

Komisaun Ekonomia no Dezenvolvimentu

RELATÓRIU VIZITA FISKALIZASAUN IHA MUNISÍPIU AINARO

I. INTRODUSAUN

1.1. Enkuadramentu Legal

Komisaun Ekonomia no Dezenvolvimentu, Parlamentu Nasional hala’o vizita fiskalizasaun bazeia ba artº. 92º, artº. 95º, n.º 3 alínea e), kombinadu ho artº. 145º n.º 3) husi Konstituisaun RDTL, no mos bazeia ba artº. 35º alínea c), kombinadu ho artº. 79º alínea f) hosi Rejimento Parlamentu Nasional.

Vizita ne’e bazeia ba planu atividade ba tinan 2020 ne’ebi koalia kona-ba vizita lokal no mos bazeia ba deliberaсаun ne’ebi komisaun foti iha loron 16 Abril 2020 no iha loron ne’e kedas komisaun hato’o pedidu autorizasaun ba Prezidente Parlamentu Nasional no tuir mai hetan despachu hosi Prezidente Parlamentu Nasional iha loron 17 Abril 2020.

Haktuir ba despachu refere mak iha loron 3-5 junhu 2020 komisaun realiza vizita fiskalizasaun ba iha munisipiu Ainaro ho intensaun atu hare no rona diretamente rezultadu hosi implementasaun projetu sira iha munisípiu refere.

1.2. Área Fiskalizasaun

Delegasaun halo fiskalizasaun ba área ne’ebi mak kabe ba kompetensia Komisaun Ekonomia no Dezenvolvimentu nian, hanesan: MAP, SEFOPE, MTCI, Ambiente no Koperativa, maibe komisaun ba hare área sira ne’ebi identifika ona hanesan: Vizita plantasaun baunilha iha Soro, Vizita batar sorgum iha Haubou-Soro Kraik, Vizita irrigasaun Cassa no Vizita Ponte Aibutifu ne’e atu kotu.

1.3. Métdou Fiskalizasaun

Métodu ne’ebi komisaun uza iha fiskalizasaun ne’e mak liu husi dialogu ho lideransa lokal sira, liu husi reuniaun. Depois reuniaun membru komisaun ba terenu hodi halo observasaun direta ba konstrusaun no mos koalia direta ho populasaun sira. Depois observasaun komisaun

Komisaun Ekonomia no Dezenvolvimentu

reuni hodi halo avaliasaun ba dadus ne’ebé iha molok aprova. Ita bele komprende métodu hirak ne’ebé hanesan tuir mai ne’ebé:

1. Enkontru

Delegasaun hasoru malu ho Diretor MAP munisipiu no responsavel grupu sira.

2. Observasaun direta

Hare projetu fiziku, koalia ho agrikultor sira no rona komunidade nia lamentasoens.

3. Análiza

Cross check dadus ne’ebé hetan husi vizita, liga ba ezekusaun orsamentu no dadus ne’ebé mai hosi governu, hodi hatene kona-ba efisiensia no efikasia ezekusaun orsamentu, atu hatene kona ba balansu entre despezas no benefisiariu sira, no atu sukat meta política kona ba retornu ekonómiku.

1.4. Objetivu Vizita

Objetivu husi vizita fiskalizasaun ne’ebé:

1. Atu hare efisiensia no efikasia iha ezekusaun orsamentu jeral estadu bazeia ba kumprimentu lei no kualidade obra;
2. Rejista no identifika problema ne’ebé iha, relasiona ho ezekusaun orsamentu (balansu ba benefisiariu sira no osan ne’ebé gasta).

1.5. Delegasaun

Delegasaun komisaun D ne’ebé hola parte iha vizita fiskalizasaun ne’ebé kompostu husi deputadus, teknikus, jornalistas no motoristas hanesan tuir mai:

- | | |
|-------------------------------------|---------------------|
| 1. Deputadu Antoninho Bianco | Prezidente Komisaun |
| 2. Deputada Olinda Guterres | Vice-Prezidente |
| 3. Deputadu Alexandrino C. da Cruz | Sekretáriu |
| 4. Deputadu António do Santos “55” | Membru |
| 5. Deputadu Ricardo Baptista | Membru |
| 6. Deputadu Mariano Assanami Sabino | Membru |

Komisaun Ekonomia no Dezenvolvimentu

- | | |
|--|--------|
| 7. Deputadu José Virgílio R. Perreira | Membru |
| 8. Deputada Regina Freitas | Membru |
| 9. Teknikus, Jornalistas no Motoristas | |

II. REZULTADU ENKONTRU

Antes atu desloka ba terrenu, delegasaun realiza uluk sorumutu ho diretor diresaun Agrikultura no Peskas munisipiu Ainaro iha salaun gabinete diretor. Iha sorumutu ne'e molok hato'o kona-ba objetivu vizita fiskalizasaun, ba dala uluk Prezidente Komisaun, deputadu Antoninho Bianco intrudus kona-ba delegasaun komisaun D aumesmu tempu hato'o mos kompozisaun estrutura foun mesa komisaun ne'ebe foin eleitu hodi troka estrutura mesa komisaun cessante.

Prezidente Komisaun fo sai katak vizita fiskalizasaun ne'e laos foun, maibe kontinua deit programa sira ne'ebe mak trasa ona hosi estrutura mesa komisaun cessante sira. Prezidente haktuir liu tan katak objetivu principal hosi vizita de trabalhu ida ne'e mak atu hetan informasaun hosi senhor diretor liga ho atividade sira ne'ebe hala'o ona, atividade sira ne'ebe hala'o dadauk hela no mos atividade sira ne'ebe mak planu ona atu hala'o ba tempu oin. Nia objetivu ne'e atu hetan dadus hodi fo apoiu diak liu tan ba kontinuasaun programa Ministeriu Agrikultura no Peskas nian, tanba liga ho OGE 2020 ne'ebe governu oras ne'e dadaun elebora hela. Dadus ne'e komisaun prefere mak hanesan dadus kona-ba manutensaun ba irrigasaun sira, ba tratores sira, nune'e mos dadus kona-ba área potencial sira ba plantasaun ne'ebe iha, hirak mak utiliza ona no hirak mak abandonadu hela.

Ho nune'e tuir mai tempu tomak ba senhor diretor hodi aktualiza informasaun. Ba dala uluk senhor diretor hato'o liafuan bem vindo ba Prezidente Komisaun ho nia komitiva ne'ebe mak ohin loron marka presença iha munisipiu Ainaro hodi hala'o atividade fiskalizasaun tuir kna'ar hanesan representante povu iha uma fukun Parlamentu Nasional.

Diretor fo sai kona-ba dadus forsa trabalhu ne'ebe destakadu iha diresaun MAP munisipiu Ainaro hamutuk ema nain 74, kompostu hosi permanente ema nain 54, kontratadu ema nain 17 no nain 3 mak funcionário casual.

Komisaun Ekonomia no Dezenvolvimentu

Atividade sira ne'ebé implementa iha munisipiu Ainaro, balun implementa direta hosi nasional no mos balun implementa liu hosi diresaun Agrikultura no Peskas munisipiu ne'ebé hahu hosi tinan 2018-2019. Atividade ne'ebé implementa hosi nasional, liu hosi diresaun geral sira hanesan Diresaun Geral Agrikultura no Hortikultura ne'ebé implementa programa demonstrasaun ba iha irrigasaun Raibere no irrigasaun Cassa ne'ebé kobre ba Bonuk no ba to'o irrigasaun Oebaba. Programa demaria ne'ebé kobre ba natar hektares 100, kompostu hosi Cassa 40 hektares, Bonuk 40 hektares no Raibere 20 hektares. Hosi irrigasaun sira ne'ebé, irrigasaun Cassa ho Bonuk mak la iha problema, tanba natar nain sira halo hela, maibe iha irrigasaun Raibere mak la lao tanba agrikultor sira la produtivu, liu-liu agrikultor joven sira mak la iha vontade diak hodi halo natar. Tuir dados ne'ebé iha hatudu katak investimentu ba irrigasaun Raibere ho total \$4.2 milhões ne'ebé kobre ba natar hamutuk 300 hektares.

Iha tinan 2012, liu hosi programa CDCA (Centro Desenvolvimento Comunidade Agricola) iha nível suku ne'ebé konsege hari armagem ida iha Raibere, maibe to'o agora seidauk bele utiliza tanba problema hela ho rai nain.

Programa ne'ebé implementa hosi diresaun Geral Floresta, Café Plantas no Industriais hanesan iha proposta balun mai hosi agrikultor sira kona-ba apoiu fundu ba komoditi baunilha hodi implementa iha suku Soro, maibe proposta ida ne'ebé hato'o ona ba nasional no to'o agora la dauk iha resposta, maibe tuir informasaun ne'ebé iha katak programa ida ne'ebé sei fokus hela ba iha munisipiu Ermera.

Empresa ne'ebé sosa produtu baunilha mak empresa CCT/NCBA (Cooperativa Café Timor/ Nacional Cooperative Business Association) ho presu la hanesan. Presu ne'ebé iha fahe ba kategoria hanesan klase dahuluk ho presu kada kg \$57 dólar, klase daruak ho presu kada kg \$50 dólar no klase datolu ho presu kada kg \$40-47 dólar.

Kona-ba programa plantasaun kami'i tuir planu ne'ebé trasa ona atu kobre ba área hamutuk 50 hektares, maibe iha tinan 2009 kuda ona 15 hektares iha área Hatudu no iha tinan 2020 kontinua

Komisaun Ekonomia no Dezenvolvimentu

nafatin halo expansaun maibe difikuldade orsamentu tanba utiliza deit orsamentu dot ne'ebe menus liu.

Atividade atual ne'ebe implementa liga ba iha fundu surtu COVID19 nian, tuir orientasaun mai husi nasional ba iha munisipiu Ainaro agora ne'e dadaun konsentra ba iha sosa fehuk ropa hamutuk 20 toneladas no empresa ida hosi indonezia mak menan tender, maibe seidauk bele sosa tanba hein hela karta autorizasaun husi ministériu. Suku ne'ebe produs fehuk ropa mak hanesan suku Mausiga, suku Nunumoge no suku Mulo. Iha parte seluk atividade ne'ebe inklui hotu iha fundu surtu COVID19 nian mak halo expansaun ba kuda produtu sira hanesan koto, fore talin, fore keli no fore mungu ne'ebe mak atu konsentra iha Maubisse kobre ba área hamutuk 12 hektares. Nune'e mos expansaun ba plantasaun komoditi estroberi ne'ebe implementa iha Hatubuilico kobre ba área 12 hektares. Alem de ne'e, liu hosi Diresaun Geral Agro-Comercio ne'ebe mak kontinua fo treinamentu ba grupu agrikultor sira kona-ba mini industria, liu-liu produtu lokal sira ne'ebe sira produs hanesan mina nu no seluk tan.

Kona-ba programa batar ainaruk (sorgum) ne'ebe implementa hosi Sekretariu Estadu Koperativa, liu hosi organizasaun MOCATIL (Movimentu Campionesa Timor-Leste) iha Raibere ninia progresu no sucesso parte diresaun Agrikultura no Peskas munisipiu la hatene, tanba inisiu implementasaun programa ida ne'e la involve diresaun Agrikultura no Peskas munisipiu, tuir informasaun katak agora tama ona iha faze kolheta, maibe iha problema liga ho presu.

Planu prioridade ba tinan 2020 nian mak atu hari armagen fini ne'ebe mak seidauk bele, tanba lao hela ho dot. Armagen fini ne'e precisa duni, se bainhira sosa fini precisa duni propio hodi assegura fini, hafoin mak bele distribui ba agrikultor sira hodi kuda. Fini lokal ne'ebe mak kada tinan sosa iha munisipiu Ainaro sosa hamutuk 7 toneladas, maibe agrikultor sira produs barak liu.

Komisaun Ekonomia no Dezenvolvimentu

Irrigasaun ne'ebé mak agora lao normal hela mak irrigasaun Bonuk ho irrigasaun Raibere, maibe diresaun Agrikultura no Peskas munisipiu esforsu nafatin hodi utiliza be'ebé hosi irrigasaun rua ne'e, além de ba hare'e utiliza mos ba fali atividade sira seluk.

Planu foun ne'ebé tau ona iha programa grande projetus mak irrigasaun Maununu ne'ebé kobre ba área 125 hektares.

Kona-ba parceiru dezenvolvimentu hanesan Banku Mundial ne'ebé apoiu orsamentu ho montante \$2.500.000 dólares ba suku 12, liu husi grupu agrikultor hamutuk 175 no agora tama ona iha faze verifikasiun proposta. Atividade hosi programa ida ne'e mak kona-ba pekuaria, peskas no seluk tan. Parte pekuaria nian identifika ona karau hamutuk 100 cabesas ne'ebé mak seidauk tau marka iha parte Cassa ho objetivu hodi hakiak.

Produsaun batar iha tinan ne'e tuir dadus ne'ebé iha atinji to'o 5.2 tonelasa por hektare no produsaun hare'e dadus seidauk iha, tanba sei iha faze kolheta.

Orsamentu manutensaun ba tratores ho total \$2,000 dólares amerikanu por ano, ne'ebé aloka liu hosi konta munisipiu no difícil atu foti tanba sistema prejudica, entaun munisipiu Ainaro nian muda ba tau iha rubrica outros despesas mak fácil liu hodi foti orsamentu ho montante refere hodi halo manutensaun ki'ik sira hanesan sosa borracha, troka óleo no seluk tan. Maibe relasiona orçamento manutensaun bo'ot sei centraliza iha nasional.

Delegasaun komisaun D, realiza enkontru ho diretor diresaun Agrikultura no Peskas munisipiu Ainaro, iha salaun gabinete diretor.

Komisaun Ekonomia no Dezenvolvimentu

III. VIZITA TERRENU

3.1. Vizita Fatin Viveirus no Fatin Plantasaun Baunilha iha Soro

Iha vizita dahuluk, delegasaun ba hare viveiros baunilha. Tuir observasaun katak baunilha sira ne’ebé halo hela viveiros ba ne’e moris hotu, maibe seidauk distribui, tanba sei iha hela faze verifikasi saun ba iha fatin sira ne’ebé atu kuda ba.

Hafoin continua ba vizita fatin plantasaun baunilha. Iha vizita ne’e além de observa, iha mos husu no hatan entre deputadu sira ho agrikultor sira, liu-liu kona-ba preprasaun, plantasaun, manutensaun, processo fo kabem, kolheta no to’o hetan rezultadu hodi fan ba merkadu. Teknikamente distansia kuda baunilha entre stek ida ba stek seluk ho distansia metru rua kuadradu, hafoin moris mak halo manutensaun hodi tau adubu sira ba nia hun. Baunilha presiza ai mahon no ai sadere hodi nani tuir ai lolon atu nune’e bele movimenta tuir kondisaun no karakter ai horis ne’e nian. Ai horis ne’ebé mak iha hanesan ai fau ho ai kafe. Iha tempu udan la presiza rega maibe iha tempu bailoron tenki rega. Kuandu funan depende ba udan para. Udan mak para iha fulan abril entaun nia fo funan, se udan to’o iha fulan julhu entaun fulan agostu hanesan ne’e mak foin funan. Processo atu fo kabem ne’e depende ba nia funan no iha tempu ne’ebé mak udan para. Rezultadu depende ba nia fini/stek, fini/stek badak entaun tinan tolu mak foin kolheta, se fini/stek naruk tinan rua deit bele kolhete ona. Baunilha sai hanesan produtu foun ida ne’ebé agrikultor barak mak seidauk konhese ho diak tanba nia produsaun garante kresimentu ekonomia sustentável iha futuru, tanba ne’e presiza dezenvolve liu hosi expansaun iha área potensia foun iha Timor-Leste tuir karakter plantasaun no klima ne’ebé tropical.

Kona-ba total área ba plantasaun baunilha parte diresaun Agrikultura no Peskas munisipiu seidauk iha dadus konkreta, maibe tuir dadus kalkulasaun hosi agrikultor sira katak iha deit suku Soro kuaze 100 hektares área plantasaun baunilha.

Beneficiário hosi fan produtu baunilha ne’e, tuir informasaun ne’ebé relata hosi komunidade sira katak iha komunidade ida ne’ebé mak fan produtu baunilha nia rezultadu sosa ona kareta ida.

Komisaun Ekonomia no Dezenvolvimentu

Produtu baunilha iha fatin ida ne'e kolhete dala rua. Kolheta primeiro empresa sosa ho kada kg \$19.00 dólar no kolheta segundo folin aumenta kada kg \$55.00 dólar. Produtu baunilha ne'ebe kuda iha suku Soro mai hosi iniciativa rasik hosi agrikultor sira no durante ne'e seidauk hetan apoiu fundu rumu hosi governu.

Ho nune'e mak agrikultor baunilha sira hola iniciativa hodi hari'i grupu ida ho naran ``**Grupu Halibur no Habelar Baunilha**``. Grupu ne'e kompostu hosi membru hamutuk ema nain 15 ho kordenador mak senhor Bernadino Cardoso Sarmento. Hosi grupu ida ne'e hato'o ona proposta ba ministériu Agrikultura no Peskas, maibe ladauk iha resposta. Xefe grupu haktuir liu tan katak proposta ne'ebe submete ona ba ministeriu ne'e, tuir planu atu halo tan expansaun baunilha ba 5 hektares.

Problema ne'ebe grupu ne'e infrenta mak estrada ne'ebe ho kondisaun grave tebes no dificulta sira iha tempu udan atu transporta produtu baunilha ba merkadu no mos problema seluk mak be'e, liu-liu iha tempu bailoron.

Delegasaun komisaun D vizita viveiros no plantasaunbaunilha iha Soro

3.2.Vizita Plantasaun Batar Ainaruk (Sorgum), iha Soro Kraik

Iha vizita ne'e, Prezidente Komisaun halo intrudusaun hodi hato'o kona-ba objetivu vizita. Objetivu hosi vizita ida ne'e atu mai rona no hare besik liu tan atividade produsaun batar

Komisaun Ekonomia no Dezenvolvimentu

ainaruk, nia difikuldade no mos preokupasaun ne’ebé mak infrenta, tanba tuir informasaun ne’ebé komisaun rona katak iha problema ne’ebé tos nain sira lamenta relasiona ho presu batar ne’ebé disside hosi sosa nain la justu.

Hatan ba kestaun hirak ne’e, tuir tos nain sira katak durante ne’e la iha problema no sira sente katak ho programa ida ne’e fo duni beneficio ba sira. Kona-ba presu ba batar fini kada kg sosa ho \$1,25 centavos no ba batar ne’ebé konsumu kada kg sosa ho \$50 centavos. Hosi \$50 centavos ne’e \$30 centavos ba direta grupu tos nain sira no \$20 centavos deposito iha banku hodi garante ba futuru tos nain sira nian. Rezultadu kolheta dala rua ona, iha faze primeiru hetan 9 toneladas ne’ebé mak MOCATIL sosa hotu no iha faze segundo hetan tonelada 1 inklui tonelada 3 hosi Bonuk ne’ebé mak sosa hotu hosi MOCATIL.

Iha biban ida ne’e, delegasaun dada lia ho primeiro vice-presidente MOCATIL, senhor Manuel Pereira haktuir katak estrutura organizasaun MOCATIL iha postu Administrativu Hatudu iha comité base rua ba kada suku. Iha comité base ida iha membru hamutuk ema nain 50. Iha kada comité base bainhira hahu hetan apoiu fundu ne’ebé la hanesan depende ba área plantasaun. Área plantasaun batar sorgum iha Raibere kobre hamutuk 20 hektares no ba munisipiu Ainaro hotu ho total área 150 hectares.

Hosi total área refere, iha tinan ida ne’e konsege kolheta hamutuk 37 toneladas. Rezultadu ida ne’e hatudu menus, tanba impaktu hosi mudansa clima.

Kona-ba armagem, MOCATIL estabelece ona centro central tolu ne’ebé kompleta ho maquina produsaun batar sorgum ba trigo no fos hanesan iha munisipiu Aileu, Covalima no Liquiçá no tuir planu ba oin sei estabelece hotu centro central iha kada munisipiu.

Komisaun Ekonomia no Dezenvolvimentu

Delegasaun vizita batar ainaruk (sorgum), iha Soro Kraik

3.3.Vizita Ponte Aibutifu no Intek Irrigasaun Raibere

Delegasaun ba vizita ponte Aibutifu ne'ebé lokaliza iha suku Leolima, postu administrativu Hatudu. Iha vizita ne'ē, delegasaun hare katak ponte ne'ē kuaze atu kotu impaktu hosi udan bo'ot ne'ebé foin akontese iha fulan maiu liu ba, nune'ē difikulta movimentu transporte hanesan kareta la bele liu ba-mai entre postu administrativu Ainaro Villa ho Postu administrativu Hatudu.

Iha vizita ne'ē, degasaun la konsege to'o iha intek irrigasaun Raibere, tanba kondisaun estrada la permite hanesan hatudu iha imagen kraik, nune'ē diretor diresaun Agrikultura no Peskas munisipiu Ainaro informa katak hosi akontesimentu refere, akontese mos iha irrigasaun Raibere ne'ebé mota ke'e airin parte intek kanal irrigasaun nian kuaze atu kotu.

Komisaun Ekonomia no Dezenvolvimentu

Delegasaun vizita ponte Aibutifun, suku Leolima

3.4.Vizita Irrigasaun Cassa

Iha vizita ne'e, delegasaun hare katak los duni impaktu hosi udan bo'ot ne'ebe akontese liu ba ne'e be'e kuaze estraga natar lobuk. Kestaun ne'e bainhira delegasaun halo konfirmasaun ho diretor diresaun Agrikultura no Peskas munisipiu Ainaro haktuir katak natar ne'ebe hetan estragos ho total 4 hektares no relata ona ba nasional, maibe ladauk iha resposta, entaun liu hosi inisiativa diretor nian hola asaun hodi apoiu combustivel ba empresa balun hodi halo normalizasaun ba sedimentasaun sira, nune'e be'e lao normal fali ona ba natar sira. Maibe iha parte seluk delegasaun nota katak ba oin presiza duni kontrusaun kanal irrigasaun hodi nue'e kuandu tempu udan be'e halai tuir dalan hodi labele estraga fali natar sira.

Relasiona ho problema hirak ne'e, hafoin konklui tiha vizita iha parte Cassa, iha tempu ne'e kedas delegasaun hasoru malu ho Ministru Agrikultura no Peskas, senhor Pedro Reis ne'ebe mak atu hala'o visita de trabalho ba munisipiu Covalima. Iha hasoru malu ne'e Prezidente Komisaun verbalmente relata kedas ba ministru atu tau iha konsiderasaun.

Ho pedidu refere, tuir Ministru Agrikulturas no Peskas katak nia parte simu no sei lori ba diskute iha nível ministériu.

Komisaun Ekonomia no Dezenvolvimentu

Delegasaun komisaun D vizita natar sira ne’ebé hetan estragus hosi inundasaun, iha irrigasaun Cassa.

IV. KONKLUZAUN NO REKOMENDASAUN

4.1. Konkluzaun

- Airin intek irrigasaun Raibere no ponte Aibutifu iha suku Leolima, postu administrativu Hatudu kuaze atu kotu impaktu hosi udan bo’ot ne’ebé akontese iha fulan maiu liu ba;
- Irrigasaun Raibere seidauk iha aproveitamento maximo tanba agrikultor sira la produtivu, liu-liu agrikultor joven sira mak la iha vontade diak hodi halo natar. Tanba nune’e mak hosi total natar 300 hektares iha Raibere maluk agrikultores foin halo deit 40 hektares;
- Irrigasaun Cassa impaktu hosi udan bo’ot ne’ebé akontese iha fulan maiu liu ba estraga natar kuaze 4 hektares;
- Grupu Halibur no Habelar Baunilha iha suku Soro ho iniciativa rasik halo ona expansaun ba plantasaun baunilha, maibe problema ne’ebé infrenta mak kondisaun estrada hosi suku ba munisipiu, além de ne’e problema seluk mak be’e iha tempu bailoron;
- Programa kuda batar ainaruk (sorgum) ne’ebé trasa hosi Sekretariu Estadu Koperativa no implementa hosi organizasaun MOCATIL desde inicio la involve ho diresaun MAP munisipiu, nune’e rezultadu ne’ebé iha la hatudu kuantidade no kualidade ne’ebé diak;

Komisaun Ekonomia no Dezenvolvimentu

- f. Empresa ne'ebe mak sosa produtu baunilha mak empresa CCT/ NCBA ho folin kada kilograma \$40-\$57 dolar;
- g. Munisipiu Ainaro to'o agora seidauk iha armagem ba fini, mesmuke tuir planu ne'ebe iha kada tinan sosa fini lokal ho kuantidade 7 toneladas;

4.2. Rekomendasaun

- a. Rekomenda ba Ministériu Agrikultura no Peskas, atu hanoin politika oinsa mak bele motiva agrikultor sira hodi iha nafatin espiritu badinas hodi nune'e bele reativa fali natar sira ne'ebe mak abandonadu, hanesan iha irrigasaun Raibere ne'ebe mak be'e iha hela, maibe agrikultor sira la halai natar;
- b. Rekomenda ba Ministériu Agrikultura no Peskas, ba futuru tau orsamentu hodi hadia fali kanal irrigasaun sira ne'ebe at, hanesan iha irrigasaun Cassa no mos airin intek irrigasaun Raibere ne'ebe kuaze atu kotu;
- c. Rekomenda ba Ministeriu Agrikultura no Peskas, atu estabelece armagem fini iha munisipiu Ainaro, tanba tuir planu ne'ebe iha kada tinan sosa fini lokal ho kuantidade 7 toneladas;
- d. Rekomenda ba Ministeriu Agrikultura no Peskas ba oin buka tan empresa balun atu kompete ho empresa CCT /NCBA hodi sosa produtu baunilha, tanba durante ne'e empresa NCBA/CCT deit mak sosa;
- e. Rekomenda ba Ministeriu Administrasaun Estatal, liu hosi programa PNDS atu bele apoiu kanalizasaun be'e, inklui konstrui ho tanke be'e iha suku Soro hodi nune'e bele responde iha tempu bailoron, liu-liu hodi utiliza ba rega produtu baunilha;
- f. Rekomenda ba Sekretariu Estadu Koperativa, ba oin atu kontinua implementa programa kuda batar ainaruk (sorgum), tenki involve diresaun agrikultura, tanba teknikamente sira mak konhese no hatene rai nia bokur no oinsa mak atu kuda no iha parte seluk antes atu implementa programa ida ne'e tenki iha konhesimentu ba autoridade munisipal;
- g. Rekomenda ba Ministeriu Obras Públikas atu atende ho urgente hodi konstrui hikas fali ponte Aibutifu, suku Leolima ne'ebe kuaze atu kotu.

Komisaun Ekonomia no Dezenvolvimentu

V. APROVASAUN

Relatório ne'e, hetan ona aprovasaun liu husi reuniaun ordinariu komisaun nian ne'ebé realiza iha loron quarta-feira, 10 Junhu 2020, tuku 10h00 Oras Timor Lorosa'e, iha sala Komisaun D Parlamentu Nasional. Prosesu aprovasaun hetan partisipasaun hosi membrus komisaun nain 8 ho rezultadu aprovasaun a Favor 5 Kontra 0 no Abstensaun 3.

VI. LIAN IKUS

Ida ne'e mak relatório vizita Fiskalizasaun Komisaun Ekonomia no Dezenvolvimentu iha Munisípiu Ainaro no husu autoridade kompetente atu konsidera relatório ne'e.

Obrigadu.

Prezidente Komisaun,

Relator,

Deputadu Antoninho Bianco

Deputadu Alexandrino C. da Cruz