

Parlamento Nacional Timor-Leste

Relatório de Actividades

Segunda Legislatura

Terceira Sessão Legislativa

15 de Setembro de 2009 a 14 de Setembro de 2010

ÍNDICE GERAL

I – INTRODUÇÃO

II – PLENÁRIO, MESA E CONFERÊNCIA DOS LÍDERES DAS BANCADAS

1. Introdução

2. Actividade parlamentar assistida pela Divisão de Apoio ao Plenário

- 2.1 Actividade processual legislativa
- 2.2 Iniciativas originárias de lei apresentadas
- 2.3 Actos legislativos aprovados
- 2.4 Actividade fiscalizadora, meramente política ou deliberativa
- 2.5 Iniciativas de resolução e de deliberação apresentadas
- 2.6 Resoluções, deliberações e outros actos políticos aprovados
- 2.7 Iniciativas caducadas, retiradas, rejeitadas e pendentes
- 2.8 Actividade de representação institucional e visitas oficiais e de trabalho

3. Actividade concreta dos órgãos parlamentares assistidos pela Divisão de Apoio ao Plenário

- 3.1. Gabinete do Presidente, Mesa e Plenário
- 3.2 Conferência dos Representantes das Bancadas Parlamentares
- 3.3 Comissão Permanente

III. COMISSÕES PARLAMENTARES

IV – RELAÇÕES PÚBLICAS E COMUNICAÇÃO

V – PROTOCOLO

VI – REDACÇÃO, AUDIOVISUAL, TRANSCRIÇÃO E DOCUMENTAÇÃO

VII – PESQUISA, ANÁLISE E BIBLIOTECA

1. Introdução

2. Actividades realizadas pelo GAPA

- A. Pesquisa realizada para Deputados e Comissões
- B. Formação Obtida
- C. Conferências
- D. Publicação da revista “Info Parlamentar”

3. Actividades realizadas pela BIBARQ

- A. Formação
- B. Recrutamento de Bibliotecários
- C. Outras Actividades

VIII – RECURSOS HUMANOS, SERVIÇOS ADMINISTRATIVOS E ATENDIMENTO AOS DEPUTADOS

1. Competências da Divisão de Recursos Humanos, Serviços Administrativo e Atendimento aos Deputados e Bancadas (DIRHSA)

2. Número de funcionários, distribuição por tipos de vínculo e género

3. Recrutamento & Selecção de funcionário

4. Formação e capacitação

5. Tutoria, Orientação e Formação no Trabalho

IX – ORÇAMENTO E GESTÃO FINANCEIRA

1. Gestão financeira

2. Execução do orçamento para 2009

3. Orçamento para 2010 e sua execução

X – GESTÃO PATRIMONIAL

XI – TECNOLOGIAS DE COMUNICAÇÃO E INFORMAÇÃO

1. Breve Introdução

2. Objectivo e Estrutura do Relatório

3. Enquadramento e desenvolvimento estrutural

3.1. Estabelecimento da estrutura DITIC e gestão do funcionamento TICs

4. Operacionalização

4.1 Desenvolvimento das Infra-estruturas de Tecnologias de Informação e Comunicação e acesso a serviços

4.1.1 Colocação dos servidores e as suas funcionalidades

4.1.2 Sistema Access Point ou Wireless

4.1.3 Acesso linha Internet e Email

4.1.4 Users Acesso ao domínio Domain Controller parlamento

5. Actividades Sistema de Tecnologia de Informação e Comunicação

5.1 Mail Exchange

5.2. Web Server

5.3. Dicionário electrónico “Infopédia”

6. Documentos Desenvolvidos

7. Actividades de participação em encontros, seminários e formação

8. Actividades de Manutenção de Equipamento Informático e Comunicação

8.1 Manutenção dos Equipamentos Swiches.

8.2 Manutenção de Cabeamento cat5.

8.3 Manutenção da Linha Comunicação

9. Recrutamento de funcionários para o DITIC

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Introdução

O presente relatório contém um sumário das actividades com maior relevância desenvolvidas no decurso da III Sessão Legislativa da II Legislatura do Parlamento Nacional, que teve início em 15 de Setembro de 2009 e termo em 14 de Setembro de 2010.

Díli, Parlamento Nacional, 11 de Outubro de 2010.

O Secretário-Geral

(Dr. João Rui Amaral)

II - ACTIVIDADE PARLAMENTAR ASSISTIDA PELA DIRECÇÃO DE APOIO PARLAMENTAR

1. Introdução

A Lei de Organização e Funcionamento da Administração Parlamentar, de Dezembro de 2008 no seu artigo 36º define a estrutura do Secretariado-Geral do Parlamento Nacional que é composta por três Direcções e suas respectivas Divisões autónomas, além das Divisões coordenadas directamente pelo Secretário-Geral.

A Direcção de Apoio Parlamentar é composta pela Divisão de Apoio ao Plenário, Divisão de Apoio às Comissões, Divisão de Relações Públicas, Comunicação e Educação Cívica e a Divisão de Redacção, Audiovisual, Transcrição e Documentação.

Com o recente recrutamento de quadros para chefia, três das quatro divisões da direcção de Apoio Parlamentar encontram-se preenchidas, excepto a Divisão de Redacção, Audiovisual, Transcrição e Documentação. Pela falta de chefia e de funcionários da divisão, esta última divisão, até a presente data, ainda não se encontra em pleno funcionamento, apesar de possuir dois técnicos de audiovisual que exercem uma das partes das funções rotinas desta divisão. Para ultrapassar esta situação e por em pleno funcionamento a referida divisão, a Direcção de Apoio Parlamentar tem vindo envidar esforços, através de expertos de Recursos Humanos, elaborar a descrição de tarefas e estabelecer a quantidade ideal de funcionários necessários para a DIRAT, assim como prever o recrutamento de pessoal para a chefia de divisões em falta.

Relativamente ao exercício das funções da Divisão de Relações Públicas, Comunicação e Educação Cívica, até ao fim da Terceira Sessão Legislativa, tem vindo acumular os trabalhos de protocolo que pertence a Divisão de Relações Internacionais, Protocolo e Segurança, divisão subordinada ao Secretário-Geral do Parlamento Nacional. Por essa razão, a Divisão de Relações Públicas, Comunicação e Educação Cívica continua

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

descrever no seu relatório as actividades de protocolo desenvolvidas durante a terceira sessão legislativa.

2. Actividade parlamentar assistida pela Divisão de Apoio ao Plenário

A sistematização desta parte do relatório segue o esquema tripartido das competências específicas do Parlamento Nacional (PN): poder legislativo, de fiscalização e de representação política.

Adiante se dá conta das iniciativas completamente apreciadas, discutidas e votadas, bem como daquelas que, não tendo sido caducadas, se encontram ainda em tramitação.

2.1 Actividade processual legislativa

No cumprimento das suas competências constitucionais e regimentais, o Parlamento Nacional apreciou, discutiu, emendou e votou um número considerável de iniciativas legislativas.

No período correspondente ao da terceira sessão legislativa, foram apresentadas **16 iniciativas** originárias de lei, 10 propostas de lei e 6 projectos de lei.

Relativamente às iniciativas de lei que foram discutidas e votadas, na especialidade, em Plenário, a DIPLN contabilizou a apresentação **250 propostas de alteração** (eliminação, substituição, emenda ou aditamento), o que continua a revelar significativo empenho na análise legislativa e na sua alteração superveniente (Lei de Segurança Interna – 4), (Lei de Segurança Nacional - 6), (de Defesa Nacional – 7), (Orçamento e Gestão Financeira - 21), (Orçamento Geral do Estado da República Democrática de Timor-Leste para 2010 – 69), (Lei Contra a Violência Domestica – 7), (Precedências do Protocolo do Estado – 2), (Recenseamento geral da população e recenseamento Geral da habitação 2010 (Sensus 2010) – 6) e (Primeira alteração à lei n.º 5/2009, de 23 de Dezembro, que aprova o Orçamento Geral do Estado para 2010 - 128).

Pela primeira vez na história parlamentar timorense, foi realizada uma discussão e votação á moção de censura ao Governo relativa a decisão do Governo de mandar retirar da cadeia de Becora o Sr. Martenus Bere que considerada como uma clara afronta à Constituição da RDTL e às leis em vigor no país. Este processo culminou a não aprovação da respectiva moção de censura, por isso segunda a Constituição da RDTL os signatários não podem apresentar outra na mesma sessão legislativa.

2.2 Iniciativas originárias de lei apresentadas

Foram apresentados e admitidos os seguintes *projectos de lei*:

- Projecto de Lei n.º 16/ II, (Actualização das Remunerações dos Juízes, Procuradores da República, e Defensores Públicos);
- Projecto de Lei n.º 17/ II, (Lei Órgânica do Banco Central de Timor-Leste);
- Projecto de Lei n.º 18/ II, (Regime Jurídico da Prevenção e do Combate ao Branqueamento de Capitais e do Financiamento do Terrorismo);
- Projecto de Lei n.º 19/II, (Quadro do Programa Nacional de Reparações);
- Projecto de Lei n.º 20/II, (Cria o Estatuto Público da Memória)

Foram apresentadas e admitidas as seguintes *propostas de lei*:

- Proposta de Lei n.º 29/II, sobre (Orçamento Geral do estado para 2010)
- Proposta de Lei n.º 30/II sobre Código Civil
- Proposta de Lei n.º 31/II (Lei contra a violência Doméstica)
- Proposta de Lei n.º 32/II (Precedencias do Protocolo do Estado)
- Proposta de Lei n.º 33/II sobre recenseamento geral da população e habitação 2010;
- Proposta de Lei n.º 34/II (Regime especial para a definição da titulariedade dos Bens Imóveis)

- Proposta de Lei n.º 35/II (Lei da Expropriações)
- Proposta de Lei n.º 36/II (Fundo financeiro e Imobiliário)
- Proposta de Lei n.º 37/II, (Primeira alteração à N.º 15/2009, de 23 de Dezembro, que aprova o Orçamento Geral do Estado para 2010).
- Proposta de Lei n.º 38/II, (Lei do Investimento Privado);

2.3 Actos legislativos aprovados

Observados os respectivos processos, comuns ou especiais, aplicáveis, foram aprovadas pelo Parlamento Nacional, tendo sido objecto de publicação no *Jornal da República*, as seguintes leis:

- Lei n.º 13/2009, de 21 de Outubro (orçamento e Gestão Financeira);
- Lei n.º 14/2009, de 21 de Outubro (Estatuto Remuneratório dos titulares de cargos políticos);
- Lei n.º 15/2009, de 23 de Dezembro (Orçamento Geral do Estado para 2010);
- Lei n.º 16/2009, de 23 de Dezembro (Actualização das Remunerações dos Magistrados, Juizes, Procuradores e Defensores Publicos);
- Lei n.º 1/2010, de 21 de Abril (Bases de Desporto);
- Lei n.º 2/2010, de 21 de Abril (Lei de Segurança Nacional)
- Lei n.º 3/2010 de 21 de Abril (Lei de Defesa Nacional)
- Lei n.º 4/2010 de 21 de Abril (Segurança Interna)
- Lei n.º 5/ 010 de 21 de Abril (Recenseamento Geral da População e Recenseamento Geral da Habitação 2010)
- Lei n.º 6/2010 de 12 de Maio (Tratados Internacionais)
- Lei n.º 7/2010 de 7 de Julho (Lei Contra a Violência Doméstica);
- Lei n.º 8/2010 de 14 de Julho (Primeira alteração à Lei n. 15/2009, de 23 de Dezembro, que Aprova o Orçamento Geral do Estado para 2010).

O Parlamento Nacional, apreciadas, discutidas, alteradas e votadas as iniciativas legislativas que analisou, aprovou, assim, um total de **12 leis** na 3ª sessão legislativa da II legislatura.

2.4 Actividade fiscalizadora, meramente política ou deliberativa

Durante a terceira sessão legislativa, foram apresentados 16 Projectos de Resolução, 3 Projectos de Deliberação, 2 Propostas de resolução e 6 votos de solidariedade e de pesar.

A apreciação parlamentar de diplomas legislativos do Governo foi requerida pelas Bancada Parlamentar da FRETILIN, KOTA e PUN, a propósito do Decreto-Lei n.º 29/2009, de 28 de Outubro, sobre o Regime de Aprovisionamento Especial para Projectos Prioritários. Essa apreciação parlamentar acabou por não se realizar, uma vez que a iniciativa perdeu oportunidade.

A fiscalização da acção do Governo e da Administração Pública em geral foi exercida também, de certo modo, pelos Deputados, individual ou colectivamente, através de:

- a) Contactos com o eleitorado, a que vulgarmente se convencionou chamar “visitas aos distritos”;
- b) Visitas a serviços e instituições públicas;
- c) Audições públicas;
- d) Controlo da execução do Orçamento Geral do Estado e da consecução dos objectivos inscritos, designadamente, no Programa do IV Governo Constitucional, sobretudo através de reuniões de trabalho e audições a nível das comissões parlamentares.

Ao nível do Plenário, os períodos de antes da ordem do dia das reuniões ordinárias continuaram a ser palco do confronto político democrático regular.

Para além do debate político, verbal e espontâneo, que se verificou semanalmente nesse domínio, a DIPLIN registou e arquivou 29 declarações políticas escritas apresentadas por Deputados, em nome das respectivas bancadas parlamentares: 20 provieram de Deputados da FRETILIN, 1 do CNRT, 3 do PD, 1 do PPT, 3 do PSD, e 1 do KOTA.

Foram apreciadas mensagens dirigidas ao Parlamento Nacional pelo Presidente da República, acerca de:

- Viagem de carácter oficial efectuada pelo Presidente da República à República da Indonésia, (de 19 a 22 de Outubro de 2009);
- Viagem oficial do Presidente da República a Moçambique entre os dias 12 e 20 de Janeiro de 2010;
- Viagem oficial do Presidente da República a República das Maldivas entre os dias 12 e 16 de Fevereiro de 2010;
- Viagem oficial do Presidente da República ao Reino Unido, à República da Irlanda, à Suíça e ao Japão entre os dias 02 e 22 de Março de 2010;
- Viagem oficial do Presidente da República ao Reino da Camboja e à República Socialista do Vietname entre os dias 21 e 29 de Abril de 2010;
- Viagem de carácter oficial do Presidente da República às Filipinas, entre os dias 02 e 03 de Junho de 2010;
- Viagem de carácter oficial efectuada pelo Presidente da República à Austrália, entre os dias 21 e 30 de Junho de 2010;
- Viagem de carácter oficial do Presidente da República à República popular da China, entre os dias 11 e 17 de Julho de 2010;

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

- Viagem oficial do Presidente da República ao Brasil, (esta visita foi cancelada por Sua Excelência o Presidente da República, assim o Parlamento Nacional não apreciou a sua mensagem dirigida ao Parlamento).

O Presidente da República efectuou também as visitas de carácter privado, os seguintes:

- Visita privada ao Reino da Tailândia (de 28 a 30 de Abril de 2010);
- Visita privada a Darwin, Austrália (de 1 a 3 de Maio de 2010);
- Visita privada a Darwin, Austrália (de 13 a 14 de Maio de 2010);
- Visita privada aos Estados Unidos da América, (de 22 a 26 de Maio) e Singapura, (de 28 a 31 de Maio de 2010);

O Plenário tomou ainda conhecimento, fazendo a análise possível, de vários relatórios de actividades e deslocações efectuadas pelas comissões parlamentares dentro do território nacional, assim como, entre outros relatórios, informações, officios do exterior e expediente de menor relevo, dos seguintes documentos, seleccionados pela DIPLIN a título não taxativo de acordo com a sua importância substantiva:

- Relatório da Delegação do Parlamento Nacional de Timor-Leste à 122ª Assembleia da União Inter-Parlamentar (UIP) em Bangucoque, Tailândia (de 27 de Março a 1 de Abril 2010);
- Relatório da Participação de Delegação Parlamentar na 2ª Reunião da Assembleia Parlamentar da Comunidade dos Países da Língua Portuguesa, celebrado em Lisboa, Portugal, entre os dias 8 e 10- de Março de 2010.

2.5 Iniciativas de resolução e de deliberação apresentadas

Foram apresentados e admitidos os seguintes projectos de resolução:

- Projecto de Resolução n.º 32/II (Viagem de carácter oficial efectuada pelo Presidente da República a República da Indonésia, (de 19 a 22 de Outubro de 2009));
- Projecto de Resolução n.º 33/II (Alteração ao Regimento do Parlamento Nacional);
- Projecto de Resolução n.º 34/II (Implementação das recomendações da CVAR e CVA);
- Projecto de Resolução n.º 35/II (Viagem do Presidente da República à República de Moçambique);
- Projecto de Resolução n.º 36/II, sobre a . (Viagem do Presidente da República, à República das Maldivas);
- Projectos de Resolução n.º 37/II, que (Regula a Subvenção Anual às Bancadas Parlamentares);
- Projecto de Resolução n.º 38/II, (Viagem do Presidente da República ao Reino Unido, à República da Irlanda, à Suíça e ao Japão);
- Projecto de Resolução n.º 39/II, (Confirmação do Estatuto da Assembleia Parlamentar da Comunidade dos Países de Língua Portuguesa (PLP));
- Projecto de Resolução n.º 40/II, (Simbolos Nacionais);
- Projecto de Resolução n.º 41/II, (Viagem do Presidente da República à República Socialista de Vietname);
- Projecto de Resolução n.º 42/II, (Solidariedade e de Apoio ao Povo Cubano);
- Projecto de Resolução n.º 43/II, (Viagem do Presidente da República à República Federativa do Brasil);
- Projecto de Resolução n.º 44/II, (Viagem do Presidente da República à Austrália);
- Projecto de Resolução n.º 45/II (Viagem do Presidente da República às Filipinas);
- Projecto de Resolução n.º 46/II (Viagem do Presidente da República à República Popular da China).

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

- Projecto de Resolução n.º 47/II que (Rejeita em Timor-Leste de um Centro de Detenção e Processamento de Migrantes.

Foram apresentadas e admitidas as seguintes propostas de resolução:

- Proposta de Resolução n.º 36/II que (Aprova o Financiamento à Campanha Eleitoral para os Sucos)
- Proposta de Resolução n.º 37/II que (Aprova o Protocolo de cooperação entre os Estados Membros da Comunidade dos Países da Língua Portuguesa no Domínio da Defesa);

Foi apresentado e admitido o seguinte projecto de Deliberação:

- Projecto de Deliberação n.º 14/II (Eleição do Comissário da Função Pública), ao abrigo do disposto no n.º 1 do artigo 8 da Lei N.º 7/2009, de 15 de Julho, que vem criar a Comissão a Comissão da Função Pública;
- Projecto de Deliberação n.º 15/II (Eleição do Comissário da Função Pública), nos termos no n.º 1 do artigo 8 da Lei N.º 7/2009, de 15 de Julho, que vem criar a Comissão a Comissão da Função Pública;
- Projecto de Deliberação n.º 16/II (Suspensão das Reuniões Plenárias entre os dias 4 e 14 de Janeiro de 2010).

2.6 Resoluções, deliberações e outros actos políticos aprovados

As resoluções de carácter político, organizatório ou inseridas na função electiva tomadas pelo Parlamento Nacional foram as seguintes:

- Resolução do PN n.º 34/2009, de 4 de Novembro (Viagem do Presidente da República à República da Indonésia);

- Resolução do PN n.º 35/2009, de 16 de Dezembro (Implementação das Recomendações da Comissão de Acolhimento Verdade e reconciliação e da Comissão da Verdade e Amizade);
- Resolução do PN n.º 1/2010, de 13 de Janeiro (Viagem do presidente da República à República de Moçambique);
- Resolução do PN n.º 2/2010, de 3 de Fevereiro (Eleição para o Comissário da Comissão Anti-Corrupção)
- Resolução do PN n.º 3/2010, de 10 de Fevereiro (Viagem do Presidente da República à República da Maldivas e a Singapura);
- Resolução do PN n.º 4/2010, de 10 de Fevereiro que (Aprova a Subvenção Anual às Bancadas Parlamentares);
- Resolução do PN n.º 5/2010, de 10 de Fevereiro que (Ratifica para adesão a Convenção sobre a Transferência das Pessoas Condenadas entre os Estados membros da Comunidades dos Países da Língua Portuguesa);
- Resolução do PN n.º 6/2010, de 16 de Março (Viagem do Presidente da República à Reino Unido, À República da Irlanda, Suíça e Japão);
- Resolução do PN n.º 7/2010, de 16 de Março (Eleição para o cargo de Provedor de Direitos Humanos e Justiça);
- Resolução do PN n.º 8/2010, de 16 de Março que (Aprova uma Auditoria ao Provedoria de Direitos Humanos e Justiça);
- Resolução do PN n.º 9/2010, de 28 de Abril (Viagem do Presidente da República ao Comodja e Vietnam);

- Resolução do PN n.º 10/2010, de 28 de Abril (Símbolos Nacionais);
- Resolução do PN n.º 11/2010, de 12 de Maio (Aprova o Financiamento à campanha eleitoral para os sucos);
- Resolução do PN n.º 12/2010, de 19 de Maio (Preparação de um orçamento que tenha em consideração a igualdade de género);
- Resolução do PN n.º 13/2010, de 19 de Maio (Solidariedade a Apoio ao Povo Cubano);
- Resolução do PN n.º 14/2010, de 16 de Junho (Aprova para adesão, o Estatuto da Comunidade dos Países de Língua Portuguesa);
- Resolução do PN n.º 15/2010, de 16 de Junho (Aprova o Acordo de Cooperação entre os Estados Membros da Comunidade dos Países de Língua Portuguesa nos Domínios Cinematográfico e Audiovisual);
- Resolução do PN n.º 16/2010, de 16 de Junho, que Aprova o Acordo de Cooperação Consular entre os Estados Membros da Comunidade dos Países de Língua Portuguesa);
- Resolução do PN n.º 17/2010, de 23 de Junho (Viagem do Presidente da República às Filipinas);
- Resolução do PN n.º 18/2010, de 23 de Junho (Viagem do Presidente da República à Austrália);
- Resolução do PN n.º 19/2010, de 14 de Julho (Viagem do Presidente da República à República Popular da China);
- Resolução do PN n.º 20/2010, de 14 de Julho (Rejeita a instalação em Timor-Leste de um centro de detenção e processamento de Migrantes);
- Deliberação n.º 14/II/2009, (Eleição do Comissário da Função Pública), ao abrigo do disposto no n.º 1 do artigo 8 da Lei N.º 7/2009, de 15 de Julho, que vem criar a Comissão a Comissão da Função Pública;

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

- Deliberação n.º 15/II/2009 (Eleição do Comissário da Função Pública), nos termos no n.º 1 do artigo 8 da Lei N.º 7/2009, de 15 de Julho, que vem criar a Comissão a Comissão da Função Pública;
- Deliberação n.º 16/II/2009, (Suspensão das Reuniões Plenárias entre os dias 4 e 14 de Janeiro de 2010).

O Parlamento Nacional aprovou ainda os seguintes votos:

- Voto N.º 9/II2010 (Voto de Pesar e solidariedade pelas vítimas do sismo no Haiti);
- Voto N.º 10/II2010 (Voto de solidariedade e Pesar pelas vítimas da intempérie que atingiu a ilha da Madeira);
- Voto N.º 11/II2010 (Voto de solidariedade e Pesar pelas vítimas de terramoto que assolou o Chile);
- Voto N.º 12/II2010 (Voto de Pesar pelo falecimento do Adjunto representante do Secretário-Geral das Nações Unidas, Takahisa Kawakami);
- Voto N.º 13/II2010 (Voto de Pesar pela morte do Presidente da Polónia);
- Voto N.º 14/II2010 (Voto de Pesar pela morte do Presidente da Assembleia Nacional de São Tomé e Príncipe, Dr. Francisco da Silva).

Na 3ª sessão legislativa o Parlamento Nacional autorizou 4 Deputados a depor como testemunhas em processos judiciais no inquérito criminal diferente no Tribunal de Distrital de Dili.

Resumidamente, e em termos estatísticos, há a sublinhar que o Plenário, no âmbito da sua competência de decisão política ou meramente deliberativa, aprovou 22 Resoluções, 3 Deliberações e 6 Votos de Solidariedade e Pesar.

2.7 Iniciativas caducadas, retiradas, rejeitadas e pendentes

Nenhuma das iniciativas legislativas originárias apresentadas no decurso da terceira sessão legislativa mereceu despacho de não admissão, tendo o Projecto de Lei n.º 15/II (Estatuto Remuneratório para o Presidente da República foi prejudicado por aprovação do Estatuto Remuneratório dos Titulares dos Cargos Político e o Decreto N.º 42/II (Precedências do Protocolo do Estado) foi vetado pelo Presidente da República por razões políticas ou designadamente por “veto político” e que por isso segundo o regimento interno, o Parlamento Nacional irá fazer uma reapreciação ao respectivo diploma na 4ª sessão legislativa da mesma legislatura.

Estão sob tramitação, serão transitando para a quarta sessão legislativa da II legislatura, as seguintes iniciativas de lei, resolução e deliberação:

- ✓ Proposta de Lei n.º 9/II sobre Lei das Armas (discussão e votação na especialidade em Plenário –“suspensa”)
- ✓ Proposta de Lei n.º 18/II sobre Lei do Governo Local (se não tiver sido aprovado entre os dias 15 de Agosto e 14 de Setembro do corrente ano)
- ✓ Proposta de Lei n.º 19/II sobre Lei Eleitoral Municipal (preparada para discussão e votação na generalidade)
- ✓ Proposta de Lei n.º 30/II, (Código Civil)
- ✓ Proposta de Lei n.º 34/II, (Regime especial para a difinição da Titularidade dos Bens Imóveis)
- ✓ Proposta de Lei n.º 35/II, (Lei da Expropriações)
- ✓ Proposta de Lei n.º 36/II, (Fundo Financeiro Imobiliario)
- ✓ Proposta de Lei n.º 38/II, (Lei do investimento Privado)
- ✓ Projecto de Lei n.º 17/ II , (Lei orgânica do Banco Central de Timor-Leste)

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

- ✓ Projecto de Lei n.º 18/ II (Regime Jurídico da Prevenção e do Combate ao Branqueamento de Capitais e do Financiamento do Terrorismo)
- ✓ Projecto de Lei n.º 19/ II , (Quadro do Programa Nacional de Reparações)
- ✓ Projecto de Lei n.º 20/ II , (Cria Estatuto Público da Memória)
- ✓ Projecto de Deliberação n.º 9/II sobre Calendário Indicativo das Reuniões das Comissões (a discutir e votar se houver interesse nisso; se assim não for, importa que os proponentes declarem retirar o projecto)

2.8 Actividade de representação institucional e visitas oficiais e de trabalho

No âmbito das relações institucionais do Parlamento Nacional com órgãos de soberania nacional, instituições parlamentares de outros países e outras entidades nacionais ou estrangeiras, foram concretizadas várias deslocações, dentro do território nacional e ao estrangeiro pelo Sr. Presidente do Parlamento Nacional e por delegações parlamentares, cabendo destacar, pela sua acrescida importância, as que se inserem no contexto dos contactos com o exterior.

3. Actividade concreta dos órgãos parlamentares assistidos pela Divisão de Apoio ao Plenário

A DIPLLEN acompanhou, no âmbito das suas competências normais, a actividade dos órgãos colegiais a que abaixo se faz referência.

Além das rotinas da divisão acima citadas, no final da terceira sessão legislativa, a DIPLLEN contava com quatro funcionários técnicos e dois auxiliares, que transitaram para categorias correspondentes do novo regime de carreiras, adaptado aos funcionários parlamentares, com especialidades, do regime geral da Administração Pública. Por

necessidades de serviços da Divisão seria necessário aumentar mais três funcionários dos quais, dois Técnicos Profissionais e um auxiliar parlamentar.

O serviço continua, no entanto, desprovido de qualquer funcionário com formação jurídica.

A assistência jurídica, na falta de técnico jurista timorense, continuou a ser prestada sobretudo pelo jurista destacado para o Parlamento Nacional pelo Projecto do PNUD de Apoio ao Parlamento, no âmbito do protocolo de cooperação entre PNUD e Parlamento Nacional, que exerce as funções de assessor jurídico do Presidente e presta simultaneamente assessoria à Mesa e ao Plenário.

A formação dos funcionários colocados na DIPLIN obedeceu sobretudo ao sistema *on-the-job-training*, contando seminários, visitas de trabalho e acções de formação frequentadas, no território nacional ou no estrangeiro.

3.1. Gabinete do Presidente, Mesa e Plenário

A assistência prestada pela DIPLIN, coordenadamente, aos três órgãos parlamentares referenciados, que interagem uns com os outros, centrou-se no desempenho, sob a superior orientação da Mesa do Parlamento Nacional, de funções nomeadamente:

- a) Apoio técnico ao exercício das competências do Presidente, sobretudo no tocante à direcção, coordenação, disciplina e orientação do funcionamento do Plenário, à interpretação de normas constitucionais, legais e regimentais e à preparação de despachos;
- b) Apoio à Mesa quanto à organização de debates, atribuição do uso da palavra, uso de figuras regimentais, processos de discussão e votação e actos eleitorais de membros de órgãos exteriores ao Parlamento Nacional, bem como à elaboração de actas de eleição e súmulas de reuniões;

- c) Preparação de agendas de reuniões plenárias, incluindo a organização e distribuição da documentação pertinente;
- d) Registo, numeração e organização de processos e de outra documentação relacionada com a actividade do Plenário e iniciativas dos Deputados;
- e) Elaboração dos avisos, notas técnicas, informativas ou jurídicas, notas instrumentais e ofícios necessários à regular tramitação de processos;
- f) Distribuição de documentação e expediente destinado aos Deputados e a outros serviços de apoio do Parlamento Nacional;
- g) Apoio estatutário aos Deputados, nomeadamente em matéria de substituições temporárias, justificação de ausências e registo de faltas e presenças em reuniões plenárias;
- h) Elaboração dos formulários, mapas, guiões, listas e quadros indispensáveis a garantir o apoio técnico e administrativo à Mesa e aos Deputados;
- i) Preparação de textos de iniciativas legislativas aprovadas em votação final global e de sugestões de redacção final a submeter à consideração das comissões competentes, bem como dos autógrafos dos textos finais dos decretos do PN e das leis a publicar;
- j) Promoção do envio ao organismo competente para a edição, em papel e suporte informático, dos textos parlamentares carecidos de publicação no *Jornal da República*, depois de verificada a exactidão dos textos a publicar.

No que toca ao apoio meramente técnico à Mesa, a DIPLN, para além da sua actividade regular e dos pareceres e opiniões orais emitidos, não produziu notas técnicas escritas sobre algumas iniciativas legislativas.

Foram ainda preparados guiões, mapas ou quadros, a respeito de:

- Propostas de alteração apresentadas ao Orçamento Geral do Estado para 2010, com indicação sumariada das decisões da Mesa sobre as mesmas, das votações realizadas e dos resultados obtidos;

Foram marcadas e convocadas 93 reuniões plenárias, das quais 64 ordinárias (as realizadas às segundas e terças-feiras) e 29 extraordinárias.

À margem das reuniões normais, ocorreram ainda algumas sessões especiais ou solenes, fundamentalmente organizadas pelo serviço de relações públicas, para, entre outras finalidades, celebração de datas históricas ou comemorativas e recepção de governantes, chefes de Estado, representantes de organizações internacionais e outras individualidades estrangeiras.

3.2 Conferência dos Representantes das Bancadas Parlamentares

A Conferência dos Líderes Parlamentares reuniu por 29 vezes. A DIPLIN garantiu-lhe o devido apoio técnico e administrativo, responsabilizando-se, entre outras tarefas, pela elaboração das súmulas das suas reuniões e actualizando periodicamente notas instrumentais adequadas, nomeadamente sobre os assuntos pendentes a resolver.

3.3 Comissão Permanente

Durante o recesso parlamentar a Comissão permanente reuniu-se 7 (sete) vezes respectivamente nos dias 21 e 28 do mês de Julho, dias 4, 11, 19, e 25 de Agosto e dia 1 de Setembro de 2010.

Dili, Setembro de 2010.

O Chefe da Divisão de Apoio ao Plenário,
Armando Machado

III – COMISSÕES PARLAMENTARES

As actividades desenvolvidas pela divisão durante a terceira sessão legislativa são orientadas directamente ao apoio às Comissões Especializadas Permanentes, a par das actividades do secretariado da divisão.

No decorrer da terceira sessão legislativa também teve lugar a participação de dois técnicos no treino sobre Inquérito Parlamentar em Sidney, Austrália entre os dias 15 a 19 de Fevereiro de 2010.

Na execução das tarefas de apoio às Comissões os funcionários da DICOM são distribuídos por cada uma das Comissões Especializadas Permanentes e coadjuvados pelos assessores juristas internacionais (3), pelo pessoal nacional estagiário contratado pela PNUD para análise temática (4) e pelo voluntário em missão de estágio no Parlamento Nacional, para apoio administrativo (1).

Por conseguinte, as actividades desenvolvidas pela Divisão de Apoio as Comissões figuram nas actividades das Comissões Especializadas Permanentes como se pode ver no anexo deste relatório e cujo resumo se verifica no quadro seguinte.

Comissão	Reuniões Realizadas	Audiências Públicas Realizadas	Cerimonias / conferencias	Visitas aos Distritos	Visitas ao Estrangeiros
Comissão A	16	17	6	6	1
Comissão B	15	13	8	7	2
Comissão C	18	18	2	3	2
Comissão D	15	6	-	11	1
Comissão E	16	9	-	13	1
Comissão F	33	10	-	16	1
Comissão G	28	13	-	9	1
Comissão H	21	6	-	3	2

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

Comissão I	11	1	-	-	-
------------	----	---	---	---	---

A seguir apresentam-se os relatórios anuais das Comissões Especializadas Permanentes

Comissão de Assuntos Constitucionais, Justiça, Administração Pública, Poder Local e legislação do Governo

COMISSÃO A

I - Composição da Comissão		
I-A – Composição da Comissão no Início da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Fernanda Mesquita Borges	Presidente	PUN
2. Vital dos Santos	Vice-Presidente	PD
3. Carmelita Caetano Moniz	Secretária	CNRT
4. Natalino dos Santos Nascimento	Membro	CNRT
5. Vicente Guterres	Membro	CNRT
6. Cornélio da Conceição Gama	Membro	UNDERTIM
7. Teresa da Conceição Amaral	Membro	ASDT
8. Manuel Tilman	Membro	KOTA
9. Domingos Maria Sarmento	Membro	FRETILIN
10. Antoninho Bianco	Membro	FRETILIN
11. Aniceto Longuinhos G. Lopes	Membro	FRETILIN
12. Fernando Gusmão	Membro	PSD
I-B – Composição da Comissão no final da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Fernanda Mesquita Borges	Presidente	PUN
2. Vital dos Santos	Vice-Presidente	PD
3. Carmelita Caetano Moniz	Secretária	CNRT
4. Natalino dos Santos Nascimento	Membro	CNRT
5. Vicente Guterres	Membro	CNRT
6. Cornélio da Conceição Gama	Membro	UNDERTIM
7. Teresa da Conceição Amaral	Membro	ASDT
8. Manuel Tilman	Membro	KOTA
9. Domingos Maria Sarmento	Membro	FRETILIN
10. Antoninho Bianco	Membro	FRETILIN
11. Aniceto Longuinhos G. Lopes	Membro	FRETILIN
12. Hermes da R.C.Barros	Membro	PSD
II – Reuniões Realizadas:		
Data	Local	Assunto/Fundamento
20-01-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Elaboração do plano de trabalho para Legislação. • Discussão da visita de fiscalização.
21-01-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Continuação para Elaboração do plano de trabalho para Legislação. • Discussão da visita de fiscalização.
27-01-2010	Sala de Conferência A	<ul style="list-style-type: none"> • Encontro com Ministro dos Negócios Estrangeiros de Maldivas. • Encontro com a Secretária de Estado da promoção de Igualdade de

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

		Género com objectivo de discutir a PPL n ^o ; 31 /II/2009 “ Lei Contra a Violência Doméstica”
28-01-2010	Sala de Conferência A	<ul style="list-style-type: none"> • Reunião com Rev.^{mo} Senhor Bispo Gunar e Comissão de Acolhimento Verdade e Reconciliação (CAVR).
10-02-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Reunião de Comissão.
25-02-2010	Sala de Conferência A	<ul style="list-style-type: none"> • Reunião conjunta entre a Comissão A e C com a Dr.^a Ana Fraga, do Tribunal de Contas de Portugal. • Reunião conjunta entre a Comissão A e E e GMPTL para a apreciação do relatório e parecer da PPL n^o: 31 /II/2009 “ Lei Contra a Violência Doméstica”
03-03-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Encontro com o Representante da IRLA para sudeste Asiático e Região Pacifico.
17-03-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Apreciação e aprovação da PPL de Precedências do Protocolo do Estado. • Apreciação sobre Informação anual da Procuradoria-Geral da República ao Parlamento Nacional.
08-04-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Revisão do plano das actividades da Comissão. • Apreciação sobre Informação anual da Procuradoria-Geral da República ao Parlamento Nacional. • Discussão e Aprovação do relatório e Parecer das Convenções da Resolução dos apátridas.
28-04-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Aprovação da revisão do plano de actividades da Comissão. • Metodologia de discussão das Proposta de Leis das Terras. • Apresentação dos Ante-Projectos de Lei relativos à Esecução da Resolução sobre CAVR.
06-05-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Aprovação da redacção final da PPL n^o 31 /II/2009 “ Lei Contra a Violência Doméstica” e da PPL n^o 32/II/ “Precedências do Protocolo do Estado”. • Preparação para Audiências Públicas das PPL das Terras.
12-05-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Discussão e Aprovação dos textos da Redacção Final da 31/II “Lei Contra a Violência Doméstica” e da PPL n^o 32/II/ “Precedências do Protocolo do Estado”. • Preparação para Audiências Públicas nos Distritos sobre PPL das Terras.
13-05-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Explicação do Ante-Projecto relativo a criação de uma instituição para a implementação da CAVR e da CVA pelo assessor Jurídico Sr. Dr. João Azevedo. • Avaliação do trabalho da Comissão durante a decorrência da 3^a sessão Legislativa.
19-05-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Apresentação do relatório e parecer em sede de Apreciação inicial sobre a PPL N^o30/II – Código Civil.
26-05-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Discussão na especialidade sobre PPL n^o 30/II ‘Lei Código Civil’ em Subdistritos de Maubisse, Distrito de Ainaro.
09-06-2010	Sala de Comissão A	<ul style="list-style-type: none"> • Aprovação da Calendário da Proposta de lei do Orçamento Rectificativo para 2010. • PJI 18/II – Branqueamento Capitais e PPL 38/II Investimento Privado.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

		<ul style="list-style-type: none"> • Plano de Actividades para discussão e votação da PPL do Código Civil. • Visita de estudo comparativo ao estrangeiro. 	
III – Processo Legislativo			
III - A – Propostas de Lei			
Número	Assunto	Relatora	Estado actual
17/II/2009	Divisão Administrativa do Território	-	Em apreciação na Com. A
30/II/2009	Código Civil	Dep. Carmelita Moniz	Finalizado
31/II/2009	Lei Contra a Violência Domestica	Dep. Vicente da Silva Guterres	Finalizado
32/II/2009	Precedências do Protocolo do Estado	Dep. Teresa Conceição Amaral	Finalizado
33/II/2010	Recenseamento Geral da População e Recenseamento Geral da Habitação 2010 (Census).	Dep. Carmelita Moniz	
34/II/	Regime Especial para a Defenição da Titularidade dos bens e Imóvies.		
35/II	Lei das Expropriações		
36/II	Fundo Financeiro Imobiliário		
38/II	Investimento Privado		
-	Leis das Terras		
III- B – Projectos de Lei			
Número	Assunto	Relator	Estado actual
12/II/2009	Regime Jurídico dos Inquéritos Parlamentares	Deputada Tereza da Conceição Amaral	Finaliza
18/II	Branqueamento Capitais	-	Em apreciação na Com. A
	Leis Elitorais		
III – C – Tratados submetidos ao Parlamento			
Número	Assunto	Relator	Estado actual
IV – Audições Públicas Realizadas:			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
10-09-2009	Sala da Comissão A	Propostas de Resolução sobre a Ratificação da Convenção para a Redação dos Casos de Apátridas e sobre a convenção do Estatuto dos apátridas	Ministro dos Negócios Estrangeiros e Ministra da Justiça.
28-10-2009	Sala de Conferências	Apreciação inicial da Proposta de Lei do Orçamento Geral do Estado para 2010.	Secretário do STP-CAVR Chefe do Gabinete da Presidência da República Provedor de Fireitos Humanos e Justiça.
29-10-2009	Sala de Conferências	Apreciação inicial da Proposta de Lei do Orçamento Geral do Estado para 2010.	Direcor da Televisão de Timor-Leste.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

			Presidente da Comissão Nacional de Eleições (CNE). Administradora dos Tribunais. Director da Rádio de Timor-Leste. Secretário de Estado do Conselho de Ministros. Chefe do Gabinete do Primeiro-Ministro.
30-10-2009	Sala de Conferências	Apreciação inicial da Proposta de Lei do Orçamento Geral do Estado para 2010.	Procuradoria-Geral da República Comandante Geral da PNTL. Secretário de Estado da Segurança.
04-11-2009	Sala de Conferências	Apreciação inicial da Proposta de Lei do Orçamento Geral do Estado para 2010.	Ministro da Administração Estatal e Ordenamento do território. Ministra da Justiça
30-11-2009	Sala de Conferências	Apreciação inicial da Proposta de Lei do Orçamento Geral do Estado para 2010.	Presidente da Comissão da Função Pública.
27-01-2010	Sala de Conferências	Proposta de Lei nº31 «Lei Contra a Violência Domestica	Secretária de Estado da promoção da Igualdade de Género.
17-02-2010	Sala de Conferências	Proposta de Lei nº31 «Lei Contra a Violência Domestica	Representantes da Sociedade Civil (ONG's) e população em geral.
18-02-2010	Baucau, Suai e Oe-cusse	Proposta de Lei nº31 «Lei Contra a Violência Domestica	Representantes da Sociedade Civil (ONG's) e população em geral.
22-04-2010	Sala da Plenaria	Pacote Leis das terras	Ministra da Justiça Projecto Ita Nia Rai Mesa Redonda com instituições do Estado e Membros da Comissão C, D, E e GMPTL.
28-04-2010	Salão Delta Nova	Proposta de Lei relativa ao Regime Especial para a Definição da Titularidade dos Bens Imóveis, Proposta de Lei relativa à Lei das Expropriações e Proposta de Lei relativa ao Fundo Financeiro Imobiliário.	Projecto Ita Nia Rai Ministra da Justiça
29-04-2010	Salão Delta Nova	Sessão de Apresentação dos Ante-projectos	Ministra da Solidaridade Social Secretário de Estado do Conselho de Ministros.
5-05-2010	Sala de Com A	Proposta de Lei 34/II-Regime Especial para a Definição da Titularidade dos Bens Imóveis, 35/II- Lei das Expropriações e 36/II- Fundo Financeiro Imobiliário.	Ministra da Justiça Instituições do Estado NGOs Nacionais e Internacionais Procuradoria-Geral da República
03-06-2010	Sala de Conferências	Proposta de Lei Código Civil	Ministra da Justiça
10-06-2010	Sala de Com A	PPL do Orçamento Ractificativo do OGE	Presidência da República

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

		de 2010	
15-06-2010	Sala de Com A	PPL do Orçamento Ractificativo do OGE de 2010	Comissão Função Pública.
16-06-2010	Sala de Plenaria	Proposta de Lei Código Civil	Mesa Redonda com instituições do Estado e Membros da Comissão C, D, E e GMPTL.
V – Outras Actividades (Seminários, Conferências, etc):			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
07-10-2009	Hotel Timor	Lei Penal Internacional e Justiça Transitória em Timor-Leste.	Representantes da Sociedade Civil (ONG's) e população em geral.
03-02-2010	Hotel Horizontal (Metiaut Dili)	Seminário sobre Proposta de Lei nº 31/II sobre Violência Domestica.	Representantes da Sociedade Civil (ONG's) e população em geral.
04-02-2010	Sala de Conferência	Seminário sobre apresentar do “Concept Paper”.	Membros do Grupo de Trabalho CAVR e CVA
11-02-2010	Sala de Conferência	Conferência Mesa Redonda no âmbito da Discussão do Proposta de Lei nº 31/II/2009 “Lei Contra a Violência Doméstica”	Representantes da Sociedade Civil (ONG's) e população em geral.
02-06-2010	Distrito de Ainaro	Workshoop sobre PPL nº 30/II “Lei Código Civil” em Subdistrito de Maubisse, Distrito de Ainaro.	Representantes da Sociedade Civil (ONG's) e população em geral.
9 a10-06-2010	Sala de Plenaria	Autor do ante-Projecto do Código Civil	Representantes da Sociedade Civil (ONG's) e população em geral.
VI – Petições dirigidas ao Parlamento e analisadas pela Comissão			
Nome do Peticionário	Assunto	Data de entrada da petição e data da sua análise pela Comissão	Conclusão da Comissão
Sr. Rogerio Jose de Araujo Pereira	Evidencias sobre Membros Taskfor PNTL		
João Pereira	Indemnização	24-08-2009	
João de Carvalho Godinho	-		
Pedro Sanches Faria	-	01-02-2010	
Alfredo Amaral	Ocupar Propriedade privada pelo Ministerio da Educação para constuir uma edificio da escola primaria no Distrito de Ainaro.	03-03-2010	
Lhew Comacoshe	-	03-03-2010	
Cecilia Amelia Barreto	Pedido de Assistnência	28-01-2010	
Natercia Borges Garcia	Pedido de Assistnência Legal	21-06-2010	
VII – Controle da Actividade do Governo e Administração Pública			

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

(interpeleções dirigidas aos membros do Governo e titulares de órgãos da Administração Pública para prestarem informações ao Parlamento)			
Data	Requerente da interpeleção	Assunto	Conclusão da Comissão
VIII - Visitas de Trabalho da Comissão			
VIII –A – Visitas de Âmbito Nacional (dentro do território de Timor-Leste)			
Data	Local	Assunto	Participantes
10-02-2010	Sede da Provedoria em Dili	Visita à Provedoria de Direitos Humanos e Justiça (PDHJ).	11 Deputados, 11 Motorista, 1 Teknika
25-03-2010	Sede da Procuradoria em Dili	Visita à Procuradoria Geral da República, visita ao Comando Policial da Dili	11 Deputados, 11 Motorista, 1 Teknika
16 a 19 -02-2010	Oecusse	Proposta de Lei 31/II/ “Lei Contra a Violência Domestica”	5 Deputados, 5 Motorista, 3 Tekniko Convidar Membros do GMPTL e Membro da Comissão E.
16 a 19 -02-2010	Suai	Proposta de Lei 31/II/ “Lei Contra a Violência Domestica”	4 Deputados, 4 Motorista, 2 Tekniko Convidar Membros do GMPTL e Membro da Comissão E
16 a 19 -02-2010	Baucau	Proposta de Lei 31/II/ “Lei Contra a Violência Domestica”	4 Deputados, 4 Motorista, 2 Tekniko Convidar Membros do GMPTL e Membro da Comissão E.
26-27 e 28 -05-2010	Todos os Distritos	Pacote Leis das terras	11 Deputados, 11 Motorista, 1 Teknika
VIII- B - Visitas de Âmbito Internacional (fora do território de Timor-Leste)			
Data	Local	Assunto	Participantes
0110 a 26 -08-2010	Filipina e Indonesia	Estudo Comparativa	10 Deputados, 2 Tekniko
IX – Execução do Plano Estratégico adoptado pela Comissão			
Objectivos cumpridos	Objectivos a cumprir	Actividades realizadas	Actividades a realizar
X – Nota Final: este espaço pode ser utilizado pela Comissão para explicar não apenas quais foram as prioridades dadas durante a I Sessão Legislativa, como ainda pode colocar os problemas e limites com que se confrontou. Este nota final deverá ser produzida pela Comissão no seu conjunto.			

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

Comissão de Negócios Estrangeiros, Defesa e Seguranças Nacionais

COMISSÃO B

I - Composição da Comissão		
I-A – Composição da Comissão no Início da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Duarte Nunes	Presidente	CNRT
2. Paulo de Fátima Martins	Vice-Presidente	CNRT
3. João Maia	Secretária	PUN
4. Maria Paixão de J. Da Costa	Membro	PSD
5. Cornélio Gama – L7	Membro	UNDERTIM
6. Alvaro do Nascimento “Susu-Rai”	Membro	PD
7. David Dias Ximenes	Membro	FRETILIN
8. Arsénio Paixão Bano	Membro	FRETILIN
9. Domingos da Costa	Membro	ASDT
10. José Teixeira	Membro	FRETILIN
I-B – Composição da Comissão no final da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Duarte Nunes	Presidente	CNRT
2. Paulo de Fátima Martins	Vice-Presidente	CNRT
3. Domingos Mesquita	Secretária	PUN
4. Maria Paixão de J. Da Costa	Membro	PSD
5. Cornélio Gama – L7	Membro	UNDERTIM
6. Alvaro do Nascimento “Susu-Rai”	Membro	PD
7. David Dias Ximenes	Membro	FRETILIN
8. Arsénio Paixão Bano	Membro	FRETILIN
9. Domingos da Costa	Membro	ASDT
10. José Teixeira	Membro	FRETILIN
II – Reuniões Realizadas:		
Data	Local	Assunto/Fundamento
08-10-2009	Sala da Comissão B	Apreciação do Relatório e Parecer sobre: <ul style="list-style-type: none"> Proposta de Lei nº25/II “Segurança Interna” Proposta de Lei nº26/II “Segurança Nacionais” Proposta de Lei nº27/II “Defesa Nacional”
20-01-2010	Sala da Comissão B	<ul style="list-style-type: none"> Discussão e Aprovação da PPL de Segurança. Aprovação do Calendário das Visitas da Comissão ao exterior Apreciação das queixas apresentadas.
21-01-2010	Sala da Comissão B	<ul style="list-style-type: none"> Discussão e Aprovação da PPL de Segurança Apreciação do relatório a visita aos Estrangeiros
27-01-2010	Sala da Comissão B	<ul style="list-style-type: none"> Apreciação do Relatório e Parecer sobre PPL nº . 25/II, 26/II e 27/II. Discussão sobre programa de visitas aos Distritos e Estrangeiros.
28-01-2010	Sala da Comissão B	<ul style="list-style-type: none"> Discussão e aprovação da PPL de Segurança Apreciação do relatório a visita aos Estrangeiros

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

03-02-2010	Sala da Comissão B	<ul style="list-style-type: none"> Apreciação do Relatório e Parecer sobre PPL n.º 25/II/2009 sobre Segurança Interna, n.º 26/II/2009 sobre Segurança Nacionais, n.º 27/II/2009 sobre Defesa Nacional.
04-02-2010	Sala da Comissão B	<ul style="list-style-type: none"> Encontro com Comissário UNPOL
10-02-2010	Sala da Comissão B	<ul style="list-style-type: none"> Preparação Delegação para IPU. Discussão sobre Visitas aos Estrangeiros
24-02-2010	Sala da Comissão B	<ul style="list-style-type: none"> Encontro com DSRSG Senhor Takahisa Kawakami Reunião sobre preparação da delegação IPU.
10-03-2010	Sala da Comissão B	<ul style="list-style-type: none"> Reunião sobre preparação visita aos distritos
17-03-2010	Sala da Comissão B	<ul style="list-style-type: none"> Discussão sobre participação da reunião Inter-Parlamentar (IPU)
18-03-2010	Sala da Comissão B	<ul style="list-style-type: none"> Discussão sobre Visitas de trabalho da Comissão aos Distritos e Estrangeiros ;
08-03-2010	Sala da Comissão B	<ul style="list-style-type: none"> Discussão sobre Visitas de trabalho da Comissão ao Estrangeiro
15-03-2010	Sala da Comissão B	<ul style="list-style-type: none"> Discussão sobre Visitas de trabalho da Comissão aos Estrangeiros. Apreciação do relatório de encontro IPU em Bangkok-Tailândia.
22-03-2010	Sala da Comissão B	<ul style="list-style-type: none"> Discussão sobre Visitas de trabalho da Comissão aos Estrangeiros; Encontro com Assistente do Departamento das Nações Unidas sobre Manutenção da Paz.

III – Processo Legislativo

III - A – Propostas de Lei

Número	Assunto	Relatora	Estado actual
21/II/2009	Tratados Internacionais	Dep. Paulo de Fátima Martins	Finalizado
25/II/2009	Segurança Interna	Dep. Paulo de Fátima Martins	Finalizado
26/II/2009	Segurança Nacional	Dep. Paulo de Fátima Martins	Finalizado
27/II/2009	Defesa Nacional	Dep. Paulo de Fátima Martins	Finalizado

III- B – Projectos de Lei

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

III – C – Tratados submetidos ao Parlamento

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

IV – Audições Públicas Realizadas:

Data	Local	Assunto/Fundamento	Entidades Ouidas
02-09-2009	Sala da Conferência	Audiência Pública sobre: Proposta de Lei n.º 25/II “Segurança Interna” Proposta de Lei n.º 26/II “Segurança Nacionais” Proposta de Lei n.º 27/II “ Defesa Nacional”	UNMIT Provedor Direitos Humanos e Justiça.
08-10-2009	Sala da Comissão B	Audiência Pública sobre Serviço de Administração Parlamento Nacional em Relação a Visita ao Estrangeros.	Secretário Geral Parlamento Nacional
26-10-2009	Sala da Comissão B	Apreciação inicial da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Chefe Gabinete do Ministro da Defesa e Segurança.
27-10-2009	Sala da Comissão B	Apreciação inicial da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Comandante Geral da PNTL
28-10-2009	Sala da Comissão B	Apreciação inicial da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Ministro dos Negocios Estrangeiros
29-10-2009	Sala da Comissão B	Apreciação inicial da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Secretario de Estado da Segurança Nacionais.
30-10-2009	Sala da Comissão B	Apreciação inicial da Proposta de Lei do	Director Geral do Ministerio da

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

		Orçamento Rectificativo do OGE de 2010.	Defesa. CEMG das Forças Armadas
11-12-2009	Sala da Comissão B	Audiência Pública sobre: Proposta de Lei n.º25/II “Segurança Interna” Proposta de Lei n.º26/II “Segurança Nacionais” Proposta de Lei n.º27/II “ Defesa Nacional”	Director ONG Luta Hamutuk, Director ONG Lao Hamutuk, Director ONG Yayasan Hak, Director Judicial, Sistem Monitoring Program (JSMP), Director Comissão Justiça e Pas Deocese Dili e Baucau, Director, Centro Nacional Investigasaun, Centifika (CNIC) UNTL, Secretario Estado da Assistência Social e Desastres Naturais.
25-02-2010	Sala da Conferência	Audiência Pública sobre plano Reforma PNTL. Audiência Pública sobre plano Forças vinte-vinte.	Secretario Estado de Segurança Secretario de Estado da Defesa
27-04-2010	Sala da Comissão B	Audiência Pública sobre Atentado agentes da PNTL com Sr. Leo-komakose na Sub-Distrito Atauro	Secretario Estado de Segurança Comandante Geral da PNTL
10-06-2010	Sala da Comissão B	Audiência Pública sobre Apreciação da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Secretário do Estado da Defesa e. Chefe Gabinete do Ministro da Defesa e Segurança. Ministro dos Negocios Estrangeiros
11-06-2010	Sala da Comissão B	Audiência Pública sobre Apreciação da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Secretario de Estado da Segurança Nacionais.
14-06-2010	Sala da Comissão B	Audiência Pública sobre Apreciação da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Director Serviço Nacional Intelegencia. Sectorário Geral do Parlamento Nacional

V – Outras Actividades (Seminários, Conferências, etc):

Data	Local	Assunto/Fundamento	Entidades Ouvidas
------	-------	--------------------	-------------------

VI – Petições dirigidas ao Parlamento e analisadas pela Comissão

Nome do Peticionário	Assunto	Data de entrada da petição e data da sua análise pela Comissão	Conclusão da Comissão
Chefe do Suco Becora (Antonio da Silva Soares)	Sobre Actividades Problemas da casa.	29-09-2009	
Zeza Coli Amaral (Lospalos)	Tortura da Membro F-FDTL	03-09-2009	
Ana Maria de Fatima(Aldeia Clack Fuik)	Tortura da Membro PNTL	03-10-2009	
Maria Jacinta Gomes (Comoro)	Tortura da Membro PNTL	23-10-2009	
Alice da Silva (Lospalos)	Salario Marter Thomas da Costa , PNTL	27-12-2009	
Isabel de Jesus do	Tortura da Membro PNTL	15-05-2010	

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Rosario (Mascarinhas Dili)			
Marciana de Deus Soares	Operasaun conjunto Segurança e SAS do Cidade Dili	24-05-2010	
Francisca Gaio e Maria Bindita Pinto	Operasaun Segurança Civil Acupa.	16-06-2010	
VII – Controle da Actividade do Governo e Administração Pública (interpeleções dirigidas aos membros do Governo e titulares de órgãos da Administração Pública para prestarem informações ao Parlamento)			
Data	Requerente da interpeleção	Assunto	Conclusão da Comissão
VIII - Visitas de Trabalho da Comissão			
VIII –A – Visitas de Âmbito Nacional (dentro do território de Timor-Leste)			
Data	Local	Assunto	Participantes
21 a 24 e 28 a 31-12- 2009	Distritos de Aileu, Ainaro, Baucau, Covalima Bobonaro, Lautem, Manatuto, Manufahi, Oecusse e Viqueque	Fiskalização Pakote Referendum.	8 Deputados e 8 Motorista
14-10-2009	Distrito Liquiça Sub-Distrito Maubara	Fiskalização Pakote Referendum	6 Deputados e 6 Motorista
11 e 13-02-2010	Distrito Dili, Sub-Distrito Atauru	Eventual Parlamento Nacional no Sub-Distrito de Atauru	4 Deputados, 4 Motorista e 1 Tekniko
03 e 06-03-2010	Distritos de Suai e Manatuto.	Projecto pakote Referendum na kondisaun esquadra PNTL	7 Deputados, 7 Motorista e 2 Tekniko
28-04 e 02-05-2010	Distritos Bobonaro e Suai	Projecto pakote Referendum na kondisaun esquadra PNTL	4 Deputados, 4 Motorista e 1 Tekniko
09-06-2010	Sub-Distrito Hera	Companha Naval da FFDTL em Hera.	10 Deputados, 10 Motorista e 1 Tekniko
28-07 e 03-08-2010	Distritos de Oecusse	Representantes da Sociedade Civil (ONG's) , PNTL e população em geral Flonteira Citrana / Naktuka.	
VIII- B – Visitas de Âmbito Internacional (fora do território de Timor-Leste)			
Data	Local	Assunto	Participantes
27-03 e 01-04 -2010	Thailandia (Bangkok)	Reunião, União Inter- Parlamentar	4 Deputados, 2 Assesor
06 e 25-05-2010	Angola e Moçambique	Estudo Comparativo	5 Deputados e 2 Tekniko
IX – Execução do Plano Estratégico adoptado pela Comissão			
Objectivos cumpridos	Objectivos a cumprir	Actividades realizadas	Actividades a realizar
X – Nota Final: este espaço pode ser utilizado pela Comissão para explicar não apenas quais foram as prioridades dadas durante a I Sessão Legislativa, como ainda pode colocar os problemas e limites com que se confrontou. Este nota final deverá ser produzida pela Comissão no seu conjunto.			

Dili, de Setembro de 2010,

O Presidente da Comissão

Duarte Nunes

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

Comissão de Economia, Finanças e Anti-Corrupção

COMISSÃO C

I – Composição da Comissão		
I – A – Composição da Comissão no Início da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Manuel Tilman	Presidente	KOTA
2. Cecílio Caminha Freitas	Vice-Presidente	CNRT
3. Aderito Hugo da Costa	Secretária	CNRT
4. Maria Paixão de J. Da Costa	Membro	PSD
5. Maria Teresinha Viegas	Membro	CNRT
6. Lucas da Costa	Membro	PD
7. Fernanda Mesquita Borges	Membro	PUN
8. Alberto Silva da Cruz	Membro	ASDT
9. Estanislau C.A.Maria da Silva	Membro	FRETILIN
10. Cipriana da Costa Pereira	Membro	FRETILIN
11. Francisco Miranda Branco	Membro	FRETILIN
12. Rui Meneses	Membro	PD
13. Aicha B. Umar Bassarewan	Membro	FRETILIN
I-B – Composição da Comissão no final da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Manuel Tilman	Presidente	KOTA
2. Cecílio Caminha Freitas	Vice-Presidente	CNRT
3. Aderito Hugo da Costa	Secretária	CNRT
4. Maria Paixão de J. Da Costa	Membro	PSD
5. Maria Teresinha Viegas	Membro	CNRT
6. Lucas da Costa	Membro	PD
7. Fernanda Mesquita Borges	Membro	PUN
8. Alberto Silva da Cruz	Membro	ASDT
9. Estanislau C.A.Maria da Silva	Membro	FRETILIN
10. Cipriana da Costa Pereira	Membro	FRETILIN
11. Francisco Miranda Branco	Membro	FRETILIN
12. Rui Meneses	Membro	PD
II – Reuniões Realizadas:		
Data	Local	Assunto/Fundamento
10-09-2009	Sala da Conferência	<ul style="list-style-type: none"> Aprovação do relatório e Parecer do projecto de Lei n^o 14//II sobre Estatuto Remuneratório dos Titulares de Cargo Político.
03-11-2009	Sala da Conferência	<ul style="list-style-type: none"> Apreciação da Estrutura e conteúdo da elaboração do relatório e parecer do OGE para 2010. Constituição de uma equipa para analisar macro-Economia de Timor-Leste Encontro regular por mês para acompanhar a execução do Orçamento Geral do Estado.
09-11-2009	Sala da Conferência	<ul style="list-style-type: none"> Disscussão sobre Estrutura do relatório e parecer Final da PPL no. 29 do OGE para 2010.
11-11-2009	Sala da Plenaria	<ul style="list-style-type: none"> Audiência sobre Dívida pública apresentada pelos ADB com membros da comissão C e mesa das Comissões.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

		<ul style="list-style-type: none"> Foram distribuir os relatórios e pareceres da Comissões Especializadas Permanttes.
16-11-2009	Sala da Plenário	<ul style="list-style-type: none"> Início de discussão e debate na generalidade do OGE de 2010.
17-11-2009	Sala da Conferência	<ul style="list-style-type: none"> Disscussão e Aprovação do relatorio e parecer da PPL no. 29/II OGE para 2010.
18-11-2009	Sala da Comissão C	<ul style="list-style-type: none"> Envio o relatorio e parecer da PPL no.29/II OGE para 2010
04-12-2009	Sala da Comissão C	<ul style="list-style-type: none"> Aprovação do texto da Redacção Final da PPL do OGE para 2010.
09-12-2009	Sala da Conferência	<ul style="list-style-type: none"> Aprovação do texto da Redacção Final do Projecto de Lei nº 16/II- Actualização das Remunerações dos juizes, procuradores da república e Defensores públicos. Aprovação por unanimidade do texto da relação final do Projecto de Lei nº 16/II- Actualização das Remunerações dos juizes, procuradores da república e Defensores Públicos.
13-01-2010	Sala da comissão	<ul style="list-style-type: none"> Reunião Membro da Comissão c para discutir plano de Actividades da Comissão sobre visita Internas e Externas.
27-01-2010	Sala da Comissão C	<ul style="list-style-type: none"> Discussão sobre refixação das datas de visita à Índia e Visita de Trabalho ao Distrito de Viqueque.
28-01-2010	Sala da Conferência	<ul style="list-style-type: none"> Discussão do Projecto de Resolução sobre perdiem “Senhas de presenças ” nas reuniões do plenário, Comissões, Plenário extraordinário e plenários- OGE; Reunião com a Ministra das Finanças e fundo Monetário Internacional-FMI
10-02-2010	Sala da Comissão C	<ul style="list-style-type: none"> Aprovação do relatório de visita a Comissão do Distrito Viqueque.
11-02-2010	Sala da Comissão C	<ul style="list-style-type: none"> Reunião sobre a viagem à Índia, (Confirmação da Data de Partida).
25-02-2010	Sala de Conferência	<ul style="list-style-type: none"> Reunião conjunta entre a Comissão A e C com a Drª. Ana Fraga, do Tribunal de contas de Portugal.
04-03-2010	Sala de Conferência	<ul style="list-style-type: none"> Encontro da Comissão com Prof. Dr. Pradeep Sharman sobre a Índia no âmbito de Países emergentes: BRIC – Brasil, Rússia e China.
10-03-2010	Sala da Comissão C	<ul style="list-style-type: none"> Ruenião sobre visita de estudo comparativo à Índia.
28-04-2010	Sala da Comissão C	<ul style="list-style-type: none"> Reunião com a delegação Brasileira.
05-04-2010	Sala da Comissão C	<ul style="list-style-type: none"> Visita de estudo comparativo ao Brunei e a Singapura; Encontro com o novo presidente da camara do comercio e Industria.
12-05-2010	Sala da Conferência	<ul style="list-style-type: none"> Reunião com Secretário do Estado Recursos Naturais.
13-05-2010	Sala da Conferência	<ul style="list-style-type: none"> Audiência com Directora-Geral do Ministério de Turismo, Comércio e Indústria. Apreciação inicial sobre Proposta do orçamento rectificativo do Parlamento Nacional para 2010.
19-05-2010	Sala da Conferência	<ul style="list-style-type: none"> Aprovação do projecto de Relatório e parecer do Orçamento Rectificativo do Parlamento Nacional. Reunião com Secretário – Geral sobre Execução do Orçamento de 2009 e Orçamento rectificativo do Parlamento Nacional.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

09-06-2010	Sala de Plenário	<ul style="list-style-type: none"> Apreciação inicial da PPL do Orçamento Rectificativo do OGE 2010 e Execução do 1^o do OGE de 2010 com Ministra das Finanças. 	
III – Processo Legislativo			
III - A – Propostas de Lei			
Número	Assunto	Relatora	Estado actual
28/II/2009	Orçamento e Gestão Financeira	Dep. Maria Teresinha Viegas	Finalizado
23/II/2009	Estatuto Magistrados Judiciais do Ministério público e dos Agents da Defensoria Pública.	Deputada Cipriana da Costa Pereira	Finalizado
37/II	Orçamento Ractificativo para a OGE 2010. (Primeira Alteração à Lei 15/2009, de 23 de Dezembro, que aprova o Orçamento Geral do Estado da Democrática de Timor-Leste para 2010)	Dep. Maria Teresinha Viegas	Finalizado
III- B – Projectos de Lei			
Número	Assunto	Relator	Estado actual
14/II/2009	Estatuto Remuneratório dos Titulares de Cargo Político	Dep. Maria Teresinha Viegas	Finalizado
16/II/	“Actualização das Remunerações dos Juízes, Procuradores da República e Defensores Públicos”	Dep. Maria Teresinha Viegas	Finalizado
17/II	Orgânico do Banco Central de Timor-Leste	-	-
-	Regime Jurídico da prevenção e do Combate ao Branqueamento de capitais e ao Financiamento do Terrorismo.	-	-
III – C – Tratados submetidos ao Parlamento			
Número	Assunto	Relator	Estado actual
IV – Audições Públicas Realizadas:			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
02-09-2009	Sala da Conferencia	Proposta Lei nº 28/II/2009 sobre Orçamento e Gestão Financeira	Ministra das Finanças, BPA, ANP, UNTL, UNPAZ e UNDIL
03-09-2009	Sala da Conferencia	Proposta Lei nº 28/II/2009 sobre Orçamento e Gestão Financeira	Diocese de Dili, Diocese de Baucau, Representante Comunidade islâmica, Representante da Igreja Protestante, FONGTIL, Luta Hamutuk, REDE FETO
09-09-2009	Sala da Conferencia	Projecto de Lei nº 14/II/2009 sobre Estatuto Remuneratório dos Titulares de Cargos Político	Secretário da Presidente da República do Conselho do Ministros, Ministra das

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

			Finanças e o Chefe de Gabinete do Presidente da República.
15-10-2009	Sala do Plenário	Apreciação inicial da Proposta de Lei do Orçamento Geral do Estado para 2010	Governo
26 e 27-10-2009	Sala do Plenário	Relatório de Execução OGE para 2009 e Apreciação inicial da Proposta de Lei do Orçamento Geral do Estado para 2010	Ministra das Finanças, Director do Orçamento, Directora da Tesoureira, Director da Aprovisionamento, Rep.da Adfandega.
28-10-2009	Sala de Conferência	Execução OGE para 2010	Ministro do Turismo, Comércio e Indústria Ministro de Economia e Desenvolvimento
29-10-2009	Sala de Conferência	Execução OGE para 2010	BPA, Conselho Consultivo do Fundo Petrolífero
30-10-2009	Sala de Conferência	Execução OGE para 2010	Sec. Estado dos Recursos Naturais ANP
04-11-2009	Sala de Conferência	Execução OGE para 2010	ONG Lao Hamutuk, ONG Luta Hamutuk, FONGTIL, Director da ONG LABEH Presidente ASENAL, Presidente da Câmara de Comércio e Indústria de Timor-Leste
19-01-2010	Sala de Conferência	Execução do Orçamento do Parlamento Nacional pra 2010 e agenda de Elaborção do OGE-2011.	Ministra das Finanças
12-05-2010	Sala da Comissão C	Construção de Gazoduto para Timor-Leste	Sec. De estado dos Recursos Naturais
13-05-2010	Sala da Comissão C	Execução do Orçamento Importação e Distribuição do arroz e da Execução do Orçamento da compra de produto Nacional.	Ministro do Turismo, Comércio e Indústria
19-05-2010	Sala de Conferência	Apreciação preliminar da Proposta do Orçamento Rectificativo do Parlamento Nacional de 2010, Execução do OGE de 2009 e Execução do Orçamento do Primeiro Trimestre de 2010.	Secretario-Geral do Parlamento Nacional.
09-06-2010	Sala da Conferência	Execução do 1.º Trimestre –OGE de 2010 e apreciação inicial da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Minista das Finanças
10-06-2010	Sala da Conferência	Apreciação inicial da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Secretário de Estado dos Recursos Naturais, Presidente da ANP e BPA.,UNTL, DIT, UNPAZ e UNDIL
14-06-2010	Sala da Conferência	Constituição Formal de GOPAC Parlamentar da República Democrática de TL. Apreciação inicial da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Membros de GOPAC Parlamentar, Ministro de Economia e Desenvolvimento, Ministro do Turismo, Comércio e Indústria

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

15-06-2010	Sala da Conferência	Apreciação inicial da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Conselho Consultivo do Fundo Petrólífero- CCFP, ONG Luta Hamutuk, Câmara de Comércio e Indústria. E Consorciun Nacional Timorense (CNT).
16-06-2010	Sala da Conferência	Apreciação inicial da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Vice-Primerio Ministro da Administração, Ministro Estatal e BPA.
V – Outras Actividades (Seminários, Conferências, etc):			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
21 e 23 -10-2009	Salão do Instituto do Canossiano Haslaran, Delta-Comoro, Dili	Banco Central, Dívida Pública e Orçamento Geral do Estado de 2010	Membro do Governo Entidades Internacionais Sociedade Civil, Senior Gender Advisor UNDP, UNTL, UNPAZ, IOB, UNNIL e ONGs
11-11-2009	Sala da Conferência	Dívida Pública que será apresentada pelos Oradores do Banco de Desenvolvimento Asiático em Timor-Leste.	DSRSG-UNMIT, Economic Advisor SSSU UNMIT, MDG-I Policy Specialist UNDP, Mesa das Comissões, Senior Budget Trainer-Parliament Project
VI – Petições dirigidas ao Parlamento e analisadas pela Comissão			
Nome do Peticionário	Assunto		Conclusão da Comissão
Data	Requerente da interpelação	Assunto	Conclusão da Comissão
VIII - Visitas de Trabalho da Comissão			
VIII –A – Visitas de Âmbito Nacional (dentro do território de Timor-Leste)			
Data	Local	Assunto	Participantes
20 e 24-01-2010	Oe-cusse	Fiscalização sobre Projecto Pakote Referendum de 2009 Verificação da capacidade dos Chefes de Sucos à distribuição de arroz Execução Orçamento de 3ª idade.	11 Deputados, 11 Motorista 2 Tekniko e 1 Skoltu
03 e 07-02-2010	Viqueque	Fiscalização sobre Projecto Pakote Referendum	11 Deputados, 11 Motorista 1 Tekniko e 1 Skoltu
02 e 03 -06-2010	Dili e Hera	Fiscalização de trabalho ao Centro de Construção Electrica em Hera.	11 Deputados, 11 Motorista e 1 Tekniko
VIII- B - Visitas de Âmbito Internacional (fora do território de Timor-Leste)			
Data	Local	Assunto	Participantes
17-03 e 01 04-2010	India e Indonesia	Estudo Comparativo	8 Deputados e 2 Tekniko
18 e 28 de Julho 2010	Singapura	Estudo Comparativo	11 Deputados e 1 Tekniko
IX – Execução do Plano Estratégico adoptado pela Comissão			

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Objectivos cumpridos	Objectivos a cumprir	Actividades realizadas	Actividades a realizar
X – Nota Final: <i>este espaço pode ser utilizado pela Comissão para explicar não apenas quais foram as prioridades dadas durante a I Sessão Legislativa, como ainda pode colocar os problemas e limites com que se confrontou. Este nota final deverá ser produzida pela Comissão no seu conjunto.</i>			

Dili, de Setembro de 2010

O Presidente da Comissão

Manuel Tilman

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Comissão de Agricultura, Pescas, Florestas, Recursos Naturais e Ambiente
COMISSÃO D

I - Composição da Comissão		
I-A – Composição da Comissão no Início da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Brígida Antónia Correia	CNRT	Presidente
2. Joaquim do Santos	FRETILIN	Vice- Presidente
3. Benvinda Catarina Rodrigues	CNRT	Secretária
4. Augustu Tara Araújo	PSD	Membro
5. Faustino dos Santos	UNDERTIM	Membro
6. Mateus de Jesus	INDEPENDENTE	Membro
7. Adriano do Nascimento	PD	Membro
8. Jacob Xavier	PPT	Membro
9. Aicha Bassarewan	FRETILIN	Membro
10. Maria Maia Reis	FRETILIN	Membro
11. Teresa da Conceição Amaral	ASDT	Membro
I-B – Composição da Comissão no final da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Brígida Antónia Correia	CNRT	Presidente
2. Joaquim do Santos	FRETILIN	Vice- Presidente
3. Benvinda Catarina Rodrigues	CNRT	Secretária
4. Augustu Tara Araújo	PSD	Membro
5. Faustino dos Santos	UNDERTIM	Membro
6. Mateus de Jesus	INDEPENDENTE	Membro
7. Adriano do Nascimento	PD	Membro
8. Jacob Xavier	PPT	Membro
9. Aicha Bassarewan	FRETILIN	Membro
10. Maria Maia Reis	FRETILIN	Membro
11. Teresa da Conceição Amaral	ASDT	Membro
II – Reuniões Realizadas:		
Data	Local	Assunto/Fundamento
02-09-2009	Sala da Comissão D	<ul style="list-style-type: none"> • Discussão e Aprovação sobre Relatório de Visita ao Brazil
08-10-2009	Sala da Comissão D	<ul style="list-style-type: none"> • Apreciação das queixas apresentadas pelos populaser à Comissão.
05-11-2009	Sala da Comissão D	<ul style="list-style-type: none"> • Elaboração do relatório e Parecer sobre PPL n^o 29/II/2009 para OGE 2010
06-11-2009	Sala da Comissão D	<ul style="list-style-type: none"> • Envio do relatório e Parecer sobre PPL n^o 29/II/2009 para OGE 2010
20-01-2010	Sala da Comissão D	<ul style="list-style-type: none"> • Reunião com Missão Técnica da CPLP
21-01-2010	Sala da Comissão D	<ul style="list-style-type: none"> • Discussão sobre programa de visita aos distritos e estrangeiros
03-02-2010	Sala da Comissão D	<ul style="list-style-type: none"> • Encontro com Embaixador da China Deslocação dos Membros da Comissão aos Distritos de Ermera, Lospalos e Ainaro.
15-03-2010	Sala da Comissão D	<ul style="list-style-type: none"> • Reunião conjunta Comissão D e G com companhia United General Construction sobre projecto de Irrigação Bebuí.
12-04-2010	Sala da Comissão D	<ul style="list-style-type: none"> • Elaboração e Aprovaçãodo relatório da visita do Distritos.
13-05-2010	Sala da Comissão D	<ul style="list-style-type: none"> • Discussão e Aprovação dos relatórios das visitas aos Distritos.
19-05-2010	Sala da Comissão D	<ul style="list-style-type: none"> • Discussão sobre plano de Fiscalização aos Projectos de Biogas

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

		em Distritos : Ermera, Lospalos e Covalima.	
26-05-2010	Sala da Conferências	<ul style="list-style-type: none"> Audiência Membros das Comissões D e G com Ministro de Agricultura e Pescas e Secretário de Estado de Arboricultura. 	
09-06-2010	Sala da Comissão D	<ul style="list-style-type: none"> Analisa orçamento sectorial do Orçamento sectorial do Orçamento Rectificativo do OGE de 2010. 	
16-06-2010	Sala da Comissão D	<ul style="list-style-type: none"> Aprovação do Relatório parecer sobre Orçamento Rectificativo do OGE de 2010. 	
17-06-2010	Sala da Comissão D	<ul style="list-style-type: none"> Entrega Relatório parecer sobre Orçamento Rectificativo do OGE de 2010 na Comissão C 	
III –Processo Legislativo			
III - A – Propostas de Lei			
Número	Assunto	Relatora	Estado actual
37/II	Orçamento Ractificativo para a OGE 2010. (Primeira Alteração à Lei 15/2009, de 23 de Dezembro, que aprova o Orçamento Geral do Estado da Democrática de Timor-Leste para 2010)		
III- B – Projectos de Lei			
Número	Assunto	Relator	Estado actual
III – C – Tratados submetidos ao Parlamento			
Número	Assunto	Relator	Estado actual
IV – Audições Públicas Realizadas:			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
28-10-2009	Sala da Comissão D	Apreciação Inicial da proposta de Lei nº 29/II/2009 OGE 2010	Ministro Agricultura e Pescas, Secretário de Estado de Agricultura e Arboreicultura, Secretário de Estado das Pescas, Secretário de Estado da Pecuária.
29-10-2009	Sala da Comissão D	Apreciação Inicial da proposta de Lei nº 29/II/2009 OGE 2010	Secretário Estado Recursus Naturais, Secretário Estado Meio Ambiente
30-10-2009	Sala da Comissão D	Apreciação Inicial da proposta de Lei nº 29/II/2009 OGE 2010	Secretário Estado para a Política Energetica.
14-06-2010	Sala da Comissão D	Apreciação da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Ministro Agricultura e Pescas
15-06-2010	Sala da Comissão D	Apreciação da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Secretário Estado Recursus Naturais e Secretário Estado Meio Ambiente
16-06-2010	Sala da Comissão D	Apreciação da Proposta de Lei do Orçamento Rectificativo do OGE de 2010.	Ministro Turismo Comercio Industrial
V – Outras Actividades (Seminários, Conferências, etc):			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
VI – Petições dirigidas ao Parlamento e analisadas pela Comissão			
Nome do Peticionário	Assunto	Data de entrada da petição e data	Conclusão da Comissão

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

		da sua análise pela Comissão	
VII – Controle da Actividade do Governo e Administração Pública (interpeleções dirigidas aos membros do Governo e titulares de órgãos da Administração Pública para prestarem informações ao Parlamento)			
Data	Requerente da interpeleção	Assunto	Conclusão da Comissão
VIII - Visitas de Trabalho da Comissão			
VIII –A – Visitas de Âmbito Nacional (dentro do território de Timor-Leste)			
Data	Local	Assunto	Participantes
27 a 30-01-2010	Distritos de Ainaro, Lospalos e Ermera	• Fiskalização	9 Deputados, 9 Motorista, e 3 Tekniko
04 a 07-02-2010	Distritos de Ermera e Lospalos.	• Fiskalização	9 Deputados, 9 Motorista, e 3 Tekniko
10 a 13-02-2010	Distritos de Ainaro, Manatuto, Baucau, Aileu e Bobonaro.	• Fiskalização	9 Deputados, 9 Motorista e 3 Tekniko
11 a 14-02-2010	Distritos de Ainaro, Manatuto, Baucau e Bobonaro.	• Fiskalização	9 Deputados, 9 Motorista, e 3 Tekniko
24 a 27-02-2010	Distritos de Manufahi, Viqueque, e Suai	• Fiskalização	9 Deputados, 9 Motorista, e 3 Tekniko
03 a 06-03-2010	Distritos de Ainaro, Manatuto, Same, Bobonaro, Suai e Lospalos.	• Fiskalização	9 Deputados 9 Motorista, e 3 Tekniko
10 a 13-03-2010	Distritos de Liquiça, Aileu, e Lospalos	• Fiskalização	9 Deputados 9 Motorista, e 3 Tekniko
17 a 21-03-2010	Distrito de Oecusse	• Fiskalização	9 Deputados 9 Motorista, e 3 Tekniko
28-04 a 01-05-2010	Distrito de Viqueque	• Fiskalização Comissão Conjunta (Com De Com G).	10 Deputados 10 Motorista, 3 Tekniko 2 Segurança e Jornalista.
19 a 22-05-2010	Distritos de Lospalos, Covalima e Ermera	• Fiskalização	11 Deputados 11 Motorista, e 3 Tekniko
02 a 05-06-2010	Distritos de Lospalos, Covalima e Ermera	• Fiskalização	11 Deputados 11 Motorista, e 3 Tekniko
VIII- B - Visitas de Âmbito Internacional (fora do território de Timor-Leste)			
Data	Local	Assunto	Participantes
20-07 a 09-08-2010	China-Indonesia	Estudo Comparativo	8 Deputados , 3 Tecnicos e 1 Jornalista
IX – Execução do Plano Estratégico adoptado pela Comissão			
Objectivos cumpridos	Objectivos a cumprir	Actividades realizadas	Actividades a realizar
X – Nota Final: este espaço pode ser utilizado pela Comissão para explicar não apenas quais foram as prioridades dadas durante a I Sessão Legislativa, como ainda pode colocar os problemas e limites com que se confrontou. Este nota final deverá ser produzida pela Comissão no seu conjunto.			

Dili, de Setembro de 2010

A Presidente da Comissão
Brígida Antónia Correia

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

Comissão de Eliminação da Pobreza, Desenvolvimento Rural e Regional e Igualdade de Género

COMISSÃO E

I - Composição da Comissão		
I-A – Composição da Comissão no Início da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Osório Florindo C. Da Costa	Presidente	FRETILIN
2. Maria Rosa da Câmara	Vice-Presidente	CNRT
3. Gertrudes Moniz	Secretária	PD
4. Domingos da Costa	Membro	ASDT
5. Faustino dos Santos	Membro	UNDERTIM
6. Virgínia Ana Belo	Membro	CNRT
7. Vidal de Jesus “Riak Leman”	Membro	PSD
8. Josefa A. Pereira Soares	Membro	FRETILIN
9. Jose Manuel Fernandes	Membro	FRETILIN
I-B – Composição da Comissão no final da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Osório Florindo C. Da Costa	Presidente	FRETILIN
2. Maria Rosa da Câmara	Vice-Presidente	CNRT
3. Gertrudes Moniz	Secretária	PD
4. Domingos da Costa	Membro	ASDT
5. Faustino dos Santos	Membro	UNDERTIM
6. Virgínia Ana Belo	Membro	CNRT
7. Vidal de Jesus “Riak Leman”	Membro	PSD
8. Josefa A. Pereira Soares	Membro	FRETILIN
9. Jose Manuel Fernandes	Membro	FRETILIN
II – Reuniões Realizadas:		
Data	Local	Assunto/Fundamento
03-09-2009	Sala da Comissão E	<ul style="list-style-type: none"> Briefing com Assessor Internacional Dr. Gupala sobre a viagem ao estrangeiros (India).
07-10-2009	Sala da Comissão E	<ul style="list-style-type: none"> Discussão e Aprovação do relatório da visita India.
08-10-2009	Sala da Comissão E	<ul style="list-style-type: none"> Discussão e aprovação do relatório da visita Estudo Comparativo ao India. Comemoração dia das Mulheres Rurais Internacional. Plano divulgação Lei n^o 3/2006 de 12 Abril “ Estatuto dos Veteranos e Antigo Combatentes da Libertação Nacional.
05-11-2009	Sala da Comissão E	<ul style="list-style-type: none"> Discussão e Elaboração o Relatório e Parecer e recomendações sobre apreciação inicial PPL Orçamento Geral do Estado para 2010.
06-11-2009	Sala da Comissão E	<ul style="list-style-type: none"> Envio do relatório e Parecer sobre PPL n^o 29/II/2009 para OGE 2010
20-01-2010	Sala da Comissão E	<ul style="list-style-type: none"> Encontro com Kasu na 3^a idade da Distrito Suai Apreciação do Planu Divulgação da Lei Veteranus
21-01-2010	Sala da Comissão E	<ul style="list-style-type: none"> Apreciação das queixas apresentadasda população à Comissão.
27-01-2010	Sala da Comissão E	<ul style="list-style-type: none"> Apreciação das queixas apresentadasda população à Comissão.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

28-01-2010	Sala da Comissão E	<ul style="list-style-type: none"> • Apreciação das queixas apresentadas da população à Comissão. • Apreciação Relatório Visita India.
03-02-2010	Sala da Comissão E	<ul style="list-style-type: none"> • Encontro a preparação sobre Plano divulgação Lei nº 3/2006, de 12 abril- Estatuto dos Veteranos e Antigo Combataentes da Libertação Nacional.
04-02-2010	Sala da Comissão E	<ul style="list-style-type: none"> • Encontro a preparação sobre Plano divulgação Lei nº 3/2006, de 12 abril- Estatuto dos Veteranos e Antigo Combataentes da Libertação Nacional.
24-02-2010	Sala da Comissão E	<ul style="list-style-type: none"> • Preparação da Visita ao Estrangeiro • Apreciação do Relatório de visita aos Distritos • Discussão sobre Tour dia internacional das Mulheres.
25-02-2010	Sala da Conferência	<ul style="list-style-type: none"> • Aprovação do relatório de visita aos Distritos. • Reunião conjunta entre a Comissão A, E e GMPTL para a apreciação do relatório e parecer da PPL 31/II/2009 “ Lei Contra a Violência Doméstica”.
02-06-2010	Sala da Comissão E	<ul style="list-style-type: none"> • Debate sobre Calendário da discussão do orçamento rectificativo de 2010.
18-06-2010	Sala da Comissão E	<ul style="list-style-type: none"> • Apreciação e Aprovação do relatório e Parecer do PPI do Orçamento Ractificativo OGE 2010.
07-07-2010	Sala da Comissão E	<ul style="list-style-type: none"> • Encontro com o Embaixador da Cina • Discussão sobre Plano Anual de Actividades da Comissão para 2011

III – Processo Legislativo

III - A – Propostas de Lei

Número	Assunto	Relatora	Estado actual
37/II	Orçamento Ractificativo para a OGE 2010. (Primeira Alteração à Lei 15/2009, de 23 de Dezembro, que aprova o Orçamento Geral do Estado da Democrática de Timor-Leste para 2010)		

III- B – Projectos de Lei

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

III – C – Tratados submetidos ao Parlamento

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

IV – Audições Públicas Realizadas:

Data	Local	Assunto/Fundamento	Entidades Ouvidas
28-10-2009	Sala da Comissão E	Apeciação da Proposta de Lei nº 29/II/2009 Orçamento Geral do Estado para 2010	Pro Poor Policy Unit UNDP, Ministerio da Finanças, Ministra da Solidariedade Social e Presidente da Comissão Homenagem.
29-10-2009	Sala da Comissão E	Apeciação da Proposta de Lei nº 29/II/2009 Orçamento Geral do Estado para 2010	Secretária de Estado da Promoção da Igualidade, Ministro do Turismo, Comércio e Indústria
30-10-2009	Sala da Comissão E	Apeciação da Proposta de Lei nº 29/II/2009 Orçamento Geral do Estado para 2010	Ministro da Ecónomia e Desenvolvimento, Ministro do Administração Estatal e Ordenamento do Território,
04-11-2009	Sala da Comissão E	Apeciação da Proposta de Lei nº 29/II/2009 Orçamento Geral do Estado	Ministro da Agricultura e Pescas, Presidente da Comissão Homenagem

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

		para 2010	
09-02-2010	Sala da Comissão E	Sobre kasu IDPs	Ministra da Solidariedade Social
25-03-2010	Sala da Conferência	Distribuição com ou Arros na População	Ministro do Turismo, Comércio e Indústria
09-06-2010	Sala da Comissão E	Apeciação da Proposta de Orçamento Geral do Estado Ractivativo Ano 2010	Ministro do Administração Estatal e Ordenamento do Território.
14-06-2010	Sala da Comissão E	Apeciação da Proposta de Orçamento Geral do Estado Ractivativo Ano 2010	Ministra da Solidariedade Social
15-06-2010	Sala da Comissão E	Apeciação da Proposta de Orçamento Geral do Estado Ractivativo Ano 2010	Ministra da Solidariedade Social e Chefe do Gabinete do Presidente da República.

V – Outras Actividades (Seminários, Conferências, etc):

Data	Local	Assunto/Fundamento	Entidades Ouvidas
------	-------	--------------------	-------------------

VI – Petições dirigidas ao Parlamento e analisadas pela Comissão

Nome do Peticionário	Assunto	Data de entrada da petição e data da sua análise pela Comissão	Conclusão da Comissão
Grupo Terçera idade (Suco Becora)	Pagamento Terçera Idade	11-12-2009	
Grupo Terçera idade (Sub-Distrito Suai).	Pagamento Terçera Idade	20-01-2010	
Vitima Sigurança (Sub-Distrito Atauro)	Baku no sobu obrigatoriu sira nia uma	20-01-2010	
Grupo IDPs (Catedral, Dili)	Pagamento	21-01-2010	
Grupo IDPs (Suco Bairro Pité, Dili)	Pagamento	24-02-2010	
Baltezar Barros (Suco Fatuhada)	Tratamento Saúde	06-07-2010	
Antonio Pereira Faria	Pagamento	24-02-2010	
Grupo IDPs (Suco Metinaro ho IDPs Lacoto Pité, Dili)	Konfirmasaun	26-04-2010	
Grupo Terçera idade (Suai)	Clarificação sobre Pagamento Terçera Idade	09-02-2010	

VII – Controle da Actividade do Governo e Administração Pública (interpeleções dirigidas aos membros do Governo e titulares de órgãos da Administração Pública para prestarem informações ao Parlamento)

Data	Requerente da interpeleção	Assunto	Conclusão da Comissão
------	----------------------------	---------	-----------------------

VIII - Visitas de Trabalho da Comissão

VIII –A – Visitas de Âmbito Nacional (dentro do território de Timor-Leste)

Data	Local	Assunto	Participantes
14 a 17-10-2010	Distritos Ainaro, Manufahi e Viqueque.	Comemoração do dia Internacional das Mulheres Rurais	10 Deputados, 10 Motorista e 3 Tekniko
11 a 14 -11-2010	Distrito Baucau e Distrito Bobonaro	Fiskalização(Programa divulgasaun Lei Kombatentes Libertasaun Nacional).	9 Deputados, 9 Motorista e 1 Tekniko

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

27 a 30-01-2010	Distrito Baucau e Distrito Lospalos.	Fiskalização (Programa divulgasaun Lei Kombatentes Libertasaun Nacional).	10 Deputados, 10 Motorista e 2 Tekniko
11-02-2010	Distrito Lospalos.	Fiskalização (Programa divulgasaun Lei Kombatentes Libertasaun Nacional).	10 Deputados, 10 Motorista e 2 Tekniko
16 a 21-02-2010	Distrito Oecusse	Fiskalização (Programa divulgasaun Lei Kombatentes Libertasaun Nacional).	10 Deputados, 10 Motorista e 2 Tekniko
12 a 13-03-2010	Distrito Liquiça	Fiskalização (Terceira Idade).	9 Deputados, 9 Motorista e 1 Tekniko
07 a 10-04-2010	Distrito Ermera e Distrito Viqueque	Fiskalização (Prosesu Verifikasaun dadus Veteranos no Dilvugasaun Lei Veteranus)	6 Deputados, 6 Motorista e 2 Tekniko
21 a 24 04-2010	Distrito Aileu e Distrito Manatuto	Fiskalização (Prosesu Verifikasaun dadus Veteranos no Dilvugasaun Lei Veteranus)	6 Deputados, 6 Motorista e 2 Tekniko
05 a 08-05-2010	Distrito Ainaro	Fiskalização (Prosesu Verifikasaun dadus Veteranos no Dilvugasaun Lei Veteranus)	6 Deputados, 6 Motorista e 1 Tekniko
07 a 10-05-2010	Distrito Liquiça	Fiskalização (assunto Idozos no Divulgasaun Lei Veteranos).	4 Deputados, 4 Motorista e 1 Tekniko
26 a 29-05-2010	Distrito Covalima	Fiskalização (Prosesu Verifikasaun dadus Veteranos no Dilvugasaun Lei Veteranus)	6 Deputados, 6 Motorista e 1 Tekniko
02 a 05-06-2010	Distrito Manufahi	Fiskalização (Prosesu Verifikasaun dadus Veteranos no Dilvugasaun Lei Veteranus)	6 Deputados, 6 Motorista e 1 Tekniko
10 a 11-06-2010	Distrito Viqueque	(Serimonia inagurasaun projetu sentral eletrika komunitaria micro-hidroelectrica).	6 Deputados

VIII- B - Visitas de Âmbito Internacional (fora do territorio de Timor-Leste)

Data	Local	Assunto	Participantes
20 a 30-09-2009	India e Indonesia	Estudo Comparativo	9 Deputados, 2 Tecnico.
20-07-2010	China e Indonesia	Estudo Comparativo	9 Deputados, 1 Tecnico, 1 Tradutor e 1 Jornalista.

IX – Execução do Plano Estratégico adoptado pela Comissão

Objectivos cumpridos	Objectivos a cumprir	Actividades realizadas	Actividades a realizar
X – Nota Final: este espaço pode ser utilizado pela Comissão para explicar não apenas quais foram as prioridades dadas durante a I Sessão Legislativa, como ainda pode colocar os problemas e limites com que se confrontou. Este nota final deverá ser produzida pela Comissão no seu conjunto.			

Dili, de Setembro de 2010

O Presidente da Comissão
Osório Florindo C. Da Costa

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Comissão de Saúde, Educação e Cultura
COMISSÃO F

I - Composição da Comissão		
I-A – Composição da Comissão no Início da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Virgílio Maria Dias Marçal	Presidente	CNRT
2. Francisco Jérónimo	Vice Presidente	FRETILIN
3. Romeu Moises	Secretário	CNRT
4. Teresa de Carvalho	Membro	PD
5. Maria da Costa Exposto	Membro	PSD
6 Mateus de Jesus	Membro	PUN
7. Francisco de Araújo	Membro	ASDT
8 Ilda da Conceição	Membro	FRETILIN
I-B – Composição da Comissão no final da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Virgílio Maria Dias Marçal	Presidente	CNRT
2. Francisco Jérónimo	Vice- Presidente	FRETILIN
3. Romeu Moises	Secretário	CNRT
4. Teresa de Carvalho	Membro	PD
5. Maria da Costa Exposto	Membro	PSD
6 Domingos Mesquita	Membro	PUN
7. Francisco de Araújo	Membro	ASDT
8 Ilda da Conceição	Membro	FRETILIN
II – Reuniões Realizadas:		
Data	Local	Assunto/Fundamento
27-08-2009	Sala da Comissão F	<ul style="list-style-type: none"> Encontro com Estudante Graduação UNTL.
02-09-2009	Sala da Comissão F	<ul style="list-style-type: none"> Encontro com UNICEF sobre Worksoop com Baucau. Discução e Aprovação do relatório da visita ao Distrito Covalima.
07-10-2009	Sala da Comissão F	<ul style="list-style-type: none"> Discução e Aprovação do relatório da visita aos Estrangeros e Distritos.
8-10-2009	Sala da Comissão F	<ul style="list-style-type: none"> Discução e Aprovação do relatório da visita aos Estrangeros
21-10-2009	Sala da Comissão F	<ul style="list-style-type: none"> Aprovação do Kalendario Aúdença OGE 2010.
26-10-2009	Sala da Comissão F	<ul style="list-style-type: none"> Discussão e Apreciação sobre Problema do Ministerio da Saúde.
29-10-2009	Sala da Comissão F	<ul style="list-style-type: none"> Discussão e Apreciação sobre Problema do Ministerio da Educação
04-11-2009	Sala da Comissão F	<ul style="list-style-type: none"> Elaboração do Relatório de Parecer e Envio do relatório e Parecer sobre PPL nº 29/II/2009 para OGE 2010.
05-11-2009	Sala da Comissão F	<ul style="list-style-type: none"> Encontro com Sindicatos Professores
16-12-2009	Sala da Comissão F	<ul style="list-style-type: none"> Discução e Aprovação do relatório de Fiskalização ao Pakote Referendum nos 12 Distritos.
17-12-2009	Sala da Comissão F	<ul style="list-style-type: none"> Discução e Aprovação do relatório de Fiskalização ao Pakote Referendum nos 12 Distritos.
06-01-2010	Sala da Comissão F	<ul style="list-style-type: none"> Discussão sobre programa de visita aos Distritos. Discussão dos assuntos Pendentes.
07-01-2010	Sala da Comissão F	<ul style="list-style-type: none"> Discussão sobre programa de visita aos Distritos. Discussão dos assuntos Pendentes.
13-01-2010	Sala da Comissão F	<ul style="list-style-type: none"> Discussão sobre programa de visita aos Distritos. Discussão dos assuntos Pendentes.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

14-01-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Discussão sobre programa de visita aos Distritos. • Discussão dos assuntos Pendentes.
20-01-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Discussão sobre programa de visita aos Distritos. • Discussão dos assuntos Pendentes. • Reunião com Missão Técnica da CPLP.
21-01-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Discussão sobre programa de visita aos Distritos. • Discussão dos assuntos Pendentes.
27-01-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Discussão sobre programa de visita aos Distritos. • Discussão dos assuntos Pendentes. • Encontro com Professores controlados do Distritos Liquiça.
28-01-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Discussão sobre programa de visita aos Distritos. • Discussão sobre problemas pelos Populares
03-02-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Discussão sobre carta da Bancada FRETILIN a indicou a Deputada Aicha Bassarewan na Comissão F.
10-02-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Discussão dos queixas apresentadas da população à Comissão.
24-02-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Aprovação do relatório de visita aos Distritos de Baucau, Viqueque, Lospalos, Manatuto, Liquiça, Aileu, Ainaro e Manufahi.
25-02-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Discussão e aprovação do relatório de visita aos Distritos de Baucau, Viqueque, Lospalos, Manatuto, Liquiça, Aileu, Ainaro e Manufahi.
17-03-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Encontro com Chefe Fundação Akakom.
31-03-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Encontro com Queixa da Professores ES 10 Dezembro.
15-04-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Apreciação sobre Informações apresentadas pelo Público à Comissão. • Encontro com Chefe Fundação Akakom.
21-04-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Reunião sobre data Visita Distrito no Estrangeiros.
05-05-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Preparação da Audência com Ministerio Educação.
12-05-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Aprovação do relatório das visitas do Distrito.
13-05-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Aprovação do relatório das visitas do Distrito
19-05-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Aprovação do relatório das visitas do Distrito.
26-05-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Reunião com Representante da World Food Programa-WFP.
09-06-2010	Sala da Comissão F	<ul style="list-style-type: none"> • Discussão e aprovação dos relatórios de visita aos Distritos. • Reunião com Reitor e Decano da UNTL.

III – Processo Legislativo

III - A – Propostas de Lei

Número	Assunto	Relatora	Estado actual
37/II	Orçamento Ractificativo para a OGE 2010. (Primeira Alteração à Lei 15/2009, de 23 de Dezembro, que aprova o Orçamento Geral do Estado da Democrática de Timor-Leste para 2010)		

III- B – Projectos de Lei

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

III – C – Tratados submetidos ao Parlamento

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

IV – Audições Públicas Realizadas:

Data	Local	Assunto/Fundamento	Entidades Ouvidas
------	-------	--------------------	-------------------

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

02-09-2010	Sala Comissão F	Aúdcia sobre queixa Graduação 2009.	Reitor e Decano UNTL
1 a 2 -10-2009	Distrito de Baucau	Implementação Educação Basico	Representantes da Sociedade Civil (ONG's) e população em geral.
27 a 28-10-2009	Sala Comissão F	Apeciação da Proposta de Lei nº 29/ II/2009 Orçamento Geral do Estado para 2010	Ministerio Saúde
30-10 a 04-11-2009	Sala Comissão F	Apeciação da Proposta de Lei nº 29/ II/2009 Orçamento Geral do Estado para 2010	Ministerio Educação
04-03-2010	Sala Comissão F	Audição Parlamentar com o Senhor Ministro da Educação e Cultura	Ministerio Educação
05-03-2010	Sala Comissão F	Audição Parlamentar com o Senhor Ministro da Saúde	Ministerio Saúde
06-05-2010	Sala Comissão F	Audiência Pública com o Ministro da Educação sobre Implementação do Ensino Básico no território baseado na Lei de Bases da Educação	Ministerio Educação
14 -05-2010	Maubisse	Saúde Reprodutiva Educação Sexual no Planeamento Familiar.	Representantes da Sociedade Civil (ONG's) e população em geral.
10 a 11-06-2010	Sala Comissão F	Apeciação Inicial da proposta de Lei do Orçamento Rectificativo do OGE de 2010 com Ministro de Saúde	Ministerio Saúde
14 a15-06-2010	Sala Comissão F	Apeciação Inicial da proposta de Lei do Orçamento Rectificativo do OGE de 2010 com Ministro de Educação.	Ministerio Educação

V – Outras Actividades (Seminários, Conferências, etc):

Data	Local	Assunto/Fundamento	Entidades Ouvidas
------	-------	--------------------	-------------------

VI – Petições dirigidas ao Parlamento e analisadas pela Comissão

Nome do Peticionário	Assunto	Data de entrada da petição e data da sua análise pela Comissão	Conclusão da Comissão
Associação dos Enfermeiro Timor-Leste (Distrito de Baucau)	Sobre Desenvolvimento Saúde na IV Governo da RDTL	17-10-2009	
Agustinho Ase	Petição aos protesto perante o Despaho do Director Regional Educação Oe-cusse que o demitiu do cargo Director da Escola incluindo os outros 3 companheiros sem razões adequadas e consideram como injustiça.	15-01-2010	Recomenda ao Ministro de Educação.
Domingos Gaspar	Apresentou o protesto e discorda com a nota de transferência do Superintendente.	23-01-2010	Recomenda ao Ministro de Educação.
Flávia Maria Augusta Martins	Carta de Declamação	26-01-2010	Recomenda ao Ministro de Educação.
Porta-voz Sra. Professora Antónia Ferreira da	Reclamam que não obtiveram o pagamento do 13º mês do ano 2009, embora são Professores contrados desde 2006.	28-01-2010	Recomenda ao Ministro de Educação.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Conceição	Queixam-se que a partir do ano 2010 já assinaram o contrato em conjunto com outros professores do Distrito Dili. Ao longo do ano 2009 sempre receberam salário com atraso de 2 a 3 meses que não condiz com a declaração do próprio Ministro que o salário “é pago mensalmente. Revelaram ainda que nos meses iniciais do contrato no ano 2006 apenas receberam o salário mensal no valor de US\$85 enquanto o valor salário mencionadono contrato e na lista de pagamento que assinaram era no valor de US\$ 150 mensal.		
VII – Controle da Actividade do Governo e Administração Pública (interpeleções dirigidas aos membros do Governo e titulares de órgãos da Administração Pública para prestarem informações ao Parlamento)			
Data	Requerente da interpeleção	Assunto	Conclusão da Comissão
VIII - Visitas de Trabalho da Comissão			
VIII –A – Visitas de Âmbito Nacional (dentro do território de Timor-Leste)			
Data	Local	Assunto	Participantes
02 a 05-09-2009	Distrito Covalima	Fiskalizasaun	8 Deputados, 1 Tekniko e 8 Motorista
09 a 12-09-2009	Distrito Oecusse	Fiskalizasaun	8 Deputados, 1 Tekniko e 8 Motorista
21 a 24 -10-2009	Distrito Ainaro, Manufahi, no Aileu	Fiskalizasaun	4 Deputados, 3 Tekniko e 4 Motorista
09 a 14- 11-2009	12 Distritos	Fiskalizasaun do Pacote Referendum	8 Deputados, 3 Tekniko e 8 Motorista
03 a 06-02-2010	Dili / Lospalos, Baucau, Viqueque	Fiskalizasaun	8 Deputados, 3 Tekniko e 8 Motorista
10 a 13-02-2010	Dili / Manatuto, Liquiça, Aileu	Fiskalizasaun	8 Deputados, 3 Tekniko e 8 Motorista
17 a 20-02-2010	Dili / Same, Ainaro	Fiskalizasaun	8 Deputados, 2 Tekniko e 8 Motorista
03-03-2010	Dili	Fiskalizasaun	6 Deputado, 2 Tekniko e 6 Motorista
16 a 20-03-2010	Dili/Bobonaro, Ermera e Suai	Fiskalizasaun	8 Deputados, 2 Tekniko e 8 Motorista
23 a 28-03-2010	Dili/Oecusse	Fiskalizasaun	8 Deputados, 2 Tekniko e 8 Motorista
28 a 30-04-2010	Dili/ Lospalos, Liquiça, Ainaro e Bobonaro	Fiskalizasaun	8 Deputados, 2 Tekniko e 8 Motorista
14 -05-2010	Maubisse	Saúde Reprodutiva Educação Sexual no Planeamento Familiar.	8 Deputados, 8 Motorista 6 Tekniko
27-05-2010	Ermera	Lansamento produção Timor-Vita	1 Deputados, 1 Motorista
28-05-2010	Baucau	Forum Governação Democratico	2 Deputados, 2 Motorista

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

29-05-2010	Baucau	Saúde Reprodutiva Educação Sexual no Planeamento Familiar.	7 Deputados, 7 Motorista
02-06-2010	Dili/ Liquiça	Fiskalizasau	8 Deputados, 2 Tekniko e 8 Motorista

VIII- B - Visitas de Âmbito Internacional (fora do território de Timor-Leste)

Data	Local	Assunto	Participantes
10 a 30-07-2010	Moçambique e Indonesia	Estudo Comparativo na area Saúde, Educação e Cultura	7 Deputados, Técnico 2
08 a 12-09-2010	Indonesia Kupang	Estudo Comparativo na area Saúde, Educação e Cultura	7 Deputados, Técnico 2 e 6 Motorista

IX – Execução do Plano Estratégico adoptado pela Comissão

Objectivos cumpridos	Objectivos a cumprir	Actividades realizadas	Actividades a realizar
-----------------------------	-----------------------------	-------------------------------	-------------------------------

X – Nota Final: *este espaço pode ser utilizado pela Comissão para explicar não apenas quais foram as prioridades dadas durante a I Sessão Legislativa, como ainda pode colocar os problemas e limites com que se confrontou. Este nota final deverá ser produzida pela Comissão no seu conjunto.*

Dili, Setembro de 2010.

Presidente da Comissão
Virgilio Maria Dias Marcal

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

Comissão de Infra-estruturas e Equipamento Sociais
COMISSÃO G

I - Composição da Comissão		
I-A – Composição da Comissão no Início da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Pedro dos Martires da Costa	Presidente	CNRT
2. Inácio Freitas Moreira	Vice-Presidente	FRETILIN
3. Arão Noé de Jesus C. Amaral	Secretário	CNRT
4. Francisco Araújo	Membro	ASDT
5. Adriano do Nascimento	Membro	PD
6. Lolina Celeste de Deus	Membro	PSD
7. Joaquim Amaral	Membro	FRETILIN
I-B – Composição da Comissão no final da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. Pedro dos Martires da Costa	Presidente	CNRT
2. Inácio Freitas Moreira	Vice-Presidente	FRETILIN
3. Arão Noé de Jesus C. Amaral	Secretário	CNRT
4. Francisco Araújo	Membro	ASDT
5. Adriano do Nascimento	Membro	PD
6. Lolina Celeste de Deus	Membro	PSD
7. Joaquim Amaral	Membro	FRETILIN
II – Reuniões Realizadas:		
Data	Local	Assunto/Fundamento
02-09-2009	Sala da Comissão G	<ul style="list-style-type: none"> • Elaboração e Aprovação do relatório de visita à Austrália.
10-09-2009	Sala da Comissão G	<ul style="list-style-type: none"> • Elaboração e Aprovação do relatório de visita à Austrália.
07-10-2009	Sala da Comissão G	<ul style="list-style-type: none"> • Elaboração e Aprovação do relatório de visita.
08-10-2009	Sala da Comissão G	<ul style="list-style-type: none"> • Elaboração e Aprovação do relatório de visita à Austrália.
14-10-2009	Sala da Comissão G	<ul style="list-style-type: none"> • Encontro com Director da Companhia Manitoba. • Elaboração e Aprovação do relatório de visita à Austrália.
21-10-2009	Sala da Comissão G	<ul style="list-style-type: none"> • Aprovação do Calendario sobre Audiência Pública da Proposta de Lei n^o 29/II/2009 Orçamento Geral do Estado para 2010.
07-11-2009	Sala da Comissão G	<ul style="list-style-type: none"> • Elaboração e Aprovação do relatório e parecer sobre Proposta de Lei do OGE de 2010.
20-01-2010	Sala da Comissão G	<ul style="list-style-type: none"> • Aprovação do relatório de visitas aos Distritos e Estrangeiros
21-01-2010	Sala da Comissão G	<ul style="list-style-type: none"> • Aprovação do relatório de visitas aos Distritos e Estrangeiros
27-01-2010	Sala da Comissão G	<ul style="list-style-type: none"> • Aprovação do relatório de visitas aos Distritos Bobonaro e Baucau
28-02-2010	Sala da Comissão G	<ul style="list-style-type: none"> • Aprovação do relatório de visitas aos Distritos Bobonaro e Baucau
10-02-2010	Sala da Comissão G	<ul style="list-style-type: none"> • Encontro sobre Plano de visita Exterior. • Apreciação do relatório da visita Distrito Oecusse
11-02-2010	Sala da Comissão G	<ul style="list-style-type: none"> • Encontro sobre Plano de visita Exterior. • Apreciação do relatório da visita ao Distrito Oecusse
17-03-2010	Sala da Comissão G	<ul style="list-style-type: none"> • Aprovação relatório visita dos Distritos Baucau, Lautem, Ainaro, Aileu, Liquiça e Ermera.
24-02-2010	Sala da Comissão G	<ul style="list-style-type: none"> • Aprovação do relatório da visita ao Distrito Oecusse

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

04-02-2010	Sala da Comissão G	<ul style="list-style-type: none"> Aprovação do relatório da visita aos Distritos de Aileu, Ainaro, Baucau e Lospalos.
15-04-2010	Sala da Comissão D	<ul style="list-style-type: none"> Reunião conjunta Comissão G e D com Companhia United General Construction sobre projecto de Irrigação Bebui.
22-04-2010	Sala da Comissão G	<ul style="list-style-type: none"> Aprovação de Relatórios das visitas aos distritos de Bobonaro e Covalima. Discussão sobre da visita de trabalho da Comissão aos Estrangeiros.
05-04-2010	Sala da Comissão G	<ul style="list-style-type: none"> Aprovação dos Relatórios das visitas aos Distrito de Baucau, Viqueque, Manufahi e Manatuto.
05-05-2010	Sala da Comissão G	<ul style="list-style-type: none"> Discussão sobre Plano visita ao estrangeiros Angola-Portugal e Irlanda. Discussão e provação dos relatórios das visitas aos Distrito de Bobonaro e Covalima.
06-05-2010	Sala da Comissão G	<ul style="list-style-type: none"> Discussão e provação dos relatórios das visitas aos Distrito de Viqueque, Manufahi e Manatuto.
26-05-2010	Sala da Conferências	<ul style="list-style-type: none"> Reunião conjunta Membros das Comissões D e G com Ministro Agricultura e Pescas e Secretário de Estado de Arboricultura.
27-05-2010	Sala da Comissão G	<ul style="list-style-type: none"> Aprovação do Relatório das visitas aos disitritos Manatuto, Manufahi e Covalima. Elaboração relatori Construção da Irrigação Bebui.
02-06-2010	Sala da Comissão G	<ul style="list-style-type: none"> Elaboração e aprovação do Relatório das visitas aos distritos de Manatuto, Manufahi, Covalima e Dili.
08-05-2010	Sala da Comissão G	<ul style="list-style-type: none"> Aprovação do Calendário do audição Pública na sede Apreciação inicial PPL n° 29/II/2009 Orçamento Rectificativo para ano financeiro 2010.
09-06-2010	Sala da Comissão G	<ul style="list-style-type: none"> Encontro com os Empresarios Nacionais Centro Nacional Timor Leste.
15-06-2010	Sala da Comissão G	<ul style="list-style-type: none"> Elaboração e Aprovação do Relatório e Parecer sobre Orçamento Ractificativo para 2010
02-07-2010	Sala da Comissão G	<ul style="list-style-type: none"> Encontro sobre Preparação viagem ao Estrangeiros.

III – Processo Legislativo

III - A – Propostas de Lei

Número	Assunto	Relatora	Estado actual
37/II	Orçamento Ractificativo para a OGE 2010. (Primeira Alteração à Lei 15/2009, de 23 de Dezembro, que aprova o Orçamento Geral do Estado da Democrática de Timor-Leste para 2010).		

III- B – Projectos de Lei

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

III – C – Tratados submetidos ao Parlamento

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

IV – Audições Públicas Realizadas:

Data	Local	Assunto/Fundamento	Entidades Ouvidas
------	-------	--------------------	-------------------

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

27-10-2009	Sala da Comissão G	Apreciação preliminar da Proposta de Lei do OGE de 2010	Ministro das Infra-Estruturas, Secretário de Estado das Obras Públicas.
28-10-2009	Sala da Comissão G	Apreciação preliminar da Proposta de Lei do OGE de 2010	Ministro das Infra-Estruturas e Timor-Telecom
29-10-2009	Sala da Comissão G	Apreciação preliminar da Proposta de Lei do OGE de 2010	Ministro das Infra-Estruturas, Secretário Permanente Transporte e Telecomunicação.
30-10-2009	Sala da Comissão G	Apreciação preliminar da Proposta de Lei do OGE de 2010	Órgãos Autónomos, APORTIL, ANTAL, IGE
04-11-2009	Sala da Comissão G	Proposta de Lei do Orçamento Ractificativo para 2010	Secretário de Estado para Política Energética (EDTL) e Secretário Estado da Eletricidade, Água e Urbanização.
05-11-2009	Sala da Comissão G	Proposta de Lei do Orçamento Ractificativo para 2010	Secretário Estado Conselho de Ministros, Radio e Televisão de Timor-Leste (RTTL) Empresa Pública.
06-11-2009	Sala da Comissão G	Proposta de Lei do Orçamento Ractificativo para 2010	Secretário de Estado Política Energética.
26-05-2010	Sala da Conferências	Construção da Irrigação Bebui	Ministro Agricultura e Pescas e Secretário de Estado de Arboricultura.
10-06-2010	Sala da Comissão G	Proposta de Lei do Orçamento Ractificativo para 2010	Presidente da Conselho de Administração RTTL-Ep, Secretário de Estado para Política Energética
11-06-2010	Sala da Comissão G	Proposta de Lei do Orçamento Ractificativo para 2010	Ministro das Infra-Estruturas, Secretário Permanente Transporte e Telecomunicação.
14-06-2010	Sala da Comissão G	Proposta de Lei do Orçamento Ractificativo para 2010	Ministro das Infraestruturas, Secretário Estado Orbas Pública.
15-06-2010	Sala da Comissão G	Proposta de Lei do Orçamento Ractificativo para 2010	Ministro das Infraestruturas, Secretário Estado da Eletricidade, Água e Urbanização, SEPE
16-06-2010	Sala da Comissão G	Proposta de Lei do Orçamento Ractificativo para 2010	Grupos Empresariais (AECCOP, CCI e Grupo das Mulheres Empresárias.
V – Outras Actividades (Seminários, Conferências, etc):			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
VI – Petições dirigidas ao Parlamento e analisadas pela Comissão			
Nome do Peticionário	Assunto	Data de entrada da petição e data	Conclusão da Comissão

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

			da sua análise pela Comissão
Komunidade Aldeia Bedois- Suco Laran, Suco Camea, Sub-Distrito Veira Cruz	Uma estragus husi Mota.		11-02-2010
Komunidade Sub-Distrito Same e Alas	Problema com Timor-Telecom (kompanhia Digicel		12-03-2010
Komunidade Aldeia Naunil Distrito Lospalos	Problema com Timor-Telecom (kompanhia Digicel		26-03-2010
Kompanhia Tuba Unipessoal, Lda	Problema pagamento Projecto na AECCOP		13-04-2010
VII – Controle da Actividade do Governo e Administração Pública (interpelações dirigidas aos membros do Governo e titulares de órgãos da Administração Pública para prestarem informações ao Parlamento)			
Data	Requerente da interpelação	Assunto	Conclusão da Comissão
VIII - Visitas de Trabalho da Comissão			
VIII –A – Visitas de Âmbito Nacional (dentro do território de Timor-Leste)			
Data	Local	Assunto	Participantes
11 a 15-09-2009	Distritos Manufahi, Ainaro, Covalima, Bobonaro, Lautem, Baucau, Liquiça e Dili (Atauro).	Fiskalização Pakote Referendum	8 Deputados, 8 Motorista e 4 Tekniko
27 a 30-09-2010	Distritos Ainaro, Aileu, Liquiça, Ermera, Baucau e Lautem.	Fiskalização Pakote Referendum	6 Deputados, 6 Motorista e 3 Tekniko
03 a 07-02-2010	Distrito Oecusse	Fiskalização Pakote Referendum	6 Deputados, 6 Motorista, 2 Tekniko e 1 Jornalista
10 a 14-03-2010	Distrito Bobonaro e Covalima	Fiskalização	6 Deputados, 6 Motorista, 2 Tekniko e 1 Jornalista.
17 a 21-03-2010	Distrito Viqueque	Fiskalização	6 Deputados, 6 Motorista, 2 Tekniko e 2 Jornalista
24 a 28 -03-2010	Distrito Manatuto e Manufahi	Fiskalização	6 Deputados, 6 Motorista, 2 Tekniko e 1 Jornalista
28-03- a 01-04-2010	Distrito Viqueque	Fiskalização	6 Deputados, 6 Motorista, 2 Tekniko e 1 Jornalista
19 a 21-05-2010	Distrito Liquiça	Fiskalização	6 Deputados, 6 Motorista, 2 Tekniko e 1 Jornalista
12 a 14-05-2010	Distrito Dili	Fiskalização	6 Deputados, 6 Motorista, 2 Tekniko e 1 Jornalista
VIII- B - Visitas de Âmbito Internacional (fora do território de Timor-Leste)			
Data	Local	Assunto	Participantes
14-07 a 02-08-2010	Indonésia, Angola e Portugal	Estudo Comparativo	4 Deputados e 2 Tekniko
IX – Execução do Plano Estratégico adoptado pela Comissão			
Objectivos cumpridos	Objectivos a cumprir	Actividades realizadas	Actividades a realizar
X – Nota Final: este espaço pode ser utilizado pela Comissão para explicar não apenas quais foram as prioridades dadas durante a I Sessão Legislativa, como ainda pode colocar os problemas e limites com que se confrontou. Este nota final deverá ser produzida pela Comissão no seu conjunto.			

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

Comissão de Juventude, Desportos, Trabalho e Formação Profissional

COMISSÃO H

I - Composição da Comissão		
I-A – Composição da Comissão no Início da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. António Cardoso C. Machado	Presidente	FRETILIN
2. Eduardo de Deus Barreto	Vice-Presidente	CNRT
3. Elizário Ferreira	Secretário	FRETILIN
4. Hermes da R. C. Barros	Membro	PSD
5. Alberto da Silva Cruz	Membro	ASDT
I-B – Composição da Comissão no final da Sessão Legislativa		
Nome	Cargo	Bancada Parlamentar
1. António Cardoso C. Machado	Presidente	FRETILIN
2. Eduardo de Deus Barreto	Vice-Presidente	CNRT
3. Elizário Ferreira	Secretário	FRETILIN
4. Hermes da R. C. Barros	Membro	PSD
5. Alberto da Silva Cruz	Membro	ASDT
II – Reuniões Realizadas:		
Data	Local	Assunto/Fundamento
02-09-2009	Sala da Comissão H	<ul style="list-style-type: none"> Aprovação do relatório de visita ao Estrangeiro (Coreia). Apreciação sobre queixas dos Trabalhadores da Companhia Comoro Star e Funcionários contratados do Centro de Saúde do Distrito de Liquiça.
03-10-2009	Sala da Comissão H	<ul style="list-style-type: none"> Aprovação do relatório Anual de 2008-2009. Encontro com Trabalhadores da Companhia Security Maubere.
07-10-2009	Sala da Comissão H	<ul style="list-style-type: none"> Encontro com trabalhadores da companhia Security Maubere. Apreciação das actas e relatório de Audiência pública sobre proposta de Lei n.º 24/II Bases do Desporto.
08-10-2009	Sala da Comissão H	<ul style="list-style-type: none"> Discussão e aprovação do relatório Audiência pública sobre Proposta de Lei n.º 24/II Bases do Desporto.
14-10-2009	Sala da Comissão H	<ul style="list-style-type: none"> Encontro com Director da Companhia Bina Unipessoal, Lda Encontro com Directora da Educação regional II Encontro com Director da Companhia Security Maubere Encontro com Director da PNTL da Imigração
21-10-2009	Sala da Comissão H	<ul style="list-style-type: none"> Encontro com Director Security Maubere sobre casu Trabalhadores Aprovação da calendario Audiência Pública sobre Apreciação inisial PPL n.º 29/II/2009 “Orçamento Geral do Estado Para 2010”.
29-10-2009	Sala da Comissão H	<ul style="list-style-type: none"> Aprovação do Relatório e parecer da Proposta de Lei do Orçamento Geral do Estado Para 2010. Encontro com os Trabalhadores Companhia Maubere Security e Presidente do KSTL
24-11-2009	Sala da Comissão H	<ul style="list-style-type: none"> Encontro com os Trabalhadores Companhia Maubere Security e Presidente do KSTL
09-12-2009	Sala da Comissão H	<ul style="list-style-type: none"> Discussão e Plano Visita regular na viagem exterior no nasaun Portugal, Irlanda do Norte e Inglaterra
20-01-2010	Sala da Comissão H	<ul style="list-style-type: none"> Encontro com trabalhadores da Companhia East Timor Cooperation, Trans Global e Logos Resources Corporation.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

		<ul style="list-style-type: none"> • Encontro com Eis-Trabalhador da Jornal Diário e Timor-Leste. • Aprovação da calendario programa Apreciação e Discussão sobre PPL n^o 24/II/2009 Lei Bases de Desportos
21 a 28-01 e 03 a 04-02-2010	Sala da Conferências	<ul style="list-style-type: none"> • Apreciação e Discussão Especialidade PPL n^o 24/II “Lei Bases de Desportos”.
03-02-2010	Sala da Comissão H	<ul style="list-style-type: none"> • Encontro com Director Nacional de Transportes e Terrestres, • Encontro com Director de Companhia Lita Store.
10-02-2010	Sala da comissão H	<ul style="list-style-type: none"> • Aprovação do Relatório de visita a Comissão dos Distritos Viqueque e Bobonaro. • Discussão dos queixas apresentadas da população à Comissão.
11-02-2010	Sala da Comissão H	<ul style="list-style-type: none"> • Discussão sobre Programa Negociação dos queixas apresentadas da população à Comissão. • Negociação do Problema entre Companhia Lita Store e Ex-Trabalhadores.
24-03-2010	Sala da Comissão H	<ul style="list-style-type: none"> • Apreciação e Aprovação Relatorio visita Distrito Ermera • Aprovação a Redação Final da PPL Bases do Desporto.
02-06-2010	Sala da Comissão H	<ul style="list-style-type: none"> • Debate sobre calendario da discussão do orçamento rectificativo de 2010. • Discussão sobre plano de visita de estudo Comparativo ao Estrangeiro: Portugal, Inglaterra, Irlanda do Norte e Republica da Indonesia.
10-06-2010	Sala da Comissão H	<ul style="list-style-type: none"> • Apreciação da Proposta Lei do Orçamento Rectificativo do OGE de 2010.
14-06-2010	Sala da Comissão H	<ul style="list-style-type: none"> • Aprovação do Relatorio e Parecer da PPL n^o37/II/2009 Orçamento Rectificativo do OGE de 2010
14-07-2010	Sala da Comissão H	<ul style="list-style-type: none"> • Elaboração e Aprovação Proposta Estimativa Orçamento para 2011.

III – Processo Legislativo

III - A – Propostas de Lei

Número	Assunto	Relatora	Estado actual
24/II	Lei Bases Desportos	Dep. Elizario	Finaliza
37/II	Orçamento Ractificativo para a OGE 2010. (Primeira Alteração à Lei 15/2009, de 23 de Dezembro, que aprova o Orçamento Geral do Estado da Democrática de Timor-Leste para 2010)		

III- B – Projectos de Lei

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

III – C – Tratados submetidos ao Parlamento

Número	Assunto	Relator	Estado actual
--------	---------	---------	---------------

IV – Audições Públicas Realizadas:

Data	Local	Assunto/Fundamento	Entidades Ouvidas
10-09-2009	Sala da Comissão H	Proposta de Lei n ^o 24/II Bases do Desporto.	Ministro Educação Sec. Estado Formação Profissional Sec. Estado Juventude Desporto.
28-10-2009	Sala da Comissão H	Proposta de Lei do Orçamento Geral do Estado Para 2010.	Sec. Estado Juventude Desporto, Sec. Estado Formação Profissional
04-11-2009	Sala da Comissão H	Quixa com Trabalhadores Security Maubere	Comandante PNTL

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

21-01-2010	Sala da Conferências	Apreciação e Discussão Especialidade PPL nº 24/II “Lei Bases de Desportos”.	Governos
09-06-2010	Sala da Comissão H	Proposta Lei do Orçamento Rectificativo do OGE de 2010.	S.E de Juventude e Desportos, S.E Formação Profissional e Emprego
V – Outras Actividades (Seminários, Conferências, etc):			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
VI – Petições dirigidas ao Parlamento e analisadas pela Comissão			
Nome do Peticionário	Assunto	Data de entrada da petição e data da sua análise pela Comissão	Conclusão da Comissão
Antonio de Sousa	Pagamento na Compsnhia Chubb	14-10-2009	
Grupo Unidade Trabalhadores Maubere Security	Diskriminação do Trabalhadores Maubere Security	14-10-2009	
Konfederación Sindikatu Timor-Leste (KSTL)	Atuasaun PNTL hodi Hapara asaun greve sobre Diskriminação do Trabalhadores Maubere Security Sr.Brendan Cass	27-10-2009	
VII – Controle da Actividade do Governo e Administração Pública (interpelações dirigidas aos membros do Governo e titulares de órgãos da Administração Pública para prestarem informações ao Parlamento)			
Data	Requerente da interpelação	Assunto	Conclusão da Comissão
VIII - Visitas de Trabalho da Comissão			
VIII –A – Visitas de Âmbito Nacional (dentro do territorio de Timor-Leste)			
Data	Local	Assunto	Participantes
09 a 14-11-2009	Distrito Viqueque, Distrito Bobonaro	Fiskalizaçã	4 Deputados 2 Tekniko 4 Motorista e 1 Segurança
17 a 20-02-2010	Distrito Ermera	Fiskalizaçã	5 Deputados 2 Tekniko e 5 Motorista
26 a 30-05-2010	Distrito Oecusse	Fiskalizaçã	3 Deputados 1 Tekniko e 3 Motorista
VIII- B – Visitas de Âmbito Internacional (fora do territorio de Timor-Leste)			
Data	Local	Assunto	Participantes
22 a 25 -10-2009	Indonesia (Kupang)	Cooperação sobre Desportos e Trabalhadores entre Timor-Leste e Pt Citra Bina Tenaga Mandiri Kupang NTT	4 Deputadus, 1 Tekniko, 4 Motorista e 1 Seguransa.
24 -07 a 08-08-2010	Indonesia e Malásia	Estudo Comparativo	5 Deputadus, 1 Tekniko
IX – Execução do Plano Estratégico adoptado pela Comissão			
Objectivos cumpridos	Objectivos a cumprir	Actividades realizadas	Actividades a realizar
X – Nota Final: este espaço pode ser utilizado pela Comissão para explicar não apenas quais foram as prioridades dadas durante a I Sessão Legislativa, como ainda pode colocar os problemas e limites com que se confrontou. Este nota final deverá ser produzida pela Comissão no seu conjunto.			

Dili, de Setembro de 2010

O Presidente da Comissão
António Cardoso C. Machado

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

Comissão de Regulação Interna, ética e Mandato dos Deputados

COMISSÃO I

I - Composição da Comissão			
I - A – Composição da Comissão no Início da Sessão Legislativa			
Nome	Cargo	Bancada Parlamentar	
1. Maria Fernanda Lay	Presidente	CNRT	
2. Jacob Xavier	Vice-Presidente	PPT	
3. Lolina Celeste de Deus	Secretária	PSD	
4. Vital dos Santos	Membro	PD	
5. Joaquim Amaral	Membro	FRETILIN	
I - B – Composição da Comissão no final da Sessão Legislativa			
Nome	Cargo	Bancada Parlamentar	
1. Maria Fernanda Lay	Presidente	CNRT	
2. Jacob Xavier	Vice-Presidente	PPT	
3. Lolina Celeste de Deus	Secretária	PSD	
4. Vital dos Santos	Membro	PD	
5. Joaquim Amaral	Membro	FRETILIN	
II – Reuniões Realizadas:			
Data	Local	Assunto/Fundamento	
21-01-2010	Sala da Comissão I	<ul style="list-style-type: none"> Follow up queixa dos populares. 	
07-04-2010	Sala da Comissão I	<ul style="list-style-type: none"> Apreciação e Aprovação do relatório e parecer sobre Testemunha da acusação do Deputado Paulo de Fátima Martins. 	
07-05-2010	Sala da Comissão I	<ul style="list-style-type: none"> Aprovação do Relatório e Parecer sobre a autorização do senhor Deputado Paulo de Fátima Martins. 	
13-05-2010	Sala da Comissão I	<ul style="list-style-type: none"> Aprovação do Parecer do Sr. Deputado Augusto Tara 	
17-05-2010	Sala da Comissão I	<ul style="list-style-type: none"> Discussão e Aprovação sobre a Autorização para depor como Testemunha o Sr. Deputado Augusto Tara. 	
18-05-2010	Sala da Comissão I	<ul style="list-style-type: none"> Discussão e Resposta ao afício do TDD sobre o Pedido de Autorização ao Deputado Augusto Tara. 	
19-05-2010	Sala da Comissão I	<ul style="list-style-type: none"> Discussão e Aprovação do Orçamento para as Actividades da Comissão 	
01-06-2010	Sala da Comissão I	<ul style="list-style-type: none"> Aprovação do Relatório e Parecer dos Deputado Augusto Tara e Deputado Eduardo Barreto. 	
02-06-2010	Sala da Comissão I	<ul style="list-style-type: none"> Debate sobre calendário da discussão do orçamento rectificativo de 2010. 	
21-06-2010	Sala da Comissão I	<ul style="list-style-type: none"> Discussão e Aprovação do Sr. Deputado Aniceto GUTerres 	
08-07-2010	Sala da Comissão I	<ul style="list-style-type: none"> Discussão e Aprovação do Plano Anual da Comissão 	
III – Processo Legislativo			
III - A – Propostas de Lei			
Número	Assunto	Relatora	Estado actual
37/II	Orçamento Ractificativo para a OGE 2010. (Primeira Alteração à Lei 15/2009, de 23 de Dezembro, que aprova o Orçamento Geral do Estado da Democrática de Timor-Leste para 2010)		

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Número	Assunto	Relator	Estado actual
III – C – Tratados submetidos ao Parlamento			
Número	Assunto	Relator	Estado actual
IV – Audições Públicas Realizadas:			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
29-10-2009	Sala da Comissão I	Apreciação inicial da Proposta de Lei n ^o 29/II/2009 Orçamento Geral do Estado para 2010.	Secretário Geral do Parlamento Nacional, Directora de Administração Finanças.
V – Outras Actividades (Seminários, Conferências, etc):			
Data	Local	Assunto/Fundamento	Entidades Ouvidas
VI – Petições dirigidas ao Parlamento e analisadas pela Comissão			
Nome do Peticionário	Assunto	Data de entrada da petição e data da sua análise pela Comissão	Conclusão da Comissão
VII – Controlo da Actividade do Governo e Administração Pública (interpelações dirigidas aos membros do Governo e titulares de órgãos da Administração Pública para prestarem informações ao Parlamento)			
Data	Requerente da interpelação	Assunto	Conclusão da Comissão
VIII - Visitas de Trabalho da Comissão			
VIII –A – Visitas de Âmbito Nacional (dentro do território de Timor-Leste)			
Data	Local	Assunto	Participantes
VIII- B - Visitas de Âmbito Internacional (fora do território de Timor-Leste)			
Data	Local	Assunto	Participantes
IX – Execução do Plano Estratégico adoptado pela Comissão			
Objectivos cumpridos	Objectivos a cumprir	Actividades realizadas	Actividades a realizar
X – Nota Final: este espaço pode ser utilizado pela Comissão para explicar não apenas quais foram as prioridades dadas durante a I Sessão Legislativa, como ainda pode colocar os problemas e limites com que se confrontou. Este nota final deverá ser produzida pela Comissão no seu conjunto.			

Dili, de Setembro de 2010

A Presidente da Comissão
Maria Fernanda Lay

Dili, Setembro de 2010.

O Chefe da Divisão de Apoio às Comissões,

Paulo da Costa Nunes

IV- RELAÇÕES PÚBLICAS, COMUNICAÇÃO

O Secretariado-Geral dispõe, no domínio das relações públicas, de quatro técnicos nacionais. Prestou apoio, nesse domínio, a todas as reuniões plenárias, ordinárias e extraordinárias, efectuadas pelo Parlamento Nacional, através da elaboração e subsequente remessa aos órgãos de comunicação social, por via electrónica, de comunicados de imprensa bem como da distribuição tanto ao público como aos jornalistas das agendas das sessões plenárias e das comissões. Independentemente da sua remessa, tais documentos foram sempre disponibilizados no expositor que para esse efeito foi colocado na entrada principal da Sala das Sessões.

Deu-se continuidade nesta terceira sessão legislativa à realização de conferências de imprensa pelo Presidente do Parlamento para proporcionar um momento formal de comunicação entre o Parlamento Nacional e a comunicação social e, por intermédio desta, com o público em geral, para dar a conhecer as mais importantes actividades do Parlamento.

Continua a elaboração do relatório mensal de actividades do Plenário e das Comissões Parlamentares Permanentes, que é distribuído a comunicação social e às rádios comunitárias nos 13 distritos.

Deu-se igualmente continuidade à produção e radiodifusão de um programa informativo semanal de rádio sobre as actividades do Parlamento Nacional. Foram também proposto e aguardam aprovação uma série de programas radiofónico e televisivos sobre o Parlamento Nacional e as mais importantes iniciativas legislativas discutidas ao longo do ano.

Promoveu-se de forma mais organizada o atendimento ao cidadão.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Como parte da campanha de informação e educação cívica foram elaborados “posters” e banners com o organograma do Parlamento Nacional, folhetos ou brochuras sobre o Quadro Constitucional de Timor-Leste, a Estrutura do Parlamento Nacional, os Direitos Humanos e as liberdades fundamentais na Constituição de Timor-Leste e o Equilíbrio Constitucional de Poderes em Timor-Leste. O existente material de Educação Cívica e informação foi actualizado.

Começou-se a trabalhar, com a redacção do texto (script) e a identificação do realizador na produção de dois vídeos: “Um dia na vida do Presidente do Parlamento Nacional” e “À descoberta do Parlamento Nacional”.

Para fortalecer a politica de levar o Parlamento ao Cidadão adoptada pelo Parlamento Nacional, e com o objectivo de promover um ambiente politico aberto e tolerante e aumentar a participação dos cidadãos na vida politica do pais a nível distrital, em Outubro organizou-se uma mesa redonda em Maubisse com a participação dos Membros do Parlamento, dos funcionários técnicos do Secretariado, dos partidos políticos e de representantes da comunicação social sobre temas centrados no papel do Parlamento e a sua influencia na vida politica tais como o papel da opposição, a participação das mulheres e a igualdade no género.

Em conjunto e em cooperação com a DITIC começou-se a desenvolver o novo Website do Parlamento Nacional.

Para consolidar a imagem do Parlamento Nacional produziu-se também o material de escritório institucional.

V - PROTOCOLO

A Divisão de Relações Públicas neste momento como responsável provisória da Área de Relações Internacionais, Protocolo e Segurança, tem acompanhado as visitas, à Sua

Excelência o Presidente do Parlamento Nacional, dos Deputados, delegações de governos, parlamentos estrangeiros, representantes das Nações Unidas e outras organizações internacionais, tendo havido possibilidade de se redigir artigos noticiosos a serem publicados pela imprensa local.

Importa destacar aqui factos notórios ocorridos durante a terceira Sessão Legislativa da Segunda Legislatura de carácter protocolar tais como:

1. Cerimonia Solene de Tomada de Posse da Comissão de Inquérito Parlamentar, 17 de Setembro de 2009 na Sala da Plenária do Parlamento Nacional. Os membros são seguintes:

Membros efectivos da Comissão:

1. Sr. Deputado José Texeira, FRETILIN
2. Sra. Deputada Aicha Bassarewa, FRETILIN
3. Sr. Deputado Arsénio Paixão Bano, FERTILIN
4. Sr. Deputado Duarte Nunes, CNRT
5. Sra. Deputada Carmelita Caetano Moniz, CNRT
6. Sr. Deputado Hermes da Rosa Correia Barros, PSD
7. Sra. Deputada Teresa Maria de Carvalho, PD
8. Sr. Deputado Domingos Mesquita, PUN
9. Sr. Deputado Cornelio da Conceição Gama, UNDERTIM
10. Sr. Deputado Domingos da Costa, ASDT
11. Sr. Deputado Jacob Xavier, PPT

Membros Suplentes:

12. Sr. Deputad Domingos Sarmento, FRETILIN
13. Sra. Deputada Maria Maia dos Reis, FRETILIN
14. Sr. Deputado Osório Florindo, FRETILIN
15. Sr. Deputado Arão Noé de Jesus da Costa Amaral, CNRT
16. Sra. Deputada Maria Fernanda Lay, CNRT
17. Sra. Deputada Maria da Costa Exposto, PSD

18. Sra. Deputada Gertrudes Moniz de Araújo, PD
19. Sra. Deputada Fernanda Mesquita Borges, PUN
20. Sr. Deputado Faustino dos Santos Renan Selak, UNDERTIM
21. Sr. Deputado Francisco de Araújo, ASDT
2. Visita oficial do Ministro Maldives Dr. Ahmed Shaheed encontro com Presidente do Parlamento no dia 27 de Janeiro de 2010 pelas 17h00 na Sala de Conferência das Bancadas Parlamentares do Parlamento Nacional.
3. Conferência Internacional de anti-corrupção.
4. Visita oficial do Ministro Exterior Cubano Sr. Bruno Rodriguez Parrilla e a comitiva ao Parlamento Nacional, encontrando com Sua Excelência o Presidente do Parlamento, Membros da Mesa do Plenário e todos os Membros da Comissão B na Sala de Conferência das Bancadas Parlamentares do Parlamento Nacional no dia 05 de Junho de 2010.
5. Visita oficial do Presidente da Suíça “Correia” Sr. Park Dae-Won ao Parlamento Nacional, encontrando com Sua Excelência o Presidente do Parlamento Nacional, Membros da Mesa do Plenário e todos os Membros da Comissão G na Sala de Conferência das Bancadas Parlamentares do Parlamento Nacional, no dia 09 de Junho de 2010.
6. Cerimónia solene da tomada de posse do Comissário da Comissão de Anti-Corrupção Sr. Adérito de Jesus Soares, no dia 17 de Fevereiro de 2010, na Sala da Plenária do Parlamento Nacional.
7. Sessão Solene no âmbito da Tomada de Posse do Provedor dos Direitos Humanos e Justiça Sr. Sebastião Dias Ximenes, e os Seus Provedores-Adjunto Sr. Rui Pereira dos Santos, no 14 de Abril de 2010, Quarta-Feira, pelas 10h00 na Sala da Plenária do Parlamento Nacional.
8. Cerimónia de entrega de Medalha pela Princesa Grace do Monaco, dia 20 de Maio de 2010, na Sala da Plenária do Parlamento Nacional,
Os premiados são seguintes;

1. Senhor Prof. Dr. George Junus Aditjondro “Indonésio”
 2. Senhor Charles Sheinner “EUA”
 3. Senhor Kevin Philip Sherlock “
 4. Senhor Coronel Cornélio Ximenes Maunana Bobar Mate “Timor-Leste”
 5. Senhor Rob Wesley-Smith
 6. Senhora Luisa Teotónio Pereira, “Portugal”
 7. Senhor Colin Iles
 8. Reverendo Padre Adrianus Ola Duli, “Timor-Leste”
 9. Senhor Kalle Syssikaski
 10. Senhor Alexandrino Xavier Araújo “Timor-Leste”
9. Foi prestado apoio protocolar ao Presidente do Parlamento Nacional, aos Deputados/as e ao Secretário-Geral do Parlamento Nacional na organização das deslocações aos estrangeiros e nas recepções das entidades estrangeiras que se deslocaram ao Parlamento Nacional de Timor-Leste. Conforme no nosso LOFAP existe uma Divisão de Relações Internacional, Protocolo e Segurança mas não há funcionários que trabalhem nesta divisão, por isso, a Divisão de Relações Públicas, Comunicação e Educação Cívica está trabalhando com limitações técnicas fizeram com que nem sempre o serviço protocolar tenha sido prestado em condições condignas, atendendo a se tratar de um órgão de soberania. Um dos factores que tem vindo a ser causa de insucessos nos trabalhos de apoio protocolar é ainda não funciona a Divisão de Relações Internacionais, Protocolo e Segurança.

Dili, Setembro de 2010.

A Chefe da DIRPEC,

Guilhermina Barbosa

VI – REDACÇÃO, AUDIOVISUAL, TRANSCRIÇÃO E DOCUMENTAÇÃO

Pela falta de chefia e de funcionários da divisão, esta última divisão, ate a presente data, ainda não se encontra em pleno funcionamento, apesar de possuir dois técnicos de audiovisual que exercem uma das partes das funções rotinas desta divisão. Há a registar a actividade de assegurar os registos sonoros de todas as sessões plenárias do Parlamento Nacional e demais actos que têm lugar na Sala do Plenário. Além disso, prestou assistência através de serviços de som e imagem em todos os actos em que tal foi requerido, como sejam audiências públicas, reuniões com a comunidade internacional.

Sob os auspícios do recém-nomeado Director da Direcção de Apoio Parlamentar, está envidando esforços no sentido de, através do esperto da área de Recursos Humanos, elaborar a descrição de tarefas e estabelecer a quantidade ideal de funcionários necessários para a DIRAT assim como prever o recrutamento de pessoal para a chefia de divisões em falta.

Em Dili, aos 06 de Setembro de 2010.

Director de Apoio Parlamentar,

Adelino Afonso de Jesus

VII – PESQUISA, ANÁLISE E BIBLIOTECA

OS MAIORES SUCESSOS E DESAFIOS

1. Introdução

De acordo com a LOFAP, a Direcção de Pesquisa e Informação Técnica (DPIT) é formada por três (3) divisões: Gabinete de Pesquisa e Análise (GAPA), Biblioteca e Arquivo (BIBARQ) e Centro de Formação e Informação sobre Igualdade de Géneros (CEGEN).

Contudo, neste relatório limitámo-nos a relatar sobre as duas primeiras (GAPA e BIBARQ), uma vez que o CEGEN ainda se encontra sob a gestão do Projecto do PNUD de Apoio ao Parlamento.

Neste relatório gostaríamos de cobrir todas as actividades realizadas pelo GAPA e BIBARQ, as lições aprendidas e os desafios encontrados entre Setembro de 2009 e Setembro de 2010.

2. Actividades realizadas pelo GAPA (incluindo formação, conferencias e workshops), lições aprendidas e desafios encontrados.

A. Pesquisa realizada para Deputados e Comissões

1. *Actividades*

- Foi realizada a pesquisa sobre o Banco Nacional da Indonésia: como desempenha o seu papel no desenvolvimento nacional da Indonésia solicitada pelo Presidente da Comissão C (7 de Setembro de 2009).
- Foi realizada pesquisa sobre a responsabilidade do governo para garantir o empréstimo e da Lei do Orçamento, solicitadas pela comissão de C (9 de Setembro de 2009).
- Foi realizada a pesquisa sobre a tabela de vencimentos dos membros do Governo, o Parlamento de outros países: um estudo comparativo solicitado

- pelo MP (1 de Outubro de 2009).
- Foi realizada Pesquisa sobre os Prós e Contras relativa à Implementação do Pacote de Referendo solicitado pelo MP (29 de Outubro de 2009).
 - Foi realizada pesquisa sobre a utilização do plástico: o seu impacto negativo ao meio ambiente e saúde solicitado pelo MP (6 de Novembro de 2009).
 - Foi realizada a pesquisa sobre o resultado da eleição Suco; número da população de Timor-Leste; Índice de Pobreza em Timor-Leste, Número de desemprego: um estudo de dados secundários, solicitado pelo MP (9 de Novembro de 2009).
 - Realizada pesquisa sobre o orçamento anual de 2010: um estudo comparativo com outros países, solicitado pela Comissão C (10 de Novembro de 2009).
 - Foi realizada pesquisa sobre Free Balance - do projecto de capital de desenvolvimento de todos os ministérios solicitado pelo MP (17 de Novembro de 2009).
 - Foi feita uma análise sobre orçamento anual de 2010 para ser discutido nas comissões do parlamento nacional solicitado pela comissão de C (17 de Novembro de 2009).
 - Um estudo comparativo sobre o orçamento do ano de 2008, 2009 e 2010: a sua atribuição para a água potável e de energia requerida por Deputados (19 de Novembro de 2009). Realizada pesquisa sobre a Lei dos consumidores: a experiência da Indonésia, Brasil e Portugal solicitada pelos deputados individuais (12 de Abril de 2010).
 - Foi realizada pesquisa sobre a Política de Municípios: as experiências das Filipinas, Brasil, Malásia, Indonésia, Portugal, etc solicitado pelo MP individuais (8 de Abril de 2010).
 - Foi realizada a pesquisa sobre a precedência do protocolo: as experiências de Portugal, EUA, França e Indonésia solicitado pelo MP individuais (20 de abril de 2010).

- Foi realizada a pesquisa sobre a percentagem da taxa de natalidade, Mortalidade Materna, Mortalidade Materno-Infantil em que tenha todo o apoio dos serviços de saúde em 2009, solicitado pelo MP (7 de Junho de 2010).
- Foi a realizada pesquisa sobre o FMI e o Banco Mundial: Combate à Lavagem de Dinheiro e Combate ao Financiamento do Terrorismo análise da qualidade e a consistência dos relatórios de avaliação e eficácia da coordenação (anexo: Lei sobre Lavagem de Dinheiro da Austrália, Cingapura e Portugal) solicitado pela Comissão A (1 de Julho, 2010).
- Foi feito um Analise sobre orçamento rectificativo de 2010 solicitada pela Comissão C (Julho 2010).
- Foi realizada a pesquisa sobre a participação das mulheres na política - o sistema de quotas de gênero: um estudo comparativo sobre sistema de quotas da Indonésia, Austrália, Cingapura, Tailândia, Malásia, Índia, Brasil, Argentina, Costa Rica, Ruanda, Quênia, Bangladesh, Jordânia, Albânia, Portugal e Srilangka solicitado pelo MP (agosto 2010).
- Foi Realizada a pesquisa sobre a Lei de Anti-Lavagem de Dinheiro: as experiências da Austrália, Cingapura e Malásia, solicitadas pelo MP (31 de Agosto de 2010).

2. *Lição Apreendida*

- Através da pesquisa realizada, os pesquisadores e analistas foram capazes de aprender algumas informações e conhecimento de várias questões que estudaram por diante.
- Os investigadores e os analistas de orçamento foram capazes de aprender uma série de temas quando entrevistados ou alterados idéias com alguns especialistas em assuntos relacionados
- . Em entrevistas e análise de dados, os pesquisadores e os analistas de

orçamento foram capazes de aplicar o que aprenderam com os especialistas.

3. *Desafios*

- Não foi difícil para os pesquisadores e os analistas de orçamento para obter informações ou dados do governo por causa do sigilo do lado do governo em transmitir as informações para outras instituições, incluindo o parlamento nacional.
- A infra-estrutura como a Internet e transporte ainda são um grande obstáculo para a coleta de dados ou de qualquer pesquisa de campo necessária.
- Os resultados da pesquisa ainda não usados ao máximo pelos deputados nos debates legislativos.

B. Formação Obtida

1. *Actividades*

- Dois analistas do orçamento participaram do / HDP USAID Workshop sobre o papel dos legislativos na elaboração de orçamentos, organizado pela Assembleia Nacional do Quênia, apoiado pela USAID, 9-14 de novembro 2009 no Quênia.
- Dois pesquisadores participaram Legislativa de análise e pesquisa, apoiada pela Casa da Democracia Parlamentar de parceria, o Instituto Republicano Internacional (IRI) ea USAID em 18/06 de Dezembro de 2009 em Washington DC, EUA.
- Três (3) pesquisadores participaram Parlamentar de Investigação curso de desenvolvimento de competências profissionais apoiados pelo Centro para a Democracia e Instituições Instituições para a Paz e Democracia e da Fundação Ásia com a participação de 3 (três) pesquisadores 15-24 de Março de 2010,

em Camberra - Austrália.

- A formação sobre liderança e administração parlamentar e de gestão para o diretor de DPIT e pesquisadora sênior apoiada pelo PNUD, a partir de Março-Agosto de 2010.
- Formação em Análise jurídico apoiado pelo Centro para a Democracia e Instituições da Fundação Ásia em 3-7 de Maio de 2010 em Dili. Os participantes composto por pesquisadores do setor e analistas de orçamento e os elaboradores legais também.
- Diretor de GAPIT participaram da oficina sobre a pesquisa legislativa e análise de 12/06 de Junho de 2010 em Varsóvia, Polónia.
- Formação em análise do orçamento com apoio da Fundação Ásia e ao Parlamento da Indonésia. Os participantes eram compostas de quatro analistas de orçamento e os pesquisadores.
- Formação em Análise de políticas apoiadas pela SDT e da Fundação Ásia em 21-25 de Junho de 2010 em Dili. Os participantes são os analistas investigadores do sector, e orçamento.
- Diretor de DPIT participou de um treinamento intitulado "Avaliação e Monitoramento no projeto em 26-30 de julho de 2010, em Denpasar, Bali, Indonésia

2. *Lição Aprendida*

- Nós fomos capazes de aprender mais alguns conhecimentos e competências em matéria de direito digerer, análise política e análise do orçamento, a fim de servir melhor os legisladores.
- Nós fomos capazes de aprender mais sobre algumas experiências de sucesso e fracasso de outros serviços de investigação parlamentar da Austrália, EUA, Portugal e Indonésia para tomar como uma lição importante para o desenvolvimento de serviços de nossa pesquisa.

- Nós fomos capazes de obter mais alguns modelos de pesquisa e análise da legislação digerir, orçamento e política de outros países e adoptá-las torna-se nosso próprio modelo, se necessário.

3. *Desafios*

- É difícil encontrar alguns bons treinadores (peritos) para o treinamento baseado repouso por um período de tempo para treinar e acompanhar os pesquisadores e os analistas de orçamento, em seu trabalho diário no caso de dificuldade sobre o que aprender com os especialistas.
- O status de pesquisadores e analistas do orçamento ainda não está claro se eles se tornem funcionários permanentes do Parlamento Nacional em um curto espaço de tempo, ou ainda ter um longo caminho para chegar a um garantir status. Esta condição pode influenciar a sua motivação para o trabalho.
- Ainda é muito difícil para os pesquisadores a busca de informação em línguas estrangeiras, como Inglês e Português que lhes causam não recolher informação adequada como para os clientes.

C. Conferências

1. *Actividades*

- A solicitação do Sub-Comitê de Combate à Corrupção da Comissão C do Parlamento Nacional, DPIT organizou uma conferência internacional sobre anti-corrupção em 21-22 de abril de 2010 em Dili. Os palestrantes da conferência composto por GOPAC do Canadá, Bureau of Investigation sobre a Corrupção de Cingapura, e da Comissão Anti-Corrupção da Indonésia. Os participantes foram as agências internacionais, o grupo da sociedade civil, chefe de sucros, chefes de distritos e subdistritos, acadêmicos etc.

2. *Lição Apreendida*

- A partir da Conferência Internacional sobre a corrupção, nós aprendemos um pouco de conhecimento e experiências de combate à corrupção de outros países como Canadá, Singapura e Indonésia, a fim de formular nossa própria política de combate à corrupção no nosso próprio país, Timor-Leste.
- Nós fomos capazes de aprender a organizar as pessoas e trabalhar em equipa.

3. *Desafios*

- A participação dos parlamentares na conferência não foi tão máxima.
- É difícil de implementar o que realmente aprendeu com a conferência sobre o Combate à Corrupção, por exemplo, para estabelecer a rede nacional, GOPAC ea Lei Anti-Corrupção, devido à falta de recursos humanos em nosso lado parlamento.

D. Publicação da revista *Info Parlamentar* (antes denominado “Jornal do Parlamento”)

1. *Actividades*

- Publicação dois em dois meses da Informação do Parlamento.

2. *Lição Apreendida*

- Os pesquisadores foram capazes de conhecer as informações sobre todas as actividades do parlamento nacional.

3. *Desafios*

- É muito difícil coletar informações de todas as comissões a partir da publicação por causa da desconfiança dos funcionários das comissões para os pesquisadores.

3. As actividades desenvolvidas pelos BIBARQ (incluindo a catalogação de formação), lição aprendida e desafios encontrados.

A. Formação

1. Actividades

- Dois bibliotecários participaram da capacitação em matéria de catalogação de livros apoiada pela Assembleia da República de Portugal, em 12 de Julho até 6 de Agosto de 2010.

2. Lição Aprendida

- Eles foram capazes de aprender mais alguns conhecimentos e competências em matéria de catalogação de livros: monografia, recursos electrónicos, série, análise e sistema de empréstimo de livros.
- Com o auxílio do Sr. Luis Silva da Assembleia Português, eles foram capazes de estabelecer uma rede de sistema de catalogação na Biblioteca Parlamentar, então agora cada MP podem acessar os livros na internet. Web. <http://pndatasvr/docweb/pspbol.asp>
- Com o auxílio do Sr. Luis Silva, eles foram capazes de criar o regimento interno e código de conduta da biblioteca parlamentar.

3. *Desafios*

- É difícil encontrar alguns bons treinadores (peritos) para o treinamento baseado *home* para os pesquisadores ea coisa mais importante é a acompanhá-los no seu trabalho diário no caso de dificuldade sobre o que aprender com os especialistas. É difícil para um bibliotecário para entender bem a lição já que ele não consegue entender bem o Português.
- A insuficiência de pessoal na BIBARQ pode dificultar o trabalho na Biblioteca Parlamentar.

B. Recrutamento dos Bibliotecários

1. *Actividades*

- De maio de 2010, até agora, BIBARQ em colaboração com a Divisão de Recursos Humanos realiza um processo de recrutamento para um bibliotecário e um pessoal de arquivo, a fim de trabalhar para a Biblioteca Parlamentar.

2. *Desafios*

- O recrutamento está a levar muito tempo e, portanto, a BOBARQ não pode obter novos funcionários na altura prevista.
- É muito difícil encontrar candidatos certos para o trabalho requerido.

C. Outras Actividades

- De Setembro de 2009 até Setembro de 2010, (1), os funcionários já efectuaram a catalogação de 4.141 livros; (2) funcionários serviram também os deputados que queriam emprestar os livros e computadores usando a biblioteca; (3) funcionários serviram também os alunos que queriam para obter algumas informações a partir da biblioteca, (4) participou de uma reunião semanal de outras equipas DPIT.

VIII – RECURSOS HUMANOS, SERVIÇOS ADMINISTRATIVOS E ATENDIMENTO AOS DEPUTADOS

1. Competências da Divisão de Recursos Humanos, Serviços Administrativo e Atendimento aos Deputados e Bancadas (DIRHSA)

À Divisão de Recursos Humanos, Serviços Administrativo e Atendimento aos Deputados e Bancadas (DIRHSA) compete nomeadamente:

(RECURSOS HUMANOS)

- a) Conceber, propor e executar as políticas e estratégias de gestão dos recursos humanos;
- b) Realizar o planeamento tático da área dos recursos humanos;
- c) Conduzir os processos de avaliação de desempenho;
- d) Propor sistemas de gestão de desempenho;
- e) Desenvolver e implementar um modelo de competências;
- f) Desenvolver estudos de perfil e descrição de funções;
- g) Desenvolver estudos e propostas de planos de carreiras e normas de mobilidade;
- h) Realizar a avaliação de clima organizacional e factores motivacionais;
- i) Realizar pesquisas sobre benefícios e sistema de remuneração;
- j) Propor políticas de benefícios e políticas de reconhecimento do mérito;
- k) Conceber, propor e executar políticas e estratégias de desenvolvimento profissional dos recursos humanos;
- l) Conceber e executar, por si e em colaboração com os órgãos do Parlamento Nacional e outras unidades orgânicas do Secretariado-Geral, planos de formação anual e plurianual, compreendendo cursos profissionais, conferências, palestras, seminários e workshops, estágios, visitas de observação e estudo, dentro e fora do país;
- m) Promover o desenvolvimento das competências de liderança;
- n) Gerir os programas de estágio realizados no Parlamento Nacional;

- o) Promover o cumprimento e apoiar na gestão dos acordos de cooperação na parte relativa à formação e capacitação dos recursos humanos
- p) Promover o recrutamento, selecção, provimento, promoção e progressão;
- q) Gerir os contratos do pessoal fora do quadro e do pessoal dos gabinetes de apoio;
- r) Proceder ao acolhimento do pessoal admitido, através, nomeadamente de acções de inserção e da produção e distribuição de um manual de acolhimento;
- s) Prestar assessoria em questões jurídicas relacionadas com o estatuto do pessoal do Parlamento Nacional e assuntos conexos;
- t) Propor e executar as acções sociais e culturais em benefício dos Deputados, do pessoal do Parlamento Nacional ou da comunidade;
- u) Assegurar a execução de normas de higiene, saúde e segurança no trabalho;
- v) Assistir na condução de processos disciplinares;
- w) Processar os mapas de presença e horas extraordinárias e remeter à Divisão de Plano, Finanças e Aprovisionamento;
- x) Remeter à Divisão de Plano, Finanças e Aprovisionamento os elementos necessários ao processamento de salários e abonos;
- y) Emitir cartões de identidade dos funcionários do Parlamento Nacional, do pessoal de apoio aos membros da Mesa e ao Secretário-Geral, e ainda do pessoal ao serviço das bancadas parlamentares;
- z) Coordenar e executar os demais aspectos operacionais da gestão dos recursos humanos;
- a) Conceber, implementar e gerir um centro de formação parlamentar;

(SERVIÇOS ADMINISTRATIVOS)

- b) Assegurar o recebimento, registo, selecção, encaminhamento de toda a correspondência recebida;
- c) Assegurar o registo e expedição da correspondência emitida pelo Parlamento Nacional;
- d) Assegurar o arquivo respeitante à correspondência recebida e expedida;
- e) Prestar apoio administrativo solicitado pelos diversos serviços;
- f) Desenvolver um sistema de classificação para o arquivo de correspondências expedidas e recebidas;

- g) Conceber o sistema de comunicação e circulação de informação e documentos entre as unidades;
- h) Produzir normas, manuais e procedimentos administrativos, com o fim de padronizar práticas e rotinas administrativas aplicáveis a todos os serviços;
- i) Propor e assegurar a implementação de mecanismos de coordenação, cooperação, fluxo de informação entre as unidades orgânicas e mecanismos de supervisão e direcção hierárquica;
- j) Promover a comunicação interna do Secretariado-Geral;

(ATENDIMENTO AOS DEPUTADOS E BANCADAS)

- k) Promover o acolhimento dos Deputados no início do mandato, assegurando o apoio documental necessário em articulação com os demais serviços do Parlamento Nacional, de acordo com as suas competências;
- l) Organizar os registos biográficos dos Deputados e fornecer aos serviços competentes os elementos deles constantes que devam ser publicados;
- m) Elaborar e manter actualizadas as listas de Deputados, organizados por diversos critérios, como ordem alfabética e por partidos, com os seus nomes parlamentares, com as moradas correspondentes e utros contactos;
- n) Fornecer aos Deputados os respectivos cartões de identidade;
- o) Prestar as informações que forem solicitadas pelos Deputados respeitantes à sua remuneração, abonos e outros direitos oriundos do seu estatuto de deputado cuja percepção ou usufruto compita ao Secretariado-geral prover, coordenando com outras divisões, de acordo com as suas respectivas competências;
- p) Passar as certidões de contagem de tempo de serviço prestado aos Deputados e ex-deputados que as solicitarem;
- q) O mais que lhe for superiormente determinado.

2. Número de funcionários, distribuição por tipos de vínculo e género

A ausência de recursos humanos em quantidade e qualidade compatível com as necessidades do Parlamento Nacional permanece como o maior problema enfrentado pelo Secretariado e pelo próprio Parlamento Nacional.

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Em 24 de Dezembro de 2008 foi aprovada a nova LOFAP – Lei de Organização e Funcionamento da Administração Parlamentar. No contexto da nova estrutura organizacional, registou-se um aumento de funcionários. Em Agosto de 2010 desempenhavam funções no Parlamento Nacional um total de 100 funcionários, dos quais 55% pertencem ao quadro permanente, 11% são funcionários temporários, 11% estão em cargos de Direcção e Chefia (em nomeação de comissão de serviços) ou apoio de Gabinete contratados por prestação de serviços no total de 23%

No dia 19 de Maio, foi aprovada a resolução do Parlamento Nacional no. 20/2009, dando direito aos Deputados a nomeação de um motorista que é pago na conta de bens e serviços. Até agora foram contratados o total de 57 motoristas dos 59 Deputados.

Perfil de Funcionarios PARLAMENTO NACIONAL 2010								
FUNCIONÁRIOS	Graus							Total
	G	F	E	D	C	B	A	
Permanente	18	6	11	2	8			55
Temporario				1	10			11
Pessoal dos Gabinetes de Apoio	7	11	3	2				23
Total Funcionario	25	17	14	15	18			89

PESSOAL DIRIGENTE		
Secretário-Geral		1
Director		3
Chefe de Divisão		7
Total		11

TOTAL	(Funcionários 89 +Pessoal Dirigente 11)	100
--------------	---	------------

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Perfil de Funcionarios PARLAMENTO NACIONAL 2010-2011								
	Grau							Total
	G	F	E	D	C	B	A	
FUNCIONÁRIOS								
Permanentes	21	9	22	23	32	21		128
Temporarios	6							6
Pessoal dos Gabinetes de Apoio								33
Total	27	9	22	23	32	21		167

PESSOAL DIRIGENTE		
Secretário-Geral		1
Director		3
Chefe de Divisão		10
Total		14
TOTAL	(Funcionários 167+Pessoal Dirigente 14)	181

Quanto á distribuição por género

Do total de funcionários do Secretariado do Parlamento Nacional verifica-se que 58 são homens e 42 são mulheres, o que resulta numa relação homens/mulheres como segue:

Homens	58%
Mulheres	42%

Distribuição dos funcionários segundo o nível salarial (representação gráfica):

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Distribuição dos gargos de chefia de acordo com o género:

Também no que diz respeito aos cargos de chefia a relação foi alterada, representando agora percentagem maior de homens do que mulheres. Dos 11 postos de chefia 3 são ocupados por mulheres e 8 por homens,

Homens	72%
Mulheres	18%

3. Recrutamento & Selecção de funcionários

Na legislatura anterior foram seleccionados 15 pessoas para serem treinadas como Analistas Jurídicos (Legal Drafters). Sendo que 14 dessas pessoas terminarão o primeiro ano do capacitação no mês de Setembro de 2010. E após 2 a 3 anos deverão ser

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

absorvidas pelo Secretariado. Este programa é subsidiado pela UNDP, responsável pela contratação de professores, pagamento de salários e demais despesas com o programa.

Outro processo terminado nesta legislatura foi o recrutamento das Chefias de Divisão, onde anunciamos 10 (dez) vagas e destas foram preenchidas apenas 7 (sete).

Posições preenchidas são as abaixo discriminadas:

- Divisão do Plano, Finanças e Aprovisionamento (DIPFA)
- Divisão de Património, Logística e Serviços Gerais (DIPAL)
- Divisão de Recursos Humanos, Serviços Administrativos e Atendimento aos Deputados e Bancadas Parlamentares (DIRHSA)
- Divisão de Apoio ao Plenário (DIPLÉN)
- Divisão de Apoio às Comissões (DICOM)
- Divisão de Relações Públicas, Comunicação e Educação Cívica (DIRPEC)
- Divisão de Tecnologia de Informação e Comunicação (DITIC)

Posições não preenchidas são as abaixo discriminadas:

- Divisão de Redacção, Audiovisual, Transcrição e Documentação (DIRAT)
- Biblioteca e Arquivo (BIBARQ)
- Divisão de Relações Internacionais, Protocolo e Segurança (DIRIPS)

Pessoal Dirigente e de Chefia - Atual			
	Homens	Mulheres	Total
Secretário-geral	1	-	1
Directora de Administração		1	1
Director de Apoio Parlamentar	1	-	1
Director de Pesquisa e Informação Técnica	1		1
Chefes de Divisão	5	2	7

Quanto as posições que não foram preenchidas estamos aguardando o recrutamento de novos funcionários e destes novos verificaremos a possibilidade selecionar candidatos com competência para liderança ou não.

Em Junho de 2010 abrimos um novo concurso para recrutar 43 novos funcionários conforme descrição abaixo:

DESCRIÇÃO DAS POSIÇÕES CONTEÚDO FUNCIONAL				
1 - Divisão do Plano, Finanças e Aprovisionamento (DIPFA)				
Número	Categoria	Área	Grau	No.de posições
1	Técnico Profissional	Planeamento e Finanças	C	1
2	Técnico Profissional	Aprovisionamento	C	1
3	Técnico Profissional	Aprovisionamento	D	1
4	Técnico Administrativo	Aprovisionamento	E	1
2 - Divisão de Património, Logística e Serviços Gerais (DIPAL)				
Número	Categoria	Área	Grau	No.de posições
5	Técnico Profissional	Património	C	1
6	Técnico Profissional	Logística	C	1
7	Técnico Profissional	Mecânico	D	1
8	Técnico Administrativo	Património e Logística	E	1
9	Assistente	Motorista	F	2
10	Assistente	Limpeza	G	3
3 - Divisão de Recursos Humanos, Serviços Administrativos e Atendimento aos Deputados (DIRHSA)				
Número	Categoria	Área	Grau	No.de posições
11	Técnico Superior	Capacitação e Desenvolvimento	B	2
12	Técnico Profissional	Operações de pessoal	C	1
13	Técnico Administrativo	Capacitação e Desenvolvimento	E	1
14	Técnico Administrativo	Operações de pessoal	E	1
4- Divisão de Apoio ao Plenário (DIPLN)				
Número	Categoria	Área	Grau	No.de posições
15	Técnico Profissional	Apoio ao Plenário	C	1
16	Técnico Profissional	Apoio ao Plenário	D	1
17	Técnico Administrativo	Apoio ao Plenário	E	1

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

5 - Divisão de Apoio às Comissões (DICOM)				
Número	Categoria	Área	Grau	No.de posições
18	Técnico Profissional	Apoio as Comissões	D	4
19	Técnico Administrativo	Apoio as Comissões	E	2
6- Divisão de Relações Públicas, Comunicação e Educação Cívica (DIRPEC)				
Número	Categoria	Área	Grau	No.de posições
20	Técnico Superior	Relações Públicas	B	1
21	Técnico Superior	Comunicação	B	1
22	Técnico Superior	Educação Cívica	B	1
23	Técnico Administrativo	Relações Públicas e Comunicação	E	1
24	Técnico Administrativo	Educação Cívica	E	1
7 - Biblioteca e Arquivo (BIBARQ)				
Número	Categoria	Área	Grau	No.de posições
25	Técnico Profissional	Biblioteca	C	1
26	Técnico Profissional	Arquivo	C	1
8 - Divisão de Relações Internacionais, Protocolo e Segurança (DIRIPS)				
Número	Categoria	Área	Grau	No.de posições
27	Técnico Superior	Relações Internacionais	B	1
28	Técnico Superior	Protocolo	B	1
29	Técnico Administrativo	RI, Protocolo e Segurança	E	1
9 - Divisão de Tecnologia de Informação e Comunicação (DITIC)				
Número	Categoria	Área	Grau	No.de posições
30	Técnico Superior	Desenvolvimento de Sistemas TIC	B	1
31	Técnico Superior	Adminis. de redes e infraestrutura	B	2
32	Técnico Profissional	Suporte TIC	C	1
33	Técnico Profissional	Desenvolvimento Serviços WEB	C	1
34	Técnico Profissional	Comunicação e Infraestrutura	C	1
Total de vagas anunciadas				43

O cronograma do novo processo abaixo:

Proposta de cronograma do processo de Recrutamento e Seleção - Secretariado		
Recepção de Curriculum Vitae	16/06	02/07
Avaliação Curricular	23/08	03/09
Anúncio lugares e datas para Prova escrita	06/09	12/09
Prova Escrita	14/09	08/10
Anúncio para candidatos a Entrevista	11/10	17/10
Entrevista pelo Painel	19/10	30/11
Anúncio resultado final dos candidatos seleccionados	01/12	07/12
Admissão e integração dos novos funcion'arios	14/12	23/12

4. Formação e capacitação

Nesta terceira sessão legislativa proporcionaram-se aos funcionários do Secretariado do Parlamento Nacional acções de capacitação, tanto no país como no estrangeiro, o que permitiu o desenvolvimento das suas capacidades profissionais.

As acções de formação no exterior, por seu turno, tiveram por objectivo proporcionar aos funcionários uma visão do desenvolvimento da actividade de suporte parlamentar noutros Estados democráticos e foram feitas segundo o quadro que abaixo se inscreve. Aos Deputados proporcionou-se estudos comparativos de assuntos de interesse do país.

Eventos realizados para os funcionários do Secretariado do Parlamento Nacional em Timor-Leste

Numero	Evento	Publico	Instrutor
1	Curso de Desenvolvimento Profissional sobre Adminstração dos	Pessoal Dirigente	Anildo da Cruz

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

	Parlamentos e Serviço Parlamentar		
2	A Gestão da Formação e a Gestão de Recursos Humanos na Organização	Chefe DIRHSA	Luis Batelho
3	Legal Analysis	Analista Budget, Pesquisador e Legal drafter	Angun Martin
4	Budget Analysis	Analista Budget, Pesquisador e 2 pessoas staff DIPFA	Ilham Cendikia Srimarga
5	Policy Analysis	Analista Budget, Pesquisador e Legal drafter	William Robinson e Francis Miko

Quadro da Participação em ações de formação no Estrangeiro

No.	Nome Participante	Assunto	Data começa	Data acaba	Pais Destinatário
1	João Rui Amaral Jose Cornelio Guterres	Commemoration of the 20th Anniversary of the Gift of Democracy and the Frost-Solomon Task Force by the Polish Senate and Sejm and House Democracy Partnership	6/6/2010	11/6/2010	Warsaw, Poland

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

		Parliamentary Staff Institute Developing and Strengthening Parliamentary Research Services			
2	Angelina Machado de Jesus Luis Nascimento de Jesus da Costa	II.Encontro Interparlamentar de Quadro das Áreas Administrativa, Financeira e Patrimonial no âmbito da ASG-PLP	5/7/2010	8/7/2010	Assembleia da República Portugal
3	Angelina Machado de Jesus Luis Nascimento de Jesus da Costa	Estágio	9/7/2010	16/7/2010	Assembleia da República Portugal
4	Leonito Mantilo Jose Cornelio Guterres	House Democracy Partnership Parliamentary Staff Institute Legislative Research and Analysis	6/12/2010	18/12/2010	Washington, DC
5	Abilio Caldas Agustinho da Costa	V.Encontro dos Técnicos de Informática da Associação dos Secretários-Gerais dos Parlamentos de Língua Portuguesa (ASG-PLP)	24/5/2010	28/5/2010	Maputo
7	Olivia Imaculada R. Sarmento Pinto Cardoso Manuel S Fulgencio Aquino Viera	Effective Parliamentary Parliamentary Research Staff Professional Skill Development Course Centre For Democratic Institutions (CDI) Australia National University	15/3/2010	22/3/2010	Canberra-Australia
8	Secretário Geral, Diretores e Chefes de	RBM - Result Based Management	26/7/2010	30/7/2010	Bali/ Indonesia

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

	Divisão				
9	Natalia Bere Manuel da Cruz	HDP / USAID Workshop on the Role of Legislatures in Budgeting, hosted by the Kenya National Assembly, Supported by USAID	9/11/2009	14/11/2009	Nairobi-Kenya
10	Armando Machado Matias Benevides	Curso Taquigrafia	11/9/2010	2/9/2010	Brazil
11	João Rui Amaral Horacio Abilio				Washington DC

5. Tutoria, Orientação e Formação no Trabalho

Salienta-se que os funcionários e os Deputados receberam formação “on the job”, através dos assessores internacionais que foram postos à disposição do Parlamento Nacional.

A Chefe da DIRHSA

Idalina Guterres

IX – ORÇAMENTO E GESTÃO FINANCEIRA

1. Gestão financeira

Na área da gestão financeira e orçamental, desenvolveram-se, durante a terceira Sessão legislativa, entre outras, as seguintes actividades:

- Elaboração do esboço do Plano Anual de Acção, Matriz do Relatório Trimestral e Orçamento do Parlamento Nacional para o Ano Fiscal 2009 no total de 9.583.000 USD, e Orçamento para o AF de 2010 no total de 12.000.000 USD,
- Processamento de documentos para liquidação de verbas destinadas a satisfazer as necessidades do Parlamento;
- Gestão do fundo de caixa do Secretariado;
- Acompanhamento de auditorias do Ministério das Finanças, com vista à prestação de esclarecimentos apropriados ao regime de autonomia administrativa do Parlamento Nacional enquanto órgão de soberania.
- Início de implementação de auditorias interna do execução do Orçamento do Parlamento Nacional pela Companhia Delloitte
- Implementação de Aprovisionamento descentralizado do Parlamento Nacional

Para efeitos de controlo de execução do Orçamento para o Ano Financeiro de 2009, e Orçamento para o Ano Financeiro de 2010, foram ainda desenvolvidas as seguintes actividades:

- Elaboração de propostas de transferência entre rubricas para cobrir despesas imprevistas;
- Emissão de mapas sobre a execução orçamental mensal e respectiva tradução;

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

- Processamento de salários, vencimentos e outros abonos dos Deputados e funcionários, através de transferências bancárias para a conta individual de cada deputado ou funcionário;
- Coordenação com a instituição bancária respectiva da liquidação dos direitos dos Deputados;
- Elaboração da conta de responsabilidade sobre a execução do Orçamento Ano Fiscal de 2009 (Janeiro-Dezembro), destacando-se os dados, em tabela e gráficos, conforme abaixo seguem:

2. Execução do orçamento para 2009

Tabela de Execução Orçamental de 2009

Resumo	Orçamento Inicial	Alterações	Orçamento Actual	Valor pago	%	Valor comprometido	%	Saldo Disponível	%	% de execução
Salários e Ordenados	\$2.866.000,00		\$3.559.000,00	\$3.027.213,70	85%	0	-	\$531.786,30	15%	85%
Bens e serviços	\$5.525.000,00		\$4.767.000,00	\$3.947.009,71	83%	\$68.844,49	1%	\$751.145,80	16%	84%
Capital Minor	\$817.000,00		\$844.000,00	\$778.997,00	92%	\$15.500,00	2%	\$49.503,00	6%	94%
Capital Desenvolvimento	\$375.000,00		\$413.000,00	\$334.072,52	81%	\$73.939,93	18%	\$4.987,55	1%	99%
Total	\$9.583.000,00		\$9.583.000,00	\$8.087.292,93	84%	\$158.284,42	2%	\$1.337.422,65	14%	86%

Gráfico da Execução do Orçamento de 2009

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Perante os gráficos e a tabela de execução orçamental apresentados, pode constatar-se que a execução global do orçamento Ano Financeiro de 2009 do Parlamento Nacional (Janeiro - Dezembro) foi de 86%. A maior parte destas despesas pertence à categoria de “Bens e Serviços”; em segundo lugar vem a categoria de “Salários e Vencimentos” por fim, temos a categoria das despesas de “Capital e Desenvolvimento”. Verifica-se também que o Secretariado do Parlamento Nacional cumpriu rigorosamente, neste período, todos os seus compromissos assumidos.

O orçamento da categoria “Capital e Desenvolvimento” destina-se a cobrir as despesas para reabilitação construção do edificio residencia official do Presidente do Parlamento Nacional. As despesas foram orçadas em USD\$ 375,000 (trezentos cetenta cinco mil dólares americanos).

Execução do Orçamento de Capital e Desenvolvimento
do Ano Financeiro de 2009

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

Resumo	Orçamento Inicial	Alterações	Orçamento Actual	Valor pago	%	Valor comprometido	%	Saldo Disponível	%	% de execução
Bens e serviços	-				0%	-	0%		0%	0,00%
Despesas de Capital	\$375.000,00		\$413.000,00	\$334.072,52	81%	\$73.939,93	18%	\$4.987,55	1%	99%
	\$375.000,00		\$413.000,00	\$334.072,52	81%	\$73.939,93	18%	\$4.987,55	1%	99%

3. Orçamento para 2010 e sua execução

Além destas despesas, foi também proposta Orçamento para Ano Fiscal de 2010 uma verba no valor de USD\$ 12, 000,000.00 (Doze Milhões dólares americanos), incluindo valor de USD\$ 384.000,00 para Conselho Consultivo Fundo Petrolifro (CCFP) como seve na seguinte:

Tabela de Execução Orçamental 1 de 0 Janeiro a 2 de Setembro de 2010

Resumo	Orçamento Inicial	Alterações	Orçamento Actual	Valor pago	%	Valor comprometido	%	Saldo Disponível	%	% de execução
Salários e Ordenados	3,795,000.00		3,795,000.00	\$2,121,579.20	56%	-	0%	\$1,673,420.80	44%	56%
Bens e serviços	5,951.000.00		5,822,840.000	\$2,468,188.63	42%	\$65,983.07	1%	\$3,288,668.30	56%	43%
Capital Minor	\$670,000.00		\$724,079.00	\$17,453.80	2%	\$705,108.00	97%	\$1,517.20	0%	99%
Capital Desenvolvimento	\$1,584,000.00		\$1,658,081.00	\$74,081.44	4%	\$383,000.00	23%	\$1,200,999.56	72%	27%
Total	\$12,000,000.00		\$12,000,000.00	\$4, 681,303.07	39%	\$1,154,091.07	10%	\$6,164,605.86	51%	49%

Gráfico da Execução Orcamento de 2010

Despesas em dinheiro até 2 de Setembro de 2010

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

O Responsável do Orçamento e Finanças

Luis Nascimento de Jesus

X – GESTÃO PATRIMONIAL

O Serviço de Divisão Património Logística e Serviços Gerais (DIPAL) é a unidade orgânica com competência para gerir os recursos materiais. Nele desempenham funções dois técnicos permanentes das respectivas área, seis motoristas, um dos quais destinado ao ex -residente do Parlamento Nacional. Esta área não tem assistência de assessora internacional ou nacional.

Em relação às instalações, o Parlamento Nacional possui o edifício-sede sito na Rua Formosa e a residência do Presidente do Parlamento Nacional, que fica na Rua Dr. Sérgio Vieira de Mello, bairro do Farol. Ambas as instalações estão localizadas em Díli. No ano de 2010 foram realizadas obras de reabilitação e ampliação da residência oficial do Presidente do Parlamento Nacional. Foram edificados no recinto do Parlamento Nacional duas construções de 1º andar com 8 slas cada, em material pré.fabricado metálico, que se destinam às comissões, bancadas parlamentares, e serviços do Parlamento Nacional.

No que toca ao parque de viaturas do Estado em uso no Parlamento Nacional, assinala-se o abatimento à carga de 19 viaturas. O quadro das existências é como segue:

Quadro das viaturas

	Secretariado	Comissões	Deputado e Deputada	Presidente, Vice-Presidentes, Secretário e Chefe Gabinete	Viaturas de operação	Abatido à carga	Acidentes de Viação	Total
Veículos	8 viaturas e 20 motorizadas	1 viaturas	43	10 viaturas	11 viaturas	19 Viaturas	1	93 Viaturas
Número de	33	3	71	14	15			126

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

reparações e/ou manutenções								
--	--	--	--	--	--	--	--	--

A DIPAL é também responsável pela aquisição de novos bens necessários, em conformidade com a disponibilidade orçamental do Parlamento Nacional para cada ano fiscal. Assim, para efeitos do controle efectivo de todo o património da instituição, garantiu-se a actualização do registo de todos os bens, organizados numa base de dados que inclui, quer os bens comprados quer os doados.

No período a que se reporta este relatório só se registou o abatimento de viaturas. Entretanto, realizaram-se várias aquisições de bens inventariáveis (com uso das dotações orçamentais), que passaram a fazer parte do património do Parlamento Nacional.

Novos bens registados durante o Ano Financeiro de 2010

Nome	Designação	Marca	Qtde	Preco	compra pelo
Mobiliario	Cadeiras de conferencia		166	16.102.00	P N
Mobiliario	Meja e cadeiras es critorio		20	6.750.00	P N
Mobiliario	Armari Arquvu	Elviron	20	62.40.00	P N
Mobiliario	Meja Confrencia		10	21.770.00	PN
Mobiliario	Kadeiras Executivu	Malvin	10	3.485.00	PN
Mobiliario	Cadeiras de conferencia		410	49.610.00	P N
Mobiliario	Meja e cadeiras escritorio		20	6.720.00	P N
Mobiliario	Quadro branco	Elviron	12	1.500.00	P N
Mobiliario	Armari 2 gavetas	Elviron	12	3.840.00	P N
Mobiliario	Sofa		1 units		PN
Cobe hause	Cobe hause		2	383,000	P N
Equipamento Comunicaçoes	Infrared radiator		2		PN
Equipamento Comunicaçoes	Intrepeter desk Microphone DCN-I DESK-L		2		PN
Equipamento	Televisaun	LG	1 unit		P N

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

Comunicações					
Equipamento Comunicações	Televisaun	Politron	1 unit		P N
Equipamento Comunicações	Printer	Hp.laserjet P1005	1		PN
Equipamento Comunicações	Ext.HDD WD	Passport 320GB	6		PN
Equipamento de tecnologia Informatica	HD-QS1.	Buffalo drivestation quatro	1		PN
Equipamento Comunicações	Mobile	Nokia N73	1		PN
Equipamento Comunicações	Infrared paket Resiver		40		PN
Equipamento Comunicações	Battery pack		160		PN
Equipamento Comunicações	Headphone Intrepreter		2		PN
Equipamento Comunicações	Charging Rack Suitcase		2		PN
Viuclo	Bus	Mitsubishi Diesel	1	43.000.00	PN
Office engine equipment	Air condicioner	Aux	5		PN
Office engine equipment	Generator		1	19.500.00	PN

O Chefe da Divisão,

(Lino Soares de Carvalho)

XI – TECNOLOGIAS DE COMUNICAÇÃO E INFORMAÇÃO

1. Breve Introdução

A situação actual do TIC do Parlamento Nacional, no início do ano 2010, A Implementação A LOFAP do Parlamento Nacional nas competências gerais da Divisão Tecnologia de Informação e Comunicação com orientação do Secretario-Geral estabeleceu o funcionamento da Divisão Tecnologia de Informação e Comunicação com o novo recrutamento do Chefe DITIC e colocação dos funcionários encaregados na DITIC. O Plano e Estratégia da TIC do Parlamento Nacional de Timor – Leste, foi preparado no mesmo ano da entrada do novo Chefe DITIC Sr. Eng. Abilio Bernaro Caldas que foi colocado recentemente no Parlamento Nacional. Foi um processo duro e complexidade durante o periodo de três meses a organizar as redes locais e externas, colocação dos equipamentos servidores e outras ligações fundamentos para completar o processo basico do funcionamento de um sistema integrada.

2. Objectivo e Estrutura do Relatório

A informação apresentada neste relatório foi extraída directamente da Divisão Tecnologia de Informação e Comunicação do Parlamento Nacional. Plano Tecnológico, a partir dos dados inseridos pelos responsáveis pela implementação de cada uma das medidas, com o objectivo de servir exclusivamente como suporte à preparação e realização Plano Tecnologia de Informação e Comunicação para o ano 2010 - 2014.

Objectivos do Relatório

Este relatório, preparado para ser apreciado pelo Secretario Geral como relatório anual da divisão TIC, baseia-se num processo exaustivo de monitorização e recolha de informação para o desenvolvimento Tecnologia de Informação e Comunicação, elaborado com base num sistema integrado do um Parlamento Electrónico.

Com este primeiro relatório específico para o Secretário Geral pretende-se proporcionar ao Parlamento Nacional uma visão alargada da dinâmica de implementação do plano TIC, dos principais objectivos visados e dos resultados obtidos, de forma a permitir uma reflexão informada e a formulação de contributos para a melhoria do processo de desenvolvimento de um Parlamento Electrónico via TICs.

Estrutura do Relatório

O Plano Tecnologia de Informação e Comunicação do Parlamento Nacional de Timor – Leste é uma parte para melhorar os serviços de apoios parlamentar nos usos de Tecnologias. Uma estratégia para promover o desenvolvimento e reforçar a

competitividade do Parlamento Nacional. Essa estratégia assenta em três eixos: Conhecimento (qualificar os funcionários e deputados para o conhecimento), Tecnologia (vencer o atraso científico e tecnológico do parlamento) e Inovação (adaptar o tecido produtivo aos desafios da globalização imprimindo um novo impulso à inovação de um parlamento electrónico).

A estrutura deste relatório reflecte, assim, a estratégia do Plano Tecnologia de Informação e Comunicação do Parlamento Nacional, apresentando para cada eixo estratégico (Conhecimento, Tecnologia e Inovação), os principais indicadores concretos de execução das acções desenvolvidas e o estado de implementação de cada medida desse eixo.

Antes dessa informação mais detalhada, este relatório apresenta uma caracterização geral do Plano Tecnologia de Informação e Comunicação do Parlamento Nacional e da forma como as suas medidas se distribuem pelos três eixos e pelos objectivos estratégicos.

Dentro de **Iº Semestre**, os três pontos importantes definidos para a implementação dos serviços e apoios de desenvolvimento nas áreas da TICs foram colocados e executados durante deste período são:

1. Reestabelecimento da estrutura DITIC e gestão do funcionamento TICs
2. Mudansa de Infra-estruturas de Tecnologias de Informação e Comunicação existentes e novos implementação
3. Documentos Desenvolvido

3. Enquadramento e desenvolvimento estrutural

- Janeiro- Março 2010 o Funcionamento DITIC
- Reorganizar o DITIC e seu funcionamento
- RealLocação dos funcionarios DITIC
- Reallocação das salas DITIC
- Reallocação dos Servidores e outros equipamentos de redes.
- Documentação e gestão do TIC.
- O estabelecimento do plano e-parliament. 2010 – 2014.

3.1. Estabelecimento da estrutura DITIC e gestão do funcionamento TICs

Reorganização da DITIC com os seus funcionamento e estrutura dos postos colocados, com o plano principal do desenvolvimento TIC 2010 – 2014.

Seguem-se nas competências em geral do funcionamento TICs no apoio da Administração do Parlamento e Serviço Parlamentar no âmbito de utilização das Tecnologias e Comunicação. O início do mês de Janeiro - Março, a primeira prioridade é colocação dos funcionários existente da DITIC que se encontra reagrupado nas lugares diferentes e sem a orientação e descrição dos serviços colocados, 2 funcionários temporários o Sr. Horacio Abilio e Deoniso durante o período de 2 anos até recente data e um funcionário permanente Sr. José Soares o antigo responsável da DITIC e um Acessor TIC Sr. Amjad. Colocação dos funcionários DITIC foi umas das prioridades que estabeleceu o funcionamento e competências dirigidas a DITIC. Foram elaborados os descrições de trabalhos para Cinco posições:

1. **Gestor de Desenvolvimento Web**
2. **Suporta TIC**
3. **Gestor de Administrador de Redes**
4. **Gestor de Comunicação**
5. **Gestor de Desenvolvimento de Sistema de Informação**

**SECRETARIADO DO PARLAMENTO NACIONAL
DIVISÃO TECNOLOGIA DE INFORMAÇÃO E COMUNICAÇÃO**

Assistencia Tecnico "Proporcional"

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

A colocação das salas DITIC e o seu funcionamento, uma sala para escritório da DITIC e outra sala para Servidores ou Server Room e mantém outras infra – estruturas na sala de Audio Visual e Sala de Backup TICs. No próximo plano DITIC precisa mais de 2 salas para o funcionamento de sala de Help Desk e sala do Controlo sistema de segurança e Comunicação.

4. OPERACIONALIZAÇÃO

Este esforço colectivo de participação é o ponto de partida para a consolidação de uma visão partilhada que possa ser catalisadora da mudança da TIC no Parlamento Nacional. Para tal, será necessária grande capacidade em envolver pessoas e profissionais muito diversas e com diferentes graus de proximidade ao sistema de inovação.

4.1 Desenvolvimento das Infra-estruturas de Tecnologias de Informação e Comunicação e acesso a serviços

Uma das prioridades áreas que se encontram de toda a plataforma das tecnologias de informação e comunicação será completamente actualizada, porque as actuais instalações são rudimentares. Será conduzida uma consistente implementação das actividades propostas no âmbito do Plano Tecnologia de Informação e Comunicação, complementadas com outras iniciativas para garantir que os sistemas são seguros, continuação de sistema e a sua manutenção e são eficazes. O plano é garantir que a plataforma a ser estabelecida corresponde aos mais avançados padrões da tecnologia actual e é facilmente transferível para o novo edifício do Parlamento, uma vez concluído.

O Iº Semestre e IIº Semestre concentra-se nas actividades de implementação do plano de mudança de infra-estrutura existente ao novo infra-estrutura integrado com seguintes tarefas e os seus funcionamentos:

- Instalação e funcionamentos dos servidores na sala de Servidor

- Instalação do Firewall e Switches de redes interna e externar
- Mudança de linha Internet colocado na sala de Audio Visual para sala de Servidor
- Estabelecimento de configuração de todos os computadores dos funcionários para o acesso de domínio parlamento.tl.
- Renovação da sala Servidor e partição da sala servidor.
- Manutenção de Cabeamento Cat5 na sala de Audio Visual onde ficam o centro de cabeamento para edifício principal.

4.1.1 Colocação dos servidores e as suas funcionalidades são seguintes:

- a) **Primeiro Servidor** cuja o nome **PNDC-SVR** (“PN” Domain Controller) O servidor de Domain Controller é um servidor de master para o funcionamento padrão de uma sistema TIC Integrado. Onde se estabelece os serviços importantes como DNS, DHCP e Active Directory e Segurança de redes com plataforma Microsoft Windows Server 2003. O total de utilizadores mais de 100.
- b) **Segundo Servidor** cuja o nome **MAIL** é um servidor de Server Exchange Mail com o seu funcionamento como email interna e externa do Parlamento Nacional. O Email interna utiliza o Microsoft Outlook 2007 ou 2010 e Exchange Server 2003. 85 Funcionários e incluindo os deputados.
- c) **Terseiro Servidor** cujo nome **PNDATA-SVR** funcionar como o servidor de partilhação dos dados e aplicação de Biblioteca e este servidore será utilizado só para o sistema de Docbase ou Biblioteca e outros serviços de partilhação de dados será mudar para o novo servidor de Datacenter. Plataforma Microsoft Windows Server 2003.
- d) **Quarto Servidor** cuja o nome **SME-SVR**, funcionar como servidor de firewall. Plataforma Linux Opensource.
- e) **Quinto Servidor** cuja o nome **Library**, este servidor será mudar para outro serviço de servidor Backup.

Foram adquiridos novos servidores do Projecto de equipamento informatico, estes equipamentos será entrega e a sua implementação está previsto para o final do mês de Setembro desta ano. Projecto de Equipamento Informático com valor de **\$123.000** e Projecto de Equipamento de Comunicação com valor de **\$354,000**.

No mês do **Março e Abril** foram elaborados os documentos e gestão de infra-estrutura da TIC e os seus funcionamento como ligações redes internas e externas do Parlamento Nacional.

4.1.2 Sistema Access Point ou Wireless

Desligação e gestão do controlo de utilização de sistema Access point e wireless, foram distribuidos a ligação directa de wireless sem o controlo máximo e o cobertura do acesso

internet sem seguro e facilmente de entrada de dos usuários sem autorização do Parlamento Nacional. Nomeadamente estes ligação foram desligados e melhorar o controlo da utilização do acesso internet via wireless é protegido, e desligando os equipamentos de wireless usb em cada computadores e obrigatório utilizar o cat5.

4.1.3 Acesso linha Internet e Email

Crescimento de utilização do acesso Internet no Parlamento Nacional, funcionários 75% de utilização do acesso Internet e correio electrónico desde de implementação e deputados 55% do acesso Internet. Este Pie diagram é um method de survey e analisar utilizando o sistema analítico de IT survey que foram registado no sistema audit dos servidores.

4.1.4 Users Acesso ao domínio Domain Controller parlamento

Relatório Anual de Actividades, II.ª Legislatura, III.ª Sessão Legislativa, 2009-2010

5. Actividades Sistema de Tecnologia de Informação e Comunicação

5.1. Mail Exchange: O estabelecimento do Servidor **Mail Exchange**, iniciação de instalação e configuração dos registos de usuários utilização do correio electrónico do Parlamento Nacional começar por o primeiro nome e apelido ...@parlamento.tl. Estes registos foram registos ao todos funcionários que têm o acesso aos computadores e portateis do Parlamento Nacional. Socialização e workshop da utilização do correio electrónico via Microsoft Outlook 2003 ou 2007 foi realizado no mês de Abril 2010 com participação de alguns funcionários activos na utilização do Microsoft Outlook. O plano inicial é para suportar a comunicação corespondente via um email oficial do parlamento nacional e facilitando os nossos funcionários e deputados do Parlamento Nacional. O acesso do correio electronico estão funcionar através do acesso interna mandar e receber. Para o acesso externo via <http://mail.parlamento.tl/webmail> será implementado no mês do outubro deste ano.

Relatório Anual de Actividades, II.^a Legislatura, III.^a Sessão Legislativa, 2009-2010

5.2. Web Server

DITIC, estabeleceu o funcionamento e configuração de um servidor específico para o **Web Server** do Parlamento Nacional que colocado na sala de servidor. Esta configuração e instalação de servidor do web contém com o novo registo de Public IP que foi destruído pelo Timor Telecom para registar e funcionamento do domínio www.parlamento.tl este link está funcionar e esperamos pelo o novo desenho e conteúdos que se funcionar o portal do Parlamento Nacional que está previsto para o lançamento deste ano.

O layout deste desenho não está aprovado e desenhado pelo equipa de DITIC é so para mostrar o a primeira iniciação de um portal oficial do Parlamento Nacional. O

desenvolvimento de desenho do web está em progresso com o envolvimento directo do acessor TIC Sr. Amjad.

O desenvolvimento da intranet do Parlamento Nacional foi iniciado no plano inicial da TIC do **Iº Semestre e continuação até IV Semestre** para completar o funcionamento da intranet do Parlamento Nacional. O desenvolvimento da intranet utilizando aplicação do Microsoft Share Point e será funcionar com o novo Microsoft Share Pont 2010. Com este nova sistema, esperamos no final da sua implementação poderá iniciar o plano de um parlamento electrónico.

Mês de Abril, implementação de sistema Fingerprint Absense para funcionários do Parlamento Nacional, entra em funcionamento no início do Maio. Este sistema é para facilitar o controlo de presença e gestão de presença controlada pela Divisão Recurso Humanos.

5.3. Dicionário electrónico “Infopédia”

No mês do **Maio** foi registado o acesso de **infopédia** é um dicionário electrónico que foi oferecido pela cooperação **Assembleia República de Portugal**. O endereço <http://www.infopedia.pt/>

No mesmo mês do Maio a preparação do Projecto de tenderização do Projecto de requisição equipamentos informáticos e Projecto de Comunicação para o ano 2010. O projecto de equipamento informática foi selecionado uma companhia local e a implementação do projecto é previsto para o mês do Setembro dia 10. O Projecto de Comunicação foi cancelado por razão não encontra nenhuma companhia que têm experiência similar para o fornecimento dos equipamento comunicação. O projecto de comunicação abriu novamente o concurso público no dia 27 de Augustu e o projecto é previsto para o final do Setembro deste ano.

Foi implementado no mês de **Julho** um sistema de base dados de **Biblioteca** via aplicação e web, este sistema foi oferecida pela cooperação da **Assembleia República de Portugal**. Com o apoio técnico de um acessor da Assembleia República e participação máximo do Sr. Horacio no empenhamento do sistema docbase, que foi instalado no servidor PNDATA-SVR. E o acesso via web está funcionar com o endereço <http://pndata-svr/docbweb/>.

6. Documentos Desenvolvidos

IIIº semestre Julho - Setembro, criação dos documentos importantes da TIC como, formulários de requisição dos equipamentos informáticos, formulários para requisição de manutenção dos equipamentos informáticos, formulário termos de entrega, formulário do acesso ao serviço de utilização TIC no Parlamento Nacional. Documentos Procedimentos internos, Descrição de Trabalho para os funcionários, Documentos de Plano e Estratégia TIC 2010 – 2014, Documento Network Layout Parlamento Nacional.

7. Actividades de participação em encontros, seminários e formação

O chefe DITIC e funcionário técnico de Audiovisual participou no V encontro dos Técnico de Informática da Associação dos Secretários – Gerais dos Parlamentos de língua Portuguesa (ASG-PLP). Maputo 24 – 28 de Maio 2010.

O chefe DITIC participou o workshop de Liderança do TIC durante uma semana em Salão Delta, Dili 6 de Abril – 9 de Abril, Academy of ICT Essentials for Government Leaders” (Academy) in Dili, Timor-Leste.

Participou na formação de gestão do Projecto em Bali dia 26 – 29 de Julho de 2010.

O Secretário-Geral autorizou o pedido da companhia TL Tech para realização de uma apresentação de sistema SUN SYSTEM, contém com participação quase os chefes de Divisão no dia 18 até dia 19 de Agosto, Apresentação foi realiza na parte de manha e a tarde com a presença do Secretário Geral e Director de Administração e Finanças.

8. Actividades de Manutenção de Equipamento Informático e Comunicação

DITIC, estabeleceu o procedimento interna relacionado com suporta de TIC, durante Iº semestre até recente data o funcionário suporta TIC identificou e resolveu mais de 16 computadores e 16 Laptop avariados que se encontram na area de Legal Draft, Biobiblioteca, Divisão Logística, Divisão Finanças, DICOM e DIPLIN e os Portateis dos Deputados MacBook Pro. Mais de 3 Impresores avariados, que impressora colorido é necessário de trocar os seus componentes.

8.1 Manutenção dos Equipamentos Swiches.

Mais de 7 Swithec foram avariados e só consegue 3 Switches que foram reparados pela companhia local Lorosae Computer.

8.2 Manutenção de Cabeamento cat5.

Mais de 15 Pontos Access Point de redes, foram estragados e não funcionar, o pessoal suporta TIC e equipa resolveu o problema e mudou o sistema de ligações dos cabos na sala de Audio Visual.

8.3 Manutenção da Linha Comunicação

Equipa técnico da DITIC identificou os problemas de cabeamento de linha telefónica que se encontram na sala de Audio Visual, e foram resolvidos no mês de Agosto. E recomendação para mudança de sistema de PABX com gestão e controlo de PABX.

A DITIC, convidou com o conhecimento do Secretário Geral, companhia representante e distribuidor de marca Bosch em Jakarta para sistema de conferencia ou audio visual, durante dois dias, 8 – 9 de Agosto. A realização de assesment para completar os sistema existente e equipamentos que foram cumprados anteriores e continuação de levantamentos de dados para o novo requisição dos equipamentos e sistema de audio visual.

9. Recrutamento de funcionários para o DITIC

O chefe DITIC participou no mês de Agosto da selecção curriculares das candidaturas apresentadas aos lugares a preencher na DITIC. Houve um total de 84 candidatos:

- A). Supporta TIC (28 pessoas)
- B) Desenvolvimento Serviços Web (12 pessoas)
- C) Comunicação e Infrs-estrutura (17 pessoas)

Por último em nome da DITIC, eu agradeia a toda atenção e cooperação mútua do Gabinete Secretariado do Parlamento Nacional.

Fase de desenvolvimento de Tecnologia de Informação e Comunicação para atingir o objectivo de um Parlamento Electrónico.

Eng. Abílio Bernardo Caldas
Chefe DITIC