

Parlamento Nacional
Timor-Leste

Relatório de Actividades
Segunda Legislatura

Segunda Sessão Legislativa
15 de Setembro de 2008 a 14 de Setembro de 2009

PARLAMENTO NACIONAL

de
TIMOR-LESTE

RELATÓRIO DE ACTIVIDADES

SEGUNDA LEGISLATURA

Segunda Sessão Legislativa

15 de Setembroo de 2008 a 14 de Setembro de 2009

3

ÍNDICE GERAL

I - PLENÁRIO E MESA DO PARLAMENTO NACIONAL

1. Introdução

2. Actividade parlamentar assistida pelo Serviço de Apoio ao Plenário

2.1. Actividade processual legislativa

2.1.1. Iniciativas originárias de lei apresentadas

2.1.2. Actos legislativos aprovados

2.2. Actividade fiscalizadora, meramente política ou deliberativa

 2.2.1. Iniciativas de resolução e de deliberação apresentadas

 2.2.2. Resoluções, deliberações e outros actos políticos aprovados

2.3. Iniciativas caducadas, retiradas, rejeitadas e pendentes

2.4. 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

II - COMISSÕES PARLAMENTARES

1. Introdução

2. Formação técnica e administrativa: Programa de formação de

“Secretários de Comissões Parlamentares”

3. Visitas de estudo ao estrangeiro

4. Visitas locais

5. Workshops e seminários

6. Actividades das Comissões

4

III - RELAÇÕES PÚBLICAS, AUDIOVISUAL, PROTOCOLO E

BIBLIOTECA

1. Relações públicas

2. Audiovisual

3. Protocolo

4. Biblioteca e apoio documental

IV – PESQUISA E ANÁLISE

1. Introdução

2. Projecto Pesquisa HDAC/DOC/TAF

2.1. Visão, Missão, Objectivos e Valores

2.2. Programas

2.2.1. Processo de recrutamento

2.2.2. Acções de formação realizadas

2.3. Encontros

2.4. Desafios e obstáculos

2.5. Principais resultados

3. Centro de Formação e Informação sobre Igualdade de Géneros

V – RECURSOS HUMANOS

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

2. Recrutamento e Selecção

3. Formação e capacitação

VI - ORÇAMENTO E GESTÃO FINANCEIRA

1. Gestão financeira

2. Execução do orçamento para 2008

3. Orçamento para 2009 e sua execução

VII – GESTÃO PATRIMONIAL

5

1. Instalações

2. Viaturas

3. Outros bens

VIII – DESENVOLVIMENTO INSTITUCIONAL

1. Planeamento estratégico – dotar o parlamento de uma visão

estratégica para o seu desenvolvimento institucional

2. Revisão do Regimento – Reforçar a eficiência do funcionamento do

Parlamento

3. Forjar capacidade para a prestação de serviços de apoio técnico

qualificado

4. Desenvolvimento do sector das Tecnologia de Informação e

Comunicação (TIC)

IX – COOPERAÇÃO INTERNACIONAL

1. Projecto de Assistência Técnica do PNUD 2010-2014

2. Cooperação técnica com Portugal 2009-2012

3. Cooperação técnica com o Brasil

4. Apoio ao Plano Estratégico

ANEXO – RELATÓRIOS DAS COMISSÕES PARLAMENTARES

6

I - PLENÁRIO E MESA DO PARLAMENTO NACIONAL

1. Introdução

Descrevem-se, nesta parte do relatório, as actividades desenvolvidas, durante a 2ª Sessão
Legislativa da II Legislatura, pela unidade orgânica especialmente encarregada do apoio
técnico e administrativo ao Plenário, à Mesa, à Comissão Permanente e à Conferência dos
Representantes das Bancadas Parlamentares, também designada, doravante, simplesmente
por “Conferência dos Líderes Parlamentares”, assim como aos dados estatísticos e
elementos factuais relativos ao exercício das competências próprias dos órgãos
parlamentares mencionados.

Com a entrada em vigor da Lei da Organização e Funcionamento da Administração
Parlamentar, o Serviço de Apoio ao Plenário (SAPLEN) passou a designar-se por Divisão
de Apoio ao Plenário (DAPLEN ou, como já sugerido, DIPLEN), orientada por um chefe
de divisão equiparado a chefe de departamento do regime geral das carreiras e cargos de
direcção e chefia da Administração Pública. O anterior chefe do SAPLEN continua, no
entanto, a desempenhar o cargo em exercício, até ser nomeada a nova chefia, em
conformidade com as regras legais e regulamentares de escolha e selecção do pessoal
dirigente.

O período normal de funcionamento da segunda sessão legislativa terminou na data
regimental de 15 de Julho, mas foi deliberado reduzir em cerca de um mês a interrupção
desse período (vulgarmente conhecida por “recesso”). Após a interrupção, os trabalhos
parlamentares regulares foram retomados a 17 de Agosto, até ao final da sessão legislativa.

2. Actividade parlamentar assistida pelo Divisão de Apoio ao Plenário

A sistematização desta parte do presente relatório segue o esquema tripartido das
competências específicas do Parlamento Nacional (PN): legislativa, fiscalizadora e
meramente política.

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

2.1. Actividade processual legislativa

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

No período correspondente ao da segunda sessão legislativa, foram apresentadas 20
iniciativas originárias de lei: 17 propostas de lei e 3 projectos de lei.

7

Relativamente às iniciativas de lei que foram discutidas e votadas, na especialidade, em
Plenário, a DAPLEN contabilizou a apresentação de 265 propostas de alteração
(eliminação, substituição, emenda ou aditamento), o que continua a revelar significativo
empenho na análise legislativa e na sua alteração superveniente.

Pela primeira vez na história parlamentar timorense foi realizada a apreciação parlamentar
de um decreto-lei, no caso o que aprovou o Código Penal (no uso de autorização
legislativa). Este processo especial culminou com a aprovação de alterações a um dos
artigos (sobre a interrupção voluntária da gravidez) do diploma legislativo do Governo
chamado à apreciação parlamentar, vertidas na lei abaixo elencada.

2.1.1. Iniciativas originárias de lei apresentadas

Foram apresentados e admitidos os seguintes projectos de lei:
• Projecto de Lei n.o 12/II (Regime Jurídico dos Inquéritos Parlamentares);
• Projecto de Lei n.o 13/II (Primeira Alteração da Lei n.o 3/2006, de 12 de Abril - Estatuto
dos Combatentes da Libertação Nacional);
• Projecto de Lei n.o 14/II (Estatuto Remuneratório dos Titulares de Cargos Políticos).

Foram apresentadas e admitidas as seguintes propostas de lei:
• Proposta de Lei n.o 12/II (Primeira Alteração ao Estatuto da Função Pública);
• Proposta de Lei n.o 13/II (Revisão da Lei do Serviço Militar);
• Proposta de Lei n.o 14/II (Cria a Comissão da Função Pública);
• Proposta de Lei n.o 15/II (Cria a Comissão Anti-Corrupção);
• Proposta de Lei n.o 16/II (Orçamento Geral do Estado da República Democrática de
Timor-Leste para 2009);
• Proposta de Lei n.o 17/II (Lei da Divisão Administrativa e Territorial);
• Proposta de Lei n.o 18/II (Lei do Governo Local);
• Proposta de Lei n.o 19/II (Lei Eleitoral Municipal);
• Proposta de Lei n.o 20/II (Lideranças Comunitárias e sua Eleição);
• Proposta de Lei n.o 21/II (Tratados Internacionais);
• Proposta de Lei n.o 22/II (Uso e Protecção do Emblema da Cruz Vermelha em Timor-
Leste);
• Proposta de Lei n.o 23/II (Estatuto Remuneratório dos Magistrados Judiciais e do
Ministério Público e dos Agentes da Defensoria Pública);
• Proposta de Lei n.o 24/II (Lei de Bases do Desporto);
• Proposta de Lei n.o 25/II (Lei de Segurança Interna);
• Proposta de Lei n.o 26/II (Lei de Segurança Nacional);
• Proposta de Lei n.o 27/II (Lei de Defesa Nacional);
• Proposta de Lei n.o 28/II (Orçamento e Gestão Financeira).

2.1.2. Actos legislativos aprovados

8

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 13/2008, de 13 de Outubro (Autorização Legislativa em Matéria Penal);
• Lei n.o 14/2008, de 29 de Outubro (Lei de Bases da Educação);
• Lei n.o 15/2008, de 24 de Dezembro (Lei da Organização e Funcionamento da
Administração Parlamentar);
• Lei n.o 16/2008, de 24 de Dezembro (Primeira Alteração da Lei do Serviço Militar);
• Lei n.o 1/2009, de 9 de Fevereiro (Aprova o Orçamento Geral do Estado da República
Democrática de Timor-Leste para 2009);
• Lei n.o 2/2009, de 6 de Maio (Protecção de Testemunhas);
• Lei n.o 3/2009, de 8 de Julho (Lideranças Comunitárias e Sua Eleição), promulgada após
o Tribunal de Recurso ter decidido, na sequência de veto jurídico exercido pelo Presidente
da República, não existirem quaisquer inconstitucionalidades a enfermar o diploma;
• Lei n.o 4/2009, de 15 de Julho (Regime Jurídico dos Inquéritos Parlamentares);
• Lei n.o 5/2009, de 15 de Julho (Primeira Alteração da Lei n.o 8/2004, de 16 de Junho –
Aprova o Estatuto da Função Pública);
• Lei n.o 6/2009, de 15 de Julho (Primeira Alteração, por Apreciação Parlamentar, do
Código Penal – Aprovado pelo Decreto-Lei n.o 19/2009, de 8 de Abril);
• Lei n.o 7/2009, de 15 de Julho (Cria a Comissão da Função Pública);
• Lei n.o 8/2009, de 15 de Julho (Lei Sobre a Comissão Anti-Corrupção);
• Lei n.o 9/2009, de 29 de Julho (Primeira Alteração da Lei n.o 3/2006, de 12 de Abril -
Estatuto dos Combatentes da Libertação Nacional);
• Lei n.o 10/2009, de 5 de Agosto (Estatuto Remuneratório dos Magistrados Judiciais, dos
Magistrados do Ministério Público e dos Agentes da Defensoria Pública).

O Parlamento Nacional, apreciadas, discutidas, alteradas e votadas as iniciativas legislativas
que analisou, aprovou, assim, um total de 14 leis publicadas.

2.2. Actividade fiscalizadora, meramente política ou deliberativa

Durante a segunda sessão legislativa, foram apresentados 16 projectos de resolução, 2
projectos de deliberação e 29 propostas de resolução.

Quanto aos processos de orientação e fiscalização política de iniciativa ocasional, há a
registar a realização de uma interpelação ao Governo (sobre a execução do Orçamento
Geral do Estado para o Período Transitório de 2007), assim como a constituição da
primeira comissão parlamentar de inquérito da história parlamentar timorense (sobre os
actos do Governo para o fornecimento de arroz ao Estado de Timor-Leste).

Continua a não ser dado cumprimento ao disposto nos artigos 137º e 138º do Regimento
do Parlamento Nacional, que obriga à realização de sessões de perguntas ao Governo com
uma periodicidade mensal. Durante a segunda sessão legislativa, não foi agendada qualquer

9

sessão de perguntas ao Governo, tal como se havia passado com a primeira sessão
legislativa.

A apreciação parlamentar de diplomas legislativos do Governo foi requerida, pela bancada
parlamentar da FRETILIN, a propósito do Decreto-Lei n.o 22/2008, de 16 de Julho, sobre
a criação do Fundo de Estabilização Económica. Essa apreciação parlamentar acabou por
não se realizar, uma vez que a iniciativa perdeu oportunidade.

Realizou-se, no entanto, a apreciação parlamentar do Decreto-Lei n.o 19/2009, de 8 de
Abril (Aprova o Código Penal), para efeitos de cessação da sua vigência ou alteração. O
processo terminou com a alteração do diploma chamado ao crivo parlamentar, como
acima se mencionou, através da Lei n.o 6/2009, de 15 de Julho.

Foi apresentada pela FRETILIN, no final da sessão legislativa, uma moção de censura ao
Governo, centrada sobre a decisão de libertar Martenus Bere, conhecido líder da milícia
Laksur, que se encontrava detido no estabelecimento prisional de Becora, em situação de
prisão preventiva, há cerca de 20 dias à data da sua libertação.

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 DAPLEN registou e arquivou 68 declarações políticas escritas apresentadas por
Deputados, em nome das respectivas bancadas parlamentares: 54 provieram de Deputados
da FRETILIN; 2 do CNRT; 2 do PD; 2 do PUN; 8 do PPT.

Foram apreciadas mensagens dirigidas ao Parlamento Nacional pelo Presidente da
República, acerca de:
- Viagem de carácter privado efectuada pelo Presidente da República a Hong Kong (de 29
de Novembro a 4 de Dezembro de 2008);
- “Reflexão sobre os caminhos da paz e da prosperidade”;
- Deslocação oficial do Presidente da República à Coreia, ao Líbano e à Indonésia (de 29
de Abril a 16 de Maio de 2009);
- Viagem oficial do Presidente da República à Suiça, a França e a Itália (de 20 de Junho a 4
de Julho de 2009);
- Visita de carácter privado à Austrália (Julho de 2009);

10

- Viagem do Presidente da República aos Estados Unidos da América, à Dinamarca e à
Alemanha (19 de Setembro a 7 de Outubro de 2009).

Acerca da última das mencionadas deslocações do Presidente da República, o Parlamento
Nacional deliberou, num primeiro momento, não aprovar o necessário assentimento
prévio na sua reunião plenária de 8 de Setembro de 2009, mas acabou por conceder a
autorização solicitada após ter reapreciado a mensagem presidencial, desta feita munido de
mais elementos sobre a finalidade concreta da viagem, em reunião plenária extraordinária
ocorrida imediatamente a seguir. Por isso, a votação do Projecto de Resolução n.o 29/II,
que teve como resultado a sua rejeição, deve considerar-se anulada pela aprovação do
projecto de resolução que, na sequência da reapreciaçao da referida mensagem, veio a ser
apresentado sobre a mesma matéria (n.o 31/II).

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, ofícios do exterior e
expediente de menor relevo, dos seguintes documentos, seleccionados pela DAPLEN a
título não taxativo de acordo com a sua importância substantiva:
- Relatório da Delegação do Parlamento Nacional de Timor-Leste à 118ª Assembleia da
União Inter-Parlamentar na África do Sul (13 a 18 de Abril de 2009);
- Relatório da visita de estudo comparativo a Portugal efectuada, em Setembro de 2008,
pela Comissão de Agricultura, Pescas, Florestas, Recursos Naturais e Ambiente;
- Relatório da Participação de Delegação Parlamentar na 119ª Assembleia da União Inter-
Parlamentar em Genebra (13 a 15 de Outubro de 2008);
- Relatório de Visita de Estudo Comparativo, sobre matérias financeiras, efectuada por
delegação da Comissão de Economia, Finanças e Anti-Corrupção à República Federativa
do Brasil.

2.2.1. Iniciativas de resolução e de deliberação apresentadas

Foram apresentados e admitidos os seguintes projectos de resolução:
• Projecto de Resolução n.o 16/II (Orçamento do Parlamento Nacional para 2009);
• Projecto de Resolução n.o 17/II (Viagem do Presidente da República a Bangkok, Manila
e Kuala Lumpur);
• Projecto de Resolução n.o 18/II (Viagem do Presidente da República à Austrália, à Nova
Zelândia e aos Estados Unidos da América de 10 a 28 de Fevereiro de 2009);
• Projecto de Resolução n.o 19/II (Execução do n.º 2, alíneas a),c), e) e f) do n.º 5 e n.º 6
do artigo 8.o da Lei da Organização e Funcionamento da Administração Parlamentar,
referente a carreiras, remuneração, admissão e provimento e avaliação de desempenho do
pessoal do Serviço do Parlamento Nacional);
• Projecto de Resolução n.o 20/II (Execução do n.º 4 do artigo 8.o da Lei da Organização e
Funcionamento da Administração Parlamentar, referente a subsídio de refeição, transporte
e subsídios de alojamento e telecomunicações móveis);

11

• Projecto de Resolução n.o 21/II (Execução da alínea b) do n.º 5 do artigo 8.o da Lei da
Organização e Funcionamento da Administração Parlamentar, referente ao Quadro de
Pessoal do Parlamento Nacional);
• Projecto de Resolução n.o 22/II (Viagem do Presidente da República à Coreia, ao Líbano
e à Indonésia);
• Projecto de Resolução n.o 23/II (Regulamento de Atribuição e Uso dos Veículos do
Parlamento Nacional);
• Projecto de Resolução n.o 24/II (Aprova uma Auditoria à Provedoria dos Direitos
Humanos e Justiça);
• Projecto de Resolução n.o 25/II (Viagem do Presidente da República à Suiça, a França e
a Itália);
• Projecto de Resolução n.o 26/II (Redução da Interrupção do Período Normal de
Funcionamento da Segunda Sessão Legislativa da Segunda Legislatura);
• Projecto de Resolução n.o 27/II (Suspensão dos Trabalhos Parlamentares da Terceira
Sessão Legislativa da Segunda Legislatura);
• Projecto de Resolução n.o 28/II (Preparação de um Orçamento que tenha em
consideração a Igualdade do Género);
• Projecto de Resolução n.o 29/II (Viagem de Sua Excelência o Presidente da República
aos Estados Unidos da América, à Dinamarca e à Alemanha);
• Projecto de Resolução n.o 30/II (Orçamento do Parlamento Nacional para 2010);
• Projecto de Resolução n.o 31/II (Viagem de Sua Excelência o Presidente da República
aos Estados Unidos da América, à Dinamarca e à Alemanha).

Foram apresentadas e admitidas as seguintes propostas de resolução:
• Proposta de Resolução n.o 7/II (Adesão à Organização Internacional do Café);
• Proposta de Resolução n.o 8/II (Adesão à Convenção da Organização das Nações
Unidas Contra a Corrupção);
• Proposta de Resolução n.o 9/II (Adesão aos Estatutos da Comunidade dos Países de
Língua Portuguesa);
• Proposta de Resolução n.o 10/II (Adesão ao Protocolo de Cooperação entre os Países de
Língua Portuguesa no Domínio da Segurança Pública);
• Proposta de Resolução n.o 11/II (Adesão ao Acordo de Cooperação entre os Estados
Membros da Comunidade dos Países de Língua Portuguesa nos Domínios
Cinematográfico e Audiovisual);
• Proposta de Resolução n.o 12/II (Adesão ao Acordo de Cooperação entre os Estados
Membros da Comunidade dos Países de Língua Portuguesa sobre o Combate à
Malária/Paludismo);
• Proposta de Resolução n.o 13/II (Adesão ao Acordo sobre a Concessão de Vistos para
Estudantes Nacionais dos Estados Membros da Comunidade dos Países de Língua
Portuguesa);
• Proposta de Resolução n.o 14/II (Adesão ao Acordo de Cooperação Consular entre os
Estados Membros da Comunidade dos Países de Língua Portuguesa);
• Proposta de Resolução n.o 15/II (Adesão à Convenção sobre a Transferência de Pessoas
Condenadas entre os Estados Membros da Comunidade dos Países de Língua Portuguesa);

12

• Proposta de Resolução n.o 16/II (Adesão à Convenção de Extradição entre os Estados-
Membros da Comunidade dos Países de Língua Portuguesa);
• Proposta de Resolução n.o 17/II (Adesão à Convenção de Auxílio Judiciário em Matéria
Penal entre os Estados Membros da Comunidade dos Países de Língua Portuguesa);
• Proposta de Resolução n.o 18/II (Aprovação do Instrumento que cria uma Rede de
Cooperação Jurídica e Judiciária Internacional dos Países de Língua Portuguesa);
• Proposta de Resolução n.o 19/II (Ratifica, para adesão, a Convenção n.o 87 da
Organização Internacional do Trabalho sobre a Liberdade Sindical e a Protecção do
Direito Sindical);
• Proposta de Resolução n.o 20/II (Ratifica, para adesão, a Convenção n.o 98 da
Organização Internacional do Trabalho sobre o Direito de Sindicalização e de Negociação
Colectiva);
• Proposta de Resolução n.o 21/II (Ratifica, para adesão, a Convenção da Organização
Meteorológica Mundial);
• Proposta de Resolução n.o 22/II (Ratifica, para adesão, a Convenção da União
Internacional das Telecomunicações);
• Proposta de Resolução n.o 23/II (Adesão ao Segundo Protocolo Modificativo ao Acordo
Ortográfico da Língua Portuguesa entre os Estados Membros da Comunidade dos Países
de Língua Portuguesa);
• Proposta de Resolução n.o 24/II (Adesão à Declaração Constitutiva da Comunidade dos
Países de Língua Portuguesa);
• Proposta de Resolução n.o 25/II (Adesão ao Protocolo Adicional às Convenções de
Genebra de 12 de Agosto de 1949 relativo à Adopção de um Emblema Distintivo
Adicional);
• Proposta de Resolução n.o 26/II (Adesão ao Protocolo Adicional à Convenção da
Organização das Nações Unidas Contra o Crime Organizado Transnacional relativo à
Prevenção, Repressão e Punição do Tráfico de Pessoas, em especial Mulheres e Crianças);
• Proposta de Resolução n.o 27/II (Adesão ao Protocolo Adicional à Convenção da
Organização das Nações Unidas Contra o Crime Organizado Transnacional relativo ao
Combate ao Tráfico de Migrantes por Via Terrestre, Marítima e Aérea);
• Proposta de Resolução n.o 28/II (Adesão à Convenção da Organização das Nações
Unidas Contra o Crime Organizado Transnacional);
• Proposta de Resolução n.o 29/II (Adesão à Convenção de Haia de 29 de Maio de 1993
relativa à Protecção das Crianças e à Cooperação em Matéria de Adopção Internacional);
• Proposta de Resolução n.o 30/II (Adesão ao Protocolo Modificativo ao Acordo
Ortográfico da Língua Portuguesa entre os Estados Membros da Comunidade dos Países
de Língua Portuguesa);
• Proposta de Resolução n.o 31/II (Adesão ao Acordo Ortográfico da Língua Portuguesa
entre os Estados Membros da Comunidade dos Países de Língua Portuguesa);
• Proposta de Resolução n.o 32/II (Convenção sobre o Estatuto dos Apátridas);
• Proposta de Resolução n.o 33/II (Convenção para a Redução dos Casos de Apátridas);
• Proposta de Resolução n.o 34/II (Acordo Básico de Cooperação entre a República
Democrática de Timor-Leste e o Reino de Espanha);

13

• Proposta de Resolução n.o 35/II (Adesão à Convenção de Viena para a Protecção da
Camada de Ozono e ao Protocolo de Montreal para a Redução de Substâncias que
Empobrecem a Camada de Ozono).

Foram apresentados e admitidos os seguintes projectos de deliberação:
• Projecto de Deliberação n.o 12/II (Interrupção da realização de reuniões plenárias entre
os dias 23 de Dezembro de 2008 e 2 de Janeiro de 2009);
• Projecto de Deliberação n.o 13/II (Criação do Grupo Parlamentar de Amizade Timor-
Leste/Cuba).

2.2.2. 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 23/2008, de 22 de Outubro (Aprova o Acordo Internacional do
Café);
• Resolução do PN n.o 24/2008, de 4 de Novembro (Orçamento do Parlamento Nacional
para 2009), incorrectamente identificada pela Gráfica Nacional como “4/II”;
• Resolução do PN n.o 25/2008, de 10 de Dezembro (Aprova, para adesão, a Convenção
da Organização das Nações Unidas Contra a Corrupção);
• Resolução do PN n.o 1/2009, de 18 de Fevereiro (Viagem do Presidente da República à
Austrália, à Nova Zelândia e aos Estados Unidos da América);
• Resolução do PN n.o 2/2009, de 25 de Fevereiro (Execução do n.º 2, alíneas a),c), e) e f)
do n.º 5 e n.º 6 do artigo 8.o da Lei da Organização e Funcionamento da Administração
Parlamentar, referente a carreiras, remuneração, admissão e provimento e avaliação de
desempenho do pessoal do Serviço do Parlamento Nacional);
• Resolução do PN n.o 3/2009, de 25 de Fevereiro (Execução do n.º 4 do artigo 8.o da Lei
da Organização e Funcionamento da Administração Parlamentar, referente a subsídio de
refeição, transporte e subsídios de alojamento e telecomunicações);
• Resolução do PN n.o 4/2009, de 25 de Fevereiro (Execução da alínea b) do n.º 5 do
artigo 8.o da Lei da Organização e Funcionamento da Administração Parlamentar,
referente ao quadro de pessoal do Parlamento Nacional);
• Resolução do PN n.o 5/2009, de 11 de Março (Ratifica, para Adesão, a Convenção da
Organização Meteorológica Mundial);
• Resolução do PN n.o 6/2009, de 25 de Março (Adesão à União Internacional das
Telecomunicações);
• Resolução do PN n.o 7/2009, de 25 de Março (Ratifica, para Adesão, a Convenção n.o 87
da Organização Internacional do Trabalho sobre a Liberdade Sindical e a Protecção dos
Direitos Sindicais);
• Resolução do PN n.o 8/2009, de 25 de Março (Ratifica, para Adesão, a Convenção n.o 98
da Organização Internacional do Trabalho sobre a Aplicação dos Princípios do Direito de
Sindicalização e de Negociação Colectiva);

14

• Resolução do PN n.o 9/2009, de 8 de Abril (Ratifica, para Adesão, a Convenção n.o 182
da Organização Internacional do Trabalho Relativa à Interdição das Piores Formas de
Trabalho das Crianças e à Acção Imediata com Vista à sua Eliminação);
• Resolução do PN n.o 10/2009, de 8 de Abril (Ratifica, para Adesão, a Convenção n.o 29
da Organização Internacional do Trabalho sobre o Trabalho Forçado);
• Resolução do PN n.o 11/2009, de 6 de Maio (Aprova, para Adesão, o Acordo sobre a
Concessão de Vistos para Estudantes Nacionais dos Estados Membros da Comunidade
dos Países de Língua Portuguesa);
• Resolução do PN n.o 12/2009, de 6 de Maio (Aprova, para Adesão, o Acordo de
Cooperação entre os Estados Membros da Comunidade dos Países de Língua Portuguesa
sobre o Combate à Malária/Paludismo);
• Resolução do PN n.o 13/2009, de 6 de Maio (Ratifica, para Adesão, a Convenção de
Auxílio Judiciário em Matéria Penal entre os Estados Membros da Comunidade dos Países
de Língua Portuguesa);
• Resolução do PN n.o 14/2009, de 6 de Maio (Aprova, para Adesão, o Acordo
Ortográfico da Língua Portuguesa entre os Estados Membros da Comunidade dos Países
de Língua Portuguesa);
• Resolução do PN n.o 15/2009, de 6 de Maio (Ratifica, para Adesão, a Convenção de
Extradição entre os Estados Membros da Comunidade dos Países de Língua Portuguesa);
• Resolução do PN n.o 16/2009, de 6 de Maio (Aprova, para Adesão, o Instrumento que
Cria uma Rede de Cooperação Jurídica e Judiciária Internacional dos Países de Língua
Portuguesa);
• Resolução do PN n.o 17/2009, de 6 de Maio (Aprova, para adesão, o Protocolo de
Cooperação entre os Países de Língua Portuguesa no Domínio da Segurança Pública);
• Resolução do PN n.o 18/2009, de 6 de Maio (Aprova, para Adesão, o Segundo
Protocolo Modificativo ao Acordo Ortográfico da Língua Portuguesa entre os Estados
Membros da Comunidade dos Países de Língua Portuguesa);
• Resolução do PN n.o 19/2009, de 6 de Maio (Aprova, para Adesão, o Protocolo
Modificativo ao Acordo Ortográfico da Língua Portuguesa entre os Estados Membros da
Comunidade dos Países de Língua Portuguesa);
• Resolução do PN n.o 20/2009, de 19 de Maio (Regulamento de Atribuição e Uso dos
Veículos do Parlamento Nacional);
• Resolução do PN n.o 21/2009, de 28 de Maio (Acordo entre a República Democrática de
Timor-Leste e a República da Indonésia sobre a Passagem Fronteiriça Tradicional e
Mercados Regulados);
• Resolução do PN n.o 22/2009, de 10 de Junho (Ratifica, para Adesão, o Protocolo
Adicional às Convenções de Genebra de 12 de Agosto de 1949 Relativo à Adopção de um
Emblema Distintivo Adicional);
• Resolução do PN n.o 23/2009, de 10 de Junho (Aprova, para Adesão, a Declaração
Constitutiva da Comunidade dos Países de Língua Portuguesa);
• Resolução do PN n.o 24/2009, de 24 de Junho (Viagem do Presidente da República à
Suiça, a França e a Itália);
• Resolução do PN n.o 25/2009, de 15 de Julho (Redução da Interrupção do Período
Normal de Funcionamento da Segunda Sessão Legislativa da Segunda Legislatura).

15

Foi aprovada a deliberação relativa à criação do Grupo Parlamentar de Amizade Timor-
Leste/Cuba.

O Parlamento Nacional aprovou ainda os seguintes votos:
•N.o 5/II – De Pesar pelas Vítimas dos Incêndidos na Austrália;
•N.o 6/II – De Condenação dos Atentados da Guiné-Bissau;
•N.o 7/II – De Pesar pelo falecimento de Manuel Viegas Carrascalão;
•N.o 8/II – De Pesar pelo falecimento do Sr. Deputado Gabriel Ximenes “Fitun”.

Finalmente, autorizou dois Deputados a depor como testemunhas em processos judiciais e
outros dois a depor, como declarantes, no mesmo inquérito criminal (neste caso contra a
opinião da assessoria jurídica da DAPLEN, que sempre entendeu que a intervenção dos
Deputados em inquéritos criminais não carece sequer de autorização parlamentar, tendo
sido esse o entendimento acolhido superiormente durante a I Legislatura e comunicado à
Procuradoria-Geral da República e às Procuradorias da República Distritais competentes
em pelo menos dois casos).

Resumidamente, e em termos estatísticos, há a sublinhar que o Plenário, no âmbito da sua
competência de decisão política ou meramente deliberativa, aprovou, com publicação, 28
resoluções, 1 deliberação e 4 votos.

2.3. Iniciativas caducadas, retiradas, rejeitadas e pendentes

Nenhuma das iniciativas legislativas originárias apresentadas no decurso da primeira sessão
legislativa mereceu despacho de não admissão, tendo todas elas seguido os seus trâmites
normais.

Estão, no entanto, pendentes de admissão dois projectos de resolução sobre a
implementação das recomendações, respectivamente, da Comissão de Acolhimento,
Verdade e Reconciliação (CAVR) e da Comissão de Verdade e Amizade (CVA).

O Projecto de Deliberação n.o 12/II, embora sujeito a breve debate, ficou sem efeito, por
ter sido retirado pelos proponentes. A sua finalidade (interrupção da realização de reuniões
plenárias entre os dias 23 de Dezembro de 2008 e 2 de Janeiro de 2009) acabou por ser
alcançada na prática por via do não agendamento de quaisquer reuniões plenárias para o
período pretendido.

Para compensar a redução da interrupção do período normal de funcionamento da
segunda sessão legislativa em cerca de um mês, o Projecto de Resolução n.o 27/II previa a
suspensão da realização de reuniões plenárias, em plena terceira sessão legislativa, entre 14
de Dezembro de 2009 e 15 de Janeiro de 2010. Após curto debate, veio a ser retirado pelos
proponentes.

À data do termo da sessão legislativa em questão:
- Aguardava promulgação o diploma relativo à Divisão Administrativa do Território
(Decreto do PN n.o 30/II);

16

- Estava em preparação o decreto parlamentar respeitante ao Uso e Protecção do
Emblema da Cruz Vermelha em Timor-Leste.

Transitou para a terceira sessão legislativa a continuação da tramitação das iniciativas
legislativas sobre:
- Lei das Armas;
- Governo Local (mais apropriadamente “Poder Local”);
- Lei Eleitoral Municipal;
- Tratados Internacionais;
- Lei de Bases do Desporto;
- Lei de Segurança Interna;
- Lei de Segurança Nacional;
- Lei de Defesa Nacional;
- Orçamento e Gestão Financeira;
- Regime Remuneratório dos Titulares de Órgãos de Soberania.

Finalizada a segunda sessão legislativa, estavam ainda sob tramitação ou por publicar
resoluções ou deliberações parlamentares sobre:
- Viagem do Presidente da República a Bangkok, Manila e Kuala Lumpur;
- Viagem do Presidente da República à Coreia, ao Líbano e à Indonésia;
- Adesão aos Estatutos da Comunidade dos Países de Língua Portuguesa;
- Adesão ao Acordo de Cooperação entre os Estados Membros da Comunidade dos Países
de Língua Portuguesa nos Domínios Cinematográfico e Audiovisual;
- Adesão ao Acordo de Cooperação Consular entre os Estados Membros da Comunidade
dos Países de Língua Portuguesa;
- Adesão à Convenção sobre a Transferência de Pessoas Condenadas entre os Estados
Membros da Comunidade dos Países de Língua Portuguesa;
- Adesão ao Protocolo Adicional à Convenção da Organização das Nações Unidas Contra
o Crime Organizado Transnacional relativo à Prevenção, Repressão e Punição do Tráfico
de Pessoas, em especial Mulheres e Crianças;
- Adesão ao Protocolo Adicional à Convenção da Organização das Nações Unidas Contra
o Crime Organizado Transnacional relativo ao Combate ao Tráfico de Migrantes por Via
Terrestre, Marítima e Aérea;
- Adesão à Convenção da Organização das Nações Unidas Contra o Crime Organizado
Transnacional;
- Adesão à Convenção de Haia de 29 de Maio de 1993 relativa à Protecção das Crianças e à
Cooperação em Matéria de Adopção Internacional;
- Preparação de um Orçamento que tenha em consideração a Igualdade do Género;
- Orçamento do Parlamento Nacional para 2010;
- Auditoria à Provedoria dos Direitos Humanos e Justiça;
- Convenção sobre o Estatuto dos Apátridas;
- Convenção para a Redução dos Casos de Apátridas;
- Acordo Básico de Cooperação entre a República Democrática de Timor-Leste e o Reino
de Espanha;
- Adesão à Convenção de Viena para a Protecção da Camada de Ozono e ao Protocolo de
Montreal para a Redução de Substâncias que Empobrecem a Camada de Ozono;

17

- Viagem de Sua Excelência o Presidente da República aos Estados Unidos da América, à
Dinamarca e à Alemanha.

2.4. Actividade de representação institucional e visitas oficiais e de trabalho

No âmbito das relações institucionais do Parlamento Nacional com órgãos de soberania
nacionais, 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.

O mapa dessas visitas oficiais ou de trabalho consta de capítulo próprio do presente
relatório de actividades.

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

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

No final da segunda sessão legislativa, a DAPLEN contava com quatro funcionários
técnicos, incluindo o seu chefe, 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.

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 português destacado para o Parlamento Nacional pela Assembleia
da República de Portugal, no âmbito do protocolo de cooperação celebrado entre as duas
instituições parlamentares. Terminou a 15 de Setembro de 2009 a missão em que foi
investido, não tendo sido possível renová-la.

Especificamente, o Gabinete do Presidente do Parlamento Nacional é ainda assessorado
por jurista português contratado pelo projecto de assistência técnica do PNUD, cuja
actividade, embora tenha pontos de contacto com a DAPLEN, não cabe aqui,
naturalmente, relatar.

A formação dos funcionários colocados na DAPLEN obedeceu sobretudo ao sistema on
job training, constando os seminários, visitas de trabalho e acções de formação
frequentados, no território nacional ou no estrangeiro, de parte distinta do relatório de
actividades geral.

18

3.1. Gabinete do Presidente, Mesa e Plenário

A assistência prestada pela DAPLEN, 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 de, 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 DAPLEN, para além da sua actividade
regular e dos pareceres e opiniões orais emitidos, produziu 8 notas técnicas escritas a
respeito das seguintes matérias:
- Condições de admissibilidade de projecto de lei sobre regime jurídico dos inquéritos
parlamentares (1);
- Natureza do abono para despesas de representação dos titulares de cargos políticos (1);
- Iniciativa de constituição de comissões parlamentares de inquérito no Direito
Parlamentar Comparado (1);
- Comissão da Função Pública (2);
- Indicação de alterações na composição das direcções das bancadas parlamentares (1);
- Divisão administrativa e territorial e governo local (1);

19

- Requisitos formais do projecto de lei que altera o Estatuto dos Combatentes da
Libertação Nacional (1).

Foram ainda preparados guiões, mapas ou quadros, a respeito de:
- Propostas de alteração apresentadas ao Orçamento Geral do Estado para 2009, com
indicação sumariada das decisões da Mesa sobre as mesmas, das votações realizadas e dos
resultados obtidos;
- Apreciação parlamentar de diplomas legislativos do Governo (embora, neste caso, sob
autoria principal de assessora jurídica das comissões parlamentares).

Foram marcadas e convocadas 106 reuniões plenárias, das quais 73 ordinárias (as realizadas
às segundas e terças-feiras) e 33 extraordinárias (as realizadas noutros dias da semana).
Duas delas, porém, não chegaram a realizar-se, por falta do quórum exigível. Registou-se,
assim, um número total de reuniões plenárias inferior, embora não significativamente,
àquele que se havia verificado na sessão legislativa anterior, muito por não se ter recorrido
com tanta frequência à marcação de sessões extraordinárias.

3.2 Conferência dos Representantes das Bancadas Parlamentares

A Conferência dos Líderes Parlamentares reuniu por 36 vezes. A DAPLEN garantiu-lhe o
devido apoio técnico e administrativo, responsabilizando-se, entre outra 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

Interrompido o período normal de funcionamento em 15 de Julho de 2009, a Comissão
Permanente reuniu duas vezes até ao início da terceira sessão legislativa.

O Chefe da DAPLEN em exercício,

(Armando Machado)

20

II - COMISSÕES PARLAMENTARES

1. Introdução

Neste capítulo, tratamos das atividades desenvolvidas pelas Comissões Parlamentares e o

apoio a elas fornecido pela Divisão de Apoio às Comissões (DACOM).

Além do que está contido deste capítulo, encontram-se em anexo relatórios detalhados

sobre as atividades das Comissões Parlamentares, com a sistematização que vem indicada

no ponto 6 deste capítulo.

2. Formação técnica e administrativa: Programa de formação de “Secretários de

Comissões Parlamentares

No âmbito do retorço das capacidades técnicas de apoio às Comissões no ano passado

foram contratados novos funcionários. Na sequência dessa iniciativa e com vista ~a

formação de todos os técnicos desta Divisão, foi concebido um programa de formação de

“Secretários de Comissões” e preparados os respectivos programa e o regulamento. Foram

submetidos ao Conselho de Administração em Marco de 2009 e aguardam aprovação. O

programa de formação compreende dois cursos.

O primeiro curso denomina-se “Curso de Introdução ao Serviço de Apoio às Comissões

Parlamentares”, composto por 6 módulos e carga horária total de 168 horas. Os módulos

são os seguintes:

Módulo 1 – O sistema das comissões parlamentares em Timor-Leste: o sistema das

comissões, os poderes e as competências das comissões.

Modulo 2 – O processo legislativo: uma visão geral dos processos e o papel das

comissões no processo legislativo.

Módulo 3 – Os serviços de apoio às comissões parlamentares: gestão de agendas,

redacção de actas, redacção de relatórios, planeamento e condução de

21

audições públicas, planeamento e condução de visitas locais e

inspecções, gestão de correspondências e documentos.

Módulo 4 – A gestão do tempo e de reuniões. Os procedimentos relativos às reuniões

das comissões.

Módulo 5 – Tecnologia de Informação e Comunicação I: Noções de informática e

Office (word, excel e powerpoint).

Módulo 6 - Comunicação escrita I: Desenvolvimento de técnicas de redacção.

Desenvolvimento de competências linguísticas em tétum.

O segundo curso, “Curso de Introdução à Gestão das Comissões” é composto por 5

módulos e uma carga horários total de 120 horas. Os m’odulos são os seguintes:

Módulo 1 – Desenvolvimento de projectos e planos de actividades e o ciclo de gestão

dos projectos. Elaboração de planos de actividades das comissões

parlamentares.

Módulo 2 – Gestão orçamental e financeira no Parlamento Nacional de Timor-Leste:

como se prepara e como se executa o orçamento do Parlamento

Nacional. Como preparar o orçamento de uma comissão parlamentar.

Módulo 3 – Introdução à Gestão de recursos humanos e noções de liderança: noções

básicas de avaliação de necessidades de recursos humanos, identificação

de necessidades de formação, noções sobre pesquisa de clima

organizacional, noções de avaliação de desempenho, competências de

liderança.

Módulo 4 – Tecnologia de Informação e Comunicação II: TIC e suas aplicações

parlamentares (pesquisa, gestão da informação em suporte informático,

base de dados). O sistema de TIC do Parlamento Nacional.

Módulo 5 – Comunicação escrita II: Desenvolvimento de técnicas de redacção.

Desenvolvimento de competências linguísticas em tétum

3. Visitas de Estudo ao Estrangeiro

Durante a segunda sessão legislativa foram realizadas diversas visitas ao estrangeiro com

vista à troca de experiências e a recolha de informações e experiências relativas as áreas de

intervenção das Comissões Assim, foram realizadas as seguintes visitas ao exterior:

22

Comissão A – Visita à Filipinas, Indonésia, Singapura e Portugal, Kuwait, Estados Unidos

da América e Hong-Kong

Comissão B – Visita a Austrália

Comissão C – Visita ao Brasil, Singapura e à Austrália

Comissão D – Visita ao Brasil

Comissão E – Visita à Índia

Comissão F – Visita às Filipinas, Tailândia, Singapura, Malásia e Indonésia

Comissão G – Visita a Austrália e Malásia

Comissão H – Visita a Coreia

4. Visitas locais

Na esteira da recolha de informações e de proximidade das populações as Comissões

deliberaram diversas visitas aos distritos de Timor-Leste, nomeadamente:

Comissão A – Visita ao Distrito de Bobonaro

Comissão B – Visita a Ermera, Oecusse, Lautem, Aileu, Ainaro, Liquiça, Bobonaro e Sub-

distrito de Metinaro, no Distrito de Dili.

Comissão D – Visita aos Distritos de Aileu, Ainaro, Liquisa, Ermera, Maliana, Oe-cusse,

Covalima, Manatuto, Baucau, Viquque, Lospalos e Atauro.

Comissão E – Visita aos Distritos de Baucao, Viqueque, Covalima,

Lospalos,Ermera,Liquiça e Distrito de Bobonaro Sub Distritu Remisio

Distritu Aileu – Distritu Bauca

Comissao F– Visita aos distritos Covalima, Viqueque, Manufahi, Baucao, Lospalos

Ermera, Bobonaro, Ainaro, Aileu, Manatuto, Sub-distrito de Atauro, no

Distrito de Díli.

Comissao G – Visita aos distritos de Baucau, Viqueque , Manufahi, Covalima, Lospalos

,Manatuto e Bobonaro

Comissao H– Visita aos distritos Bobonaro, Ermera, Baucau e Covalima

5. Workshops e seminários

23

Foram organizados diversos workshops e seminários com vista ao apoio à actividade

legislativa dos Deputados e, desta forma, reforçando a capacidade para uma decisão

esclarecida dos Deputados, nomeadamente:

Comissão A

 27 e 28 de Maio de 2009 – Conferência Internacional sobre a criação de uma

Comissão Anticorrupção.

 18-19 de Março de 2009, workshop sobre a legislação sobre a comunicação social.

Comissão C

 15 a 17 de Dezembro de 2008, Conferência internacional sobre Orçamento Geral

do Estado para Fiscal de 2009.

 25 a 28 de Março de 2009, Conferência internacional sobre estrategia de

investimento e gestão do fundo petrolífero de Timor-Leste.

 27 e 28 de Maio de 2009 – Conferência Internacional sobre obre a criação de uma

Comissão Anticorrupção.

 27 e 28 de Agosto de 2009, Conferência Internacional sobre Proposta de Lei de

Orçamento e Gestão Financeira do Estado.

Comissão E

 8 de Março de 2009, Workshop sobre Comemoração dia Mundial da mulher

 22-24 de Abril de 2009, sobre plano estratégico do genéro

6. Actividades das Comissões

O relato detalhado das actividades de cada uma das Comissões Especializadas

Permanentes encontra-se em anexo e contem a seguinte sistematização:

• Composição da Comissão no início da sessão legislativa

Comissão A- 12 Deputados

Comissão B- 10 Deputados

Comissão C -12 Deputados

Comissão D -11 Deputados

Comissão E -9 Deputados

24

Comissão F -8 Deputados

Comissão G -7 Deputados

Comissão H -5 Deputado

Comissão I- 6 Deputados

Ver no anexo os nomes dos Deputados

• Composição da Comissão no final da sessão legislativa

Comissão A- 12 deputados

Comissão B -10 deputados

Comissão C- 13 deputados

Comissão D -10 deputados

Comissão E- 9 deputados

Comissão F- 8 deputado

Comissão G- 7 deputados

Comissão H- 5 deputados

Comissão I- 6 deputados

Ver no anexo os nomes dos Deputados

• Reuniões realizadas e respectivas agendas

Comissões A B C D E F G H I

N0 Reuniões 9 34 54 25 30 28 13 17 7

• Projectos e propostas de lei

Comissões A B C D E F G H I

Projectos de
Lei

3 0 2 0 1 0 0 0 0

Propostas de
Lei

9 4 5 1 0 1 0 1 0

• Tratados submetidos ao Parlamento Nacional

Comissões A B C D E F G H I

Tratados 0 25 0 0 0 0 1 0 0

25

• Audiências públicas realizadas

Comissões A B C D E F G H I

Audiências 24 9 43 6 14 17 13 13 1

• Petições dirigidas ao Parlamento Nacional e analisadas pela Comissão

Comissões A B C D E F G H I

Petições 55 4 0 2 5 25 5 13 0

• Controle da actividade do Governo e da Administração Pública (interpelações

dirigidas aos membros do Governo e titulares de órgãos da Administração Pública

para prestarem informações ao Parlamento Nacional

• Visitas de âmbito nacional

• Visitas de âmbito internacional

• Execução do plano de actividade adoptado pela Comissão

Traduzida em números globais, a actividade parlamentar desenvolvida pelas Comissões

Especializadas Permanentes durante a segunda sessão legislativa foi a seguinte:

Reuniões das Comissões 217
Iniciativas Legislativas:

Projectos de lei 6
Propostas de lei 30

Audições Públicas 140
Petições 109
Visitas aos Distritos 58
Viagens ao Exterior 18
Seminários e Conferências (formação) 8

26

III - RELAÇÕES PÚBLICAS, AUDIOVISUAL, PROTOCOLO E

BIBLIOTECA

1. Relações Públicas

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 início nesta segunda sessão legislativa à realização de conferências de imprensa

semanais pelo Presidente do Parlamento. A introdução desta rotina visa 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 semanais do Parlamento.

Várias conferências de imprensa foram organizadas após a realização de cada reunião da

Conferência dos Representantes das Bancadas Parlamentares,

Foram produzidos calendários e “posters” do Parlamento Nacional, como parte da

campanha de informação

Continua a elaboração do relatório mensal de actividades do Plenário, que é distribuído às

rádios comunitárias à radio da comunidade nos 13 distritos.

27

Deu-se igualmente continuidade à produção e radiodifusão de um programa informativo

semanal de rádio sobre as actividades do Parlamento Nacional.

2. Audiovisual

Este serviço continuou a 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, a

t’itulo de exemplo.

Há a registar duas iniciativas principais. A primeira é o início do registo de imagem das

sessões plenárias. A segunda é a conclusão da digitalização das gravações sonoras das

reuniões da Assembleia Constituinte. Esta iniciativa foi conduzida pela Assembleia da

República de Portugal, no âmbito da cooperação técnica entre as nossas duas instituições

parlamentares. Com este importante passo está agora assegurada a condição necessária

para se avançar para a transcrição e publicação das sessões da Constituinte.

O Programa de Cooperação Técnica assinado entre os Secretários Gerais de Timor-Leste e

de Portugal, recentemente assinado, contempla um apoio à criação de um arquivo

fotográfico e videográfico.

3. Protocolo

O protocolo do Parlamento Nacional tem acompanhado as visitas ao Sr. Presidente do

Parlamento Nacional, de diplomatas, delegações de governos e parlamentos estrangeiros e

representantes das Nações Unidas e outras organizações internacionais, tendo havido

possibilidade de se redigirem artigos noticiosos a serem publicados pela imprensa local.

Importa destacar aqui factos notórios ocorridos durante a Segunda Sessão Legislativa da

Segunda Legislatura de carácter protocolar tais como:

28

1. Conferência sobre Anticorrupção, dia 18-19 de Setembro de 2008, no Hotel

Timor, realizada pela Subcomissão Anticorrupção, Comissão C do Parlamento

Nacional;

2. Cerimónia de inauguração de Centro de Estudos de Género, realizada na Terça-

feira, 07 de Outubro de 2008, 10h00 nas instalações do Parlamento Nacional;

3. Cerimónia de Abertura da segunda Sessão Legislativa da Segunda Legislatura do

Parlamento Nacional, realizada no dia 09 de Outubro de 2008, 10h00 no Plenário

do Parlamento Nacional;

4. Visita do Ministro de Economia da República da Coreia e a sua delegação foi

realizada no dia 13 de Outubro de 2008, na sala de Conferências do Parlamento

Nacional, às 16h00, com os membros da mesa do PN;

5. Encontro entre MCA (Millennium Challenge Account Timor Leste) e Chefes das

Bancadas Parlamentares e a Mesa das Comissões sobre a apresentação do

progresso do trabalho da MCC aos membros do Parlamento Nacional, na sala de

conferência do PN;

6. Visita oficial da delegação parlamentar de Australia ao Parlamento Nacional, na

Segunda-feira, 3 de Novembro de 2008;

7. Seminário de Sensibilização sobre “População e Desenvolvimento em relação a

redução da pobreza, degradação ambiental e doença “HIV/SIDA”, na Quarta-

feira, 19 de Novembro de 2008 no Plenário do Parlamento Nacional;

8. Visita oficial de S. E. o Comissário para Desenvolvimento e Ajuda Humanitária da

Comissão Europeia, Dr. Louis Michel, na Terça-feira, dia 25 de Novembro de

2008, 10h00, no Plenário do Parlamento Nacional;

9. Visita da delegação da Comissão de Desenvolvimento do Parlamento Europeu à

Timor Leste, no dia 29 Nov. – 1 Dez. 2008;

10. Celebração do Dia Mundial dos Direitos Humanos no Parlamento Nacional,

Quarta-feira, 10 de Dezembro de 2008, 10h00, com a presença de S. E. o

Presidente da República, Dr. José Ramos Horta;

11. Visita oficial de S. E. a Governadora da Australia, Sra. Quentin Bryce ao

Parlamento Nacional, Segunda-feira, 15 de Dezembro de 2008, 10h00;

12. Comemoração do Dia Internacional da Mulher realizada na Terça-feira 10 de

Março de 2009, 10h00, nas instalações do Parlamento Nacional;

29

13. Sessão solene, mensagem de S. E. o Presidente da República Dr. José Ramos

Horta à Nação realizada na Terça-feira, 17 de Março de 2009, 10h00;

14. Workshop conjunto do Conselho consultivo do Fundo Petróleo e comissão C

sobre Estratégia de investimento e operação do fundo petróleo de Timor Leste

realizado em Maubisse, dia 25-28 de Março de 2009;

15. Cerimónia de entrega dos prémios relativos ao concurso de ilustração e redacção

sob o lema “O Parlamento Nacional, Símbolo da Democracia e voz do povo

timorense” na Escola Portuguesa de Dili, em Balide, 16 de Abril de 2009, 15h30;

16. Visita oficial da delegação do Congresso Americano ao Parlamento Nacional de

Timor Leste em Dili e Maubisse, 2-4 de Julho de 2009.

17. Foi prestado apoio protocolar ao Presidente do Parlamento Nacional, aos

Deputados e ao Secretário-Geral do Parlamento Nacional na organização das

deslocações ao estrangeiro e nas recepções das entidades estrangeiras que se

deslocaram ao Parlamento Nacional de Timor-Leste. A falta de funcionários, falta

de experiência dos funcionários e 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 a falta de uma lei que rege as

actividades protocolares.

4. Biblioteca e apoio documental

Constitui nota de registo nos serviços de biblioteca e apoio documental, a prolongada

avaria do programa informático de catalogação das obras, o Porbase5. O Programa de

Cooperação Técnica assinado entre os Secretários Gerais de Timor-Leste e de Portugal ,

recentemente assinado, contempla a assistência técnica nessa matéria. Nos termos do

referido programa Portugal irá instalar um novo programa informático, que é mais

avançado que o anterior e possui uma plataforma que permite a sua colocação e utilização

na internet.

Não houve novas aquisições de livros nem de outro material bibliográfico.

30

O Programa de Cooperação Técnica com Portugal, acima mencionado, prevê substancial

apoio, em forma de assistência técnica, formação e fornecimento de equipamento para a

Biblioteca e Arquivo.

Na área da tradução, actualmente encontram-se destacados dois tradutores que, no seu dia-

a-dia fazem traduções de pequeno porte, a pedido dos parlamentares ou dos órgãos do

parlamento bem como dos serviços do próprio secretariado.

Celina M. X. de Jesus,

Relações Publicas, Audiovisual, Protocolo e Biblioteca

31

IV – PESQUISA E ANÁLISE

1. Introdução

A Lei de Organização e Funcionamento da Administração Parlamentar, de Dezembro de

2008, criou o Gabinete de Pesquisa e Análise, subordinado à Direcção de Pesquisa e

Informação Técnica. Uma das tarefas prioritárias dessa Direcção é convergir e unificar as 3

iniciativas actuais na área do apoio de pesquisa e análise parlamentar:

Uma primeira iniciativa foi iniciada em 2005, no âmbito do Projecto do PNUD

para o Parlamento, com 4 economistas para a área da análise orçamental e

económica, principalmente para prestar apoio às comissões parlamentares. Estes

pesquisadores-analistas vão transitar no próximo dia 1 de Outubro para os

Serviços do Parlamento Nacional.

A segunda, iniciada em Setembro de 2008, com assistência da Comissão da Câmara

dos Representantes dos EUA, em parceria com a Biblioteca do Congresso dos

EUA e a Asia Foundation (HDAC/LOC/TAF), através da qual foram contratados

6 pesquisadores e um técnico de informática. Estes pesquisadores-analistas

também transitam no próximo dia 1 de Outubro para os Serviços do Parlamento

Nacional.

A terceira iniciativa, também no âmbito do Projecto do PNUD para o Parlamento,

foi iniciada neste ano de 2009 com o recrutamento de 5 (de um total de 6)

licenciados, para serem treinados, sob os auspícios de três assessores internacionais

em pesquisa e análise parlamentar em três áreas temáticas escolhidas como

prioritárias (sector primário, sector social e infra-estruturas). Esta iniciativa vem no

âmbito do apoio à criação de um serviço profissional de apoio técnico

especializado à actividade parlamentar e a sua implementação teve início após a

elaboração e aprovação de um estudo prévio de concepção.

32

Este relatório, por razoes circunstâncias de dispersão das actividades de pesquisa em

análise em três frentes diferentes, não sujeitas a nenhum mecanismo de coordenação e

comunicação, centrar-se-á no relato da segunda iniciativa (Projecto HDAC/LOC/TAF)

do seu início até hoje. A razão é que o actual director de Pesquisa e Informação Técnica,

que, por inerência chefia o Gabinete de Pesquisa e Análise, foi recrutado e exerceu no

âmbito desse Projecto, até à sua nomeação como Director, o cargo de Coordenador de

Pesquisa.

2. Projecto Pesquisa HDAC/DOC/TAF

Durante o ano fiscal de 2009, Directoria de Pesquisa e Análises Técnicas tem levado a

cabo algumas actividades (1) providenciando alguma informação confidencial, autorizada e

objectiva e análises para as Comissões e Deputados do Parlamento Nacional; efectuar

reuniões bem como algum treinamento para o staff do Projecto Pesquisa

HDAC/DOC/TAF.

O sumário do relatório realça (2) a visão, missão, objectivo e valores do Projecto Pesquisa

HDAC/DOC/TAF, (3) programas, (4) desafios e obstáculos e (5) principais resultados.

2.1 . Visão, Missão, Objectivo e Valores Projecto Pesquisa HDAC/DOC/TAF

Visão: um parlamento bem informado, esboçando informações e análises do 2. Projecto

Pesquisa HDAC/DOC/TAF , desempenhar um papel importante na construção da nação

e desenvolver uma sociedade democrática:

Missão: providenciar para as comissões e Deputados, através do processo legislativo,

pesquisa legislativa compreensiva e segura, análises sem tendências, serviços de informação

a tempo, objectivo, não partidário e confidencial, contribuindo assim para uma legislatura

nacional informada.

33

Objectivo: fornecer produtos e serviços que são livres do partidarismo ou outras

tendências

Valores: Atendimento aos clientes – integridade descomprometida – qualidade total –

respeito mútuo – diversidade.

2.2. Programas

2.2.1. Processo de Recrutamento

Em 8 de Novembro de 2008, o coordenador da equipa de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF, juntamente com a equipa de selecção do Parlamento Nacional e The

Asia Fundation (TAF) entrevistaram 7 candidatos assistentes de pesquisa para a selecção

final a fim de trabalhar para o Projecto Pesquisa HDAC/DOC/TAF. Finalmente, três (3)

deles foram apurados para tornarem pesquisadores do Projecto Pesquisa

HDAC/DOC/TAF..

EM 23 de Dezembro de 2008, o coordenador de pesquisa Projecto Pesquisa

HDAC/DOC/TAF juntamente com a equipa de recrutamento da TAF e a Unidade de

Recursos Humanos do Parlamento Nacional entrevistaram quatro (4) candidatos staff da

GLIN, quatro transcritores e três candidatos staff para IT para a selecção final. No fim, (2)

dois staff da GLIN dois transcritores (2), (1) um staf de ICT foram seleccionados para se

juntarem ao Centro. Porém os (2) dois staff da GLIN os (2) dois transcritores tem

atrasado os seus contratos até agora devido ao espaço de trabalho e outras barreiras

administrativas.

Em 23 de Fevereiro, o coordenador de pesquisa do Projecto Pesquisa HDAC/DOC/TAF

juntamente com a equipa de recrutamento que consiste em Projecto Pesquisa

HDAC/DOC/TAF, TAF e a Unidade de Recursos Humanos do Parlamento Nacional

entrevistaram um novo candidato assistente pesquisador a fim de juntar a equipa de

34

pesquisadores do Projecto Pesquisa HDAC/DOC/TAF. Ele foi apurado para tornar parte

da equipa de pesquisadores do Projecto Pesquisa HDAC/DOC/TAF.

2.2.2. Acções de Formação

De 1 a 10 de Dezembro de 2008, o coordenador de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF participou no treino intitulado “Fortalecimento das Actividades das

Comissões durante a Legislatura” organizado por HDAC “Instituto de Staf Parlamentar”

em Washington DC – US. O treino teve a participação de 12 nações do mundo.

De 15 a 19 de Dezembro de 2008, o coordenador de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF juntamente com a equipa de GLIN do Congresso dos Estados

Unidos realizaram uma visita de estudos em Jacarta – Indonésia Trata-se de um estudo

comparativo sobre a gestão de biblioteca, gestão de GLIN, trabalho dos Serviços de

Pesquisa Parlamentar da Indonésia no PSHK, a Câmara dos Representantes da Indonesia,

o Ministério das Leis e de Direitos Humanos, encontro com o Presidente do Supremo

Tribunal da Indonésia bem com o decano da faculdade da Universidade Indonésia

Em 12 de Janeiro de 2009, a equipa de staff de pesquisa e da ICT participaram num treino

de introdução facilitado pelo Sr. Ruel, Oficial de Finanças da TAF sobre gestão financeira

do TAF.

De 26 a 31 de Janeiro de 2009 a equipa de pesquisa participou num treino sobre a

capacidade de pesquisa e análise dado pelo Sr Francis Miko e Sr. William Robinson de

CRS – US.

Em 1 de Fevereiro de 2009, o coordenador de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF tem tido um treino separado sobre organização managerial facilitado

pelo Sr Francis Miko e Sr. William Robinson.

Em 2 de Fevereiro de 2009, o coordenador de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF teve um curto treino sobre a gestão de recursos humanos com a

35

Senhora Denise e Senhora Idalina Guterres da Unidade de Recursos Humanos do

Parlamento Nacional. Em 23 de Fevereiro de 2009, alguns da equipa de pesquisadores

participaram no treino de um dia sobre o desenvolvimento da competência

comportamental baseado em método quantitativo. O treino foi facilitado por uma

psicóloga do Brasil.

De 11 a 13 de Março de 2009, os bibliotecários e ICT do Projecto Pesquisa

HDAC/DOC/TAF tiveram treino sobre IT e gestão de biblioteca com Sr. Yadi e William

de LOC Jacarta no Projecto Pesquisa HDAC/DOC/TAF

De 17 a 19 de Junho de 2009, fornecer treino sobre metodologia de pesquisa,

especificamente sobre a formulação de propostas, capacidade de entrevista e capacidade de

redacção aos staff do Projecto Pesquisa HDAC/DOC/TAF, economistas e analistas da

UNDP conduzido por Sr Agus Wijayanto e Sr Effendi da Divisão de “Legal Drafting” do

Parlamento Nacional Indonésio.

De 3 a 4 de Julho de 2009, treino sobre informação de pesquisa e análise legislativa

incluindo Rede de Informação Legal Global, serviços e operações da biblioteca, técnicas

usadas para fornecer informações sobre decisão de pesquisa para as comissões e membros

aos staff do Projecto Pesquisa HDAC/DOC/TAF e analistas bem como economistas da

UNDP conduzido pelos staff do Congresso dos Estados Unidos

2.3. Encontros

Em 21 Janeiro de 2009, o coordenador de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF, teve um encontro com o Sr. Silas Everett, representante do TAF e Sr

Hugo Fernandes, Gestor da Unidade de TAF falando sobre o desenvolvimento do

Projecto Pesquisa HDAC/DOC/TAF Além disso, o coordenador de pesquisa do Projecto

Pesquisa HDAC/DOC/TAF também teve o encontro mensal regular com o Secretario-

Geral do Parlamento Nacional informando sobre o progresso das actividades, resultados

bem como discutir alguns obstáculos encontrados pelo CPP. E em 11 Março de 2009 o

36

coordenador de pesquisa do Projecto Pesquisa HDAC/DOC/TAF, teve um encontro

com o Sr William e Sr Yadi no Projecto Pesquisa HDAC/DOC/TAF falando sobre as

actividades da equipa de pesquisa, particularmente sobre a gestão da biblioteca do

Parlamento bem como o que LOC deve contribuir para o melhor desenvolvimento da

gestão da biblioteca.

Em 5 de Maio de 2009, o coordenador de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF encontrou-se com a Sra. Márcia Monge e o Sr. Gopalan da UNDP

trocando informações sobre o papel do Projecto Pesquisa HDAC/DOC/TAF no

Parlamento Nacional, lado a lado com outros apoios técnicos da UNDP.

Em 12 de Maio de 2009, no seguimento do encontro entre os técnicos espertos, staff da

Unidade de Gender com o coordenador de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF na troca de informações sobre o mecanismo de trabalhar juntos entre

o staff técnicos do Projecto Pesquisa HDAC/DOC/TAF e da UNDP em servir melhor as

comissões e Deputados no futuro.

Em 2 de Julho de 2009, o coordenador de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF, representante do TAF em Timor Leste, Sr. Silas e Sr. Hugo

Fernandes, Gestor da Unidade do TAF tiveram um encontro com os staf do Congresso

falando sobre a próxima assistência que será suportada pelo HDAC, LOC e USAID e

TAF ao Parlamento Nacional, especificamente para o Projecto Pesquisa

HDAC/DOC/TAF.

Em 27 de Julho de 2009, encontro entre Sr. Silas Everett, representante de TAF e do

coordenador de pesquisa do Projecto Pesquisa HDAC/DOC/TAF, para falar acerca da

continuação do apoio de HDAC, LOC e USAID e TAF, para o desenvolvimento do

Projecto Pesquisa HDAC/DOC/TAF no futuro.

Em 29 de Julho de 2009, encontro entre o Secretário-Geral do Parlamento Nacional, Sr.

Amjad, especialista da ICT da UNDP, Sr. Hugo Fernandes Gestor da Unidade do TAF e o

coordenador de pesquisa do Projecto Pesquisa HDAC/DOC/TAF para discutir sobre a

37

instalação do novo sistema de ICT suportado pelo HDAC no Parlamento Nacional e

particularmente no Projecto Pesquisa HDAC/DOC/TAF.

Em 31 de Julho de 2009, encontro entre o Sr. Hugo Fernandes Gestor da Unidade do

TAF, Sr Ruel, Gestor Financeiro do TAF e o coordenador de pesquisa do Projecto

Pesquisa HDAC/DOC/TAF para discutir sobre a preparação do orçamento anual do

Projecto Pesquisa HDAC/DOC/TAF para o ano 2010. A preparação do orçamento teve

a assistência da The Asia Fundation (TAF).

Em 11 de Agosto de 2009, encontro entre coordenador de pesquisa do Projecto Pesquisa

HDAC/DOC/TAF e Srª. Fe assessora da UNDP para o Parlamento Nacional para area

de orçamento, para discutir sobre o orçamento anual de 2010 para o Gabinete de Pesquisa

e Análise

2.4. Desafios e obstáculos

Espaço de trabalho: em consideração ao espaço de trabalho, a equipa enfrenta os seguintes

problemas; (1) o espaço da biblioteca não é capaz de acomodar os 7 pesquisadores, 1 IT, 2

bibliotecários e 1 staff do Secretariado do Parlamento Nacional. (2) o espaço da reunião

tem problemas para alguma reunião interna (3) existe também limitação de espaço para

expansão da biblioteca.

Capacidade técnica dos recursos humanos: uns elementos devem melhorar mais treinos

sobre a capacidade de escrever e entrevistar, capacidade na utilização de certas fontes de

pesquisa (páginas da internet, jornais), desenvolvimento da capacidade necessária de

domínio da língua inglêsa e portuguêsa para o mais efectivo uso da internet e outras

literaturas em inglês;

Salário: oferta salarial do Parlamento Nacional é muito baixa comparada com outras

agências; Por essa razão, muita gente tende escolher trabalhar para outras agências do que

para o Parlamento Nacional;

38

Catalogação do acervo bibliográfico: até aqui o livro de catalogação ainda continua a ser

um grande problema. Não existe bibliotecário bem treinado para assegurar essa matéria

2.5. Principais resultados

Staff recrutados: Seis pesquisadores foram recrutados e actualmente trabalham para o

Projecto Pesquisa HDAC/DOC/TAF

Formação realizada: os pesquisadores receberam 7 vezes treinos sobre decisão de análise,

metodologia de pesquisa, material para decisão de análise do género, informação de

pesquisa e análises legislativas, sistema de operação do ICT, estrutura e gestão da

organização e GLIN.

Resultados de pesquisa conduzidos de Abril a Agosto de 2009

 1. Corrupção em Timor Leste, solicitado pela Comissão A e C

 2. Segurança alimentar em Timor Leste

 3. Processo de descentralização em Timor Leste

 4. Igualdade de género em Timor Leste

 5. Anticorrupção da Indonésia

 6. Sistema de segurança e defesa: O Estudo Comparativo sobre o sistema de segurança da

Indonésia, Austrália e Angola.

 7. Pesquisa sobre a posse de terreno de Timor Leste ainda está fora dos trâmites até agora

 8. Levantamento sobre o desenvolvimento da biblioteca.

 9. Estudo comparativo da escala salarial dos juízes, defensores públicos e procurador

judicial da Austrália, Indonésia, Portugal e Filipina.

 10. Pesquisa sobre o Banco Central da Indonésia;

 11. Publicação da primeira edição do Jornal do Parlamento.

Mecanismo do pedido para obtenção de pesquisa: Para as comissões, o Presidente da

comissão, e para o Deputado, cada um individualmente escreve uma carta de pedido ao

coordenador de pesquisa do Projecto Pesquisa HDAC/DOC/TAF ou preencher

39

formulários providenciados pelo Projecto Pesquisa HDAC/DOC/TAF nas salas de cada

comissão para solicitar os tópicos específicos necessários.

Duração da resposta ao requerimento: O tempo de resposta varia consoante a corrente

carga de trabalho, a possibilidade de informação e o nível de análise requerido.

Exemplo do tempo normal de resposta do Projecto Pesquisa HDAC/DOC/TAF inclui:

- Providenciar documentação ou livros de referência usados calculado para 1 – 2 horas

- Notas de “briefing” usados pode tomar 1 a 2 dias de trabalho

- Estudos comparativos pode demorar 7 a 15 dias de trabalho

- Relatório analítico profundo demora 20 a 30 dias de trabalho

- Relatório de investigação demora 20 a 30 dias de trabalho.

3. Centro de Formação e Informação sobre Igualdade de Géneros

O Centro de Formação e Informação sobre Igualdade de Géneros é um serviço de

pesquisa e análise e integra a Direcção de Pesquisa e Informação Técnica. Dedica-se

especificamente às áreas pertinentes ao género.

É uma unidade igualmente nova, criada em 2008, com a assistência técnica do Projecto do

PNUD e da UNIFEM. Conta com os serviços de uma assessora internacional, uma

gestora do Centro, uma pesquisadora e um oficial de comunicação e informação. Os

custos desta assessoria são partilhados entre o Projecto do PNUD e a UNIFEM. No

futuro serão contratados funcionários para o Serviço Parlamentar, a fim de serem

treinados para assumirem as tarefas do Centro.

O Centro tem sido uma das unidades mais dinâmicas, respondendo de perto às demandas

oriundas principalmente da Comissão E, que tem jurisdição sobre as questões de igualdade

de géneros e do muito dinâmico GMPTL - Grupo das Mulheres Parlamentares de Timor-

Leste. Entre as inúmeras actividades realizadas, cujos detalhes, na parte relativa ao apoio à

GMPTL, podem ser encontrados no relatório de actividades deste, contam-se:

• A elaboração do Plano Estratégico do GMPTL

40

• A elaboração do Plano Anual do GMPTL

• A elaboração do Plano Anual da Comissão E, na parte relativa ao Género

• A elaboração do orçamento anual da Comissão E, na parte relativa ao Género

• Organização de mesas redondas, seminários e conferências

• Organização de cursos

• Organização e preparação de viagens de estudo ao estrangeiro

• Formulação de opiniões e pareceres técnicos para a Comissão E e o GMPTL.

41

V – GESTÃO DE RECURSOS HUMANOS

1. 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.

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 2009

desempenhavam funções no Parlamento Nacional um total de 89 funcionários, dos quais

66,29% pertencem ao quadro permanente, 1,12% são funcionários temporários, 8,99% 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 23,60%

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 e pago na conta

de bens e serviços. Até agora foram contratados o total de 37 motoristas dos 59

Deputados.

PESSOAL DE QUADRO

No. Area Gênero Nome Categoria Grau /

Escalão
1 SAC F Angelina Machado de Jesus Técnico Profissional C / 3
2 SAC M José A. D. C. Belo Pereira Técnico Profissional C / 3
3 SAC M Paulo da Costa Nunes Técnico Profissional D / 3
4 SAC M Eduardo Corte Real Técnico Administrativo E / 2
5 SAC M Manuel Chradus Barreto Técnico Profissional D / 1
6 SAC M Mario Amaral Técnico Profissional D / 1
7 SAC M Vitorino Borges de deus Técnico Profissional D / 1
8 SAC M Francisco Ximenes Sequira Técnico Administrativo E / 1
9 SAC F Agusta Marques Técnico Administrativo E / 1
10 SAC F Juizinha G. da Costa Assistente F / 1

42

11 SAPAT M Luís Nascimento D.J. A. da Costa Técnico Profissional D /3
12 SAPAT F Maria Oliveira da Silva Assistente G / 3
13 SAPAT F Lina Fatima Baptista Assistente F / 3
14 SAPAT M Joao da Costa Guterres Assistente F / 3
15 SAPAT M Felix Das Neves Liu Assistente G / 3
16 SAPAT F Rosita Dos Santos Assistente G / 3
17 SAPAT M Abel Monteiro Martins Assistente F / 3
18 SAPAT M Gracindo de Jesus Assistente F / 3
19 SAPAT M José Manuel da Conceição Amaral Assistente F / 2
20 SAPAT M Marcelino Dos Reis Assistente F / 3
21 SAPAT M Rogerio Gonçalves da Costa Assistente F / 3
22 SAPAT F Márcia Correia de Lemos Assistente F / 3
23 SAPAT M Hernâni de Orleans Soares Técnico Administrativo E / 3
24 SAPAT M António Ximenes do Nascimento Assistente F / 2
25 SAPAT F Cesaltina da Costa Assistente G / 1
26 SAPAT M Alcino da Cota Assistente G / 1
27 SAPAT M Adelino Ximenes Assistente G / 1
28 SAPAT F Celestina da Silva Assistente G / 1
29 SAPAT F Celia da Cruz Assistente F/1
30 SAPAT F Eva Madeira Assistente G / 1
31 SAPAT F Getrudes Maria Borges Assistente G / 1
32 SAPAT F Joana Godinho Assistente G / 1
33 SAPAT M Valenti Fereira Assistente F / 1
34 SAPAT M Mario de Jesus Santoa Assistente G / 1
35 SAPAT M Jose B. dos Mariano Assistente F / 1
36 SAPAT F Yacinta Salu Assistente G / 1
37 SAPAT M Lino Soares de Carvalho Técnico Profissional D / 1
38 SAPAT F Isabel Alves Ximenes Técnico Administrativo E / 1
39 SAPAT F Idalina M.Pereira Guterres Técnico Profissional D / 1
40 SAPAT M Selio Jaime da Silva Técnico Administrativo E / 1
41 SAPLEN M Armando Machado Técnico Profissional D / 3
42 SAPLEN F Felismina da Conceição Assistente G / 2
43 SAPLEN M João Zito de Carvalho Técnico Administrativo E / 2
44 SAPLEN M Jaime Xavier Técnico Profissional D / 3
45 SAPLEN F Elda Maria Pereira Assistente F / 1
46 SAPLEN M Quintiliano Ase Técnico Administrativo E / 1
47 SEREPAD M Adelino Afonso de Jesus Técnico Profissional C / 3
48 SEREPAD M Marcelino Pereira Técnico Profissional C / 3
49 SEREPAD M José Soares Técnico Profissional C/ 3
50 SEREPAD M António Alexandre Soares Técnico Administrativo E / 3
51 SEREPAD F Celina M. Ximenes de Jesus Técnico Administrativo E / 3
52 SEREPAD F Sancha Margarida Assistente F / 2
53 SEREPAD F Celice Casimiro Martins Assistente F / 3
54 SEREPAD F Izilda da Silva Pereira Técnico Administrativo E / 2
55 SEREPAD M Agostinho da Costa Assistente F / 3
56 SEREPAD M Matias Benevides Assistente F / 3

43

57 SEREPAD F Guilhermina Barbosa Técnico Administrativo E / 2
58 SEREPAD M Vitorino de Fatima Moniz Dos Reis Técnico Profissional D / 1
59 SAPAT F Herminia dos Santos Assistente G / 1
60 SAPAT F Justina Anibal Pinto Assistente G / 1
61 SAPAT F Veronica de Sousa Guterres Assistente G / 1
62 SAPAT M Victor da Costa Assistente G / 1
63 SAPAT F Adelina Soares Thomas Assistente G / 1
64 SAPAT M Silvério Fátima Martins Assistente G / 1

PESSOAL TEMPORÁRIO

No. Area Gênero Nome Categoria Grau /

Escalão

1 ICT M Deonisio Lopes Barbosa de Sousa Técnico Profissional D / 1

PESSOAL – DOS GABINTE DE APOIO
No. Area Gênero Nome Categoria Grau /

Escalão

1 Gab. Do Presisdente M Marcelino Ximenes Magno Servico Profesonais
2 Gab. Do Presisdente M Victor Tavares Servico Profesonais
3 Gab. Do Presisdente F Yuli Kurniasih Tecnico Profissional D
4 Gab. Do Vice presisdente F Graciete Ximenes Sarmento Tecnico Administrativo E

5 Gab. Do Vice Presidente M David da Silva Tecnico Administrativo E
6 Gab. Do Sec.Mesa F Elia Teresinha Ximenes Tecnico Administrativo E
7 Gab. Do Sec.Mesa F Ligia de Deus E. Soares Tecnico Administrativo E
8 Gab.do Presidente M Domingos A.Sarmento Assistente F
9 Gab.do Vice Presidente M Jose Ambrosio dos R. Basmery Assistente F
10 Gab.do Vice Presidente M Jose Guterres Assistente F
11 Gab.do Presidente M Geraldino Magno Assistente F
12 Gab. Do Sec.Mesa M Olandino Lote Pereira Assistente F
13 Gab. Do Sec.Mesa M Petrus da Costa dos Santos Assistente F
14 Gab do Secretario Geral M Salvador Noronha Assistente F
15 Gab.do Presidente F Fernanda da Silva Assistente F
16 Gab.do Vice Presidente F Ana Salvador Guterres Assistente F
17 Gab.do Presidente F Ana Maria de Jesus Tilman Assistente G
18 Gab.do Presidente F Aurea da Costa Assistente G
19 Gab.do Presidente M Zacaria Neves do Santos Assistente G
20 Gab.do Vice Presidente F Libania Joao M. Guterres Assistente G
21 Gab.do Vice Presidente M Tome de Araujo Horta Assistente G

44

Do total de funcionários do Secretariado do Parlamento Nacional verifica-se que 53 são

homens e 36 são mulheres, correspondendo a 59,55 % e 40,45 % respectivamente.

De seguida apresenta-se graficamente a distribuição dos funcionários segundo as

categorias profissionais e graus salariais (os graus estão representados pelas letras G a C):

Também no que diz respeito aos cargos de direcção e chefia a relação homem/mulher foi

alterada, havendo agora uma percentagem maior para homens do que mulheres. Dos oito

cargos de direcção e chefia actualmete preenchidos 2 são ocupados por mulheres e 6 por

homens.

2. Recrutamento e Selecção

Nesta sessão legislativa também foram seleccionados 15 juristas para serem treinados

como redactores-analistas legislativos. Estas pessoas devem participar de um programa de

formação de 2 a 3 anos para após serem absorvidas pelo Secretariado. Este programa é

subsidiado pela UNDP, responsável pela contratação de professores, pagamento de bolsas

de estudo e demais despesas com o programa. O programa teve início em 1 de Setembro

de 2009.

Outro processo iniciado nesta legislatura foi o recrutamento das Chefias de Divisão,

porem ainda não concluído. As posições são as abaixo discriminadas

45

• 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 (DIPLEN)
• Divisão de Apoio às Comissões (DICOM)
• Divisão de Redacção, Audiovisual, Transcrição e Documentação (DIRAT)
• Divisão de Relações Públicas, Comunicação e Educação Cívica (DIRPEC)
• Biblioteca e Arquivo (BIBARQ)
• Divisão de Tecnologia de Informação e Comunicação (DITIC)
• Divisão de Relações Internacionais, Protocolo e Segurança (DIRIPS)

Pessoal Direcção e Chefia

 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 3 1 4

3. Formação e capacitação

Nesta segunda sessão legislativa proporcionaram-se aos funcionários do

Secretariado do Parlamento Nacional acções de capacitação, tanto no interior do 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.

46

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

Numero Evento Participantes Instrutor

1 Parliament Strategic Plan Staff do

Secretariado e

Deputados

Gopalan e

Membros da IPU

2 Desenvolvimento de

Liderança

(IV Modulos)

Diretores e Chefes

de Divisao

Tore Skatun

(UNDP

3 ITC windows part I Staff do

Secretariado

Amjad

4 ITC word part II Staff do

Secretariado

Amjad

5 ITC excel part III Staff do

Secretariado

Amjad

6 Sensitivity budget for

gender

Staff do

Secretariado

Endah and Team

7 Mentoring in Career Plan Staff do

Secretariado

Denise

8 Mentoring in Performance

evaluation – leadership

Staff do

Secretariado

Denise

9 Treinamneto Avaliacao

Desempenho

Staff do

Secretariado

Idalina Guterres e

Denise Zanuni

10 Curso de Organização de

Arquivos

Staff do Comissao Ana Monica

11 Desenvolvendo Habilidades

Comportamentais

Staff do

Secretariado

Claudia Riecken

12 Desenvolvendo Habilidades

Comportamentais através

das Artes

Staff do

Secretariado

Ana Fraga e

Denize Zanuni

47

Quadro da Participação em acções de formação e Visitas de Estudo no Estrangeiro

No Nome Delegação Assunto Data
começa

Data
acaba

Pais
Destinat

ário
1 1. Isabel Ximenes

2. Marta Corte Real

The House
Democracy
Assistance
Commission
(HDAC)

20/10/08 30/10/08 Washingto
n D.C.

2 1. Vitorino de Deus
2. Rita Sequeira
3. Jose Cornelio Guterres

Participated in a
training Themed
Sfrengthening
Committe Operation
in the Legislative
Organized by HDAC
Parliamentary Staff
institute in
Washington DC USA

01/12/08 10/12/08 Washingto
n D.C.

3 1. Presidente do PN, Sr. Fernando La Sama de
Araújo
2. Deputada, Maria Maia Reis
3. Deputado Inácio Freitas Moreira
4. Deputado Aarão Noé de Jesus
5. Deputado Pedro da Costa Martins
7. Técnica Izilda da Silva Pereira
8. Escolto PN, Manuel Barbosa Pereira
9. Casimiro da Cruz, Jornalista RTTL.

Visita Oficial ao
Japão

08/02/09 15/02/09 Japão

4 Delegação do Parlamento:
1. Vice-Presidente do Parlamento, Sra. Maria da
Paixão
2. Deputada, Ana Pessoa Pinto
3. Deputado, Cecílio Caminho
4. Deputado Estanislau Aleixo da Silva

Seminário Avançado:
“Espanha, Politica,
Economia e
Sociedade”.

12/02/09 24/02/09 Espanha

5 Secretario Geral do PN, Sr. João Rui Amaral Programa de Estudo
Interparlamentar de
2009

14-02-09 28-02-09 Camberra
/ Austrália

6 1. Secretario Geral do PN, João Rui Amaral
2. Manuel Chradus

Effective
Parlamentary
Commiitte Inquiries
Course
Centre For
Democratic
Institutions (CDI)
Australia National
University

16/02/09 20/02/09 Parliament
Of New
South
Wales
Sydney

7 Deputado Adérito Hugo da Costa Invitation to the
launch of the
Capacity
Development Facility
for Development
Effectiveness

07/03/09 15/03/09 Filipina,
Manila

8 Delegação Conjunta Comissões A e C
Comissão A:
1. Vital dos Santos
2. Natalino dos Santos

Visita de Estudo
Comparativo a
Singapura sobre
Comissão

15/03/09 22/03/09 Singapura

48

3. Fernando Dias Gusmão
Comissão C:
4. Manuel Tilman
5. Cipriana Pereira
6. Adérito Hugo
7. Rui Menezes

Funcionários e Assessores
8. Técnica do Secretariado, Guilhermina

Barbosa
9. Assessor Jurídico, Bruno Lencastre

Anticorrupção

9 Delegação do Parlamento Nacional:
1. Presidente Parlamento, Fernando La Sama

de Araújo
2. Deputado António Cardoso Machado
3. Deputada Gertrudes Moniz de Araújo
4. Secretario Geral PN, João Rui Amaral
5. Técnico Secretariado - Vitorino de Fátima

Moniz
6. Assessor do Presidente PN, João de

Azevedo
7. Assessor do Secretario Geral do PN,

Anildo da Cruz,
8. Domingos Viana Belo, Jornalista RTL
9. Moisés Ximenes, Escolta do Presidente

Reunião Anual da
União
Interparlamentar

01/04/09 05/04/09 Adis
Abeba,
Etiópia

 Delegação do Parlamento Nacional:
1. Presidente Parlamento, Fernando La

Sama de Araújo
2. Deputado Paulo de Fátima Martins
3. Deputada Josefa Pereira
4. Secretário-Geral do Parlamento, João

Amaral
5. Assessor Jurídico do Presidente, João

Azevedo
6. Assessor do Secretário-Geral, Anildo

da Cruz
7. Escolta do Presidente PN, Moisés

Ximenes
8. João Romano, Jornalista da TVTL

Primeira Reunião da
Assembleia
Parlamentar da CPLP

E

Visita Oficial a
Assembleia Nacional
de Angola

27/04/09

30/04/09

29/04/09

02/05/09

São Tomé,
São Tomé
e Príncipe

Luanda,
Angola

10 Delegação
1. Senhora Secretaria da mesa, Deputada

Maria Terezinha Viegas e
2. Deputado Joaquim Amaral

Visita Oficial 15 de Abril
de 2009

21 de
Abril de
2009

Republica
Tcheca

11 Delegação da Comissão G
1. Presidente da Comissão G, Sr. Pedro

dos Martires da Costa
2. Deputado Inacio Freitas Moreira
3. Deputado Arão Noé
4. Deputado Joaquim dos Santos
5. Deputada Lolina Celeste de Deus
6. Nayana Mawilmada, Assessor da

Com.G
7. Sr. Antonio Febu, Jornalista da RTL

Visita de Estudo
Comparativo

07 de Abril
de 2009

16 de
Maio de
2009

Malasia e
Macau

49

12 Delegação do Parlamento
1. Deputado Rui Menezes
2. Deputado Aderito Hugo
3. Deputada Cipriana da Costa Pereira.

13.04.2009

19.04.09

Nova
Zelandia

14 Delegação da Comissão C
1. Deputado, Francisco Branco
2. Deputada, Maria Viegas
3. Deputado, Manuel Tilman
4. Deputado, Estanislau C.A Maria da

Silva
5. Paulo da Costa Nunes, Tecnico
6. Bruno Lencastre

Visita de Estudo
Comparativo

25 de Abril
de 2009

18 de
Maio de
2009

Brasil

15 Funcionario Secretariado;
1. Hernani de Orleans Soares, Tecnico

Finanças
2. Lino Soares de Carvalho, Zelador

Encontro inter-
parlamentar dos
quadros das àreas
financeiros e
patrimonial, no
âmbito da ASGPLP

30 de Abril
de 2009

11 de
Maio de
2009

Portugal

16 Delegação da Comissão D
1. Deputada, Brigida Antónia Correia
2. Deputado, Joaquim dos Santos
3. Deputada, Benvinda Catarina

Ridrigues
4. Deputado, Agusto Tara de Araújo
5. Deputada, Maria Maia Reis
6. John Young, Assessor Com. D
7. Eduardo Corte-Real, Tecnico

Visita de Estudo
Comparativo

02 de maio
de 2009

19 de
Maio de
2009

Brasil

17 Secretariado-Geral;
1. Secretario Geral, João Rui Amaral
2. Quintiliano Ase, Funcionario do PN
3. Amjad Alkadhi, Assessor PN

Seminario dos
Secretarios Gerais
dos Parlamentos
CPLP (Portugal) e
Asia Pacific (Korea)

24 de
Junho de
2009

14 de
Julho de
2009

Portugal e
Korea

18 Delegação do Parlamento:
Deputado Paulo Fatima Martins
Adelino Afonso de Jesus, Representante dos
funcionários no Conselho Administração do
PN

Missão de
Observação as
Eleições na República
da Guine-Bissau

15 de
Junho de
2009

09 de
Julho de
2009

Guine-
Bissau

19 Deputado Vital dos Santos Seminario em Bali
Dempasar

08 de Julho
de 2009

11 de
Julho de
2009

Bali
Dempasar

20 Delegação da Comissão F:
1. Deputado, Virgilio Maria Dias Marçal
2. Deputada, Ilda Maria da Conceição
3. Deputada, Maria da Costa Exposto
4. Deputado, Romeu Moises
5. Deputado, Francisco Martins da Costa

Pereira Jeronimo
6. Deputado, Francisco de Araújo
7. Deputada, Teresa Maria de Carvalho
8. Deputado, Mateus de Jesus
9. Rita Sequeira, Tecnica Comissão
10. Juizinha Gonçalves da Costa, Técnica

Comissão

Visita de fiscalização
e estudo comparativo
nos paises, Tailandia,
Singapore, Filipina
Malasia, Indonesia
(Jakarta, Yogyakarta e
Surabaya)

18 de Julho
de 2009

09 de
Agusto de
2009

Tailandia,
Singapore,
Filipina
Malasia,
Indonesia
(Jakarta,
Yogyakart
a e
Surabaya)

50

21 Delegação da Com. A - Grupo I:
1. Vice-Presidente Parlamento, Vicente

da Silva Guterres;
2. Deputado, Manuel Tilman;
3. Deputado, Aniceto Longuinhos

Guterres Lopes;
4. Paulo da Costa Nunes, Técnico

Comissão

Visita de estudo
comparativos

22 de Julho
de 2009

16 de
Agusto de
2009

Portugal

22 Delegação do Parlamento :
1. Deputado Paulo de Fátima Martins
2. Adelino Afonso de Jesus

Observarem segunda
fase da Eleição
Presidencial em
Guine-Bissau

22 de Julho
de 2009

08 de
Agosto de
2009

Guine-
Bissau

23 Delegação da Com A - Grupo II
1. Deputado Vital dos Santos
2. Deputado Natalino dos Santos

Nascimento;
3. Deputada Carmelita Caetano Moniz;
4. Deputado Domingos Maria Sarmento;
5. Deputado Antoninho Bianco;
6. Deputada Teresa da Conceição

Amaral;
7. Deputado Hermes da Rosa Correia

Pinto.
8. Sancha Margarida Tilman, Funcionaria

do Parlamento
:

Visita de estudo
comparativos 24 de Julho

de 2009

08 de
agusto de
2009

Filipina

24 Deputado Francisco Miranda Branco Participa em
encontro 30th AIPA
General Assembly

31de Julho
de 2009

12 de
Agusto de
2009

Thailand

25 Delegação da Com. H:
1. Deputado Antonio Cardoso Machado
2. Deputado Elizario Ferreira
3. Deputado Eduardo de Deus Barreto
4. Vitorino Borges de Deus, tecnico

apoio Comissão
5. Tony Sisule, Assessor da Comissão

Visita de Estudo
Comparativo

01 de
Agosto de
2009

09 de
Agosto de
2009

Correia do
Sul

26 Delegação da Com. B Grupo I
1. Dep. Duarte Nunes
2. Dep. Vidal de Jesus
3. Dep. Alvaro do Nascimento
4. Dep. João Maia da Conceição
5. Dep. Domingos Da Costa

Visita de Estudo
Comparativo

02 de
Agosto de
2009

24 de
Setembo
de 2009

Australia

27 Delegação da Com. G
1. Deputado Inacio Freitas Moreira
2. Deputado Arão Noé de Jesus C.

Amaral
3. Deputado Adriano do Nascimento
4. Deputado Joaquim Amaral
5. Deputada Lolina Celeste de Deus
6. Deputado Pedro dos Martires da

Costa
7. Deputada Virgina Ana Belo
8. Domingos Savio Freitas, Técnico

comissão

Visita de Estudo
Comparativo

05 de
agosto de
2009

21 de
Agosto
2009

Australia

28 Delegação Mulheres Parlamentares: Visita de Estudo 07 de 15 de Filipina

51

1. Deputada, Maria Fernanda Lay;
2. Deputada, Benvinda Catarina

Rodriques;
3. Deputado, Osorio Florindo;
4. Deputada, Maria Rosa da Câmara;
5. Deputado, Adriano do Nascimento
6. Reinaldo Borges de Deus; Tecnico

UNDP
7. Ana Paula da Costa, Técnica Centro

Igualdade do Género

Comparativo

Setembro
de 2009

Setembro
de 2009

29 Delegação Comissão B, Grupo II
1. Dep. David Dias Ximenes;
2. Mario Amaral, Tecnico Apoio

Comissão;
3. Bruno Lencastre, Assessor da

Comissão

Visita de Estudo
Comparativo

07 de
Setembro
de 2009

24 de
Setembro
de 2009

Austrália

30 Delegação Comissão C
1. Deputado Manuel Tilman
2. Deputado Lucas da Costa
3. Deputado Estanislau Aleixo da Silva
4. Deputada Maria Terezinha Viegas
5. Deputada Maria da Paixão de Jesus da

Costa
6. Deputada Fernanda Mesquita Borges
7. Deputada Aicha Binti Umar

Bassarewan
8. Deputado Adérito Hugo da Costa
9. Deputada Cipriana da Costa Pereira
10. Natália Maria Bere, Técnica de Apoio

às Comissões

Visita de Estudo
Comparativo

08 de
Setembro
de 2009

15 de
Setembro
de 2009

Austrália

4. Funcionários das Bancadas Parlamentares

As bancadas parlamentares constituem um dos órgãos parlamentares importantes de

organização e coordenação da acção dos Deputados, conforme a Deliberação nº 5/2008,

de 19 de Fevereiro que “Regula Transitoriamente o Apoio às Bancadas Parlamentares”.

Em Julho de 2008, desempenhava funções nas bancadas parlamentares um total de 24

funcionários, conforme tabela abaixo.

52

O gráfico a seguir mostra o número de funcionários por Bancada.

No. Bancadas Gênero Nome
1 ASDT M Domingos Verdial
2 ASDT M Victor Verdial
3 ASDT F Elizabeth M.do R.M.Abrantes
4 FERTILIN M Filomeno Freitas

5 FERTILIN F Francisca Lucia Fatima

6 FERTILIN M Joao Falorindo de Jesus
7 FERTILIN M Carlos da Conceicao
8 FERTILIN M Abrao Rogerio Tilman
9 CNRT F Herminia Feliz M.de M. Gusmao
10 CNRT M Deolindo Borges
11 KOTA M Mateus G. da Silva
12 KOTA F Amelia das Dores
13 KOTA M Felicidade G. Sequera
14 PD F Maria Soares M. Alves
15 PD M Gil Afonso Magno Hau
16

PPT
M Francisco Pinto

17
PPT

M Benjamin Oliveira

18
PSD

M Jaimito da Costa Carvalho

19
PSD

M Juliao Xavier Paicheco

20
PSD

M Jose Artur Viana

21
PUN

M Inocencio de Jesus Xavier

22
PUN

M Nicolau Gusmao

23
UNDERTIM

M Antonio Lobo Pinto

24
UNDERTIM

M Oscar Moniz

53

Do total dos funcionários das Bancadas Parlamentares do Parlamento Nacional verifica-se

que 19 são homens e 5 são mulheres, o que corresponde a 79,17 % e 20,83 %

respectivamente.

A Responsável de Recursos Humanos

Idalina Guterres

54

VI – ORÇAMENTO E GESTÃO FINANCEIRA

1. Gestão financeira

Na área da gestão financeira e orçamental, desenvolveram-se, durante a Segunda 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 2008
no total de 8.348.000 USD, e Orçamento para o AF de 2009 no total de
9.142.000 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.

• Inicio de implementação de Aprovisionamento descentralizado do
Parlameto Nacional

Para efeitos de controlo de execução do Orçamento para o Ano Financeiro de 2008, e

Orçamento para o Ano Financeiro de 2009, 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;

• Processamento de salários, vencimentos e outros abonos dos Deputados e
funcionários, através de transferências bancárias para a conta individual de
cada deputado ou funcionário;

55

• 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 2008 (Janeiro-Dezembro), destacando-se os dados, em tabela
e gráficos, conforme abaixo seguem:

2. Execução do orçamento para 2008

Tabela de Execução Orçamental de 2008

Resumo
Orçamento

Inicial
Alterações

Orçamento
Actual

Valor pago %
Valor

comprometido
%

Saldo
Disponível

%
% de

execução

Salários e Ordenados 688,000.00 688,000.00 535.771,44 80% - 0% 132.228,56, 20% 80%

Bens e serviços $4.066,000.00 3,721.000.00 $2.998.975,89 74% $126.867,71 3% $ 940.156,40 23% 77%

Capital Minor $3,053,000.00 $3,053,000.00 $1,152,596.00 38% $1,791,119.00 59% $109,285.00 4% 96%

Capital Desenvolvimento $561.000.00 $561.000.00 $137,957.48 25% $401,704.47 72% 21,338.00 4% 96%

Total $8,348,000.00 $8,348,000.00 $4,825,300.81 58% $2,319,691.18 28% 1,203,007.96 14% 86%

Gráfico da Execução do Orcamento de 2008

Despesas de Dinheiro

Bens e Serviços
62%

Salários e
Vencimentos

11%

Capital e
Desenvolvimento

3%

Capital Menor
24%

Perante os gráficos e a tabela de execução orçamental apresentados, pode constatar-se que

a execução global do orçamento Ano Financeiro de 2008 do Parlamento (Janeiro -

56

Dezembro) foi de 86%. A maior parte destas despesas pertence à categoria de “Bens e

Serviços”; em seguido lugar vem a categoria de “Capital e Desenvolvimento” por fim,

temos a categoria das despesas de “Salários e Vencimentos”. 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 construção sala do Gabinete para dois vice Presidente do Parlamento Nacional e sala

da cafetaria do Membros dos Parlam eto Nacional, verificar também estudos e testes de

solo e levantamento topográfico para construção novo edifício do Parlamento Nacional.

As despesas foram orçadas em USD$ 561,000 (Quinhentos e sessenta e um mil dólares

americanos.

Execução do Orçamento de Capital e Desenvolvimento

do Ano Financeiro de 2008

Resumo
Orçamento

Inicial
Altera-
ções

Orçamento
Actual

Valor
pago

%
Valor

comprome-
tido

%

Saldo
Disponí-

vel

%
% de

execução

Bens e serviços - 0% - 0% 0
% 0,00%

Despesas de
Capital

$561,000.00
- $561,000.00 - $137,597.4

8 25% $401,704.47 72
% 21,338.00 4

% 96%

 $561,000.00 $561,000.00 $137,597.4
8 25% $401,704.47 72

% 21,338.00 4
% 96%

3. Orçamento para 2009 e sua execução

Além destas despesas, foi também proposta Orçamento para Ano Fiscal de

2009 uma verba no valor de USD$ 9, 142,000.00 (Nove Milões Chento e Quarenta Dois

mil dólares americanos), ainda não incluindo valor de USD$ 441,000.00 para Conselho

Consultivo Fundo Petrolifro (CCFP) seguite table

Tabela de Execução Orçamental Janeiro a Julho de 2009

Resumo
Orçamento

Inicial
Alterações

Orçamento
Actual

Valor pago %
Valor

comprometido
%

Saldo
Disponível

% % de
execução

57

Salários e Ordenados 2,866,000.00 2,866,000.00 $610700.40 21% - 0% $2,255299.60 79% 21%

Bens e serviços 5,076.000.00 5,076.000.000 $1,917,022.26 38% $180,743.54 4% $2,978,234.00 59% 42%

Capital Minor $787,000.00 $787,000.00 93,015.0 12% $665,009.00 84% $28,976.00 4% 96%

Capital Desenvolvimento $413.000.00 $413.000.00 37,790.97 9% $370,363.00 90% $4,846.03 1% 99%

Total $9,142,000.00 $9,142,000.00 $2,658,528.63 29% $1,216,115.54 13% $5,267,355.63 58% 42%

Gráfico da Execução Orcamento de 2009

Despesas de Dinheiro
ate 27 de Julho de 2009

Bens e Serviços
73%

Capital Menor
3%

Capital e
Desenvolvimento

1%
Salários e

Vencimentos
23%

O Responsável do Orçamento e Finanças

Luís do Nascimento

58

VII - GESTÃO PATRIMONIAL

O serviço de gestão patrimonial tem a responsabilidade de assegurar a gestão e a

manutenção das instalações, viaturas e equipamentos do Parlamento Nacional tendentes a

suportar a actividade parlamentar.

1. Instalações

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. Nos anos

financeiros de 2008 e 2009 foram investidos um total de $713,000 USD em obras de

reabilitação e extensão. Dos quais $ 338,000 USD em obras de extensão do gabinete do

Presidente, construção dos gabinetes dos Vice-Presidentes e Cantina dos Deputados, e $

375,000 em obras de reabilitação e extensão da residência oficial do Presidente.

2. Viaturas

No que toca ao parque de viaturas do Estado em uso no Parlamento Nacional, assinala-se

o abatimento à carga de 15 viaturas no corrente ano financeiro. Não há registo de

acidentes de viação. O Número de intervenções de manutenção aumentou em relação ao

ano passado, no qual se havia registado um total de 69, contra 109 no corrente ano, que se

ilustra no quadro seguinte.

Quadro de manutenção das viaturas

Secretariado Comissões

Presidente, Vice-
Presidentes,

Secretário e Chefe
Gabinete

Viaturas
Dos

Deputados

Viatura
de

Operação

Abatido
à

carga

Acidentes
de

Viação
Total

Veículos
16 viaturas e

20
motorizadas

- 4 viaturas 65
Viaturas

15
Viaturas 15 -

100
viaturas

20
motorizadas

Número de
reparações e/ou

manutenções
52 - 11 -

46 109

59

3. Outros bens

No ano financeiro de 2009 não houve registo de abatimentos dos bens inventariáveis;

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 2009

Nome Designação Modelo Qtde Preço compra
pelo

Mobiliario Mesa escritório Madeira 3 P N
Mobiliario Cadeira executiva Preto 5 rodas 2 PN
Mobiliario Mesa Conferência Madeira 2 PN
Mobiliario Cadeira conferência Preto 5 rodas 55 PN
Mobiliario Armário de arquivo madeira 4 PN
Suplay equipment Câmara Digital Sony 9 unit P N
EquipdeTecnologi
Informatica

Ups (unidade de alimentação) APC 55 P N
Equipamento de
tecnologi Informatica

Printer (impressora) HP Deskjet F
2276

2 unit P N
Equipamento de
tecnologi Informatica

Printer (impressora) Hp.color laserjet
2605

2 PN
Equipamento de
tecnologi Informatica

Scanon (Scanner) Canon 4 PN
Equipamento de
tecnologi Informatica

Laptop Macintosh Apple 80 PN
Equipamento de
tecnologi Informatica

Desktop 55 P N
Equipamento de
tecnologi Informatica

Dispenser Miyaco WD 389 3 unit P N
Equipamento de
tecnologi Informatica

Mwxp Prof.SP 2 P N
Equipamento de
tecnologi Informatica

Mic. Ofice 2007 Basic 16 P N
Equipamento de
tecnologi Informação

Televisão Kenstar 29” 2 unit P N

Suplay equipment Sanyo pump (bomba d’água) Sanyo 3 PN
Equipamento de
tecnologi Informatica

cpu 55 PN
Suplay equipment Refrigrator (frigorífico) Duas portas/LG 2 PN
Suplay equipment Maquina capinagem 2 PN
Suplay equipment Parabola (antena parabólica) Venus 3 PN
Suplay equipment Projector Toshiba TDP SP 1 2 PN
Suplay equipment Vacum kliner (aspirador) BSC WD 90 5 PN
Suplay equipment Aparelho de ar condicionado Aux 9 PN
Suplay equipment Gerador 1 PN
Veículo Mitsubishi Pajero Pajero 65 PN
Veículo Toyota hilux Pick up 2 PN
Veículo Toyota Hiace Bini bus 2 PN

60

Motorizada Honda Supra X 125 12 PN
Motorizada Honda Mega pro 3
Equipamento
Informático

Telpohene Panasonic 30
PN

Equipamento
informático

Fax ,Printer Copy PN

O Responsável Património e Logística

Lino Soares de Carvalho

61

VIII – DESENVOLVIMENTO INSTITUCIONAL

1. Planeamento estratégico – Dotar o Parlamento de uma visão estratégica para o

seu desenvolvimento institucional

A sessão legislativa anterior foi a do anúncio e sensibilização para o plano estratégico. Esta

sessão legislativa foi a da concretização. Com efeito, em finais de Julho foi concluído o

anteprojecto do Plano Estratégico do Parlamento Nacional 2010-2014 e submetido ao

Conselho de Administração para posterior deliberação e submissão ao Plenário. O mesmo

já foi distribuído aos Deputados e foi igualmente objecto de uma apresentação aos

parceiros de desenvolvimento, numa reunião presidida pelo Presidente do Parlamento

Nacional e que teve lugar no dia 28 de Agosto de 2009.

2. Revisão do Regimento – Reforço da eficiência do funcionamento do Parlamento

Outra iniciativa importante ‘e a revisão do Regimento, cujos trabalhos preparatórios estão

concluídos e dos quais resultou um anteprojecto de revisão. Foi um trabalho lavado a cabo

por um Grupo de Trabalho constituído por Deputados indicados pelo Presidente,

representando todas as forcas políticas presentes no Parlamento.

3. Forjar capacidade para a prestação de serviços de apoio técnico qualificado

Nesta área vale a pena referir as seguintes iniciativas em curso:

• A absorção pelo Parlamento Nacional dos Analistas-pesquisadores de orçamento e

economia, oriundos do Projecto do PNUD, assim como dos analistas-

pesquisadores do Projecto de Pesquisa da HDAC/LOC/TAF, de que se falou no

capítulo relativo à Pesquisa e Análise, a acontecer a 1 de Outubro e subsequente

início da fase final da sua formação em pesquisa e análise legislativa.

62

• A contratação de 5 analistas-pesquisadores para os sectores temáticos do Sector

Primário, do Sector Social e das Infra-estruturas, no âmbito do Projecto do PNUD,

também referidos no capítulo relativo à Pesquisa e Análise.

• O início, no corrente mês de Setembro, dos cursos introdutórios de análise e pesquisa

parlamentar para analistas-pesquisadores, acima mencionados, que decorrerão até

meados de Dezembro.

• O início, em Setembro, do Programa de Formação de Redactores Legislativos, com a

participação de 15 juristas. Este programa, como já foi referido acima, terá uma

duração total de 2 a 3 anos. Esta primeira fase tem a duração de 1 ano.

• Um Programa de Formação de Secretários de Comissões Parlamentares foi elaborado e

submetido ao Conselho de Administração, em Marco de 2009, um s, quer aguarda

aprovação. Detalhes sobre o programa estão referidos no capítulo relativo às

Comissões Parlamentares.

4. Desenvolvimento do sector das Tecnologia de Informação e Comunicação (TIC)

O plano de desenvolvimento das infra-estruturas e serviços de TIC foi lançado no ano

início deste ano e endossado pelo Conselho de Administração em Fevereiro passado.

Neste momento todos os Deputados estão equipados com computadores portáteis e têm

acesso à internet em qualquer parte dos recintos do Parlamento Nacional.

Correio electrónico dedicado:

Neste momento já estão lançadas as bases infra-estruturais e de software para o serviço de

correio electrónico dedicado do Parlamento Nacional, que dentro em breve será lançado.

Gestão e partilha de informação electrónica:

Também já está lançada a base infra-estruturas e de software para gestão e partilha de

informação electrónica. Isto significa que dentro em breve os Deputados e o pessoal do

Serviço Parlamentar poderão ter acesso a documentos de trabalho em versão electrónica e

não haverá virtualmente necessidade de cópias em papel. Isto aplica-se a, por exemplo, aos

63

projectos e propostas de leis, projectos e propostas de resolução, relatórios das Comissões

parlamentares, o OGE, os relatórios de execução orçamental.

Esta medida representará uma poupança de recursos financeiros e reduzira enormemente

o tempo que leva a disponibilizar esses documentos aos Deputados e técnicos. Quando

isto acontecer os Deputados ver-se-ão definitivamente livres das grandes pilhas de

documentos encima e debaixo das suas mesas na Sala do Plenário. Além disso os

Deputados passarão a ter acesso aos documentos de trabalho a todo o tempo e em todo

lado, bastando para isso terem à disposição os seus computadores portáteis (laptops).

Acesso à internet via satélite:

Está a ser conduzida neste momento, já em fase avançada, um estudo sobre a viabilidade

técnica e financeira de se estabelecer o acesso à internet via satélite.

64

IX – COOPERAÇÃO INTERNACIONAL

1. Projecto de Assistência Técnica do PNUD

A segunda fase projecto do PNUD, 2006-2009, finda a 31 de Dezembro. Foi realizada em

Agosto uma missão de reformulação do projecto para a próxima fase, que cobrirá o

período de 2010 a 2013. A versão final do projecto está em fase de ultimação. Entretanto a

versão preliminar do projecto já foi apresentada aos parceiros de desenvolvimento em

Agosto do corrente ano pelo Presidente do Parlamento Nacional.

2. Cooperação Técnica com Portugal

Ao abrigo do Protocolo de Cooperação entre o parlamento nacional e a Assembleia da

República de Portugal, foi assinado, em Agosto do corrente ano, um Programa de

Cooperação Técnica com Portugal para o período de 2009-2012.

3. Cooperação Técnica com o Brasil

Aproveitando a visita, em Setembro, do Presidente do parlamento ao Brasil, o Secretário-

Geral apresentou ao seu homólogo, o Director-Geral da Câmara dos Deputados do Brasil

uma proposta de cooperação técnica e dirigiu-lhe um convite para visitar Timor-Leste e

aqui discutir com maior pormenor as possibilidades de cooperação e assistência técnica. O

Director-Geral aceitou o convite e deslocar-se-á a Timor-Leste à frente de uma delegação

da Directoria-Geral da Câmara dos Deputados em Novembro próximo.

4. Apoio ao Plano Estratégico

As reacções dos diversos parceiros de desenvolvimento que participaram da reunião de

apresentação do Plano Estratégico permitem um certo optimismo em relação a possíveis

apoios a diversos programas nele contidos. A Comissão Europeia, os Estados Unidos, a

65

Austrália, a Noruega, manifestaram interesse em cooperar no desenvolvimento de alguns

desses programas.

66

ANEXO

RELATÓRIOS ANUAIS DAS

COMISSÕES ESPECIALIZADAS

PERMANENTES

67

2.a SESSÃO LEGISLATIVA DA II LEGISLATURA,

2008-2009
RELATÓRIO DE ACTIVIDADES DA COMISSÃO DE ASSUNTOS

CONSTITUCIONAIS, JUSTIÇA, ADMINISTRAÇÃO PÚBLICA, PODER LOCAL E
LEGISLAÇÃO DO GOVERNO

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 da Silva Guterres Membro CNRT

6. Cornélio da Conceição Gama Membro UNDERTIM

7. Fernando Dias Gusmão Membro PSD

8. José Manuel Carrascalão Membro ASDT

9. Manuel Tilman Membro KOTA

10. Domingos Maria Sarmento Membro FRETILIN

11. Antoninho Bianco Membro FRETILIN

12. Aniceto Longuinhos Guterres Lopes Membro FRETILIN

I-B – Composição da Comissão no final da Sessão Legislativa

68

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 da Silva Guterres Membro CNRT

6. Cornélio da Conceição Gama Membro UNDERTIM

7. Hermes R. C. Barros Membro PSD

8. Teresa da Conceição Amaral Membro ASDT

9. Manuel Tilman Membro KOTA

10. Domingos Maria Sarmento Membro FRETILIN

11. Antoninho Bianco Membro FRETILIN

12. Aniceto Longuinhos Guterres Lopes Membro FRETILIN

II – Reuniões Realizadas:

Data

Local

Agenda

 09-09-2008 Sala reunião Comissão A Reunião do regresso da delegação ao Perú.

10-10-2008

Sala reunião Comissão A Aprovação do relatório e parecer da Lei de Protecção
de Testemunhas.

23-10-2008 Sala reunião Comissão A Encontro com Ásia Foundation.

30-10-2008 Sala reunião Comissão A Aprovação da redacção final da PPL n.o : 11/II
relativa a Lei de Organização e Funcionamento
da Administração Parlamentar (LOFAP).

10-10-2008 Sala reunião Comissão A Aprovação do relatório e parecer sobre a
Proposta de Lei de Protecção de Testemunhas.

05-01-2009 Sala reunião Comissão A Apreciação Inicial do relatório e parecer sobre o
Orçamento Geral do Estado (OGE) para 2009.

 06-01-2009 Sala reunião Comissão A Aprovação do relatório e parecer sobre o
Orçamento Geral do Estado (OGE) para 2009.

 04-02-2009 Sala reunião Comissão A Reunião para decidir as entidades que devem ser
convidados para audição pública no âmbito da
discussão da Proposta de Lei n.o 15/II que cria a
Comissão de Anti-Corrupção.

69

 26-02-2009 Sala CEG Reunião com os Técnicos do Projecto Ita Nia Rai.

III –Processo Legislativo

III - A – Propostas de Lei

Número

Assunto

Relator

Estado actual

1

Proposta de Lei de Protecção de
Testemunhas.

Carmelita Caetano
Moniz

Finalizada

1

Proposta de Lei que “Altera o
Estatuto da Função Pública”.

Vital dos Santos

Finalizada

1 Proposta de Lei n.o : 8/II/2004, de
16 Junho, 1.a alteração ao
Estatuto da Função Pública.

Finalizada

1 Proposta de Lei n.o : 14/II/2008
que cria a Comissão da Função
Pública.

Finalizada

1 Proposta de Lei n.o : 15/II/2008
que cria a Comissão de Anti-
Corrupção.

Fernando Dias
Gusmão

Finalizada

1 Proposta de Lei n.o : 17/II/2009
“Divisão Administrativa e
Territorial”.

Domingos Maria
Sarmento

Está em condição de subir
ao plenário para discussão
e votação na
generalidade/especialidade
.

1 Proposta de Lei n.o : 18/II/2009
“Lei do Governo Local”

Domingos Maria
Sarmento

Está em condição de subir
ao plenário para discussão
e votação na
generalidade/especialidade
.

1 Proposta de Lei n.o : 19/II/2009
“Lei Eleitoral Municipal”

Domingos Maria
Sarmento

Está em condição de subir
ao plenário para discussão
e votação na
generalidade/especialidade
.

70

1 Proposta de Lei n.o : 20/II/2009
“Lideranças Comunitárias e a sua
Eleição”.

Manuel Tilman
Finalizada

III- B – Projectos de Lei

Número

Assunto

Relator

Estado actual

1 Projecto de Lei n.o 11/II

Lei de Organização e
Funcionamento da Administração
Parlamentar.

Deputado
Domingos Maria

Sarmento

Finalizado

1

Projecto de lei dos Media.

Em apresentação

1

Projecto de Resolução n.o : 24/II
que aprova uma auditoria à
Provedoria dos Direitos Humanos
e Justiça.

 O retório já foi enviado ao
Presidente da República.

III – C – Tratados submetidos ao Parlamento

Número

Assunto

Relator

Estado actual

IV – Audições Públicas Realizadas:

Data

Local

Assunto/Fundamento

Entidades Ouvidas

 24-09-2008

Sala Com. A Audição pública sobre PPL
n.o: 11/II “LOFAP”.

Secretariado do Parlamento
Nacional.
PNUD.

 13-11-2008 Sala Conf.a
Com. A e C.

Audição pública sobre a
Proposta de Lei n.o : 15 que
cria a Comissão de Anti-

Gabinete do Primeiro-
Ministro do IV Governo
Constitucional.

71

Corrupção.

26-11-2008

Sala Com. A

Audiência

Mr. Dmitry Titov.

03-12-2008

Sala Com. A

Audição pública

Director da Agência
Espanhola da Cooperação
Internacional para o
Desenvolvimento (AECID).

05-12-2008

Sala Com. A

Audição pública no âmbito da
discussão do Orçamento
Geral do Estado (OGE) para
2009.

STP-CAVR sobre OGE para
2009.

09-12-2008

Sala Com. A

Audição pública pela
Comissão A no âmbito da
discussão na generalidade do
Orçamento Geral do Estado
(OGE) para 2009.

Presidente da CNE.

Procurador-Geral da
República (PGR).

 10-12-2008 Sala Com. A Audição pública pela
Comissão A sobre OGE para
2009.

Administradora dos
Tribunais. Provedoria dos
Direitos Humanos e Justiça
(PDHJ).

 11-12-2008 Sala Com.A Audição pública sobre
Orçamento Geral do Estado
(OGE) para 2009.

Ministra da Justiça

 12-12-2008 Sala Com. A Audição Pública OGE 2009.

Ministro da Administração
Estatal e Ordenamento do
Território (MAEOT).
Ministra da Solidariedade
Social

 06-01-2009 Sala reunião da
Comissão A

 Audição Pública

Funcionários Temporários
da Direcção Nacional
Estatítica do Ministério das
Finanças.

11-02-2009

Sala de conf.a

Audição Pública sobre a
Proposta de Lei n.o : 15/II que
cria a Comissão de Anti-
Corrupção.

Senhor Christopher.

12-02-2009

Sala de Conf.a

Com. A e C

Continuação da audição
pública sobre a Proposta de
Lei n.o : 15/II que cria a
Comissão de Anti-Corrupção.

Senhor Christopher.

13-02-2009

Sala de Conf.a
Com. A e C

Continuação da audição
pública sobre a Proposta de
Lei n.o : 15/II que cria a
Comissão de Anti-Corrupção.

Representante Gov. , PGR,
F-FDTL, PNTL,
Administradores: Distrito,
Subdistrito, Funcionários
Públicos e outras entidades

72

privadas.

18-02-2009

Sala de Conf.a

Com. A e C

Continuação da audição
pública sobre a Proposta de
Lei n.o : 15/II que cria a
Comissão de Anti-Corrupção.

 Representantes da
Associação de Empresários
Timorenses, (Sr. Oscar
Lima e Sr. Júlio Álvaro).
Associções dos Media:
Kolkos, SJTL e TLPC.

19-02-2009

Sala de Conf.a
Com. A e C

Continuação da audição
pública sobre a Proposta de
Lei n.o : 15/II que cria a
Comissão de Anti-Corrupção.

 Vice Primeiro-Ministro
José Luís Guterres.

 Provedor dos Direitos
Humanos e Justiça,
Sebastião Dias Ximenes.

 Associação Caucus Feto.
 08-04-2009 Sala de Conf.a Audição pública sobre as

quatro Propostas de Leis
MAEOT, CNE e STAE.

15-04-2009

Sala plenária

Audição pública sobre a
Proposta de Lei n.o : 20/II

Administradores, Chefes de
Suco, Conselhos de Suco
dos distritos de Díli, Ermera,
Líquiça e Aileu.
Sociedade Civil.

15-04-2009

Salão Paroquial

 Baucau

Audição pública sobre a
Proposta de Lei n.o : 20/II

 Administradores, Chefes de
Suco, Conselhos de Suco
dos distritos de Baucau,
Viqueque, Lautém e
Manatuto.
Sociedade Civil.

15-04-2009

Salão Paroquial

Suai

Audição pública sobre a
Proposta de Lei n.o : 20/II

Administradores, Chefes de
Suco, Conselhos de Suco
dos distritos de Manufahi,
Covalima, Bobonaro e
Ainaro.
Sociedade Civil.

21 a 24-04-09

Salão
Administração

Audição pública sobre as
quatro Propostas de Leis

 Administradores, Chefes de
Suco, Conselhos de Suco do
distrito de Oe-Cusse.
Sociedade Civil.

29 a 30-04-09

Salão Paroquial

 Baucau

Audição pública sobre
Propostas de Leis 17/II, 18/II e
19/II.

Administradores, Chefes de
Suco, Conselhos de Suco
dos distritos de Baucau,
Viqueque, Lautém e
Manatuto.
Sociedade Civil.

29 a 30-04-09

 Auditório da

Administração
Suai

Audição pública sobre
Propostas de Leis 17/II, 18/II e
19/II.

Administradores, Chefes de
Suco, Conselhos de Suco
dos distritos de Manufahi,
Covalima, Bobonaro e
Ainaro.
Sociedade Civil.

06-05-09

Sala Plenária

Audição pública sobre
Propostas de Leis 17/II, 18/II e

Administradores, Chefes de
Suco, Conselhos de Suco

73

19/II. dos distritos de Díli, Ermera,
Líquiça e Aileu.
Sociedade Civil.

07-05-09

Sala Plenária

Audição pública sobre
Propostas de Leis 17/II, 18/II e
19/II.

Administradores, Chefes de
Suco, Conselhos de Suco
dos distritos de Díli, Ermera,
Líquiça e Aileu.
Sociedade Civil.

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

Data

Local

Assunto/Fundamento

Entidades Ouvidas

18 a 19-03-09

CEG

Legislação dos Media

PNUD-Dr.a Isabel Duarte

27 a 28-05-09

Hotel

Novo Horizonte

Criação de uma Comissão
Independente de Anti-
Corrupção.

Representante Gov. , PGR,
F-FDTL, PNTL,
Administradores: Distrito,
Subdistrito, Funcionários
Públicos e outras entidades
privadas.

VI – Petições dirigidas ao Parlamento e analizadas pela Comissão

Nome do

Peticionário

Assunto

Data entrada da
petição e data da
sua análise pela

Comissão

Conclusão da Comissão

Família dos
Mártires da L.N

Protesta Draft 01-04-
08

16 Julho 2008
18 Julho 2008

Cópia aos membros da
Com. A para acompanhar o
assunto.

Jorge Almeida

Demitir o funcionário
sem processo legal p/
DNSA do MF.

26 Maio 2008
22Julho 2008

Parecer e Resposta

Júlia Conceição
Rodriguês

Reclamação de
Terras e Propriedades
no dist. Aileu

27Julho 2008
28 Julho 2008

Cópia aos membros da
Com. A para acompanhar o
assunto.

74

António da Luz

Pedido cancelamento
do contrato

10 Setembro 2008
 26 Setembro 2008

Parecer e Resposta

Manuel Santos

Corte ilegal de
madeiras “Teka”

15 Outubro 2008

Matéria agendada para
reunião da Com. A.

Herdeiros de
Anselmo
Bartolomeu de
Almeida

Ocupação ilegal da
propriedade de
Anselmo Bartolomeu
de Almeida.

03 Novembro 2008
04 Novembro 2008

Parecer e Resposta

Pedro Sanches
Faria

Requerer
indemnização

10 Novembro 2008

Cópia aos membros da
Com. A para acompanhar o
assunto.
Parecer e Resposta.

Representante
Estudantes

Petição

17 Novembro 2008

Cópia aos membros da
Comissão.

Família David Alex

Pedido de
impedimento

17 Novembro 2008
19 Novembro 2008

Cópia aos membros da
Com. A para acompanhar o
assunto.

CPD-RDTL

Exigência

26 Novembro 2008

Parecer e Resposta

Família vítimas

Indemnização

26 Novembro 2008

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

ASDT Dist.
Viqueque

Petição

26 Novembro 2008

Parecer e Resposta

Amaro Martins
Maria Rosário de
Fátima

Não há transparância
no processo de
recrutamento.

26 Novembro 2008

Parecer e Resposta

Casimiro Ximenes

Petição

27 Novembro 2008

Com conhecimento

Dist. Covalima

Reclamação

27 Novembro 2008

Pendente

Idalina M.a da
Costa Freitas

Petição

02 Dezembro 2008

Cópia para membros da
Com. A, para acompanhar o
assunto.
Parecer e Resposta:
Ministros, PDHJ e
Remetente.

José Venâncio de
Deus

Desmobilização dos
funcionários
temporários DNE do
Ministério Finanças.

06 Janeiro 2009

Carta para Ministra das
Finanças

Agostinho Cópia para todos membros

75

Sarmento Coutinho
Mauhili Kasihan

Pedir Justça para 4
hectáres de terreno.

26 Janeiro 2009 da Com. A, para
acompanhar o assunto.

Maria de Jesus

Problema terreno

26 Janeiro 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

António Alexandre
Soares

Salários
Trabalhadores

18 Fevereiro 2009

Luís Lisboa

Agressão Física

20 Fevereiro 2009

Manuel Barbosa

Ocupação ilegal da
horta.

09 Março 2009

O processo já foi
encaminhado.

Francisco Flaviano
dos Santos

Petição

09 Março 2009

Ana de Jesus

Prorrogação da
mudança de
residência.

09 Março 2009 Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Comerciantes
Bidau Sengol

Mobilização forçada
de comerciantes.

09 Março 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Sindicatos dos
Professores do dist.
Baucau

Exigir salários
atrasados.

09 Março 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Francisco da Cruz Proc. direito à
indenmização.

11 Março 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Alberto da Cruz Mobilização forçada
de comerciantes do
HNGV.

11 Março 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Carlos Tilman

Terras e Propriedades

12 Março 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Franco Costa

Pedido da
implementação da lei
de protecção de
árvores.

23 Março 2009

Rever leis sobre protecção
de árvores.
Parecer e resposta.

Sales Luís

Reclamação de bens
patrimoniais urbanos
e rústicos.

25 Março 2009

Parecer e resposta.

Armanda Silva

Petição

06 Abril 2009

Pendente

Fundação Cresche Pedido clarificação do Cópia para todos membros

76

12 Novembro impedimento. 07 Abril 2009 da Com. A, para
acompanhar o assunto.

Representante ex-
Militares
Timorenses no
Exército Português
1975.

Exigir reconhecimento
do Estado Português.

17 Abril 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Gaspar da Costa-
Repr. Do ex-
reformado de Suai.

Exigir
reconhecimento.

14 Abril 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Francisco da Cruz Queixa contra Sec.
Estado Agricultura.

27 Abril 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Germana Olok
Manu

Violação sexual

04 Maio 2009

Respondida e encaminhada.

Bendito Rodriguês
Jack

Apresentação de
depoimento.

05 Maio 2009

Apreciada

Francisco Araújo.

Agressão física

19 Maio 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Fundação Lia Los

Agressão física p/
agenpol contra
Adelino da Silva.

19 Maio 2009
26 Maio 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

CPD-RDTL

Rejeição da Divisão
Administrativa e
Territorial.

29 Maio 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Idp’s Tasi-tolu

Reclamação direito de
recuperação.

25 Junho 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.
Parecer e resposta.

Dr. Ângelo Neves

Assalto à Igreija
Evangélica Visão
Cristã Timor-Leste.

29 Junho 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

Família do
defunto Joana
Alves e Populares
Ataúro.

Omissão/negligência
por parte do Médico
HNGV.

06 Julho 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.
Parecer e resposta.

Clarinha Lopes

Disputa de terras.

17 Julho 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.
Parecer e resposta.

Tomás Mendonça

Reclamação da
quinta.

17 Julho 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.
Parecer e resposta.

Repr. Pio Ataide.

Pedido de mediação

15 Julho 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.

77

Parecer e resposta.

José Martins

Reclamação

15 Julho 2009

Cópia para todos membros
da Com. A, para
acompanhar o assunto.
Parecer e resposta.

Afonso Sávio

Agressão física pelo
Comandante e
Elemento PNTL.

23 Julho 2009

Em agenda

Marcelino Babo de
Jesus

Reclamação

30 Julho 2009

Em agenda

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

4 a 7-03-2009

Bobonaro

Encontro com as
autoridades locais

Deputados: Vital dos Santos,
Natalino dos Santos, Fernando
Dias Gusmão e Antoninho Bianco.
Técnico: Francisco Ximenes
Sequeira.
Polícia: Albano Gomes e Jacob
Lelo Mau Afonso.

78

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

Data

Local

Assunto

 Participantes

27-04 a 04-05-08

Jakarta

Anti-Corrupção

Deputados: Vital dos Santos, José

Manuel Carrascalão, Vital dos

Santos, Natalino dos Santos e

Fernando Gusmão.

09-17-08-2008

Hongkong

Anti-Corrupção

Deputados: Manuel Tilman, Vital

dos Santos, Natalino dos Santos,

Antoninho Bianco, Aniceto

Guterres e Fernando Gusmão.

11-21-09-2008

EUA

Estudo Comparativo

Deputados: Manuel Tilman,

Fernanda Borges, Carmelita

Moniz, e Aniceto Guterres.

14-11-2008

Kuait

Conferência

Deputados: Manuel Tilman,

Cipriana Pereira, Natalino dos

Santos e Fernando Gusmão.

15 a 22-03-09

Singapura

Anti-Corrupção

Deputados: Vital dos Santos,

Natalino dos Santos e Fernando

Gusmão.

22-07 a 06-08-09

Portugal

Sistema

Descentralização

Deputados: Vicente da Silva

Guterres, Manuel Tilman e Aniceto

Longuinhos Lopes.

Técnico: Paulo da Costa Nunes.

79

24-07 a 07-08-09

Filipinas e
Indonésia

 Sistema

Descentralização

 Deputados: Vital dos Santos,

Carmelita Caetano Moniz, Natalino

dos Santos, Domingos Sarmento,

Antoninho Bianco, Hermes da

Costa e Teresa de Carvalho.

Assessora Jurídica: Ana Mónica

de Carvalho.

Técnica: Sancha Margarida.

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.
Esta nota final deverá ser produzida pela Comissão no seu conjunto.

Díli, 7 de Agosto de 2009

A Presidente da Comissão,

Fernanda Mesquita Borges

80

COMISSÃO DE NEGÓCIOS ESTRANGEIROS, DEFESA E SEGURANÇA
NACIONAIS

RELATÓRIO ANUAL 2008-2009

I - Composição da Comissão

I -A – Composição da Comissão no Início da 2a Sessão Legislativa

Nome Cargo Bancada Parlamentar
1. Duarte Nunes Presidente CNRT

2. Paulo de Fátima Martins Vice Presidente CNRT

3. João Maia da Conceição Secretária PUN
4. Domingos da Costa Membro ASDT

5. Vidal de Jesus “Riak Leman” Membro PSD

6. Cornélio da Conceição Gama Membro UNDERTIM

7. Gabriel Ximenes “Fitun” Membro PD

8. Ana Maria Pessoa P.S Pinto Membro FRETILIN

9. David Dias Ximenes Membro FRETILIN

10. Arséino Paixão Bano Membro FRETILIN

I-B – Composição da Comissão no final da 2a Sessão Legislativa

Nome Cargo Bancada Parlamentar
1. Duarte Nunes Presidente CNRT

2. Paulo de Fátima Martins Vice Presidente CNRT

3. João Maia da Conceição Secretária PUN
4. Domingos da Costa Membro ASDT

5. Vidal de Jesus “Riak Leman” Membro PSD

6. Cornélio da Conceição Gama Membro UNDERTIM

7. Gabriel Ximenes “Fitun” Membro PD

8. Ana Maria Pessoa Pinto Membro FRETILIN

9. David Dias Ximenes Membro FRETILIN

81

10. Arséino Paixão Bano Membro FRETILIN

II – Reuniões Realizadas:

Data Local Agenda
Dia 6 -10-2008 Sala reunião da

Comissão D
Discussão e aprovação do relatório de estudo comparativo

ao Portugal

Dia 29-10-2008 Sala reunião da

Comissão D

 Discussão e aprovação do relatório de estudo
comparativo a Portugal e Plano de Actividades ,
calendário de visita aos distritos

Dia 25-09-2008 Sala reunião da
Comissão B

 Aprovação do relatório e parecer sobre o acordo
internacional do cafe de 2007

Dia 07-10-2008 Sala reunião da
Comissão B

 Reunião sobre Plano Annual de Actividades da 2ª
Sessão Legislativa.

Dia 15-10-2008 Sala reunião da
Comissão B

 Discussão sobre PPL no . 13/II - Serviço da Militar

Dia 17-10-2008 Sala reunião da
Comissão B

 Aprovação do relatório e parecer do Proposta de Lei no.
13/II sobre Revisão da Serviço Militar.

Dia 29-10-2008 Sala reunião da
Comissão B

 Reunião sobre Programa de visitas aos Distritos
 Analize sobre relatorio delegasaun União Inter-

Parlamentar.
Dia 24-11-2008 Sala reunião da

Comissão B
 Informação sobre encontro Representante da ONU
sobre Reforma Sector Segurança.

 Informar ao Presidente do Parlamento Nacional sobre o
encontro Membros da Comissão com Embaixador da
U.E

 Informç`ao sobre encontro AECEDI
Dia 26-11-2008 Sala reunião da

Comissão B
 Encontro com Representante da ONU sobre sector da
Segurança;

 Apreciação e aprovação da Proposta de Lei – Primeira
Alteração da Lei de Serviço Militar.

Dia 04-12-2008 Sala reunião da
Comissão B

 Discussão sobre agenda de audiência pública do
Orçamento Geral do Estado para 2009.

Dia 10-12-2008 Sala reunião da
Comissão B

 Discussão sobre calendário para realizar um seminario
de Reforma do sector da Segurança.

Dia 22-12-2008 Sala reunião da
Comissão B

 Aprovação do Relatório e Parecer do Orçamento Geral
do Estado para 2009.

Dia 04-02-2009 Sala reunião da
Comissão B

 Esplicação sobre Convenções da Organização
Internacional de Trabalho

Dia 05-02-2009 Sala reunião da
Comissão B

 Discussão sobre Proposta de resolução no.9/II e no.
20/II.

82

Dia 12-02-2009 Sala reunião da
Comissão B

 Reunião com Embaixador Estados Unidos da America
Em Timor-Leste.

Dia 25-02-2009 Sala reunião da
ComissãoB

 Discussão e Aprovação relatório e parecer sobre
Proposta de resolução no. 11/II a no.18/II.

Dia 26-02-2009 Sala reunião da
Comissão B

 Discussão e Aprovação do relatório e parecer sobre
proposta de resolução no. 11/II a no.18/II.

 Discussão e Aprovação do relatorio e parecer sobr
proposta de resolução no. 6/II Que Ratifica para adessão,
Convenção no.182 da Org. Internacional do Trabalho
OIT.

Dia 11-03-2009 Sala reunião da
Comissão B

 Discussão sobre calrndário da audiência pública com
Ministro dos Negócios e Estrangeiros.

 Discussão sobre Proposta de Lei no. 21- Tratados
Internacionais;

 Proposta de Resolussão no. 13/II Sobre A Concessão de
Visto para Estudantes nacionis dos Estados Membro da
Comunidade dos Países de Lingua Portuguesa.

 Proposta de Resolussão no.24
 Proposta de Resolussão no. 25/II Sobre Adesão à
Conven,cão da Organização das Na,cões Unidas Contra
O Crime Organizado Transnacional.

 Proposta de Resolussão no. 26/II Sobre Adesão ao
Protocolo Adicional à Convenção da Organização das
nações Unidas Contra o Crime Organizado
Transnacional, Relativo à Prevenção, Repressão e
Punição do Tráfico de Pessoas, em Especial Mulheres e
Crianças.

 Proposta de Resolussão no. 27/II Sobre Adesão ao
Protocolo Adicional à Convenção da Organizado
Transcional, Relativo ao Combate ao Tràfico de
Migrantes Por Via terrestre, Marítima e Aéria.

 Proposta de Resolussão no. 29/II Sobre Adesão `a
Convenção de Haia de 29 de Maio de 1993 relativa à
Protecção das Crian,cas e à Cooperação em Matétia de
adopção Internacional

Dia 12-03-2009 Sala reunião da
Comissão B

 Discussão sobre a Proposta de Lei no. 21 sobre tratados
Internacionais;

 Proposta de Resolussão no. 23/II Sobre
 Proposta de Resolussão no.24/II
 Proposta de Le Lei no. 25/II - Segurança Interna.
 Proposta deLei no. 26/II - Segurança Nacional.
 Proposta de Lei no. 27/II – Defesa Nacional
 Proposta de Resolussão no. 30.
 Reunião Secretario de Estado da Segurança nacionais

Dia 18-03-2009 Sala reunião da
Comissão B

 Aprovação relatorio e parecer sobre a Proposta de
Resolussão no. 23

83

 Aprovação relatorio e parecer sobre a Proposta de
Resolussão no.24

 Aprovação relatorio e parecer sobre a Proposta de
Resolussão no. 25

 Aprovação relatorio e parecer sobre Proposta de
Resolussão no. 30

 Aprovação relatorio e parecer Sobre Proposta de
Resolussão no. 31

 Reunião com o deputy Representante sec. Geral Nasões
Unidas

Dia 19-03-2009 Sala reunião da
Comissão B

 Reunião com mesa do Parlamento Nacional

Dia 01-04-2009 Sala reunião da
Comissão B

 Reunião com o Senhor Deputado Jacob Xavier

Dia 22-04-2009 Sala reunião da
Comissão B

 Reunião com os funcionários de Centro de Pesquisa
parlamentar (CPP)

Dia 23-04-2009 Sala reunião da
Comissão B

 Discussão sobre o plano de trabalho da Comissão para
2a Sessão Legislativa.

Dia 29-04-2009 Sala reunião da
Comissão B

 Discussão sobre a programa de visita aos Distritos
 Elaboração do Relatório aos Distritos

Dia 30-04-2009 Sala reunião da
Comissão B

 Visita à Estação da Policia do Distrito de Díli

Dia 06-05-2009 Sala reunião da
Comissão B

 Discussão sobre visita da Comissão ao Portugal
 Discução sobre Proposta de Resolussão no. 26
 Discução sobre a Proposta de Resolussão no. 27
 Discução sobre a Proposta de Resolussão no. 28
 Discução sobre a Proposta de Resolussão no. 29

Dia 21-05-2009 Sala reunião da
Comissão B

 Reunião com os Representantes de Austrália e
Newzeland sobre Segurança Nacional e Forças Armadas
de Timor-Leste

Dia 03-06-2009 Sala reunião da
Comissão B

 Arpovaçãodo relatorio e parecer sobre a Proposta de
Lei no. 21/II sobre tratados Internacionais

Dia 10-06-2009 Sala reunião da
Comissão B

 Reunião com o Adjunto da Representante Specialdas
Nações Unidas em Timor-Leste, Sr. Kawakami

Dia 24-06-2009 Sala reunião da
Comissão B

 Discussão sobre o plano de visita ao Distritos de
Maliana e Lautem

Dia 25-06-2009 Sala reunião da
Comissão B

 Discussão sobre Orçamento da Comissão para 2010

Dia 03-07-2009 Sala reunião da
Comissão B

 Reunião com membros da delagação e as Comissões
Parlamentares Permanentes para discuitir sobre o papel
das comissões na Legislação e Fiscalização

Dia 08-07-2009 Sala reunião da
Comissão B

 Discussão sobre o plano anual de actividades para 2010
 Realização de um briefing pelo assesor Bruno lancastre
aos deputados sobre as tres propostas de Leis, númiros:
25/II sobre Segurança Interna, 26/II sobre Segurança

84

Nacional e 27/II sobre Defesa Nacional.
III –Processo Legislativo

III - A – Propostas de Lei

Número Assunto Relator Estado

actual
1. Proposta de Lei no. 21/II Sobre Tratados

Internacionais
Paulo de Fátima
Martins

Pendente

2 Proposta de Lei Lei no 27/II/2009 Lei
Defesa Nacional

 Em
apreciaçã
o Inícial

3 Proposta de Lei no 26/II/2009 Lei de
Segurança Nacional

 Em
apreciaçã
o Inícial

4 Proposta de Lei Lei no 25/II/2009 Lei de
Segurança Interna

 Em
apreciaçã
o Inícial

III- B – Projectos de Lei

Número Assunto Relator Estado actual

III – C – Tratados submetidos ao Parlamento

Número Assunto Relator Estado actual
1 PPR no.6/II Que ratifica, para Adessão, a

Convenção no 29 da Organização
Internacional do Trabalho OIT, Sobre o
Trabalho

Gabriel Ximenes Aprovado

2 PPR no.6/II Que ratifica, para Adessão, a
Convenção no 182 da Organização
Internacional do Trabalho OIT, relative a
Interdição das piores Formas de Trabalho
das Crianças e a Acção imediata com vista
a sua Eliminação

Gabriel Ximenes Aprovado

3 PPR no. 7/II Adessão a Organização
Internacional do Café

4 PPR no.8/II,(Adesão á converção da
organização das Nações Unidas contra a
corrupção”)

5 PPR N. 9/II Adesão aos Estatutos da
comunidade dos Países de Lingua
Portuguesa Assinados na cidade da praia

Domingos da Costa Aprovado

85

em 17 de Julho de 1998
6 PPR N.10/II (Adesão ao Protocolo de

cooperação entre os países de Lingua
Portuguesa no Domínio da Segurança
Pública

João Maia da
Conceição

Aprovado

7 PPR n. 11/II (Adesão ao Acordo de
cooperação entre os Estados Membros da
comunidade dos países de lingual
portuguesa no Domínio cinematografico e
Audiovisual);

Paulo de Fátima
Martins

Aprovado

8 PPR n. 12/II (Adesão ao acordo de
cooperação entre os Estados Membros da
comunidade dos países de lingual
protuguesa sobre o combate á
Malária/Paludismo

9 PPR n. 13/II Adesão ao Acordo sobre a
concessão Visto para Estudantes Nacionais
dos Estados Membros da comunidade dos
países de Língua portuguesa.

Ana Maria Pessoa
Pinto

Aprovado

10 PPR n. 14/II (Adesão ao Acordo de
cooperação consular entre os Estados
Membros da comunidade dos países de
lingua portuguesa);

11 PPR n. 15/II (Adesão á convenção sobre a
Transferéncia de pessoas condenadas entre
os Estados membros da comunidade dos
países de lingua portuguesa);

Domingos da Costa Aprovado

12 PPR n. 16/II (Adesão á convenção de
Extradição entre os Estados Membros da
comunidade dos Países da Língua
portuguesa);

Gabriel Ximenes Aprovado

13 PPR n. 17/(Adesão á Convenção de
Aucílio judiciário em Matéria penal entre
os Estados Membros da Comunidade dos
Países de Língua Portuguesa

Paulo de Fátima
Martins

Aprovado

14 PPR no. 18/II Aprovação do Instrumento
que Cria Uma Rede de Cooperação
Juridica e Judiciaria Internacional dos
Países de Língua Portuguesa

João Maia da
Conceição

Aprovado

15 PPR n.19/II “convenção n.87 da
organização internacional do Trbalho
(OIT),sobre a liberdade syndical e a
protecção do Direito de syndical.

Gabriel ximenes Aprovado

16 PPR no.20/IIConvenção no. 98 sobre a
aplicação dos Principios do direito de
Sindicalização e de Negocio de Coletiva.

Gabriel Ximenes Aprovado

86

17 PPR no.23/II Adessão ao Segundo
protoculo modificativo ao acordo
ortografico da Língua Portuguesa entre
estados membros da Comunidade dos
Países da Língua Portuguesa

Vidal de Jesus Aprovado

18 PPR no.24/II Sobre a Declaração
Constitutiva da Comunidade dos Países da
Língua Portuguesa

Gabriel Ximenes Aprovado

19 PPR no.25/II Adessão ao Segundo
protoculo adicional ás Convenções de
Geneva de 12 de Agosto de 1949 relativo á
Adopção de um emblema distintivo
adicional.

Domingos da Costa Aprovado

20 PPR no.26/II Adessão ao Segundo
protoculo adicional á Convenção da
Organização das Nações Unidas contra o
Crime Organizado Transnacional, relative
a prevenção repressão e punição do trafico
de pessoas em especial

21 PPR no.27/II Adessão ao Segundo
protoculo adicional á Convenção da
Organização das Nações Unidas contra o
Crime Organizado Transnacional, relative
ao Combate ao trafico de migrantes por via
terrestre, maritime e Aereo

22 PPR no. 28/II sobre a Adessão Organização
das Nações Unidas Ontra o Crime
organizado Transnacional.

23 PPR no. 29/II sobre a Adessão a
Convenção de Haia de 29 de Maio de 1993
relativa a protecção das Crianças á
Cooperação em material de Adopção
Internacional

24 PPR no. 30/II sobre a Adessão ao protocolo
modificativo ao acordo ortografico da
Língua portuguesa entre os estados
membros da Comunidade dos Países da
Língua Portuguesa

Vidal de Jesus Aprovado

25 PPR no. 31/II sobre a Adessão ao protocolo
ao acordo ortografico da Língua
portuguesa entre os estados membros da
Comunidade dos Países da Língua
Portuguesa

Vidal de Jesus Aprovado

IV – Audições Públicas Realizadas:

87

Data Local Assunto/Fundamento Entidades

Ouvidas
Dia 16-10-2008 Sala reunião da

Comissão B
Audição sobre Situação PNTL Secretário de

Estado Segurança
Nacionais

Dia013-10-2008 Sala reunião da
Comissão B

Sobre informasaun situasaun
presenza FSI

Embaixador
Australiam iha
Timor-Leste

Dia 12-12-2008 Sala reunião da
Comissão B

Debate sobre O Orçamento
ano civil 2009

Ministro dos
Negocios
Estrangeiros

Dia 18-12-2008 Sala reunião da
Comissão B

Debate sobre O Orçamento
ano civil 2009

Secretário de
Estado de
Segurança

Dia 19-12-2008 Sala reunião da
Comissão B

Debate sobre O Orçamento
ano civil 2009

Secretário de
Estado de Defesa

Dia 04-02-2009 Sala reunião da
Comissão B

Audiência sobre proposta de
ratifikasaun de Convenção no
ambito da CPLP

Consultan União
Europeia

Dia 11-02-2009 Sala reunião da
Comissão B

 Audiencia pública sobre
resolução no. 19/II “convenção
n.87 da organização
internacional do Trbalho
(OIT),sobre a liberdade
syndical e a protecção do
Direito de syndical.

• Secretário
de Estado
da
Formasau
n
profission
al e
Emprego;

• Represent
antes da
Sindicatu
s de
Timor-
Leste.

Dia 18-02-2009 Sala reunião da
Comissão B

Audiencia sobre proposta de
Resolusão no. 15/II, 16/II, 17/II
e 18/II.

Coordenador
Defensoria
Pública

Dia 19-03-2009 Sala reunião da
Comissão B

Audiência Pública sobre
proposta de Resolussão no. 4/II
Adessão ao Acordo de
cooperação consular entre os
Estados membros da
Comunidade dos Países da
Língua Portuguesa.

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

88

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

 Manuel do
Rosario

 Paulino pereira
 Floriano Freitas
 Domingos

Silveiro
 Edvis da Silva
 Mateus Pereira
 Olandina pereira
 João Prerira
 Adelina Tomasia

pereira

Caixas
Comunidade
Vendedores

Dia 04-03-2009 e Dia 05-03-
2009

 Terezs Soares
 Maria Soares
 Domingas de

Jesus

Ceixas
Comunidades

Dia 05-03-2009 e Dia 10-03-
2009

 Domingas pereira
 Teresa Pinto
 Maria Lopes
 Carlos Adelaide
 Alice Sores
 Teresa Lopes

Caixas
Comunidade
Vendedores

Dia 06-03-2009 e Dia 10-03-
2009

 Manuel Viera Caixa
Comunidade

Dia 03-04-2009 e Dia 08-04-
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 Assunto Conclusão da Comissão

89

interpelação

VIII - Visitas de Trabalho da Comissão

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

Data Local Assunto Participantes

Dia 06-11-2008 Ermera Fiscalização actividades
Governo

4 Deputados e 1
tecnico

Dia 13-11-2008 Oe-Cusse Fiscalização actividades
Governo

3 Deputados e 1
tecnico

Dia 20-11-2008 Lautem Fiscalização actividades
Governo

4 Deputados e 1
tecnico

 Dia 15-04-2009 Aileu Fiscalização actividades
Governo

4 Deputados e 1
tecnico

Dia 15-04-2009 Ainaro Fiscalização actividades
Governo

3 Deputados

Dia 07-05-2009 Liquiça Fiscalização actividades
Governo

3 Deputados e 1
tecnico

Dia 07-05-2009 Bobonaro Fiscalização actividades
Governo

3 Deputados

Dia 27-06-2009 Bobonaro Fiscalização actividades
Governo

4 Deputados e 1
tecnico

Dia 09-07-2009

Metinaro Fiscalização actividades
Governo

6 Deputados e 1
tecnico

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

Data Local Assunto Participantes

Dia 01-08-2009 Australia Estudo Comparativo 9 Deputados, 1 Assesor e

1 Tecnico apoioa

Comissão

IX – Execução do Plano Estratégico adoptado pela Comissão

Objectivos cumpridos Objectivos a

cumprir
Actividades realizadas Actividades a realizar

90

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

91

COMISSÃO DE ECONOMIA, FINANÇAS E ANTI-CORRUPÇÃO

RELATÓRIO ANUAL 2008-2009

I - Composição da Comissão

I -A – Composição da Comissão no Inicio da Sessão Legislativa

Nome Cargo Bancada
Parlamentar

1. Manuel Tilman Presidente KOTA

2. Cecilio Caminha Freitas Vice Presidente CNRT

3. Aderito Hugo da Costa Secretário CNRT

4. Maria Teresinha Viegas Membro CNRT

5. Estanislau A. Maria da Silva Membro Fretilin

6. Francisco Miranda Branco Membro Fretilin

7. Cipriana da Costa Pereira Membro Fretilin

8. José Manuel C. V. Carrascalão Membro ASDT

9. Lucas da Costa Membro PD

10. Maria Paixão de Jesus da Costa Membro PSD

11. Fernanda M. Borges Membro PUN

12. Rui Meneses Membro PD

I-B – Composição da Comissão no final da Sessão Legislativa

Nome Cargo Bancada
Parlamentar

1. Maunel Tilman Presidente KOTA

2. Cecilio Caminha Freitas Vice Presidente CNRT

3. Aderito Hugo da Costa Secretário CNRT

4. Maria Teresinha Viegas Membro CNRT

5. Estanislau A. Maria da Silva Membro Fretilin

6. Francisco Miranda Branco Membro Fretilin

7. Cipriana da Costa Pereira Membro Fretilin

92

8. Alberto Silva da Cruz Membro ASDT

9. Lucas da Costa Membro PD

10. Maria Paixão de Jesus da Costa Membro PSD

11. Fernanda M. Borges Membro PUN

12. Rui Meneses Membro PD

13. Aicha Bassarewan Membro Fretilin

II – Reuniões Realizadas:

Data Local Agenda
17/9/2008 Não há sessão
18/9/2008 Hotel Timor Conferência internacional de

estabelecimento de Rede Nacional de
Anti-Corrupção (não há reunião da
Comissão)

25/9/2008 Plenária Plenária Extraordinaria (não há reunião
da Comissão)

26/9/2008 Plenária Plenária Extraordinaria (não há reunião
da Comissão)

9-10-2008 Discussão sobre plano de actividades
da Comissão para 2a Sessão
Legislativa e 2009.

15-10-2008 Discussão sobre plano de actividades
da Comissão para 2a Sessão Legislativa
para 2008 e 2009

29-10-2008 Sala Comissão C Reunião diaria da Comissão C sobre
Plano de actividades ;para 2008-2009

 Apreciação inicial da PPL no. 15/II Cria
Comissão de Anti-Corrupção.

 Discussão sobre plano de actividades
 Discussão e aprovação do Relatório de
visita ao exterior

30-10-2008 Sala Comissão C Aprova,cão do Relatório eParecer
sobre Proposta de Resolução do
Governo no. 8/II/2008 de Adesão a
convenção da organização da Nações
Unidas.

6-11-2008 Sala Comissão C Discussão sobre plano de actividades
da Comissão para sessão legislativa de
2008 e 2009

 Discussão sobre a realização de um
retiro do orçamento Geral do Estado
para 2009 em COM-Lospalos

13-11-2008 Plenária Audiência pública da Comissão A e C
sobre Proposta de Lei que cria
Comissão Anti-Corrupção.

26-11-2008 Sala Comissão Reunião dos Membros da Comissão
com membros do conselho consultivo

93

do Fundo Petrólifero sobre realização
da conferência do Fundo Petróleo de
Timor-Leste.

 Discussão sobre calendário de
discussão da Proposta de Lei do OGE
2009

2-12-2008 Reunião conjunta da Mesa das
Comissões Especilaizadas
Permamnentes sobre estabelechimento
do calendário da discussão do
Orçamento Geral do Estado para 2009.

9-12-2008 Audienência pública sobre Proposta de
Lei no. 16/II Orçamento Geral do
Estado para 2009.

10-12-2008 Audienência pública sobre Proposta de
Lei no. 16/II Orçamento Geral do
Estado para 2009.

11-12-2008 Audienência pública sobre Proposta de
Lei no. 16/II Orçamento Geral do
Estado para 2009.

12-12-2008 Audienência pública sobre Proposta de
Lei no. 16/II Orçamento Geral do
Estado para 2009.

19-12-2008 Audienência pública sobre Proposta de
Lei no. 16/II Orçamento Geral do
Estado para 2009.

26-12-2008 Reuniãodoa membros da Comissão C
com membros do Conselho Consultivio
do Fundo Petrólifero sobre um
workshop relativamente ao fundo
petrólifero de Timor-Leste.

4-1-2009 Reunião conjunta da Comissão A e C
6-1-2009 Discussão sobre estrutura do Relatório

e Parecer sobre Proposta de Lei sob
Orçamento Geral do Estado para 2009

9-1-2009 Aprovação do Relatório e Parecer da
Prposta de Lei no. 16 “ Orçamento
Geral do Estado para 2009”.

2-2-2009 Aprovaçãp do texto redacção final da
Proposta de Lei no. 16/II sobre
Orçamento Geral do Estado para 2009.

4-2-2009 Discussão sobre as Entidades a
convidar para a realização de audiência
pública.

11-2-2009 Audiência pública da Comissão A e C
sobre Proposta de Lei que cria
Comissão Anti-Corrupção.

12-2-2009 Audiência pública da Comissão A e C
sobre Proposta de Lei que cria
Comissão Anti-Corrupção.

13-2-2009 Audiência pública da Comissão A e C
sobre Proposta de Lei que cria
Comissão Anti-Corrupção.

18-2-2009 Audiência pública da Comissão A e C

94

sobre Proposta de Lei que cria
Comissão Anti-Corrupção.

19-2-2009 Audiência pública da Comissão A e C
sobre Proposta de Lei que cria
Comissão Anti-Corrupção.

26-2-2009 Preparação de retiro sobre a Gestão
Financeira em Sub-Distrito de
Maubisse nos dias 25 a 28 de Março de
2009.

4-3-2009 Discussão sobre a preparação da
conferência em Sub-Distrito de
Maubisse sobre Gestão financeiro do
Fundo Petróleo de Timor-Leste.

 Discussão sobre plano de visita ao
exterior (Brazil e Austrália).

12-3-2009 Encontro Presidente da Comissão com
Presidente da República sobre abertura
de conferência internacional sobre
Gestão financeiro do Fundo Petróleo de
Timor-Leste, em Sub-Distrito de
Maubisse.

2-4-2009 Aprovação do Relatório e Parecer...
3-4-2009 Discussão sobre a preparação de visita

de estudo comparativo ao Brasil e
Austrália.

16-4-2009 Discussão sobre o termo de referência
da confer^encia internacional da PPL
que cria Comissão Anti-Corrupção.

22-4-2009 Discussão plano de fiscalização ao
Ministério das Finanças e Ministério
das Infra-estruturas e plano de visita
aos Distritos.

23-4-2009 Discussão plano de fiscalização ao
Ministério das Finanças e Ministério
das Infra-estruturas.

27-5-2009 Hotel Horizonte, Metiaut, Dili Conferência internacional sobre
finalização do relatório e Parecer da
Proposta de Lei no 15/II” que cria
Comissão Anti-Corrupção”

28-5-2009 Hotel Horizonte, Metiaut, Dili Copnferência internacional sobre
finalização do relatório e Parecer da
Proposta de Lei no 15/II” que cria
Comissão Anti-Corrupção”

10-6-2009 Sala de Conferência do
Parlamento Nacional

 Membros da Comissão de Economia,
Finanças e Anti-Corrupção realizou
uma audiência com uma Comissão do
Fundo Monetário Internacional-IMF
sobre Article IV Consultação e
Discussão.

22-6-2009 Sala da Comissão Aprovaçãodo Relatório e Parecer da
Proposta de Lei no 15/II “Que cria
Comissão Anti-Corrupção”. O relatório
foi aprovado com votos 13 a favor, 0
contra e 2 abstenções.

95

23-6-2009 Sala de Conferência do
Parlamento Nacional

 10h00, Discussão na especialidade em
Comissão conjunta A e C da Proposta
de Lei no. 15/II”que cria Comissão de
Anti-Corrupção”.

 15h00, continuação
24-6-2009 Sala de Conferência 10h00, Discussão na especialidade em

Comissão conjunta A e C da Proposta
de Lei no. 15/II”que cria Comissão de
Anti-Corrupção”.

25-6-2009 Discussão e aprovação na

especialidade da Proposra de Lei no.
15” Comissão Anti-Corrupção”

1-7-2009 Sala de conferência do
Parlamento Nacional

• Proposta de Lei no. 23/II“ Estatuto

Remuneratório dos Magistrados

Judiciais e do Ministrio Público e dos

Agentes da Defensoria Pública”.

2-7-2009 Sala de conferência do
Parlamento Nacional

 Proposta de Lei no. 23/II“

Estatuto Remuneratório dos

Magistrados Judiciais e do

Ministrio Público e dos

Agentes da Defensoria

Pública”.
 Aprovação do texto da redacção final
da Proposta de Lei no. 15/II Comissão
Anti-Corrupção

3-7-2009 Sala de conferência do
Parlamento Nacional

Audiência com a delegaração do
Congreso dos Estados Unidos da América
sobre actividades da Comissão C

6-7-2009 Participação dos membros da
Comissão no trinamento sobre
orçamento Sensivél de Género na sala
CEG-PNUD Parlamento Nacional.

7-7-2009 Discussão e aprovação na
especialidade da PPL no. 23 Estatuto
Remuneratório dos magistrados
Judiciais e do Ministério Público.

8-7-2009 Aprovação do Relatório e Parecer da
Proposta de Lei no. 23/II Estato
Remuneratório dos Magistrados
Judicias, Ministério Público e dos
Agentes da Defensoria Pública.

 Discussão sobre Plano de actividades e
Proposta do Orçamento da Comissão
para o ano de 2010.

96

9-7-2009
18-8-2009 Discussão e aprovação do calendário

da audiência pública sobre PPL no.
28/II Orçamento e Gestão Financeira
do Estado

10-7-2009 Diascussão e aprovação na
especialidade da Proposta de Lei no.
23”Estato Remuneratório dos
Magistrados Judicias, Ministério Público
e dos Agentes da Defensoria Pública.

27-8-2009 Conferência internacional sobre
Orçamento e Gestão Financeira do
Estado

28-8-2009 Conferência internacional sobre
Orçamento e Gestão Financeira do
Estado.

3-9-2009 Discussão e aprovação do relatório e
Parecer sobre Projecto de Resolução
no.----/II Orçamento do Parlamento
Nacional para 2010.

III –Processo Legislativo

III - A – Propostas de Lei

Núm
ero

Assunto Relator Estado
actual

1 PPL no. 16/II Orçamento Geral do Estado para o
Ano Fiscal de 2009

Dep. Maria de
Jesus Paixão da
Costa

Concluí
da

2 PPL no. 15/II que cria Comissão Anti-Corrupção Dep. Fernando Dias
Gusmão

Concluí
da

3 PPL no. 23/II Estatuto Remuneratório dos
Magistrados Judiciais, dos Ministério Público e dos
Agentes da Defensoria Pública

Dep. Maria
Terezinha Viegas

Concluí
da

4 Proposta de Resolução do Governo no.8/II 2008 “
Adesão à Convenção da Organização das Nações
Unidas Contra a Corrupção”.

Dep. Cipriana da
Costa Pereira

Concluí
da

5 Proposta de Lei no 28/II Orçamento e Gestão
Financeira

 Aprecia
ção em
Comissã
o

III- B – Projectos de Lei

Núm
ero

Assunto Relator Estado
actual

1 Projecto de Lei no. 14/II sobre Estatuto
Remuneretório dos Titulares de cargos Políticos

Dep. Maria
Terezinha Viegas

Aprecia
ção em

97

Comissã
o

2 Projecto de Resolução no /II Orçamento do
Parlamento Nacional

Dep. Francisco
Miranda Branco

Aprecia
ção em

Comissã
o

III – C – Tratados submetidos ao Parlamento

Núme
ro

Assunto Relator Estado actual

IV – Audições Públicas Realizadas:

Data Local Assunto/Fundamento Entidades Ouvidas
01 de Julho

2009
Sala da

Comissão
Audiência pública sobre a Proposta de Lei
no. 23/II
“ Estatuto Remuneratório dos Magistrados
Judiciais e do Ministrio Público e dos
Agentes da Defensoria Pública”.

• Procurador
Geral da
República

• Defensoria
Pública

• Ministra das
Finanças

• Ministra da
Justiça

02 de Julho
2009

Sala da

Comissão
audiência pública sobre a Proposta de Lei
no. 23/II
“ Estatuto Remuneratório dos Magistrados
Judiciais e do Ministrio Público e dos
Agentes da Defensoria Pública”.

• Asia
Foundation

09 de
Dezembro
de 2009

 Audiência pública da Proposta de Lei no.
16/II Oçamento Geral do Estado para o
Ano Fiscal de 2009

• Ministra das
Finanças

09 de
Dezembro

2008

 Audiência pública da Proposta de Lei no.
16/II Oçamento Geral do Estado para o
Ano Fiscal de 2009

• Ministro de
Turismo,
Comércio e
Indústria

• Ministro da
Economia e
Desenvolvime
nto

 •
10de

Dezembro

 Audiência pública da Proposta de Lei no.
16/II Oçamento Geral do Estado para o
Ano Fiscal de 2009

• Secretário de
Estado de
Recursos

98

2008 Naturais
• ABP
• Conselho

Consultivo do
Fundo
Petróleo

• FONGTIL

11

Dezembro

de 2008

 Audiência pública da Proposta de Lei no.
16/II Oçamento Geral do Estado para o
Ano Fiscal de 2009

12 de
Dezembro
2008

 Audiência pública da Proposta de Lei no.
16/II Oçamento Geral do Estado para o
Ano Fiscal de 2009

19 de
Dezembro
de 2008

 Audiência pública da Proposta de Lei no.
16/II Oçamento Geral do Estado para o
Ano Fiscal de 2009

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

JSMP

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Mata Dalan Instituto

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Yayasan Hak

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Luta Hamutuk

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Lao Hamutuk

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

FONGTIL

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Representante da
PNTL

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Inspector Geral do
Governo

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Provedor de Direitos
Humanos e Justiça

99

12 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Representante da
Procurador Gerald a
República

13 de
fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Representante da
Asia Foundation

13 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Country Manager
UNDP, Akbar
Usmani

13 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Banco Mundial,
Sr. António Franco

13 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Director da USAID

13 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Director AUSAid

13 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Reitor da
Universidade de Dili

13 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Representante da
UNPAZ

13 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Representante da
UNTL

4 de
Janeiro de
2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Sr. Piotv zargorodni,
UNMIT

18 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Directora Caucus
Feto

18 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Presidente Press Club

18 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Presidente da
Associação dos
Jornalista de Timor-
Leste

18 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Presidente da
Associação
Empresárioa
Nacionais

19 de Audiência Pública sobre Proposta de Lei Representante

100

Fevereiro
de 2009

no. 15/II que cria Comissão Anti-
Corrupção

Comunidade
Muculamno

19 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Representante da
Comunidade Crstã

19 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Representante da
Diocese de Dili

19 de
Fevereiro
de 2009

 Audiência Pública sobre Proposta de Lei
no. 15/II que cria Comissão Anti-
Corrupção

Secretária da
Igualdade de Género

Audiência Pública sobre Proposte de Lei
que cria Comissão Anti-Corrupção

12-2-2009
Audiência Pública sobre Proposte de Lei
que cria Comissão Anti-Corrupção

13-2-2009
Audiência Pública sobre Proposte de Lei
que cria Comissão Anti-Corrupção

02-09-2009
Audiência pública sobre PPL no. 28/II
Orçamento e Gestão Financeira

Vice Ministro das
Finanças, ANP

02-09-2009
Audiência pública sobre PPL no. 28/II
Orçamento e Gestão Financeira

Decano da Faculdade
de Economia da
UNTL e UNDIL

03-09-2009
Audiência pública sobre PPL no. 28/II
Orçamento e Gestão Financeira

FONGTIL, Luta
Hamutuk e lao
Hamutuk

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

Data Local Assunto Participantes

15 a 22 de
Março de
2009

Singapura Visita de estudo comparativo
sobre a Comissão Anti-
Corrupção naquele país.

Dep. Manuel Tilman
Dep. Cipriana da Costa
Dep. Rui Meneses
Dep. Aderito Hugo da Costa
Dep. Vital dos Santos
Dep. Natalino dos Santos
Dep. Fernando D. Gusmão

101

Dra. Guilhermina Barbosa –
Ténico de Relações Públicas
Dr. Bruno Lencastre, Assessor
Internacional para Comissão C

25 de Abril
a 19 de
Maio de
2009

Brazil (São
Paulo,

Brasilia e
Rio de

Janeiro)

Visita Sub-Comissão de
Economia da Comissão C no
âmbito de fazer estudo
comparativo sobre
actividades comérciais do
Petróleo e do Gás e Gestão
do Rendimentos dos fundos
financeiros naquele país.

Dep. Manuel Tilman (Bancada
KOTA)

Deputada Maria Terezinha Viegas (
Bancada CNRT)

Deputado Estanislau da Silva (
Bancada FRETILIN)

Deputado Francisco Miranda Branco
(Bancada FRETILIN)

Sr. Paulo da Costa Nunes – Técnico
de Apoio para Comissão C

Dr. Bruno Lencastre, Assessor
Internacional

09 a 15 de
Agosto de
2009

Austrália (
Darwin e
Perth)

Visita Sub-Comissão de
Economia da Comissão C no
âmbito de fazer estudo
comparativo sobre
actividades cpmérciais do
Petróleo e do Gás e Gestão
do Rendimentos dos fundos
financeiros naquele país.

Deputada Manuel Tilman –
Presidente da Comissão C (
Bancada KOTA)

Deputado Aderito Hugo da Costa (
Bancada CNRT)

Deputada Maria Paixão de Jesus da
Costa (Bancada PASD)

Deputado Estanislau da Silva (
Bancada FRETILIN)
Deputada Fernanda M. Borges (
Bancada PUN)
Deputada Cipriana Da Costa (
Bancada FRETILIN)
Deputada Maria Terezinha Viegas (
Bancada CNRT)
Dra. Natalia Bere, Assessora do
Orçamento para Comissão C

IX – Execução do Plano Estratégico adoptado pela Comissão

Objectivos cumpridos Objectivos a cumprir Actividades realizadas Actividades a

realizar

X – Nota Final:

102

COMISSÃO DE AGRICULTURA, PESCAS, FLORESTAS,

RECURSO NATURAIS E AMBIENTE

RELATÓRIO ANUAL 2008-2009

I - Composição da Comissão

I -A – Composição da Comissão no Inicio da Sessão Legislativa

Nome Cargo Bancada Parlamentar
1. Brigida Antónia Correia Presidente CNRT
2. Joaquim dos Santos Vice Presidente FRETILIN

3. Beinvinda Catarina Rodregues Secretária CNRT
4. Faustino dos Santos Membro UNDERTIM
5. Mateus de Jesus Membro PUN
6. Adriano do Nascimento Membro PD
7. Jacob Xavier Membro PPT
8. Jose Teixera Membro FRETILIN
9. Maria Maya Reis Membro FRETILIN
10.Teresa da Conceião Membro ASDT
11. Mario Viegas Carrascalão Membro PSD
I-B – Composição da Comissão no final da Sessão Legislativa

Nome Cargo Bancada Parlamentar
1. Brigida Antónia Correia Presidente CNRT
2. Joaquim dos Santos Vice Presidente FRETILIN

3. Beinvinda Catarina Rodregues Secretária CNRT
4. Faustino dos santos Membro UNDERTIM
5. Mateus de Jesus Membro PUN
6. Adriano do Nascimento Membro PD
7. Jacob Xavier Membro PPT
8. José Texeira Membro FRETILIN
9. Maria Maia Reis Membro FRETILIN
10. Teresa da Conceicão Membro ASDT
11. Augusto “ Tara “ de Araújo Membro PSD

II – Reuniões Realizadas:

103

Data Local Assuntos
Dia 29-10-2008 Sala Comissão D Discussão e aprovação do relatório estudo

comparativo a Portugal
Discussão sobre Plano de actividades e calendario de
visita aos distritos

Dia 30-10-08

Sala Comissão D Discussão e aprovação do relatório estudo
comparativo a Portugal
Discussão e aprovação do programa de fiscalização
no mês de novembro de 2008

Dia 6-11-2009

Sala Comissão D

Discussão e aprovação do programa de fiscalização
no mês de novembro de 2008

Dia 12-12-2008 Sala Comissão D Audiência pública com o Sr Ministro de Agricultura
e Pescas Eng, Mariano Assanami Sabino sobre
Proposta de de Lei N o16/II/-Sobre Orçamento Geral
do Estado para 2009

Dia 12-12-09 Sala Comissão D Audiência pública com Secretario de estado recurso
Naturais sobre Proposta de de Lei N o16/II/-Sobre
Orçamento Geral do Estado para 2009

Dia 18-12-2008 Sala Comissão D Audiência pública com Secretario de estado do Meio
ambiente sobre Proposta de de Lei N o16/II/-Sobre
Orçamento Geral do Estado para 2009

Dia 19-12-08 Sala Comissão D Audiência pública com Secretario de estado Politica
Energetica sobre Proposta de de Lei N o16/II/-Sobre
Orçamento Geral do Estado para 2009

Dia 22-12-08 Sala Comissão D Discussão e elaboração relatório e Parecer sobre
Proposta de de Lei N o16/II/-Sobre Orçamento Geral
do Estado para 2009

Dia 6 -1-09 Sala Comissão D Discussão sobre relatorio final Comissão D sobre
Proposta de de Lei N o16/II/-Sobre Orçamento Geral
do Estado para 2009

Dia 18-2-09 Sala Comissão D Discussão sobre programa de visita aos distritos
Dia 29-4-09 Sala Comissão D Discussão e Preparação visita a Brazil
Dia 11-3-09 Sala Comissão D Apreciação os relatórios das visitas aos distritos
Dia 12-3- 09 Sala comissão D Contunuação discução e elaboração relatório das

Visitas aos Distritos
Dia 12-3- 09 Sala comissão D Contunuação discução e elaboração relatório das

Visitas aos Distritos
Dia 1-4-09 Sala Comissão D Discussão e elaboração dos relat’orios das visitas aos

distritis de aileu Ainaro, Baucau, Lautem, Liquiça,
Manatutu e Bobonaro

Dia 2-4-09 Sala Comissão D Discussão e elaboração dos relatórios das visitas aos
Distrito de Aileu, Ainaro, Baucau,Lautem, Liquiça,
Manatuto e bobonaro

Dia 8-4-09 Sala Comissão D Discussão e elaboração do programa de estudo
comparativo no Brazil

104

Dia 29-4-09 Sala Comissão D Discussão e Preparação visita a Brazil

Discussão e elaboração dos relatórios das visitas aos
Distritos

Dia 30-4-09 Sala comissão D Discussão sobre a preparação de visita aos exteriores
Dia 24-6-09 Sala Comissão D Discussão e elaboração do relatório de visita de

estudo comparativo ao Brazil
Dia 25-6-09 Sala Comissão D Discução sobre Orçamento da comissão para 2010
Dia 8-7-09 Sala Comissão D Discussão do plano de aktividades para 3 a Sessão

Legislativa de 2009/2010
24-8-2009 Sala Comissão D Discussão e aprovação do Relatório e Parecer sobre

proposta de Rosolução N035/II/2009 sobre Adessão à
Convenção de Viena para a proteção da Camada de ozono

2-9-2009 Sala Comissão D Discussão e aprovação do relatório da estudo comparativo
a Brazil

III.Visitas Exterior
Durante as sigunda sessão legislativa foram realizadas diversas visitas ao estrangeiro
com vista a troca de experiencias e a recolha de informacoes e experiencias relativas
as areas de intervenção da Comissão. Assim, foram realizada uma visita a Brazil

Compozição da delegação

Acompanha programa do Guverno visita Exterior
Data Nome Cargo País Programa
 Joaquim dos

Santos
Vice Presidente da
Comissão D

Malaisia-
Macao

Visita Olipezado

Data 9-7-
09

Brigida
Antónia
 Correia

Presidente da
Comissão D

Norwegia Visita Hydro
Power

IV.Visitas locais

No Nome Cargo Bancada
1 Deputada Brigida Antónia Correia Presidente CNRT
2 Deputado Joaquim dos Santos Vice Presidente FRETILIN
3 Deputada Beinvinda Catarina

Rodregues
Secretaria CNRT

4 Deputado Augosto Tara Araújo Membro PSD
5 Deputada Maria Maia reis Membro FRETILIN
6 Dr.Jhon yuong Assessor

Internasionais
-

7 Eduardo Corte-Real Tecnico
Nasionais

-

105

Na esteira da recolha de informacoes e de proximidade das populacoes as Comissoes
deliberaram diversas visitas aos distritos de Timor-Leste, nomeadamente

V. Durante na segunda legislativa a comissão de Agricultura e Pescas
Florestas, Recurso Naturais e Ambiente realiza audiência pública com os
membros do Guverno

Data Sala Assuntos Entidade
10-
11/12/200
8

Sala
Comissão D

Propostada Lei no
16/II/sobreOrçamento Geral do
Estado 2009 e discução sobre o
relatório de Excecução do
Orçamento Geral 2008

Ministru de Agricultura
e Pescas

18/12/200
8

Sala
Comissão D

Propostada Lei no
16/II/sobreOrçamento Geral do
Estado 2009 e discução sobre o
relatório de Excecução do
Orçamento Geral 2008

Secretario de Estado
recurso Naturais

18/12/200
8

Sala
Comissão D

Propostada Lei no
16/II/sobreOrçamento Geral do
Estado 2009 e discução sobre o
relatório de Excecução do
Orçamento Geral 2008

Secretario de Estado
Meio Ambiente

18/12/200
8

Sala
Comissão D

Propostada Lei no 16/II/
sobreOrçamento Geral do Estado
2009 e discução sobre o relatório
de Excecução do Orçamento

Secretario de Estado
Meio Ambiente e
reflorestação

Data Distritos Assunto
19-
22/11/2009

Viqueque,Suai,Oecusse e Sub Distritu
Atauro

Fiscalização e monitorização utilizaçãn
hands Tractor

4-
7/12/2009

Aileu, Ainaro,Ermera,Maliana,
Baucau, Lospalos, Manatutu,
Manufahi

fiscalização

11-14 Suai/Covalima Fiscalização e monitorização utilizaçãn
hands Tractor

4-7-3/2009 Baucau,Lospalos,Aileu,Ainaro e
Liquiça

Fiscalização e monitorização utilizaçãn
hands Tractor e distribuição
konvustivel

18-
21/3/2009

Manatutu Maliana e Manufahi Fiscalização e monitorização utilizaçãn
hands Tractor

15-
18/4/2009

Ermera,Liquiça,Aileu,Ainaro e
Manufahi

Fiscalização sobre produção de Cafe

22-
25/4/2009

Ermera, Suai e Baucao Fiscalização sobre energia renovaveis

106

Geral 2008
19/12/200
8

Sala
ComissãoD

Propostada Lei no 16/II/
sobreOrçamento Geral do Estado
2009 e discução sobre o relatório
de Excecução do Orçamento
Geral 2008

Secretario de Eastado
Politica Energetica

4-2-2009 Sala
Comisssão D

Sobre a Proposta de resolução do
Guverno sobre a Adesão à
organização Meteorologica
Mundial

Ministru Infraestrutura
e Director meteorologia
nacional

19-8-2009 Sala Comissão
D

Discussão e aprovação do Relatório e
Parecer sobre proposta de Rosolução
N035/II/2009 sobre Adessão à Convenção
de Viena para a proteção da Camada de
ozono

Secretario de Estado
Meio Ambiente e
Reflorestação

V – Petições dirigidas ao Parlamento e analisadas pela Comissão

Nome do
Peticionário

Assunto Data
De entrada da petição e data da sua
análise pela Comissão

Leandro da
Silva

 prosesso recrutamento
guarda florestal 2008

16 de fevereiro de 2009

Aplonari da
Silva Chefe
do Grupo
Haburas

 16 de Mqrço de 2009

VI.Traduzida em números globais, a actividades da Comissão de Agricultura ,
Pescas, Florestas, Recurso Naturais e Ambiente” ComissãoD”desenvolvida pela
comissões,D, durante na segunda sessão legislativa foi a seguinte:

No Iniciativa Legislativa total
1 Reuniões das Comissões 25
2 Proposta de Resolução 2
3 Proposta de Lei 1
4 Audiência Pública 5
5 Visita Distritos 19
6 Visita Exterior 1
8 Petições 2
8 Petições 2

107

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

RELATÓRIO ANUAL 2008-2009

I - Composição da Comissão

I -A – Composição da Comissão no Inicio da Sessão Legislativa

Nome Cargo Bancada Parlamentar
1. Osório Florindo Presidente FRETILIN

2. Maria Rosa da Câmara “Bi-Soi” Vice-Presidente CNRT

3. Gertrudes Moniz Secretária PD
4. Josefa A. Pereira Soares Membro FRETILIN

5. Virgínia Ana Belo Membro CNRT

6. Vidal de Jesus “Riak Leman” Membro PSD

7. Faustino dos Santos “Renan Selak” Membro UNDERTIM

8. Domingos da Costa Membro ASDT

9. João Maia da Conceição Membro PUN

I-B – Composição da Comissão no final da Sessão Legislativa

Nome Cargo Bancada Parlamentar
1. Osório Florindo Presidente FRETILIN

2. Maria Rosa da Câmara “Bi-Soi” Vice-Presidente CNRT

3. Gertrudes Moniz Secretária PD
4. Josefa A. Pereira Soares Membro FRETILIN

5. Virgínia Ana Belo Membro CNRT

6. Vidal de Jesus “Riak Leman” Membro PSD

7. Faustino dos Santos “Renan Selak” Membro UNDERTIM

8. Domingos da Costa Membro ASDT

9. José Manuel Fernandes Membro FRETILIN

II. Reunioẽs Realizadas

108

Data Local Agenda

Dia 16 de
Outubro de
2008

Sala reunião da Comissão E Discussão sobre o plano de actividades para segunda
secção legislativa 2008-2009.

Dia 30 de
Outubro de
2008

Sala reunião da Comissão E Apreciação sobre o plano anual da Comissão.
Aprovação dos relatórios das visitas locais e exterior.
Aprovação dos actas anteriores.

Dia 03 de
Desembro de
2008

Sala reunião da Comissão E Discussão e preparação o calendário da audição pública
para o Orçamento Geral do Estado (OGE) para 2009.

Dia 09 de
Desembro de
2008

Sala reunião da Comissão E Audição pública sobre o OGE para 2009 com a Secretária
de Estado da Promoção da Igualdade (SEPI).
Audição pública sobre o OGE para 2009 com o
Presidente do Comissão Homenagem.

Dia 10 de
Desembro de
2008

Sala reunião da Comissão E Audição pública sobre o OGE para 2009 com o Ministro
de Turismo, Comercio e Industria.

Dia 11 de
Desembro de
2008

Sala reunião da Comissão E Audição pública sobre o OGE para 2009 com o Ministro
de Agricultura, Pescas e Florestas.
Audição pública sobre o OGE para 2009 com o Ministro
do Adiminstração de Estatal e Ordenamento do
Teritório..

Dia 12 de
Desembro de
2008

Sala reunião da Comissão E Audição pública sobre o OGE para 2009 com a Ministra
da Solidariedade Social.

Dia 05 de
Janeiro de 2009

Sala reunião da Comissão E Aprovação do relatório e parecer do OGE para 2009.

Dia 05 de
Fevreiro de
2009

Sala da Conferencia Encontro com a uma delegação da Comissão Europeia.
Preparação o plano de fiscalização do armazém de arroz
em Dili.

Dia 11 de
Fevreiro de
2009

Sala reunião da Comissão E Apreciação do plano estratégico da Comissão.
Apreciassão do relatório de fiscalização do armazém de
arroz em Dili.

Dia 12 de
Fevreiro de
2009

Sala reunião da Comissão E Aprovação das actas de reunioẽs anteriores.
Apreciação do plano estratégico da Comissão.
Aprovação do relatório de fiscalização do armagem de
arrós em Dili.

Dia 25 de
Fevreiro de
2009

Sala reunião da Comissão E Discussão sobre a preparação de visita ao Distrito de

Baucau.

Dia 18 de Março
de 2009

Sala reunião da Comissão E Discussão e preparação a conferência sobre o plano
estrategico Comissão em Com-Lospalos.

Dia 19 de Março
de 2009

Sala reunião da Comissão E Discussão com o Secretário do Estado Assuntos
Combatentes da Libertação Nacional e o Presidente da
Comissão Homena-gem sobre a revisão da Lei no.3/2006
“a Estatuto dos Comba-tentes da Libertação Nacional”.

Dia 01 de Abril
de 2009

Sala reunião da Comissão E Discussão sobre o plano estratégico da Comissão E.
Elaboração e aprovação das actas de reunioẽs anteriores
e os relatórios das visitas aos distritos.
Discussão sobre os Assuntos dos Veteranos e Antigos

dos Combatentes da Libertação Nacional.

Dia 08 de Abril Sala reunião da Comissão E Elaboração E Aprovação Das Actas De Reunioẽs

109

de 2009 Anteriores E Dos Relatórios Das Visitas Nos Distritos.
Definir O Mecanismo De Discussão Sobre A Proposta De
Lei No.3/2006 Com Assessor Internacional.
Discussão Sobre o Plano Estratégico da Comissão E.

Dia 16 de Abril
de 2009

Sala reunião da Comissão E Discussão sobre a preparação do workshop em Com-
Lospalos.
Aprovação dos relatórios das visitas nos distritos.
Discussão sobre a Proposta de Lei no.3/2006 de 12 de

Abril.

Dia 29 de Abril
de 2009

Sala reunião da Comissão E Discussão sobre o metodología e calendário duscussão
para a revisão da Lei no.3/2006 “Estatuto dos
Cembatentes da Libertação Nacional.
Aprovação de relatórios das visitas locais.

Dia 06 de Maio de
2009

Sala reunião da Comissão E Discussão sobre o plano as audicoẽs públicas para a
revisão da Lei no. 3/2006.

Dia 07 de Maio de
2009

Sala reunião da Comissão E Apreciação e aprovação o calendário as audicoẽs
públicas para a revisão da Lei no. 3/2006.
Preparação o relatório a conferencia em Com-Lospalos.

Dia 27 de Maio de

2009
Sala reunião da Comissão E Discussão sobre o revisão da Lei no.3/2006, Estatutos

dos combatentes da Libertação Nacional

Dia 28 de Maio de
2009

Sala reunião da Comissão E Continuação do discução o revisão da Lei no.3/2006,
Estatutos dos combatentes da Libertação Nacional

Dia 03 de Junho
de 2009

Sala reunião da Comissão E Discussão o esboço da Proposta de alteração de Lei no 3
/2006” Estatutos dos combatentes da Libertação
Nacional”

Dia 10 de Junho
de 2009

Sala reunião da Comissão E Discussão o calendario relativamente o audição pública o
Proposta de alteração de Lei no 3/2006 ” Estatutos dos
combatentes da Libertação Nacional”

Dia 24 de Junho
de 2009

Sala reunião da Comissão E Finalização o rezultado do audição pública o Proposta de
Alteração Lei no 3/2006 ” Estatutos dos combatentes da
Libertação Nacional”

Dia 25 de Junho
de 2009

Sala reunião da Comissão E Continuação o finalização o rezultado do audição pública
o Proposta de Alteração Lei no 3/2006 ” Estatutos dos
Combatentes da Libertação Nacional”

Dia 30 de Junho
de 2009

Sala reunião da Comissão E Discussão, apreciação e aprovação o relatório e parecer o
proposta de alteração Lei no 3/2006 ” Estatutos dos
Combatentes da Libertação Nacional”

Dia 08 de Julho
de 2009

Sala reunião da Comissão E Discussão, apreciação e aprovação da proposta do
Orçamento de Comissão e Planu Annual de actividades
de Comissão
Discussão o plano visita do estudo comparativo ao

estrangeiros

Dia 09 de Julho
de 2009

Sala reunião da Comissão E Aprovação o texto final da proposta de alteração Lei no
3/2006 ” Estatutos dos Combatentes da Libertação
Nacional”

Dia 26 de Agostu
de 2009

Sala reunião da Comissão E Preparação ao viagem ao India
Plano a realização um workshop sobre o
Desenvolvimento Rural.

III –Processo Legislativo

110

III - A – Propostas de Lei

Número Assunto Relator Estado actual
 Nenhum Proposta de lei foram submetidos

da Commissão

III- B – Projectos de Lei

Número Assunto Relator Estado actual
 Projecto de alteração da Lei no 3/2006

”Estatutos dos Combatentes da Libertação
Nacional”.

Deputado Faustino
dos Santos “Renan
Selak”.

Finaliza

III – C – Tratados submetidos ao Parlamento

Número Assunto Relator Estado actual
 Nenhum Tratado submetido a Apreciação

da Comissão

IV – Audições Públicas Realizadas:

Data Local Assunto/Fundamento Entidades Ouvidas
Dia 09 de
Desembro de
2008

Sala reunião da Comissão E

Audição Pública sobre OGE para
2009
Com o Presidente comissão
Homenagem

Presidente comissão
Homenagem Sr.
Virzilio Smith, Maria
Helena e Rosa Tilman

Dia 09 de
Desembro de
2008

Sala reunião da Comissão E Audição Pública sobre OGE para
2009

Com a secretaria de estado
Ingualidade de Genero

Secretaria de Estado
Ingualidade de
Genero, Sra. Idelta
Rodrigues, Maria José
S. Benigna M. Amaral

Dia 10 de
Desembro de
2008

Sala reunião da Comissão E Audição Pública sobre OGE 2009
Com

Ministerio Turismo Comercio e
Industria

Ministro Turismo
Comercio e Industria
Sr. Gil da Costa alves,
Manuela G . B.
Cortereal, Antonio de
Araujo, Marcio Rosa
Lay

Dia 11 de
Desembro de
2008

Sala reunião da Comissão E
Audição Pública sobre Proposta de
Lei N 0. 10/II/1a do OGE 2009 com
Ministerio da Administração Estatal
e Ordenamento do teritórial

Ministro da
Administração Estatal
e Ordenamento do
teritórial Sr. Arcangelo
Leite, Angelo V. F.
Tomas de Rosario
Cabral, Celestino
Marques e Miguel de
Carvalho

Dia 11 de
Desembro de
2008

Sala reunião da Comissão E
Audição Pública sobre Proposta de
Lei N 0. 10/II/1a do OGE 2009 com

Ministerio Agricultura Pescas e

Ministro Agricultura
Pescas e Florestas Sr.
Mariano Sabino com
sua eqipa

111

Florestas
Dia 12 de
Desembro de
2008

Sala reunião da Comissão E
Audição Pública sobre Proposta de
Lei N 0. 10/II/1a do OGE 2009 Com
Ministerio da Solidariedade Social

Ministra da
Solidariedade Social
Sra. Maria Domingas
Alves, Jacinto R.S
Gomes, Vitor da
Costa, Marito Reis,
Virgilio Smith

Dia 05 de
Desembro de
2009

Sala reunião da Comissão E
Audição com Cimissão Europea e o
Ministerio das Finanças

Vircolum, Sara e
Endang Agustiana

Dia 19 de Março
de 2009

Sala reunião da Comissão E
Audição com o Ministerio
Soliedariedade relativamente o
revissão proposta de Alteração Lei
no 3/2006 ” Estatutos dos
Combatentes da Libertação
Nacional”

Virgilio Smith, Marito
Reis, Domingos
Tristão, Costodio Belo
e Sandra Alves Silva

Dia 02 de Junho
06-2009

Sala reunião da Comissão E
Audição e discussão na
especialidade relativamente o
proposta de Alteração Lei no
3/2006 ” Estatutos dos
Combatentes da Libertação
Nacional”

Ministra da
Solidariedade Social
Sra. Maria Domingas
Alves, Marito Reis,
Virgilio Smith e José
Leitão

Dia 03 de Junho
de 2009

Sala reunião da Comissão E
Audição para aprovação da
proposta de Alteração Lei no
3/2006 ” Estatutos dos
Combatentes da Libertação
Nacional”.

Ministra da
Solidariedade Social
Sra. Maria Domingas
Alves, Marito Reis e
José Leitão

Dia 17 de Junho
de 2009

Sala Conferencia Parlamento
Nacional Audição Pública o proposta de

alteração Lei no 3/2006 ” Estatutos
dos Combatentes da Libertação
Nacional” com Frente Armada, e
Frente Cladestina

Gregorio Saldanha,
David “ Mandaki”
Ximenes, lere Anan
Timor, Falur Rate
Laek, Danila M. C.M

Dia 18 de Junho
de 2009

Sala Conferencia Parlamento
Nacional Audição Pública o proposta de

alteração Lei no 3/2006 ” Estatutos
dos Combatentes da Libertação
Nacional”

Ministra da
Solidariedade Social
Sra. Maria Domingas
Alves, , Marito Reis,
Virgilio Smith, sandra
Alves Silva, Joana
Franco, Domingos
Tristão

Dia 19 de Junho
de 2009

Sala Conferencia Parlamento
Nacional Continuação Audição Pública da

proposta de alteração Lei no 3/2006
”Estatutos dos Combatentes da
Libertação Nacional” com Frente
armada e Clandestina

David “ Mandaki”
Ximenes, Falur Rate
Laek, Danila M. C.M,
Domingos da Camara,
Maria genoveva c.
Martins, Maria Maya
Reis e Maria da
Paixão” Bui siba”

Dia 03 de Julho
de 2009

Sala reunião da Comissão E
Audição com Congresista Estado

Bob Etheridge, Jhon
Lis,Cristia Carascalão.

112

unidos da Americano

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

Data Local Assunto/Fundamento Entidades Ouvidas
Dia 8 de Março de 2009 Dili Realização do workshop a

Comemoração Dia Mundial da
Mulher.

Membros do
Parlamento Nacional,
Governo, Socieda-des
Civis, Organizaçoẽs
Internacionais,
UNMIT, Estudantes,
Comunidade
Religiosas e
Representantes
Grupos Mulheres dos
Partidos Politícos.

Dia 22 de Abril de 2009 Com-Lospalos Realização do workshop em
Com-Lospalos.

Membros do
Parlamento Nacional,
Governo, Socieda-des
Civis, Organizaçoẽs
Internacionais,
UNMIT.

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 – 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
Dia 05 de
Febreiro de 2009

Ministro do Turismo, Comercío e
Industria.

Fiscalização a
armazéns dos arros
em Dili.

Apelo para Ministro tenque
apresenta as razões em
Parlamento Nacional.

Dia 25 a 26 de
Agosto de 2009

Secretario de Estado da Asistência
Social e Desastre Naturais.

Fiscalização a
distribuição arros do
governo.

Distribuição arros tenque
criar até a base.

VIII - Visitas de Trabalho da Comissão
VIII –A - Visitas de Âmbito Nacional (dentro do territorio de Timor-Leste)

Data Local Assunto Participantes
Dia 18 de Febreiro de 2009 Baucau, Viqueque e

Covalima.
Socialização e discussão sobre o
Proposta de alteração da Lei no.

9 Deputados e 2
Técnicos.

113

03/2006 “Estatuto dos
Combatentes da Libertação
Nacional.

Dia 21 de Febreiro de 2009 Viqueque Discussão Sobre veteranos,
tereseira Idade, Bolça de Mãe,
dezastre naturais e agricultura.

3 Deputados, 1
Técnico e 1
sigurança.

Dia 26 de Febreiro de 2009 Baucau Socialização e discussão sobre o
Proposta de alteração da Lei no.
03/2006 “Estatuto dos
Combatentes da Libertação
Nacional.

9 Deputados e 1
Técnico

Dia 05 de Março de 2009 Lautem Discussão Sobre de Lei Estatuto
Combatentes da Libertação
Nacional.

4 deputados e 1
Técnico

Dia 24 de Março de 2009 Ermera Discussão Sobre de Lei Estatuto
Combatentes da libertação
Nacional.

4 Deputados, 1
Técnico e 1
Segurança

Dia 24 de Março de 2009 Liquiça Discussão Sobre de Lei Estatuto
Combatentes da libertação
Nacional.

4 Deputados e 1
Técnico.

Dia 12 a 20 de Maio de 2009 Bobonaro A discussão para revizão da
Proposta de Alteração de Lei n.o

3/2006 “Estatuto dos Combatentes
da Libertação Nacional”.

7 Deputados, 1
Técnico e 1
Assessor
Júridico.

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

Data Local Assunto Participantes
 Dia 05 a 17 de Setembro de
2009

India Estudo do Comparativo 6 deputados 1 assesor e 1

tecníco

IX – Execução do Plano Estratégico adoptado pela Comissão

Objectivos cumpridos Objectivos a cumprir Actividades realizadas Actividades a realizar

X – Nota Final:

114

COMISSÃO DE SAÚDE, EDUCACÃO E CULTURA

RELATÓRIO ANUAL 2008-2009

I - Composição da Comissão

I -A – Composição da Comissão no Inicio da Sessão Legislativa

Nome Cargo Bancada Parlamentar
1. Virgílio Maria Dias Marçal Presidente CNRT

2. Francisco Jéronimo Vice Presidente FRETILIN

3. Romeu Moises Secretária 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. Virgilio Maria Dias Marçal Presidente CNRT

2. Francisco Jéronimo Vice Presidente FRETILIN

3. Romeu Moises Secretária 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

M

II – Reuniões Realizadas:

Data Local Agenda

115

24-09-2008 Sala Comissão F Reunião com team fiscalizador da Ásia Fundation

07-10-2008 Sala Comissão F Reunião sobre Plano anual Comissão

13-10-2008 Sala Comissão F Reunião sobre redacção final da Lei Bases da Educação

15-10-2008 Sala Comissão F Reunião sobre programa Workshop com UNFPA

29-10-2008 Sala Comissão F Discussão e aprovação sobre o Relatório de visita a Cuba

Preparação de matérias da Audiência pública com o Ministro
da Educação e Cultura e o Ministro de Saúde.

10-11-2008 Sala Comissão F Reunião sobre a realização Workshop com UNFPA em
Parlamento Nacional

13-11-2008 Sala Comissão F Reunião para decidir envio carta ao o Ministro da educação e o

03-12-2008 Sala Comissão F Reunião sobre programação Audiência pública Comissão F

04-12-2008 Sala Comissão F Reunião com a Senhora Bendita Sharma consultadora do
Orçamento sensível de género do Ministério da Saúde e do
Ministério da Educação

05-01-2009 Sala Comissão F Apreciação e Aprovação sobre o relatório e parecer

04-02-2009 Sala Comissão F Apreciação e Aprovação sobre o relatório visitas aos Distritos
de Covalima, Viqueque e Manufahe

05-02-2009 Sala Comissão F Discussão sobre a programação de visitas aos Distritos de
Baucau, Viqueque e o Ermera

11-02-2009 Sala Comissão F Discussão sobre a distribuição aos membros de visita

18-02-2009 Sala Comissão F Discussão e análise sobre as informações recolhidas das
visitas das visitas de fiscalização aos Distritos

11-03-2009 Sala Comissão F Encontro com o representantes da UNICEF

12-03-2009 Sala Comissão F • Apreciação e Aprovação sobre o relatório visitas aos
Distritos de Farmasia Sames, Liquiça, Ermera no
Hospital Nacional Guido Valadares

• programação de Audiência publica sobre PPL no 22/II

o uso e a protecção de emblema da cruz vermelha
em Timor-Leste

01-04-2009 Sala Comissão F Aprovação do relatório e parecer sobre PPL no 22/II o uso e a
protecção de emblema da cruz vermelha em Timor-Leste

15-04-2009 Sala Comissão F Discussão e programação de visita ao estrangeiro e de visita
de aos distritos

22-04-2009 Sala Comissão F Aprovação dos relatórios das visitas aos distritos de Aileu e
Ainaro

06-05-2009 Sala Comissão F Discussão, análise e Aprovação do relatório de visita de
fiscalização aos Distritos

03-06-2009 Sala Comissão F Simu keixa husi cidadão Antonio Vidal Mendes

28-06-2009 Sala Comissão F Discussão sobre calendario da visita ao exterior

24-06-2009 Sala Comissão F Elaboracao o Plano de accao e proposta do orcamento da
comissao para 2010

25-06-2009 Sala Comissão F Encontro com reprensentatif UNICEF TL ho Sr. Jun Kukita

30-06-09 Sala Comissão F Aprovacao relatorio e parecer da proposta no.22/ II Lei sobre
o uso e a emblema da cruz vermelha em TL

02-07-09 Sala Comissão F Enconrto com embaxador Indonesia sobre visita da comissao
ao Indonesia

116

03-07-09 Sala Comissão F Enconrto com delegacao do congresso Americano sobre
servisu saude e Educacao em America

08-07-09 Sala Comissão F Encontro com fungsionario do Ministerio dos Negosios
Estragerios sobre viagem da comissao ao Manila, Singapura,
Thailandia, Malasia e Jacarta

02-09-09 Sala Comissão F • Encontro com Reitor e Dekano UNTL sobre keixa
graduado 2009

• Encontro com UNICEF sobre Workshop em Baucau.

III –Processo Legislativo

III - A – Propostas de Lei

Número Assunto Relatora Estado actual
1

Proposta de Lei 22/II sobre uso e
Protecção do Emblema da Cruz
Vermelha em Timor Leste

Deputada Ilda Maria da
Concenção

Finaliza

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
17-10-2008 Sala comissão F Clarificado sobre orçamento

Hospital Referal Baucau
Sobre cancelamento do salário do
Professor João Domingos

Fundação mata dalan
institut e professor
João Domingos

29-10-2008 Sala comissão F Funcionamento da Universidade
Comunidade Matebian Baucau
depois de processo de acreditação

Universidade
Comunidade Matebian
Baucau

30-10-2008 Sala comissão F Audiência pública com o Ministro da
Educação

Ministro de Educação
e o Vice Ministro da
Educação e o
Secretario estado
Cultura

30-10-2008 Sala comissão F Audiência pública com o Ministro da
Saúde

Ministro da Saúde

20-10-2008 Sala comissão F Audiência pública com o
Embaixador Cuba ao Timor-Leste e
o Embaixador Timor-Leste ao Cuba

Embaixador cuba ao
Timor-Leste e o
Embaixador Timor-

117

Leste ao cuba
09-12-2008 Sala comissão F Audiência pública com o Ministro da

Saúde sobre Orçamento Geral
Estado 2008

Ministro da Saúde

10-12-2008 Sala comissão F Audiência pública com o Ministro da
Saúde sobre Orçamento Geral
Estado 2008

Ministro da Saúde

11-12-2008 Sala comissão F Audiência pública com o Ministro da
Saúde sobre Orçamento Geral
Estado 2008

Ministro da Saúde

18-12-2008 Sala Conferencia Audiência pública com o Ministro da
Educação sobre Orçamento Geral
Estado 2008

Ministro da Educação

19-12-2008 Sala Conferencia Audiência pública com o Ministro da
Educação sobre Orçamento Geral
Estado 2008

Ministro da Educação

22-12-2008 Sala comissão F Audição com os Professores Professores de
Covalima

04-03-2009 Sala Plenária Audiência pública com o Ministro da
Educação sobre as actividades
desenvolvidos pelo Ministério,
nomeadamente o fornecimento de
merendas nas escolar

Ministro de Educação

05-03-2009 Sala Comissão F Audiência publica com os Vice-
Reitor da UNTL

Vice-Reitor da UNTL

05-03-2009 Sala Conferencia Audiência pública com os
Sindicatos Professores

Sindicatos
Professores

18-03-2009 Sala Comissão F Audiência pública sobre PPL
no.22/II/2a o uso e a protecção do
emblema da cruz vermelha em
Timor-Leste

Directora Cruz
vermelha Timor-Leste
e ICRC

19-03-2009 Sala Comissão F Audiência pública sobre PPL
no.22/II/2a O uso e a protecção do
emblema da cruz vermelha em
Timor-Leste

Ministro da Saúde,
Secretario Estado da
Defesa e Secretario
Estado da Segurança

02-04-2009 Sala Comissão F Audiência pública com os técnicos
de pesquisa do Parlamento
Nacional e com NGO Luta Hamutuk
sobre alocação orçamento ao
Ministério da Saúde

os técnicos de
pesquisa do
Parlamento Nacional e
NGO Luta Hamutuk

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

Data Local Assunto/Fundamento Entidades Ouvidas

19-11-2008 Parlamento

Nacional

Crescimento Populacional e
Implicações para Timor-Leste

Ministro de Saúde e
UNFPA

VI – Petições dirigidas ao Parlamento e analisadas pela Comissão

118

Nome do
Peticionário

Assunto Data de
entrada da

petição e data
da sua análise
pela Comissão

Conclusão da
Comissão

Unidade Professores
Oecusse

Orçamento perdiam curso 09/10/2008 Recomenda ao
Ministro de Educação

Os alunos do Curso
intensivo

Esclarecimento sobre orçamento do
curso Intensivo de lingua Português-
Aileu

08-09- 2008 Recomenda ao
Ministro de Educação

Agapito da Costa
Araújo

Protesta sobre recrutamento
profesores contratado em Distrito
Ainaro

25-09-2008 Recomenda ao
Ministro de Educação

Amaro Ximenes Subsidio cursu Intensivo da lingua
Português em Baucau

29-09- 2008 Recomenda ao
Ministro de Educação

Numinando “Buras “
Martins

Bolsu de Estudo ba Majestrado e
Doutorado

7-10- 2008 Recomenda ao
Ministro de Educação

Paulino Henrique
Ribeiro

Usulan anggaran Operasional 13-10- 2008 Recomenda ao
Ministro de Educação

João dos Santos
S.Pd

Desição cancelamento escola
Secundaria publica 20 de Agosto
Hera

17-10- 2008 Recomenda ao
Ministro de Educação

João Paulo da Costa
Soares

Preocupação sobre Estudante Escola
Secundaria Profesional Economia Sp
SMEA, Becora

17-10-2008 Recomenda ao
Ministro de Educação

João Domingos da
Cruz

Problema canselamento do
vensimento

17-10-2008

Resolvido

Alcino dos Santos Informação sobre Escola secundaria
no.2 Venilale, Baucau

27-10-2008 Recomenda ao
Ministro de Educação

Director eskola
primaria publiku Assa
Lai Tula

Pratica corupção e malfungsaun no
abuzu de poder

29-10-2008 Recomenda ao
Ministro de Educação

Marta da Costa Pedido capacitação dos funcionarios
e staff

06-06- 2008 Recomenda ao
Ministro de Saúde

Penny Sizer Transporte Ambulancia Pasiente 16-10-2008 Recomenda ao
Ministro de Saúde

Staff Hospital
National Guido
Valadares

Discriminação iha Ministerio Saúde 29-10-2008 Recomenda ao
Ministro de Saúde

Sr. Horacio da Costa
S. Pd

Convite sobre programa treinamento
dos Professores sobre metodologia
Didatico

14-11-2008 Recomenda ao
Ministro de Educação

Alexandre Magno Relatório dos Professores Voluntários 14-11-2008 Recomenda ao
Ministro de Educação

Vicente Marçal da
Silva

Petição aos órgãos competências da
RDTL

05-03-2009

Anibal do Rosario da
Costa

Reclamação do caso de anular a
autorização concedida pelo Director
Geral da Educação

Antonio Vidal
Mendes

Problema Contratado

Anacleto Doutel
Sarmento

Indicação corupção e nepotismo na
Escola publico VatuCarbau

07-04-2009

Eufrasia de Jesus Recomendação

119

Soares
Inocencio L. Guterres Comunidade Lavateri 30-03-2009
Jeremias Valetino Ejijensia Laboratorium escola, Farda,

Livro
03-06-2009

Raimundo Noronha Sobre Posto Sanitario Suco Wairoke 10-07-2009 Recomenda ao
Ministro de Saúde

Marcelino do
Sarmento

Problema acidente grave em Kediri-
Jawa Timur

13-07-2009 Recomenda ao
Ministro de Saúde

Lamartinho de
Oliveira

Problema Graduado 2009 27-08-09 Recomenda ao
Reitor UNTL

Joaninha de Jesus

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

5 a 8 -11-2008 Suai Fiscalização 5 deputados, técnico 2,
Segurança 1 e 2 Motorista

20 a 22-11-2008 Viqueque Fiscalização 4 deputados, técnico 2,
Segurança 2 e 2 Motorista

20 a 22-11-2008 Same Fiscalização 4 deputados, técnico 2,
Segurança 2 e 2 Motorista

11 a 14-02-2009 Baucau-Lospalos Fiscalização 4 deputados, técnico 1 e
Segurança 1

14 a 15-02-2009 Viqueque,
Ermera

Fiscalização 1 deputado e 1Segurança

04-03-2009 Bobonaro Fiscalização 8 deputados, técnico 1
Segurança 1 e Motorista 4

18 a 21-03-2009 Ainaro Fiscalização 8 deputados, técnico 1
Segurança 1 e Motorista 4

26 a 28-03-2009 Aileu Fiscalização 3 deputados, técnico 1
Segurança 1 e Motorista 3

22-24-04-2009 Manatuto Fiscalização 8 deputados, técnico 1
Segurança 1 e Motorista 7

27-06-2009 Dili/Atauro Fiscalização 6 deputados, técnico 1
Segurança 1 e Motorista 2

10-09-2009 Díli/Covalima Fiscalizão 7 Deputados, técnico 1
Segurança 1 e Motorista 6

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

Data Local Assunto Participante
s

120

24,25-10-2008 Jacarta,
Indonésia

“Parliamentary conference for education in
the Ásia Pacific region”

1 deputado

18-07-09 a 9-08-09 Manila,
Thailandia,
Singapura,
Malasia e
Indonesia

Estudo comparativo na area saúde,
educacao e cultura

8 deputados,
técnico 2

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 Sessao 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, xxx de Setembro de 2009

O Presidente da Comissão

Virgilio Maria Dias Marçal

121

COMISSÃO DE INFRA-ESTRUTURAS E EQUIPAMENTOS SOCIAIS
RELATÓRIO ANUAL 2008-2009

I - Composição da Comissão

I -A – Composição da Comissão no Inicio da Sessão Legislativa

Nome Cargo Bancada
Parlamentar

1. Pedro Mártires da Costa Presidente CNRT

2. Inácio Freitas Moreira Vice Presidente FRETILIN

3. Arão Noé de Jesus C. Amaral Secretária CNRT
4. Francisco de 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 Mártires da Costa Presidente CNRT

2. Inácio Freitas Moreira Vice Presidente FRETILIN

3. Arão Noé de Jesus C. Amaral Secretária CNRT
4. Francisco de 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 Agenda
Dia 07 -10-2008 Sala reunião da Comissão G Elaboração, discussão e aprovação dos

122

Relatórios das Visitas aos distritos de

Manufahi, Ainaro, Covalima, Bobonaro,

Aileu, Ermera, Líquiça e Dili.

Dia 29-10-2008 Sala reunião da Comissão G Discussão com o Assessor Jurídico sobre o
Guverno timór leste e Companhia Manitoba
tional

Dia 06-01-2009 Sala reunião da Comissão G Apreciação e aprovação do relatório e
parecer do PPL no 16/II/2a “ Orçamento
Geral do Estado para 2009”

Dia 04-02-2009 Sala reunião da Comissão G Reunião para nomeâr um relator para
Convenção de União Internacional de
Telecomunicações (UIT)

Dia 18-02-2009 Sala reunião da Comissão G Reunião sobre o estudo de viabilidade de
uma visita às naçoes que utilizam Óleo
Pesado

Deliberação sobre uma visita ao distritos
de Baucau e Viqueque

Dia 19-02-2009 Sala reunião da Comissão G Enconro com os três trabalhadores que
apresentaram as queixas relativamente a
Companhia Susar Hasoru Kiak

Dia 25-02-2009 Sala reunião da Comissão G Discussão e aprovação do relatório e
Parecer sobre Proposta da Adesão União
International das Telecomunicações -
UIT

Dia 11-03-2009 Sala reunião da Comissão G Encontro com o novo assessor técnico
Dr. Nayana Mawilmade que vai dar
assesoria para Comissão.

Eleboração, discussão e aprovação do
relatório das visitas aos distritos de
Baucau e Viqueque.

Deliberção sobre uma visita aos distritos
de Manufahi e Covalima

Dia 22-04-2009 Sala reunião da Comissão G Eleboração, discussão e aprovação do
relatório das visitas aos distritos de
Manufahi e Covalima

Discussão sobre a preparação de visita
dos membros da Comissão ao distrito de
Lautém e Manatuto

123

Dia 07-05-2009 Sala Conferência do
Parlamento Nacional

Encontro com o assessor técnico da
Comissão Dr. Nayana Mawilmade sobre
a sua apresentação relativamente “ Power
Sector Issue in Timor-Leste”

Dia 24-06-2009 Sala reunião da Comissão G Apreciação do relatório de visita aos
distritos de Lautem e Manatuto
Deliberação sobre uma visita ao distrito
de Maliana.
Plano de vizita ao estrangeiro durante o
período de recesso

Dia 02-07-2009 Sala reunião da Comissão G Elaboração, discussão e aprovação do
Plano annual de acção e Orçamento da
Comissão para 2010

Dia 08-07-2009 Sala reunião da Comissão G Discussão e aprovação dos relatórios das
visitas aos distritos de Manatuto e
Lautém
Discussão sobre a mudança da visita a
Australia nomeadamente Darwin para
Sydney.

Deliberção sobre uma visita aos distritos
de Baucau e Bobonaro.

III –Processo Legislativo

III - A – Propostas de Lei

Número Assunto Relator Estado
actual

 Nenhum Proposta de lei ou Proposta foram
submetidos da Commissão

III- B – Projectos de Lei

Número Assunto Relator Estado
actual

 Nenhum Projecto de lei ou Proposta
foram submetidos da Commissão

 Finaliza

III – C – Tratados submetidos ao Parlamento

Número Assunto Relator Estado

actual

124

 Convenção União Internacional das
Telecomunicações

Joaquim Amaral Finaliza

IV – Audições Públicas Realizadas:

Data Local Assunto/Fundamento Entidades Ouvidas
25-09-2008 Sala reunião

da Comissão
G

Audição com Asía Foundation sobre

nescecidades recurços para melhorar

aos serviços da Comissão

Delegação Asía

Foundation

Hugo Fernandes,

Francis Miko,

Wiliam Robinson.

Dia 05-11-

2008

Sala reunião
da Comissão
G

Audição com o Secretário de Estado

de Eletricidade, Agua e Urbanização

sobre o contrato Governo com

Companhia Manitoba Limited

Internacional.

Secretário do Estado

Àgua, Eletricidade e

Urbanização

Arq. Januario da

Costa Pereira.

Dia 06-11-

2008

Sala reunião
da Comissão
G

Audição com a Companhia

Manitoba International Limited

relativamente seus qualidade

fornecimento da energia eletrícidade

para país e tambem o relações com o

Governo.

Equipa Companhia

Manitoba composto

por seguintes pesoas:

Daniel Loar (Diretór

das Financas), Mark

Mandzik, Desmond

Murphy.

Dia 09-12-
2008

Sala reunião
da Comissão
G

Audição sobre apreciação prelimínar

relativamente do PPL no 16/II/2a “

Orçamento Geral do Estado Para

2009” sobre os asuntos: Eletricidade

Àgua, Saneamento e Urbanização

Ministro das Infra

Estruturas.

Secretário do Estado

Àgua, Eletricidade e

Urbanização. Diretor

Geral Eletricidade,

125

Agua e Urbanização.

Diretór Agua e

Saniamento. Diretór

EDTL

Dia 10-12-
2008

Sala reunião
da Comissão
G

Audição sobre apreciação prelimínar

relativamente do PPL no 16/II/2a “

Orçamento Geral do Estado Para

2009” sobre os asuntos: Obras

Públicas incluindos estradas,

pontes, inundações e controlo de

cheias.

Ministro das Infra

Estruturas.

Secretário do Estado

das Obras Públicas.

Diretór Geral. Diretór

Administração

Dia-11-12-
2008

Sala reunião
da Comissão
G

Audição sobre apreciação prelimínar

relativamente do PPL no 16/II/2a “

Orçamento Geral do Estado Para

2009” sobre os asuntos: Transportes,

telecomunicações.

Ministro das Infra

Estruturas.

Secretarío

permanentes

Transportes e

comunicações

Dia 12-12-
2008

Sala reunião
da Comissão
G

Audição sobre apreciação prelimínar

relativamente do PPL no 16/II/2a “

Orçamento Geral do Estado Para

2009” sobre os asuntos: Radío e

televissão de Timor Leste

Secretário do

Conselho de

Ministros. Conselho

administração Radio

e Televissão de

Timor Leste. Diretór

TVTL. Diretór RTL.

Dia 18-12-
2008

Sala reunião
da Comissão
G

Audição sobre apreciação prelimínar

relativamente do PPL no 16/II/2a “

Orçamento Geral do Estado Para

2009” sobre os asuntos: Energía

Secretário do Estado

Política Energeticas.

Diretór Geral.

Assessor tecníca.

126

rural, energía renovaveis, painel

solar, biogas, biodisel e biocimíca

Dia 19-12-
2008

Sessão
amanha

Sala reunião
da Comissão
G

Audição com os empresarios

nacionais relativamente os

execucões projectos fisicos em

teritório Timor-Leste

Os empresarios

nacionais composto

com Julio Alvaro e

Agustinho Gomes

Dia 19-12-
2008

Sessão tarde

Sala reunião
da Comissão
G

Audição com o administrador

delegado Timor Telecom - TT

O administrador

delegado Timor

Telecom – TT, José

Brandão de Sousa

Dia 25-02-
2009

Sala reunião
da Comissão
G

Audição com Ministro das Infra

estruturas sobre proposta Adesão do

União Internacional das

Telecomunicações

Ministro das Infra

Estruturas.

Secretarío

permanentes

Transportes e

Comunicações

Dia 12-03-
2009

Sala reunião
da Comissão
G

Audição com Instituto da Luta

Hamutuk – LH relativamente os

assuntos fiscalização o istituto refere

no tereno sobre execução projectos

Equipa Luta

Hamutuk composto

com seguente

membros; Nelson

Seixas, Zenilton

Zeneves, Manuel N.

Freitas

Dia 25-06-
2009

Sala Estudo
de Genero-
PNUD,
Parlamento
Nacional.

Audição com Companhia Digicel,

relativamente o plano do

investimento na area

telecomunicaçõens em todo País

Timor-Leste.

Equipa Companhia

Digicel:

Desmond Keary

(General Manager),

Joana Miranda

Pereira.

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

127

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

Luta Hamutuk Informação 25/05/2009 Comissão encaminha ao

Ministro da Infra-Estruturas/

OP para Solicionar

Luta Hamutuk Informacão 27/02/2009 Comissão encaminha ao

Ministro da Infra-Estruturas/

OP para Solicionar

Trabailhador Soco
Ailelo (Bonifacio da
S. Araujo- Portovos)

Konfirmação 12/02/2009 Comissão encaminha ao

Ministro da Infra-Estruturas/

OP para Solicionar

Antonio de Jesus
Santos

Petição 19/08/2009 Comissão encaminha ao

Ministro da Infra-Estruturas/

OP para Solicionar

Untaet Yi (Ex-
diretor Morgin
Construction TK
Lda)

Informacão 19/08/2009 Aprecia em Comissão.

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

 Não Houve qualquer interpelação

ou questões colocadas ao Governo.

128

VIII - Visitas de Trabalho da Comissão
VIII –A - Visitas de Âmbito Nacional (dentro do territorio de Timor-Leste)

Data Local Assunto Participantes

Dia 26-02-2009 Baucau e Vique-que Fiscalização Projecto

Estradas Rural e

Eletricidade.

5 Deputados e 2
Técnico.

Dia 18-03-2009 Manufahi e Covalima Fiscalização Projectos

Fisicos AF 2008 em

Estradas, Pontes,

Eletricidades e Agua e

Urbanização

 6 Deputados e 2
Técnico

Dia 29-04-200 Lautem e Manatuto Fiscalização Projecto

estradas rural, eletricidade,

pontes e normalização de

cheias

6 Deputados e 1
Técnico

Dia 28-08-2009 Baucau e Bobonaro Fiscalização Projecto

estradas rural, eletricidade,

pontes e normalização de

cheias

6 Deputados e 1
Técnico

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

Data Local Assunto Participantes

07- 15 de Abril
de 2009

Malazía e Macau Verificar o funcionamento e

a Gestão das Centrais

eléctricas a óleo pesados

5 Deputados e 1

Assesor

05-15 de Agostu
de 2009

Australia e Indonesia Verificar o funcionamento e o

Gestão das Centrais eléctricas

6 deputados e 1

tecnico

129

Óleo pesados e metodo do

concepção e fiscalizassão no

Institutu autoridades estradas

nestes países

IX – Execução do Plano Estratégico adoptado pela Comissão

Objectivos
cumpridos

Objectivos a cumprir Actividades realizadas Actividades a
realizar

X – Nota Final:

130

COMISSÃO DE DE JUVENTUDE, DESPORTOS, TRABALHO E

FORMAÇÃO PROFISSIONAL

RELATÓRIO ANUAL 2008-2009

I - Composição da Comissão

I -A – Composição da Comissão no Inicio da Sessão Legislativa

Nome Cargo Bancada
Parlamentar

1. António Cardoso Caldas Machado FRETILIN Presidente

2. Eduardo de Deus Barreto CNRT Vice - Presidente

3. Elizário Ferreira FRETILIN Secretário

4. Fernando Dias Gusmão PSD Membro

5. Alberto da Silva Cruz ASDT Membro

I-B – Composição da Comissão no final da Sessão Legislativa

Nome Cargo Bancada
Parlamentar

1. António Cardoso Caldas Machado FRETILIN Presidente

2. Eduardo de Deus Barreto CNRT Vice - Presidente

3. Elizário Ferreira FRETILIN Secretário

4. Hermes da Rosa C. Barros PSD Membro

5. Alberto da Silva Cruz ASDT Membro

II – Reuniões Realizadas:

Data Local Agenda
Dia 8 -10-2008 Sala reunião da Comissão H Elaboração do Plano Annual de

Actividades de Comissão

Dia 16-10-2008 Sala reunião da Comissão H Revissão dos relatórios das visitas an

131

Dia 29-10-2008 Sala reunião da Comissão H Avaliação das actividades

anteriores de Comissão

Apreciação do relatório ao visita

de exterior- Singapura

Dia 30-10-2008 Sala reunião da Comissão H Aprovação do relatório de visita

aos singapura e indonesia

Dia 1-12-2008 Sala reunião da Comissão H Apreciação as queixas do

confederação do sindicatos de

Timor-Leste

Dia 5-1-2009 Sala reunião da Comissão H Aprovação do relatório e parecer

do Proposta de Lei Orçamento

geral do estado para 2009

Dia 4-2-2009 Sala reunião da Comissão H Apreciação e aprovação das actas

encontro com diracção de trabalho

e Inspecção de Portugal

Apreciação do plano e programa

de comissão pelo assesor Sr.Tony

Sisule

Dia 5-02-2009 Sala reunião da Comissão H Avaliação das actividades

anteriores

Dia 19-2-2009 Sala reunião da Comissão H Apreciação as queixas que

apresentada pelo trabalhadores da

companhia Mira Mar, Companhia

Susar hasoru Kiak e Companhia

Marabela.

Dia 5-3-2009 Sala reunião da Comissão H Discussão sobre o programa de

visita ao exterior

Discussão e aprovação das actas

132

reuniaões anteriores

Apreciação das peticões que

apresentada a comissão

Dia 1-4-2009 Sala reunião da Comissão H

Apresentação queixas que

apresentada pelo grupo da

Trabalhadores Pualaka.

Dia 6-5-2009 Sala reunião da Comissão H Aprovação do relatório de visita ao

Distrito de Baucau (Baguia)

Discussão sobre a preparação do

workshop no Distrito Maliana

Discussão sobre a visita em

Irlandia e Inglatera.

Dia 2-7-2009 Sala reunião da Comissão H Discussão e elaboração o plano de

actividade anual para 2010.

Dia 3-7-2009 Sala reunião da Comissão H Encontro com delegação do

Congreso Americano

Dia 8-7-2009 Sala reunião da Comissão H Aprovação do calendario do

audição Pública o PPL no 24/II

“Bases do Desporto”

Dia 21-7-2009 Sala reunião da Comissão H Briefing com o Secretário de

Estado Formação Profissional e

Emprego.

III –Processo Legislativo

III - A – Propostas de Lei

Número Assunto Relator Estado
actual

 PPL no 24/II “Bases do Desportos” Em

133

apreciação
Inícial

III- B – Projectos de Lei

Número Assunto Relator Estado actual
 Nenhum Projecto de lei foram

submetidos da Commissão

III – C – Tratados submetidos ao Parlamento

Número Assunto Relator Estado actual

IV – Audições Públicas Realizadas:

Data Local Assunto/Fundamento Entidades
Ouvidas

Dia 4-12-2008 Sala reunião da
Comissão H

Audição com Gerente de Kmanek

supermarket relativa a quixa

apresentada pelo sendicato Timor-

Leste

Yudi Prasetyo e

Mr. Clarence

Lim.

Dia 12-12-2008 Sala reunião da
Comissão H

Audição com o Secretário de

Estado Formação Profisional e

Emprego sobre Orçamento Geral

do Estado para 2009

Secretário de

Estado Formação

Profisional e

emprego com a

sua equipa.

Dia 22-12-2008 Sala reunião da
Comissão H

Audição com o Secretário de

Estado Joventude e Desportos

sobre Orçamento Geral do Estado

para 2009

Secretário de

Estado Joventude

e Desportos com

a sua equipa

Dia 29-1-2009 Sala reunião da
Comissão H Audição com o representante

Autoridade para sa condições do

Trabalho de Portugal

José Ricardo

Silva, Aniceto

Leto Soro, José

134

 Alves de Sá

Dia 11-3-2009 Sala reunião da
Comissão H

Audição com o director da

Companhia Susar hasoru kiak

Sr. Domingos

Magno, Luis

Doutel Nunes

Dia-12-3-2009 Sala reunião da
Comissão H Audição com o Ministro da

Educação e Cultura relativa a

queixa que apresentada pelo o Sr.

Juaquim da Silva o Chefe da

operario dos trabalhadores na

Companhia Calpataro unipesoal.

Lda

Almirio Soares,

samuel M. Da

Cruz e Candido

dos Santos

Dia 29-4-2009 Sala reunião da
Comissão H Audencia e recepção de petiçõens

apresentada pelo trabalhadores

relativa o demissão o

trabalhadores na Companhia

Palmsprim

Deliberassão a visita de Comissão

ao distrito de Covalima

Dia 13-5-2009 Sala reunião da
Comissão H Audição com o sendicato dos

trabalhadores e camponeses

sosialistas de Timor-Leste

Movimentos trabalhadores e

companhia o povo de Maubere

Onorio de

Almeida, Maxi,

Leonito S.

Sarmento e

Rogerio M. L.

Neves

V – Outras Actividades (Seminários, Conferências, etc):
Data Local Assunto/Fundamento Entidades

Ouvidas

135

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

Bonifacio da Silva Araújo

(Porto voz trabalhador),

Marcelino da Silva Borges

(Chefe do suco Ailelo),

Francisco Meneses (Chefe

Aldeia Tata)

Quixa
relativamente o
Companhia Susar
hasoru kiak

12-02-2009 encamnha ao

Ministerio das

Infraestruturas e Obras

Pública para solucionar

APAC (Asia Pacific Assurance
Company)

Quixa 06-03-2009 Comissão marca

audencia com Diretor

da Companhia para

Solicionar

João Marçal Pedido Mediação
com Diretor
AKAM

28/04/2009

Francisco B.D.S. Galucho,

Juliana Maria Pereira, gabriel

Freitas, Januario dos santos

Alves

Protesto o
rezultado
recrutamento de
Companhia East
Petroleo Corp

03-06-2009 Aprecia em comissão e

encamnha ao Secretario

de estado Formação

profesional e Emprego

Florindo José Freitas, Helio da

Conceição, José barreto, João

Bosco

Quixa 12-03-2009

Moises Baptista de Embbros Lia tatoli sobre o
recrutramento das
Companhias:
Logos resources
cooperation,
Trans Global
Busines e East

16/04/2009 Comissão encaminha

ao

Secretario de estado

Formação profesional e

136

Petroleum
Cooperation

Emprego

Hipolito Marques Sarmento Quixa 29-04-2009 Realizar uma audencia

com o diretor

PALMSPRING

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
 Não Houve qualquer interpelação

ou questões colocadas ao Governo.

VIII - Visitas de Trabalho da Comissão
VIII –A - Visitas de Âmbito Nacional (dentro do territorio de Timor-Leste)

Data Local Assunto Participante

s

Dia 25-02-2009 Bobonaro e Ermera Identificaçõens o protecção do

direitos dos trabalhadores

relativamente o problema da

Companhia Susar Hasoru Kiak

com o trabalhadores no sub-

distritu de Cailaco (Bobonaro), e

Hatolia (Ermera)

3 Deputados
e 1 Técnico.

Dia 08-04-2009 Baucau Identificaçõens o protecção do

direitos dos trabalhadores no

rehabilitação escola Primaria

no.2 Haudere-Ossohuna

3 Deputados
1 tecnico

Dia 06-05-2009 Covalima Fiscalização relativamente o 4 Deputados
e 1 Técnico e

137

ezecução Orçamento Geral do

Estado para 2008 na area

Juventude, desportos , Trabalho e

Formação Profesional

1 Assesor

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

Data Local Assunto Participantes

01-08-2009 Corea do Sul Estudu comparativo

relativamente o

trabalhadores no desta

pais

4 Deputados e 1

tecnico e 1 assesor

IX – Execução do Plano Estratégico adoptado pela Comissão

Objectivos
cumpridos

Objectivos a cumprir Actividades realizadas Actividades a
realizar

X – Nota Final:

138

COMISSÃO DE REGULAÇÃO INTERNA, ÉTICA E MANDATO DOS DEPUTADOS

RELATÓRIO ANUAL 2008-2009

I - Composição da Comissão

I -A – Composição da Comissão no Inicio 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. Alberto da Silva Cruz Membro ASDT

6. 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. Alberto da Silva Cruz Membro ASDT

6. Joaquim Amaral Membro FRETILIN

 M

II – Reuniões Realizadas:

Data Local Agenda
Dia 16-10-2008 Sala Comissão I Evaluação da visita a SEP e jakarta/ Indonesia,

Discução sobre o plano de Actividade da comissão

para 2009

Dia 29-10-2008 Sala Comissão I Evaluação das visita ao Exterior, Discução sobre plano
Actividade da Comissão

Dia 30-10-2008 Sala Comissão I Continuação da Discução sobre Evaluação ao Exterior e
De actividades de 2009

139

Dia 06-01-2009 Sala comissão I

Aprovação orsamento Geral 2009

Dia 12-02-2009 Sala Comissão I Discução e votação de quatro (4) Pareceres dos
Deputados: Francisco Jerónimo, Osório Florindo,
paulo de Fátima Martins e Domingos Sarmento.

Dia 28-05-2009 Sala Comissão I Ouvir e a aprovação de dois pareceresrelativo ao
pedido de levantamento de Imunidade parlamentar
do Deputado
Paulo fátima Martins

Dia -18-06-2009 Sala Comissão I Discução e votação do parecer sobre o levantamento
de Imunidade dos deputados Paulo de Fátima
Martins e Domingos Sarmento

III –Processo Legislativo

III - A – Propostas de Lei

Número Assunto Relatora Estado actual

1.
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
Dia 11-12-2008 Sala Comissão Audiência Pública sobre a

Proposta de Lei no 16/II
Orçamento Geral do Estado para
2009

Director do Parlamento
Nacional, e Chefe das
Deviões

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

Conclusão da Comissão

140

Comissão

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

VIII- B - Visitas de Âmbito Internacional (fora do territorio 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 Sessao Legislativa, como ainda pode colocar os
problemas e limites com que se confrontou.
Este nota final deverá ser produzida pela Comissão no seu conjunto.

