

JORNAL do Parlamento Nacional

III LEGISLATURA

4.^a SESSÃO LEGISLATIVA (2015-2016)

REUNIÃO PLENÁRIA DE 29 DE SETEMBRO DE 2015

Presidente: Ex.^{mo} Sr. Vicente da Silva Guterres

Vice-Presidentes: Ex.^{mos} Srs.

Secretária: Ex.^{ma} Sr.^a Maria Fernanda Lay

Vice-Secretárias: Ex.^{mas} Sr.^{as}

SUMÁRIO

Sr. Presidente loke sessão plenária iha tuku 10 liu minuto 11 no lê agenda de trabalho ba loron ne'e nian. Além de ne'e, nia convida Srs. Presidentes Bancadas Parlamentares atu marca presença iha encontro ne'ebé sei hala'o iha nia gabinete.

Iha intervenção diversa sira: Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN) halo ponto de ordem hodi questiona kona-ba conteúdo agenda nian ne'ebé la iha Período da Ordem do Dia, tanba iha Conferência de Líderes das Bancadas Parlamentares agendado ona eleição ba comissário Comissão de Homenagem no aprovação final global ba alteração Lei de Órgãos da

Administração Eleitoral. Deputado ne'e questiona mós processo pagamento ne'ebé centra de'it ba veterano sira no ignora tiha cliente normal sira iha BNCTL (Banco Nacional de Comércio de Timor-Leste) Maliana. Nia lamenta ba condição escola Odomau nian ne'ebé iha de'it sala tolus ba turma 12 no iha escola secundária ne'ebá, ne'ebé aluno barak tebetebes, to'o aluno balu la conhece sira-nia mestre sira. Nia concorda atu halo alteração ba Lei kona-ba Pensão Mensal Vitalícia, maibé hussu atu Parlamento labele serviço iha pressão nia laran.

Sr. Presidente hatán ba Deputado Aniceto Guterres nia preocupação katak la iha possibilidade atu iha loron

ne'e halo eleição ba comissário Comissão de Homenagem tanba Bancada Parlamentar balu foin hatama sira-nia candidatura. Iha tempo hanessan, labele halo mós discussão e votação final global ba Lei de Órgãos da Administração Eleitoral tanba ausência hussi Presidente no Vice-Presidente Comissão A.

Sr. Francisco Miranda Branco (FRETILIN) lamenta tebetebes ba atendimento iha Hospital Nacional Guido Valadares (HNGV), liulu iha sala de emergência, tanba aparelho koko tensão nian la iha. Relaciona ho universidade balu iha Indonésia ne'ebé fó sai diploma falso ba curso licenciatura, mestrado no doutoramento, Deputado ne'e hussu ba Ministério competente atu haree questão ne'e hodi la tau dúvida ba qualidade recurso humano timoroan nian.

Sr.^a Jacinta Abucau Pereira (PD) hussu ba Presidente Instituto do Petróleo e Geologia nian atu revê filafali carta notificação ne'ebé hassai hodi hapara contrato ba funcionário balu ne'ebé serviço iha instituição ne'e. Nia hussu ba Presidente Parlamento Nacional atu autoriza assessor jurídico na'in-ida hodi fó apoio ba Comissão D durante discussão especialidade Comissão nian ba Lei Proteção Consumidor nian.

Sr. Eládio António Faculto de Jesus (FRETILIN) triste tebes tanba HNGV la bele salva kossok-oan ida nia vida tanba falta energia eletricidade nian no questiona mós ba atendimento em geral ne'ebé la'o la di'ak. Nia hussu atu halo avaliação ba qualidade recurso humano tomak, keta halo médico timoroan balu mós hassai diploma falso hodi resulta ba atendimento saúde ne'ebé la'o la di'ak. Ikusliu, Deputado ne'e lamenta tebetebes ba crítica hussi manifestante sira ne'ebé hatete aat Deputado sira relaciona ba pensão vitalícia ne'e Deputado sira hetan direito bá.

Sr.^a Maria Fernanda Lay (CNRT) hussu ba Ministério competente no Comissão competente no mós Comissão da Função Pública atu forma equipa ida hodi investiga Instituto do Petróleo e Geologia ne'ebé demite nia funcionário contratado sira, bassá desconfia katak mossu irregularidade iha-ne'ebá.

Sr.^a Anastácia da Costa Amaral (FRETILIN) sugere atu Comissão da Função Pública mak loke concurso funcionário sira iha Instituto do Petróleo e Geologia. Nia mós lamenta tebes ba lixo ne'e soe arbitru iha Díli laran,

liulu lixo ne'ebé bou hela de'it iha Hudi-Laran, Bairro Pité nian.

Sr. Eduardo de Deus Barreto «Dusae» (CNRT) preocupa tebes ba vítima lubuk ida ne'ebé ema oho sira-nia família no sunu sira-nia uma tanba desconfia katak buan, e to'o agora sira sei hela nafatin iha lona okos. Deputado ne'e mós hussu ba Parlamento Nacional atu arranja fatin descansa nian ba funcionário empresa limpeza nian sira.

Sr. Jorge da Conceição Teme (FRENTI-MUDANÇA) hussu ba Governo atu halo uluk estudo viabilidade mak foin bele construi matadouro iha município sira. Nia mós hussu ba Ministra da Saúde atu fó orientação e chama atenção ba médico timoroan sira, tanba balu serviço la tuir código de ética hodi fó sai fali segredo paciente nian. Deputado ne'e mós hussu ba Ministério da Educação atu chama atenção ba professor iha Ermera, liulu iha Suco Estado, tanba usa farda partido no artes marciais nian hodi hanorin aluno sira. Nia hussu ba Ministério da Saúde atu fó explicação kona-ba alocação orçamento ba clínica matan nian. Nia hatutan comunidade ne'ebé harii cooperativa iha Ermera nia pedido hodi hussu atu Governo incentiva nafatin cooperativa hirak-ne'e.

Sr.^a Anastácia da Costa (FRETILIN) clarifica kona-ba caso funcionário Instituto do Petróleo e Geologia nian ne'e katak tem que fó consideração ba funcionário na'in-14 ne'e liuhossi concurso público.

Sr. Paulo Moniz Maia (FRETILIN) considera katak mossu discriminação iha Ministério da Educação durante halo recrutamento ba professor sira, tanba iha professora voluntária ida ne'ebé nunca hetan contrato maski hanorin kleur ona. Nia mós questiona kona-ba ossan ba concessões escolares ne'ebé professor sira iha Lolotoe nunca iha conhecimento ba nia implementação. Ikusliu, nia lamenta, tanba preocupação sira ne'ebé Deputado sira hato'o ba Governo iha loron plenária nian, maibé la iha resposta.

Sr.^a Domingas Alves da Silva «Bilou Mali» (CNRT) hussu atu Comissão da Função Pública hadi'a nia sistema administração pública. Tuirmai, Deputada ne'e questiona processo candidatura ba comissário Comissão de Homenagem relaciona ho comissário ida ne'ebé resigna an depois de eleito. Nia hato'o mós katak partido sira iha compromisso hodi altera Lei kona-ba Pensão

Mensal Vitalícia, maibé la'ós lailais tanba iha mós proposta de lei balu ne'ebé precisa aprovação ho urgência. Ikusliu nia bolu atenção atu hamoos fo'er iha Díli laran tanba bele afeta ba saúde pública.

Sr.^a Ana da Conceição Ribeiro (FRETILIN) questiona eletricidade riin ne'ebé aat ona maibé seidauk hadi'a. Nia hussu atu ministério competente tau tinta ne'ebé ho qualidade di'ak ba passadeira sira atu labele aat lailais. Deputada ne'e lamenta ba bee moos iha Farol ne'ebé tinan ida ona la iha. Nia hato'o katak maioria cidadão mak sofre moras tensão aas, maibé ai-moruk ba moras ne'e menos liu. Deputada ne'e mós hussu ba Ministério competente sira atu controla sassán sira ne'ebé liu ona prazo atu labele afeta ba consumidor sira. Ikusliu, hussu nafatin atu companhia balu ne'ebé suru rai-henek iha ponte okos Vemasse nian atu hapara atividade ne'e.

Sr.^a Bendita Moniz Magno (CNRT) questiona equipamento hospitalar ne'ebé falta no construção ba Hospital de Referência de Baucau ne'ebé to'o agora seidauk remata. Nia sugere ba Governo, liuliu Secretaria de Estado para o Apoio e Promoção Sócio-Económica da Mulher, atu verifica Fundo de Transferências Secretaria de Estado da Promoção da Igualdade nian ba grupo sira iha município sira. Tuirmai, nia mós lamenta tebetebes ba informação ne'ebé fó sai iha jornal balu katak Deputado sira la halo alteração ba Lei kona-ba Pensão Mensal Vitalícia tanba kiak.

Sr. Osório Florindo da Conceição Costa (FRETILIN) hatete katak razoável atu halo discussão ba Lei kona-ba Pensão Mensal Vitalícia relaciona ho exigência manifestante sira-nian kona-ba alteração ba Lei ne'e. Deputado ne'e mós questiona processo recrutamento iha instituição Estado nian sira no hussu atu processo recrutamento ne'e tem que tuir lei função pública nian.

Sr.^a Izilda da Luz Pereira Soares (CNRT) halo ponto de ordem hodi hussu atu Mesa controla tempo Plenária nian atu nune'e sira bele continua hala'o serviço Comissão nian.

Sr. Antoninho Bianco (FRETILIN), iha ponto de ordem, hussu atu mantém tempo ba Deputado sira ne'ebé regista ona hodi halo intervenção hodi hato'o questão balu ne'ebé pertinente atubele discute. Deputado ne'e mós sugere atu uniformiza regra ba

recrutamento funcionário público sira tomak. Nia hussu atu completa equipamento hospital nian no investe ba timoroan hodi hamossu tan médico especialista. Deputado ne'e mós sugere atu investe maka'as ba assunto saúde no educação nian, liuliu cria condições atubele fó atendimento ne'ebé di'ak ba ema hotu.

Sr.^a Angélica da Costa (FRETILIN) questiona distribuição foos ba merenda escolar iha Suco Rotuto ne'ebé la iha qualidade. Nia sugere mós atu harii residência ba polícia U.P.F (Unidade de Patrulhamento de Fronteira) sira iha suco ne'ebé hanessan hodi hala'o serviço di'ak liután. Deputada ne'e hato'o katak precisa halo controlo ba serviço alfabetização nian. Ikusliu, nia secunda Deputado Francisco Branco nia intervenção kona-ba assunto educação no saúde nian no secunda mós Deputado Jorge Teme kona-ba inspeção ba professor sira iha áreas remotas.

Sr. Adérito Hugo da Costa (CNRT) questiona funcionamento função pública nian iha ministério sira. Nia mós hussu atu Parlamento Nacional, além de bolu Ministro no Secretário de Estado sira, bolu mós sira ne'ebé ocupa cargo de chefia hodi hatán ba Parlamento kona-ba funcionamento instituição ida-idak.

Sr. António Ximenes (CNRT) hussu ba Ministério da Saúde atu hadi'a qualidade atendimento iha HNGV. Nia hussu mós Ministério Saúde tau funcionário limpeza nian atu cuida higiene iha sala paciente nian sira iha hospital refere.

Sr.^a Benvinda Catarina Rodrigues (FRENTI-MUDANÇA) questiona kona-ba grupo ilegal ne'ebé halo cobrança ba veterano sira ne'ebé simu sira-nia ossan iha BNCTL Ermera nian no sugere atu haruka polícia bá atua. Nia hussu atu Polícia de Trânsito ne'e tem que atua lailais bainhira mossu acidente rumá. Deputada ne'e hussu katak iha possibilidade atu VI Governo Constitucional, iha Orçamento Geral do Estado 2016, tau ossan ba construção Aeroporto Baucau nian ka lae, tanba kleur ona mak Aeroporto ne'e abandonado.

Sr.^a Florentina Martins Smith (FRETILIN) concorda atu Parlamento Nacional bolu Ministério da Saúde, Ministério da Educação no Comissão da Função Pública atu hatán iha Plenário no sugere atu convida Sr.^a Ministra das Finanças hodi explica kona-ba execução orçamental

Governo nian no investimento fundo mina-rai nian. Deputada ne'e hussu mós ba Secretário de Estado das Terras e Propriedades atu tau matan ba rai mamuk sira ne'ebé pertence ba Estado atu ema labele ocupa arbiru. E ikusliu, nia hussu ba Governo, liuliu Ministério das Finanças atu emite certidão de dívidas ba empresário sira-ne'e ho nia prazo ba fulan neen, nune'e labele dificulta sira hodi manán projeto.

Sr. Francisco da Costa (CNRT) hussu ba manifestante universitário sira atu labele fó pressão ba Parlamento Nacional tanba sei iha biban ba Deputado sira hodi discute Lei kona-ba Pensão Mensal Vitalícia. Nia mós critica relatório PDHJ nian ne'ebé relata katak Parlamento la iha kbiit no nia decisão inconstitucional.

Sr.^a Albina Marçal Freitas (CNRT) questiona kona mecanismo distribuição fita luto ne'ebé hussik hela de'it iha caixa laran no ikusmai família mártir sira rassik mak foti hodi fahe fali. Nia hussu ba Governo atu hadi'a semáforo iha supermercado Leader nia oin hodi evita acidente trânsito. Representante povo ne'e mós lamenta tebes ba Dr. Ramos Horta nia declaração ne'ebé dehan katak Deputado sira sei kiak, nune'e mak hakarak simu pensão vitalícia. Tuirmai, nia hussu ba juventude manifestante sira atu labele halo pressão tanba Parlamento Nacional mós iha iniciativa atu altera Lei Pensão Mensal Vitalícia nian ne'e. Ikusliu, nia secunda Deputada «Bilou-Mali» nia intervenção ne'ebé hussu atu convida Presidente Comissão de Homenagem no Ministra da Solidariedade Social hodi clarifica kona-ba assunto ne'ebé relaciona ho problema veterano nian ba Parlamento Nacional.

Sr. Virgílio da Costa Hornai (PD) hussu ba Governo atu soluciona problema ne'ebé funcionário sira iha Instituto do Petróleo e Geologia hassoru.

Tuirmai, Sr.^a Secretária de Estado dos Assuntos Parlamentares (Maria Teresinha Viegas) hatán ba Deputado António Ximenes (CNRT), Antoninho Bianco (FRETILIN), Benvenida Catarina Rodrigues (FRENTI-MUDANÇA) no Florentina Martins Smith (FRETILIN) nia preocupação ne'ebé hato'o ba Governo.

Iha biban ne'e Sr.^a Maria Fernanda Lay (CNRT), nu'udar Secretária da Mesa, hussu ba Deputado sira atu entrega ona correção ruma, se iha karik, ba texto *Jornal do Parlamento Nacional* nian ne'ebé fahe tiha ona ba cada Deputado atu halo leitura verificação, nune'e Divisão de Redação, Audiovisual, Transcrição e Documentação (DIRAT) bele halo publicação. Ba questão ida-ne'e Sr. Presidente avisa no fó tan tempo ba Deputado sira atu lê hotu kendas texto transcrita ne'e no congratula mós ba serviço ne'ebé redator no revisor sira-nia hala'o. E Deputado balu questiona tanba foin simu documento transcrita ne'e no seluk sugere atu haruka documento ne'e liuhossi correio eletrónico Parlamento nian no realiza uluk leitura iha Plenário mak foin halo aprovação.

Além de ne'e mós mossu diferença ideia entre Deputado sira hussi Bancada Parlamentar haat ne'e kona-ba determinação horário hodi simu estudante manifestante sira iha Parlamento Nacional hodi ko'alia kona-ba exigência ba alteração Lei Pensão Mensal Vitalícia nian ne'ebé sira hato'o no posição Parlamento nian kona-ba assunto refere.

Sr. Presidente taka sessão plenária ne'e iha tuku 1 liu minuto 2 loraik.

Sr. Presidente (Vicente da Silva Guterres): — Bom dia, distintas Deputadas e distintos Deputados, Sr.^a Secretária de Estado dos Assuntos Parlamentares, meus senhores e minhas senhoras, declaro aberta a nossa reunião plenária ordinária de terça-feira, dia 29 de setembro de 2015.

Horas hatudu tuku 10 liu minuto 11 dadeer.

Só temos Período de Antes da Ordem do Dia:

- «1. Distribuição de ofício escrito da Ministra da Saúde, datado de 16 de setembro de 2015, em resposta a preocupações dos Srs. Deputados, enviado ao Parlamento Nacional através da Sr.^a Secretária de Estado dos Assuntos Parlamentares.
- 2. Eventuais declarações das bancadas parlamentares.
- 3. Intervenções diversas dos Senhores Deputados.
- 4. Informações da Sr.^a Secretária de Estado dos Assuntos Parlamentares sobre questões suscitadas por Srs. Deputados».

Esta é a agenda. Lembro do novo às bancadas parlamentares para apresentarem candidaturas para o Conselho Superior da Magistratura Judicial, Conselho Superior do Ministério Público, Conselho Superior da Defensoria Pública e Comissão de Homenagem. Portanto, espero que apresentem o mais rapidamente possível para podermos efetuar a eleição.

Quero apenas dizer aos Srs. Presidentes das Bancadas Parlamentares e à Mesa que, depois da nossa Sessão Plenária, podemos ter uma reunião no gabinete para podermos resolver algumas situações.

Sr. Deputado Aniceto Guterres, faz favor.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN): — Obrigado, Sr. Presidente.

Haree ba agenda ohin nian, Sr. Presidente, ita la iha Período da Ordem do Dia. Ha'u la hatene tanba saida, mas Conferência de Líderes das Bancadas nia agenda ne'e, ida mak eleição ba Comissão de Homenagem. Depois a outra agenda é aprovação final global ba alteração lei kona-ba órgão eleitoral nian. Ha'u la hatene, tanba saida mak la tama iha agenda? Sr. Presidente, keta iha explicação rumá karik.

Kona-ba Comissão de Homenagem, Sr. Presidente, ami-nia lista candidato, se la sala, horissehik hatama tiha ona, tanba data marcada ba eleição mak ohin, ne'ebe horissehik ami halo esforço boot ida hodi hatama tiha lista ne'e ona. Ha'u hanoin Bancada CNRT mós hatama tiha sira-nian ona, ha'u la hatene tanba saida mak ohin la agenda atu halo eleição ba ida-ne'e, tanba ita tau tiha ona prazo ka limite ba ida-ne'e. Bancada sira seluk hatene tiha ona, tanba Conferência de Líderes das Bancadas nia reunião hala'o iha quarta-feira, quinta-feira e sexta-feira, no segunda-feira iha tempo atu hatama sira-nia candidatura. Agora, ohin loron labele hatama, tanba ida-ne'e data marcada para eleição, Sr. Presidente. Ne'ebe, ha'u hanoin, ne'e buat seluk ona.

Segundo, Sr. Presidente, kona-ba aprovação final ba alteração Lei Órgãos da Administração Eleitoral, ne'e mós la hatene tanba saida mak ita la agenda ba loron ohin, tanba calendário ita aprova tiha ona kona-ba ida-ne'e.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Atu responde ba Sr. Deputado Aniceto, candidatos ne'ebé apresenta ba Comissão de Homenagem, possivelmente balun ha'u rona katak foin mak tama. Ne'e fó tempo mós para ita bele organiza como deve ser, e, pelo menos, ne'e tama iha Gabinete Presidente nian atubele haree e despacha a tempo e horas. Ne'ebé, se ohin mak foin simu, ne'e não faz sentido, bainhira simu mai, ita atu halo kendas. E ainda por cima, agenda mós foin halo horissehik.

Relativamente à votação final global ba Lei de Órgãos da Administração Eleitoral, ne'e nem a Presidente da Comissão A iha-ne'e, nem Vice-Presidente iha-ne'e, é preciso ler o relatório da discussão na especialidade para ita bele halo aprovação final global. Ida-ne'e mak nia justificação. Infelizmente, ohin ita seidauk, e nem halo eleição ba Comissão de Homenagem, nem apresenta relatório e parecer da discussão na especialidade para ita tama iha votação final global. Mas, ita hein katak dia 5 ou dia 6, o mais tardar, com a presença da mesa da Comissão A, ita bele hahú discussão ou pelo menos votação final global ba Lei de Órgãos da Administração Eleitoral.

Ha'u hanoin ida-ne'e mak ha'u bele responde ba questões ne'ebé ohin foin levanta. Se la iha tan nenhum assunto, ha'u passa ba inscrições ne'ebé iha.

Sr. Deputado Francisco Branco, faz favor.

Sr. Francisco Miranda Branco (FRETILIN): — Obrigado, Sr. Presidente. Bom dia ba Ita-Boot, ba Sr.^a Secretária de Estado dos Assuntos Parlamentares no ba colegas Deputados.

Sr. Presidente, ha'u hakarak foti questão rua: ida kona-ba setor da saúde e ida seluk kona-ba setor da educação. Setor rua ne'e importante ba desenvolvimento ita-nia País nian.

Kona-ba setor saúde, ha'u hakarak questiona kona-ba serviço de atendimento iha sala de emergência Hospital Nacional Guido Valadares. Paciente balu ne'ebé mate nia família protesta maka'as, bainhira ha'u marca presença iha-ne'ebá, kona-ba atendimento ne'ebé deficiente tebetebes compara ho atendimento iha tempo Indonésia nian. Dala barak ita moe hanessan país independente no soberano. Bainhira ita compara situação seluk ne'ebé nia orçamento ki'ik ho ita-nia País independente ne'ebé ho orçamento boot, maibé serviços mínimos ne'ebé importante ba atendimento iha sala emergência, liuliu aparelho tensão nian mós la iha, ida-ne'e halo moe ita. Tanba ne'e, Sr.^a Secretária de Estado dos Assuntos Parlamentares, questão importante ne'ebé dala barak ita ko'alia iha-ne'e, maibé Governo sei marca passo iha fatin de'it ba setor importante ne'ebé relaciona ho ema nia vida ka ema nia moris iha

País ida-ne'e. Ne'e lamentável tebetebes tanba iha País independente ho orçamento boot, ne'e nia situação oin seluk bainhira ita sofre iha ocupação militar Indonésia, maibé sira-nia atendimento iha emergência nian sei di'ak liu fali ida agora ne'e. Ne'e iha ha'u-nia presença iha-ne'ebá, paciente nia família sira protesta, e ha'u hanessan representante povo tem que mai foti iha-ne'e para loke ita-nia matan, loke ita-nia sentimento, atu halo atendimento di'ak liután iha serviços de emergência, tanba ne'e ita ko'alia kona-ba ema nia vida. Ne'e la'ós situação ida ne'ebé foun, la'ós problema foun, maibé problema ne'e hanessan problema endémico ida. Tanbassá mak problema ne'e sai endémico? Ne'e ita precisa observa didi'ak, ita precisa haree didi'ak, tanbassá mak sai fali endémico ba questão ida ne'ebé tuir lolos ita tem que ultrapassa ona.

Kona-ba setor educação, Sr. Presidente, foim daudauk iha publicação ida iha Indonésia, sira descobre universidade ida ne'ebé fó diploma falso kona-ba licenciatura, mestrado e doutoramento. Ha'u hanoin ita tem que haree filafali ita-nia doutorado, mestrado no ema sira ne'ebé bá hassai curso iha Indonésia, karik precisa, Sr.^a Secretaria de Estado dos Assuntos Parlamentares, propõe ba serviços competentes atu haree didi'ak para la tau iha dúvida ita-nia quadro de recursos humanos iha País ida-ne'e. Tanba se lae, orsida ema sei dúvida hotu ba ita-nia formado sira. Ida-ne'e sai ona iha publicação Indonésia nian e ida-ne'e mós sai preocupação ba ita. Ha'u hanoin ne'e importante tebes, e ita tem que responde ho seriedade para la tau iha dúvida ita-nia formados iha País ida-ne'e. Se ita iha ema ne'ebé ho qualificação di'ak, recurso humanos, ne'e bele iha referência, e bá iha fatin ne'ebé de'it bele hetan fatin atu serviço. Agora, ho situação ida hanessan ne'e, ha'u hakarak propõe ba Sr.^a Secretaria de Estado dos Assuntos Parlamentares atu toma providência ho Ministério competente atu hassai medidas hodi responde ba situação ida-ne'e. Tanba iha-ne'e ita-nia credibilidade País nian, em referência aos recursos humanos qualificados, ita lakohi atu ema seluk duvida.

Obrigado ba oportunidade, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Ponto de ordem: Sr. Deputado Aniceto Guterres. Faz favor.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN): — Obrigado, Sr. Presidente.

Ha'u hussu ponto de ordem atu fó hanoin katak se la iha Período da Ordem do Dia, Sr. Presidente, ita la iha plenária ba loron ohin. La iha ordem do dia, claro que la iha Período de Antes da Ordem do Dia, mas agora ha'u-nia camarada Deputado Branco intervém tiha ona e ita iha precedente iha-ne'e, dalaruma la iha ordem do dia mós ita halo plenária, e ainda por cima, iha semana ida-ne'e, horissehik mós ita la iha Período de Antes da Ordem do Dia. Mas, ha'u fiar katak questão infraestrutura nian ohin la mossu ona, tanba horissehik quase arruma hotu ona iha-ne'e. Tan ne'e, Sr. Presidente, ita bele tolera, mas Período de Antes da Ordem do Dia ne'e labele liu horas ida.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Portanto, labele liu horas ida se não houver ordem do dia. Pronto, realmente iha 3.^a Sessão Legislativa, hussi Conferência de Líderes fó ideia ida-ne'e katak la iha ordem do dia, la iha Plenária, e pelos vistos, agora 4.^a Sessão Legislativa, se ita hakarak atu kaer ida-ne'e mós não há problema. Mas, se nune'e ita aproveita para problema educação ho saúde ne'ebé ita, pelo menos, seidauk levanta questão barak ne'e, Sr.^a Secretária de Estado dos Assuntos Parlamentares, ita bele hanoin atu halo nu'ussá mak bele convida Sr.^a Ministra da Saúde ou Sr. Ministro da Educação atu mai ko'alia sobre questões fundamentais ne'ebé ita hotu preocupa.

Tuirmai, Sr.^a Deputada Jacinta Pereira. Faz favor.

Sr.^a Jacinta Abucau Pereira (PD): — Obrigada ba oportunidade.

Bom dia ba Sr. Presidente, membro da Mesa, Sr.^a Secretária de Estado dos Assuntos Parlamentares, Srs. distintos Deputados no mós técnico tomak.

Iha biban ida-ne'e, iha assunto rua mak ha'u atu hato'o: primeiro, iha lamentações ne'ebé mossu hussi ita-nia serviço-na'in sira, liuliu sira ne'ebé serviço iha Instituto do Petróleo e Geologia. Hanessan ita hotu hatene katak Instituto ida-ne'e nu'udar instituto público iha Ministério do Petróleo e Recursos Minerais. Instituto ne'e hamriik desde kedan 2010-2012 bainhira sei iha Secretaria de Estado dos Recursos Naturais nia tutela, depois mak transfere mai iha Ministério do Petróleo e Recursos Minerais. Ne'ebe, Instituto ne'e sai hanessan comissão instaladora ne'ebé ita-nia pessoal na'in lubuk ida mak serviço iha-ne'ebá durante tinan tolu liu tiha ona. E iha Instituto ne'e, ita-nia recurso ne'ebé iha, suficiente tiha ona hodi hala'o sira-nia knaar iha fatin refere. Ne'ebe, iha ema na'in-14, ne'e la inclui diretor sira seluk mak serviço iha Instituto ne'ebá. Maibé, iha tempo liubá, sira ne'ebé serviço iha-ne'ebá no iha tiha ona experiência, ne'e ita bele dehan sira mak fundador ka instalador ba Instituto ne'e, ou ema sira-ne'e hanessan séniör. Hanessan bain-bain iha instituto balu, ne'e sempre iha avaliação ba pessoal ka ba ema sira ne'ebé serviço iha-ne'ebá, karik iha resultado ne'ebé la di'ak, bele hassai sira. Tanba iha ita-nia pessoal lubuk ida, liuliu *staff* técnico sira, ne'ebé serviço tiha ona tinan tolu no fulan tolu iha-ne'ebá, sira-nia contrato sei para iha aban, dia 30 de setembro de 2015, só que iha lamentação balu ne'ebé sira hato'o katak wainhira carta notificação hodi hapara sira ne'e hatún hussi sira-nia diretor ka Presidente da Instituição, la iha explicação. Depois tuir informação katak iha tempo badak sei iha fali tan concurso interno. Atu dehan de'it katak ita-nia pessoal sira ne'ebé serviço tiha ona iha-ne'ebá, sira iha ona experiência lubuk ida, ne'ebe lolos ne'e ita utiliza ita-nia recurso sira ne'ebé iha. E hapara contrato ne'e, la'ós de'it sira balu, maibé sira na'in-14 ne'e tem que para ona sira-nia contrato iha loron ida aban ne'e. Ne'ebe, Sr.^a Secretária de Estado dos Assuntos Parlamentares, ami hussu atu Ita-Boot

ajuda hela hodi bele canaliza assunto ne'e ba Ministério relevante, liuliu ba Presidente Instituto do Petróleo e Geologia nian ne'e atubele haree filafali ka revê filafali kona-ba carta notificação ne'e, tanba ita haree katak ita-nia jovem ou técnico sira ne'ebé serviço iha Instituto ne'e, sira iha ona experiência. Tanba durante tinan tolu ho balun mós, pelo menos, ita tem que hahú utiliza ona ita-nia recursos ne'ebé horas ne'e daudauk iha. Depois, se bele, karik iha concurso interno ne'ebé iha, sira bele transfere fali de'it pessoal sira ne'ebé serviço ne'e ba fatin ne'ebá. Wainhira ita hassai sira ne'ebé iha ona experiência no ita hatama fali ema foun, ne'e ita sei hahú fali hussi zero. Ne'ebe, se bele, ita utiliza de'it ita-nia recursos ne'ebé iha, tanba ema sira-ne'e hanessan fundador ba Instituto ida-ne'e. Ami hussu atu mantém sira, depois atu revê filafali carta notificação ne'ebé hassai tiha ona hussi Instituto ne'e rassik.

Segundo, Sr. Presidente, ha'u atu hussu ba Ita-Boot, tanba Comissão D iha ona plano atu discute projeto de lei ba proteção consumidor nian, hahú aban, iha especialidade, e ne'e reunião Comissão nian, tanba ne'e ami precisa tebetebes apoio hussi assessor jurídico na'in-ida ne'ebé, pelo menos loron ida ka rua, nia hamutuk lai ho ami. Ami hussu ida-ne'e tanbassá? Tanba iha Comissão D, ami la iha assessor jurídico, e ami só iha especialista economia nian hanessan Dr. António Serra ne'ebé fó apoio ba ami. Iha momento ida-ne'e, Sr. Presidente, ami precisa tebetebes, pelo menos loron ida, assessor ida apoia lai ami iha aban ou quinta, tanba ami tama ona ba discussão iha especialidade ba projeto de lei ida-ne'e. Ne'ebe, Sr. Presidente, se bele, Dr.^a Ana Mónica ka Dr. Pedro ka Dr. Anildo, ne'e na'in-ida de'it mak ami hussu atubele fó apoio lai ba ami. Se ita halo serviço rumá, ita discute lei iha especialidade mak la iha apoio hussi assessor jurídico sira-ne'e, oinsá ita atu hala'o ita-nia serviço ne'e ho di'ak! Ne'ebe, ha'u hussu ho haraik-an, dala ida tan, Sr. Presidente atubele autoriza netik assessor ida para bele fó apoio mai ami iha loron aban. Pelo menos loron ida ka loron rua de'it mós la iha buat ida, para ami bele hala'o ami-nia discussão iha especialidade, atu nune'e ami bele halo hotu iha semana ida-ne'e. Tanba projeto de lei ida-ne'e, antes ne'e kedan ami ne'ebé programado hamutuk ho proponente sira hussi Comissão C nian tem que hala'o iha aban to'o loron sábado, to'o discussão iha especialidade hotu.

Ha'u sente ida-ne'e de'it mak ha'u bele hato'o, dala ida tan, Sr.^a Secretária de Estado dos Assuntos Parlamentares, ami hussu Ita-Boot nia apoio atubele reforça hanoin ne'ebé ami hato'o ona.

Obrigada, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Tuirmai, Sr. Deputado Eládio Faculto. Faz favor.

Sr. Eládio António Faculto de Jesus (FRETILIN): — Obrigado, Sr. Presidente.

Bom dia, Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares, colegas Deputados no mós camaradas buiberes e mauberes.

Ohin ha'u-nia colega camarada Francisco Branco hato'o tiha ona preocupação balu, liuliu kona-ba Hospital Nacional Guido Valadares. Horissehik ha'u foti ponto de ordem em relação ba kossok-oan ida ne'ebé mate tanba negligência ka falta de atenção. Nune'e, hussu atu oinsá bele fó atenção ba ita-nia hospital sira, liuliu ba instalação eletricidade nian atubele funciona durante 24 horas, para nune'e labele prejudica ita-nia oan sira ne'ebé foin moris. Nia timoroan ida ne'ebé di'ak, maibé tem que hussik nia vida.

Ha'u hanoin liga ho saúde nian, Sr. Presidente, ne'e ita ko'alia beibeik kona-ba Hospital Nacional Guido Valadares ne'ebé ita hatene katak hospital ida ne'ebé, ha'u hanoin, iha 3.^a classe ka 4.^a classe iha mundo raiklaran. Ne'e ita-nia hospital ida ne'ebé la iha qualidade atubele fó atendimento ba ita-nia povo. Baibain ita-nia comunidade sira lamenta, paciente sira ko'alia, sira sempre hatete: «Balu lori mai to'o iha-ne'e, hassai ligadura iha kabun laran, tanba operação ne'ebé dalaruma la ho condição ne'ebé di'ak. E maluk balu bá to'o hospital iha rai-li'ur para hassai ligadura iha kabun laran». Evidência sira-ne'e hatudu ona katak ita-nia qualidade de atendimento ba ita-nia comunidade sira, ka ba paciente sira, la di'ak duni. Tanba ida-ne'e, ha'u hanoin, Sr. Presidente, ita tem que bolu duni Sr.^a Ministra mai. Uluk dehan katak karik Sr. Sérgio la di'ak tanba ladún halo serviço maka'as, e sai beibeik ba li'ur, agora Sr.^a Ministra ida mak troca fali, maibé continua nafatin iha fatin, la'o la la'o, hakiduk la hakiduk, e ita mak nafatin hela de'it. La hatene atu halo oinsá hodi bele resolve problema Hospital Nacional Guido Valadares nian ne'e. Ne'e ema mate loroloron! Ita bá hospital para simu fali mate, ne'e mós, ha'u hanoin, orsida bele iha problema. Hanesson uluk, quando ha'u bá to'o iha hospital hodi haree labarik ida, nia foin mak tama bá, sona nia dala rua, dala tolu, nia bá liu mortuário tanba médico sira seidauk halo análise ka diagnóstico ba labarik ne'e, maibé sira halo uluk tiha tratamento e oho tiha labarik ne'e. To'o agora, condição investigação nian to'o iha-ne'ebé, ne'e ita mós la hatene saida mak atu mossu. Família sira moris ho la hatene, bainhira sira-nia família ida lakon, sira la hatene kona-ba justiça ba sira-nia oan. Atu hatene kona-ba funcionamento iha Hospital Nacional Guido Valadares ne'e la'o oinsá, ha'u hatene katak horas ne'e família sira trauma atu bá halo tratamento iha médico sira ne'ebé la iha qualidade.

Liga mós hanesson ohin Sr. Camarada Francisco Branco hatete, keta halo ita-nia médico sira mós bá hassai *ijazah* falso hotu, ne'e mós sai preocupação, tanba sira hatene qualidade atu halo tratamento ka lae?! Ne'e ha'u hanoin sei halo investigação. Ba recurso humano tomak, ita tem que haree hodi halo avaliação ba sira-nia nível de educação ne'ebé sira hetan.

Liga mós kona-ba pensão vitalícia, horissehik ita hotu rona ka assiste iha televisão, estudante sira halo demonstração. Ne'e estudante oan lubuk ida, la to'o *seratus orang*, hakilar iha-ne'ebá hodi hussi ba Parlamento Nacional ne'ebé representa povo no ho legitimidade ne'ebé boot, e hetan legalidade hussi ita-nia Constituição RDTL (República Democrática de Timor-Leste) para tau ita hotu iha-ne'e, maibé dala barak ita rona sira trata ita la tuir fatin. Ha'u hanoin ba pensão vitalícia, ne'e dehan de'it katak ita sira-ne'e hanesson corruptor. Ba sira: «Ha'u hanoin se imi marca posição hanesson ne'e, imi contra

produtivo, ba ami-nia consideraçāo». Por uma parte, ha'u mós estudante, maibé ha'u desconsidera posição ne'ebé de'it ne'ebé generaliza situação hotu para halo análise ba situação socioeconómica, política ou social mak ita improvisa fali ba ita-nia ação para hakarak ilegítima ita-nia órgão de soberania, ida-ne'e, ha'u hanoin, ha'u la concorda. Balu hateten katak membro Parlamento Nacional sei kiak, ne'e mak tem que simu pensão vitalícia, ne'e labele! Ami sira ne'ebé mai tuur iha-ne'e mós representa povo, povo ne'e mak fó nia votos hodi ami mai ne'e. Ha'u-nia alin sira, ha'u hanoin ita hotu-hotu luta, mas balu 1999 mós seidauk vota. Ha'u hanoin balu ne'ebé seidauk vota ne'e mak barak. Quadro sira ne'ebé agora tuur iha-ne'e, ne'e barak mak uluk mai hussi resistência. Sira nunca simu ossan, ne'e la'ós tanba kiak, maibé sira fó sira-nia vida tomak ba luta libertação. Ne'e la'ós tanba kiak, maibé tanba consideraçāo ba Estado Timor-Leste. La'ós hanessan imi balu ne'ebé tuur de'it, agora tuur ba escola de'it, maibé ohin imi trata ami sira-ne'e katak la iha dignidade. Ami respeita imi-nia emoçāo no imi-nia responsabilidade ba nação Timor-Leste, e nação Timor-Leste precisa duni imi ba futuro, atu imi hadi'a nação ne'e. Maibé, buat ida mak ha'u hakarak apela ba Ita-Boot sira, quando pensão vitalícia ne'e hakotu, desenvolvimento ba País ne'e tem que la'o di'ak kellas, nação Timor-Leste hamriik kellas hanessan Singapura, ne'e ha'u fiar Ita-Boot sira! Se Ita-Boot sira fila kellas Timor ne'e ho pensão vitalícia ne'ebé ami sai corruptor... Ha'u seidauk simu pensão vitalícia, ne'e ha'u hussu ba estudante sira, labele generaliza. Se imi hakarak mai foti ha'u-nia pensão vitalícia, mai foti bá.

Obrigado barak.

Sr. Presidente: — Obrigado, Sr. Deputado.

A seguir, Sr.^a Deputada Maria Fernanda Lay. Faz favor.

Sr.^a Maria Fernanda Lay (CNRT: — Muito obrigado, Sr. Presidente.

Excelências, muito bom dia.

Sr. Presidente, ha'u atu reforça de'it saida mak Presidente da Comissão D hato'o, maibé uluknanain ha'u kaer ba plano de ação anual do Governo ne'ebé hato'o iha 2015, ha'u sei lē kona-ba IPG ou Instituto do Petróleo e Geologia. Iha-ne'e hatete katak: «Administração e operação de IPG. Gestão e sustentabilidade de IPG e o seu pessoal...». O que isso quer dizer? Katak para além da instituição, também o pessoal que iha instituição ne'e nia laran sai atenção Estado nian ou, nesse aspeto, o Governo. Mas o que é que acontece? Realidade ho restruturação ne'ebé hala'o iha IPG ou Instituto do Petróleo e Geologia sira hassai 14 funcionários contratados. Tanbassá mak ami questiona? Se ita hassai mais de metade dos funcionários, conclusão que ita bele foti, ne'e gestor mak la di'ak ka funcionário mak la di'ak, Sr. Presidente e caros colegas Deputados? Há uma questão a colocar neste aspeto! Tuir documentos ne'ebé hato'o, deteta katak iha irregularidade iha processo ida-ne'e, ne'ebé iha despedimento e ao mesmo tempo recrutamento de novos funcionários. Tanba ne'e, dala ida tan hussu

ba Ministério competente, ba Comissão competente no ba Comissão da Função Pública atu forma equipa ida hodi halo investigação ba assunto ne'e no hato'o mai Parlamento, para ita mós bele aprecia sobre o que se passa numa instituição do Governo.

Dala ida tan ha'u hato'o katak se ita *flashback* ka haree ba kotuk, ANP ka Autoridade Nacional do Petróleo mós, uluk ne'e foin harii, ema hatete katak timoroan la iha capacidade, mas ohin loron, Sr. Gualdino, nia nu'udar Presidente ho nia equipa tomak hatudu realidade ida katak sira bele e timorenses são capazes.

Muito obrigada.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Sr.^a Deputada Anastácia Amaral, faz favor.

Sr.^a Anastácia da Costa Amaral (FRETILIN): — Obrigada, Sr. Presidente. Bom dia ba Ita-Boot, Sr.^a Secretária de Estado dos Assuntos Parlamentares, distintos Deputados no mós rona-na'in sira.

Primeiro, ha'u hanoin, ha'u la'ós atu secunda, maibé ha'u atu contradiz uitoan ho Deputada sira-ne'ebé ohin levanta kona-ba situação Instituto do Petróleo e Geologia. Tuir informação katak ida-ne'e loos ka lae, ne'e ami hetan katak iha-ne'ebá iha funcionário contratado sira, maibé sira hakarak atu sira-ne'e mak passa e lalika atu halo teste ka competição ida. Sira hussu atu fó consideração de'it ba funcionário sira-ne'e para sai funcionário permanente iha Instituição ida-ne'e. Ha'u hanoin katak situação ida-ne'e mak ita hakarak intervém hodi haree ba situação ne'e. E ne'e mós, ha'u hanoin, dificulta tebes ba ita-nia administração pública. Tanba saida mak ita cria Comissão da Função Pública iha-ne'ebá? Tanba ida-ne'e mós hanessan nia responsabilidade ida atu oinsá nia iha capacidade duni hodi loke vaga ruma para ema hotu-hotu bele compete iha-ne'ebá, tanba iha intelectual balu ka *sarjana* barak que foti licenciatura iha geologia nian. Ne'ebe, ha'u hanoin katak la'ós ha'u atu contra, maibé ida-ne'e precisa atu instituição ne'e haree didi'ak atu oinsá bele loke vaga ruma, ho ida-ne'e ema barak bele compete iha-ne'ebá, e nia iha capacidade ka lae.

Segundo, atu ko'alia uitoan mós kona-ba lixo ne'ebé naklekar barak tebes iha Díli laran, liuliu iha fatin Bairro Píté nian, ne'ebé to'o agora mós sei butuk hela. Ha'u hanoin katak ida-ne'e fó impacto tebetebes ba ita-nia saúde, liuliu ita haree katak percentagem aas liu mak moras tuberculose iha ita-nia rai-laran. Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares, ha'u la hatene orçamento ne'ebé momento ita aprova atu recolhe lixo sira-ne'e bá ne'ebé, tanba to'o agora butuk filafali ona. Semana ida, ka quase semana rua, mós sei tau nafatin lixo iha-ne'ebá, liuliu iha dalan Hudi-Laran nian, bessik Hotel Hong-Kong, ne'e fo'er butuk tebes iha loja ida-ne'ebé fa'an sassán iha-ne'ebá. Depois, mantolun no fehuk-ropa nia dodok ne'e ita sente hanu'ussá, Sr.^a Secretária de Estado dos Assuntos Parlamentares?

Ha'u hanoin ida-ne'e de'it mak ha'u-nia intervenção ba dadeer-saan ida-ne'e.
Obrigada ba tempo ne'ebé fó.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Sr. Deputado «Dusae», faz favor.

Sr. Eduardo de Deus Barreto «Dusae» (CNRT): — Bom dia, Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares no colega Deputado sira.

Sr. Presidente, iha situação ida mak ita tem que haree. Bainhira ita la'o ba iha prisão sira-ne'e, ita haree autor crime sira-ne'e barak liu mak ema sira ne'ebé oho ema buan. Ha'u la hatene, ita atu halo nu'ussá para bele combate ka hassai situação ida-ne'e, tanba problema buan ne'e la consegue atu ema ida bele resolve. Ne'e ita haree bá, oho malu tiha hotu ona mak ema bá para iha comarca, ne'e ema mate hela de'it.

E caso ida-ne'ebé acontece ikusliu ne'e mak iha dia 2 de novembro de 2014, ne'e mossu iha Atsabe, ema oho katuas ida tanba desconfia katak nia buan, sunu uma lubuk ida, hussi ema lubuk ida ne'ebé iha, vítima iha na'in-30 e carreta balu mós hetan sunu. E vítima sira-ne'e agora hela fali iha Gleno ne'ebá, iha polícia *Task Force* nia uma, fatin ne'ebé polícia sira serviço bá, ne'e loke hela tenda iha-ne'ebá no habai roupa sira-ne'e iha-ne'ebá. Ne'e tinan ida ona, mas la iha atenção. Ema sira-ne'e vítima, lakon tan ema, ema oho tan sira-nia família e sira mós sai vítima dala ida tan hodi bá hela iha tenda okos ne'ebá. Ha'u la hatene, situação saída mak la'o hanessan ne'e! Ne'e tanba buan! Ita bá iha prisão, ne'e ita haree barak liu, liului jovem lubuk ida, iha-ne'ebá ne'e, ha'u hussu ba sira: «Tanba saída mak imi mai comarca? Sira hatán dehan: «Ami oho buan». Ida-ne'e mak sei acontece hela.

E foin daudauk ne'e ha'u bá iha Same, Alas, ha'u mós hassoru professor ensino secundário vocacional ida, ema bá baku nia, sorte nia halai no hassoru ami iha centro hospital Same nian. Buat ida-ne'e, loron-loron ita haree mossu hela de'it, ema mate hanessan ne'e hela de'it. Buan ne'e, nia han halo nu'ussá? Ne'e ita tem que haree buat sira-ne'e! Igreja mós tem que serviço! Ne'e igreja, amo pároco sira, diocese, Estado, Governo no ita hotu tem que preocupa ho situação ida-ne'e.

Ida fali, Sr. Presidente, iha ita-nia maluk *cleaner* oan sira ne'ebé serviço iha Parlamento ne'e, sira serviço mós la iha dignidade liu. Sira-nia serviço ne'e halo sira la bele fila bá uma, e sira bá tuur iha ai-hun sira-ne'e, dalaruma bá tuur iha ai-hun sira-ne'e mós ema bá duni tan. Buka netik fatin ida ba sira para sira serviço iha-ne'e, tanba ha'u haree sira serviço bessik tinan hira ona iha-ne'e e sira serviço ho situação hanessan ne'e de'it, ne'e ita mós tem que defende ema sira-ne'e nu'udar ema mós. Sira serviço no bele manán sira-nia ossan bá mós, pelo menos, iha fatin rumá ba sira para sira bele descansa ba meiodia nian.

Sr. Presidente, ida-ne'e mak ha'u hakarak ko'alia e ha'u-nian mak ne'e de'it.

Obrigado ba oportunidade.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Deputado Jorge Teme, faz favor.

Sr. Jorge da Conceição Teme (FRENTI-MUDANÇA): — Obrigado, Sr. Presidente.

Bom dia ba Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares no colega membro Parlamento hotu.

Ha'u iha assunto hirak tuirmai mak ha'u precisa hato'o. Iha semana liubá, ha'u halo contato ho eleitorado iha Município Ermera, iha-ne'ebá ha'u hassoru problema balu ne'ebé hato'o hussi ita-nia população.

Primeiro, kona-ba matadouro. Iha Manatuto, horibainhira ha'u dehan ema la oho karau iha matadouro, maibé matadouro ne'e tinan tolu ona mak la usa. Pelo contrário, iha Ermera ne'ebé ema oho karau iha, mas matadouro mak la iha. Di'ak liu, bainhira ita atu harii sassán sira-ne'e, ita halo lai estudos de viabilidade, katak ita atu utiliza duni mak ita bele harii. Ne'ebe, Sr.^a Secretária de Estado dos Assuntos Parlamentares, favor ida hato'o ba ita-nia Ministério competente.

Tuirmai, população hato'o lamentação hussi família ida kona-ba ita-nia médico timoroan ida iha Ermera ne'ebé halo serviço la tuir *kode ética* médico nian, tanba nia divulga segredo paciente nian ba ema. Por exemplo: nia quando halo diagnóstico ba ita-nia alin-feto oan sira, depois alin-feto oan sira-ne'e quando la'o tessik mai, nia dehan: «Sira halo an, mas ha'u haree tiha ona sira-nia sassán sira-ne'e». Ida-ne'e ladún di'ak, e população lamenta tebetebes. Médico hanessan ne'e, nia halo *pemeriksaan* para nia divulga fali informação sira hanessan ne'e, ne'e la loos ida. Ne'e kona iha ha'u-nia alin ka ha'u-nia saida, ne'e ha'u mós lakohi. Ne'ebe, hussu atenção ba Ministra da Saúde para fó orientação ba ita-nia médico timoroan sira. Ha'u hatene katak sira gradua hussi Indonésia, hussi rai-li'ur, hussi Cuba, maibé *kode ética* saúde nian ne'e importante tebetebes.

Tuirmai kona-ba educação. Iha Suco Estado, Ermera, ha'u espera katak Deputado CNRT nian hussi Ermera la iha objeção, maibé ne'e ha'u simu informação katak professor sira la iha disciplina. La hatene ne'e iha orientação hussi Ministério ka lae? Sira tama bá hanorin labarik escola oan sira, sira usa fali farda artes marciais e depois usa fali farda ka camisola partido nian, ne'ebe durante processo ensino no aprendizagem professor sira usa fali atributo hanessan ne'e, ne'e ladún di'ak, e estimula duni aluno sira hodi usa rame-rame. Ida-ne'e ladún furak! Ne'ebe, Ministério da Educação precisa haree ou karik ne'e orientação hussi Ministério da Educação, ha'u dehan katak ne'e sala e ladún di'ak! E depois lamentação mós mai hussi parte professor sira katak ladún iha inspeção hussi inspetor educação sira. Sira ladún tun bá atu halo inspeção ba professor sira ne'ebé hala'o ensino iha escola sira. Tanba ne'e mak ida-ne'e precisa fó atenção.

Sr.^a Secretária de Estado dos Assuntos Parlamentares, ne'e ha'u foti ba dala tolu ona, maibé to'o agora Ita-Boot seidauk fó explicação ida mai ha'u kona-ba *nasib* clínica matan nian. Ne'e se ita la fó atenção ba ida-ne'e, então ita-nia maluk sira ne'ebé iha problema ba matan continua sofre tanba ita lakohi salva sira no ita lakohi fó naroman ba sira. Tanba ne'e mak ha'u precisa explicação, será que Ministério da Saúde aloca ona orçamento atubele iha sustentabilidade ba clínica matan nian ka lae? Tanba ida-ne'e importante tebetebes ba ita-nia população.

Assunto seluk, ha'u hanoin pertinente tebetebes ba ita-nia maluk sira ne'ebé hala'o serviço cooperativa iha Ermera no mós iha Gleno, sira hakarak para, se bele, Governo continua incentiva ita-nia cooperativa sira, tanba sira sente katak cooperativa ne'e mak fonte para sira bele hetan rendimento sustentável ba sira-nia família.

Sr. Presidente, ha'u-nia tempo atu hotu ona, obrigado barak ba atenção.

Sr. Presidente: — Obrigado, Sr. Deputado.

Ponto de ordem ba Deputada Jacinta, depois mak Deputada Fernanda Lay. Faz favor.

Sr.^a Jacinta Abucau Pereira (PD): — Obrigada, Sr. Presidente.

Ha'u foti ponto de ordem relaciona ho intervenção ne'ebé ohin hato'o hussi Deputada Anastácia kona-ba ita-nia alin jovem sira ne'ebé serviço iha Instituto do Petróleo e Geologia. Ohin dadeer, molok atu hahú plenária, sira lubun ida - agora daudaun tuur hela iha kotuk - mai hassoru ha'u iha Comissão D, sira rassik mai informa katak informação ne'ebé ohin Deputada Anastácia dehan katak sira obriga atu tem que selu, ne'e la loos ida. Ne'e tanba procedimento ne'ebé hato'o hussi Presidente Instituto hodi hassai notificação ne'e mak halo sira ladún satisfaz.

Ami la obriga atu automaticamente sira tem que tama liuhossi concurso público ne'ebé atu hala'o ne'e, maibé ita tem que considera sira, tanba sira mak ita-nia recurso ne'ebé horas ne'e daudaun iha. Sira serviço ona hahú kedas comissão instaladora ne'e harii e sira iha ona experiência lubun ida, tan ne'e mak liuhossi avaliação mak ita hatene resultado serviço ne'ebé iha. Ne'ebe, la loos ida wainhira ita hatete ka ita generaliza katak sira na'in-14 ne'e automaticamente sai funcionário público, ne'e la loos! Se bele, ami hussu, sira hotu la'ós atu transfere diretamente, maibé pelo menos ita tem que considera sira-nia experiência ne'ebé horas ne'e daudauk iha.

Obrigada, Sr. Presidente.

Sr. Presidente: — Obrigada.

Sr.^a Deputada, é o mesmo assunto? Pronto, Sr.^a Deputada Fernanda Lay: ponto de ordem. Faz favor.

Sr.^a Maria Fernanda Lay (CNRT): — Muito obrigada ba consideração, Sr. Presidente.

Tanba ha'u ho Deputada Jacinta mak foti e sei fresco iha ha'u-nia memória, e ha'u hakerek saida mak ha'u ko'alia. Ha'u la hussu para sira, diretamente, sai funcionário permanente, Sr. Presidente. Desculpa, Sr.^a Deputada, talvez entende sala o que ha'u ko'alia, ne'e deteta irregularidade.

Relaciona ho assunto ida-ne'e mós, Sr. Presidente, ne'e sei fresco iha ha'u-nia memória, professores contratados também foram considerados diretamente hanessan funcionários, não é a primeira vez! Tanbassá mak ita questiona? Ha'u questiona tanba deteta irregularidade, ne'e mak ha'u hussu para forma equipa de investigação.

Muito obrigada.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Portanto, Sr.^a Deputada Anastácia, depois ita taka assunto ida-ne'e. Faça favor.

Sr.^a Anastácia da Costa Amaral (FRETILIN): — Obrigada, Sr. Presidente.

Ha'u hussu defesa de honra. Ne'e ha'u la'ós defende grupo ida, maibé atu tuir buat ne'ebé iha katak ita iha Comissão da Função Pública, karik mak hanessan ne'e ona, então loke vaga ruma para ema hotu compete iha laran. Ha'u la'ós dehan atu sai funcionário permanente, ha'u mós uluk antes atu sai funcionário público, contratado uluk, maibé fó consideração tuir vaga, depois mak foin sai nu'udar funcionário público, ida-ne'e mak ita ko'alia kona-ba justiça. Ha'u la interessa se ema dehan iha interesse privado ruma iha laran, maibé ha'u hakarak buat ne'e la'o loos. Ita labele cria confusão ba itania administração pública, ida-ne'e mak ha'u-nia hakarak. Ha'u la'ós atu defende sessé de'it, ne'e ha'u la defende, maibé ita ko'alia buat ne'ebé loos.

Obrigada, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Tuirmai, Sr. Deputado Paulo Moniz. Faz favor.

Sr. Paulo Moniz Maia (FRETILIN): — Muito obrigado, Sr. Presidente.

Bom dia ba Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares no colega Deputado sira hotu.

Sr. Presidente, hussi tinan 2013 to'o 2014, iha Parlamento ida-ne'e ita discute barak kona-ba assunto administração, boa governação nian, liuliu iha Ministério da Educação, iha sistema recrutamento nian. Sr. Presidente, iha-ne'e ha'u iha declaração hussi diretor da escola ne'ebé apresenta completo ho ninia lista presença cada tinan nian ba Escola Básica Central Tunu Bibi, Maliana.

Sr. Deputado ne'e hatudu documento ne'e ba Mesa.

Ita-nia alin-feto ida naran Inês Lopes, nia hahú hanorin iha 2011 to'o 2015 agora ne'e. E nia hahú iha 2011 ne'e hanessan professora voluntária, maibé to'o agora nia la assina contrato. Iha-ne'e ha'u hussu ba Sr.^a Secretaria de Estado dos Assuntos Parlamentares atubele haruka técnico ida mai foti declaração hussi diretor da escola. Tanba durante ne'e ita hussu kona-ba evidência, mas evidência mak ne'e. Ne'e katak ita halo descriminação boot ida iha ita-nia sistema recrutamento. Iha documento ne'e, ne'e hahú hussi 2011 to'o 2015, fulan hira nian ne'e, iha-ne'e completo. Depois professora voluntária ne'e nia assinatura mós completa, ne'e cada loron to'o fulan, depois to'o tinan lima, hahú hussi 2011 to'o ohin loron. Nia hahú hanorin iha dia 1 de julho de 2011 to'o ohin loron, e depois nia la assina contrato. Ninia colega balu ne'ebé nunca hanorin, nunca bá escola, maibé assina contrato. Ida-ne'e mak durante ne'e ami foti beibeik, katak iha descriminação, maibé iha realidade, dehan provas la iha, pronto, provas mak ne'e, ha'u lori mai, depois mak halo cópia e nia resto fó filafali mai para ha'u mós kaer hanessan provas ida.

Sr. Deputado ne'e hatudu tan dala ida documento ne'e ba Mesa.

Tuirfalimai, foin daudaun ami halo contacto eleitoral iha Lolotoe, nafatin iha educação. Ne'e ossan cada tinan iha concessões escolares, ne'e ba cada aluno 1USD, maibé professor balu hatete katak ossan ida-ne'e sira nunca hatene, e nunca implementa iha escola. Ossan ne'e iha karik, tanbassá mak la implementa iha escola?

Sr. Presidente, Sr.^a Secretaria de Estado dos Assuntos Parlamentares, bainhira ami bá halo contacto eleitoral, povo barak mak questiona kona-ba intervenções ne'ebé Sr. Deputado sira halo iha segunda e terça, Ne'e sira rona, maibé Governo nunca halo tuir. E ami rassik iha-ne'e mós dalaruma questiona kona-ba intervenções, preocupações ne'ebé ami simu hussi ita-nia comunidade hodi hato'o ba Governo, liuhossi Sr.^a Secretaria de Estado dos Assuntos Parlamentares, mas barak mak la fó resposta, ne'e sira preocupa! Ne'e significa katak ami mai iha-ne'e no ami ko'alía iha-ne'e, ne'e somente ko'alía, ka ko'alía por ko'alía, mas la iha resultado. Ne'e la'ós ami de'it mak preocupa, mas sira mós preocupa. Tanba bainhira ami simu informação, ami levanta iha-ne'e, se la iha resposta, sira hanoin ami iha-ne'e mak la ko'alía, ne'e problema ida! Ne'e problema ida entre sira ho ami. Tanba ne'e, Sr. Presidente, ha'u hussu buat ne'ebé ami foti iha-ne'e, la'ós katak ami mehi horikalan, depois dadeer ami mai iha-ne'e mak ami ko'alía, maibé ami hetan informação, e realidade dalaruma ami rassik hassoru iha terreno.

Ha'u hanoin, ba dadeer ida-ne'e, ha'u nia intervenção mak ida-ne'e, Sr. Presidente.

Obrigado barak.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr.^a Deputada «Bilou-Mali», faz favor.

Sr.^a Domingas Alves da Silva «Bilou-Mali» (CNRT): — Obrigada, Sr. Presidente.

Bom dia, Sr. Presidente, colega Deputado sira, Sr.^a Secretária de Estado dos Assuntos Parlamentares no maluk assistente sira hotu.

Primeiro ponto, ha'u hussu, liuhossi S. Ex.^a Sr.^a Secretária de Estado dos Assuntos Parlamentares, atu hato'o ba Comissão da Função Pública hodi hadi'a sira-nia sistema de administração pública ne'e. Tanba informações ne'ebé ohin D. Fernanda, D. Jacinta, D. Anastácia ko'alía, iha kotuk ne'e ita rona to'o ita-nia tilun diuk. Ne'ebé, ha'u lakohi ko'alía buat barak, hussu de'it atu hadi'a sistema de administração pública ne'e.

Segundo ponto, ha'u atu ko'alía assunto ida kona-ba comissário ba Comissão de Homenagem. Assunto ne'e, antes ita bá recesso, Bancada CNRT ho Bancada FRETILIN hatama lista candidato nian, depois ita elege ita-nia Comissário na'in tolu ka haat iha tempo liubá. Maibé, ha'u hanoin, foin fulan ida ressin ka fulan rua, Sr. Presidente e Sr.^a Secretária de Estado dos Assuntos Parlamentar, ikusmai ita rona fali katak Comissário foun ne'ebé foin hola parte iha atividades Comissão de Homenagem nian resigna an. Iha parte ida, ita tem que respeita no aceita nia direito hanessan saida mak nia ko'alía iha nia carta resignação, nune'e ita bele haree filafali candidato foun ida para bele substitui nia. Maibé, ha'u hussu, tanba lista candidato ne'e iha ona Mesa, ita tem que hala'o duni eleição para depois ema ida bá substitui filafali, mas ha'u hussu atu bolu Ministério competente, hamutuk ho Sr. Presidente da Comissão de Homenagem, atu mai explica buat ruma, tanba Comissário ne'e bá, la kleur de'it, nia sai filafali. Será que ne'e tuir duni nia pedido de resignação ne'ebé cita iha nia carta ne'e ka iha buat balu ne'ebé la'o ladún di'ak hodi move nia para halo resignação?

Terceiro ponto, ohin Sr. Deputado Eládio ko'alía kona-ba pensão vitalícia ne'ebé horissehik dehan katak membro universitário balu, la'ós hotu-hotu, hussu atu haree no halo alteração ba Lei Pensão Mensal Vitalícia ne'e. Ha'u hanoin iha campanha iha período kotuk bá, partido ida-idak halo nia compromisso próprio, inclui CNRT, katak sei haree filafali Lei Pensão Mensal Vitalícia ne'e, maibé ita la'ós hanessan manu-rade ne'ebé hemu bee, ne'e para tuur ita halo lailais kellas, buat ne'e mós liu hussi processo. Agora daudaun proposta de lei barak mak Governo haruka mai, e que balu ho carácter urgente. Balu ita aprova tiha ona, e barak mak sei iha Comissão A para depois ita haree, inclui Lei Pensão Mensal Vitalícia ne'e duni.

Ida seluk fali, maluk sira ne'ebé dehan katak membro Parlamento sira ne'ebé tuur iha-ne'e kassian ka kiak ne'e mak mai tuur iha-ne'e, ne'e la'ós tanba kiak mak ami mai tuur iha Parlamento, maibé ne'e liuhossi partido. Partido mak fó fiar ba ami e elege ami hodi ami mai tuur iha-ne'e, ne'e tuur ba interesse povo no nação nian. Ne'ebé, ko'alía buat ida ba Parlamento hanessan órgão de soberania ida, maibé

halo órgão de soberania ne'e atu la iha fali dignidade, ne'e ha'u hanoin ladún loos karik! Ita precisa haree ida-ne'e.

Ha'u hanoin universitário balu dehan katak ita kiak mak mai tuur iha-ne'e, ne'e nia lala'ok oinsá, ha'u hussu para depois Ministério competente ka ema ne'ebé toma conta ba assunto ne'e, pelo menos, bá halo socialização kona-ba Lei Pensão Mensal Vitalícia ne'e atu sira bele comprehende. Tanba foin lailais, iha semana kotuk bá, ha'u rona informação hussi indivíduo balu, sira hanoin katak membro Parlamento sira quando remata sira-nia mandato ba tinan lima ne'e, sira mak hetan pensão vitalícia, e pensão ne'e la kona ba órgão de soberania tolu ne'ebé agora iha nação Timor-Leste mak hanessan: Governo, Presidência da República no Tribunal. Ne'ebé, precisa halo socialização atu sira comprehende, selae buat hotu-hotu membro Parlamento mak lori todan. Ha'u mós la iha ambição ida kona-ba pensão vitalícia ne'e. Durante funu iha ai-laran iha tinan 24 nia laran, ha'u hatene buka ai-farina, ai-tahan midar hodi han, depois funu ne'e hotu, ha'u mai iha-ne'e tanba de'it iha interesse ba pensão vitalícia, ne'e lae!

Quarto ponto, ha'u ko'alia kona-ba agravamento ne'ebé la'o nafatin, e ne'e liga liu ba saúde pública. Sr. Presidente, Díli ne'e sai tiha fali fahi luhan, bibi luhan ou animal nia fatin. Ba Ministério competente, bainhira iha Plenário ita levanta assunto sira-ne'e, sira rona ka lae, ou sira hein Sr. Primeiro-Ministro, Sr. Presidente da República ho maun boot Xanana tun mak sira foin hakfodak hodi rame-rame tun bá hamoos. Ne'ebé, Sr. Presidente, ida-ne'e segunda-terça, hanessan tradição ida, ita reza ave-maria, mas resultado la iha.

Ida-ne'e de'it mak ha'u hato'o, obrigada.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Tuirmai, Sr.^a Deputada Ana da Conceição Ribeiro. Faz favor.

Sr.^a Ana da Conceição Ribeiro (FRETILIN): — Obrigada, Sr. Presidente.

Bom dia, Sr. Presidente, componentes da Mesa, Sr.^a Secretária de Estado dos Assuntos Parlamentares, colega Deputado sira e rona-na'in sira hotu.

Sr. Presidente, tuir loloos horissehik ha'u atu hato'o preocupação balu ba Sr. Ministro sira, maibé tanba la oportuno, então iha biban ida-ne'e mak ha'u hakarak recomenda nafatin ba S. Ex.^a Secretária de Estado dos Assuntos Parlamentares kona-ba pontos ne'ebé fulan ida liubá ha'u hato'o tiha ona kona-ba linha eletricidade, liuliu poste eletricidade, ne'ebé to'o agora atu monu ona ba estrada leten mas Ministério competente seidauk foti medida rumá. Ida-ne'e mak ha'u hakarak fó hanoin nafatin.

Tuirmai, liga mós ba *zebra cross* iha Díli laran, liuliu iha escola nia oin, hussu ba Ministério competente atu haree ida-ne'e. Bainhira pinta *zebra cross* iha estrada, ne'e tau tinta ne'ebé ho qualidade di'ak para tinta ne'e labele mohu lailais, atu nune'e ita-nia oan sira bele hakat liu ba estrada sorin no la afeta ba sira-nia vida. Tanba dalaruma, balu ultrapassa, ita-nia transporte público sira-ne'e, condutor

balu comprehende, balu seidauk comprehende nafatin. Tanba ne'e mak ha'u fó hanoin atu tau tinta ba zebra cross iha estrada sira-ne'e ho qualidade ne'ebé di'ak.

Ko'alia nafatin mós kona-ba bee moos, iha Díli laran ne'ebé hanessan centro capital nian, exemplo de'it, iha Suco Farol, ne'e tinan ida ona mak comunidade sira iha-ne'ebá la hetan acesso ba bee moos.

Tuirmai liga ba assunto segurança, liuliu ba vida no saúde nian, hanessan ohin colega Deputado sira foti tiha ona, ikus ne'e ita rona beibeik katak ita-nia comunidade barak mak sofre tensão aas. Bainhira to'o iha hospital seidauk halo diagnóstico, sira lakon tiha sira-nia vida, tanba ai-moruk la iha. Hanessan enfermeiro balu ne'ebé hato'o sira-nia preocupação katak: «Ami hakarak halo atendimento, maibé ai-moruk ba coração nian la iha. Então, hussu ba Deputado sira, favor ida, tau ossan ba Ministério da Saúde atu nune'e bele sossa mós ai-moruk ba coração nian, tanba ikus ne'e percentagem ba ema ne'ebé sofre moras coração nian ne'e aas tebetebes». Tanba ida-ne'e, ha'u hussu ba S. Ex.^a Secretaria de Estado dos Assuntos Parlamentar atubele fó hanoin ba Ministério da Saúde, nune'e, bainhira arranja ai-moruk, haree mós ba percentagem moras ne'ebé aas iha comunidade, hodi ne'e bele fó assistência ba povo em geral.

Liga fali ba assunto direito consumidor nian tuir artigo 53.^º iha Constituição, ne'e mós hanessan, iha loja balu, bainhira ita-nia comunidade sira bá hola sassán, balu folin caro e balu barato demais. Então, sassán ida folin barato ne'e, ne'e quer dizer contaminado tiha ona, e nia prazo liu tiha ona. Comunidade sira ne'ebé la hatene lê, sira rame-rame bá sossa ida preço barato ne'e, maibé saida mak acontece, ka se afeta ba sira-nia saúde, ne'e sira la hatene. Hussu ba Ministério competente, liuliu Ministério do Comércio, Indústria e Ambiente ho Ministério da Saúde, atubele iha linha coordenação ida di'ak hanessan horissehik ha'u-nia Chefe Bancada chama atenção ba ministério hotu-hotu kona-ba linhas de coordenação ne'ebé importante tebes bainhira halo atendimento ba povo em geral, atu sira labele sai vítima ka nia impacto ne'e labele atu povo mak lori fali. Ne'ebe, hussu ba ministério hotu-hotu atubele iha linha de coordenação ida-ne'ebé di'ak hodi haree ba serviço ka fó atendimento ba povo, nune'e sira labele sai vítima.

Sr. Presidente, iha ponto ida tan mak hato'o kona-ba rai-henek ne'ebé companhia sira suru. Tanba ha'u haree iha ponte Vemasse nian, Sr. Presidente, companhia balu suru rai-henek iha kellas ponte nia okos. Ida-ne'e ha'u hussu pergunta ida ba Ministério das Obras Públicas: bainhira hassai rai-henek barak iha ponte okos ne'e, ne'e afeta mós ba ponte ne'e ka lae? Ida-ne'e, ha'u hussu mós ba colega sira hussi Comissão E ne'ebé haree liu ba assunto infraestrutura nian. Ne'e ha'u haree iha ponte Vemasse nia okos ne'e sira hassai rai-henek barak loos, ita haree katak ba futuro, ponte ne'e mós bele tohar. Ne'ebe, hussu ba Ministério atu tau atenção hodi nune'e ita bele previne buat ne'ebé ita la hakarak.

Obrigada, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

A seguir, Sr.^a Deputada Bendita Moniz. Faz favor.

Sr.^a Bendita Moniz Magno (CNRT): — Obrigada, Sr. Presidente.

Bom dia, Sr. Presidente no componentes da Mesa, Sr.^a Secretária de Estado dos Assuntos Parlamentares, colega Deputado sira no mós maluk assistente sira hotu.

Ha'u iha ponto tolu mak hakarak hato'o iha-ne'e: primeiro, hussu ba Sr.^a Secretária de Estado dos Assuntos Parlamentares atubele hato'o ba Ministério da Saúde, liuliu ba problema ne'ebé uluk ha'u foti tiha ona iha-ne'e kona-ba Hospital de Referência de Baucau. Ha'u hakarak hatete iha-ne'e tanba iha orçamento retificativo ita foti ossan hussi Fundo de Contingência Sr. Primeiro Ministro nian, tanba iha promessa hussi Sr.^a Ministra da Saúde ho Vice ne'ebé hatete katak atu inaugura Hospital de Referência de Baucau, maibé equipamentos la iha. Iha promessa ne'e hateten katak iha junho ne'e atu inaugura ona, ne'ebe atu halo compras de emergência ba equipamentos iha maio nian laran ka princípio de junho atubele completa tan ba Hospital de Referência de Baucau. E ita tau tiha ona ossan, Primeiro-Ministro rassik hassai 1,2 milhões USD para halo compras de emergência ba equipamentos, maibé to'o agora nia resultado seidauk iha de'it. Ita haree katak Hospital de Referência de Baucau nia condição ladún di'ak duni, de vez em quando paciente sira iha laran hela, udan tun mai, tama, nune'e buat hotu-hotu ita haree bá la favorece no mós la di'ak ba condição hospital nian. Ha'u hakarak hatete ida-ne'e, tanba iha paciente balun ne'ebé hato'o mai katak udan bessik tau ona, maibé construção ba hospital ida-ne'e mós to'o agora seidauk hotu de'it. Tanba ida-ne'e mak ha'u hakarak hussu dala ida tan ba Sr.^a Secretária de Estado dos Assuntos Parlamentares atubele hato'o ba Ministério da Saúde, liuliu ba Ministra ho Vice-Ministra, atu toma consideração ba lala'ok sira-ne'e.

Segundo, ha'u hakarak hato'o dala ida tan ba Sr.^a Secretária de Estado dos Assuntos Parlamentares atu hato'o ba Sr.^a Secretária de Estado SEAPSEM (Secretaria de Estado para o Apoio e Promoção Sócio-Económica da Mulher) atubele haree filafali Fundo de Transferência ne'ebé uluk SEPI (Secretaria de Estado da Promoção da Igualdade) fó ba ita-nia feto maluk sira atu hadi'a economia feto nian iha fatin ne'ebé sira hela bá. Tuir informação ne'ebé ami, GMPTL (Grupo das Mulheres Parlamentares de Timor-Leste), foti iha ami-nia fiscalização iha Município Bobonaro, Maliana, feto maluk sira hato'o informação dehan: «Sira hakerek mai ami, hatete katak ossan iha 2000 USD, mas lae, bainhira ami ba foti ossan ne'e iha Secretária de Estado SEPI nia fatin, iha andar leten, liuliu Diretora Finanças nia fatin, sira fó 1500 USD de'it. Tanba ida-ne'e mak sira gere tuir ossan ne'ebé sira simu, ne'e mak 1500 USD ne'e. E mós atu hussu ba SEAPSEM atubele haree tuir no mós monitoriza hodi hatene lala'ok sira-ne'e. Tanba tuir ha'u hatene katak atu foti ossan hussi Fundo de Transferências, ne'e foti iha banco. Se ita foti fali iha SEPI nia laran ka foti fali iha administração finança nian, ida-ne'e ita la hatene katak ossan ne'e hira-hira, maibé ne'e falta de'it controlo hussi Secretária de Estado rassik. Tanba ida-ne'e, hussu filafali, tanba Secretária de Estado SEAPSEM ne'e mós foun, nia ladún hatene, mas nia tem que observa, haree

didi'ak no monitoriza didi'ak ba nia diretor sira ne'ebé fó fundos ba ita-nia feto maluk sira ne'ebé horas ne'e daudauk hala'o hela sira-nia atividade economia nian iha-ne'ebá. Ida-ne'e mak ha'u hakarak hussu.

Terceiro, ha'u mós hakarak ko'alía kona-ba pensão vitalícia. Hanessan horissehik, estudante sira barak, e balu mós mai to'o iha-ne'e, atu ko'alía ho Sr. Presidente do Parlamento kona-ba pensão vitalícia. Ohin Deputado Eládio ko'alía ona, no Deputada «Bilou-Mali» mós ko'alía, ha'u hanoin katak ema mai tuur iha-ne'e, ne'e povo mak hili. Iha segunda kotuk sai iha televisão, Sr. Ramos Horta hatete katak halakon hotu kellas ka tem que hassai hotu pensão vitalícia ba sessé de'it. Hassai ida-ne'e mós la iha problema ida, Sr. Ramos Horta. Hassai la iha problema ida! Ema hotu-hotu terus ba rain ida-ne'e, e la iha compromisso ba povo katak quando to'o ita ukun-an, ita tem que simu buat ruma hussi Estado ida-ne'e, lae! Compromisso ba rain ida-ne'e, ne'e hakarak dehan de'it hanessan ne'e, ita tem que sai hussi opressão ida nia leet, hakarak ukun-an para ita labele hela nafatin iha uma-tatiis, maibé ita mós tem que hela iha ita-nia uma laran rassik. Ida-ne'e mak ita-nia compromisso, la'ós compromisso tanba ossan, ne'e la iha! Ami seidauk promete ba povo ne'e katak ami hakarak atu funu ida-ne'e remata lailais hodi sai hussi invasão sira-ne'e para bele hetan buat ruma, ne'e ami seidauk promete ba povo ida-ne'e. Ne'ebe, ha'u hanoin katak Sr. Ramos Horta ko'alía ida-ne'e mós, atu hassai ka la hassai, la iha problema, sé mak mate tanba hamlaha! Terus durante 24 anos ne'e ita la mate tanba hamlaha ona, agora ita atu terus fali ba ida-ne'e! Ne'ebe, ai-farina mós sei iha hela, batar mós sei iha barak hela. Maibé, ha'u la simu mak ida-ne'e, balu tau iha jornal hatete katak Deputado sira la halo lei ne'e lailais, tanba kiak! Ami kiak ne'e tanbassá? Iha 1999 ne'e terus ba ukun-an ne'e mak timoroan balu mós hamutuk ho sira para mai sunu ami-nia uma, ne'e mak halo ami kiak duni, la'ós kiak tanba ossan! Ami mós sei bele hela, agradece ba Maromak tanba tau ami-nia liman fuan 10, hussu atu ami-nia ain labele kotu, liman ne'e labele kotu, para ami bele halo serviço. Ida-ne'e de'it, mas la'ós tanba kiak mak mai tuur iha-ne'e.

Obrigado.

Sr. Presidente: — Obrigada, Sr.^a Deputada.

Sr. Deputado Osório Florindo, faz favor.

Sr. Osório Florindo da Conceição Costa (FRETILIN): — Obrigado, Sr. Presidente. Bom dia ba ita hotu.

Depois de ha'u lê tiha comunicado imprensa hussi estudante sira kona-ba Lei Pensão Mensal Vitalícia, ha'u hanoin razoável atu ita discute, ne'e tuir ha'u-nia hanoin! Tanba iha regalia barak la halimar que Deputado sira e ex-Deputado sira mós exerce sira-nia exigência ne'ebé iha. Por exemplo: hatama carreta, ne'e ha'u Deputado ba mandato dala tolu nian ona, mas ha'u nem sossa carreta ida, ne'ebe ha'u la exerce ha'u-nia função ida-ne'e. Sossa material construção nian, ha'u mós nunca exerce situação ida-ne'e, ha'u-nian sossa iha rai-laran de'it. Ne'ebe, ha'u hanoin katak se sira-nia documentos

ne'e, em princípio, razoável atu ita discute bainhira discute Lei ida-ne'e. Ba ha'u, ne'e la iha problema, naran katak bainhira mak ita discute, ne'e discute duni. Buat balu ita considera, ha'u hanoin buat balu mós ita tetu. Ha'u dehan katak razoável atu ita discute, ne'e ita bele discute.

Segundo, ko'alia kona-ba funcionalismo público. Ita, Timor ne'e, iha tiha ona tradição ida ne'ebé la cumpre e la tuir regras, maibé ita consente duni hodi halo to'o ohin loron. Por exemplo, iha instituição ida, foun-foun mai hanessan voluntário, la kleur contratado, e la kleur de'it sira ne'ebé contratado ne'e tama tiha ona iha laran hodi sai funcionário, ne'e ema la hatene. Ida-ne'e mak ita-nia problema! Ne'e ha'u hanoin instituição hotu-hotu aplica situação ne'e, inclui Parlamento mós iha. Tanba ne'e, bainhira ita ko'alia kona-ba recrutamento, ha'u hanoin ita tem que rigoroso uitoan hodi tuir lei função pública ne'ebé iha, tanba realidade hanessan ne'e duni. Quando ita adota sistema ida ne'ebé voluntário, contratado, depois sai tiha ba permanente, dalaruma ida ne'ebé matenek atu mai recrutado mós labele ona, tanba ida ne'ebé forma uluk ne'e mak ema contratado ne'e, voluntário ne'e, ne'ebe seluk ne'e la iha oportunidade atu sai voluntário, nem contratado, ne'e atu sai definitivo ne'e à rasca la halimar! Ida-ne'e mak ita-nia nação agora daudauk ne'e la'o hela ho ida-ne'e, mesmo que ita dehan katak la iha ona funcionário contratado iha tinan 2012. Ita dehan katak ba funcionário ne'e tem que regulariza para ita bele uniforme ba sassán sira-ne'e, maibé iha realidade ita iha nafatin problema.

Ita ko'alia kona-ba ANP, ha'u hanoin problema ne'e ita bele discute, maibé iha realidade, ne'e feen-la'en barak la halimar mak serviço iha-ne'ebá. Ha'u-nia colega balu ne'ebé tuur iha kotuk ne'e bele sura, ne'e iha ka lae? Ne'e feen-la'en barak la halimar mak serviço iha-ne'ebá! Ha'u la hatene, ne'e tanba sira iha capacidade ka, ou recrutamento mak hanessan ne'e ka, ou sira ne'ebé feen-la'en ne'e mak matenek liu karik? Tanba ne'e mak ha'u hanoin lei função pública nian ne'e tem que haree mós situação ida-ne'e, la'ós dehan bandu feen-la'en labele serviço hamutuk iha *kantor* ida de'it ka fatin ida de'it, maibé se liu hussi *empat atau lima pasangan di satu tempat*, coitado, ne'e ita começa desconfia ona, ne'e la'ós duun maibé ita bele desconfia. Ha'u hanoin processo recrutamento ne'e importante, maibé ne'e tem que sujeita mós ba lei função pública nian, selae nomeação política mak barak liu, ne'e hatama-hatama to'o barak liu, ita selu de'it ho bens e serviços. Ba contratado ne'e tem que iha ninia termo de contrato. Halo contrato, ne'e tanba iha buat ida-ne'ebé urgente atu ita halo ne'e mak ita recruta ema hanessan contratado, ne'ebe quando mandato hotu ka serviço hotu ona, ne'e hotu ona. Ne'e ida-ne'ebé mak di'ak e se serviço sei iha para ita bele continua, ita continua! Ne'e mak dehan contratado. Agora, ita contratado para tinan lima, tinan 10, tinan 20, ne'e la'ós contratado, ne'e la'ós funcionalismo público ida-ne'ebé di'ak. Ida mós contrato permanente, ida-ne'e mak ha'u hanoin ita tem que discute didi'ak para labele politiza funcionalismo público. Tanba, bele halo nu'ussá mós ema sira iha função pública ne'e serviço hodi atende político sira. Ne'e político sira bele troca malu, mas sira permanente iha-ne'ebá atu continua serviço, e mantém tuir sira-nia capacidade ne'ebé iha.

Ida-ne'e mak ha'u-nia observação e ha'u-nia preocupação. Dala ida tan revisão ba Lei Pensão Mensal Vitalícia ne'e razoável ita atu discute.

Obrigado barak, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Srs. Deputados, ita aguenta um minuto lai tanba iha problema técnico, depois mak ita hahú filafali.

S.^{as} Deputadas e Srs. Deputados, Sr. Deputado Aniceto, ohin ita dehan atu uma hora de'it, depois hotu, maibé inscrição ne'e nunca mais para. Ohin hahú ne'e, Ita dehan katak quando la iha Período de Antes da Ordem do Dia, ne'e pelo menos uma hora de'it, agora liu tiha ona uma hora, maibé sei iha nove inscritos. Srs. Deputados, ha'u fó hotu tiha liafuan ba sira nove ne'e, la iha tan inscrição, ka ita para agora? Tanba sei falta: Sr.^a Deputada Angélica da Costa, Sr. Vice-Presidente, Adérito Hugo, Sr. Deputado Aniceto, Sr. Deputado Serpa, Sr. Deputado Antoninho Bianco, Sr.^a Deputada Benvinda Rodrigues, Sr.^a Deputada Florentina Smith, Sr. Deputado Francisco da Costa, Sr.^a Deputada Albina Marçal. Iha buat rumá atu ita avança ka, oinsá?

Sr.^a Deputada Izilda, faz favor.

Sr.^a Izilda da Luz Pereira Soares (CNRT): — Obrigado, Sr. Presidente. Bom dia ba Ita-Boot no componentes da Mesa, Srs. Deputados. Sr.^a Secretária de Estados dos Assuntos Parlamentares no rona-na'in sira.

Sr. Presidente, ita tuir de'it uma hora para depois bele fó tempo ba ami, Comissão C, hodi haree Orçamento Privativo ne'ebé agendado tiha ona horissehik, e ne'e tanba audiência ne'ebé horissehik nian ami haloot fali ba ohin. Se ita dada nafatin, conforme tempo ne'ebé Ita-Boot hussu, ne'e ami sei la bele conclui buat ne'ebé iha despacho Ita-Boot nian.

Muito obrigada, Sr. Presidente.

Sr. Presidente: — Srs. Deputados, Comissão C parece precisa tempo duni.

Sr. Deputado Antoninho Bianco, faz favor.

Sr. Antoninho Bianco (FRETILIN): — Obrigado. Bom dia, Sr. Presidente no Sr.^a Secretária de Estado dos Assuntos Parlamentares.

Maluk sira, ha'u hanoin ba na'in-sia ne'e bele conclui, tanba audiência Comissão C nian ne'e iha lokraik. Ne'ebé, conclui tiha ida-ne'e, depois ita bele bá. Aproveita sira balu ne'ebé ko'alia, ita bele esclarece assunto balu. Ha'u hanoin lokraik ne'e debate la iha ona, agora ita bele conclui ona ida-ne'e. Ne'e labele aumenta tan karik, ita conclui.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr.ª Deputada Angélica da Costa, faz favor.

Sr.ª Angélica da Costa (FRETILIN): — Obrigada, Sr. Presidente.

Ohin ha'u foti liman hotu, la hatene, ha'u-nia naran ne'e la lê ida, kala lori ba rai tiha iha-ne'ebé!

Deputado sira hotu hatán katak Deputada ne'e nia naran iha no lê hotu.

Se iha, então desculpa, Sr. Presidente, ha'u la tau auscultador ne'e, ne'ebe ha'u la rona ida.

Hamnassa hussi Deputado sira hotu.

Sr. Presidente: — Pronto, ohin excepcionalmente ita conclui tiha ida-ne'e, mas ha'u hussu barak para iha próxima sessão ne'e, pelo menos ita rigoroso uitoan.

Sr.ª Deputada Angélica da Costa rassik, faz favor.

Sr.ª Angélica da Costa (FRETILIN): — Muito obrigada, Sr. Presidente. Bom dia ba Ita-Boot ho componente da Mesa, Sr.ª Secretária de Estado dos Assuntos Parlamentares, assistente sira, colegas distintos Deputados. Ba povo maubere tomak, saudações revolucionárias!

Bancada FRETILIN:— Sempre revolucionárias!

Sr.ª Angélica da Costa (FRETILIN): — Sr. Presidente, ha'u iha assunto oan rua maka hakarak hato'o, tuir lolos ha'u hato'o tiha ona iha semana kotuk ka horissehik, maibé tempo ho situação maka la admite. Sr. Presidente, assunto rua oan ne'e baseia ba ami-nia contacto ho eleitores iha tempo recesso, iha Suco Rotuto, iha-ne'ebá ita-nia povo questiona maka'as kona-ba merenda escolar. Mesmo que assunto ida-ne'e ita levanta beibeik ona iha-ne'e, maibé ha'u hakarak hato'o tan dala ida, ne'e sira hato'o katak foos ne'ebé sira simu, foos ne'e la iha qualidade e hanessan hela rai-henek. Ha'u hanoin ida-ne'e maka ha'u hakarak hato'o e precisa hato'o ba Ministério competente atu oinsá bele haree kona-ba assunto ida-ne'e.

Segundo, Sr. Presidente, iha suco refere, sira questiona mós kona-ba polícia segurança U.P.F (Unidade de Patrulhamento de Fronteira) ne'ebé halo serviço iha-ne'ebá e ao mesmo tempo questiona mós kona-ba ex-pensionista sira. Polícia sira-ne'e hakarak atu halo residência iha-ne'ebá para sira bá hela permanente ona. Tanba sira la iha residência, nune'e fulan ida sira bá dala ida de'it, então povo sira

hakarak hussu atu tau residência ba polícia segurança ne’ebé serviço iha suco refere no mós ba ex-pensionista sira.

Terceiro, ha'u hakarak hato'o mós kona-ba alfabetização, e ne'e precisa iha controlo ida que di'ak ba ema sira ne’ebé serviço ba alfabetização nian.

Ikusliu, ha'u hakarak secunda mós Sr. Deputado Francisco Branco nia intervenção kona-ba educação ho saúde. Ita hotu-hotu hatene katak ministério rua ne'e importante tebetebes, tanba Ministério da Saúde atu trata kona-ba ema nia vida e Ministério da Educação... Ita hotu-hotu hatene katak educação sai hanessan base fundamental ba ita, liuliu ba futuro nação nian atubele metin liután.

E nune'e mós ha'u concorda tebetebes e secunda Sr. Deputado Jorge Teme nian kona-ba inspetor sira atu halo inspeção ba professor sira, liuliu iha áreas remotas. Ne'e tanba dalaruma ita tun ba base, professor sira lamenta tebetebes katak inspetor sira só halo inspeção ba escola ne’ebé iha cidade laran. Ba escola sira iha cidade laran, ne'e sira bele bá halo inspeção fulan ida dala rua ou dala tolu, maibé tun ba áreas remotas ne'e, sira la bá halo inspeção iha-ne’ebá. Ne'ebe, ha'u hanoin, ida-ne'e atu hato'o ba Sr. ^a Secretaria de Estado dos Assunto Parlamentares atu, pelo menos, hato'o ba Ministério competente hodi haree to'ok ba inspetor sira-ne'e, atu sira hala'o sira-nia serviço ne'e ho equivalência para inspeção ne'e halo ba escola hotu-hotu. Dalaruma halo de'it inspeção iha vila, tanba iha vila ne'e ema bele tama tuir horas, pontualidade, maibé ita haluha tiha katak ida iha áreas remotas ne'e maka bessik liu ba itania povo ki'ik sira. Hussu atu oinsá mak bele kuda qualidade ida ne’ebé di'ak iha área remota sira-ne'e atubele iha continuação mai iha escola ne’ebé ita hotu-hotu hatene katak SMP (*Sekolah Menengah Pertama*), SMA (*Sekolah Menengah Atas*) hodi bá to'o iha Universidade.

Mais ou menos ida-ne'e maka ha'u hakarak hato'o, e ha'u ha'u-nia tempo mós seidauk hotu. Tuir lolos, assunto barak maka ha'u hakarak levanta iha-ne'e, e ne'e liga ho infraestrutura, maibé ha'u concorda ho ha'u-nia Presidente Bancada ne’ebé ohin dehan katak horissehik Ministério ne'e mai arruma tiha hotu ona. Ha'u hein katak fulan ida ba oin mak la saida, ha'u sei levanta filafali questão ne’ebé ohin ha'u atu levanta iha-ne'e.

Obrigada.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Sr. Vice-Presidente Adérito Hugo, faz favor.

Sr. Adérito Hugo da Costa (CNRT): — Obrigado, Sr. Presidente.

Bom dia ba Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares no colega Deputado sira.

Sr. Presidente, ita-nia função pública iha RDTL ne'e funciona treze anos ona no aumenta tan ho período transição ONU (Organização das Nações Unidas) nian, hamutuk 15 anos ba funcionamento ita-

nia função pública. Avaliação ne’ebé ita hotu halo depois de 15 anos maka atendimento público nia nível ne’e sei baixo tebetebes, liuliu iha educação, saúde ho selusseluk tan.

Iha Ministério da Justiça, loroloron ita haree ema forma linha naruk tebetebes hodi trata documento para hetan passaporte no bilhete de identidade, e ne’e acontece mós iha ministério sira seluk. Iha MCIA (Ministério do Comércio, Indústria e Ambiente) mós hanessan, licença ba *bisnis* nian kleur tebetebes. Agora, iha Nação ne’e, ita estabelece tiha ona Comissão da Função Pública ho nia competência ida ne’ebé *super* tebetebes. E competência Comissão da Função Pública nian ne’e superior iha ministério sira. Tan ne’e mak ha'u hanoin katak ita-nia observação sira ne’ebé ohin hato’o no loroloron hato’o ne’e, ita tem que haree ona questão ida-ne’e, liuliu ba atendimento público *versus* cargo de chefia ne’ebé barak tebetebes iha ministério sira. Tanba ida-ne’e mak molok ita atu concorre, ita bolu sira-ne’ebé iha cargo político sira, responsável ministério sira, e ha'u sente, ita bolu mós sira-ne’ebé iha cargo chefia sira ne’ebé processo recrutamento ne’e halo bá, liuliu hussi Comissão da Função Pública ida-ne’ebé nia competência superior tebetebes ne’e. Quando halo promoção de vagas iha ministério hotu-hotu, ne’e Comissão da Função Pública mak halo, la’os ministério, ne’e tanba sira hatene buat hotu-hotu. Quando halo aprovação ba cargo chefia sira-ne’e, dalaruma aprova iha relatório nia leten de’it, ne’e bainhira ministério sira haruka lista promoção mai, Comissão da Função Pública aprova de’it ba vagas sira-ne’e. Ida-ne’e maka ha'u-nia hanoin katak Gabinete Primeiro-Ministro nian agora iha ona gabinete ba reforma justiça nian, gabinete ba reforma selusseluk nian, ne’e ha'u sente katak gabinete ba reforma ba função pública nian importante tebetebes atu halo, ne’e atu corresponde ba promessas Primeiro-Ministro nian sobre simplifica burocracia iha função pública. Ha'u sente katak bainhira ita halo no lança ita-nia programa, ne’e ita tem que concretiza mós ida-ne’e iha ita-nia trabalho loroloron nian, tanba nia labele mossu de’it através de halo mensagem iha palco leten, mas ita concretiza liuhossi trabalhos concretos. Ne’e maka ita dehan katak ita halo duni serviço. Tan ne’e, ha'u hanoin katak, se Parlamento mós hakarak bolu responsável sira iha ministério sira ba caso sira atendimento público nian, ha'u sente, ita bolu mós sira-ne’ebé ocupa cargo de chefia sira, nune’e ita bele hatene saida maka sala no saida maka sei la’o la loos.

Comissão da Função Pública ho nia competência mak halo promoção ba vagas, promoção ba cargo, ha'u sente tem que haree mós ba regulamentação sobre nia papel, liuliu saida maka nia tem que halo ba funcionário sira ne’ebé ho cargo de chefia sira-ne’e. Labele hatene de’it mak halo promoção, halo tomada de posse, mas depois ninia desempenho loroloron nian la acompanha. Kona-ba nia desempenho serviço, ne’e ba sira ne’ebé ocupa cargo superior iha ministério sira mak ita fó culpa bá, mas ba promoção, ne’e ba Comissão da Função Pública. Ita halo confusão boot tebetebes iha-ne’e, tan ne’e maka ha'u hanoin katak tem que halo ona reforma iha função pública nian, depois de 15 anos ita-nia função pública ne’e funciona. Karik ita la halo reforma maka atendimento público ne’e sei la’o nafatin hanessan ohin ita dehan ne’e. Quando caso balu mossu, ita bolu maka sira-ne’ebé iha cargo chefia sira,

cargo superior sira, Ministro sira no Vice-Ministro sira, no Secretário de Estado sira, mas ita la haree oinsá nia processo recrutamento no processo ba vaga sira-ne'e.

Quando ita tau competência ba Comissão da Função Pública, ne'e tanba uluk ita hotu declara katak hakribi politização ba função pública, mas depois de ita fó competência boot tebetebes, politização la'o nafatin hela. Então, politização iha função pública ne'e, ne'e Comissão da Função Pública mak contribui ka sé maka contribui? Ne'e pergunta boot ida. Se uluk ita hakribi katak labele halo promoção ba carreira, cargos de chefia iha ministério, e até vaga mós labele fó ba ministério sira, nune'e tem que cria Comissão da Função Pública para ita halo moos tiha função pública hussi politização. Agora pergunta ida ba ita, moos duni ka lae? Comissão da Função Pública halo duni ninia competência no knaar ida-ne'e ka lae? Ka, pelo contrário, simu de'it lista, aprova, e cargo de chefia ne'e tau ona. Iha balu ne'ebé implementa teste ba vaga, ho princípio ida mérito ne'e sério tebetebes, mas iha balu ne'ebé folga loos. E iha balu ne'ebé hussik de'it, ne'e simu lista naruk no aprova de'it para bá tomada de posse. E iha tomada de posse, Ministro hamriik iha sorin, dook tiha, Comissão da Função Pública maka iha oin, ne'ebe funcionário público nia chefe maka Comissão da Função Pública fali, la'ós maka Ministro. Tan ne'e maka ha'u hanoin katak iha Gabinete Primeiro-Ministro nian tem que tau mós gabinete ida ba reforma função publica nian ho sério e urgente, selae, segunda no terça ita sei ko'alia nafatin kona-ba atendimento público ne'ebé nia qualidade baixo tebetebes.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Vice-Presidente.

Sr. Deputado Aniceto Guterres, faz favor.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN): — Obrigado, Sr. Presidente e bom dia.

Sr. Presidente, antes ha'u mai iha-ne'e, ohin dadeer ha'u simu telefonema hussi professor ida ne'ebé iha subdistrito isolado ida, Lolotoe ne'ebá, katak iha segunda-feira, sira bá Maliana hodi foti salário iha BNCTL (Banco Nacional de Comércio de Timor-Leste), ka parece BNU (Banco Nacional Ultramarino), maibé desde horissehik iha Banco ne'e, veteranos no ex-combatente sira maka trancado iha-ne'ebá, e sira tama la di'ak hodi bá foti salário. Horissehik loron tomak, sira hein no tama la di'ak, e ohin dadeer sira to'o filafali iha-ne'ebá, sira tama la di'ak nafatin. Sira dehan katak veterano sira mós, horikalan, toba iha-ne'ebá. Ne'e situação ida bele prejudica funcionários, liuliu professor sira ne'ebé mai hussi fatin isolado hodi foti sira-nia salário. Ha'u hanoin Comissão relevante iha Parlamento ida-ne'e no Sr.^a Secretária bele contacta ba banco iha Maliana ne'ebá para bele fó atendimento ba cliente normal sira-ne'e hanessan baibain e labele prejudica fali sira. E pagamento ba veteranos, buat ne'e incidental, portanto, pagamento sira hanessan ne'e labele prejudica fali cliente normal sira, liuliu funcionário sira ne'ebé mai hussi dook ne'ebé atu foti sira-nia salário.

Segundo assunto, iha fim de semana liubá, ha'u iha Maliana, e ami participa iha conferência juventude FRETILIN nian iha-ne'ebá. Fatin ne'ebé ami halo conferência ne'e bessik hela escola básica Odomau nian, iha intervalo conferência ne'e nian, ha'u hassoru malu ho professor na'in rua iha-ne'ebá, e ami começa halo colega, sira hatete e ha'u rassik assiste, iha escola ne'e iha sala de aula ne'e tolu de'it, maibé iha turma 12. Ne'ebe, sira dehan katak sira fahe turma ne'e para hetan hotu oportunidade hodi tama iha sala ne'ebé iha escola ne'e. E cada turma, loron ida hetan horas rua de'it, ne'e la'o hanessan ne'e, Sr. Presidente. Ha'u hanoin questão ida hanessan ne'e, iha Parlamento, Sr. Deputado sira foti dala barak ona, mas ha'u preocupa liu, quando ida-ne'e acontece iha cidade Maliana, capital distrito ka município, ne'e seidauk dook, Sr. Presidente! Ita bele imagina, se iha subdistrito ou suco no áreas remotas ne'e, situação ne'e sai hanessan saida! Se ita ko'alia kona-ba qualidade iha ita-nia educação ne'e, Sr. Presidente, parece ita la precisa ko'alia, ida-ne'e hanessan uluk iha tempo emergência nian, maski agora ita liu ona fase ida emergência nian. Iha II Legislatura, iha programa boot ida ne'ebé Governo AMP (Aliança Maioria Parlamentar) halo mak Pacote de Referendo sira-ne'e, ha'u la hatene, agora nia resultado iha-ne'ebé, mas to'o agora salas ba labarik sira hodi escola ne'e sei menos, sei uitoan, e ema troca malu, labarik sira escola horas rua de'it iha loron ida.

Sr. Presidente, uluk iha português nia tempo bainhira ami escola iha aldeia ida iha foho, ne'e ami escola dadeer-loraik, parece ninia resultado mak ohin loron, ne'e ha'u sente di'ak uitoan do que agora. Se agora daudauk ne'e horas rua ba loron ida, ne'e Sr. Presidente, ita-nia oan sira atu aprende saida?! Ita atu ko'alia saida kona-ba qualidade educação iha ita-nia Rain?! Ne'e questão ida.

Sr. Presidente, ha'u hussu ba Sr.^a Secretária de Estado dos Assuntos Parlamentares, favor ida informa bá, e ne'e la'ós ko'alia ba escola básica ida Odomau nian de'it, maibé ha'u hanoin escola ida hanessan ne'e sei barak iha fatin barak. Se iha capital município nian mak hanessan ne'e ona, ne'e sira ne'ebé iha foho, iha área remota sira-ne'e sai hanessan saida! Ita mós rona relatório Sr. Presidente da República nian ne'ebé mai iha Governo, nia relata kona-ba nia visita sira-ne'e katak nia assiste iha escola ida iha sala kala rua ka tolu de'it, maibé ema 600 to'o 800 mak iha-ne'ebá. La hatene cada turma ne'e kala ema na'in hira iha laran? Ha'u rona iha escola secundária iha Maliana, Bispo mak ko'alia ba ha'u, hatete katak aluno sira la conhece nia professor, e professor nia naran de'it mós nia la hatene. La hatene, tanba aluno ne'e mak falta escola ka, ou professor mak la tama? Tan ne'e mak sira la hassoru malu. Ne'e ha'u inventa mós, kala Bispo mak inventa karik, tanba ha'u rona hussi Bispo Maliana nian, Sr. Presidente.

Informações kona-ba ita-nia situação educação nian mak ne'e, Sr.^a Secretária de Estado dos Assuntos Parlamentares regista hela bá.

Ikusliu, Sr. Presidente, kona-ba pensão vitalícia. Ne'e ha'u concorda, e durante ne'e ita hotu concorda, e iha Parlamento ida-ne'e ita quase iha consenso ona katak Lei Pensão Mensal Vitalícia ne'e ita sei halo alteração, ne'e está na agenda, ka iha ona agenda. Mas, ha'u hakarak ko'alia iha ohin ne'e, la'ós tanba comunicado de imprensa ida-ne'e. Quando ha'u haree comunicado de imprensa ne'e, Sr.

Presidente, ne'e la'ós ona atu hato'o aspiração ba Parlamento hanessan representante povo nian, maibé ne'e halo ona pressão. Mas, Parlamento labele serviço iha pressão nia okos!

Sr. Joaquim dos Santos (FRETILIN): — Ne'e iha ona agenda.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN): — Parlamento la'o tuir ninia agenda! Está na agenda, tanba ne'e la precisa halo pressão! Ha'u lê parte ida ikus ne'e dehan: «Ami sei fó ami-nia vida tomak se la muda». Be fronteira marítima ne'ebé agora ita hotu nia moris iha-ne'ebá hotu ne'e, nu'ussá imi la fó an ba mate para bá halo demonstração loroloron. Ha'u Deputado, representante povo nian, ha'u serviço, ha'u iha sensibilidade ba assunto povo nian, mas la precisa halo pressão hanessan ne'e. Ema ne'ebé simu pensão ne'e, ne'e membro Governo mós simu, nu'ussá mak ko'alía de'it mak Deputado nian iha-ne'e? Nu'ussá mak la ko'alía de'it ba Lei n.º 7/2007 ne'e? Keta sira atu protege mós membro Governo balu nia pensão vitalícia karik? Ne'e la justo. Se ko'alía kona-ba justiça social ne'e mós la justo, la justo! Ha'u hatene, membro Governo balu, ex-membro Governo balu, uluk bainhira ami sei hamutuk hanessan estudante, sira dehan: «Quando independência, ne'e manu nia nehan moris». Agora sira simu pensão vitalícia, ne'e justo?

Sr. Presidente, mak ne'e de'it, ita discute, maibé la'ós tanba comunicado de imprensa ida-ne'e.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Deputado António Ximenes, faça favor.

Sr. António Ximenes (CNRT): — Obrigado, Sr. Presidente.

Bom dia, Sr. Presidente, componente da Mesa, colegas Deputados, Sr.^a Secretária de Estado dos Assuntos Parlamentares.

Sr. Presidente, ha'u ema ida que nunca hakarak atu repete ema nia ko'alía, maibé realidade ne'ebé ha'u hetan ha'u tem que ko'alía duni. Ha'u hakarak ko'alía kona-ba atendimento iha Hospital Nacional Guido Valadares ne'ebé acontece ba ha'u-nia membro familiar balu. Ha'u hakarak secunda Deputado Francisco Branco nia intervenção, tanba iha sala urgência nian, iha paciente balu ne'ebé sira-nia tensão alta mak bá iha-ne'ebá, maibé la iha aparelho ida atubele sukat. Depois valores tensão nian sa'e 180 to'o 100 ona, e ami hussu atu atende lailais, maibé sira dehan katak tem que regista tiha lai, tanba bainhira seidauk regista, ne'e labele atende. Então, ho ida-ne'e mak, depois, demora liu e paciente ne'e ninia kabé rassik mak ko'alía hodi ameaça uitoan mak sira foin atende, maibé sira dehan katak: «Normalmente paciente mai iha-ne'e, ne'e só ami regista tiha mak foin atende». Maibé, ida-ne'e atendimento ida que la di'ak ida, Sr. Presidente, tan ne'e hussu ba Sr.^a Secretária de Estado dos Assuntos Parlamentares atubele fó-hatene ba Ministério da Saúde atu aban-bainrúa, atendimento ne'e labele

hanessan ne'e beibeik. Porque ema ne'ebé nia tensão alta no bessik atu hetan sussar ona, ne'e em vez de atende uluk mak foin regista, lae, sira hussu atu regista uluk tiha mak foin atende fali. Ida-ne'e atendimento ida ne'ebé la di'ak.

Ida seluk nafatin kona-ba hospital, ba internamento homem nian, ka mane nian, ha'u bá visita paciente ruma iha-ne'ebá, ne'e mós membro familiar hotu. Ne'e bainhira nia ain bubu, bá consulta iha-ne'ebá, sira dehan katak iha vírus foun ida, maibé durante semana rua, ain ne'e seidauk di'ak, doutor sira haruka filafali ba uma. Paciente ne'e agora mós iha hela Loi-Huno ne'ebá, nia ain sei bubu nafatin, nia buka ai-moruk Timor nian mak atu cura, la hatene, horas ne'e nia situação ne'e mós ha'u seidauk hatene katak di'ak ona ka lae. Depois, iha-ne'ebá ha'u haree mós katak paciente sira-nia hahán ne'e rai iha armário oan sira-ne'e, e como sira seidauk iha vontade atu han, então rai hela iha-ne'ebá e barata mak nakonu no hale'u iha-ne'ebá. La hatene, nia higiene ne'e oinsá? Ema atu hamoos ular sira-ne'e iha ka lae? Ha'u la hatene, maibé ha'u hakarak fó-hatene atubele haree buat sira ne'ebé ki'ik hanessan ne'e.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Tuirmai, Sr. Deputado Antoninho Bianco, faça favor.

Sr. Antoninho Bianco (FRETILIN): — Obrigado, bom dia, Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares no maluk sira hotu.

Primeiro, ha'u dehan katak Governo promete atu halo uniformização das regras ou das leis, di'ak liu liga ba buat ne'ebé ema dehan processo recrutamento. Processo recrutamento ba Comissão da Função Pública ne'e buat ketak ida e processo seluk ne'ebé hakru'uk ba instituição autónoma sira-ne'e. Porque instituição selusseluk, nia processo recrutamento ne'e la envolve Comissão da Função Pública, maluk sira. E ema balu hakarak contratado de'it, contratado anualmente ou semestralmente, ne'e ba profissional sira-ne'e, tanba ita seidauk iha buat ida uniformização ba processo ida hanessan ne'e. ANP nia processo ne'e oin ketak, ADN (Agência de Desenvolvimento Nacional) nia processo oin ketak, Timor Gap nian oin ketak, ho mós instituição selusseluk, ne'e ema sira-ne'e são pessoas contratadas, as pessoas profissionais de caráter assistente técnico mak ne'e, assessor mak ne'e, *konsultan* mak ne'e. Maibé, ida funcionário ne'e mak aplica ba ida Comissão Função Pública nian ne'e, maluk sira! Ne'e iha diferença. Tanba ne'e mak cada instituição iha nia regra própria atu processa recrutamento ne'e. Ida ohin ita discute ne'e, ne'e tanba buat ida ne'ebé dehan katak funcionário público ne'e tama automaticamente, ne'e mak la loos. Nomeação política, tuir regras lolos ne'e membro Governo sees, pessoal sira-ne'e mós sees hotu kendas. Ne'e mak regras! Mas, pronto, na prática não existe, ne'e funciona beibeik no prolonga beibeik. Pronto, ne'e mak ha'u hanoin katak uniformização das regras do

processo desde o início de recrutamento até o despedimento dos trabalhadores, ne'e buat ida ita ne'ebé tem que haree.

Kona-ba melhoramento e atendimento iha hospitais ne'e buat barak, di'ak liu ita hala'o audiência ida para haree to'ok. Ba atendimento saúde nian, então ne'e equipamento mak la di'ak ka, nia custo hira atu halo ida-ne'e, depois sala mak ladún di'ak ka, ou pessoal sira hira, ne'ebe, buat sira-ne'e mós ita bele dehan katak iha buat barak mak inclui iha-ne'ebá. Sobre médico, ha'u hanoin, maluk sira, ha'u fiar katak médico ne'e ema la sossa, profissional sira-ne'e iha-ne'ebá ema serbí ita, ha'u la bele dehan katak di'ak, maibé ha'u mós bá beibeik, mas facilidade mak tem que halo melhoramento. Profissionalização ne'e mós importante, maibé tem que investe mós ossan atubele hamossu especialista barabarak. Tuir informação ne'ebé ha'u hetan ho contacto baibain ne'ebé halo, Cuba fornece cinquenta e tal vagas atu ema ne'ebé hakarak hassai curso especialidade bá, maibé to'o agora parado. Então, ita hakarak saida? Tanba ne'e mak, se hakarak, bele tau ossan rumá ne'ebé suficiente para assegura atendimento ba oin, ne'e buat ida que ita tem que haree para ba oin ne'e bele di'ak liután.

Agora, kona-ba escola ne'e ita bele haree, escola iha nível ne'ebé-ne'ebé de'it, ha'u hanoin qualquer ministro ida ne'ebé tama iha-ne'ebá mós, atu resolve questão ne'e, ne'e tem que iha ossan mós. Agora como é que se pode elevar a capacidade e fazer melhoramento das facilidades, ne'e custo ida que tem que tau. Ema rain seluk nian, ministério ba ensino básico ka ensino pré-secundário sira-ne'e messak ida de'it. E ensino superior ne'e tem que buat ketak ida para nia ossan ne'e mai karik, dehan katak ministério ne'e ossan barak liu. Maibé, se hamutuk, ne'e mak dehan envelope fiscal ne'e, buat mak ne'e. Ne'ebe, questão barak ita bele critica, maibé buat balu iha-ne'ebá mós tem que haree to'ok. Ne'e trabalho de casa ida que ita bele dehan katak ne'e um grande trabalho, e la'ós ida-ne'e de'it, ba futuro mós hanessan.

Ba saúde no educação, ne'e tem que haree didi'ak para tau ossan halo nu'ussá. Labele crítica de'it ba médico nian, la kleur crítica ba professor sira-nian de'it, maibé tem que haree condições, ne'e mak importante. Balu ita critica, maibé maluk sira, situação mós la'ós saida, ne'e iha sala ida, iha professor ida de'it ou rua de'it para atende cento e tal ou duzentos e tal alunos. Ne'e hatene malu saida?! Hanessan ohin ha'u-nia camarada hatete katak la hatene malu, ne'e loos duni! Balu la bele hatene, tanba sira mai dehan: «Ami hatene professor, maibé ami la hatene nia naran.» Dalaruma Bispo de'it mós ema la hatene, temi Bispo Maliana, mas nia naran loloos sira la hatene. E maun boot Xanana, ema hatete katak ne'e Xanana, mas nia naran loloos ema la hatene. Ne'ebe, buat ne'e tanba cultura hotu, dalaruma ema dehan: «Nia mak hanessan, mas naran ami la hatene». Ne'ebe, buat ne'e, Bispo bele ko'alia, mas Bispo nia naran mós ema la hatene. Ema hatene Bispo Maliana de'it, mas naran loloos ami la hatene.

Obrigado, ha'u hanoin buat sira ne'e hotu liga ba cultura, tanba cultura balu hakarak hatene de'it mak ninia apá, amá, mas naran nia la hatene ida.

Obrigado barak.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr.^a Deputada Benvinda Catarina Rodrigues, faz favor.

Sr.^a Benvinda Catarina Rodrigues (FRENTI-MUDANÇA): — Bom dia ba Ita-Boot, colega Deputado sira hotu, Sr.^a Secretária de Estado dos Assuntos Parlamentares no mós maluk rona-na'in sira ne'ebé iha kotuk.

Em primeiro lugar, Sr. Presidente, ha'u hakarak atu ko'alia kona-ba assunto ida ne'ebé importante tebes, tanba ha'u foin simu telefonema hussi Ermera, situação ne'e la'o hela iha-ne'ebá, katak ita-nia veterano sira ne'ebé nia dedicação ba luta nian 8 a 14 anos, agora daudauk sira simu hela sira-nia ossan iha BNCTL Ermera, mas iha grupo ida ne'ebé bá halo fali cobrança ba sira, ne'e obrigatório katak tem que fó 200 USD. Ohin ha'u hussu kona-ba grupo ne'e, mas sira la temi grupo ne'e nia naran. Caso ida-ne'e acontece tiha ona mós iha passado, wainhira ita-nia veterano sira-ne'e ko'alia ba sira, sira hatete no hussu katak: «Ossan ne'e ami la bele fó, se ami fó ossan karik, imi atu halo saida?» Veterano sira dehan katak: «Ossan ne'e ami usa atu halo monumento». Ha'u hanoin, Sr.^a Secretária de Estado dos Assuntos Parlamentares, monumento ne'e, tuir lolos Governo mak halo, la'ós ita-nia grupo ki'koan sira mak bá halo fali monumento ne'e iha-ne'ebá. Ne'ebe, ba assunto ne'e, sira hussu atubele comunica ba Ministério da Solidariedade Social atu halo atendimento lailais ba parte ne'ebá. Se bele mós, ne'e crime ida, haruka polícia atua ba grupo ida-ne'e.

Segundo, Secretária de Estado dos Assuntos Parlamentares, ha'u hanoin ita-nia Polícia de Trânsito precisa halo serviço mais rápido karik. Ha'u mai hussi uma, mai serviço, ha'u demora 30 minutos iha fatin entre Palácio do Governo ho Banco Mandiri, tanba carreta tolu ne'ebé choque malu iha-ne'ebá. Ha'u hanoin katak *macet* ne'e tanba saida, mas mai to'o iha-ne'ebá, microlete ida mak choque tiha táxi ida, depois microlete ida ne'ebé tuir mai ne'e choque tan microlete ne'e nia kotuk, então ami tem que demora minuto tolunulu iha-ne'ebá, e la iha Polícia de Trânsito ida mak atu to'o bá hodi atende lailais situação ida-ne'e. Ita hotu hatene katak terça-feira ne'e loron serviço, ema hotu bá serviço, maibé como situação ida-ne'e acontece, ema tem que demora iha-ne'ebá to'o 20 ou 30 minutos ou uma hora. Tanba iha parte ne'ebá ne'e, veículo sira mai hussi fatin tolu: hussi Colmera nian, hussi Motael nian, depois tun hussi Páteo nian mós. Ne'e iha fatin tolu ne'ebé mak veículo sira tem que liu. Ha'u hanoin ida-ne'e mak ha'u hakarak ko'alia.

Assunto ida ikusliu, Sr. Presidente, ne'e importante tebetebes. Horikalan ha'u haree iha televisão, liga ba Aeroporto Baucau nian, Sr.^a Secretária de Estado dos Assuntos Parlamentares, uluk ita iha plano quinquenal, ne'ebé iha ita-nia plano ne'e mós ko'alia katak Aeroporto de Baucau ne'e sei desenvolve hanessan aeroporto ba carga, ba transporte sassán, no iha-ne'ebá sei instala mós base militar aérea ida, sei halo construção torre de controlo ida, terminal no facilidade sira seluk. Ba 2016, ha'u la hatene, ossan mós atu mai tan ona, mas sira mós tau iha plano ne'e ka lae? Tanba plano ne'e, plano ba tinan lima nian.

Durante tinan tolu mak ita la haree ida-ne'e. E ne'e ha'u ko'alia dala rua ka dala tolu ona, mas ha'u la haree kona-ba atu tau ossan ba Aeroporto ne'ebá. Horikalan ita haree Vice-Ministro das Obras Públicas, Transportes e Comunicações II no mós maluk na'in-tolu ne'ebé serviço iha Aeroporto ne'e, sira rassik fó sira-nia comentário katak condição Aeroporto ne'e nian, liuliu uma sira-ne'e, mós agora la di'ak hotu ona. Ha'u hanoin ida-ne'e importante, la hatene, agora Vice-Ministro ne'e, ba assunto ida-ne'e, nia considera katak importante duni atu tau ossan iha 2016 ka lae?

Horissehik ha'u hakarak ko'alia, mas tempo ba ha'u la to'o tanba FRENTI-MUDANÇA só iha de'it minuto haat, nune'e la bele ko'alia. Agora ha'u koko ko'alia para Sr.^a Secretária de Estado bele hatutan tan ba colega Vice-Ministro ne'e.

Obrigado barak.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Sr.^a Deputada Florentina Smith, faça favor.

Sr.^a Florentina Martins Smith (FRETILIN): — Muito obrigada e boa tarde ba S. Ex.^a sira hotu.

Ha'u iha ponto balu mak ha'u hakarak atu coloca iha-ne'e.

Primeiro, Sr. Presidente, ha'u aceita opinião hussi Sr. Deputado sira katak Parlamento Nacional atu regista no atu convida Ministério da Educação, Ministério da Saúde, inclui Comissão da Função Pública, atu mai hato'o buat ruma ne'ebé relaciona ho questões ne'ebé Deputado sira foti iha semana-semana. E, Sr. Presidente, ha'u mós iha proposta ida ne'ebé hakarak atu hato'o ba Mesa. Karik, além de ministérios ne'ebé ohin menciona tiha ona, ha'u propõe, se bele, convida mós Sr.^a Ministra das Finanças atubele mai iha Parlamento Nacional atu, pelo menos, ita hato'o questão ruma bá.

Ida-ne'ebé ha'u acompanha, liuliu liga ba execução orçamento iha nível ministério sira hotu, execução ne'ebé horas ne'e la'o la tuir execução ideal ne'ebé ita hotu hakarak. Sira-nia execução, to'o agora sei marca nafatin ho 61%, devia execução ne'e tem que liu ona ba 70%.

E razão seluk ida ne'ebé precisa duni atu Sr.^a Ministra mai fó explicação, ne'e tanba ami acompanha iha Portal de Transparência, iha item ba dotação para todo o Governo, iha-ne'e execução ne'e atinge liu tiha ona 573%. Dala ida tan, precisa duni Sr.^a Ministra atu mai fó explicação.

Ida tan mak ita precisa atu hatene mós kona-ba investimento hussi fundo mina-rai nian, ne'ebe ne'e precisa atu hatene informação clara ba título rendimento fixo nian e ba mós ações, alocação ho gestão ne'ebé horas ne'e daudaun la'o hela iha gestão fundo mina-rai nian. Ne'ebe, precisa tebes Sr.^a Ministra atu mai hodi fó netik informação ruma ba Parlamento Nacional, ho nune'e bele ajuda Deputado sira hodi halo explicação iha contacto ho eletores quando tun ba base.

Segunda questão, Sr. Presidente, hussu ba Ministério da Justiça, liuliu Sr. Secretário de Estado das Terras e Propriedades, atu tau atenção ba bens do Estado hanessan rai mamuk no mós propriedades,

tanba ita haree katak loron ba loron rai ne'ebé mamuk hela, ita-nia comunidade sira, inocentemente mak ne'e ka, ho consciênciā mak ne'e ka, começa ocupa daudauk.

Ha'u fó de'it exemplo ida, rai mamuk ne'ebé uluk Governo consegue hassai tiha ona ita-nia maluk balu iha Ministério da Solidariedade Social nia sorin, maibé agora fatin ida-ne'ebá quase loron-loron ema bá halo novas construções, ne'e começa harii filafali *kios*, e *kios* ba fa'an OB (*obralan*) mós barak. Ha'u la hatene, wainhira Governo precisa atu hassai tan karik ema sira-ne'e, ne'e nu'ussá, fó tan *ganti rugi* ka hanu'ussá? Mas, uluk ita hotu hatene katak Governo fó tiha ona ossan ba sira e tanba ne'e mak Secretaria de Estado das Terras e Propriedades tem que tau atenção. Se bele, rai mamuk e edifício sira ne'ebé mamuk hela iha propriedade Estado nian, pelo menos, tau netik aviso ruma katak ema ruma la bele tama tan, selae difícil. Quando ita fó nafatin espaço ba ema atu ocupa fatin sira-ne'e, depois quando Governo ka ema ruma precisa atu aluga hodi cobra receita ba Estado, ita hetan problema nafatin.

Terceiro, Sr. Presidente, horissehik ha'u hassoru malu ho ita-nia maluk veterano ida, ex-Deputado, nia empresário, nia ko'alia ho ha'u hanessan ne'e: «Ai, Deputada, favor ida, Ita-Boot sira fó hanoin hela Direção de Impostos iha Ministério das Finanças...». Ha'u consulta ho maluk balu, dehan katak certidão de dívidas ne'e Governo emite fulan tolu-tolu. Uluk, tuir experiência sira-nian, ne'e iha fulan neen-neen, mas no entanto agora fulan tolu-tolu, ne'ebe sira hetan dificuldade tebetebes, tanba sira seidauk hetan projeto, mas é preciso halo renovação beik-beik ba certidão ne'e. Ne'ebe, hussu ba Governo, liuliu Ministério das Finanças, atu tau em consideração se bele certidão de dívidas ne'e bele emite fulan neen-neen, ho nune'e bele fó tempo para sira mós bele hala'o sira-nia gestão empresa nian ho di'ak.

Muito obrigada, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Sr. Deputado Francisco da Costa, faz favor.

Sr. Francisco da Costa (CNRT): — Obrigado, Sr. Presidente.

Boa tarde ba Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares, colega Deputado sira hotu.

Ha'u iha buat rua ne'ebé hakarak apresenta iha momento ida-ne'e. Ida, kona-ba ação ne'ebé ita-nia oan ka estudante sira halo. Segundo, ha'u manifesta hassoru PDHJ (Provedoria de Direitos Humanos e Justiça).

Tuir Constituição RDTL, artigo 42.^º no artigo 48.^º, ha'u respeita manifestação ne'ebé estudante sira mak hala'o. Ne'e ha'u respeita, mas sira mós tem que respeita ba buat ida ne'ebé dehan katak Parlamento Nacional mak órgão de soberania ne'ebé representa mós povo Timor. Ha'u respeita lian ida ne'ebé katak povo nia lian, Maromak nia lian. Parlamento Nacional representa povo Timor-Leste, ne'ebé representa mós povo hotu nia lian, e nia lian mós hanessan Maromak nia lian. Tanba ne'e Parlamento Nacional la

hakru'uk ba decisão hussi pessoal ka grupo ida ka atu halo tuir pessoal ka grupo ida nia hakarak. Tanbassá mak ha'u hatete hanessan ne'e? Tanba lei sira ne'ebé baixa mai iha Comissão Especializada Permanente hitu ne'ebé iha-ne'e, pelo menos, ami sei discute ida ba ida, hafoin mak bele to'o iha pensão vitalícia nian. Labele halo fali pressão ida katak ita tem que halo tuir fali pessoal ka grupo ida nia hakarak! Sira-nia direito ita respeita, maibé ha'u hatete ba sira katak: «Ami tau consideração ba ita Ita-Boot sira-nia lian, hein para ami atu halo discussão kona-ba Lei Pensão Mensal Vitalícia». Ne'e primeiro.

Segundo, ha'u hakarak manifesta hassoru PDHJ hanessan órgão independente ida ne'ebé hili mós hussi Parlamento Nacional, e ne'e consagra iha Constituição, artigo 27.º, número 2. Mas, ha'u hatete katak ita hili sala ema ida-ne'e karik, tanba tuir loloos ne'e PDHJ bele comprehende buat ida ne'ebé dehan katak sira tem que interpreta lei ne'e loloos, interpreta lei ne'e loloos! Tanba Constituição RDTL, artigo 92.º, hatete katak «Parlamento Nacional mak órgão soberania República Timor-Leste nian ne'ebé representa ema timoroan tomak, iha kbiit atu halo lei, atu fiscaliza no atu halo decisão política». Agora, artigo 95.º mós hatete katak «Compete ba Parlamento Nacional halo lei kona-ba assunto básico sira política externa ho política interna nação nian». Mas, PDHJ hato'o nia hanoin ida ka relatório mai Parlamento Nacional hatete katak Parlamento Nacional la iha kbiit no inconstitucional. Ha'u hanoin se órgão de soberania ne'ebé existe iha Timor-Leste mak lori lia no interpreta lei hanessan ne'e, ne'e oinsá? Satán iha sira-nia relatório, hatete katak sira mós halo educação cívica ida. Ne'e educação saída mak sira halo, quando sira interpreta lei hanessan ne'e? Ne'e ita educa povo ne'e atu bá iha-ne'ebé? Tanba ne'e mak ha'u manifesta e relatório ida-ne'e precisa hadi'a ou sira tem que estuda lei hussi artigo ida ba artigo ida. Sá relatório ida mak mai hatete fali katak inconstitucional ba Parlamento Nacional ne'ebé halo decisão política! Ne'e ba ha'u pessoal, la simu. Tanba ne'e, dala ida tan, ha'u manifesta hassoru PDHJ. Bele karik, relatório ne'e hadi'a fali.

Ikusliu, dala ida tan ba ha'u-nia colega sira, ita-nia oan hotu, favor boot ida, ami respeita Ita-Boot sira-nia lian atu tau consideração hodi debate Lei Pensão Mensal Vitalícia, mas Ita-Boot sira mós tem que paciência atu hein. Iha tempo badak ami tem que considera, e tau duni ba debate kona-ba Lei Pensão Mensal Vitalícia, maibé buat hotu ita la bele resolve de'it ho manifestação, ha'u hanoin, ne'e mós la loos. Imi-nia lian ami considera, ba ha'u, ha'u considera.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Ikusliu, Sr.^a Deputada Albina Marçal. Faz favor.

Sr.^a Albina Marçal Freitas (CNRT): — Obrigada, Sr. Presidente.

Muito boa tarde ba Ita-Boot, ba Sr.^a Secretária de Estado dos Assuntos Parlamentares no ba colega Deputado sira hotu. Sr. Presidente, ha'u continua nafatin ho ha'u-nia intervenção ida iha semana kotuk liubá relaciona ho Desluto Nacional. Ha'u la'ós dehan katak la concorda, ha'u concorda tanba ida-ne'e decisão hussi órgão executivo ninian ne'ebé loos, só que ha'u questiona uitoan tanba iha lamentação hussi comunidade. Sira hato'o katak processo ba luto ne'e atu fahe to'o iha distrito, ne'e nia mecanismo oinsá? Depois bainhira recolha ne'e mós liuhossi mecanismo saida? Tanba foin lailais acontece iha Distrito Lautém katak orçamento ne'ebé aloca ba ne'ebá, ne'e iha 7000 USD. E ossan 7000 USD ne'e mak atu hahú fahe no depois recolhe filafali ka, ou iha orçamento ka verba seluk atu bá finaliza iha dezembro? Tanba ossan 7000 USD ne'e, foin lailais iha Distrito Lautém, iha celebração ba atividades missa nian ne'e, ne'e ema barak mak bá, só que bainhira bá almoço, ne'e ema uitoan de'it. Orçamento ne'ebé aloca ne'e, ba funcionário de'it ka, ba chefe suco de'it ka, ba comunidade em geral, liuliu mártir sira-nia família? Tanba ema sira ne'ebé sira-nia família mate, e ema sira-ne'e sente iha sira-nia issin-lolon, ha'u hanoin katak sira-ne'e mak hetan consideração boot liu. Sira seluk-seluk ha'u hanoin kala ladún iha consideração karik, tanba luto ne'e considera hanessan fali farrapo ida, hanessan fali hena bossan ida ka lixo ne'ebé soe iha caixa laran, depois mak bá tau tiha iha-ne'ebá. Depois, sorte be oan-kiak sira hussi associação Faluk no Oan-Kiak ne'ebé harii iha nível nacional mak iha iniciativa hodi bá fahe ida-ne'e to'o iha sucos, selae luto sira-ne'e ka hena sira ne'ebé considera hanessan farrapo ne'e, bá tau de'it iha caixa no tau de'it iha-ne'ebá, e to'o tempo atu recolhe fali mak lori filafali mai iha-ne'e. Ha'u hanoin katak, pelo menos, ita hakarak halo buat ida ne'ebé di'ak, ne'e halo didi'ak bá, labele halo fali hanessan monumento sira ne'ebé harii iha fatin-fatin. Ha'u la hatene no la comprehende plano sira ne'ebé halo hussi Ministério relevante.

Ida seluk, foin lailais iha 9h30, ha'u ho Ministro das Obras Públicas, Transportes e Comunicações tun ba fatin ne'ebé horissehik ha'u dehan katak la iha bee ne'e, ami to'o tiha iha-ne'ebá, e ami fila mai, ami haree ba *lampu merah*, ka sinais de trânsito, iha parte supermercado Leader nian ne'e aat ona, então carreta atu choque malu iha-ne'ebá. Ne'ebe, favor ida, hato'o hela bá atubele hadi'a lailais lampu sira-ne'e.

Ida seluk, ha'u ladún concorda ho expressão ka declaração hussi S. Ex.^a, Dr. Ramos Horta ne'ebé dehan hanessan ne'e: «Iha Deputado balu ne'ebé kiak». Sim, ha'u comprehende katak particularmente ha'u kiak duni, maibé la'ós tanba kiak be mai iha-ne'e atu simu pensão vitalícia ida-ne'e, ne'e lae! Durante 24 anos, tinan hirak-ne'e nia laran, particularmente ha'u faluk ba Rain ida-ne'e, ha'u nunca atu bá hussu ossan ou mai tuur iha-ne'e para aproveita pensão vitalícia ida-ne'e. Tanba expressão hirak-ne'e mak fó dalan, fó oportunidade ba ema seluk, liuliu estudante sira, atu halo manifestação boot hassoru Parlamento. Maibé, ha'u hanoin katak la'ós Deputado sira de'it mak simu pensão vitalícia, e to'o agora ha'u seidauk simu pensão ida-ne'e. Colega sira seluk ne'ebé iha I no II Legislatura maka simu ona, ne'ebe, pelo menos, ita-nia boot sira mós quando ko'alia iha público ne'e mós sukat uitoan

bá. Tanba ha'u hanoin katak liafuan hirak-ne'e, dalaruma ida-ne'e mak halo ema sira-ne'e foti beibeik questão kona-ba ida-ne'e. Mas, ha'u hanoin katak Parlamento iha *commitment* atu haree ba pensão ida-ne'e, tan ne'e la precisa hakilar, la precisa fó pressão! Iha situação ne'ebé foin lailais acontece ne'e, nu'ussá mak la halo demonstração boboot, maibé mai halo fali demonstração hassoru Parlamento.

Ida tan, Sr. Presidente, tanba ha'u maka taka, ne'ebe Sr. Presidente bele fó tan tempo karik! Ida fali, ida-ne'ebé regalias ka, ha'u la hatene, ne'e regalias ba Deputado ka, ba ex-titular sira ne'ebé sira temi iha sira-nia declaração ne'e, ne'ebé dehan katak Deputado sira bá sossa sassán iha rai-li'ur no lori mai ne'e la selu *pajak*. Depois ida seluk mós dehan tan katak bá passiar ho nia família iha rai-li'ur. Ha'u la hatene, karik colega sira ne'ebé serviço I no II Legislatura mak goza tiha ona regalia sira-ne'e karik? Tanba ne'e, jovem sira, ha'u concorda ho Ita-Boot sira, maibé, pelo menos, Ita-Boot sira mós ko'alia sukat-an uitoan, la bele halo pressão.

Ikusliu, Sr. Presidente, ha'u secunda Sr.^a Deputada «Bilou-Mali» nia intervenção kona-ba presença Ministra da Solidariedade Social ho Presidente Comissão Homenagem hodi explica claro kona-ba cartão ho buat sira seluk, liuliu atu clarifica mós buat balu ne'ebé relaciona ho sira-nia knaar no sira-nia serviço iha Comissão de Homenagem, nune'e mós iha Ministério da Solidariedade Social rassik. Tanba socialização kona-ba detenção preventiva, detenção prolongada no exclusividade ne'e seidauk claro. Ho ida-ne'e mak ba na'in hira ne'ebé agora atu simu pensão ne'e, começa iha ona lamentação hussi sira seluk ne'ebé seidauk simu. Tanba ne'e mak precisa socialização ba regras hirak-ne'e, e ne'e baseia ba lei ne'ebé iha.

Ha'u hanoin, Sr. Presidente, ida mak ha'u hakarak hato'o e obrigada barak.

Iha parte ne'e, tanba iha problema técnico ho gravação, Serviço de Redação la consegue transcreve parte uitoan ne'ebé sei falta.

Sr.^a Secretaria de Estado dos Assuntos Parlamentares (Maria Terezinha Viegas): — ... funcionário público sira-nia pagamento ba sira-nia salário.

Ba distinto Deputado António Ximenes ami regista iha-ne'e, ami sei informa nafatin ba Ministério da Saúde atubele tau atenção ba ida-ne'e.

Ba distinto Deputado Antoninho Bianco, ohin ami adianta tiha ona kona-ba uniformização das leis.

Nune'e mós ba iha distinta Deputada Benvinda, ami sei informa ba polícia atu halo intervenção ba caso ne'ebé acontece iha BNCTL Ermera nian, nune'e mós ba MSS (Ministério da Solidariedade Social) atubele tau atenção. Ami sei hato'o mós ba Polícia de Trânsito atubele haree sinalização, liuliu ba engarrafamento ne'ebé acontece no mós ba tráfego iha capital Díli.

Ba Aeroporto Baucau nian, ha'u hakarak hatete katak Ita-Boot iha razão de ser relaciona ho plano ne'ebé Governo apresenta iha tempo V Governo nian kona-ba Aeroporto Baucau. Maibé, ha'u sei informa atu Ministério bele fó hikas fali informação ruma relaciona ho plano ba aeroporto refere.

Ba distinta Deputada Florentina Smith, hanessan ohin ami adianta tiha ona, ne'e ami sei informa ba Ministério das Finanças atubele providencia sira-nia tempo ba fixação audiência ida, nune'e bele debate ho Ministério das Finanças molok ita tama ba Orçamento Geral Estado 2016 nian.

Karik, Sr. Presidente, ba tempo ida-ne'e maka ami bele adianta kona-ba assunto hirak-ne'e, hein katak iha Conferência de Líderes das Bancadas Parlamentares ita bele agenda, antes de ami informa atu ajusta tempo hussi Mistério ida-idak nian ba debate refere.

No mós ami hakarak atu adianta, relaciona ho Orçamento Privativo Parlamento nian, se bem que Parlamento bele adianta ona ba aprovação, molok submissão Lei do Orçamento Geral do Estado para 2016. E hanessan ami hato'o katak ba ida-ne'e sei halo submissão mai iha Parlamento iha dia 15 de outubro. Tanba ida-ne'e maka iha calendário, tentativa ne'ebé apresenta, se ita halo aprovação iha dia 6, ha'u hanoin ita sei hola tempo di'ak liu atu integra iha Orçamento Geral Estado 2016 nian.

Ba tempo ne'ebé fó, Sr. Presidente, obrigado.

Sr. Presidente: — Obrigado, Sr.^a Secretária de Estado.

Sr.^a Deputada Fernanda Lay, faz favor.

Sr.^a Secretária da Mesa (Maria Fernanda Lay): — Muito obrigada, Sr. Presidente.

Ha'u aproveita oportunidade iha sessão plenária ida-ne'e tanba ita iha transcrição ba *Jornal do Parlamento Nacional* ne'ebé fahe tiha ona ba Deputado sira atu halo apreciação, liuliu ba intervenientes, para ita-nia transcritor sira mós bele hala'o sira-nia serviço ho confortável, katak utiliza duni no Parlamento mós bele publica *Jornal* ne'ebé hato'o ona. Ha'u fiar katak Deputado sira haree no lê hotu ona, nia prazo mós iha, se bele entrega ho antecedência para bele halo publicação.

Muito obrigada.

Sr. Presidente: — Obrigado, Sr.^a Secretária da Mesa.

Sr. Deputado Virgílio Hornai, faz favor.

Sr. Virgílio da Costa Hornai (PD): — Boa tarde, Sr. Presidente.

Ohin ha'u la halo intervenção, maibé ita-nia maluk sira iha kotuk ne'e, ha'u hanoin precisa hussu mós ita sira-ne'e nia tulun, liuliu Sr.^a Secretária de Estado dos Assuntos Parlamentares, atu canaliza sira-nia problema ne'e para bele buka solução ba problema ne'e. Ne'ebé, ha'u hanoin cita mós hanoin ida-ne'e, atu nune'e bele fó atenção, tanba sira mós preocupa hela ba situação ida-ne'e.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Ohin ha'u hanoin Sr.^a Secretária de Estado regista tiha ona iha-ne'e.

Obrigado ba Sr.^a Secretária da Mesa ne'ebé lembra documento sira ne'ebé mai hussi ita-nia DIRAT (Divisão de Redação, Audiovisual, Transcrição e Documentação), liuliu transcrição ba Sessão Plenária sira ne'ebé, pelo menos, ikus ne'e, idak-idak haree ona. Se bele, lê hotu kellas, ne'e di'ak liu, mas ha'u haree mós katak nia volume ne'e boot tebetebes. Parabéns ba ita-nia transcritor sira, ita-nia revisor sira, ne'e trabalho fantástico. La'ós ida-ne'e de'it, sei iha tan sessão ba kotuk, ne'e III Legislatura nian, II Legislatura nian, I Legislatura nian e Assembleia Constituinte nian mós.

Ba ita-nian sei la iha problemas porque ita sei haree buat ne'ebé ita ko'alia iha Plenária ida-idak ne'ebé iha. Problema ne'ebé sei mai mak ba intervenção sira ne'ebé iha II Legislatura, I Legislatura no Assembleia Constituinte nian, tanba Deputado barak mak la iha-ne'e ona. Infelizmente, balu mate tiha ona, ne'ebe ita kala tem que buka mecanismo ida atu publica, mas já não será assim, katak ida-idak haree ba liafuan ne'ebé ida-idak profere iha sessão ida-idak.

Ne'ebe, ha'u hussu barak, se bele, ka ideal liu, lê tomak, mas pelo menos haree ba ida-idak nia declarações, ne'e importante. Se iha correção ruma atu halo, tem que envia tuir prazo ne'ebé iha, ne'e para Serviços ba ida-ne'e bele corrige. E se iha intervenção ruma que, possivelmente, nia alteração ne'e boot tebetebes, ne'e tem que mai iha Mesa para bele delibera, katak aceita ou não aceita.

Ne'e ita iha, portanto, esses documentos transcritos, mas ita iha gravações, quer hussi ita-nia funcionário sira ne'ebé iha oin ne'e, ne'e ida-idak rona durante 15 minutos e transcreve, mas iha mós gravação áudio iha ita-nia Plenário. Ne'ebe, suporte ne'e, em termos de autenticidade, iha instrumento barak atu confirma ida-ne'e. Ne'ebe, ha'u hussu barak, Sr.^a Deputada sira e Sr. Deputado sira, ida-ne'e hanessan buat ida karik, sei rotina. Sessão ida-ne'e sei atu publica, depois de acerta hotu, eu penso que pelo menos duas semanas, não é? Por exemplo, agora ita-nia sessão ida-ne'e, depois de transcreve tiha, daqui a duas semanas publica iha ita-nia *site* Parlamento nian e depois mós produz em papel iha tipografia nacional, ne'ebe ita-nia história sei documentado hotu.

Sr. Deputado Aniceto hakarak atu ko'alia karik. Faz favor.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN): — Sim, Sr. Presidente.

Documento ne'e, iha-ne'e dehan katak entrega ba Deputado iha 22 de setembro. Ne'ebe, balu ida ne'ebé primeira edição, parece, ne'e I-Série nian, ne'e ohin, dia 29 ne'e tem que lê hotu ona. Ne'e ha'u foin mak hetan horissehik, tanba, pelo menos, quarta-feira ne'ebé ha'u mai tama iha-ne'e, ne'e ha'u seidauk hetan. Quinta-feira ne'e loron feriado, sexta ne'e foin entrega mai, se tau iha mesa iha fim de semana, ne'e ema sei la hatene ida! A não ser que ne'e Deputado mak simu rassik ka simu diretamente

documento ne'e. Se tau hela de'it iha mesa, Sr. Presidente, depois fó prazo katak dia 29 lê remata, ne'e hanessan ita obriga malu atu lailais de'it, mas na realidade la'ós hanessan ne'e ida. Sr. Presidente, horissehik segunda-feira ne'e mak ha'u foin hetan documento ne'e. Ne'e começa kellas quinta-feira ne'ebé feriado, ne'ebe ita la tama iha-ne'e ona, Sr. Presidente.

Atu hateten de'it ida-ne'e, nia prazo ida dia 29 ne'e halo nu'ussá? Ne'e sei tuir nafatin hanessan ne'e ka lae? Se tuir hanessan ne'e, Sr. Presidente, ne'e ha'u seidauk lê!

Obrigado.

Sr. Presidente: — Ha'u hanoin, Sr. Deputado, ida-ne'e problema ne'ebé primeira vez que ita enfrenta, ha'u hanoin ha'u bele fó tan tempo ba Sr. Deputado sira atu lê. Ha'u rassik mós simu documento ne'e iha fim de semana ida uluk, ha'u confesssa katak ha'u mós seidauk iha tempo atu haree filafali. Horissehik ita-nia tempo ne'e desde dadeer mak ita iha-ne'e, e to'o kalan mak ita sai hussi ne'e, ne'ebe orsida iha tempo karik, ha'u kala sei lê e ne'e mós ba aban, bainrua, etc. Ne'ebe, ha'u hussu atu ida-idak, pelo menos, lê documento ne'e. Hanessan ohin ha'u dehan ona, se bele, lê hotu, mas ha'u hanoin ne'e difícil tanba nia volume boot. Maibé, pelo menos, ida-idak haree ninia intervenção ne'e, katak ida-ne'e tuir buat ne'ebé nia ko'aliala duni ka lae.

Sr. Deputado Antoninho Bianco, faz favor.

Sr. Antoninho Bianco (FRETILIN): — Ha'u hanoin katak tanba ida-ne'e foun, antes de hatama ba jornal, haruka uluk mai *e-mail* cada Deputado nian, e ami halo tiha correção, depois mak devolve, ne'e tanba ita la bele hatama buat ne'ebé la loos iha jornal, ne'e la'ós! Tuir Conselho de Ministros nian funciona hanessan ne'e, qualquer ata iha Plenário, ita bele dehan katak depois próxima reunião, ida-ne'e tem que aprova lai, hafoin ne'e mak halo leitura iha Plenário, sé mak concorda ka la concorda, halo intervenção, depois aprova ata ne'e no ita bele publica iha jornal. Se ita publica uluk, ne'e confusão. Ne'ebe, buat ne'ebé sai ne'e, depois de aprovação mak ita foin publica. Tanba ne'e, se iha buat rumo ne'ebé erro karik tem que haruka por *e-mail*. Buat ne'ebé ita ko'aliala horissehik no ohin ne'e tem que haruka por *e-mail*, depois iha próximo, ne'e bele halo leitura iha-ne'e. Ba ida-ne'e, sé mak concorda ho nia intervenção ne'e, bele haruka carta por escrito para halo mudança, selae ita hamossu confusão tanba buat ne'e tama tiha ona ba *website*, e sé mak atu halo correção katak buat ne'e loos ka la loos. Ha'u ladún saida, mas cada ema mak halo nia intervenção, satán sira ne'ebé iha-ne'e ou kotuk halo interpretação ba ema nia hanoin ne'ebé sussar, dalaruma tempo la to'o atu estrutura buat ne'ebé nia menciona. Ne'ebe, ha'u hanoin, ita tem que fó hanoin ba malu para halo buat ne'e di'ak liután.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Deputado Aniceto, faz favor.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN): — Obrigado, Sr. Presidente.

Ha'u hanoin ita la'ós haree de'it ba ita-nia parte, di'ak liu ne'e mak ita lê hotu, tanba declaração ka intervenção ruma hussi Deputado sira seluk nian, e se ne'e kona-ba Deputado seluk, agora ita iha-ne'e dalaruma iha Plenário mós ita halo defesa de honra no buat ruma, depois, agora iha-ne'e quando halo transcrição ne'e mak nia sentido ne'e muda tiha karik, halo nu'ussá? Ne'ebe, precisa lê hotu para hatene, keta buat ruma ne'ebé la mossu iha-ne'e, depois mossu fali iha-ne'e karik. Se mossu iha-ne'e karik, ita halo defesa de honra kona-ba Deputado ruma, agora de repente buat ruma mossu iha-ne'e, ita atu defesa de honra mós la hetan hotu. Pelo menos, ita bele lê intervenção hotu-hotu ba cada série ne'e nian, e ne'e precisa tempo, Sr. Presidente.

Ha'u hanoin loos duni tanba agora ita foin primeira vez be ne'e foun, tanba keta iha desleixo ruma ne'ebé ita hetan karik, ne'e para ita hotu-hotu acompanha. Ida-ne'e nia ko'alía halo nu'ussá, ha'u ko'alía halo nu'ussá, Presidente ka Mesa iha momento ne'ebá ko'alía halo nu'ussá, ne'e mós ita hakarak acompanha hotu.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Ida-ne'e duni, portanto, se bele lê hotu ha'u agradece, e principalmente fó preocupação ba ida-idak nia ko'alía ne'e, mas ideal liu ne'e mak lê hotu para bele haree ho didi'ak. Maibé, ida-idak mak sei corrige ka la corrige ida-idak nia intervenção. Iha ona regulamento ida que aprovado hussi Mesa, ne'e hussi nia processo elaboração to'o publicação. Ne'e sei la publica porque sei mai iha Parlamento no sei iha ponto da agenda ida katak aprovação da ata do plenário anterior. Ne'e sei la publica sem aprovação primeiro hussi Plenário. Ne'ebe, está tudo salvaguardado, o mais importante é salvaguardar autenticidade do documento, katak buat ne'ebé iha surat ne'e ou iha *website*, ne'e tal e igual aquilo que se passou no plenário.

Sr.^{as} Deputadas e Srs. Deputados, ita bessik tama ba 1 hora ona, ohin ha'u dehan katak Mesa ho Bancadas Parlamentares atu reúne, maibé ne'e é mais para simu ita-nia jovem manifestante sira. Ohin iha serviço barak, como sira halo manifestação to'o aban, parece, quarta-feira, ha'u propõe, se ita bele simu sira iha aban, 4 horas da tarde, tanba iha parte de manhã iha tiha ona agenda. Ne'ebe, ha'u convida Presidentes das Bancadas Parlamentares, Mesa e Sr. Deputado ne'ebé hakarak atu acompanha karik atu ita bele simu sira iha Sala de Conferências.

Sr. Deputado Aniceto, faz favor.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN): — Sr. Presidente, se ida atu simu estudante sira-ne'e bele adia karik. Ha'u hanoin programa ne'e coincide ho Conferência de Líderes das Bancadas karik di'ak, Sr. Presidente. Ne'e ita la'o dala ida de'it, Sr. Presidente.

Sr. Presidente: — Sim, hussi Bancadas Parlamentares, se la iha oposição, ita bele continua. Ne'e só quinta-feira mak ita iha Conferência de Líderes.

Hussi Bancada FRETILIN nian mak ne'e, ha'u hussu ba Bancada CNRT, Bancada FRENTI-MUDANÇA no mós Bancada PD atu ita simu ita-nia alin sira ne'ebé halo manifestação hahú horissehik, ohin e aban. Ha'u-nia proposta ne'e atu aban tuku 4 loraik mak ita atu simu sira, maibé hussi Presidente Bancada FRETILIN dehan, se nune'e, então tansá mak la hala'o dala ida ho Conferência de Líderes iha quinta-feira, mas ha'u hussu bancada ida-idak nia posição sobre ida-ne'e. Faça favor.

Sr. Natalino dos Santos Nascimento (CNRT): — Sei capaz liu, quinta-feira ne'e reunião Líderes Bancadas ne'ebé ita atu trata assuntos importantes que precisa atu ita discute kle'an. Para despacha tiha ida-ne'e, aban mak ita simu sira, do que sira habai hela loron iha loron hira nia laran ona. Di'ak liu aban ita simu tiha sira para haree to'ok sira-nia exigência ne'e to'o iha-ne'ebé, saida mak sira precisa. Ita considera sira nu'udar cidadão, se sira hakarak atu hassoru ita, ita bele simu sira-nia representante, fó tempo para sira mai entrega sira-nia petição de'it, depois mak ne'e ona, ne'e para ita despacha tiha ida-ne'e. E agora reunião Líderes Bancadas nian ne'e ita atu trata assuntos importantes que precisa ita atu discute kle'an. Ne'ebe, la precisa atu ita hein to'o quinta, aban ita despacha tiha de'it.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Hussi FRENTI-MUDANÇA ho PD. Conforme, PD mak uluk ou FRENTI-MUDANÇA.

Sr. Virgílio da Costa Hornai (PD): — Pronto, ami-nia Presidente da Bancada la iha, liuliu Vice-Presidente Bancada mós moras hela.

Ha'u hanoin, primeiro, sira-nia petição tama tiha ona, agora formalmente ne'e ita atu simu sira para discute ida-ne'e. Mas, sira-nia aspirações ne'ebé durante ne'e sira fó-sai maka sira cita ona iha petição ne'ebé sira entrega mai. Agora, ha'u hanoin, atu la bele iha margem ida katak Parlamento alergia ba crítica, então pronto, ita simu sira, depois ita rona hanoin saida mak sira atu fó. No princípio, ha'u hanoin katak ita nakloke atu simu sira-nia hanoin, maibé hanoin sira ne'ebé ohin Presidente Bancada sira fó sai ona katak ita labele hela ho pressão. Ne'e ha'u hanoin tem que mai hanessan posição ida para iha diálogo ne'e karik, ita mós bele fó hanoin ba sira. Tanba sira mós aban-bainrúa bele sai hanessan líder ne'ebé ita ne'ebé agora daudauk iha. Ne'ebe, ida-ne'e mak ha'u-nia hanoin ba questão ida-ne'e.

Obrigado.

Sr. Presidente: — Obrigado.

Faz favor, Bancada FRENTI-MUDANÇA.

Sr. Jorge da Conceição Teme (FRENTI-MUDANÇA): — Obrigado, Sr. Presidente.

Ha'u hanoin importante duni atu ita hassoru manifestante sira, ne'e ideal tebetebes, e tempo ne'e mak ita hree katak sussar uitoan. Se tau hamutuk mós di'ak, la iha problema, maibé se reunião Líderes Bancadas mak iha assunto balu ne'ebé ita precisa discute kle'an liután, ha'u iha dúvidas de'it katak ita sei la biban iha tempo ne'e. Tanba ha'u hatene katak ita sei hassoru ho sira, e iha buat barak que sira hato'o, ne'e ita precisa fó mós resposta ba sira. Tanba ne'e mak ha'u secunda Bancada CNRT, se bele aban loraik mak ita hassoru sira e Conferência de Líderes das Bancadas ita tau ba quinta-feira.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Deputado Natalino, faz favor.

Sr. Natalino dos Santos Nascimento (CNRT): — Ha'u hakarak retira fali pedido ida ohin, e ha'u hakarak secunda de'it colega Deputado Presidente Bancada FRETILIN nian katak ita adia ba bainrua. Maibé, ita simu sira-nia petição ho hanoin ida katak ita la halo diálogo ho sira, la hanessan ohin ha'u hatete ne'e. Ha'u rejeita expressão hussi Bancada PD. Ita simu sira-nia petição formal, e ne'e entrega formalmente ba bancada sira, depois ita despacha. E bainrua mak ita simu sira, tanba aban ami sei iha assunto seluk atu trata e ne'e importante, precisa atu trata duni.

Obrigado.

Sr. Presidente: — Sr. Deputado sira, se bele karik assuntos iha bancada ne'e, ita hotu hatene katak ita hahú e quase que uma hora, uma hora e tal, às vezes duas horas, se bele ita simu sira, e ne'e la'ós simu de'it sira-nia petição, maibé ha'u hanoin ita tem que iha mós diálogo ho sira. É importante atu ita iha diálogo ho sira para rona no comprehende sira-nia posição. Ita nu'udar responsáveis políticos, membros do órgão da soberania, ita mós tem que ko'alia sobre buat ne'ebé interesse nacional nian, ne'ebe, pelo menos iha tempo ida para ita halo diálogo ho sira.

Eles são jovens, ainda são muito jovens, ita la hatene se buat ne'e mai hussi sira-nia iniciativa rassik ka lae. Ou se iha ema rumá que dudu, e, dudu ne'e tansá? Quais são as motivações? Principalmente, ohin ko'alia iha-ne'e katak numa altura em que ita iha negociações para define fronteira marítima nian, *pipeline* nian no buat sira-ne'e hotu, acontece sempre, periodicamente, problema sira-ne'e atu

desestabiliza e usa ita-nia ema rassik hodi contra ita-nia ema rassik. Agora, pior liu, é desrespeitar os nossos líderes históricos, os nossos Órgãos de Soberania. E se nune'e, ha'u hanoin, ema ne'ebé mate e luta ba Rain ida-ne'e, ne'e la'ós ida-ne'e mak ita hakarak. Mas, ha'u hanoin, ita tem que fó tempo ida para halo diálogo ho sira. Eles são jovens e ita tem que fó hanoin ba sira, com certeza que ita sei haree sira-nia razões, mas sira mós tem que haree ba razões ne'ebé Estado iha para transmite ba sira. Ne'ebe, ha'u hussu barak, se bele, aban 4 horas ita sei iha tempo para, dentro de meia hora ou uma hora hanessan ne'e, ita rona e sira mós tem que rona buat ne'ebé ita fó-sai.

Ha'u hussu barak, se bele, aban, já que aban é último dia, ita simu netik sira bá, e ita ko'alia nu'udar timoroan ba timoroan, nu'udar ita ne'ebé mais velhos para os mais novos, ne'e para a ver se ita bele rona malu.

Sr. Deputado Aniceto, faça favor.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN): — Sr. Presidente, nu'ussá mak ita la simu orsida loraik de'it? Se buat ne'e urgente, nu'ussá la orsida loraik de'it? Tempo ba aban ne'e la iha. Ohin, loraik, tanba ita la iha ona agenda seluk, ita simu sira iha ohin di'ak liu do que hein to'o aban, e satán hein to'o ba bainrua. Ha'u propõe ba bainrua iha Conferência de Líderes das Bancadas, ne'e tanba buat ne'e la'o hamutuk dala ida. Mas, se hakarak adianta, ne'e la precisa aban loraik, ohin loraik mós bele, Sr. Presidente, ne'e ita iha tempo! Ha'u la hatene, keta bancada sira seluk, sira-nia líder iha ka lae, maibé ha'u hanoin ohin loraik ne'e di'ak liu do que aban.

Agora, quinta-feira mós di'ak, naran ita disciplina iha horas, katak quando marca 10 horas, 10 horas duni, tanba ita-nia Conferencia de Líderes das Bancadas ne'e sempre atrasa horas ida hussi horas ne'ebé ita marca. Tanba ne'e mak ita-nia conferencia ne'e kleur to'o lokraik, to'o ita hamlaha, ne'e hodi halo ita la to'o hodi trata assunto sira ho kle'an ne'e tanba ida-ne'e. Ne'e ita atu começa de'it mós atrasa tiha ona, e to'o ona horas han nian mak dehan hamlaha, orsida dehan afeta ba estômago, ho buat sira-ne'e hotu, então hakotu lailais tiha de'it. Se hanessan ne'e, então bainhira ita simu tan estudante sira-ne'e, ne'e mak problema, e naran katak ita cumpre horas marcadas ne'e.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Deputado Osório Florindo, faz favor.

Sr. Osório Florindo da Conceição Costa (FRETILIN): — Obrigado, Sr. Presidente.

Ha'u hanoin se líder bancada sira seidauk iha opinião hanessan, Ita-Boot sira bá tuur hamutuk lai bá, decide tiha, depois iha semana oin mak simu mós la iha problema, tanba ita simu sira iha aban mós, ne'e ita seidauk debate lei ne'e iha bainrua. Ne'ebe, ha'u nia sugestão, imi tuur hamutuk lai bá, haree

tempo ne'ebé oportuno no di'ak ba imi atubele hamutuk, ne'e mak imi decide atu simu sira. Tanba balu dehan ohin, balu dehan fali aban. Se dehan fali aban, balu dehan fali bainhira, ne'e imi sei la hassoru malu duni.

Ha'u nia sugestão mak ne'e, imi bele iha tempo hanessan atu hassoru sira, mós la'ós bainrúa ne'e mak ita atu debate ona lei ne'e.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Tuirmai, Sr.^a Deputada Benvinda. Faz favor.

Sr.^a Benvinda Catarina Rodrigues (FRENTI-MUDANÇA): — Obrigado, Sr. Presidente.

Ha'u secunda Presidente Bancada FRETILIN nian, di'ak liu orsida lokraik tanba demonstração ne'ebé sira halo aban termina ona.

E ha'u concorda ho Presidente nia hanoin katak sira hanessan ema foin-sa'e ou jovem, ita precisa reúne hodi ko'alia ou halo diálogo ho sira para sira mós bele lori ita-nia aspiração ne'ebé ita ko'alia iha diálogo ne'e bá hato'o ba sira-nia maluk sira ne'ebé iha manifestação ne'e.

Tuir buat ne'ebé haree iha televisão katak manifestação ne'ebé horissehik sira halo, ne'e estudante sira mai hussi universidade iha Díli laran, ne'ebe ha'u concorda atu di'ak liu orsida lokraik mak hassoru sira.

Sr. Presidente, ita mós iha experiência passado nian kona-ba compra de carros, e ne'e mós ita iha problema hanessan ne'e, mas ita consegue bolu sira mai hodi ita halo audiência iha Sala de Conferência. Tanba uluk ha'u hanessan Vice-Presidente ba Bancada CNRT, nune'e ha'u participa hodi explica ba sira e sira mós consegue rona no simu ita-nia opiniões.

Ha'u hanoin ne'e di'ak liu orsida lokraik, Sr. Presidente.

Obrigado.

Sr. Natalino dos Santos Nascimento (CNRT): — Sr. Presidente, sira-nia aspirações mak petição ne'e. Se ita halo diálogo ho sira para atu halo saida? Sira-nia aspirações iha tiha ona, ne'ebe determina atu hassoru sira iha minuto hira e horas hira, tanba ne'e claro ona e sira-nia exigência iha-ne'e, ne'e *tidak perlu* bolu sira, e ita bele foti decisão rumá iha-ne'e hodi fó resposta ba sira por escrito. Ne'e la precisa dehan orsida, aban, ka bainrúa. Ne'ebe, posição CNRT nian nafatin ba quinta-feira, hanessan ohin ha'u hatete tiha ona, determina atu ita hassoru sira iha horas hira nia laran, ne'e horas haat ka, horas lima ka, trinta minutos ka, vinte minutos ka! E ne'e diálogo ba saida tan, buat hotu claro iha petição laran ne'e.

Ita ta'uk fali hanessan funu ida mak mossu ona iha-ne'e, ne'e mak luflafu loos. Petição foin tama iha ita-nia Mesa leten ne'e, se bolu atu halo diálogo ho sira, ne'e ita tem que responde buat ruma iha-ne'e para ita bele fó resposta ruma ba sira. Ita seidauk tuur hamutuk hodi fó resposta ida, e ami foin hetan petição ne'e iha ami-nia mesa leten, e seidauk lê tan. Ita atu fó resposta saida ba sira? Sira-nia exigência mak altera Lei Pensão Mensal Vitalícia. Ne'e buat hotu ita agenda tiha ona, proposta ba ida-ne'e hatama tiha ona, hein nia processo atu la'o daudaun de'it ona, e Comissão A mós tau hela prioridade ba assunto ne'e, ita atu bá halo tan diálogo ba saida? Ne'e órgão soberano, ha'u dehan kedes, ita labele impõe. Petição mak ne'e, hakarak ne'e ita tuur hamutuk para fó fali resposta ba sira. Mas, hanessan ohin colega sira dehan katak atu halo diálogo ho sira, ne'e ita atu halo diálogo ba saida? Ne'e tanba sira-nia exigência mak iha petição ne'e ona. Agora, atu hassoru sira, ne'e horas hira? Ne'e ita tem que determina. E sira na'in hira mak mai? Ne'e ita tuur hamutuk hodi haree lai. Petição de'it mós ita seidauk lê ne'e, ne'e lae, ita atu halo diálogo saida? Ne'e mak exigência atu halo alteração ba Lei Pensão Mensal Vitalícia, ida-ne'e de'it.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Tuirmai, Sr. Deputado Eládio Faculto. Faz favor.

Sr. Eládio António Faculto de Jesus (FRETILIN): — Obrigado, Sr. Presidente.

Sr. Presidente, ne'e hanessan observação ki'ik ida. Ha'u la simu pensão vitalícia, ne'ebe ba ha'u ladún iha problema ida, ne'e imi sira ne'ebé simu ne'e mak dala ruma hakfodak karik. Maibé, ha'u hakarak hatete hanessan ne'e, Sr. Presidente, ha'u concorda ho ha'u-nia Presidente Bancada FRETILIN katak labele moris iha pressão nia okos. Quando iha margem, ita fó ona condição, e bainhira iha demonstração nia laran mak ita aceita hodi simu sira, ne'e significa katak ita obedece ba pressão. Ha'u la concorda ho ida ne'ebé ita atu obedece ba pressão! Hussik Parlamento mak halo agenda para halo encontro, la'ós sira mak fó fali agenda mai ita! Se ita halo tuir sira, ne'e órgão de soberania nia credibilidade tau iha-ne'ebé?

Ha'u hussu atu sira respeita, ita bele continua halo diálogo ka encontro ho qualquer entidades, ne'e democracia mak hanessan ne'e ona, maibé labele obriga Parlamento atu tuir agenda ema seluk nian. Parlamento labele halo agenda hanessan fali kalan ita toba, dadeer halo agenda. Bainhira ema ida fó pressão, ita ko'alia ona, e fó mai mós, dalaruma ita ko'alia sala tan, ne'e labele! Ita tem que halo formulação ho di'ak atu fó resposta ida ne'ebé adequado, e tem que haree katak sira-nia intenção hodi halo pressão ou exigência ne'e saida?

Sr. Presidente, ha'u hatene demonstração horissehik ne'e estudante hussi escola hira mak bá halo, sira-ne'e messak ha'u-nia colega de'it. La'ós tanba pensão vitalícia ne'e mak sira halo pressão para ita

hakfodak, ne'e sira la to'o cem pessoas iha-ne'ebá, labarik sira-ne'e foin mak sai estudante, uluk ami mak mobiliza sira hodi halo manifestação barabarak. Ha'u la'ós hatete aat, maibé labele obriga órgão de soberania atu obedece ba situação sira-ne'e. Quando ita obedece ba ida-ne'e, ne'ebé ita iha circunstância ida agora ne'e sira halo hela manifestação, ita bele caracteriza katak ne'e uma pressão. Quando sira mai ho intensidade ida iha momento ida-ne'e, psicologicamente sira mai ho força ida hodi dehan: «Ami-nia pressão ne'e mak halo Parlamento aceita ami ho diálogo». Ne'e labele! Politicamente quando ita halo decisão sira hanessan ne'e, ne'e ita falha! Ita tem que hatene ita-nia credibilidade katak nu'udar órgão de soberania nunca obedece ba qualquer pressão iha tempo ne'ebé sira fó mai.

Obrigado barak, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Ikusliu, Sr.^a Deputada «Bilou-Mali». Faz favor.

Sr.^a Domingas Alves da Silva «Bilou-Mali» (CNRT): — Obrigado, Sr. Presidente.

Ha'u continua secunda Presidente Bancada CNRT nia intervenção ne'ebé hato'o ona. Ha'u hanoin katak hanoin balu ne'ebé ohin Deputado Eládio ko'alía ne'e mós loos, ita labele moris iha pressão nia okos tanba ita ne'e indigita hussi partido, e Partido mak fó fiar ba ita hodi mai tuur iha-ne'e.

Segundo, ha'u hanoin opinião ne'ebé Sr. Deputado Eládio hato'o ne'e loos duni. Hanessan Presidente Bancada ohin ko'alía ne'e, petição ida-ne'e ita seidauk lê hotu, e ne'e ko'alía de'it kona-ba pensão vitalícia ka, keta ko'alía tan buat seluk ka, keta iha-ne'ebá dehan troca hotu tiha Deputado sira-ne'e no sira ne'ebé foun mak mai fali? Ne'e ita lê hodi inteira tiha lai para bainhira ita hassoru malu ho sira, ita bele responde lolos kona-ba saida mak sira ko'alía iha petição ne'e laran.

Liga ba assunto ida-ne'e, ha'u mós fó ha'u-nia sugestão katak Mesa halo agenda lai, pelo menos ita hassoru sira-ne'e iha horas ida ka, horas rua ka, e hassoru ema na'in hira, ne'e Mesa halo tiha agenda lai bá mak ita hassoru malu ho sira iha bainrua karik, Sr. Presidente. Ne'ebe ha'u continua secunda nafatin proposta ne'ebé ha'u-nia Presidente Bancada nian hato'o.

Sr. Presidente ha'u ko'alía la'ós ha'u ta'uk, maibé pensão vitalícia ne'e ha'u seidauk simu, nem ida ka rua. Iha tinan 24 ne'e ha'u la hetan buat ida, ne'e "grátis", ne'ebe agora mai tuur iha-ne'e ha'u la iha ambição ida.

Obrigada, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Pronto, ha'u hanoin ba Conferência de Líderes iha quinta-feira, ne'e ita estuda didi'ak para depois decide.

Obrigado barak ba Sr.^a Secretária de Estado dos Assuntos Parlamentares e S.^{as} Deputadas e Srs. Deputados. Declaro fechada a sessão plenária de hoje. Bom almoço e até logo.

Horas hatudu tuku 1 liu minuto 2 loraik.

DIVISÃO DE REDAÇÃO, AUDIOVISUAL, TRANSCRIÇÃO E DOCUMENTAÇÃO.