

Komisaun Ekonomia no Dezenvolvimentu

RELATÓRIU VIZITA FISKALIZASAUN IHA MUNISÍPIU AILEU

I. INTRODUSAUN

1.1. Enkuadramentu Legal

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

Vizita ne'e bazeia ba planu atividade ba tinan 2019 ne'ebe koalia kona-ba vizita lokal no mos bazeia ba deliberaсаun ne'ebe komisaun foti iha loron 15 Maiu 2019 no iha loron ne'e kedas komisaun hato'o pedidu autorizaсаun ba Prezidente Parlamentu Nasional no tuir mai hetan despachu husi Prezidente Parlamentu Nasional iha loron 16 Maiu 2019.

Haktuir ba despachu refere, iha loron 13-14 Juñu 2019, komisaun realiza vizita fiskalizasaun ba iha munisipiu Aileu ho intensaun atu hare no rona diretamente rezultadu husi implementasaun projetu sira iha munisípiu refere.

1.2. Area Fiskalizasaun

Delegasaun halo fiskalizasaun ba area ne'ebe mak kabe ba kompetensia Komisaun Ekonomia no Dezenvolvimentu nian, hanesan: MAP, SEFOPE, MTCI, Ambiente no Koperativa, nune mos bah are diretamente Irigasaun Bandu Dato, Sentru Tratores Mantanen, uma MDGs, merkado central Aileu no mini merkadu balun no uma lima iha Suku Liurai .

1.3. Métdou Fiskalizasaun

Métdou ne'ebe komisaun uza iha fiskalizasaun ne'e mak liu husi dialogu ho lideransa lokal sira, liu husi reuniaun. Depois reuniaun membru komisaun ba terenu hodi halo observasaun direta ba konstrusaun no mos koalia direta ho populasaun sira. Depois observasaun komisaun reuni hodi halo avaliasaun ba dadus ne'ebe iha molok aprova. Ita bele comprende métodu hirak ne'e hanesan tuir mai ne'e:

Komisaun Ekonomia no Dezenvolvimentu

1. Enkontru

Delegasaun hasoru malu ho secretaria munisipiu Aileu, diretor agrikultura no peskas, diretor SEFOPE no Vokal poin MTCI.

2. Observasaun direta

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

3. Análiza

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

1.4. Objetivu Vizita

Objetivu husi vizita fiskalizasaun ne’e:

1. Atu hare efisiensia no efikasia iha ezekusaun orsamentu jeral estadu bazeia ba kumprimentu lei no kualidade obra;
2. Rejista no identifika problema ne’ebet iha, relasiona ho ezekusaun orsamentu (balansu ba beneficiariu sira no osan ne’ebet gasta);
3. Atu hare diretamente prosesu no progressu konstrusaun husi projetu no política implementasaun projetu.

1.5. Delegasaun

Delegasaun Komisaun D ne’ebet hola parte iha vizita fiskalizasaun ne’e kompostu husi deputadus, teknikus no motoristas hanesan tuir mai:

- | | |
|-------------------------------|-----------------|
| 1. Deputada Virgínia Ana Belo | Xefe Delegasaun |
| 2. Deputadu Ricardo Baptista | Membru |
| 3. Deputada Regina Freitas | Membru |
| 4. Teknikus no Motoristas | |

Komisaun Ekonomia no Dezenvolvimentu

II. RESULTADU ENKONTRU

2.1. Informasaun husi Autoridades Município Aileu

Molok delegasaun komisaun D ba hala'ó fiskalizasaun, ba dala uluk delegasaun hala'ó reuniaun ho Secretaria Município no diretores linha ministeriais sira. Iha reuniaun ne'e loke husi Secretaria Município, señhora Victoria Mesquita do Rêgo hodi hato'ó bem-vindo ba delegasaun komisaun D ho nia komitiva tomak mai vizita iha município Aileu hodi rona no hare diretamente kona-ba progresu ezekusaun orsamentu jeral estadu ne'ebé kada tinan-tinan aloka mai iha município Aileu.

Secretaria municipal mos informa katak señor presidente munisipiu labele marca presença tama iha hela misaun servisu iha rai liur. Secretaria mos informa katak husi Parlamentu Nasional, liu komisaun D atu hare progresu no movimentu mudansa iha área temática ne'ebe kabe ba kompetensia husi komisaun D hanesan Agricultura, MTCI no SEFOPE.

Secretaria hato'ó katak munisipiu Aileu atu tama ba fase desentralizasaun, maibe sei iha hela prosesu preparasaun no agora dadaun iha hela fase deskonsentrasaun. Diresaun 2 mak hanesan Agricultura no MCIA konsentra ona iha município, no SEFOPE sei konsedera hanesan delegasaun territorial.

Diresaun munisipal ne'ebe iha munisípiu Aileu hakarak implementa programa deskonsentrasaun, maibe infrenta hela dasafiu oi-oin hanesan menus rekursus humanus, facilidade no financeira. Iha tinan 2016, iha governu dala nen iha delegasaun servisu administrativu ne'ebe mak munisípiu sira hanoin katak delegasaun ida ne'e iha ona poder atu foti desizaun ruma liu-liu desizaun kona ba financeira, maibe ate agora sidauk implementa no programa balun ne'ebe delega mai munisípiu sei konsidera nudar desizaun tentativas, ho objetivu katak rekursus humanus no financeiro ne'ebe limitadu maibe bele hatudu rezuladu ne'ebe diak signifika munisípiu ida ne'e bele hakat ona ba desentralizasaun. Maibe politika ida ne'e lao la normal iha setimo governu tanba impasse politika ne'ebe ho orsamentu duodécimo. Iha oitavo governu iha duni orsamentu geral estado ne'ebe aprovado maibe ezekusaun tarde, katak ezekusaun foin lao normal lolos iha segundo trimestre to'o mai agora hanesan salariu e vensimentu no exekusaun orsamentu foin atinji 38%.

Konaba lixu, iha munisipiu Aileu iha saneamentu ho pessoal nain 10 nebe selu ho bens ervisu no ema nain 5 mak destaka iha posto administrativo no sira ne'e categoria kazuais.

Komisaun Ekonomia no Dezenvolvimentu

Antes termina, Secretaria munisípiu husu katak hanesan Secretaria munisípiu, diretor munisipal ka reprezentante liña ministeriu sira, ita hotu hanesan liman no ain nasional iha munisípiu. Tuir mai secretaria munisípiu fo sai kona ba diresaun munisipal sira ne'ebe marka prezensa iha reuniaun ne'e mak hanesan: Diretor Agrikultura no Peskas, Diretora SEFOPE no Kordenador MTCI.

Iha biban ida ne'e, Prezidente Komisaun D, deputada Virginia Ana Belo, halo intervensaun hodi hato'o kona-ba objetivu vizita iha município Aileu. Deputada Virginia haktuir katak nudar representante povu iha uma fukun Parlamentu Nasional iha ninia kna'ar mak halo lei, foti desijaun politika no fiskalizasaun. Objetivu vizita ne'e atu fiskaliza kona-ba progresu implementasaun husi orsamentu jeral estadu ne'ebé kada tinan Parlamentu Nasional aprova, tanba ne'e mak komisaun D iha obrigasaun hodi mai rona hafoin tun diretamente ba terrenu hodi hare kona-ba progresu fiziku husi projetus sira.

Hafoin tuir mai, Sekretaria Munisípiu fo tempu direta ba diresaun munisipal sira hodi relata atividade sira ne'ebe mak kada diresaun hala'o iha Munisípiu Aileu no mos preokupasaun sira ne'ebé mak hasoru.

Komisaun Ekonomia no Dezenvolvimentu

Delegasaun hala 'o sorumutu ho secretariu municipio, no diretores linha ministeriais sira

2.2. Diresaun Municipal Agrikultura no Peskas

Diretor municipal agrikultura no peskas, Señor Gallieni S.F da Costa Galhós relata katak nia asumu kargu director iha tinan 2011 ate agora. Kolia konaba agricultura neé problema barak liu hanesan iha area produsaun no produtividade, tanba munisipiu Aileu diferente ho munisipiu sira seluk, nebe munisipiu ida neé mak la besik tasi ho rekursu potensia neébe ki'ik kompara ho munisipiu sira seluk.

- Area agricultura liu-liu iha area produsaun harre

Diretor agrikultura no peskas informa katak tuir dadus Indonesia nia munisipiu Aileu total área natar 717 hektares, maibe depois halo levantamentu dadus foun iha tinan 2013 total área natar hetan deit 398 hektares, siknifika katak redusan ida que bo'ot tebes ba área potencial natar nia tamba natar sira neé kolokadu iha mota ninin no laiha bareira atu satan mota nuneé tinan-tinan iha redusan ba área natar, nuneé iha munisipiu aileu produsaun harre kik mesmo irrigasaun iha suku daisoli funciona ho diak.

- Área potencial horticultura

Iha munisipiu Aileu área potencial hortikultura bo'ot liu kompara ho munisipiu sira seluk, nune produsan horticultura bo'ot tebes no orientasaun agrikultur sira ba mercado. Tuir dadus tinan 5 ba kotuk total produsaun horticultura mak tama iha supermercado kmanek no supermercado Dili Mart hamutuk 1107, 504 kgs. Ida rua kotuk menus tanba impaktu husi supermercado kmanek nebe atu taka.

Komisaun Ekonomia no Dezenvolvimentu

- Rekursu humanus

Total funsinariu ne’ebé iha hamutuk ema nain 35, ne’ebé koloka ba iha departementu 3, hanesan departementu pekuaria i veternaria, departementu florestas, café, plantas i industriais no departementu produsaun alimentar i estensaun.

Total estencionista ne’ebé destaka iha município Aileu hamutuk ema nain 19, hanesan iha posto administrativo Aileu Villa ema nain 9 (koordenador 1 no estencionista sucos nain 8 no total suku iha 11), posto administrativo Remexiu ema nain 4 (koordenador 1 no estencionista sucos nain 3 no total suku iha 8), posto Administrativo Laulara ema nain 4 (koordenador 1 no estencionista sucos nain 3 no total suku iha 5) posto Administrativo Liquidoe ema nain 2 (koordenador 1 no estencionista sucos nain 1 no total suku iha 7). Numeru ida ne’e seidauk suficiente hodiobre hotu suku sira no tuir planu atu rekruta tan ema nain 12 hodiobre hotu suku 31 iha município Aileu.

Problema ne’ebé extensionista sira hasoru mak hanesan motorizada ne’ebé sira simu tinan sanulu liu ona no balun nia kondisaun ladiak hodi difikulta servisu iha terenu. Orsamentu ba manutensaun motorizada no combustivel menus liu.

- Equipamentos

Total tratores ne’ebé mak destaka iha município Aileu kompostu husi trator bo’ot 6 no hand trator 61. Husi trator bo’ot hirak ne’e, trator ida mak kondisaun a’at no hela trator 5 no hand trator 61, trator 55 mak kondisaun diak no 6 mak kondisaun a’at.

Kona ba problema ne’ebé mak diresaun MAP infrenta relasiona ho equipamentos mak orçamento ba manuntensaun nebe kik ho deit 2000 dolares, no ba manuntensaun bot centraliza iha nacional. Tan ne mak iha tinan 2019 sidauk bele halao operasaun ba natar. Normalmente iha munisipiu Aileu tempu udan iha 15 Outubru nebe diferente ho munisipiu sira seluk.

Dadus ema nebe atu tuir sensus Agricola iha Munisipiu Aileu hamutuk ema 992 no fase seleksaun documentus liu ema nain 678 no husi diresaun presija ema 145, tampa sensu ida ne’e diferente ho sensus populasaun.

Orsamentu ba tinan 2019 ne’ebé aloka ba diresaun munisipal agrikultura no peskas hanesan ba kategoria salariu i vensimentu \$ 150,000 dolares amerikanu no bens i servisu \$ 46.000 dolares amerikanu. Husi orsamentu bens i servisu nian ne’e hodi atende ba iha operasional extensionistas, guarda florestas,

Komisaun Ekonomia no Dezenvolvimentu

pekuaria no veternaria. Aktividade hakiak fini ikan laiha kontinuasaun mak laiha orsamentu ate agora. Prepasaraun viverus hamutuk 1500 hodi halao reflorestasaun 12 hektares diresaun estrada Aileu-Ainaro.

Kona ba transporte iha motorizadas 39 no kareta 3, maibe 1 deit mak sei uza no restu at hotu.

2.3. Diresaun Munisipal MTCI

Directur diresaun MTCI Señor Laurentino da Costa Goveia Leite relata katak forsa traballu iha diresaun ida ne'e uluk hamutuk ho Ambiente iha ema nain 7, maibe iha 2017 diresaun Ambiente haketak husi MTCI no Secretario estado Meiu Ambiente kompostu husi komersiu ema nain 4 (permanente nain 2 no kontratadu nain 2).

Dadus ba koperativa hahu husi 2013-2015 iha koperativa 39 maibe iha 37 grupus mak paradu total no hela rua deit mak sei lao mak hanesan koperativa uniaun credito 1 no horticultura 1.

Koperativa ne'ebe hari'i ho inesiativa rasik iha 1 ho atividade união credito no ikus fali hetan apoioi husi governu \$30.000 dolares amerikanu hodi konstrui edificio, alende ne'e mos hetan apoioi facilidade hanesan komputador. Koperativa ne'ebe hetan apoioi husi governu, liu husi subensaun publiqua

Problema ne'ebe diresaun ne'e infrenta mak menus rekursus humanus, tanba iha deit pessoal nain 4, facilidade hanesan motorizada iha 1 maibe kondisaun at, orsamentu manutensaun sentraliza iha nasional, komputador no printer at no lori ba hadia iha nasional kuaze fulan ida ona to'o agora sidauk lori fila.

Atividade ne'ebe hala'o husi seksaun komersiu no industria bazeia deit ba planu ne'ebe trasa tiha ona husi ministeriu anterior, hodi nune'e to'o agora la iha resultadu ne'ebe diak, tanba seksaun rua ne'e rasik sidauk iha delegasaun kompetensia. Iha parte seluk orsamentu ba turismu nian destaka ona mai iha munisípiu, maibe la bele ezekuta, tanba la iha kordenasaun diak entre ministeriu rua ne'e antes, nune'e mos la iha reprezentante ba iha area turismu hodi halo planu ba ezekusaun orsamentu. Preokupasaun seluk mak ministeriu ida ne'e to'o agora la iha membru governu, nune'e pedidu sira ne'ebe hato'o ba ministeriu to'o agora la iha resultadu, orsamentu operasional la iha, mina laiha hodi difikulta tebes servisu iha terenu.

Komisaun Ekonomia no Dezenvolvimentu

2.4. Diresaun SEFOPE

Diretor SEFOPE señor Jacinto da Costa Soares informa katak forsa traballu iha diresaun ida ne'e hamutuk ema nain 11, kompostu husi kasuais nain 10 no permanente nain 1. Kna'ar ne'ebe hala'o hahu husi simu delegasaun servisu iha tinan 2014 to'o agora mak foka liu ba iha programa hanesan formasaun, trabalu no auto emprego ne'ebe mak tau matan ba iha grupu ne'ebe hetan apoiu husi SEFOPE rasik. Orsamentu ba tinan 2019 ne'ebe aloka ba diresaun SEFOPE sidauk iha. Durante tinan 2018 to'o agora simu deit mak salariu e Vensimentu, no bens i servisu iha Munisipiu laiha no konsentra iha nasional, bainhira atu halao atividades balun mak hato pedidu ba nasional.

Iha área trabalhu, halo sensibilizasaun Lei Trabalho ba kompanhia no trabalhadores sira. Fo mos sansaun ka multa ba lojas chinesas nebe la kumpri sira nia never, liu-liu viola trabalhadores nia direito.

Iha área formasaun iha munisipiu Aileu iha 2 hanesan formasaun iha rai laran no formasaun ba rai liur. Formasaun iha rai laran atende ba joven sira ne'ebe mak ramata ona eskola secundaria nebe la kontinua estudo ba universidade, nun'e husi parte SEFOPE informa ba sira atu tuir formasaun iha sentro formasaun Senai Becora no Tibar, tamba iha munisipiu seidauk iha sentro formasaun. Iha parte rai liur halo koperasaun diak ho Australia ho halao programa piloto uluk iha munisipiu Aileu. Joven sira ne'ebe registu atu ba servisu iha Australia ho total ema nain 258 no ne'ebe liu husi selesaun dokumentus hamutuk ema nain 211, no nain 47 mak la passa, tanba sira nia idade menus husi 21 no liu idade 40, no agora trabalhador balu fila ona.

Iha área emprego hare liu ba auto emprego nian tinan ida ne'e tamba limitasaun orsamentu, nune'e proposta sira ne'ebe mak simu lrai deit no foins dadaun mak halao avaliaasaun dokumentus no iha munisipiu Aileu sentru emprego passa ida deit.

Turismu komunitariu iha suku seloi kraik seidauk remata tamba orsamentu laiha no mesmo kompanhia husu adicional. Obra ne'e no agora entrega ona ba munisipiu maibe manutensaun sei intrega ba iha sentru formasaun Tibar. Difikuldade ne'ebe diresaun ne'e infrenta mak falta pessoal.

Komisaun Ekonomia no Dezenvolvimentu

III. REZULTADU VIZITA TERENU

3.1. Vizita Irigasaun Bandudato suku Fahiria aldeia Sarin

Delegasaun ba vizita irigasaun Bandudato ne'ebe lokaliza iha suku Fahiria aldeia Sarin, postu administrativu Aileu Vila. Tuir informasaun ne'ebe hato'o husi señor Pedro dos Santos da Silva, nudar chefe Departementu Agricultura iha fatin refere katak, husi irigasaun ne'e fornese be'e ba natar hamutuk hektares 19.

Tuir observasaun delegasaun nian iha fatin refere, hare katak be'e menus tamba komunidade barak mak halo uma besik natar. Kanal irigasaun ne'ebe konstrui iha tinan 2013 sei diak hodi fornese be'e ba natar, iha sorin seluk delegasaun hare katak natar fatin barak mak komunidade sira uja kuda modo.

Delegasaun vizita Irigasaun Bandudato suku fahiria aldeia Sarin

3.2. Vizita Sentru Tratores suku Lauisi aldeia Riafuso-Mantane

Delegasaun ba vizita sentru tratores no atividade estabelesementu viverus ho ai oan 50,000 pes ne'ebe lokaliza iha Aileu vila suku Lauisi aideia Riafuso-Mantane. Iha vizita ne'e, tuir informasaun ne'ebe hato'o husi Chefe MAP munisípiu Aileu katak Total tratores bo'ot hamutuk 6 kompostu husi tratores 6, 4 mak sei halo operasaun, maibe presija halo manutensaun rutina ba tratores ne'ebé ho kondisaun a'at naton. Tekniku traktores MAP mak halo manutensaun rasik ba tratores ne'ebé ho kondisaun a'at naton, ba tratores ho kondisaun grave sei fo ba kompania sira mak hadia.

Komisaun Ekonomia no Dezenvolvimentu

Iha parte seluk, delegasaun observa katak uma ne'ebe mak hodi para tratores sira ne'e kondisaun diak no tratores hotu para iha laran.

Chefe MAP munisípu haktuir liu tan katak mina ba tratores lao desde 2017 to'o mai agora, maibe kuandu halo operaun agrikultor sira mak ense rasik mina hodi fila rai.

Delegasaun vizita sentru tratores no atividade estabelesementu viverus ho ai oan 50,000 pes iha Aileu Viila suku Lausisi aldeia Riafuso-Mantane

Komisaun Ekonomia no Dezenvolvimentu

3.3. Vizita uma MDGs Suku Liurai

Delegasaun ba vizita uma MDGs iha suku Liurai no hare katak uma sira ne'e maioria ho kondisaun diak no akupa hotu husi comunidade nebe iha direito. Total uma iha 74 no uma 22 mak la utiliza ou la hela permanente. Iha mos kapela, klinika no escola infantin, Komunidade sira asesu ba be'e mos.

Delegasaun vizita uma MDGis iha Suku Liurai

3.4. Vizita mercado

Visita merkado ne'ebe lokaliza iha estrada publiku difikulta ba tranporte publiku sira ne'ebe halo movimentu iha estrada refere. Mercado munisipiu kondisoen ladun diak, negosiante balun fatin fan sasan laiha sira tau deit iha rai leten no negosiante balun utiliza hodi hela deit la halo negosiu no merkado ne'e loke permanente. Iha parte seluk, delegasaun observa katak uma ne'ebe mak akupa husi komunidade sira hodi fan sasan kondisaun la dun diak.

Komisaun Ekonomia no Dezenvolvimentu

Delegasaun vizita merkadu iha Aileu Viila Suku Seloi Malere

3.5. Visita uma lima Suku Seloi Malere aldeia Hularema

Delegasaun ba vizita uma lima ne'ebe lokaliza iha Aileu vila suku Seloi Malere aldeia Hularema. Uma Lima ne'ebe konstrui husi SEFOPE ne'ebe apoio ba komunidade kbi'it laek, maioria ho kondisaun diak no uma ida mak sei akupa husi chefe SEFOPE maibe fulan-fulan selu osan ba komunidade kbi'it laek ne'ebe uluk akupa uma refere. Uma sira ne'e komunidade utiliza husi 2015 ate agora ho facilidade kompletu.

Komisaun Ekonomia no Dezenvolvimentu

Delegasaun vizita uma lima iha Suku Seloi Malere

IV. KONKLUZAUN NO REKOMENDASAUN

4.1. Konkluzaun

1. Irigasaun Sarin ne'ebe mak fornese be'e ba natar hamutuk hektares 19, maibe agrikultor sira tinan ne'e halo deit hektares 10, tanba natar barak mak komunidade sira uja hodi kuda modo;
2. Tratores sira ne'ebe destakadu iha munisípiu Aileu hamutuk 6 unidades, maibe agora dadaun paradu hotu tanba mina laiha e agricultores sira foka liu ba kuda modo;
3. Diresaun munisipal agrikultura sei menus teknikus extensionista, teknikus pekuaria no teknikus guarda florestas;
4. Uma MDGs iha Suku Liurai okupa ona husi komunidade sira;
5. Servisu deskonsentrasaun iha munisípiu Aileu lao hela, maibe rekursus humanus no financiamento mak limitadu;
6. Diresaun sira hanesan SEFOPE, Koperativa, Ambiente, Komersiu no Industria to'o agora sidauk iha delegasaun kompetensia, hodi nune'e difikulta tebes sira nia servisu iha munisípiu;
7. Facilidade sira ne'ebe simu husi diresaun munisipal hanesan motorizadas, komputadores kuaze maioria mak kondisaun at hotu, no orsamentu manutensaun limitadu no sentralizadu iha nasional;

Komisaun Ekonomia no Dezenvolvimentu

8. Grupus koperativas ne'ebé mak uluk hetan apoiu fundus, liu husi fundus subensaun publika hamutuk 39 grupus koperativas, maibe maioria mak atividade paradu no hela grupu 2 mak sei existe no atividade lao hela;
9. Konstrusaun ba Uma Turismu Komunitaria iha Seloi Kraik fizikamente la konklui hotu.

4.2. Rekomendasau

Ministeriu Agrikultura no Peskas

1. Rekomenda ba ministeriu, ba oin atu hanoin politika oinsa mak bele motiva agrikultor sira hodi iha nafatin espiritu badinas hodi nune'e bele reativa fali natar sira ne'ebé mak abandonadu, hanesan iha irrigasaun Sarin ne'ebé mak be'e iha, maibe agrikultor sira la halai natar;
2. Rekomenda ba ministériu, ba futuru tau iha planu orsamentu hodi konstrui kanal irrigasaun ba natar sira ne'ebé mak be'e sidauk to'o ba, hanesan iha irrigasaun Bandu Dato, hadia volante intake ne'ebé at, no mos tau pessoal siguransa hodi bele tau matan ba fatin refere;
3. Rekomenda ba ministériu, ba futuru tau iha planu orsamentu hodi hadia kanal irrigasaun ne'ebé at iha irrigasaun Daisoli, atu nune'e be'e bele kobre hotu ba natar;
4. Rekomenda ba ministériu, atu hanoin politika ne'ebé diak ba resolve kondisoens tratores sira ne'ebé at, tau nafatin osan ba manutensaun no reparasaun ou sosa foun;
5. Rekomenda ba ministériu, ba futuru tau iha planu rekrutamento ba teknikus pekuaria no teknikus guarda florestas ne'ebé mak sei menus;

Sekretariu Estadu Koperativa

6. Rekomenda ba sekretariu estadu, atu kontinua monitoriza no akompania nafatin grupu koperativa ne'ebé mak atividade lao hela;
7. Rekomenda ba sekretariu estadu, atu solusiona projetu turismu komunitariu iha suku Seloi Kraik, ne'ebé obra sidauk remata.

Ministeriu MTCI, Sekretariu Estadu Formasaun, Professional no Emprego, Sekretariu Estadu Koperativa no Sekretariu Estadu Ambiente

8. Rekomenda ba ministeriu no sekretariu estadu sira, ba futuru delega ona kompetencia ba diresaun sira iha munisipiu, atu nune'e labele difikulta sira nia servisu iha terenu;

Komisaun Ekonomia no Dezenvolvimentu

V. APROVASAUN

Relatório ne'e, hetan ona aprovasaun liu husi reuniaun ordinariu komisaun nian ne'ebé realiza iha loron quinta-feira, 5 Julhu 2019, tuku 11 Oras Timor Lorosa'e, iha sala Komisaun D Parlamentu Nasional. Prosesu aprovasaun hetan partisipasaun husi membrus komisaun nain 5 ho rezultadu aprovasaun a favor 5 kontra 0, no abstensaun 0. Ho nune'e relatoriu fiskalizasaun ba Munisípiu Aileu aprovadu ho unanimidade

VI. LIAN IKUS

Ida ne'e mak relatório vizita fiskalizasaun Komisaun Ekonomia no Dezenvolvimentu iha munisípiu Aileu no husu autoridade kompetente atu konsidera relatório ne'e.

Obrigadu.

Prezidente Komisaun,

Relatora,

Deputada Virgínia Ana Belo

Deputada Olinda Guterres