


Ministério Públíco
Procuradoria Geral da República
Gabinete do Procurador Geral da Republica

Konferénsia Internasionál

“Kompromisu Parlamentu iha Kombate Korrupsaun – Direitu, Liberdade no garantia sira -vs- Kombate Korrupsaun”

*

Tema:

Obrigasaun sira kriminalizasaun nian hosi Konvensaun Nasoins Unidas Kontra Korrupsaun no Konstituisaun Repúblika Demokrátika Timor-Leste.

1. Ha’u hakarak uluk nanain agradese ba Exelentísima Señora Prezidente Komisaun Asuntu Konstitutionál, Justisa, Administrasaun Públika, Podér Lokál no Antikorrupsaun ba konvite atu partisipa iha Konferénsia Internasionál, buat ne’ebé ha’u sente onradu tebetebes.

Ha’u hakarak mós sauda sira hotu ne’ebé prezente iha ne’e no, espesiál liu, kompañeiru sira painél nian, hodi espresa privilejiu ne’ebé meza ida-ne’e partilla ho figura akadémiku insigne maka Profesór Doutor Jorge Bacelar Gouveia.

*

2. Konferénsia Internasional ida-ne'e ko'alia kona-ba tema "Kompromisu Parlamentu nian iha Kombate Korrupsaun", fenómenu insidiozu ba kambate ida-ne'ebé Estadu direitu tenke mobiliza efetivamente meiu lejítimu sira hotu.

Ho efeitu, de-um-modu jerál, dokumentu sira kona-ba korrupsaun (testu científiku, relatório ka testu legál sira) apresenta fenómenu ida-ne'e hanesan buat ne'ebé prejudisiál no subversivu liu ba valór sira Estadu Direitu nian. Liafuan sira-ne'e, repete filafila, parese adkire mamuk hosi *slogan* ida, maibé esprime verdade kruél ida. Estadu Direitu hatuur iha prinsípiu primadu lei nian, aspira justisa sosiál liuhosi hamosu kondisaun sira ba bein-estár materiál no espirituál sidadaun sira hotu nian, promove igualdade ba oportunidade sira. Pois bein. Korrupsaun subverte buat ne'e hotu: kontamina sistema administrativu ho práтика ilegal sira, estimula falta-de-transparénsia, sakrifica bein-jerál no justisa sosiál ba interesse partukulár. Baibain ita dehan katak korrupsaun la atinje partikularmente vítima ida; ne'e loos iha medida exata ne'ebé nia vítima sira maka sidadaun sira hotu no sidadaun ida-idak. Efeitu negativu sira korrupsaun nian bele hetan alkanse temporál desmedidu ida; bele afeta jerasaun sira. Saída de'it maka atu dehan, verdade maka la iha Estadu ida ne'ebé fasilita "subornu" no "negociata" iha nia Administrasaun – no atu fasilita buat hirak-ne'e basta la halo denúnsia ba hahalok sira ne'e no kambate sira ho efikás – nega nia an rasik no redús esponencialmente nia efikásia no nia kapasidade atu hala'o bein-estár komún.

*

3. Tema painél ne'e nian – "Obrigasaun sira Kriminalizasaun nian hosi Nasoins Unidas kontra Korrupsaun no Konstituisaun Repúblika Demokrática

Timor-Leste” -, hetan nu’udar panu-de-fundu kestaun simu direitu internasional konvensional iha orden juridika timorense no mós kestaun koneksa kona-ba pozisaun direitu intensional konvencionál iha ierarkia fonte sira direitu nian.

Konstatasaun ida-ne’e justifika katak ita hahú ho nota badak kona-ba kestaun sira ne’ebé, tuir ami nia haree, serve nu’udar orizonte no referénsia ba ita-nia tema.

Ba efeitu ida-ne’e, ha’u hahú konvoka artigu 9º hosi Konstituisaun Repùblika, norma ne’ebé, hanesan título ne’e rasik hatudu, serve nu’udar *interface* entre direitu internasional no direitu internu.

Ora, kona-ba núkleu problemátku dahuluk – katak, simu direitu internasional konvencionál -, nº 2 hosi preseitu konstitutional ne’ebé sita tiha klaru tebetebes: norma konvensaun internasional sira regularmente ratifikadu ka aprovadu vigora iha orden juridika interna hafoin nia publikasaun iha Jornal Repùblika. Norma ida-ne’e kontein, hanesan doutrina hanorin, kláuzula ida resepsaun automática ba konvensaun internasional sira iha foro internu.

Maibé, susede katak Konvensaun Nasoins Unidas kontra Korrupsaun – pelumenus kona-ba inkriminasaun sira proposta iha konvensaun ne’e – ne’ebé la’ós, no nein bele aplika imediatamente; no, iha medida ida-ne’e, karese *mediasaun lejislativa* – ne’ebé konsiste iha provasaun lei nian ne’ebé tipifika kriminalmente hahalok sira ne’ebé hatudu iha artigu 15º to’o 25º hosi Konvensaun ne’ebé sita tiha. Iha sentidu ida-ne’e maka tenke kompreende ezisténsia “obrigasaun sira kriminalizasaun nian” ne’ebé título painél ida-ne’e ko’alia.

Hosi sorin seluk, tenke konsidera korrelasaun ne’ebé tenke hala’o entre kumprimentu ba “obrigasaun sira kriminalizasaun nian” ne’ebé sita tiha no Konstituisaun Repúblika. Buat ne’ebé remete ba problema ne’ebé temi tiha atu hatene ida-ne’ebé, afinál, nu’udar pozisaun direitu internasional konvensional iha ierarkia hosi fonte sira iha kuadru direitu timorense.

Atu aborda kestaun ida-seluk ne’e, Konstituisaun Repúblika maka konstitui pontu-de-partida.

Maibé, differentemente hosi ida-ne’ebé susede ho kestaun kona-ba resepsaun direitu internasional, norma ida-ne’ebé ita dehan konstitui *Interface* entre direitu internu no direitu internasional – artigu 9º hosi Konstituisaun Repúblika – la’ós ona totalmente klaru kona-ba pozisaun ierárkika ba direitu internasional perante dispozisaun konstitusional sira, iha medida ne’ebé la esklarese katak direitu internasional, iha nia todo ka parte, hetan valór suprakonstitusional, konstitusional ka infrakonstitusional.

No tanba Konstituisaun la husik no la bele husik problema ne’e nakloke, solusaun tenke hetan haktuir prinsípiu norma konstitusional sira seluk nian.

Kona-ba direitu konvensional, tenke haree problema, hosi momentu ne’ebá, haktuir buat ne’ebé hatuur iha artigu 2º, nº 2 hosi Konstituisaun Repúblika, norma ne’ebé proklama forsa normativa Konstituisaun nian kona-ba aktu normativu hotu-hotu hosi podér público sira, sob pena atu konsidera aktu sira-ne’e inváldu.

Maibé haktuir artigu 120º, ne'ebé, por sua vez, afirma inkonstitusionalidade ba norma sira ruma ne'ebé infrinje dispostu iha Konstituisaun no nia prinsípiu sira.

Norma sira-ne'e evidensia katak possibilidade ba inkonstitusionalidade estende ba konvensaun internasional sira rasik, nune'e, tenke entende katak regra maka konvensaun internasional sira ne'e subordina ba Lei Fundamental (Konstituisaun Repúblika).

Iha kazu konkretu ba Konvensaun Nasoins Unidas Kontra Korrupsaun – pelumenus kona-ba “obrigasaun sira kriminalizasaun nian” – tenke entende katak nia apresenta konteúdo ida similár ba atu normativu internu sira ho natureza análoga, “hosi ne'ebé resulta katak razaun sira ne'ebé vale atu proteje valór konstitutional fundamental sira ba atu internu sira vale, ho intensidade hanesan, ba atu normativu sira” ne'ebé nia defende.

De modu ke, iha kazu konkretu, resulta partikularmente reforsadu prinsípiu jerál subordinasaun konvensaun internasional sira ba Konstituisaun Repúblika.

La iha dúvida ida, katak Konstituisaun Repúblika Timor-Leste hakarak asegura katak vinkulasaun internasional hosi Estadu Timorense la mai tau iha kauza dispozisaun konstitutional fundamental sira, hodi afirma nune'e nia primazia perante konvensaun internasional sira.

Ho konsiderandu sira-ne'e sai nu'udar esplísitu buat ne'ebé implisitamente kontein iha título painél ne'e nian, atu hatene, katak obrigasaun sira kriminalizasaun nian imposta iha Konvensaun Nasoins Unidas kontra

Korrupsaun konsidera de'it verdadeiru vinkulante ba Lejisladór Timorense bainhira hosi nia kumprimentu la hamoru ofensa ba norma ka ba prinsípiu konstitusionál sira.

*

4. Konvensaun Nasoins Unidas kontra Korrupsaun – ne'ebé hanesan ita hatene hetan ratifikasiadaun hosi Repúblika Demokrátika Timor-Leste, liuhosi Rezolusaun hosi Parlamentu Nasionál nº 25/2008, loron-10, fulan-Dezembru -, preskreve ba Estadu Parte sira obrigasaun atu introduís iha respetivu ordenamentu jurídiku medida lejislativa oioin, iha ámbitu represaun ba fenómenu korruptivu, ho espesiál realse ba “klasifikasiadaun” ba hahalok balun “hanesan infrasaun penál”.

Tipu kriminál sira ne'ebé Konvensaun defende maka Estadu Parte sira introduís iha nia ordenamentu jurídiku sira, inklui la'ós de'it forma klásika korrupsaun nian – hanesan subornu no desviu ba bein no osan públiku sira hosi parte Ajente Públiku -, maibé hahalok oioin sira seluk ne'ebé karakteriza ka korporiza fenómenu korruptivu iha sentidu amplu, nune'e hanesan kriminalizasaun ba hahalok sira ne'ebé kontribui ka fasilita fenómenu ida-ne'e.

Haree liu de'it ba sistema timorense fó-biban atu haree katak maior parte hosi hahalok sira ne'ebé Konvensaun rekomenda katak hetan tipifikasiadaun hanesan krime sira ne'ebé hetan tiha ona kriminalizasaun hosi lei penál nasionál sira.

Ho efeitu, aleinde korrupsaun pasiva, ba aktu ilísitu ka aktu lísitu, hosi korrupsaun ativa, hosi pekulatu ka pekulatu uzu nian, ita-nia Kódigu Penál sei

prevee krime sira brankeamentu kapítál, partisipasaun ekonómika iha negósiu, abuzu-de-poder, tráfiku-de-influénsias – tipu sira ne’ebé konstitui forma korrupsaun nian, iha nia sentidu amplu, ka ne’ebé deskreve hahalok sira ne’ebé kontribui ka fasilita ka liga ho fenómenu korruptivu.

Maibé, iha hahalok sira rumá ne’ebé lejislasaun penál nasional la klasifika hanesan krime ka la deskreve iha tipu kriminál autónomu sira.

Kazu ida ikus ne’e iha art.^o 16^o hosi Konvensaun ne’ebé sita tħha, prevee krime ida nia ezisténsia “*korrupsaun hosi ajente públiku estranjeiru sira no hosi funzionáriu no hosi funzionáriu organizasaun internasional sira*”

Ita nia ordenamento jurídiku-penál la iha tipu kriminál ida *espesíku no autónomu* ba “*korrupsaun hosi ajente públiku estranjeiru sira no hosi funzionáriu no hosi funzionáriu organizasaun internasional sira*”.

Maibé lei penál inklui iha konseitu funzionáriu nian “*funzionáriu públiku estranjeiru ne’ebé okupa kargu lejislativu, ezevitivu, administrativu ka judisiál hosi país estranjeiru ida (...) ka ema ne’ebé ezerse funsaun públika ida iha país estranjeiru ida, inkluzive iha organismo públiku ka empreza públika ida*”, hanesan nune’e mós “*funzionáriu organizasaun internasional públika*” (haree art.^o 302^o, nº 1, als. e) no f) hosi Kódigu Penál). Hanesan nune’e mak, funzionáriu estranjeiru sira no funzionáriu hosi organizasaun internasional sira bele sai ajente ba krime rumá hosi korrupsaun tipifikadu iha lei penál timorense ba autoria ne’ebé eziġe kualidade hosi Funzionáriu Públiku.

Sein embargu, talvez lejisladór tenke konsidera possibilidade atu prevee tipu krime ida “*korrupsaun ativa ho prejuízu internasional*” ne’ebé pune

hahalok hosi ema ne'ebé fó ka promete ba funsionáriu nasional, estranjeiru ka hosi organizasaun internasional, vantajen patrimoniál ka naun-patrimoniál indevida atu hetan ka konserva negósiu jurídiku ida, kontratu ida ka vantajen ilejítima iha komérsiu internasional.

Sai mós notóriu inexisténsia iha ordenamentu jurídiku timorense hosi norma inkriminadora ida ba “korrupsaun iha setór privadu”, hanesan defende art.^o 21^o Konvensaun nian.

Atu halo nusá de'it, ha'u hakruuk atu konsidera katak tipifikasiun ba hahalok sira ne'ebé ha'u refere liubá ne'e la hamosu problema konstitusionál sira de relevu.

*

5. Em verdade, kona-ba kestaun konstitucionalidade ba medida lejislativa sira ho natureza represiva ne'ebé Konvensaun Nasoins Unidas kontra Korrupsaun defende, ema hotu-hotu haree ba proposta kriminalizasaun ne'ebé hakerek iha nia artigu 20^o.

Preseitu ne'ebé sita tiha hetan nu'udar título “Enrikesimentu ilíitu” no dehan hanesan tuirmai ne'e: “*Lahó prejuízu hosi nia Konstituisaun no hosi prinsípiu fundamental sira hosi nia sistema jurídiku, Estadu Parte ida-idak tenke konsidera adopsaun ba medida lejislativa sira (...) ne'ebé hatudu natoon atu klasifika nu'udar infrasaun penál, bainhira hala'o ho intensaun, enrikesimentu ilíitu, katak, aumentu signifikativu ba patrimóniu hosi ajente públiku ida ne'ebé nia la konsege apresenta justifikasaun razoável ida perante nia rendimentu ida-ne'e.*”

Hanesan ita hatene, konstrusaun ba tipu ida-ne'e ba ilíitu kriminál ba enrikesimentu ilíitu koloka problema konstitutionál sira ho sensibilidade estremu, nune'e sai nu'udar sinál buat ne'ebé konferénsia ida-ne'e konta ho painél ida ekskluzivamente dedikadu ba tema ne'ebé refere tiha.

Hanesan nune'e mak, hosi ha'u-nia parte ha'u limita halo nota badak sira-ne'e.

Hanesan ita hatene, inkriminasaun ba enrikesimentu ilíitu ka injustifikadu bele hala'o esensialmente liuhosi forma rua: kriminaliza inkongurénsia patrimoniál rasik ne'ebé konsidera tiha ka kriminaliza orijen kriminoza ba patrimóniu hosi fonte deskoñesidu.

Iha modelu sira-ne'e rumá kestaun fundamentál ne'ebé koloka maka ida-ne'ebé ita sempre hatene katak kriminalizasaun ba enrikesimentu ilíitu nu'udar polítiku-kriminalmente adekuadu no/ka jurídu- konstitusionalmente válidu.

Ora, iha parte segundu hosi modelu sira inkriminasaun ne'ebé refere tiha – ka, inkriminasaun ba rikeza ho orijen prezumidamente kriminoza – konstrói tipu kriminál ida “ne'ebé konteúdu ilíitu kompostu hosi indísiu sira ne'ebé ajente ida praktika tiha iha pasadu krime sira ne'ebé fó rendimentu ba nia”; ka, “pune agente ne'e tanba krime prezuntivu sira, ne'ebé komete tiha iha pasadu, ho indísiu ba detensaun ba patrimóniu injustifikadu ida ka incompatível ho nia rendimentu sira”.

Modalidade ida-ne'e partikularmente kestionável, tanba la hala'o punisaun ba buat ne'ebé ajente halo maibé ba buat ne'ebé prezume katak ajente hala'o tiha iha pasadu.

Ita hotu-hotu konkorda katak punisaun ida iha termu hirak hanesan nune'e tenke konsidera irremediavelmente violadora ba prezunsaun-de-inosénsia, ne'ebé hetan garantia iha artigu 34º, nº 1 hosi Konstituisaun Repúblika.

Maibé na verdade ida-ne'e la'ós modelu ba inkriminasaun ba enrikesimentu ilísitu mak Konvensaun propoin – pelumenus la'ós nesesariamente modelu propostu ida-ne'e – nein la'ós ida-ne'e maka solusaun konstante ba projetu ne'ebé hetan iha Parlamentu Nasional.

Projetu lei nian ne'ebé sita tiha parese hatudu katak "klasifikasaun" ba patrimóniu nu'udar desproporsionadu ba rendimentu sira ajente nian basta atu karakteriza tipu kriminál, hodi nune'e dispensa atu hala'o deskrisaun típika ida ne'ebé "liga" patrimóniu inkompatível (ho rendimentu ajente nian) ba prática presumida hosi krime anteriór sira.

Ora, nu'udar verdade katak kriminalizasaun ba hahalok rumá tenke bazeia iha violasaun ba devér ida, Lejisladór tenke pondera katak iha duni devér penál ida ne'ebé la adkire, la posui no la detein bein inkompatível sira ho rendimentu ne'ebé ajente deklara (ka devia deklara).

Forma hanesan projetu descreve tipu enrikesimentu ilísitu depura no konkretiza faktualidade típica no resguarda nia hosi krítika prinsipál sira ne'ebé halo ba konstrusaun tipu kriminál ida bazeadu iha prezunsaun.

Hosi sorin seluk, norma projetu lei anti-korrupsaun nian restrinje sírkulu destinatáriu sira nian hosi norma inkriminadora ba enrikesimentu ilísitu ba ajente sira ne'ebé iha devér espsiál transparénsia nian perante comunidade

(funcionáriu no, de-modu-jerál, titulár sira kargu público nian), buat ne’ebé bele mós isenta nia hosi objesaun konstitusionál ruma.

Ha’u konklui, nune’e, katak maioria “obrigasaun sira kriminalizasaun nian” ne’ebé hakerek iha Konvensaun Nasional Unidas kontra Korrupsaun la hamosu difikuldade konstitusionál intransponível sira. Pontu delikadu liu maka enrikesimentu ilíitu. Maibé difikuldade ne’ebé konstrusaun ba tipu kriminál ida-ne’e apresenta, *a priori* la izenta Lejisladór hosi knaar atu enfrenta dezafiu hodi intenta konstrusaun ida-ne’e, haktuir norma no prinsípiu konstitusionál sira.

Dekualkér maneira, ha’u termina hodi reafirma katak ekilíbriu dezejadu entre prinsípiu konstitusionál sira no nesesidade ba kriminalizasaun ba enrikesimentu ilíitu, tuir ami-nia haree, hetan perfeitamente iha proposta lei antikorrupsaun ne’ebé Prokuradoria Jerál Repúblika apresenta ba Parlamentu Nasionál.

No Timor-Leste bainhira ratifika Konvensaun ne’e assume tiha iha planu internasional devér atu tipifika enrikesimentu ilíitu.

Klaru tebetebes katak, la iha ema ida enrikese iha nia knaar público Estadu nian, sein razaun ida!

No nune’e ha’u termina, hodi agradese atensaun ne’ebé fó mai ha’u.

OBRIGADU BARAK