

JORNAL

do

Parlamento Nacional

V LEGISLATURA

2.ª SESSÃO LEGISLATIVA (2020-2021)

REUNIÃO PLENÁRIA DE 26 DE OUTUBRO DE 2020

Presidente: Ex.^{mo} Sr. Luís Roberto da Silva

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

Secretária: Ex.^{ma} Sr.^a

Vice-Secretário: Ex. Sr. António Maria Nobre A. Tilman

SUMÁRIO

Sr. Presidente em exercício (Luís Roberto da Silva) loke sessão plenária iha tuku 10 liu minuto 33 dadeer.

Antes Ordem do dia — Leitura ba pedido justificação de falta hussi Srs. Deputados Arão Noé de Jesus no Óscar de Araújo no informação kona-ba férias anuais Sr. Presidente da República nian.

Bancada FRETILIN, liuhossi Sr. Deputado Dário Madeira, hato'o declaração política

ne'ebé kona-ba ukun Governo anterior nian no acusação *post power syndrome*.

Iha intervenções diversas, Sr. Deputado no Sr.^a Deputada sira elabora assunto sira kona-ba funcionário hussi Ministério da Saúde iha hospital referência Suai ne'ebé hala'o serbissu analista laboratório maibé simu salário hanessan motorista, professor sira ne'ebé seidauk simu retroativo, voluntário sira iha *front line* ne'ebé la hetan ossan, ponte Lamara

ho Bua-rahun, cabo submarino, cancelamento subsídio ba agregado familiar sira, atribuição cesta básica, possibilidade halo lei para regula circulação carreta boot sira, professor contratado sira-nia destino, manutenção ba valeta no estrada sira, Garcia Group ne'ebé loke supermercado, comunidade sira iha Ataúro la iha acesso ba bee moos no estrada, atribuição nacionalidade ba ativista hussi Indonésia ne'ebé hela iha Timor-Leste Nugroho Katjasungkana, membro escolta polícia halo agressão hassoru jovem, carreta nia lampu lakan boot iha tempo kalan, reclamante sira ne'ebé seidak simu subsídio, acontecimento tiro comunidade Alas no Fatuberliu sira-nia karau.

Ordem do Dia – Câmara halo discussão kona-ba projeto de resolução n.º 59/V (3.ª) – recomenda ao governo a adoção de medidas para prevenção do infanticídio e abandono de bebês e crianças.

Sr. Deputado no Sr.ª Deputada sira ne'ebé halo intervenção mak Olinda Guterres (KHUNTO), José Virgílio R. Ferreira (CNRT), Dário Madeira (FRETILIN), Mariano «Assanami» Sabino Lopes (PD), Alexandrino Cardoso da Cruz (FRETILIN), Irene Gonzaga Sarmiento (KHUNTO), Abel

Pires da Silva (PLP), Maria Rosa da Câmara «Bi-Soi» (CNRT), Nélia Soares Menezes (FRETILIN), Maria Fernanda Lay (CNRT), Francisco David Xavier Carlos (UDT), Isabel Maria B. Freitas Ximenes (FM), Maria Angelina Lopes Sarmiento (PLP), Maria Angélica Rangel da Cruz dos Reis (FRETILIN), Arão Noé de Jesus da Costa Amaral, Gabriel Soares, Maria Gorumali Barreto, Veneranda Lemos Martins no Lúcia Taeki (CNRT), Francisco Miranda Branco (FRETILIN), Patrocínio Fernandes dos Reis (CNRT), Félix da Costa «Anin Buras» (FRETILIN), António Verdial de Sousa (KHUNTO), Leandro Lobato (CNRT), Lídia Norberta dos Santos Martins (FRETILIN), Noé da Silva Ximenes (PLP), Josefa Álvares Pereira Soares, José Agostinho Sequeira «Somotxo», Fabião de Oliveira no Joaquim dos Santos (FRETILIN), Virgínia Ana Belo no Carmelita Caetano Moniz (CNRT), Regina Freitas (PLP), no Antoninho Bianco (FRETILIN).

Sr. Presidente taka sessão plenária iha tuku 17 liu minuto 11 lokraik.

Sr. **Presidente em exercício** (Luís Roberto da Silva):— Bom dia, Srs. Deputados.

Horas hatudu tuku 10 liu minuto 33.

Ha'u declara aberta sessão plenária iha segunda feira, 26 de outubro de 2020, ho agenda tuirmai ne'e:

Período de Antes da Ordem do Dia

1. Pedido de justificação de faltas dos Srs. Deputados Arão Noé de Jesus da Costa Amaral e Óscar de Araújo.
2. Informação sobre a carta de Sua Excelência o Presidente da República sobre o período anual de férias do Presidente da República.
3. Declarações políticas das Bancadas Parlamentares.
4. Intervenções diversas dos Senhores Deputados.
5. Informação do Senhor Ministro dos Assuntos Parlamentares e Comunicação Social sobre questões suscitadas pelos Senhores Deputados.

Período da Ordem do Dia

1. Anúncio da admissão e baixa à Comissão de Finanças Públicas e às Comissões Especializadas Permanentes da Proposta de Lei n.º 23/V (3.^a) – Orçamento do Estado para 2021.
2. Discussão e votação do Projeto de Resolução n.º 60/V (3.^a) – Recomenda ao Governo a adoção de medidas para prevenção do infanticídio e abandono de bebés e crianças.
3. Nova apreciação do Decreto do Parlamento Nacional 19/V – Lei da Proteção Civil.

Sr. **Presidente** (Luís Roberto da Silva):— Ha'u hussu Sr. Secretário em exercício atu lê lai pedido sira ba justificação de faltas. Halo favor, Sr. Secretário.

Sr. Secretário em exercício (António Nobre Tilman): – «Arão Noé de Jesus da Costa Amaral, Deputado ao Parlamento Nacional pertencente ao Partido CNRT, pretendendo ausentar-se por mais de três dias consecutivos por motivo de razões ponderosas vem requerer a V. Ex.^a a justificação antecipada das faltas e a sua substituição temporária pelo candidato não eleito que se lhe seguir na respetiva lista, o que faz nos termos e para os efeitos previstos nos artigo 4.º, alínea a), 5.º e 9.º, n.º 1, da lei n.º 5/2004, de 5 de maio (Estatuto dos Deputados), 15.º da Lei n.º 6/2006, de 28 de dezembro (Lei Eleitoral para o Parlamento Nacional) e 5.º do Regimento do Parlamento Nacional (Publicado no Jornal da República, Série I, n.º 40 de 11 de novembro de 2009).

18 de outubro de 2020,

o Deputado Arão Noé de Jesus da Costa Amaral,

o Presidente da Bancada Deputado Duarte Nunes.»

«Exmo. Sr. Presidente do Parlamento Nacional,

Óscar de Araújo, Deputado ao Parlamento Nacional, pertencendo à Bancada do CNRT, vem requerer a V. Ex.^a que se digne considerar justificadas as faltas dadas à reunião do Plenário nos dias 15 e 22 de setembro de 2020, por motivo de razões ponderosas, o que faz nos termos e para os efeitos previstos nos artigo 8.º, n.º 1, alínea b), 2.º, 3.º e 5.º, n.º 2, da lei n.º 5/2004, de 5 de maio, e do artigo 10.º, n.º 1, alínea e), do Regimento do Parlamento Nacional.

Díli, 26 de outubro de 2020,

o Deputado Óscar de Araújo.»

Obrigado, Sr. Presidente.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr. Secretário.

Tuirmai, informação sobre a carta de S. Ex.^a o Presidente da República sobre o período anual de férias do Presidente da República.

Halo favor, Sr. Secretário, halo leitura ba ponto agenda n.º 2.

Obrigado.

Sr. Secretário (António Nobre Tilman): – «Presidente da República.

Ex.mo Sr. Presidente do Parlamento Nacional, Dr. Aniceto Longuinhos Guterres Lopes.

Assunto: Férias anuais do Presidente da República.

Excelências,

venho por este meio informar a V. Ex.^a que, nos termos da alínea *a*) do n.º 4 do artigo 10.º do Estatuto dos Titulares dos Órgãos de Soberania, Lei n.º 7/2007, de 25 de julho, alterada pela Lei n.º 7/2017, de 26 de abril, os titulares e os membros de órgãos de soberania têm direito a um período anual de férias de 30 trinta dias acumuláveis sucessivamente se não puderem ser gozadas por conveniência de serviço.

Assim sendo, para os devidos efeitos legais, venho informar a V. Ex.^a de que irei usufruir de um pequeno período de férias compreendido entre os dias 28 de outubro a 06 de novembro de 2020.

Mais se informa que durante o período em questão me irei encontrar em território nacional.

Queira aceitar, Sr. Presidente do Parlamento Nacional, os protestos da minha mais elevada consideração e estima.

O Presidente da República,

Francisco Guterres Lú Olo,

Palácio Presidencial Nicolau Lobato, 20 de outubro de 2020».

Obrigado, Sr. Presidente.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr. Secretário da Mesa.

Molok ita continua ba agenda tuirmai, iha ponto de ordem.

Sr.^a Deputada Olinda Guterres, halo favor.

Sr.^a **Olinda Guterres** (KHUNTO): – Bom dia, Sr. Presidente, Sr. Secretário da Mesa, Sr. Ministro, colegas Deputados, alin sira, média.

Ha'u hakarak ko'alia kona-ba pontualidade. Dala barak ha'u fó hatene tiha ona, maibé to'o agora seidauk cumpre.

Ha'u-nia hanoin, bancada do governo 09h00 certas iha-ne'e ona. Hussi bancada oposição atu mai tarde ka, atu mai assina tiha depois filafali ne'e *urusan*, mas bancada Governo 09h00 tem que iha-ne'e ona. Keta halo ha'u hirus!

Sr. José Virgílio R. Ferreira (CNRT): – Amá, ami hori ohin iha ne'e tiha ona!

Sr.^a **Olinda Guterres** (KHUNTO): – Ita-boot sira iha-ne'e ona, ha'u ko'alia ba ha'u-nia maluk sira ne'ebé mak bancada Governo ninian.

Ita-Boot sira mós agora ikuikus ne'e, loos duni Ita-Boot sira marca presença uluk, ne'e sorte ona, mas ha'u hakarak ko'alia ba bancadas do Governo. 09h00 em ponto tem que iha-ne'e, agora ita mak hein malu fali, hanessan ita mak sai fali oposição, ne'e labele iha! Ha'u mós hakarak ami na'in-lima ne'e 12h00 mak mai mós la iha buat ida quando hakarak, ita rona malu bele, la rona malu ha'u lakohi, ha'u-nia hakarak 09h00 tem que iha-ne'e.

Sr. **Presidente** (Luís Roberto da Silva): – Conclui, Sr.^a Deputada, minuto 1.

Sr.^a **Olinda Guterres** (KHUNTO): – Loos ona, obrigada.

Sr. **Presidente** (Luís Roberto da Silva): – Obrigado, Sr.^a Deputada.

Haree ba pontualidade serviço, fila fali ba ita ida-idak nia consciência. Tuir Regimento Parlamento nian ne'ebé iha-ne'ebá tiha ona, ne'ebe fila fali ba ita Deputado sira-nia contribuição halo nu'ussá para hatudu ita-nia pontualidade de serviço.

Tuirmai, iha ponto de ordem hussi Sr. Deputado Dário Madeira. Halo favor.

Sr. **Dário Madeira** (FRETILIN): – Obrigado, Sr. Presidente.

Atu hato'o de'it Bancada FRETILIN iha declaração política.

Sr. **Presidente** (Luís Roberto da Silva): – Obrigado, Sr. Deputado.

Ha'u hanoin ponto de ordem mak to'o ba ne'e. Ha'u direta entrega ba Bancada FRETILIN atu halo declaração política. Halo favor.

Sr. **Dário Madeira** (FRETILIN):-- Obrigado barak ba tempo.

Bom dia, Sr. Presidente e membro Mesa Parlamento Nacional nian, colega Deputado sira hotu, Sr. Ministro no povo maubere tomak.

Ba dala uluk Bancada FRETILIN hakarak hato'o nia satisfação ho reação ba Bancada CNRT iha nia declaração semana kotuk, segunda-feira dia, 19 de outubro de 2020, hatudu katak sira esforça an duni hodi pesquisa ona saída mak *post power syndrome*, katak moras psicológico ida tanba lakon poder no posição ruma ne'ebé hatoman an durante tinan barak. Bainhira ema ida-ne'ebé moras buka hatene kona-ba nia moras rassik, sinal ida positivo atu hahú *terapi* ka tratamento.

Baibain ema ne'ebé apresenta sintomas moras sempre koko atu questiona doutor nia diagnóstico no buka atu fó sala ba ema seluk tanba lakohi simu moras ne'ebé nia iha.

FRETILIN hamossu liafuan *post power syndrome* tanba realidade hatudu momoos katak hahú hussi liderança Partido CNRT, balun iha rai-laran no rai seluk, ne'ebé semo ba tassi-balun, hodi mai to'o sira-nia horas, ne'e iha Parlamento Nacional nia laran, sofre hotu moras psicológico ida-ne'e.

Realidade ne'ebé ita hotu hatene no acompanha iha Parlamento Nacional no iha média katak CNRT ukun liu década ida, gasta ossan povo nian hussi Fundo Mina-rai liu bilhões 12, maibé povo la sente benefício, liuliu iha necessidade básica hanessan bee moos no saneamento.

Fundo Mina-rai, fundo ida I Governo FRETILIN mak buka no harii, bainhira ossan hahú tama, Presidente República ida-ne'ebé manán saudoso Xavier do Amaral iha 1.º eleição presidencial, Presidente da República ida-ne'ebé manán iha primeira eleição, fahe Timor-Leste ba lorossa'e no loromonu, no promove e hamossu crise no golpe iha 2006.

Iha 2007, crise ou golpe hamoris nia oan CNRT, lidera hussi ex-Presidente da República. Eleição geral 2007, povo fó fiar ba FRETILIN, maibé Presidente da República candidato independente, ho apoio hussi Presidente da República anterior, la fó oportunidade ba partido mais votado atu forma Governo, tuir Constituição da República Democrática de Timor-Leste nian, maibé bolu fali partido sira ne'ebé lakon harii AMP hodi forma Governo.

Tanba ne'e mak iha momento ne'ebá FRETILIN bolu Governo de facto, tanba FRETILIN mak hetan confiança hussi povo atu forma Governo, la'ós partido sira ne'ebé lakon atu forma fali Governo.

Agora iha 2020, lae. CNRT hola parte iha Aliança Mudança ba Progresso (AMP), ne'ebé povo fó fiar ba forma Governo, maibé CNRT rassik harahun Aliança Mudança ba Progresso no buka hamonu Primeiro-Ministro Taur Matan Ruak.

FRETILIN hola nia responsabilidade defende povo nia hakarak atu VIII Governo tem que ukun to'o mandato remata.

Ohin lora, de facto, CNRT la iha Governo ona, pela primeira vez ba oposição. De facto ida consumado, tanba ne'e mak lakohi simu realidade, tanba lakon poder, sofre *post power syndrome*, maibé nafatin temi dehan Parlamento ilegal, no tentativa oioin atu hamonu Primeiro-Ministro VIII Governo

hodi chumba Orçamento Geral do Estado 2020, depois bolu Governo de facto, no Primeiro-Ministro mau pagador.

Saida mak General Taur Matan Ruak seidauk halo ba Rain ida-ne'e, Rain doben Timor-Leste? Saida mak S. Ex.^a Primeiro-Ministro Taur Matan Ruak tem que halo atubele sai fali bom pagador ba CNRT?

CNRT nia liderança ukun hatene gasta de'it ossan ka sai Governo despesista, maibé liderança Primeiro-Ministro Taur Matan Ruak hakarak haree resultado concreto iha povo nia moris loroloron, ida-ne'e mak diferença.

Maibé, nafatin hanessian mós iha 2002, I Governo Constitucional foin kaer ukun fulan 6, Presidente da República iha tempo ne'ebá, iha comemoração loron 28 de novembro hatete: «Governo ukun fulan 6 ona, povo sei halerik nafatin», agora 2020 mós hanessian, VIII Governo foin ukun fulan 4 fali ona, assessor barak tebes, maibé ferik-katuas sira sei halerik hela. Década ida ressin gasta ossan bilhão barak, la usa assessores, ukun década ida ressin gasta ossan bilhões, foin mak haree ferik no katuas sira-nia moris, oinsá? Haree took mós ba veterano nia oan sira-nia condição moris, hanessian veterano 24 anos, Salvador da Silva «Sala Rubi», ne'ebé tuku lata hodi hatutan moris, ida-ne'e mak resultado ukun década ida ressin nian.

Haree to'ok mós ba estudante sira-nia condição escola, livros, hariis-fatin no bee moos, ne'ebé tuir PEDN 2011-2030 define katak iha 2015 constrói no reabilita ona edificio pré-escolar 253 no sala aula hamutuk 758, constrói no reabilita ona edificio ensino secundário 64, no sala de aula 1.280, tinan 2015 labarik sira ho deficiência liu 40% mak acesso ba ensino básico. Iha-ne'ebé?

Haree to'ok mós ba hospital nacional no referral sira, clínica no posto saúde sira, médicos, enfermeiro no parteira sira-nia condição serviço, ne'ebé, tuir PEDN 2011-2030 define katak iha 2015 Estado regula ona serviço saúde hussi fornecedor privado sira, no setor não lucrativo tuir sistema saúde público katak to'o 2015 garante ona existência no gestão apropriada ba transporte, inclui ambulância no carreta multifunção, to'o 2015 65% inan tuur-ahi hetan atendimento hussi profissional saúde sira, no 90% hussi edificio saúde nian acesso ona ba eletricidade, bee moos no saneamento básico. Iha-ne'ebé? Ita-nia médico sira-ne'ebé hein nafatin bainhira bele hassai especialidade hodi serbí di'ak liu ita-nia povo.

Kaer ukun década ida ressin, foin mak haree ninia resultado ukun. VIII Governo ida-ne'e foin ukun fulan 4, mak la tau matan ba ferik no katuas, VIII Governo mak la hadi'a condição escola, estudante no professores, clínicas no posto saúde sira? Bee moos no irrigação, agricultura, pesca, turismo, la desenvolve to'o ohin loron tanba VIII Governo ou Primeiro-Ministro Maun Mau Pagador mak halo ka?

Tuir loloos CNRT agradece ba Primeiro-Ministro Taur Matan Ruak, tanba mai hadi'a fali sassán sabraut CNRT hussik hela.

S. Ex.^a Taur Matan Ruak mai hamoos fali fo'er ne'ebé CNRT hussik hela durante ukun década ida ressin, hanessan projeto conhecido ho 143. CNRT mak mau pagador, tuir loloos apoia VIII Governo hodi conclui metas Plano Estratégico Desenvolvimento Nacional 2011-2030, plano ne'ebé Governo CNRT mak harii no define metas, aprova ossan boboot, maibé la implementa.

Dala ida tan, FRETILIN propõe ba VIII Governo Constitucional atu revê Plano Estratégico Desenvolvimento Nacional, tanba metas barak tebes mak Governo anterior la tau prioridade, ohin loron ultrapassado hotu ona.

FRETILIN louva Presidente da República nia iniciativa hodi halo festival nacional ba arte no cultura, ba modalidade solo vocal, música resistência, no dança tradicional, ho objetivo atu promove, preserva no sensibiliza valores arte no cultura Timor-Leste nian. Louva mós Presidente da República Francisco Guterres Lú Olo nia decisão atu harii centro memorial ida iha Palácio Nobre Lahane, atu hanoin hikas filafali cerimónia investidura Presidente da República Francisco Xavier do Amaral, ne'ebé halo iha 29 de novembro 1975, no posse ba membro governo dahuluk, iha 30 de novembro de 1975.

Bancada FRETILIN recomenda ba chefe VIII Governo Constitucional atu hola atenção mós ba programa tratamento ba trauma, funu naruk 24 anos hussik hela trauma barak ne'ebé afeta ema nia moris.

Sr. Presidente (Luís Roberto da Silva): – Bele conclui, Sr. Deputado!

Sr. Dário Madeira (FRETILIN): – Bessik ona.

Durante tinan barak liu tiha conflito, ita-nia funu-na'in, ita-nia povo ne'ebé terus iha funu laran, la hetan atenção didi'ak iha contexto psicológico atu ultrapassa trauma.

Iha oportunidade ida-ne'e, bancada FRETILIN hakarak congratula Ministro no Secretário de Estado dos Veteranos, ka Procurador-Geral da República, ne'ebé consegue identifica no lori ba Justiça ema balu ona, ne'ebé durante tinan barak iha AMP nia ukun falsifica documento barak, hodi fahe ossan ne'ebé Estado privilegia ba Veterano sira. Bancada FRETILIN louva no hussu atu continua investiga nafatin, hodi desmantela total rede ida ne'ebé tinan barak subar iha líder balu nia kalilin okos, usa combatente no veterano sira-nia naran hodi halo rico ba sira-nia an.

Ukun década ida ressin gasta ossan bilião barak resultado mak veterano 24 anos sai marginalizado, ema ho deficiência sai marginalizado. CNRT goza ho povo nia ossan durante década ida

ressin, halo rico grupo oan ida, povo iha cidade capital Díli de'it mós sei sussar ba iha bee moos, sá tan ho ita-nia ema iha município no área rural sira. Bancada FRETILIN louva mós iniciativa VIII Governo nia política atu hakbessik an ba povo durante nia mandato, ida-ne'e mak loos liu, la'ós hanessian partido balu, ukun iha década ida ressin, la hakbessik an ba povo, foin hussik ukun, mak foin ba haree realidade povo nia moris.

FRETILIN congratula mós política VIII Governo Constitucional nia iniciativa, liuhossi Secretaria de Estado do Meio Ambiente, hodi promove bote ne'ebé maka ita timoroan homan rassik, hodi troca saco plástico, bainhira implementa programa cesta básica, katak ossan 113 milhões, ne'ebé ita aprova iha OGE 2020, sei bá diretamente ita-nia povo, tuir compromisso VIII Governo nian, ne'ebé hatuur ema iha centro ba política desenvolvimento.

Mak ne'e de'it obrigado.

Hamutuk ita bele, Timor-Leste tem que ba oin.

Díli, 26 de outubro de 2020

Obrigado barak.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr. Deputado.

Maibé Ita hakat liu tiha horas ne'ebé mak fó ba Ita-Boot, 10 minutos, maibé ita hakarak liu tiha uitoan.

Tuirmai, ita tama kedas ba iha intervenções diversos hussi Deputado sira. Iha-ne'e iha inscrição lubuk ida iha-ne'e ona, maibé hakarak hatete katak ohin ha'u anuncia ona katak ita-nia Período Antes Ordem do Dia ita hahú iha horas ida nia laran, começa iha 10h35 até 11h45, ne'e hotu ona. Tanba ne'e mak, karik iha-ne'e mak ha'u la convida hotu, bele adia filafali ba loron seluk ou aban.

Ne'ebe ha'u convida primeiro Sr. Deputado Mariano «Assanami» Sabino. Halo favor.

Sr. **Mariano «Assanami» Sabino Lopes** (PD):— Obrigado, Sr. Presidente.

Ha'u-nia respeito ba Presidente, ba Mesa, ba Sr. Ministro no ba Deputado no Deputada sira hotu no rona-na'in sira hotu.

Ha'u hussu kedan permissão ba Presidente katak ha'u sei usa direito Deputado Ernesto «Dudu» nian, ne'ebe hamutuk 10 minutos.

Primeiro, ha'u hakarak levanta iha-ne'e kona-ba companheiro, ou camarada, Nugroho Katjasungkana, ne'ebé mak iha código «Mawar Hitam» ka «Rosa Negra», ne'ebé ativa iha FORTILOS. Iha 1999 nia mai hanessian *tim relawan* ne'ebé hamutuk kedas ho *Yayasan Hak*, FORTILOS ne'e *Forum Solidaritas Indonesia Untuk Timor Loro Sa'e*, ne'ebé mak sempre fó apoio logística, quando wainhira RENETIL, DPP Impetu, ho órgão seluk-seluk halo ação sira iha Indonésia, sira mak fó apoio. E ohin

loron, tanba nia durante ita ukun-an nia hamutuk ho ita serviço iha-ne'e e to'o ohin loron nia nunca fila bá iha Indonésia, ne'ebe, nu'udar ema ida ne'ebé mak hatene tebetebes ninia participação, ha'u hanoin membro RENETIL sira hotu-hotu hatene, nia ho nia kaben, sira apoio tomak ba existência iha tempo ne'ebá iha Indonésia. Ohin nia iha problema ho saúde, moras ida kona nia ne'ebé mak perigo tebes, doutor rassik halo ona recomendação, ne'ebé hussu para Estado reconhece, tau nia atu hetan cidadão *kehormatan* ka cidadão ne'ebé mak Timor bele fó, para apoio ba cura nia saudade iha tempo badak. Tanba nia hanessan ona família Timor-Leste, nia hamutuk ona ho ita, desde uluk nia fó vida tomak ne'e iha situação ne'ebé difícil, iha kedas 1991,1992 nia fó ona apoio to'o ohin loron. Ne'ebe, hussu para reconhecimento ne'ebé maka fó ona ba solidariedade seluk, nia precisa tebetebes, iha tempo badak, ita hotu-hotu nia apoio.

Segundo, ha'u sei levanta no ko'alia kona-ba Aeroporto, liuliu ba Ministro ne'ebé devia apoia facilita lailais avião ida-ne'ebé mak atu mai tula jovem lubuk ida, iha loron rua liubá, iha sábado. Ne'ebé, devia avião ne'e, sira aluga para semo to'o iha Dubai, hussi Dubai mak foin fahe malu katak balu ba Portugal no balu ba Inglaterra, e tanba ne'e mak hussu para ba oin atu fó apoio lailais. Tanba jovem lubuk ida-ne'ebé mak sai bá serviço iha Irlanda ho Inglaterra, tanba campo de serviço iha Timor-Leste la iha. Sira precisa serviço bá iha rai li'ur para fó apoio ba sira-nia inan-aman, ita hatene katak jovem lubuk ida-ne'ebé maka iha li'ur, desde início kedas ha'u dehan katak sira herói, tanba sira fó apoio fali ba inan-aman sira, halo buat ruma iha-ne'e, apoio mós nia alin sira ba escola e ho serviço ne'ebé maka todan tebes iha Irlanda ho Inglaterra, maibé sira bele halo ida-ne'e. Ohin ita-nia trabalhadores barak iha Coreia, Austrália, iha fatin barak tanba campo de serviço iha Timor la iha, tanba ida-ne'e mak, nu'udar membro do Governo, tem que facilita apoio tomak atu oinsá mak sira bele bá rai-li'ur.

Tuirmai, ha'u sei levanta problema balu ne'ebé mak iha, liubá ha'u ba visita população iha Sananain, ne'ebe sira levanta kona-ba irrigação ida ne'ebé mak iha 2015 tau tiha ossan mas la consegue halo, e depois estrada ida só 2,5 km de'it para bá sira-nia fatin mas ita hussik hela, então, fatin ne'e sai isolado iha-ne'ebá. Sira mós precisa apoio ambulância ida, então ha'u hanoin la'ós ba de'it suco ne'e maibé ambulância ida para percorre suco sira ne'ebé mak hale'u bessik malu iha Sananain, liuliu ba Lacló, ha'u hanoin suco sira-ne'e dook malu, Laclúbar suco ne'e dook malu, precisa tebes ambulância ida-ne'ebé mak bele fó apoio iha-ne'ebá. E depois to'o agora *jaringan* telefone ne'e sira la iha, linha atu sira contacto mai Díli, la iha contacto mós ba fatin ruma. Ne'ebé, ha'u hanoin cabo submarino ne'e importante tebes para ita bele dada lailais, ida hussi costa sul ne'ebé mak Governo atu investe, ida fali hussi consta norte ha'u hussu para resposta ida escrita atu mai ne'e, to'o agora seidak mai, ne'ebé ha'u hussu dala ida tan kona-ba ida-ne'e. E uma ba doutor no enfermeiro ne'e importante tebes tanba sira-nia condição la di'ak para serbí no serviço iha ne'ebá.

E mós escola ne'ebé maka condição la di'ak, precisa fó apoio e sira exige para loke secundária tanba sira-nia oan sira tem que la'o dook atu bele bá escola secundária...

Sr. **Presidente** (Luís Roberto da Silva):— Conclui, Sr. Deputado.

Sr. **Mariano «Assanami» Sabino Lopes** (PD):— Pronto, ohin ha'u hussu ona 5 minutos Deputado Dudu nian....

Sr. **Presidente** (Luís Roberto da Silva):— Lae, Sr. Deputado Dudu la halo inscrição iha-ne'e, Ita-Boot nia tempo hotu ona.

Sr. **Mariano «Assanami» Sabino Lopes** (PD):— Então, ha'u hanoin katak iha ha'u nia intervenção ida-ne'e ha'u hussu dala ida tan mós iha juventude sira iha bairro BTN-3 ne'ebé mak precisa fó apoio, sira-nia proposta iha-ne'e, liuliu ba Secretário Estado da Juventude e depois maka...

Ha'u hanoin ha'u-nia intervenção mak ne'e de'it.

Ha'u hussu ita hotu-hotu nia apoio ba ita-nia *solidaritas* ba ita-nia maluk ida-ne'ebé maka fó ho fuan no laran iha tempo difícil nia hamutuk ho ita, nia mak ita-nia família loloos, nia mak ita-nia solidariedade loos iha situação difícil, nune'e ita tem que apoio hatudu responsabilidade Estado nian ba nia.

Obrigado.

Sr. **Presidente**:— Obrigado, Sr. Deputado.

Tuirmai; Sr. Deputado Alexandrino Cardoso. Halo favor.

Sr. **Alexandrino Cardoso da Cruz** (FRETILIN):—Obrigado ba tempo.

Bom dia ba Sr. Presidente em exercício, Secretário da Mesa, colega Deputado sira, Sr. Ministro, Media, e alin estudante sira UNTL ne'ebé mak acompanha hela debate ida-ne'e.

Sr. Presidente e Sr. Ministro, iha tempo ida-ne'e, ha'u hakarak hato'o de'it ha'u-nia questão lubuk ida, baseia ba buat ne'ebé maka ami simu hussi ita-nia comunidade sira.

Iha município Covalima, iha hospital referência Suai, iha funcionário público ida ho naran Natalino Cardoso, durante ne'e nia funcionário público maibé nia hanessan motorista, foin lailais iha tinan hirak liubá kotuk, nia hetan bolsa de estudo ba hala'o estudo iha Indonésia, hassai bacharelato iha área técnico analista laboratório. Acaba tiha nia estudo bacharelato iha Indonésia iha 2018, hafoin nia fila fali, nia la'ós ona sai hanessan motorista, maibé nia hanessan técnico profissional iha laboratório. Serviço tinan rua ona, maibé até à data nia direito salarial sei nafatin simu motorista nian, maibé nia dever, função ne'ebé mak nia hala'o hanessan técnico analista laboratório. Tanba ida-ne'e liga ho ema

nia direito, atu hussu to'o ba iha VIII Governo Constitucional, através hussi Ministério de Saúde, atu haree ho seriedade ba pessoal ida-ne'e nia problema.

Segundo, ba iha questão educação mós kona-ba direito retroativo. Iha ensino básico filial balu, sira la iha direito ba iha subsídio ba estudante nian, ho razão ida katak sira-nia número estudante la preenche critério, tanba ida-ne'e mak sira la iha direito atu hetan subsídio ou ossan concessão escolar, nune'e mós liga ho cargo chefia ba professor lubuk ida ne'ebé mak assume cargo hanessian diretor ka coordenador ensino básico filial, sira mós la iha direito atu hetan sira-nia retroativo. La iha direito atu halo tratamento para depois bele hodi hetan sira-nia retroativo, ho explicação balu hatete katak tanba iha decreto-lei balu ne'ebé mak la fô dalan, tanba ida-ne'e sugestão de'it ba VIII Governo Constitucional bele haree didi'ak to'ok decreto ida-ne'e bele muda ka lae, para depois ema hotu-hotu tem que iha direito hanessian.

Liga tan mós ba iha Saúde nian, direto *front line*, ne'ebé que iha tempo Covid, ita-nia voluntário oan sira, hanessian doutor, enfermeiro, parteira, sira direito hanessian *front line* sira hetan ho montante ida-ne'ebé maka decide ona katak hussi 25 ba to'o iha 5 dólares, maibé, além de direito ida-ne'e mós sira iha direito salarial, conforme sira-nia chefe clínica Vera Cruz, ne'ebé mak sira hala'o sira-nia knaar iha-ne'ebá, explica katak «Ita-Boot sira bele voluntário maibé Ita-Boot sira la'ós de'it hetan direito *front line* nian, maibé hanessian voluntário iha mós direito salarial hanessian funcionário permanente ou funcionário público sira». Ne'e conforme sira-nia chefe clínica, Dr. Brandão, mak explica buat ne'e ba sira. Então, durante sira serviço iha tempo Covid nian sira hala'o relatório normal hanessian funcionário público sira, maibé to'o ohin loron sira direito salarial ida-ne'e sira la hetan, tanba ida-ne'e maka sira hussu confirmação atu fô explica ida claro ba sira para sira hodi bele hatene loloos. Depois iha fulan junho sira mós hetan contrato, prolonga tan sira-nia contrato hussi Ministério da Saúde rassik, katak sira iha ona direito salarial hanessian funcionário público baibain iha Ministério da Saúde, maibé até à data sira-nia direito salarial ne'e sira la hetan, sira serviço maibé direito salarial la hetan até à data. Tanba ida-ne'e hussu ba iha Ministério da Saúde atu bele haree ho seriedade ba questão ida-ne'e.

Ikusliu, kona-ba alargamento estrada iha município Covalima ne'ebé liga capital Suai bá iha posto Maukatar, Fatuk-lulik, capital Suai liga bá Posto Tilomar, Fohorém, posto Tilomar, Fatumean, ita hotu hatene katak horas-ne'e daudauk bessik ona tempo udan, e udan mós monu rai daudauk ona, tanba ida-ne'e maka quando Governo ida-ne'e la iha continuidade ba iha projeto sira-ne'e maka bele fô risco boot ba iha ita-nia ema sira, ne'ebé mak halo movimento bá-mai iha tempo finado. Tanba ida-ne'e hussu para Governo ida-ne'e tem que ser tau ossan iha orçamento iha Orçamento Geral de Estado ba 2021, para nune'e bele halo continuidade ba iha projeto sira-ne'e.

Obrigado.

Sr. **Presidente** (Luís Roberto da Silva):—Obrigado, Sr. Deputado.

Fó hatene ba colega Deputado sira, ko'alia to' o minuto 5 ne'e pára. La consegue hotu, bele halo por escrito no hato' o mai Mesa hodi encaminha ba iha Governo.

Obrigado.

Intervenção tuirmai: Sr.^a Deputada Irene Gonzaga. Halo favor.

Sr.^a **Irene Gonzaga Sarmiento** (KHUNTO):— Obrigado ba oportunidade.

Bom dia ba Vice-Presidente, componente da Mesa, Ministro, colega Deputado sira, la haluha mós ba alin estudante sira-ne'ebé tuur iha kotuk, no mós ba media sira hotu.

Ha'u atu hato' o de'it , ne'ebé ida primeiro mak ponte iha mota Lamara, ne'ebé que foin daudauk iha orçamento Sr.^a Deputada Nina foti. Ne'ebe, hussu direta ba Sr. Ministro das Obras Públicas katak orçamento iha duni ka lae ba ponte iha mota Lamara? Maibé Ministro hatán katak ossan ne'e iha, maibé sei hein hussi Ministra das Finanças mak sei coloca ossan ne'e. Ne'ebe, atu hussu ba Obras Públicas oinsá atu acelera ponte ne'e tanba ita haree situação agora udan ona, ne'ebé mota quando tun, transporte público sira sei la bele acesso ba estrada. Tanba liu hussi mota, quando mota tun boot transporte público sira mós sei la bele liu hussi ne'ebá, sei la passa hussi ne'ebá. Ne'ebe hussu ba Ministério Obras Públicas atu tau atenção ba ponte ida-ne'ebá, se bele karik haree ona tanba ossan tau tiha ona, labele nonook hela, maibé tem que haree ida-ne'e ho sério tanba ida-ne'e ita-nia povo sira exigência mak ida-ne'e.

La haluha mós ba ponte mota Buarahun ne'ebé liga ba Soibada, ne'ebé ita haree companhia ne'e kaer ponte ne'e, ita haree hanessian nia halimar liu. Ne'ebe, hussu ba Obras Públicas, favor ida haruka nia técnico sira, nia ema sira-ne'e tun ba iha ne'ebá para identifica to'ok companhia ida-ne'ebé mak kaer ponte ne'e tuir nia hakarak de'it. Se nia sente nia laran kaman nia kaer, depois nia hussik to' o fulan naruk ou tama to' o tinan tan e depois, kala nia ossan iha uitoan fali, nia foin bá book filafali, book tiha e la kleur nia pára filafali. Ida-ne'e serviço saida mak hanessian ne'e? Ne'ebé, hussu ba Ministério das Obras Públicas atu tau atenção ba ida-ne'e, atu bele ba haree cedo tanba ida-ne'e quando udan boot mós ita-nia comunidade sira sei la bele ultrapassa tanba mota ne'e. Ita-Boot sira hatene, mota ne'e boot! Ne'ebe comunidade ne'ebé que atu bá Soibada, sira sei la bele liu hussi mota ne'e tanba ponte de'it agora seidauk hotu sira ne'ebá kaer halimar hela. Então oinsá, companhia sira halo tuir sira-nia gosto, bainhira loos mak ita-nia comunidade, ita-nia povo sira atu acesso ba ponte ida-ne'e?

Segundo, nafatin ba Obras Públicas, eletricidade iha município Ainaro nian, Suco Soru Kraik, ita haree katak iha Suco Soru Kraik ne'e aldeia seluk-seluk ne'e hetan acesso ba eletricidade, aldeia sira-ne'e bessik-bessik malu hela, só que iha aldeia rua, que aldeia Bazar ho aldeia Ailau ne'e, sira rua mak labele acesso eletricidade. La hatene ne'e tanba saida mak sira labele hetan eletricidade? La hatene, kala iha ne'ebá ema companhia mak hadau malu ka nu'ussá ita labele hatene, maibé hussu nafatin ba Obras Públicas atu tau atenção ba iha situação sira hanessian ne'e tanba aldeia bessik-bessik malu, ne'ebé distancia la dook, sira seluk hetan eletricidade, aldeia rua ne'e labele hetan eletricidade.

Mak ida-ne'e de'it.

Obrigado.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr.^a Deputada.

Tuirmai: Sr. Deputado Abel Pires. Halo favor.

Sr. **Abel Pires da Silva** (PLP):— Obrigado, Sr. Presidente em exercício.

Loron di'ak ba Ita-Boot, ba composição Mesa Parlamento Nacional, ba Sr. Ministro no ba ita hotu.

Primeiro, ha'u hakarak secunda intervenção hussi Sr. Deputado Assanami nian. Na realidade ha'u conhece pessoalmente companheiro Nugroho Katjasungkana. Nia moris iha Indonésia momento serviço ho RENETIL ne'e hanessian *Dosen* iha UI (*Universitas Indonesia*), universidade ne'ebé di'ak tebetebes iha Indonésia, maibé nia hussik hela nia serviço ne'e e iha 1999 to'o ohin loron ne'e nia serviço ba Timor-Leste. Ida-ne'e mak herói ida tau laran ba Timor ne'e. Se ohin nia precisa Estado nia tulun, ha'u-nia hanoin Timor-Leste labele taka matan ba herói ida-ne'e. Nia lakon nia vida tomak, nia ho nia ferik-oan mós mai iha ne'e moris contribui ba Timor-Leste desde kedas ita seidauk declara Ukun-an iha 2002. Então, companheiro Nugroho Katjasungkana tem que hetan duni atenção hussi ita.

Ida fali kona-ba intervenção hussi Sr. Deputado Alexandrino nian, ha'u concorda. Ida-ne'e ha'u mós hetan duni informação katak funcionário refere ne'e serviço ona ho responsabilidade ne'ebé boot liu maibé nia salário ne'e la muda, ne'ebé ha'u concorda ho ida-ne'e, ha'u hein katak Ministério Saúde bele resolve lailais situação ida-ne'e.

Ha'u-nia intervenção rassik, ha'u dala ida tan - ha'u ko'alia dala barak ona iha ne'e kona-ba caso matebian Santiago Barreto -, dala ida tan ha'u hatete katak matebian ne'e la'ós ema baibain, nia momento mate hanessian administrador Posto Zumalai. Matebian ne'e mate kedas iha 13 de fevereiro de 2019 tinan kotuk, ohin loron ita la hatene caso ne'e bá ne'ebé? Veterano ida, servidor Estado ida, mate, Estado la buka sé mak oho? Ne'e exemplo la di'ak ba servidor sira seluk, ida-ne'e ita tem que continua nafatin hussu, Sr. Ministro. Problema ne'e iha ne'ebé? Ita-nia Policia mak la iha capacidade atu buka hatene ka, ou ita-nia Procurador sira mak la bele resolve caso ne'e? Se la bele, então hatete para ita troca tau fali ema seluk ne'ebé mak iha duni capacidade para resolve caso ida-ne'e.

Segundo, kona-ba ponto ne'ebé mak Sr. Deputado Assanami foti tiha kona-ba importância ligação Timor-Leste ba Mundo liuhossi cabo submarino. Ne'e, ha'u nia área rassik, desde kedas antes Ukun-an mós ha'u estuda, halo pesquisa no serviço iha área ne'e, ha'u hatene katak ne'e importante tebetebes, Sr. Ministro. Atu transforma Timor tem que liuhossi implementação projeto ida-ne'e. Projeto ne'e importante tanba saida? Tanba agora daudauk ne'e Timor-Leste nia ligação ba Mundo ne'e liu hussi satélite, capacidade ki'ikoan maski nia custo ne'e karun tebetebes. Só ida-ne'e mak bele

transforma Timor, tanba, liuliu iha condição Covid-19, ne'e maski hamossu desafio barak maibé loke oportunidade boot mai Timor-Leste atu usa tecnologia moderno ida-ne'e.

Se ohin ita ko'alia kona-ba distanciamento social, saida mak atu preenche *gap* ida-ne'e, então comércio eletrónico, comércio eletrónico precisa saida? Precisa cabo submarino ida-ne'e. Ohin loron daudaun ne'e, ita iha seminário boot ida iha CCD kona-ba ICT iha educação.

Ha'u, orsida liu hussi ne'e, ha'u sei bá participa iha ne'ebá, ha'u mós sei ko'alia iha ne'ebá. Agora, atu muda ba educação ne'ebé liu hussi *Internet* nia tem que precisa ida-ne'e, Sr. Ministro. Ne'ebe, cabo submarino ne'e pertinente tebetebes e ha'u hanoin katak antes eleição ita tem que implementa buat ida-ne'e. Tanba se lae história ne'ebé ita halo ne'e, ne'e hanessan ha'u-nia Na'i Primeiro-Ministro rassik dehan katak "loron ba loron mai ita lakeru dikin hela de'it" e atu liu ida-ne'e ita tem que implementa projeto boot ida-ne'e.

Ha'u hanoin tempo sei barak, então ha'u usa tan tempo ne'e atu secunda ponto ne'ebé mak ohin Sr.^a Deputada Irene hatún.

Na realidade, ami to'o duni iha posto Soibada, população precisa duni acesso ida-ne'e. Ponte ne'e ponte ne'ebé la iha tan alternativa seluk ba população atu hakur liu mota ne'e quando tempo udan, estrada alcatrão tun duni to'o iha ne'ebá, maibé sa'e fali ne'e à rasca, ne'e sussar tebetebes ba comunidade atu liu, liuliu iha tempo udan hanessan agora daudauk ne'e. Ne'ebe, sira precisa duni projeto ba ponte ne'e no mós projeto ba estrada sa'e ba cidade posto Soibada ne'e. Só posto Soibada ne'e posto ne'ebé que antigo tebetebes, importante ba Timor nia história e iha mós turismo religioso iha ne'ebá. Fatin ida Nossa Senhora Ai-tara ne'e hanessan fatin ne'ebé furak tebetebes ba ita atu bá halo promessa ou atu bá reza iha ne'ebá. Ne'ebe, ha'u concorda katak iha ne'ebá merece duni tau atenção ne'ebé boot. Tinan oin ne'e ita labele hussik hela oportunidade atu hadi'a estrada no mós ponte ne'e.

Ha'u nia tempo hotu ona, Sr. Ministro. Obrigado barak ba atenção.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr. Deputado.

Tuirmai: Sr.^a Deputada Maria Rosa «Bi Soi». Halo favor.

Sr.^a **Maria Rosa da Câmara «Bi Soi»** (CNRT):— Obrigada. Bom dia.

Ohin, ha'u-nia intervenção atu hatán kona-ba Sr.^a Deputada Nélia nian ne'ebé iha segunda-feira liubá ko'alia kona-ba ação caritativa ne'ebé Maun Boot Xanana hala'o iha comunidade.

Dehan katak iha tinan sanulu manán tiha, ukun tiha, agora daudauk lakon mak foin hakfodak tun ba tanis tun-sa'e. Sr.^a Deputada Nélia, Ita-Boot ko'alia sala! Ita-Boot ne'e tuur iha FRETILIN ninia obras ne'ebé mak antigo, bolu FRETILIN ida ne'ebé dehan katak FRETILIN movimento. Ohin sai Partido, naran nafatin sai FRETILIN. Sr. Xanana hala'o ne'e mak ninia obras ne'ebé agora daudauk Ita-Boot tuur ne'e, Deputada ne'e. Ne'ebe sukat ho Ita-Boot nia idade, sukat ho Ita-Boot nia luta, sukat ho

Ita-Boot nia linguagem, palavra ne'ebé atu dirige ba nia. Tanba saida mak ko'alia hanessian ne'e? Ami Partido CNRT ninia Deputados ne'ebé iha bancada tuur iha Parlamento Nacional, ami mós seidak trata kona-ba FRETILIN ninia liderança ida-ne'ebé, liuliu ha'u, seidak temi kona Sr. Alkatiri nia naran. Tanba ne'e Ita-Boot mós tem que respeita, Ita-Boot la luta ba FRETILIN ida, Ita-Boot só para tuur de'it, sé mak luta ba FRETILIN ne'e ema idade sira, hanessian ninia caritativa nia tun ba hateten. Ferik-katuas sira-ne'ebé idade hanessian ha'u, ita mak funu. Ita mak luta, ita mak manán, ita mak vota, liuliu povo mak vota. La dehan katak Nélia mak vota mak manán independência, Nélia mak luta manán independência. Ne'ebe Ita-Boot sira respeita netik nia bá, bainhira ami mós respeita liderança FRETILIN nian, se ita hanoin malu beik fali, CNRT mós beik hela, trata filafali mós nação ida-ne'e bá iha ne'ebé?

Deputada Nélia, tinan rua ne'e labele halo buat ida! Se tinan sanulu mak la halo, tinan rua ne'e Ita-Boot bele halo ka? Labele! Tanba saida mak ko'alia hanessian ne'e? Uluk ita-nia rain sira-ne'e ahi la iha, estrada la iha, bee la iha, bee dook loos, ita bá kuru iha mota, lori au mamuk tun ba mota, bee iha laran sa'e filafali foho. Mas ohin povo la halo hanessian ne'e ida! Ne'ebe, seidak atinge duni to'o iha ne'ebá, direito Ita-Boot sira-nian ne'ebé mak ohin hamutuk ho VIII Governo Constitucional bele halo bá, mas tinan rua ne'e labele halo hotu. Quer dizer que halo tutan de'it, la iha ida dehan katak halo foun filafali hanessian CNRT durante tinan 10 halo ne'e, ita hotu mai hussi zero, Constituição da República ne'ebé mak iha Mesa leten, Regimento iha Mesa leten, haruka saida ba ita Deputado, ita-nia dever, ita-nia knaar, ita halo ida-ne'e. Sukat ita-nia linguagem para hodi nação ne'e bele la'o ba oin.

Hakarak ko'alia de'it, buat ida política ida ne'ebé mak ko'alia, ha'u horibainhira iha ne'e ha'u hatán duni, ha'u ko'alia hanessian ne'e, quando look mai, iha ne'e mós look bá, sé mak book nia iha direito para atu bele fó duni ninian, ó soe mai ne'e mak hili ne'e, ó fa'an ne'e mak ami sossa ne'e. Ne'ebe tem que hanoin ho buat ne'e mak ita ko'alia, ita halo iha nação ida-ne'e, la'ós Ita-Boot nian messak. Na'in hirak ne'ebé idade tuur iha FRETILIN ne'e hanorin labarik sira-ne'ebé mai hamutuk ho Ita-Boot sira, mai tuur iha FRETILIN nia laran para mai tuur iha Deputado ne'e. Idade ki'ik la hatene, ita idade boot mak hanorin, ita mak hatudu dalan ba sira, sira quando ko'alia sala ita mós halo tuir de'it sala ne'e bainhira mak sira aprende, nação ida-ne'ebé mak sei loka tan funu ida para nia mós ba hola parte funu ne'ebé hanessian ita halo funu ne'e.

Ne'ebe, Sr. Deputado sira-ne'ebé mak idade, iha FRETILIN nia laran tem que explica história ne'e halo didi'ak, FRETILIN halo hela, funda hela, soe hela, cavalo mandado mak halo hela fali, ne'ebe Xanana ne'e nia naran bolu Cavalo Mandado ka, nia naran Xanana, nia naran la'ós Cavalo ida, ne'ebe Ita-Boot mai tuur lalika respeita ida. Ha'u só para ko'alia ida-ne'e duni, labele halimar fali ho ema nia sofrimento iha situação ida, ita mai goza iha fatin ida, depois ita aumenta fali sassán oioin iha ne'e.

Nélia, ha'u hatete ba Ita-Boot, Ita-Boot sei la hassoru Xanana, sei la hassoru Partido CNRT, maibé sei hassoru povo, povo mak sei condena Ita-Boot, veterano mak sei condena Ita-Boot iha loron

ikus, ne'e mak ha'u hakarak alerta de'it questão ida-ne'e ba Ita-Boot hodi aprende, hodi halo, bainhira Ita-Boot nia intervenção ida la sukat, la loos, la hun la dikin ne'e.

Obrigado.

Sr. Presidente (Luís Roberto da Silva):— Obrigado, Sr.^a Deputada.

Iha ponto de ordem hussi Sr.^a Deputada Nélia Menezes. Halo favor.

Sr. Nélia Soares Menezes (FRETILIN):— Di'ak, obrigado barak ba tempo.

Ha'u atu dehan katak, primeiro atu clarifica didi'ak ha'u-nia intervenção. Karik haluha karik ha'u atu dehan nune'e: ha'u-nia intervenção primeiro la temi Avô Nana nia naran, claro, la temi, sé mak continua temi ne'e Deputada CNRT mak ko'alia duni, ne'e tem que claro iha Uma Fukun ida-ne'e. Nélia la temi Avô Nana nia naran, maibé Nélia dehan ukun tinan 10 CNRT ukun tinan 10 iha kotuk ne'ebá, tinan 12 liubá, sé mak bessik ba povo hanessian ne'e, hatene situação didi'ak povo nian karik hanessian agora, ita bele responde.

Ha'u ko'alia tanba ita-nia papel halo fiscalização, ita haree ho matan, estudante sira balu sei tuur iha rai, infraestrutura escola sei aat, bee moos ba ita-nia povo la iha... Ida-ne'e mak ha'u ko'alia naquele momento, semana kotuk, ha'u la temi Avô Nana nia naran. Ha'u respeita líder nacional sira, ha'u respeita Avô Nana, maibé ha'u dehan katak CNRT nia ukun iha tinan 12 liubá, sé mak iha ne'ebá agora? Ex-membro do Governo sira agora tun ba kraik ne'ebá, tanbassá uluk la hamutuk para hadi'a tiha para povo ohin loron bele sente?

Estrada sira hussi Lorossa'e ne'ebá, Viqueque, Watulari, Uatucarbau, Baguia, Ermera to'ó Gleno, iha posto administrativo sira ita la'ó, estrada sira ho condição la di'ak, bee moos la di'ak, infraestrutura escola la iha, ida-ne'e mak ha'u preocupa hanessian Deputada iha Uma-Fkun ida-ne'e, papel ita-nian atu ko'alia kona-ba situação povo, maibé ha'u la condena Avô Nana, ha'u respeita Avô Nana nia participação, ninia contribuição iha ukun.

Loos duni, Nélia ki'ik, Nélia nia idade ki'ik, Nélia respeita ba líder nacional hotu-hotu, Avô Nana no sira seluk tan. Nélia la temi, tem que claro, labele usa fali oportunidade ida-ne'e dehan Nélia ko'alia aat Avô Nana, ha'u haree iha mídia social, mas ne'e la loos, Nélia la ko'alia, Deputada CNRT mak ko'alia. Dala ida tan, Nélia respeita Avô Nana.

Obrigada.

Deputada oioin hussi bancada CNRT contesta ho lian maka'as.

Sr. **Presidente** (Luís Roberto da Silva): — Obrigado, Sr.^a Deputada.

Bele hakmatek uitoan para ita continua?

Lian oioin ko'alia maka'as dala ida.

Sr. **Presidente** (Luís Roberto da Silva): — Ha'u continua convida ba intervenção normal. Sr. Deputado...

Lian oioin continua ko'alia maka'as.

Sr. **Presidente** (Luís Roberto da Silva): — Nu'ussá? Ita-Boot sira nu'ussá mak la hakmatek?

Deputada sira hussi bancada Governo hamnassa.

Sr. **Presidente** (Luís Roberto da Silva): — Hakmatek uitoan para ita bele convida Ita-Boot sira ka. Ita-Boot sira hanessian bazar ita convida halo nu'ussá?

Ko'alia, rona malu, ida ko'alia tiha, ida ko'alia fali, hanessian ne'e. Hotu-hotu iha direito para ko'alia, maibé ha'u convida mak ko'alia. Regimento mak guia ita, la'ós ha'u mak guia ita. Halo favor.

Tuirmai: Sr.^a Deputada Maria Fernanda Lay. Halo favor.

Sr.^a **Maria Fernanda Lay** (CNRT): — Muitíssimo obrigado, Sr. Presidente. Bom dia ba ita hotu.

Antes de mais, ha'u atu hakarak confirma: Deputada Nélia ko'alia duni tun ba tanis. Ne'e iha gravação, ne'ebe ha'u hanoin ita labele deturpa saida mak ita ko'alia.

Tuirmai, ha'u halo ha'u-nia intervenção iha debate. Sr. Ministro Assunto Parlamentar, iha plano recuperação económica, Vice-Ministra Solidariedade Social e Inclusão hato'o katak pagamento ba reclamantes uma-kain, inclui pagamento ba idosos, sei hala'o iha semana ida-ne'e, mas infelizmente iha jornal ohin nian, iha *Timor Post* ho mós *Diário*, hatete katak cancela pagamento subsídio ba reclamante rihun rua atus sia sia tanba iha feen rua. Ha'u hakfodak! Iha feen rua ne'e ema ida de'it ka hotu-hotu iha feen rua? Ne'e Diretor Geral MSSI mak ko'alia! Kassian! Parlamento aprova orçamento

desde abril, dada, dada to'o junho, junho to'o agora cancela tiha \$100 que devia selu iha junho, mossu cesta básica, e agora keta atu taka tiha ba selu de'it cesta básica karik? Ida-ne'e mak complicado, ami hussu explicação hussi Governo.

Tuirmai, ha'u atu hakarak ko'alia mós kona-ba ohin declaração política da Bancada da FRETILIN katak ukun tinan 10 hatene gasta de'it ossan. Ita labele haluha katak diversifica fundo petrolífero iha 2011 a Bancada da FRETILIN *walk out*, ohin atu taka défice ita-nia fundo mina-rai ne'ebé iha de'it *bonds* ita iha rendimento e Vice-Governador do Banco Central ko'alia katak retorno diversificação ne'e mak taka ita-nia perda hussi fundo mina-rai durante ne'e. Ha'u hanoin claro tebetebes iha ita-nia memória katak iha orçamento liubá mós ko'alia iha Plenária ida-ne'e, ne'ebe ha'u hanoin katak la loos hatene gasta de'it ossan, mas hatene mós buka ossan.

Segundo, *katanya* mai hamoos fo'er ne'ebé CNRT halo hela, Câmara de Contas ne'ebé estabelece desde 2010 seidak iha assuntos balu que ne'ebé liga ho Partido CNRT ne'ebé tem que iha auditoria específica ba área financeira Orçamento Geral do Estado nian. Iha auditorias oioin, maibé la ko'alia iha-ne'ebá katak CNRT halo fo'er iha Orçamento Geral do Estado ou na'ok ossan iha-ne'ebá.

Labele haluha katak ukun hamutuk iha 2007 ho parceiro sira coligação ninian ne'e mak gasta ossan, labele haluha mós ita-nia salário mós iha-ne'ebá, RAEOA mós faz parte iha orçamento ida-ne'ebá, ne'ebe ita ko'alia ita tem que factos. Câmara de Contas tinan-tinan halo auditoria ba Conta Geral do Estado e ita hotu mai aprecia iha Plenária ida-ne'e, mas seidak iha resolução ida katak tem que loka investigação kle'an ba membros do Governo do CNRT.

Tuirmai, Sr. Ministro Assunto Parlamentar, tanba tempo iha momento debate ba plano recuperação económica ba curto prazo, ha'u iha ponto ida que atu hussu Ita-Boot, tanba hela fulan rua de'it atu executa cesta básica, será que Governo reapropria resto do dinheiro para hala'o iha 2021 ka lae? Ou selae nia destino hanessian ho \$100 ne'ebé tau bá, la reapropria, orçamento la iha 2021.

Tuirmai, Covid, que ita hatene katak 113 milhões ba recuperação económica tau iha Fundo Covid, será que bainhira Covid ne'e remata Fundo Covid sei continua financia nafatin despesas liga ho plano recuperação económica? Tanba Ita-Boot sira decide tau iha Fundo Covid, mas quando Fundo Covid remata bainhira moras Covid hotu, e agora, recuperação económica hela iha-ne'ebá, ne'e oinsá?

Ne'e mak ha'u-nia preocupação, Sr. Ministro, katak recuperação económica....

Sr. Presidente (Luís Roberto da Silva): —Bele conclui, Sr.^a Deputada?

Sr.^a Maria Fernanda Lay (CNRT): — *Ok*, ha'u conclui.

Obrigada.

Sr. Presidente (Luís Roberto da Silva): — Obrigado, Sr.^a Deputada.

Tuirmai: Sr. Deputado Francisco David. Halo favor.

Sr. Francisco David Xavier Carlos (UDT/FM): — Obrigado, Sr. Presidente em Exercício.

Bom dia, Sr. Presidente, componente da Mesa, distintos e distintas Irmãos Deputados sira hotu, Sr. Ministro e alin matenek-na'in sira hussi UNTL ne'ebé que mai hola parte iha fatin ida-ne'e.

É muito interessante bainhira ha'u rona último parágrafo declaração política hussi FRETILIN nian: «hamutuk ita bele, Timor-Leste tem que ba oin». Está bem, mas ita bele hamutuk, Timor-Leste sei la ba oin nafatin bainhira ita sei aponta liman ba malu, acusa malu. Dala barak ona ha'u hatete ita tem que ser tau ita-nia espírito ser um bom Timorense unidade nacional. Ita bele hamutuk, ita sei la bá oin bainhira ita passa todos os dias ita aponta liman ba malu, povo saturado, baruk tiha ona ho ita, tanba ita mai iha-ne'e halo acusação ba malu, lakohi buka solução.

Orçamento Geral 2020 liu ona, oinsá ita bele apoio hotu Governo ida-ne'e bele halo executa ossan ne'e loos e tau iha nia fatin, aloca tuir nia fatin, ita hein ba futuro orçamento 2021 mai, ne'e primeiro.

Segundo, ha'u hakarak hato'o ba Sr. Ministro agora, se karik iha agenda aponta hela bá, iha serviço integrado ne'ebé PNTL, principalmente iha polícia trânsito, ho Ministério Transporte Terrestre deteta muito, ha'u haree circulação transportes pesados, hanessan camionetas no *container* sira ne'ebé circula iha Díli laran, tem que ser prega multa ida ba sira iha fora de hora ou em cima da hora. Sira bele halo operação iha Díli laran a partir da meia noite e 6 horas dadeer, a partir daí, tanba iha movimentação iha Díli laran ona sira labele halo movimentação. Karik halo movimentação, bele karik halo lei ida para sira bele prega multas, tanba ne'e tama hotu ba receitas do Estado. E além disso carreta *angkutan* ou *bemo* sira ne'ebé que la'o e pára la tuir paragem - Maun «Mandati» levanta ona caso ne'e beibeik, mas até agora, até à presente data, continua halo nafatin.

Ida-ne'e mak ha'u hanessan recomenda ba Sr. Ministro, atu hato'o netik ba Ministro Transporte Terrestre, atu haree ba situação ida-ne'e, ha'u mós iha recomendação ida tan ne'ebé ami hussi Comissão E hato'o tiha ona ba Sr. Ministro.

Muito obrigado.

Sr. **Presidente** (Luís Roberto da Silva): — Obrigado, Sr. Deputado.

Tuirmai: Sr.^a Deputada Isabel Ximenes. Halo favor.

Sr.^a **Isabel Maria B. Freitas Ximenes** (UDT/FM):— Obrigado, Sr. Presidente.

Bom dia ba distintos Deputados, Sr. Ministro no estudante sira ne'ebé mak presente.

Sr. Ministro, ha'u iha assunto balu ne'ebé mak atu ko'alia.

Primeiro, liga ho Ministério da Educação, Juventude e Desporto, liga ba professor contratado sira ne'ebé mak continua exige sira-nia estatuto, katak sira hussu se bele Ministério começa halo ona plano hanu'ussá mak hassa'e sira-nia estatuto ida-ne'ebé mak agora hanessan contratado passa para ser permanente. Tanba problema ne'ebé mak ita enfrenta iha ita-nia parte educação falta de professores, maibé existe professor contratado sira, então halo nu'ussá mak mecanismo Ministério tem que foti ho sério começa ona recolha dados ba professor contratado sira-ne'e hodi passa sira sa'e ba *status* ne'ebé mak permanente ona.

Ha'u sente ida-ne'e la'ós problema boot ne'ebé mak Ministério atu enfrenta tanba dados escola sira iha hotu, sira sempre iha dados claro kona-ba professores ne'ebé mak sira iha e hira ne'ebé mak permanente, hira ne'ebé mak contratado.

Ha'u sente ida-ne'e hussu ba Ministério hodi buka ho seriedade resolve, tanba semana kotuk mós mai tan fali ona carta ne'ebé mak hussi ita-nia professor sira iha Liquiçá, na'in-4 mai apresenta iha-ne'e kona-ba sira-nia pedido hussu para Ministério da Educação, Juventude e Desporto toma em atenção ba sira-nia *status* ne'e rassik.

Segundo, liga ba iha ita-nia problema ne'ebé mak agora ita tama ona iha situação atu udan, iha problema primeiro kona-ba estrada sira ne'ebé mak ita haree construção halo di'ak ona, por exemplo hanessan hussi Díli ba to'o iha Baucau, iha-ne'ebá mak ita haree iha valeta kuak sira-ne'e ho bee-dalan ne'e começa nakonu ho rai-henek ho fatuk rahun ne'ebé mak monu hussi rai-lolon ne'e.

Ita haree nakonu hotu ona, hanu'ussá mak agora hussu ba Ministério relevante tem que halo manutenção ba iha estrada sira ne'ebé mak hadi'a ona, selae obras ne'ebé mak halo di'ak, ita la halo manutenção, depois sei fó nafatin estragos quando udan começa monu mai tanba bee-dalan quando nakonu ona ho fatuk rahun ho rai-henek sira-ne'e, quando udan tun maka'as mai sei la passa iha bee-dalan sira-ne'e. Então hussu ba Ministério relevante, halo favor bele iha tempo agora período ne'ebé mak udan seidauk monu ne'e, buka para bá halo to'ok manutenção iha ita-nia estradas, liuliu iha valeta kuak sira-ne'e.

Além de valetas kuak mós ita haree ita-nia ponte sira ne'ebé mak existe agora ne'ebé rai-henek começa sa'e maka'as, Ministério buka to'ok mós hanessian tempo para hodi começa ba ke'e sai rai-henek sira ne'ebé mak butuk para bele fó espaço, quando udan tun mai ne'e bele liu, hanessian mós iha bee-dalan sira ne'ebé mak beibeik problema hanessian iha Santana, iha Bebora nian tun mai, ida-ne'e mós ha'u haree começa sa'e, ida-ne'e sei bele fó impacto maka'as quando tempo udan maka'as mai.

Terceiro kona-ba problema ida-ne'ebé mak pagamento 60%, iha semana kotuk mós ha'u ko'alia ona ba Sr. Ministro, e hussu nafatin iha oportunidade ne'e, Sr. Ministro halo favor, e karik Sr. Ministro contacto diretamente to'ok ho Ministério Solidariedade ne'ebé mak liga ho direção trata kona-ba pagamento, tanba até agora problema ne'e sei continua. Ita ko'alia baseia ba factos ne'ebé mak mai hussi ema ne'ebé mak hato'o queixa barak ona, tanba companhia barak, la'ós dehan seidak selu hotu, maibé companhia barak enfrenta problema, sira-nia funcionário por exemplo iha duzentos e tal pessoas foin selu uluk 20 pessoas nian, balu selu de'it 10 pessoas, 30 pessoas, 40 pessoas, depois ho desculpas ne'ebé mak mai hussi Ministério Solidariedade katak dehan sei processa tuirmai, sei processa tuirmai, maibé até à data continua nafatin existe problema hanessian, enquanto funcionário sira ne'ebé mak hein hela ne'e sira cumpre hotu ona sira-nia obrigação ne'ebé mak exige hussi Ministério. Requisito sira ne'ebé mak tem que hatama, sira hatama hotu ona, la iha requisitos ne'ebé mak falta iha-ne'ebá, então tanba saida mak processo ida-ne'e sei atrasa nafatin, to'o agora seidak iha completo ba pagamento ida-ne'e rassik?

Ho nune'e hussu ba Ministério relevante, Ministro, favor ida, ida-ne'e ha'u lakohi ko'alia beibeik semana-semana, maibé ida-ne'e mak acontece beibeik e hussu Sr. Ministro para, favor ida, bele toma em atenção.

Por último, ha'u hakarak usa oportunidade ida-ne'e hodi fó parabéns ba *Garcia Group* ne'ebé mak foin daudauk ita-nia timoroan ida-ne'ebé mak ho nia faluk harii tan ou halo investimento nafatin ba ita-nia Rain Timor ne'ebé mak ho situação crise ne'e consegue loke tan supermercado ida iha Comoro ne'ebá ho naran *Garcia Supermarket*. Iha oportunidade ida-ne'e, ha'u hakarak fó parabéns ba Sr.^a Manuela Gunawan ne'ebé ho ninia esforço hanessian ema faluk ida halo tan investimento. Ne'ebe, hussu ba Ministro atu toma atenção no fó oportunidade, e fó mós atenção ba ita-nia empresário local sira ne'ebé halo investimento ba ita-nia Rain, enquanto ita-nia Rain hassoru hela situação Covid ida-ne'e.

Obrigada, Sr. Presidente.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr.^a Deputada.

Tuirmai: Sr. Deputada Maria Angelina. Vice-Presidente, halo favor.

Sr.^a **Maria Angelina Lopes Sarmiento** (PLP):— Obrigado, Sr. Presidente.

Bom dia ba Ita-Boot, ba Sr. Ministro no mós ba caro distinto Deputado sira no ba alin estudante sira ne'ebé karik sei iha kotuk ne'ebá.

Primeiro, ha'u-nia intervenção ba assunto ne'ebé ha'u foti iha semana kotuk ba posto administrativo Ataúro. Iha posto administrativo Ataúro, iha assunto tolu. Primeiro, kona-ba eletricidade, iha suco Beloi iha aldeia tolu seidak acesso, suco Bikeli aldeia tolu mós seidak acesso ba eletricidade, iha suco Makadadi no suco Makili to'o agora seidak iha linha eletricidade iha aldeia hotu. E estrada, ba suco Vila Laran de'it mak hetan acesso ba estrada, maibé suco Beloi no suco Bikeli, só aldeia ida de'it mak iha estrada, maibé foin mak aterro de'it no rai-rahun maka'as quando iha movimento maka'as.

Nune'e mós ba bee moos, iha suco Makadadi, iha aldeia ida de'it mak acesso ba bee moos, mas aldeia tolu seluk povo tem que la'o quilómetro tolu to'o haat mak foin bele hetan bee moos atu bele facilita no sustenta sira-nia moris loroloron. Iha fali suco Beloi, aldeia rua acesso ona maibé aldeia rua seidak, no iha suco Bikeli, aldeia ida de'it mak acesso ba bee moos, maibé aldeia sira seluk usa de'it mota bomba e aldeia tolu seluk to'o agora sei consumo de'it bee hussi udan-been.

Tuirmai, ha'u hakarak fó agradece ba Governo, tanba questão ne'ebé ha'u foti iha Plenária iha semana kotuk kona-ba ema ne'ebé halo negócio fa'an hahán tassak iha Cemitério Santa Cruz, Ita-Boot sira consegue atua e depois de dois dias ha'u haree fatin ne'ebá começa moos. Atu fó hatene iha-ne'e katak, ita la'ós bandu ema atu la halo negócio, maibé fatin apropriado mak la'ós iha Cemitério Santa Cruz. Ne'e duni, se Governo atua ona, e hussu atu Governo bele identifica fali fatin ida apropriado atu sira bele halo sira-nia negócio ho modelo hanessan ne'e, tanba Cemitério Santa Cruz, kalan ha'u haree sei iha movimento nafatin, maibé lora quase la iha, e ida-ne'e di'ak tebetebes. Ami hakarak agradece ba Governo, tanba bele atua keda assunto ne'ebé ami foti iha Plenário iha semana kotuk.

Ikusliu, ha'u hakarak mós secunda saida mak Deputado Assanami ho Deputado Abel hato'o iha-ne'e kona-ba ita-nia companheiro e belun solidariedade da luta irmão Nugroho Katjasungkana hussi FORTILOS. Nia simu ona condecoração iha tinan 2017, ho medalha Ordem de Timor. Hussy ba Secretário de Estado Veteranos no Comissão Homenagem atu oinsá fó apoio ba ninia moras ne'ebé nia hassoru, tanba ita iha ona experiência ho ita-nia companheiro da luta solidariedade sira hanessan irmão Max Stahl, Sr.^a Jill Jolliffe. Max Stahl apoio individual hussi Sr. Ramos Horta, maibé Jill Jolliffe, quando, depois de Estado harii tiha CNC (Centro Nacional Chega), Jill Jolliffe hetan apoio uitoan hussi Centro Nacional Chega. Ba irmão Nugroho Katjasungkana, to'o agora sira sei hanessan cidadão estrangeiro, tanba ne'e mak talvez dificulta Governo atu la bele fó apoio ruma ba sira. Maibé, sira processo ona ba residência permanente, hussy atu hetan residência permanente iha Timor, talvez sira

mós lakohi lakon sira-nia cidadania Indonésia, maibé hussu atu ita bele apoio hussi nível política ba itania maluk solidariedade ida-ne'e, tanba na realidade ativistas jovens barak mak serviço bessik ho emana'in-rua ne'e, inclui ha'u rassik, no mós Sr.^a Titi Irawati ho Nugroho Katjasungkana companheiro da luta hussi ita-nia maluk solidariedade sira hussi FORTILOS. Ne'e duni, ha'u hussu ba Governo atu bele tau atenção mós ba ida-ne'e.

Muita obrigada, Sr. Presidente.

Sr. Presidente (Luís Roberto da Silva):— Obrigado, Sr.^a Deputada.

Tuirmai: Sr.^a Deputada Maria Angélica Rangel.

Sr.^a Maria Angélica Rangel da Cruz dos Reis (FRETILIN):— Muito obrigada, Sr. Presidente em exercício, componentes da Mesa no colega Deputado sira, Sr. Ministro no mós estudante sira UNTL hussi Faculdade Educação ne'ebé participa hela iha audiência ida-ne'e, no mós ba povo rona-na'in ne'ebé sintoniza rádio Parlamento Nacional.

Em primeiro lugar, hakarak secunda declaração bancada FRETILIN nian ne'ebé ohin lê hussi ami-nia camarada Deputado Dário.

Segundo, hakarak secunda mós ba declaração Presidente Assanami nian no mós Vice-Presidente Parlamento Sr.^a Lita kona-ba companheiro ou camarada Nuc (Nugroho Katjasungkana) ne'ebé agora iha hela situação difícil atu nune'e ita bele fó apoio ba nia.

Terceiro, hakarak fó hanoin ba Parlamento Nacional, liuliu ba Presidente Parlamento Nacional, atu coordena ho Governo, liuliu UPMA (Unidade de Planeamento, Monitorização e Avaliação), atu mai fó formação. Pelo menos lora rua ba ita-nia funcionário Parlamento sira, tanba orçamento ida mai iha 2021 ne'e, orçamento por programa. Tanba ne'e, ami bele hussu para UPMA bele mai, no mínimo fó explicação atu oinsá utiliza forma ida UPMA implementa, hodi tau ona orçamento em programas iha período ida-ne'e.

Ikus, ha'u atu dehan hanessan ne'e kona-ba acontecimento ida horissehik, depois de jogo iha Ermera, Gleno: ha'u la hatene, e ha'u haree iha Facebook Sr. Ministro mós tuur iha VIP, ha'u hakarak dehan katak depois de acontecimento iha-ne'ebá, iha *oknum* escolto polícia balu ne'ebé halo atuação atu hodi cria situação la di'ak atu hodi hakilar ita-nia jovem sira-ne'ebé dentro iha campo nia laran. Tanba ita lori ita-nia divisa ou ita-nia *pangkat* hanessan polícia, ou emblema ne'ebé tau iha ita-nia issin, atu bá halo intimidação ba ema sira ne'ebé bá assiste jogo, ne'e labele! Tanbassá ha'u dehan nune'e? Tanba acontecimento ida horissehik, iha jovem ida quando haree polícia ida atu halo atuação ba iha

jovem sira ne'ebé halai namkari quando situação la di'ak, jovem feto ida ba hato'o ba polícia ne'e dehan «Senhor Comandante, Senhor Polícia, labele halo atuação de brutalismo hanessian ne'e hassoru ita-nia jovem sira ne'ebé bá participa iha-ne'ebá.» Maibé, ho ato ida brutalismo, nia hatán ba ita-nia jovem feto, no ita-nia jovem feto ne'e hakfodak tanba ato ida-ne'ebé nia halo ne'e, halo la loos. Tanba bele acontece mós hanessian acontecimento ida iha Kuluhun, tanba ne'e mak ha'u hussu atu nune'e Governo bele haree, liuliu haree kona-ba ato ida-ne'ebé horissehik Sr. escolta polícia ida halo ba ita-nia jovem sira ne'ebé participa atividade iha campo Gleno.

Depois ita halo fiscalização ba foho, ha'u hussu mós ba iha Governo, liuliu ba iha Ministério Transporte, atu haree carreta público sira-ne'e atu utiliza sira-nia ahi quando la'o kalan, liuliu transporte público hanessian *bis*, ita-nia carreta hanessian *Carry* sira-ne'e, no motor sira-ne'e, sira-nia ahi tau ahi ne'ebé quando ema hassoru la bele haree tanba lampu carreta nia lakan maka'as no halo ita la bele haree rai. Ministério tem que regula tuir *standard* ida, atu nune'e la bele implica atu iha acidente ruma iha-ne'ebá, liuliu hanessian microlete, *bis* no carreta *Carry* sira ne'ebé ema hodi halo negócio hodi tula sassán no mós tula passageiro sira.

Ikus, atu dehan mós katak ba iha pagamento subsídio ba reclamante sira ne'ebé agora atu simu, ha'u simu informação ida hussi aldeia Matua, Vila Verde, ema atu ba escreve filafali atu halo fali sira-nia reclamação tanba sira seidauk simu, to'o iha-ne'ebá chefe suco iha Vila Verde nian dehan inscrição tama, liga ba jornal ne'ebé ohin dehan inscrição sei estende filafali, espera katak Governo ou autoridade local sira bele simu fali reclamante ne'ebé ema hodi ba hatama.

Atu conclui, Sr. Presidente, ha'u lembra de'it, fó hanoin fali ba ita iha-ne'e, saudoso Vicente Reis «Sahe» nia cântico ida dehan hanessian ne'e: «imi halo liu ona, halo ressin liu ona, ami mós nonook liu tiha ona». Cântico ida-ne'e atu fó reflexão ba ita katak, ita ema político sira tem que halo reflexão ba kotuk, hanessian ohin Deputado ida dehan katak labele tuu liman ba malu, maibé ita hakarak hamutuk atu desenvolve rain ida-ne'e. Tanba ne'e ho respeito katak, ami geração FRETILIN, ami mai e hatene, quando ami sei ki'ik ami-nia inan aman kuda kedas valores no princípios FRETILIN nian mai ami, e to'o agora ami nafatin mantém iha FRETILIN tanba princípios no valores FRETILIN ne'e sei la sai hussi ami.

Muita obrigada, Sr. Presidente.

Sr. Presidente (Luís Roberto da Silva):— Intervenção tuirmai: Sr. Deputado Arão Noé Amaral. Halo favor.

Sr. **Arão Noé de Jesus da Costa Amaral** (CNRT):— Obrigado ba tempo.

Bom dia ba membros da Mesa, ba Sr. Ministro, ba distinto Deputado no colega sira hotu, ba ouvintes no participante sira.

Ha'u hakarak hahú ha'u-nia intervenção ho acontecimento ne'ebé ikus ne'e iha Fatuberliu, ne'ebé ema hodi kilat ba tiro povo nia karau iha kalan, karau-na'in sira consegue kaer, e depois informa ba polícia, mas depois to'o iha dalan carreta ne'e halai lakon tiha tanba sira ho carreta, povo la'o ain. Acontecimento ida-ne'e hatudu katak sei iha kilat que circula ilegalmente hodi ba tiro animal povo nian. Tinan-tinan sempre acontece iha área ne'e, mak hanessan Fatuberliu ho Alas, tanba iha-ne'ebá zona ne'ebé luan e karau povo nian circula bá. Tanba ne'e ha'u aproveita momento ne'e atu informa ba Ministério Interior atu controla e hussu para continuação ba processo ba informação hussi karau-na'in sira ne'ebé informa ona ba iha posto polícia Fatuberliu, atu nune'e bele captura ema sira ne'ebé circula ho kilat ilegal ba tiro povo nia animal.

Ho situação ida-ne'e hatudu katak ita ninia Estado ne'e descontrolada uitoan kona-ba circulação kilat. Ita dehan kilat ilegal, mas ema sei usa kilat hodi tiro animal povo nian, tanba ne'e ha'u sugere ba Governo atu tau atenção ba assunto ne'e.

Em relação ba declaração, sim! Durante tinan sanulu la iha duni, mas ha'u hanoin iha buat barak ita bele haree hanessan eletricidade, se ita loke fali gravação iha Parlamento ida-ne'e iha era 2009 e 2010, quando discute ba projeto eletrificação nacional, iha contradições boot, mas to'o agora ita ko'alia de'it ona dehan falta suco balu, aldeia balu, atu cobre. Ha'u hanoin ida-ne'e ita precisa agradece.

Empréstimo para hodi halo estrada, natoon balu contra, katak ne'e la di'ak, tanba bele halo fali tussan ba Estado, mas agora estrada sira ne'ebé ita halo ho empréstimo ne'e mak ita usa ona daudauk hodi ita halai. Estrada iha Díli laran agora di'ak ona tanba esforço sira-ne'e hotu. Tanba ne'e, iha Governo foun ida mai fali, nia tem que continua de'it, nia la sei sobu fali projeto ne'ebé tuan, hodi halo fali foun tuir nia caráter. Ha'u hussu atu ita hotu reconhece katak saida mak iha, iha ona, ita hala'o.

Kona-ba escola, ha'u hanoin uluk iha escola básica de'it, mas ho escola filial sira ne'ebé loke, lori escola ne'e bessik liu ba população sira ne'ebé hela iha fatin isolado. Ida-ne'e ita tem que reconhece.

Bee moos, ita-nia população aumenta, ita la iha controlo, mas katak bee moos iha, no la'o hela, tanba ne'e mak ita agora dehan iha fatin balu seidauk iha, balu ne'ebé iha ona, ita atu aumenta tan. Tanba ne'e, ha'u hanoin fator sira-ne'e ita tem que haree, no fator sira ne'ebé implica ba necessidades básicas ne'e aumenta.

Hospital, ita iha hospital, clínica sira iha suco sira iha hotu, doutor sira mós começa, enfermeiro sira mós coloca hotu. Hospital referência iha município, iha Maubessi, Suai, Baucau, iha sira-ne'e hotu,

ita tem que reconhece facilidade sira-ne'e hotu. Sim, ita labele haluha katak aumento de população ne'e aas tebetebes, tanba ne'e facilidade ne'ebé prepara la bele cobre. Ha'u hanoin ida-ne'e mós tem que reconhece iha parte balu, no buat sira-ne'e hotu lori ita to'o agora, e ha'u hein katak Governo ida-ne'e bele continua hodi hadi'a no completa buat ne'ebé seidauk iha atu nune'e povo bele sente. Ha'u hanoin ida-ne'e ita bele reconhece malu, ha'u hanoin buat hotu bele la'o ho di'ak. Hanessan ohin Sr. Deputado Francisco dehan, se ita continua timoroan hatudu liman ba malu nafatin, mas depois ita nunca reconhece saida mak ita contra, depois agora buat ne'e sai realidade di'ak ba ita hotu-hotu sente, ha'u hanoin ida-ne'e mak sai importante ba ita hotu. Ne'ebe, ha'u hussu ba ita hotu-hotu tau matan atu oinsá desenvolve rain ida-ne'e, ba bem-estar povo no Nação.

Iha fase ne'ebé CNRT ukun, sim, iha buat política barak que ita halo kona-ba plano desenvolvimento nacional ne'ebé sai hanessan base, e ita iha mós criação Câmara de Contas para bele verifica, inclui Conta Geral do Estado.

Obrigado, Sr. Presidente.

Sr. **Presidente** (Luís Roberto da Silva): – Obrigado, Sr. Deputado.

Ha'u hanoin ita-nia agenda, ponto primeiro, ba Período Antes da Ordem do Dia mak to'o ba ne'e, tanba ita liu tiha horas minuto balu ona. Ne'e ita...

Sr. Deputado ida hatete liafuan balu kona-ba oportunidade atu halo intervenção, bainhira Presidente ko'alia hela.

Sr. **Gabriel Soares** (CNRT): – Deputado, quando ami regista ne'e fó! Ami foti uluk, ami nota iha-ne'ebá ne'e Deputado Arão ne'e ikus. Ita-Boot ne'e lidera Mesa oinsá mak ida-ne'e? Ami ne'e la representante povo ka? Hanessan ne'e la bele! Ami iha direito atu ko'alia mós, tanba povo nia necessidade.

Sr. **Presidente** (Luís Roberto da Silva): – Ita-Boot iha direito atu ko'alia, maibé ita baseia ba dehan horas ida ne'e horas ida. Então ha'u convida Bancada hotu-hotu inclui iha laran. Ha'u quando bolu sistemático cada número de'it, ha'u honesto de'it, ha'u convida cada... Selae bele bancada ida de'it mak halo intervenção, bele horas ida nia laran. Tanba ne'e mak ha'u bolu *selang seling* para hotu-hotu iha laran. Ita-Boot nia direito ne'e ha'u nunca limita, Ita-Boot quando la consegue halo intervenção verbal, bele escrita, encaminha mai Mesa, ami encaminha ba iha Governo. Ida-ne'e mak regimento nia haruka.

Ita ko'alia mak barak mós hanessian de'it, bainhira tempo la iha, halo escrita, hato'o mai Mesa, depois ami encaminha ba Governo para responde ba sugestão Ita-Boot sira nian.

Sr.^a Maria Gorumali Barreto hussi Bancada CNRT halo intervenção bainhira Presidente ko'alia hela.

Sr.^a Maria Gorumali Barreto (CNRT): – Lae, tanba ohin iha Declaração Bancada FRETILIN nian, ami iha direito atu bele halo intervenção! Ne'e de'it! Tanba iha declaração política, tanba ne'e ami iha direito para halo intervenção!

Sr. Presidente em exercício ho Deputada Maria Gorumali Barreto continua haksessuk malu, ko'alia dala ida, kona-ba questão tempo intervenção nian.

Sr. Presidente (Luís Roberto da Silva): – Tanba ne'e mak ha'u dehan...

Sr.^a Maria Gorumali Barreto (CNRT): – Tanba iha Declaração Política! Tanba ne'e ami iha direito para atu bele halo intervenção!

Sr. Presidente (Luís Roberto da Silva): – Ita-Boot halo fali manu kokoteek ne'e, ha'u...

Sr. Maria Gorumali Barreto (CNRT): – La'ós manu kokoteek! Ami iha direito atu protesta Ita-Boot se oportunidade ba ami... Tanba ami halo inscrição!... Mesa ilegal...

Sr. Presidente em exercício taka microfone ba Sr.^a Deputada Maria Gorumali Barreto.

Sr. Maria Gorumali Barreto (CNRT): – ...dirige ema ne'ebé mak...

Sr. Presidente em exercício taka filafali microfone ba Sr.^a Deputada Maria Gorumali Barreto.

Sr. Maria Gorumali Barreto (CNRT): – Ita-Boot tuur iha leten manu kokot...

Sr. Presidente em exercício taka microfone dala ida tan ba Sr.^a Deputada Maria Gorumali Barreto.

Sr. Presidente (Luís Roberto da Silva): – Ha'u hakarak hatete katak iha regimento dehan horas ida ne'e horas ida.

Sr.^a Maria Gorumali Barreto (CNRT): – Lae! Ami halo inscrição! Ami halo inscrição!

Sr. Presidente em exercício taka microfone dala ida tan ba Sr.^a Deputada Maria Gorumali Barreto.

Sr.^a Maria Gorumali Barreto (CNRT): – Fó tempo ba ami para atu bele halo interv...

Sr. Presidente em exercício taka microfone dala ida tan ba Sr.^a Deputada Maria Gorumali Barreto.

Sr.^a Maria Gorumali Barreto (CNRT): – Fó tempo ba ami! Horibainhira ita to'ó uma hora, ami tuba iha-ne'e metin! Fó tempo ba ami, se Ita-Boot la fó, ita la sai!

Fó tempo ba ami, ami halo inscrição, ami na'in hira mak halo inscrição iha-ne'ebá!

Sr.^a Deputada Angélica Rangel halo protesto.

Sr.^a Maria Gorumali Barreto (CNRT): – Deputada Nina, uluk Ita-Boot mós canta hanessan ne'e hotu! Ami iha direito para atu hussu! Ne'e ami-nia direito, direito Deputada bele halo inscrição, bele halo intervenção iha Plenária ida-ne'e! La'ós usa fali...

Microfone desligado hussi Presidente em exercício.

Sr.^a **Maria Gorumali Barreto** (CNRT): – Fó tempo ba ami halo intervenção!

Sr. **Presidente** (Luís Roberto da Silva): – Se Ita-Boot sira la hakmatek ita...

Sr. **José Virgílio R. Ferreira** (CNRT): – Fó tempo!

Sr.^a **Maria Gorumali Barreto** (CNRT): – Fó tempo ba ami halo intervenção! Ami regista ona.

Sr. **Presidente** (Luís Roberto da Silva): – Ita intervalo lai.

Sr.^a **Maria Gorumali Barreto** (CNRT): – Lae! Fó tempo ba ami halo intervenção.

Sr. **José Virgílio R. Ferreira** (CNRT): – Ne'e mak assalta poder!

Sr. **Veneranda Lemos Martins** (CNRT): – Deputado Luís! Deputado Luís, Deputada sira iha-ne'e hotu-hotu iha direito hanessian Deputado, ne'ebé Ita-Boot la bele hatete fali dehan manu kokoteek. Ita-Boot la'ós Deputado, mak ema dehan manu kokoteek? Dirige Mesa ilegal!

Deputado CNRT sira balu ko'alia maka'as contra Mesa dirigida hussi Presidente em exercício.

Sr.^a **Maria Gorumali Barreto** (CNRT): – Mesa ilegal kaer manu kokoteek tuur iha leten, la'ós ami mak manu kokoteek. Mesa ilegal mak kaer manu kokoteek tuur iha leten.

Sr. **Veneranda Lemos Martins** (CNRT): – Deputado Luís, Ita-Boot mak manu kokoteek!

Sr.^a **Lúcia Taeki** (CNRT): – Ami nunca kokoteek iha-ne'e!

Sr.^a **Maria Gorumali Barreto** (CNRT): – Nia kokoteek tiha dehan ita mak halo kokoteek fali! Ai, coitado! Mesa ilegal ne'e ilegal duni! Imi usa *post power syndrome* ne'e atu limita ita.

Iha momento ne'e Mesa no Deputado barak hamriik ona hodi hahú intervalo. Pausa começa tuku 11 liu minuto 58.

Sessão retomada iha tuku 12 liu minuto 34.

Sr. **Presidente** (Luís Roberto da Silva): – Colega Deputado sira, laran malirin ona karik, bele hola fali fatin para ita continua ita-nia agenda ba loron ohin ninian. Tanba intervalo ba hemu café, hemu bee, depois malirin ona karik, bele tuur iha fatin para ita bele continua ita-nia agenda loron ohin ninian. Obrigado, maluk Deputado sira.

Ha'u-nia boa tarde, dala ida tan, ba Secretária da Mesa e ba maluk Deputado sira hotu-hotu. Ita continua filafali ba iha Período da Ordem do Dia.

Hakarak fó hatene ba maluk Deputado sira katak iha-ne'e iha ponto agenda tolu Período da Ordem do Dia ninian, maibé iha ponto agenda n.º 3, Nova Apreciação do Direito do Parlamento Nacional 19/V – Lei da Proteção Civil, ita adia filafali ba tempo seluk. Tanba ne'e ita continua de'it ho ponto agenda rua: n.º 1 ho n.º 2. Ida-ne'e mak hakarak fó ba maluk Deputado sira, e ponto agenda n.º 3 ita adia fali ba tempo seluk. Ida-ne'e mak hakarak fó hatene ba ha'u-nia maluk Deputado sira.

Obrigado.

Tanba ne'e, ita continua kedas ho ponto agenda primeiro Período da Ordem do Dia ninian: Anúncio da admissão e baixa à Comissão de Finanças Públicas e às Comissões Especializadas Permanentes da proposta de Lei n.º 23/V/III - Orçamento de Estado para 2021. Tanba ida-ne'e, ha'u convida Comissão Especializada Finanças Públicas, Comissão C, atu bele mai iha oin hodi simu ita-nia proposta de lei Orçamento Geral do Estado 2021 ninian.

Ha'u convida Presidente da Comissão C atu mai iha oin. Obrigado.

Tuirmai, ha'u convida mós Presidente da Comissão A atu bele mai iha oin, hodi simu proposta OGE 2021 ninian. Obrigado.

Tuirmai, ha'u convida mós Presidente da Comissão B atu bele mai iha oin hodi simu proposta de lei refere. Se Presidente da Comissão B la iha, Vice-Presidente da Comissão B bele mai iha oin, halo favor. Obrigado.

Tuirmai, ha'u convida mós Presidente da Comissão D atu bele mai iha oin.

A seguir, ha'u convida Presidente da Comissão E, atu bele mai iha oin hodi simu proposta de lei OGE 2021 ninian. Presidente da Comissão E seidak iha, ha'u convida Vice-Presidente da Comissão E atu bele mai iha oin, halo favor.

Tuirmai, ha'u convida Presidente da Comissão F atu mai iha oin hodi bele simu proposta de lei refere, por favor.

Ikusliu, ha'u convida Presidente Comissão G atu bele mai iha oin hodi simu proposta de lei refere, halo favor.

Obrigado ba Presidente Comissão sira. Proposta de lei ne'ebé mak hussi Governo maka distribui ba Ita-Boot sira nia liman halo favor hala'o serviço bá, tuir ida-idak nia comissão. Agora tuirmai ita continua bá filafali iha ponto agenda tuirmai, maibé molok ita continua iha ponto de ordem iha-ne'e. Ha'u convida atu halo intervenção ponto de ordem ninian. Primeiro ha'u convida Sr. Deputado Francisco Branco. Halo favor: ponto de ordem.

Sr. Francisco Miranda Branco (FRETILIN): — Sr. Presidente, desculpa karik iha lapso ida ohin ita ultrapassa tiha ona direito ida declarante, ida halo declaração política atu defende.

Sr. Presidente (Luís Roberto da Silva): — Sr. Deputado, tanba Período Antes Ordem do Dia liu tiha ona, ita agora tama ba iha Período Ordem do Dia, tanba ida-ne'e maka ita bele continua filafali ba iha ponto agenda ne'ebé tuirmai. Ne'ebe, tuirmai ha'u convida mós, ponto de ordem iha-ne'e nafatin, ha'u convida Sr. Deputado Patrocínio Fernandes. Halo favor: ponto de ordem.

Sr. Patrocínio Fernandes dos Reis (CNRT): — Obrigado, Mesa.

Até que enfim! Ita-Boot laran-luak duni atu bele fó ba ami. Ha'u ohin mós foti ponto de ordem uluk mas Ita organiza foun mós fó tuir.

Obrigado ba Ita-Boot ninia maneira de halo perseguição política ba Partido CNRT. Obrigado! Obrigado mós ba Ita-Boot ninia maneira de gere Mesa, Ita-Boot iha competência regimental para atu bele manda qualquer Deputado sira iha sira-nia bancada. Di'ak, e obrigado.

Ha'u hakarak atu dehan de'it katak, favor ida, Ita-Boot bele iha competência atu halo intervenção intercala entre bancada, ne'e competência Ita-nian, maibé Ita-Boot la iha competência atu halo fali numeração hussi Deputado bancada ida nian hussi ida registo uluk halakon tiha, depois Ita foti fali registo seluk ne'ebé tuir Ita-Boot ninian... Ne'e competência regimental mós la fó ba Ita. Ne'ebe, ha'u atu corrige ida-ne'e de'it, Ita-Boot iha competência atu halo intercala entre bancada, labele halo ida-ne'e.

Sr. **Presidente** (Luís Roberto da Silva): — Bele conclui, Sr. Deputado. Minuto ida.

Sr. **Patrocínio Fernandes dos Reis** (CNRT): — Favor mós hadi'a Ita-Boot ninia linguagem, sira ne'ebé tuur iha Mesa, linguagem ne'ebé hatete katak Deputado sira kokoteek, ne'e linguagem ne'ebé maka la reflete Mesa do Parlamento Nacional.

Sr. **Presidente** (Luís Roberto da Silva): — Halo favor, conclui, Sr. Deputado.

Sr. **Patrocínio Fernandes dos Reis** (CNRT): — Hadi'a Ita-Boot ninia linguagem.

Sr. Presidente em exercício hamate tiha Deputado nia microfone.

Sr. **Presidente** (Luís Roberto da Silva): — Ponto de ordem minuto ida, Sr. Deputado. Obrigado. Obrigado, Sr. Deputado. Depois iha tan ponto de ordem ida: Sr.^a Deputada Maria Borumali. Halo favor.

Sr.^a **Maria Gorumali Barreto** (CNRT): — Ha'u-nia naran Gorumali, la'ós Borumali. Kokoteek!

Sr. **Presidente** (Luís Roberto da Silva): — Ha'u convida Ita-Boot dehan katak Sr.^a Deputada Maria Gorumali. Halo favor.

Sr.^a **Maria Gorumali Barreto** (CNRT): — Sim, ha'u-nia naran Gorumali. Ha'u defesa de honra, ha'u hussu 3 minutos. Ha'u hakarak atu hato'ó, hussu ba Ita-Boot, hussu ba ó, liafuan ne'ebé mak ohin ó hassai hussi ó-niaibun, dehan ha'u hanessian manu kokoteek ne'e, hatudu saida, ó la iha duni ética no moral, Deputado mal educado, reflete ó-nia incapacidade, beik-teen representa partido político ida iha-ne'e. Ha'u dehan ba ó, liafuan imoral hatudu de'it ó-nia beik-teen, tanba povo hotu assiste rádio Parlamento Nacional, assiste ita-nia Plenária lora ohin, mas ó sempre hatudu iha Plenária ida-ne'e hahalok beik-teen nian. Hahalok ne'e podia labele acontece iha Parlamento, atitude *premanismu* lidera Mesa Presidente Parlamento ilegal ninian ne'ebé maka la educa ita-nia povo sobre desenvolvimento democracia iha Parlamento ida-ne'e. Tanba ne'e, ha'u la hakfodak ho Ita-Boot nia liafuan ne'e, cadeira ne'ebé maka imi hadau, Mesa ne'ebé maka imi hadau, babeur daudau ona. Ne'e, imi ko'alia arbiru de'it hanessian ema bulak, ne'ebe liafuan ida manu kokoteek ne'e filafali ba Ita-Boot tanba agora Ita-Boot mós bulak daudau ona.

Obrigado barak.

Sr. Presidente (Luís Roberto da Silva): — Obrigado, Sr.^a Deputada. Ko'alia kona-ba liafuan atu controla linguagem ita mós precisa reflete mós ba ita-nia an rassik. Labele hatudu ema seluk quando ita rassik maka la controla ita-nia linguagem. Ida-ne'e maka importante. Labele foti an katak ita maka matenek liu buat sassán hotu-hotu.

Sr.^a Maria Gorumali Barreto (CNRT): — Sim, tanba Ita-Boot lidera la tuir regras! La tuir regras ne'e mak ami...

Sr. Presidente em exercício taka microfone ba Sr.^a Deputada Maria Gorumali Barreto.

Deputada oioin iha Plenário protesta ho lian maka 'as.

Sr. Presidente (Luís Roberto da Silva): — Maluk Deputada sira, Ita-Boot sira nia tempo ha'u fó ona Ita-Boot sira ko'alia tiha ona minuto ida, se bele nonook tiha lai, rona ema seluk nia liafuan atu ko'alia. Agradece ba Ita-Boot ne'ebé quando fó liafuan beik-teen ba ha'u, ha'u congratula no aprecia ba Ita-Boot sira, importante maka hakarak hatete de'it katak mundo ida-ne'e la iha ema ida perfeito lori Maromak nia fatin. Ne'ebe, beik hela ho ha'u, matenek hela ho Ita-Boot sira, keta halo be filafali ba Ita-Boot sira maka lia teen ne'e bou hamutuk Ita-Boot sira. Ida-ne'e maka hakarak fó hatene. Ne'ebe tempo ha'u fó ba Ita-Boot sira minuto ida, minuto ida ko'alia, ida-ne'e maka ita ko'alia. Labele hatudu liman ba ema seluk wainhira ita rassik mós la halo correção ba ita-nia an rassik. Ida-ne'e mak importante, maluk sira.

Obrigado.

Lian maka 'as oioin iha Plenário protesta nafatin.

Sr. Presidente (Luís Roberto da Silva): — Ita-Boot sira ha'u considera hanessan fali iha mercado maka ko'alia ne'e ita halo nu'ussá?! Ita ko'alia rona malu uitoan, depois la'o neineik, bolu tuir minuto ne'ebé maka iha... Ne'ebe, tuir tan iha ponto de ordem ida tan molok tama ba ponto agenda tuirmai. Iha ponto de ordem: Sr. Deputado Félix da Costa. Halo favor, ponto de ordem, minuto ida.

Sr. Félix da Costa «Anin Buras» (FRETILIN): — Obrigado, Presidente. Ha'u ponto de ordem, mas tuir loloos ne'e defesa de honra. Ha'u atu ko'alia liga uitoan de'it ba declaração política ne'ebé ke'e filafali 2006 ninian. Ha'u ko'alia ba ha'u nia an de'it, município seluk ha'u la hatene, mas ami município

Liquiçá ne'e ha'u hatene. Tanba iha momento ne'ebá iha grupo civil armado, lubuk ida ba condena ha'u katak ha'u mak fahe kilat iha Maubara, mas depois de hetan pressão sira-ne'e, ba condena tan dehan ha'u mak radical defende lorossa'e sira. Quando hetan pressão sira-ne'e ha'u tun mai halo queixa ida, ha'u queixa mós Maun Boot Xanana, iha momento ne'ebá nu'udar hanessan Presidente da República, e ha'u lori ha'u-nia carta queixa ne'e ida ba entrega iha Palácio das Cinzas, ida ba Tribunal de Recurso, ida ba iha Tribunal Distrital Díli. Maibé ha'u-nia colega sira ne'ebé ha'u queixa ne'e, ami bá tiha ona tribunal, tuir loloos ha'u lakohi ko'alia ona. Se la sala iha 12 de maio 2007 ou 2008 hanessan ne'e, quando iha formatura ida iha Liquiçá atu entrega filafali kilat sira ne'ebé dehan ilegal iha Liquiçá ninian.

Sr. Presidente (Luís Roberto da Silva): — Conclui, Sr. Deputado.

Sr. Félix da Costa “Anin Buras” (FRETILIN): — Tanba ne'e maka ha'u hanoin katak para duun malu 2006, ha'u mós mai presta declaração iha comissão inquérito internacional ninian. Tuir loloos bá buka de'it livro inquérito internacional ninian, se la sala iha livro n.º 2 iha ne'ebá hatete hotu, hakerek hotu liderança Timor tomak ne'e ninia política ne'ebá, ida ne'ebé maka lori ba ko'alia di'ak, ida ne'ebé mak ko'alia la di'ak. Tuir loloos ita lalika duun malu, bá buka de'it livro ne'e para ita ida-idak estuda, depois halo reflexão, para ba oin ne'e lori buat di'ak de'it ba atu desenvolve ita-nia rain ida-ne'e.

Ha'u hanoin ha'u nia liafuan mak ne'e de'it. Obrigado barak.

Sr. Presidente (Luís Roberto da Silva): — Obrigado, Sr. Deputado. Halo favor, invoca Regimento nafatin, minuto ida, minuto ida. Tuirmai ha'u convida Sra. Deputada Olinda Guterres. Minuto ida. Halo favor.

Sr.^a Olinda Guterres (KHUNTO): — Di'ak, Sr. Presidente. Ha'u hussu ba ita sira-ne'e hotu, liuliu ba iha Ministério Saúde, karik iha tempo, haruka Ministério Saúde ninia ema mai *tes* to'ok ita Deputado sira ne'e, sé mak *geger*, sé mak la *geger*, sé mak bulak, sé mak la bulak, se bulak ami sira iha ne'e, *termasuk* ha'u mak bulak hotu karik, haruka lailais ba iha fatin Laclúbar ne'ebá. Lae, ita ko'alia ba malu la rona, ita la respeito malu. Parlamento ida-ne'e ita la respeito malu liu, ita ética moral la iha, ne'ebe atu hatene loos ita sira Deputado sira-nia moras mental ne'e, só ema saúde maka bele mai koko to'ok ita sira ne'e nia mental ne'e iha ka lae. Balu bulak karik, *termasuk* ha'u, ko'alia ba ha'u nia an keta ha'u bulak karik, lori ha'u lailais, tula ha'u lailais ba iha fatin ne'ebá para bá hela tiha iha ne'ebá. Do que iha-ne'e ita trata malu, ita ko'alia buat ida hanessan la iha respeito liu, ita hanessan ita-nia inan-aman la hanorin ita. Tanba ida-ne'e maka ha'u hakarak halo ha'u-nia ponto de ordem, maibé ha'u-nia intervenção seidak.

Obrigado.

Sr. **Presidente** (Luís Roberto da Silva): — Obrigado, Sra. Deputada. Mesa hakarak hatete ba maluk Deputado sira, ha'u hapara ona inscrição ponto de ordem ninian, para ita atu continua ba iha ponto agenda tuirmai. Maibé iha tan ponto de ordem ema na'in-tolu iha-ne'e, ha'u sei convida bele halo intervenção, maibé ha'u hapara ona atu simu tan inscrição tuirmai, para ita avança ba iha agenda Período Ordem do Dia ida-ne'e.

Tuirmai: Sr. Deputado António Verdial. Halo favor. Ponto de ordem.

Sr. **António Verdial de Sousa** (KHUNTO): — Di'ak, obrigado, Sr. Presidente mak ha'u respeita, componentes Mesa, colegas Distintas no Distintos Deputados maka ha'u hadomi. Ha'u atu hatete de'it ita tem que hadomi malu, tanba kaer ba doutrina Partido domin, moris di'ak, no justiça, ne'ebe, favor boot ida, rona ha'u ko'alia. Ha'u hussu atu ita hotu quando usa ita-nia linguagem, linguagem ida ne'ebé maka educativo, atu nune'e ita labele laran moras ba malu. Ne'ebe, favor boot ida. Hanessian instrumento político ne'ebé foun, hola parte iha V Legislatura ida-ne'e, atu hatete de'it ami hakarak aprende no ami hakarak participa iha desenvolvimento Estado de Direito Democrático ne'e. Democraticamente ne'e ita tem que hala'o no tem que tuir regras ne'ebé vigora.

Obrigado barak, Sr. Presidente.

Sr. **Presidente** (Luís Roberto da Silva): — Obrigado, Sr. Deputado.

Tuirmai: Sr. Deputado José Virgílio. Halo favor.

Sr. **José Virgílio R. Ferreira** (CNRT): — Di'ak. Hakarak defesa de honra ba declaração Bancada FRETILIN nian ohin ne'e. Ne'e hatudu katak dehan momoos buat ida liafuan *post power syndrome* ne'e fila ba Ita-Boot sira. Quando Ita-Boot sira haree didi'ak, durante iha 2007 ne'e CNRT mak kaan ukun ka? Ka hadau poder? Ita-Boot sira hatene katak Constituição fó dalan para segundo votado, CNRT, ba forma Governo. Ne'e hakarak hatudu. Tuir filafali mai, tinan hitu, saida maka acontece tinan hitu? Ida-ne'e mak fila ba *post power syndrome* ba Ita-Boot sira. Tinan hitu lakohi, la tahan sai oposição, ho cantiga mai hamutuk, depois fó tiha, bá hotu tiha mós nega nafatin, ida-ne'e dehan CNRT nia ukun. CNRT nia ukun uluk quando kaer hadi'a sistema, hametin sistema, hametin máquina Estado, la'ós sobu tun, sobu sa'e arbiru to'o agora ne'e. CNRT nia ukun hadi'a duni, harii instituição lubuk ida hodi controla Governo nia lala'ok. Ida-ne'e mak CNRT nia ukun, hakarak hato'o ba Ita-Boot sira.

Sr. **Presidente** (Luís Roberto da Silva): — Obrigado, Sr. Deputado. Ikusliu: Sr. Deputado Leandro Lobato. Halo favor: ponto de ordem.

Sr. **Leandro Lobato** (CNRT): — Obrigado.

Di'ak, ha'u hanoin ha'u tem que ser halo defesa de honra ida liga ho declaração sira liga ho crise 2006. Ha'u hanoin katak di'ak liu ita para ona ho problema crise 2006, tanba ha'u mós hanessan ema ida-ne'ebé simu kilat, civil armado iha 2006, e ha'u la simu kilat hussi Xanana Gusmão. Tanba ne'e mak ha'u bele hussu di'ak liu ita lalika ko'alia kona-ba 2006. E ha'u-nia camarada «Anin Buras» hatene katak kilat iha duni iha Liquiçá, e sé mak fô, ha'u fiar katak camarada «Anin Buras» hatene. Tanba ne'e mak prefere di'ak liu ita ko'alia bá oin, tanba crise 2006 ne'e lubuk ida mós ba hatán tiha ona, lubuk ida mós sai vítima tiha ona, e sé mak autor fahe kilat mós hatene. Ikusliu ita bele hateten dehan *kebenaran itu akan terungkap*, loron ida buat realidade ne'e sei mossu. Ohin loron ita lori ita-nia poder, lori ita-nia arrogância sira-ne'e taka an, taka tun, tuu liman ba ida-ne'ebá, hatudu liman ba ida-ne'ebá, mas nia facto ne'e iha. Tanba ne'e mak di'ak liu ita haluhan passado, ita haree bá oin, oinsá maka Ita-Boot sira kaer ba Ita-Boot sira-nia *slogan* ida dehan katak «mai ita hamutuk, Timor tem que ser bá oin».

Mas, ha'u hanoin dehan se ita hakarak ko'alia kona-ba 2006, di'ak liu, ha'u prefere, entrega ba rai lulik, matebian sira para bele julga, tanba balu mós pratica atos ida-ne'e, mas tanba poder, tanba iha força no poder, no fim bele fó de'it todan ba ema sira ki'ikoan ne'e mak sai isca, ema ki'ikoan sira mak tem que ser ba hatán, ema ki'ikoan sira mak responsabiliza perante lei. Tanba ne'e mak ha'u dehan di'ak liu ita haluha tiha 2006, tanba ha'u faz parte ema ne'ebé simu kilat iha 2006.

Obrigado.

Sr. **Presidente** (Luís Roberto da Silva): – Obrigado, Sr. Deputado.

Ponto de ordem mak rohan ba ne'e, ita continua filafali ba iha ponto agenda n.º 2, Discussão e Votação do Projeto de Resolução n.º 60/V (3.^a) – Recomenda ao Governo a doação de medidas para prevenção do infanticídio e abandono de bebés e crianças. Ida-ne'e mak ita-nia ponto agenda ikus ninian. Ha'u entrega ba iha Secretário da Mesa atu halo leitura ba iha projeto de resolução refere.

Obrigado.

Sr. **Secretário** (António Nobre Tilman): – Obrigado, Sr. Presidente.

«Projeto de Resolução n.º 60/V (3.^a).

Recomenda ao Governo a adoção de medidas para prevenção do infanticídio e abandono de bebés e crianças.

Tem-se assistido na sociedade timorense a uma preocupação crescente com o aumento dos casos de morte e abandono de bebés após o parto. Este grave problema, com diferentes dimensões e causas muito distintas, que têm de ser identificadas, compreendidas e combatidas, exige que se preste a devida atenção e sejam encontradas soluções para prevenir o aumento do número de casos de gravidez precoce na adolescência, com as consequências que daí advêm, nomeadamente o aumento das dificuldades económicas nos agregados familiares, o abandono escolar e o estigma social.

Estes problemas sociais comprometem o desenvolvimento saudável das nossas crianças e jovens, e a sua prevenção e resolução exigem a cooperação das famílias, das escolas, das comunidades, da Igreja e do Estado.

Neste quadro, e com base nas consultas à sociedade civil realizadas pelo Grupo de Mulheres Parlamentares, as Deputadas e os Deputados abaixo assinados apresentam o seguinte projeto de resolução:

O Parlamento Nacional resolve, nos termos do artigo 92.º da Constituição da República, recomendar o Governo o seguinte:

1. Que sejam desenvolvidas diligências de modo a assegurar a introdução, nas escolas, de temas relacionados com a saúde reprodutiva;
2. Que sejam encetadas diligências para assegurar o conhecimento, nas escolas, nas famílias e nas comunidades, dos direitos das crianças;
3. O desenvolvimento de uma política que previna o abandono escolar de jovens grávidas e de mães e pais jovens, assegurando as condições necessárias para que possam continuar e concluir os seus estudos, através de apoio direto aos jovens e às crianças, e através de apoio às respetivas famílias;
4. O desenvolvimento de medidas que proporcionem, na comunidade, apoio médico e psicológico às jovens adolescentes grávidas, bem como apoio social às respetivas famílias;
5. Que, no âmbito da formação aos profissionais de justiça, seja assegurada formação adequada para a condução dos processos de investigação relacionados com violência de género, crimes sexuais e crimes de infanticídio, nomeadamente para identificação de todos os agentes envolvidos na prática do crime;
6. Que, no âmbito da formação aos profissionais da área da saúde, seja assegurada formação adequada para o acompanhamento de bebés e crianças vítimas de abandono e violência e de vítimas de violência de género e crimes sexuais;

7. Que, nos hospitais e centros de saúde, seja assegurado apoio psicológico aos bebés e crianças vítimas de abandono e violência, bem como às vítimas de violência com base no género e vítimas de crimes sexuais, e às mulheres investigadas pelo crime de infanticídio;

8. Que sejam assegurados os equipamentos necessários para a realização das necessárias diligências forenses, nomeadamente para realização de testes de ADN, no âmbito da investigação dos crimes de infanticídio.

Parlamento Nacional, 19 de outubro de 2020.

As Deputadas e os Deputados proponentes,

Lídia Norberta dos Santos Martins, Fabião de Oliveira, José Agostinho Sequeira «Somotxo», Olinda Guterres, Maria Angelina Lopes Sarmiento, Regina Freitas, Francisco de Vasconcelos.»

Obrigado, Sr. Presidente.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr. Secretário da Mesa.

Tuirmai, ha'u entrega diretamente ba Deputado ou Deputada proponente sira atubele aprofunda Ita-Boot sira-nia proposta de resolução ida-ne'e.

Halo favor.

Sr.ª Lídia Norberta dos Santos Martins (FRETILIN): – Obrigada, Sr. Presidente.

Muito boa tarde ba Sr. Presidente, composição da Mesa, colegas Deputados hotu no ba alin estudante sira no maluk rona-na'in sira hotu.

Projeto de Resolução ida-ne'e mossu mai tanba haree ba factos ne'ebé agora ikus-ikus ne'e acontece iha ita-nia rain barak. Ita haree katak, tuir artigo 29.º Constituição da República, Estado mak iha dever tomak atu garante direito ba moris ema ida-idak ninian. Tanba haree katak moris ser humano nian ne'e ita labele viola, ita tem que ser dignifica e ita tem que ser assegura atu ema ne'e bele moris, tuir duni iha rain ida Estado de Direito democrático ne'e.

Ida fali tan iha ita-nia Código Penal, iha artigo 142.º, mós ko'alia kona-ba infanticídio, maibé wainhira ko'alia kona-ba infanticídio, ida-ne'e ita haree katak iha tendência atu... Primeiro ita tem que ser hatene causas, tanbassá mak mossu ida-ne'e. Maibé hussi artigo 142.º Código Penal nian ne'e, iha-ne'ebá fó biban atubele condena feto maluk sira ne'ebé iha intenção pratica infanticídio, hassai moris ida hussi bebé ida-ne'ebé iha nia issin, nia kanotak, maibé depois haluha tiha kona-ba dever hussi mane

ida ne'ebé hamutuk ho feto ida hodi bele tau oan ida iha mundo ida-ne'e. Então, iha-ne'e mak ita kessi mós ba artigo sira seluk hussi artigo 138.º to'o 144.º hussi Código Penal ne'e rassik.

Maibé, projeto de resolução ida-ne'e la'ós mai atu condena de'it ou hanessan maluk sira haree, maibé intenção hussi Projeto de Resolução ida-ne'e mak observa ba realidade ne'ebé acontece iha itania rain e buka atu identifica causas didi'ak. Tanbassá mak ida-ne'e acontece, saida mak Estado bele halo, saida mak parceiro sira seluk bele halo, e precisa saida mak ita halo iha setor oioin, keta iha educação ita precisa intensifica tan, ou ita precisa intensifica tan saúde reprodutiva, kona-ba educação ba saúde reprodutiva, iha parte saúde ho questão sira seluk tan.

Então, iha recomendação barak ne'ebé wainhira GMPTL halo seminário ida iha tinan kotuk, iha nível nacional, iha fatin CNE nian, iha-ne'ebá iha recomendação barak hussi parceiro sira ne'ebé fó apoio ba labarik sira, ba bebé sira ne'ebé ema soe, iha mós parceiro sira hussi Ministério Público, liuliu sira ne'ebé trata kona-ba questão sira abandono nian, fó mós recomendação, iha mós PSIC momento ne'e iha-ne'ebá ne'ebé hanoin katak ita labele ko'alia de'it infanticídio, tanba infanticídio orsida ita penaliza de'it feto, maibé mane la iha. Recomendação sira-ne'e hotu mak ami considera e ami tau iha-ne'e ho intenção ida katak atubele... Iha ona política balu ne'ebé Governo halo, maibé iha questão balu ne'ebé di'ak liután ita intensifica.

Ne'ebe, ida-ne'e mak ami-nia hanoin kona-ba necessidade hussi Projeto de Resolução ida-ne'e, maibé hussu mós autorização ba Presidente atubele fó mós oportunidade ba proponente seluk. Além de feto, iha mós proponentes mane balu, ne'ebé ohin Secretário haluhan lê tiha Deputado Noé da Silva «Buka Tuir» nia naran, iha-ne'e iha proponente hotu.

Ne'ebe, ha'u hussu ba Presidente nia autorização atu fó tan proponente ida ka rua atubele fortifica tan Projeto de Resolução.

Obrigada.

Sr. Presidente (Luís Roberto da Silva): – Halo favor, continua ba maluk proponente sira.

Halo favor, Sr.^a Deputada Maria Angelina.

Sr.^a Maria Angelina Lopes Sarmento (PLP): – Obrigada, Sr. Presidente em exercício e boa tarde ba excelência sira hotu.

Ha'u hanoin Resolução ida-ne'e iha fatin, iha duni razão de ser atu Parlamento Nacional bele aprova tanba caso ida infanticídio, caso abandono, no mós inclui incesto, ne'e assunto sira ne'ebé sai preocupação iha itania rain, liuliu ba labarik jovem sira, ne'ebé balu acontece mós ba idade menor, ba

adulto e jovem sira, e ita precisa iha medidas de prevenção ne'ebé adequado. Tanba tuir dados hussi organização nacional hanessan JSMP (*Judicial System Monitoring Program*), ne'ebé halo acompanhamento iha tribunal ba processo caso sira ne'ebé hanessan ohin temi, caso abandono hahú hussi tinan 2015 to'o 2020 hamutuk iha 271 casos. Ba caso infanticídio, iha 21 casos, caso incesto hussi 2018 to'o 2020 iha 34 casos.

Bainhira ita ko'alia kona-ba infanticídio, iha mós infanticídio nia laran acontece mós caso homicídio ou participação hussi parte rua, katak atu acontece infanticídio ida ne'ebé inan, iha lei Código Penal artigo 142.º, ne'e refere liu ba inan, ema ne'ebé comete infanticídio ne'e inan, maibé iha infanticídio nia laran acontece mós homicídio ou participação, tanba inan hetan pressão hussi aman ka mane, e mane halo abandono, ho nune'e maka inan la iha opção, hakarak ka lakohi, nia foti dalan halo infanticídio ba bebé ne'ebé nia ko'us. Então dala barak tribunal sempre foti decisão hodi fó sala nafatin ba feto, ba inan, maibé dala barak mós la fó importância ba mane ka aman ne'ebé comete mós homicídio ou participação.

Ne'e duni, atu halo prevenção ba issin-rua cedo, ba abandono no infanticídio, ita precisa importante liu mak iha educação sexual hahú hussi uma - inan-aman sira labele haree katak assunto educação sexual ne'e buat ida-ne'ebé tabu, maibé precisa ko'alia nakloke ba oan sira atu sira bele hatene cuidado previne sira-nia an hussi assunto sira hanessan violência sexual no abuso sexual - no mós educação sexual iha escola no iha sociedade. Ita-nia papel mak atu halo política atu Governo bele toma medidas ne'ebé muito necessário, hanessan hakerek iha Resolução ida-ne'e hussi *a) to'o l)*, atu nune'e Governo bele fó prioridade liu oinsá mak ba futuro ita bele previne caso infanticídio, abandono, incesto no abuso sexual sira seluk ne'ebé acontece iha ita-nia rain.

Obrigada, Sr. Presidente.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr.^a Deputada.

Iha tan Deputado proponente: Sr. Deputado «Buka Tuir». Halo favor.

Sr. Noé da Silva Ximenes «Buka Tuir» (PLP): – Obrigado, Sr. Presidente.

Boa tarde ba Ita e boa tarde ba colega sira hotu.

Hanessan Sr.^a Deputada proponente na'in-rua dehan ona katak resolução ne'ebé agora daudauk iha ita-nia oin, iha razão de ser atu Parlamento Nacional fó nia apreciação no fó voto, tanba haree ba situação sira ne'ebé acontece iha tinan hira ikus ne'e, situação soe bebé, no inan sira la iha responsabilidade, hussik hela ita-nia oan barak, ho número ne'ebé aas tebetebes. Então, dever Estado

ninian atu oinsá mak bele, pelo menos, minimiza situação sira hanessian ne'e, ita labele hussik situação sira-ne'e acontece ba beibeik, então iha duni razão atu halo resolução ba ida-ne'e, hodi bele fó fatin ba Governo atubele implementa.

Ha'u hanoin ida-ne'e mak hakarak atu hato'o. Obrigado.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr. Deputado.

Iha-ne'e iha inscrição Deputado lubuk ida, atu halo apreciação ba resolução refere.

Ha'u convida Sr. Deputado Patrocínio Fernandes. Halo favor.

Sr. Patrocínio Fernandes dos Reis (CNRT): – Obrigado.

Ha'u hanoin ha'u sei la ko'alia kona-ba projeto de resolução, tanba proponente sira fundamenta ona, hein de'it karik atu vota. Maibé ha'u precisa ha'u-nia tempo minuto lima para atu fó respostas ba declaração política, tanba declaração política ida hatudu ba bancada ida, maibé Mesa la iha liu tempo, la fó liu tempo ba bancada ne'ebé declaração política ne'e fó atu hatán.

Primeiro, atu dehan declaração política ida-ne'ebé ohin hato'o hussi ninia substância ne'e rassik, substância ne'e mak hatudu loloos declaração política ne'e hanessian *post power syndrome*, ne'e hussi substância declaração política.

Segundo, ha'u hakarak atu reforça intervenção ne'ebé ohin hato'o hussi Deputado Leandro. Fulan hirak liu ba kotuk ita rona hela katak Sr. Rogério Lobato mós pronto hela atu mai iha Timor. Como agora FRETILIN kaer ona ukun, ami hussu atu cria condições para depois Sr. Rogério Lobato mós bele mai Timor para ita bele hatene loloos crise 2006 ninia abut ne'e mak fahe kilat ka nia abut mak lorossa'e-loromonu.

Terceiro, declaração política hatete katak VIII Governo ukun foin fulan haat, declaração política ne'e hatudu momoos katak FRETILIN hakarak atu hatete katak VIII Governo ne'e FRETILIN nian, la'ós PLP ho KHUNTO mós tama iha laran, tanba tuir Bancada CNRT nia hatene katak FRETILIN mak foin tama iha Governo ne'e, karik fulan haat, maibé VIII Governo, ne'e Primeiro-Ministro hola posse iha 2018.

Então, ha'u hanoin ne'e sinal ida katak ba oin, buat ruma ne'ebé di'ak ba oin mak Primeiro-Ministro halo karik, ne'e FRETILIN nian, mas falha balu ba kotuk karik FRETILIN sei fase liman. Ne'ebe, hanessian buat ida, hussu de'it ba PLP ho KHUNTO atu haree ida-ne'e.

Tuirfali, kona-ba desenvolvimento, Timor ne'e klood hela, ita hotu-hotu hatene malu hela, sé mak sai beneficiário ba ukun durante tinan ne'e mai hakilar iha oin kona-ba qualidade de desenvolvimento, tama hussi kotuk ba hussu projetos, sira-ne'e ita hatene malu momoos hela. Ne'ebe, lalika hatudu liman ba malu, ita hein, ita haree katak Tribunal de Contas ninia relatório sira mak sei hatudu no povo mak sei julga.

Ne'ebe, ha'u hanoin ida-ne'e mak atu hatudu katak CNRT hahú hussi nia liderança sira hodi tun to'o mai iha-ne'ebá *enjoy* hela, la iha buat ida ne'ebé hanessian imi dehan, mas imi preocupa tebetebes ho movimento hussi CNRT ninian, ne'e hatudu katak imi tama duni ona iha *post power syndrome*. Tanba ema halo ema nia atividade nu'udar cidadão normal, ha'u hussu atu Governo apresenta to'ok Maun Xanana hussu orçamento Estado nian hira mak bá halo atividade caritativa mak sai loos preocupação boot ba Bancada FRETILIN. Preocupa tebetebes ne'e.

Sr. Presidente (Luís Roberto da Silva): – Tempo, Sr. Deputado.

Sr. Patrocínio Fernandes dos Reis (CNRT): – Ha'u hanoin ida-ne'e mak ami hakarak atu hatán ba declaração política ne'ebé Ita-Boot sira halo.

Obrigado.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr. Deputado.

Tuir loloos ponto agenda ne'e liu tiha ona, ita hakat fali agenda tuirmai ne'e. Maibé ita halai filafali ba agenda ne'ebé liu tiha ona.

Halo favor, hussu ba Deputado sira para bele... Tanba matenek-na'in sira iha kraik, ami beik sira mak tuur iha leten ne'e, ne'ebe ita tuir nia sistema ne'e, ida liu tiha ona, liu tiha ona, ita tem que tuir baseia ba agenda ne'ebé foun.

Obrigado, Sr. Deputado.

Tuirmai: Sr.^a Deputada Josefa Pereira. Halo favor.

Sr.^a Josefa Álvares Pereira Soares (FRETILIN): – Obrigado, Sr. Presidente. Boa tarde ba Ita-Boot no colega Deputado sira hotu.

Ha'u hakarak atu ko'alia kona-ba resolução ne'e. Resolução ne'e di'ak tebetebes, e assunto ida que trata kleur ona, desde uluk kedas Grupo Mulheres Parlamentares ninian anterior ne'e mós hanoin hetan ona atu halo ba resolução ida-ne'e, mas to'o iha presente data foin mak atu mai, ne'e duni ha'u congratula ba grupo parlamentar agora.

Sr. Presidente, ha'u hanoin importante la halimar resolução ida-ne'e, tanba ita haree situação atual, ita haree labarik sira ne'ebé ko'us la'ós ida-ne'ebé idade atu forma família nian, maibé sira ne'ebé iha 13 anos, 14, e 15 anos. Sira-ne'e mak ko'us, e com certeza que depois de sira ko'us tiha, sira haree katak situação ba sira, sira lakon sira-nia oportunidade sira ne'ebé tuir loloos hanessian ema jovem ida, então sira lori situação sira-ne'e mak hodi lori ba to'o iha crime ida-ne'ebé sira bele oho sira-nia labarik, soe sira-nia labarik, sunu sira-nia oan.

Situação ida-ne'e ha'u hatene didi'ak ne'e tanba iha momento ida ha'u bá visita prisão Ermera, iha-ne'ebá maior parte labarik sira iha-ne'ebá ho 13 anos, ne'ebé soe labarik sira, e, sira ne'e hamutuk mais de 10 ou 13 pessoas.

Razão ne'e tanba ida-ne'e de'it, sira sente sussar tebetebes atu responsabiliza ba labarik ne'ebé sira iha, tanba mane ne'ebé ho nia hamutuk hetan labarik lakohi responsabiliza e muita vezes sira-ne'e bele hatene hela mós la hola medidas ruma ba sira, ne'e sussar uitoan.

Iha tan problema ida ne'ebé durante tempo ida-ne'e ami la'o, iha mós hussi povo hatete katak iha feto sira ne'ebé ko'us tiha e depois ba to'o duni tribunal, maibé depois de decisão tribunal fó tiha para nia atu responsabiliza bá iha termos jurídicos kona-ba alimentos ba labarik nian, nia fó primeiro mês de'it, depois disto nia la fó ona, maibé feto ta'uk atu kessar, tanba la barani. Além de la barani, nia mós la iha conhecimento, então mane sente livre la halimar ho saida mak tribunal decide ba nia. Ha'u hanoin ida-ne'e ita tem que tau matan, ita tem que haree, tem que controla mós situação ida-ne'e. Se decisão hussi tribunal katak nia tem que responsabiliza ba alimentos, nia tem que responsabiliza duni, se nia la responsabiliza, apenas nia fó fulan ida de'it depois tuirfalimai nia la fó ona, feto ne'e messak mak haree labarik, ne'e saida mak ne'e? Ha'u hanoin ita precisa hadi'a situação sira hanessian ne'e.

Tuirfalimai ha'u ...

Sr. Presidente (Luís Roberto da Silva): – Bele conclui, Sr.^a Deputada. Três minutos, halo favor.

Sr.^a Josefa Álvares Pereira Soares (FRETILIN): – Obrigada, Sr. Presidente.

Sr. Presidente (Luís Roberto da Silva): – Tuirmai, ha'u convida Sr. Deputado «Somotxo». Halo favor.

Sr. José Agostinho Sequeira «Somotxo» (FRETILIN): – Obrigado, Sr. Presidente. Boa tarde, colegas Deputados.

Em primeiro lugar, ha'u só alerta de'it ba Parlamento ida-ne'e atu controla ita-nia linguagem kona-ba crise 2006, tanba ne'e caso ida-ne'ebé português dehan caso consumado. Se ita hakarak ke'e filafali ne'e problema ida que todan. Tan ida-ne'e mak ita precisa fô atenção, concertação ba buat ne'ebé iha ita hotu nia oin, problema orçamento e problema desenvolvimento.

Ha'u halai liu ba resolução ne'e, ha'u hanoin colega barak, Deputadas e Deputados ko'alia ona, ha'u hanessan Deputado ne'ebé iha mós responsabilidade política moral ba ita-nia oan sira, tanba ha'u mós iha oan. Ha'u hanoin educação cívica ba ita-nia oan sira, ba ita hotu, ne'e importante, tan ne'e ida-ne'e mak resolução ne'e atu mai fanun nafatin Governo para tau atenção ba situação sira ne'ebé iha ita-nia rain, quase tinan hira ne'e ita ukun an, mossu permanentemente ho porcento ida-ne'ebé aas.

Ponto principal ida mak hanessan dala ruma tabu ka sai sagrado ka moe ita ko'alia, maibé iha rai hotu-hotu mós enfrenta problema ida-ne'e, hahú kedas sira harii sira-nia nação. Ohin loron tabu sira ka moe sira-ne'e ultrapassa hotu, ko'alia kona-ba educação sexual iha escola, tanba dalan mak ida-ne'e duni atu, hanessan hotu-hotu hatene, feto ka mane hatene dehan bainhira mak ita bele hanessan to'o iha momento ida-ne'ebé ita halo oan.

Tan ne'e, Resolução ida-ne'e importante tanba ita mós la'ós foin mak hahú, iha lei, iha convenções, iha ratificações barak, maibé prática Governo nian hanessan buka formas políticas ne'ebé atu hatún número violação sexual ka infanticídio. Ida-ne'e aumenta ba beibeik, ha'u hanoin resolução ne'e importante atu fanu nafatin Governo hodi implementa lei sira, convenção sira ne'ebé ita ratifica.

Obrigado.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr. Deputado.

Tuirmai: Sr. Deputado Fabião de Oliveira. Halo favor.

Sr. Fabião de Oliveira (FRETILIN): – Obrigado ba Sr. Presidente, ba colega Deputado sira hotu.

Em primeiro lugar, ha'u subscreve ba Deputado proponente sira ne'ebé halo proposta de resolução ida-ne'e, e ha'u hakarak hatete, ha'u empresta lai padre paróquia Igreja Santo António Baucaunian, amo Justiniano de Sousa, afirma dehan hanessian ne'e: «Wainhira feto ho mane kuda domin ba malu, to'o hetan bebé, ne'e sai hanessian graça Maromak. Maibé saida mak acontece? Tanba de'it moe hodi estraga bebé, ne'e sala boot ida e la iha moral». E ita hatene katak caso sira ne'ebé acontece soe bebé, ne'e barak liu iha Díli laran, tanba jovem sira moris rancho livre no lakon controlo moral hussi inan-aman. Balu fali tuir nia tanba simu influência hussi tecnologia iha área digital. Tanba ne'e mak ha'u hanoin pertinente tebes ba projeto resolução ida-ne'e atu distintos Deputados hotu bele aprova, e hanessian mós ohin Deputado sira hatete ona katak kona-ba crime nian iha código civil ne'e mak sei regula, ohin Deputada Lídia hatete tiha ona, ne'ebe ha'u espera katak ita hotu-hotu sei vota a favor ba projeto resolução ne'e.

Obrigado, Sr. Presidente.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr. Deputado.

Tuirmai: Sr. Deputado Joaquim dos Santos. Halo favor.

Sr. Joaquim dos Santos (FRETILIN): – Obrigado, Presidente. Bom dia.

Sr. Presidente, colegas Deputados, ha'u hanoin proponente sira haluhan ponto ida, ha'u hussu atu bele simu, kona-ba ponto 9, tanba iha resolução ne'e ha'u haree katak ita ko'alia kona-ba efeitos de ação de'it, maibé ita la ko'alia kona-ba causa sira. Karik ita ko'alia kona-ba causa de ação, então ita tem que halo política de prevenção. Política de prevenção atu labele hamossu efeitos ne'ebé prejudica ita-nia sociedade, tanba iha resolução ne'e tem que hamossu mós recomendação ida atu sai hanessian norma, nune'e obriga Governo atu cria instituições ruma.

Portanto, causa ne'ebé ita haree mak ne'e: haree ba cultura Timor, problema sira be ita ko'alia kona-ba crime infanticídio ne'e exportado mai hussi rai-li'ur, no liuhossi média comunicação social eletrotécnico ne'ebé influencia ita-nia sociedade. Ita-nia professor sira mós lakon tiha capacidade atu controla. Então ita tem que iha medidas políticas atu Governo bele controla situação ida-ne'e, hanessian *Facebook*, *Instagram*: buat sira-ne'e influencia aat ita-nia cidadão sira. Portanto, organização sira ne'ebé favoritismo ba hamossu crime sexual ba feto-raan sira. Por exemplo, iha ita-nia resolução, iha n.º 4 e 7, ne'e ita sei aponta de'it medidas, maibé ita la obriga Governo atu cria buat ruma atu bele sai hanessian instrumento. Tanba ne'e, ita precisa hamossu tan norma ida iha n.º 9. Nune'e, norma ne'e saida? Ha'u hakarak sugere, karik proponente sira concorda, ita bele adita tan iha n.º 6 ne'e, ita hussu

ba Governo atu instala eh harii Sistema Nacional Único de Assistência Social, Saúde e Educação. Portanto, sistema ne'e ita harii karik, sessé mak atu hola parte iha laran, no to'o agora sistema ne'e seidak iha, di'ak liu mak psicólogo sira, professor sira, profissional sira hanessan: especialista ba educação e moral, médicos especialistas ba caso sira hanessan ne'e, no bele mós hatama juristas.

Portanto, atu mai hussi político ka hussi religião, naran katak sira halo parte iha grupo psicologia nian, grupo professores nian no médico especialista sira, nune'e mós jurista sira, atu equipa ida-ne'e constitui órgão nacional ida. Ha'u bolu naran Sistema Nacional Único atu halo política de prevenção ba labele hamossu crime sira hanessan ne'e.

Tanba ne'e mak ha'u hanoin, karik proponente concorda, iha redação final hatama tan frase ida-ne'e.

Obrigado.

Sr. Presidente (Luís Roberto da Silva): – Obrigado ba Sr. Deputado nia sugestão.

Ha'u hanoin orsida ita bele entrega filafali ba Deputado proponente sira hodi bele hadi'a ida-ne'e ou aumenta para resolução refere bele forte liu tan.

Tuirmai, ha'u convida Sr.^a Deputada Virgínia Ana Belo. Halo favor.

Sr.^a Virgínia Ana Belo (CNRT): – Obrigada. Boa tarde ba ita hotu.

Ha'u agradece mós ba proponente sira. Maibé, ha'u hakarak haree liu ba ponto n.º 8 nian. Iha-ne'e hussu atu assegura equipamento necessário sira, liuliu ba iha teste *forensik* no DNA (*Deoxyribonucleic Acid*) nian, maibé se bele karik ha'u sugere atu hatama tan exame psicológico. Tanba quando ita kaer ba artigo 142.º Código Penal nian, crime ida infanticídio ne'e mãe, ne'e só ba inan, la'ós ema seluk. Então, quando ha'u kaer ba artigo 142.º Código Penal nian, iha mós liafuan ida, iha-ne'ebá iha liafuan ida, tanba saida mak ha'u sugere iha exame psicológica, tanba iha liafuan ida influência perturbadora; ne'e significa katak inan ida quando nia atu halo infanticídio, ita tem que haree uluk lai causa, tanba saida mak nia halo ida-ne'e, tanba moe, tanba mane la iha responsabilidade, ou iha razão seluk ruma que ita tem que justifica.

Tanba ne'e mak ha'u sugere se bele karik hatama tan ida exame psicológico para depois bele reforça liután ita-nia projeto de resolução ida-ne'e, tanba hanessan ohin ha'u hatete katak infanticídio ne'e só inan, ne'e quando ita kaer ba artigo 142.º ne'e ba mãe, significa ema sira-ne'ebé fora hussi ida-ne'ebá nia la comete ona crime infanticídio, maibé nia comete fali crime seluk.

Ha'u hanoin ida-ne'e mak ha'u hakarak atu hato'o, fó sugestão hela ba proponente sira.

Obrigado.

Sr. **Presidente** (Luís Roberto da Silva): – Obrigado, Sr.^a Deputada.

Tuirmai: Sr.^a Deputada Maria Fernanda Lay. Halo favor.

Sr.^a **Maria Fernanda Lay** (CNRT): – MUITÍSSIMO obrigado, Sr. Presidente.

Boa tarde ba ita hotu.

Kona-ba crime infanticídio, ha'u lembra katak iha seminário internacional sobre a saúde reprodutiva, iha III Legislatura, mós sai preocupação ami-nian, ne'ebé envolve município lubuk ida, maibé *stakeholder* ou parte hotu ne'ebé hola parte, hanessan parceiros para tau matan ba assunto ida-ne'e, iha momento ne'ebá ne'e ami foti dados hussi escolas, a própria Igreja e o Governo, o membro do Governo ne'ebé tutela ba ida-ne'e. Problema boot ita-nian não é responsabilidade de'it, maibé se caso ne'e acontece ho mane casado, ida-ne'e mak complicado boot, tanba iha adultos, casados, e la iha responsabilidade, fó oan ba labarik escola, ida-ne'e mak deteta, vergonha da sociedade mak ida-ne'e.

Agora, com certeza katak labarik-feto nia labele ba soe, nia feen hodi ba hola labarik feto ne'e. Ida-ne'e casos barak que la kessar tanba feto sira mak sai vítima.

Ohin proponente mós ko'alia katak inan sira la iha responsabilidade, ita ko'alia kona-ba infanticídio ne'ebé envolve feto ho mane, mas um dos proponentes hatete inan sira la iha responsabilidade, ita rassik julga feto iha plenária ida-ne'e, e ha'u ohin rona.

Ohin ita ko'alia mós caso importado. Claro katak iha meio global ita mak tem que preparado atu simu tecnologia ou taka tecnologia tama Timor, tecnologia la'ós usa para haree de'it *blue film* ou porcária sira-ne'e, mas tem que iha utilidade, tanba ne'e mak uso de tecnologia inan-aman tem que acompanha oan sira. Mas dala barak tanba ita-nia família boot, casos hanessan ne'e perde o controlo dos pais. Ha'u lembra katak *Marie Stopes* mós parceiro ami-nian iha momento ne'ebá e ema barak la gosta tanba dehan porno, mas agora sei acontece hela, ne'e porno ka, saida? Complicado ita hatete porno, labele ko'alia, mas ita pratica, agora responsabilidade ba labarik sira-ne'e sé nian, inan-aman nian ka Estado nian?

Estado iha meios ona, iha momento ne'ebá recomendação transversal ba ministérios lubuk ida, Igreja mós ami hussu para hola parte e sira pronto, incluindo membro do Governo ne'ebé tutela, mas

oinsá ho nia acompanhamento, halo acompanhamento ba atividade, ida-ne'e mak sai preocupação, porque se lae resolução hela de'it ba resolução nia destino, mas la iha nem ema ida acompanha.

Ne'ebe, ha'u hanoin Deputada Josefa mós ohin ko'alia, sai preocupação ami-nian iha momento ne'ebá, mas *tinggallah* preocupação, porque no fim do dia iha atividade barak que ita la halo acompanhamento.

Ha'u hanoin mak ne'e de'it. Ne'ebe ha'u espera katak ho resolução bele resolve problema.

Obrigado.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr.^a Deputada.

Tuirmai: Sr.^a Deputada Carmelita Moniz. Halo favor.

Sr.^a Carmelita Caetano Moniz (CNRT): – Obrigada ba tempo, boa tarde ba ita hotu.

Em princípio, resolução ne'e di'ak. Ha'u concorda ho Sr. Deputado Joaquim dos Santos dehan katak ita tem que halo medidas preventivas.

Ha'u hakarak hatete katak ita atu hamossu instituição por instituição, instituição barak demais mós se *law enforcement* ka implementação lei la di'ak, instituição mak barak, mas problema ao mesmo problema, ita sei hassoru nafatin.

Ita-nia medidas preventivas ne'ebé durante ne'e ita halo mak ne'e: ita hamossu tiha ona Lei barabarak, Código Penal abandono é crime, infanticídio é crime, buat hotu-hotu crime. Maibé, implementação hussi enquadramento legal sira-ne'e mak sai problema ba ita hotu, instituição sira mak ita harii hodi halo implementação tuir saida mak Sr. Deputado sira tau iha recomendação hirak-ne'e.

Instituição hirak ne'ebé tem que halo implementação hodi hamenos ka halakon tiha crime sira-ne'e mak Procuradoria Geral da República, hussi Ministério de Saúde halo medida de prevenção mós nia bele halo medida de acompanhamento, Educação halo medida de formação, ONG sira, até iha Ministério da Justiça ita harii Comissão ba Labarik, buat hotu-hotu ita halo ona.

Ha'u-nia sugestão mak ida-ne'e de'it, Sr. Deputado sira, ita la'ós halo resolução, tanba resolução ne'e ba nia implementação la iha mós hanessan de'it, di'ak liu mak ita bolu instituição competente sira hanessan Comissão A bolu Procurador-Geral da República mai iha Comissão hodi haree ba caso sira-ne'e, tanba saida mak caso sira-ne'e nafatin e até que aumenta tan. E tanba iha Procuradoria nia fatin mós sira iha secção ida Secção de Menores, ne'ebé representa menores, incapaz ho ausente sira. Sira iha ida-ne'e, sira hala'o hela atu aman ka inan sira toma responsabilidade tuir Lei haruka. Ne'ebe ba

ha'u ne'e di'ak liu mak ita bolu ministério sira-ne'e mai, órgão competente sira-ne'e mai, ita halo debate ho sira, hussu ba sira tanba saida mak implementação ne'e la di'ak, hotu tiha mak ita bele halo resolução.

Então, parte fraqueza ne'e iha-ne'ebé, mak parte ida fraqueza ka obstáculo sira ne'ebé ita hetan, hussi obstáculo sira-ne'e mak ita bele halo resolução. Resolução ba saida? Será que iha Parlamento Nacional mós bele hamossu resolução ida ba ita-nia an rassik, katak tem que hadi'a tan lei ne'e? Lei ne'e parece que ladún suficiente para responde ba situação ou ita-nia instituição sira mak seidauk iha ema sira ne'ebé capaz atu halo implementação ba Lei sira-ne'ebé ita aprova. Ida-ne'e mak buat sira-ne'e bele hetan sucesso ka mais efetivo.

Se ita halo de'it resolução... Tanba buat sira ne'ebé Ita-Boot sira tau iha medidas sira-ne'e iha hotu tiha ona, baibain la'o hela, só que la'o la máximo tuir ita hotu nia expectativa, ne'e mak ita-nia problema. Di'ak liu ita bolu ema sira-ne'e mai de'it, Sr. Deputado sira, hotu tiha mak ita hamossu resolução tuir resultado de ita-nia sorumutu ho membro Governo ka instituição competente sira hodi buka solução.

Muito obrigado.

Sr. Presidente (Luís Roberto da Silva): – Obrigado, Sr.^a Deputada.

Intervenção ikusliu: Sr.^a Deputada Olinda Guterres. Halo favor.

Sr.^a Olinda Guterres (KHUNTO): – Obrigado, Sr. Presidente.

Boa tarde, Sr. Presidente, Secretário, colegas Deputados, maluk sira ne'ebé marca presença. Ha'u hakarak hato'o uluk ba Secretariado, Ita-Boot sira ne'ebé mak iha-ne'ebá hakerek naran, hakru'uk para halimar telefone, di'ak liu tun mai kraik, ne'e ka! Quando ami iha-ne'e foti liman Ita-Boot sira halimar *game*, quando lakohi tuur iha leten fila mai kraik, manda seluk sa'e ba leten.

Sr. Presidente, ha'u mós hanessian proponente ida, tanba ne'e mak hakarak ko'alia kona-ba projeto de resolução. Ida-ne'e importante tebes, buat ne'e kleur tebes ona, ita ko'alia ida-ne'e, foin daudauk iha semana uluk mós ita hadi'a tan fali, tanba ne'e mak ohin lora ita começa discute fali ida-ne'e. Ne'ebe ha'u hanoin situação ida soe bebé, ita la bele duun de'it ba feto mak sala hela de'it, maibé buat ne'e hanessian *mau sama mau*, feto mós hakarak, mane mós hakarak mak hetan oan, *mau sama mau* ne'e *tidak mungkin* mane obriga de'it ó, ó mós hakarak mak mane hakarak, imi na'in-rua halo sexual, ne'ebe ita labele duun de'it ba feto.

Liuliu, ita-nia alin feto sira-ne'e mós hanessian ne'e, dala ruma sira ossan la iha, mane sira fó de'it USD 5.00 mós sira dehan: «Ah, la buat ida, dala ida de'it mós to'o ona».

Reação hussi Deputado balu.

Lae, buat ida ha'u ko'alia ne'e loos duni. Realidade mossu, tanba ha'u mós hussu. *Gara-gara* ossan la iha, mane fó ossan, bele... Então ao fim e ao cabo halo oan, e halo oan tiha hotu, e depois soe. Inan-aman la hatene. Bá escola, em vez de bá escola, lalin malu ba tassi-ibun, lalin malu ba nakukun sira-ne'e hodi halo buat ida-ne'e. Ne'ebe, ha'u hanoin agora ikus ne'e ita tem que obriga ita-nia an duni hodi resolve caso ida-ne'e, se lae dehan feto de'it mak sala, feto de'it mak sala, maibé mane mós tem que toma responsabilidade.

Ha'u mós hakarak ko'alia kona-ba Sr. Deputado Joaquim. Tuur lai, ita sei ko'alia lai mak hamriik. Liuliu bancada Governo nian! Labele book an! Ida be ohin Sr. Deputado Joaquim hatete iha n.º 8, dehan «que sejam assegurados os equipamentos necessários para a realização das necessárias diligências forenses, nomeadamente para realizar testes de ADN no âmbito da investigação dos crimes». Ha'u hanoin ida-ne'e, português Ita-Boot compreende hela, ne'ebé tau tan ponto ida ka rua para aumenta tan de'it, atu ita bele vota ba projeto ida-ne'e. Ha'u-nia colega sira, bele ita messak iha-ne'e, bele ka lae ita vota ka halo nu'ussá, ita sura...

Deputado António Verdial de Sousa hatete atu vota ema la to'o.

Sr.^a **Olinda Guterres** (KHUNTO): — Vota la to'o, la buat ida! Sira ne'ebé lakohi ne'e tanba hakarak sira-nia oan ne'e ba sai nune'e....

Sr. **Presidente** (Luís Roberto da Silva): — Conclui, Sr.^a Deputada.

Sr.^a **Olinda Guterres** (KHUNTO): — Di'ak. Hussik sira-nia oan para halo buat ida-ne'e, maibé la iha buat ida, halo de'it bá. Timor la'ós ema ida de'it mak atu hetan sussar, ita hotu-hotu nia oan hetan sussar, liuliu ha'u-nia bei-oan sira.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr.^a Deputada.

Intervenção ba apreciação da resolução ne'e maka rohan ba ne'e. Maibé ha'u sei convida tan ponto de ordem ba Sr. Deputado na'in-rua iha-ne'e.

Primeiro, Sr. Deputado António Verdial. Ponto de ordem: halo favor.

Sr. **António Verdial de Sousa** (KHUNTO):— Obrigado, Sr. Presidente.

Primeiro, ha'u concorda ho sugestão ne'ebé mai hussi Presidente da Comissão A, ne'ebe ha'u hussu ba Deputado proponente sira atu hadi'a tuir conteúdo loloos ne'ebé mak Presidente da Comissão A hussu.

Daruak, hanessan Deputado, ha'u hussu ita precisa liu mak halo pesquisa ida di'ak hodi hamossu resolução ne'e. Tanba resolução ne'e kmanek ona, maibé ha'u hakarak hateten de'it, implementador sira iha terreno ne'e, sira halo ka lae? Kala sira halo, ha'u hateten, lei Código Penal, Código de Processo Penal, Código Civil no Código do Processo Civil ne'e iha tiha ona, implementação iha terreno mak precisa ita fó apoio político atu nune'e sira bele halo.

Muito obrigado, Sr. Presidente.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr. Deputado.

Iha tan ponto de ordem ida hussi Sr. Deputado Francisco Branco. Halo favor.

Sr. **Francisco Miranda Branco** (FRETILIN):— Obrigado, Sr. Presidente.

Ha'u retirada estratégica.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr. Deputado.

Iha tan ida: Sr.^a Deputada Regina Freitas. Halo favor.

Sr.^a **Regina Freitas** (PLP):— Obrigada, Presidente.

Ha'u hanoin ida-ne'e muda beibeik ona, ne'ebe to'o ona tempo, agora ne'e ita tem que bá votação e depois mak, iha *kekurangan* ruma karik, mak ita sei hadi'a.

Ida-ne'e de'it ha'u nia observação.

Obrigado.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado e boa sugestão.

Tanba resolução ne'e ita halo ona discussão, intervenção hussi maluk Deputado sira pertinente ita bele hadi'a, maibé ita halo tiha votação ba iha resolução refere, depois mak ita haree, passa ka la passa depois mak ita hadi'a nia redação balu ne'ebé mak precisa atu aumenta tan tuir Deputado sira-nia hanoin, bele hadi'a di'ak liután.

Tanba ida-ne'e maka ha'u sei fó fali tempo ba iha Deputado ho Deputada proponente sira, atu bele aprofunda hanoin tan, ba intervenção ida ohin. Tempo ba Ita-Boot sira.

Obrigado.

Sr.^a **Lídia Norberta dos Santos Martins** (FRETILIN):— Obrigada, Sr. Presidente.

Atu hateten katak *input* sira-ne'ebé colega Deputado sira ohin fó hanessan hussi Deputado Joaquim dos Santos no Deputada Virgínia Ana Belo ami simu tomak, maibé *input* ka sugestão ne'ebé Deputada Carmelita Caetano Moniz fó, ami sei la simu ida-ne'e, tanba ami haree katak projeto de resolução ne'e hanessan hatudu ita-nia vontade política hanessan legislador ida, haree ba causas ne'ebé sensíveis iha ita-nia comunidade, oinsá mak ita atu haree, ne'ebé ami hanoin katak ami simu *input* hussi Deputada Virgínia no Deputado Joaquim, ne'ebé mak ohin fó.

Iha parte ida tan ne'ebé mak ohin ami haluhan, tuir loos tem que ser tau mak iha recomendação ida número 2 ne'e, «Que sejam encetadas diligências para assegurar o conhecimento, nas escolas, nas famílias e nas comunidades, dos direitos das crianças», ida-ne'e tuir loos, kala iha falha duni iha parte técnica, tuir loos maka «dos direitos e deveres das crianças», tanba wainhira ita ko'alia direito de'it maibé ita haluhan tiha dever ne'e mak resultado sai hanessan ohin loron. Ne'ebe ida-ne'e ami simu e ami agradece tebetebes ba *input* hotu ne'ebé mak colega Deputado sira fó mai.

E ikusliu, Sr. Presidente, atu hateten de'it katak, hanessan ohin Deputada Carmelita ko'alia ne'e, iha seminário nacional ne'e iha duni, Secção de Menores nian hussi Procuradoria-Geral da República marca presença e sira mós hato'o duni sira-nia relato ida dehan katak caso soe bebé ne'e labele fó sala de'it ba inan sira, sira halo conclusão tanba depois sira identifica iha mós autores sira seluk, ne'ebé mak influencia ba questão hirak-ne'e bele mossu. Ne'ebe sira mós fó sira-nia preocupação kona-ba ida-ne'e. Sira mós hussu para, se bele karik, Ministério Público rassik dehan katak iha casos barak ne'ebé mak mossu iha buat balu ne'ebé mak sira hanoin katak, se bele, iha ministério competente, liuliu Administração Estatal ne'ebé mak nia representação to'o iha nível suco, aldeia, bele karik mós halo oinsá atu bele... La'ós controla maibé tau matan mós ba nia cidadão sira iha ne'ebá para bele hatene acompanhamento didi'ak ba questão sira ne'e. Maibé questão ida fali kona-ba SISCA, buat ida uluk saúde na família ne'e, ida-ne'e tem que la'o nafatin, tanba ida-ne'e di'ak, se ita intensifica tan atividade saúde na família para nune'e bele acomoda mós problema sira-ne'e, ida-ne'e di'ak liután.

Maka ne'e de'it. Obrigada, Sr. Presidente no maluk sira ne'ebé ohin fó *input*.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr.^a Deputada proponente, hanessan mós Presidente do GMPTL Parlamento Nacional nian.

Ne'ebe, ita atu avança ba iha votação, maibé hussu para maluk Deputado sira preenche quórum ne'e para ita bele avança ba iha votação. Depois de halo tiha intervenção, soe tiha liafuan, sai ba la'o daudauk ida-ne'e mak política parlamento nian ida agora ne'e. Hakarak hussu depois la hatene fó, depois ita la hatudu ita-nia atitude, ita hatene ko'alia mak hatudu liman ba ema seluk de'it, mas ita rassik mós nunca halo correção ba ita-nia aan rassik. Ida-ne'e mak público agora acompanha. Ne'ebe, hussu

ba Secretária halo chamada, sino ne'e halo lian para Deputado sira iha hela li'ur karik, bele tama mai hodi preenche quórum para ita bele halo votação.

Dere sino bolu Deputado sira.

Sr. Presidente (Luís Roberto da Silva):— Iha tan Ponto de Ordem hussi Sr. Deputado Antoninho Bianco. Halo favor.

Sr. Antoninho Bianco (FRETILIN):— Obrigado, Sr. Presidente.

Buat rua de'it. Ida, quórum deliberativo ne'e iha ka lae?

Rua, ohin, ha'u rona katak iha crianças sira-ne'e direitos e deveres, ne'e constituição dehan 17 anos ba leten oin seluk, agora 16 anos ba kraik ne'e, direitos, deveres ne'e keta seidak karik. Direitos ne'e desde moris to'o mai iha, mas agora dever ne'e maka ha'u mós la hatene, tanba ida-ne'e maka tem que haree to'ok resolução, keta halo ema dehan Parlamento halo resolução sira la hatene katak Lei-inan ne'e hateten buat sira-ne'e ona. Pronto, obrigado. Ne'e ha'u-nia observação de'it.

Sr. Presidente (Luís Roberto da Silva):— Obrigado, Sr. Deputado.

Agradece tanba Sr. Deputado nia ponto de ordem ne'e mós loos duni. Ita haree filafali ba quórum ne'e. Ne'e maka hanessan ohin Mesa ko'alia, Deputado sira depois de ko'alia hotu, ida-idak sai ba la'o ninian. Ida-ne'e mak Sr. Deputado halo buat loos mak ne'e, matenek mak ida-ne'e, hatene hussu la hatene fó, ida-ne'e maka dehan matenek. Ne'ebe, Mesa mantém nafatin, hein nafatin, dehan ba técnico sira iha kotuk para bele halo chamada, dere sinu ne'ebé iha para bele convida matenek-na'in sira para tama fali mai hodi halo votação. Ita labele halimar ho órgão ida-ne'e!

Obrigado, Sr. Deputado sira. Mais ou menos, baseia ba Constituição RDTL, mais ou menos 33 Deputados, para bele preenche quórum de deliberação. Halo favor.

Obrigado.

Processo dere sino bolu Deputado sira tama sala plenária.

Sr. Presidente (Luís Roberto da Silva):— Sr. Deputado sira, convida nafatin, Bancada do Governo nian, sino dere nafatin para bele tama fali mai, inclui mós oposição sira bele tama fali mai, para ita halo votação. Tanba agenda ita hala'o ona, intervenção halo ona, apreciação, fó sugestão, depois tama votação lakon ida-idak. Ida-ne'e mak política, matenek-na'in sira-nian.

Obrigado, Sr. Deputado sira.

Mesa hein nafatin ba Ita-Boot sira hodi bele preenche quórum deliberação.

Processo dere sinu hein Deputados sira.

Sr. **Presidente** (Luís Roberto da Silva):— Iha tan Ponto de Ordem ida hussi Sr.^a Deputada Maria Angelina. Vice-Presidente, halo favor.

Sr.^a **Maria Angelina Lopes Sarmiento** (PLP):— Obrigado, Sr. Presidente.

Atu fó hanoin de'it, tanba ita la iha quórum deliberativo, ne'ebe, se bele, agenda ida-ne'e ita halo ona discussão, proponente sira fundamenta ona, Deputado sira mós fó ona sira-nia opinião atu oinsá mak bele hadi'a filafali texto ne'e, karik atu inclui tan buat balun, então como ita la iha quórum deliberativo, ita bele aguarda agenda ne'e ba fali próxima plenária, maibé ita la bá ona debate, la bá ona discussão maibé ita bá de'it ona votação. Quando ita preenche ona quórum, próxima agenda mossu filafali, ita la loke ona ba discussão mas ita bá de'it votação atu nune'e bele preenche requisitos 50% mais 1 atu bele halo deliberação ba projeto de resolução ne'e.

Obrigado.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr.^a Deputada.

Tuir Mesa nia hanoin, quando ita iha ona discussão ninia último tem que responde ho votação, maibé nia votação ita adia fali iha agenda tuirmai, ha'u hanoin... Bele ka lae, Sr. Deputado sira? Entrega filafali ba Ita-Boot sira, quando iha depois de agenda ne'e discussão tiha, apreciação tiha ona, agora atu votação, nia votação ne'e ita adia filafali ba iha agenda tuir mai iha tempo seluk nian.

Sr. Deputado Antoninho Bianco. Halo favor.

Sr. **Antoninho Bianco** (FRETILIN):— Sr. Presidente, sugestão de'it, tanba balu kala fila ona, então tanba sá la loro-kraik, lokraik sei bele continua. Agora ne'e dadeer-saan nian, lokraik tem que mai, tanba Plenária la'ós dadeer-saan de'it, Plenária to'o lokraik. Agora ohin dadeer-saan nian hotu agora, loro-kraik mai fali, ne'e claro! Ida-ne'e de'it, Sr Presidente. Tanba ohin ninian ne'e ita tem que arruma tiha ida-ne'e, do que ita dada fali ba aban, bainrua. Orçamento OGE tun ona ne'e, buat seluk labele tama, di'ak liu ohin ne'e ita arruma tiha. Lokraik de'it, Sr. Presidente.

Obrigado.

Sr. **Presidente** (Luís Roberto da Silva):— Obrigado, Sr. Deputado. Boa sugestão.

Bele adia fali ba loro-kraik atu tama ba votação. Quando ita preenche quórum deliberativo ne'e agora karik então ponto agenda ne'e último, lokraik ita la mai fali. Maibé votação ne'e quando ita la preenche ita bele adia filafali ba iha loraik, regimento mós prevê, ita bele adia fali ba lokraik, se karik

Deputado sira completa 33 iha-ne'e karik, ita bele hakotu tiha agenda ne'e. Tanba ponto agenda ida-ne'e maka agenda ikus, tanba agenda proteção civil nian ne'e ita adia filafali ba tempo seluk.

Ne'ebe, iha agenda, resolução ne'e mak ikus. Se Ita-Boot sira concorda hotu, ha'u encerra ba almoço e lokraik tuku tolu ho balun ita hassoru malu filafali para halo votação. Mas se bele contacto ba iha Deputado sira, para bele mai hodi hakotu tiha ita-nia agenda resolução ne'e para fila ba uma bele descansa uitoan, para halo fresco kakutak atu aban ne'e bele matenek liután, para bele di'ak.

Obrigado, Sr. Deputado sira.

Mesa hein hela presença Deputados sira nian atu halo votação ba projeto de resolução ne'ebé aprecia no discute ona.

Sr. Presidente (Luís Roberto da Silva):— Tanba quórum deliberação ita la preenche, ita adia filafali ba iha loraik, tuku haat. Mak ita hassoru malu filafali para ita halo votação ba iha projeto resolução refere.

Obrigado e bom almoço. Até logo.

Lokraik Plenário hahú sessão filafali.

Sr. Presidente (Luís Roberto da Silva):— Boa tarde, Sr. Deputado sira.

Mais ou menos preenche to'ok fatin ne'e para ita haree to'ok preenche quórum ka lae. Quando la preenche ha'u encerra agenda ba loron ohin nian para ita mós bele filafali ba uma halo fali buat seluk.

Ita-nia horas agora ba ona iha tuku 05 liu minuto 11, maibé ita-nia quórum la preenche nafatin, tanba ne'e ha'u encerra sessão ohin lokraik ninian, ita adia filafali ba aban dadeer hodi bele halo votação ba resolução ne'ebé ita sei adia hela ne'e.

Tanba ne'e, ha'u declara encerra ba sessão loron ohin nian. Obrigado e boa tarde.

Horas hatudu tuku 5 liu minuto 11 loraik.

DIVISÃO DE REDAÇÃO, AUDIOVISUAL, TRANSCRIÇÃO E DOCUMENTAÇÃO.