

JORNAL

do

Parlamento Nacional

III LEGISLATURA

3.ª SESSÃO LEGISLATIVA (2014-2015)

COMISSÃO PERMANENTE

REUNIÃO DE 01 DE SETEMBRO DE 2015

Presidente: Ex.^{mo} Sr. Adriano do Nascimento

Vice-Presidentes:

Secretário: Ex.^{mo} Sr. Adriano João

Vice-Secretário:

SUMÁRIO

Sr. Presidente lóke sessão plenária iha tuku 10 liu minuto 13 dadeer no halo leitura ba agenda de trabalho. Liutiha ne'e, halo execução ba hino nacional «Pátria».

Iha sessão plenária ne'e Secretário da Mesa da Comissão Permanente, Sr. Adriano João (PD) halo leitura ba carta substituição ba membro Comissão Permanente hussi Bancada Parlamentar CNRT no FRETILIN.

Tuirmai, Sr. Presidente halo leitura ba carta hussi Presidente da República kona-ba alteração agenda visita nian ba República Popular da China.

Iha intervenção diversa sira: Sr. Eládio António Faculto de Jesus (FRETILIN) critica membro Parlamento Indonésia nian ida ne'ebé halo crítica ba presença Primeiro-Ministro Timor Leste nian iha edifício DPR (*Dewan Perwakilan Rakyat*) tanba taka escada *lift* nian. Nia hussu ba Ministério do Comércio, Indústria e Ambiente atu halo avaliação ba importação foos hussi Tailândia ne'ebé qualidade la iha, ba CAC atu investiga kona-ba sossa ró ambulância ba ilha Atauro ne'ebé aat no abandonada hela, ba Sr. Vice-Ministro das Obras Públicas Transportes e Comunicações ne'ebé tutela eletricidade atu

haree fio eletricidade nian ne'ebé table arbiru iha Díli laran, e ikusliu ba Governo atu tau matan ba membro F-FDTL no PNTL sira-nia saúde.

Sr. Francisco da Costa (CNRT) hussu ba VI Governo Constitucional atu halo uma ba membro F-FDTL na'in-26 ne'ebé hetan ona reforma, lamenta ho VI Governo Constitucional ne'ebé halakon subsídio no ko'a salário funcionário ki'ik Ministério Saúde nian no lamenta mós ba ato Governo nian ne'ebé la fó importância ba Parlamento Nacional nia fiscalização.

Sr.^a Maria Rosa da Câmara «Bi Soi» (CNRT) critica Governo ne'ebé la tau microfone iha cerimónia 20 de agosto iha Jardim dos Heróis. Deputado ne'e mós questiona kona-ba conteúdo no qualidade cartão ne'ebé fahe ba veterano desmobilizado sira. Ikusliu, nia hussu atu taa tiha ai-daak hun ida iha Caicoli nian ne'ebé comunidade tara labarik nia ka'an iha-ne'ebá no fó impacto ba saúde pública.

Sr. Jacinto Viegas Vicente «Roque» (CNRT) questiona conteúdo cartão ba veterano desmobilizado sira ne'ebé la iha assinatura no falta microfone ba cerimónia iha Jardim

dos Heróis, Metinaro. Nia lamenta mós ba acompanhamento serviço Polícia Trânsito nian bainhira veterano internacional sira atu sai ba kari ai-funan iha Jardim dos Heróis no mós ba chinês sira ne'ebé la valoriza loran boot Timor-Leste nian. Iklusliu, nia clarifica nia estatuto hanessian Deputado substituto iha Comissão Permanente.

Sr.^a Domingas Alves da Silva «Bilou-Mali» (CNRT) hussu ba Governo atu harmoniza lei tabela salarial nian, critica comissão organizadora ba cerimonia 20 de agosto nian ne'ebé desorganizado, sugere atu iha cerimonia 20 de agosto ba tinan 40 FALINTIL nian, figura referência hanessian Xanana Gusmão mak halo revista ba parada militar no halo discurso, hussu ba Governo atu halo uma ba membro F-FDTL hamutuk na'in-26 ne'ebé reformado no investiga ema ne'ebé halo cartão ba veteranos sira sem assinatura.

Sr.^a Josefa Álvares Pereira Soares (FRETILIN) hussu ba autoridade reguladora telecomunicação nian atu toma atenção ba operador telecomunicação ne'ebé viola fali cliente sira-nia direito hodi halo interceção ba número telemóvel ba sira-nia interesse privado, lamenta tebes sinais trânsito iha estrada Balibó nian ne'ebé ema sobu hotu no mós motorista sira iha Díli laran ne'ebé la respeita sinal trânsito nian sira.

Sr. Francisco de Andrade (FRETILIN) hussu atu Governo halo investigação ba Ministro competente ne'ebé sossa foos la ho qualidade iha Tailândia, lamenta tebes ho qualidade ró foun ne'ebé Governo sossa tanba ne'e usa la kleur aat ona, hussu mós atu chama atenção ba técnico hussi companhia ida ne'ebé halo tijolo usa rai ne'ebé la liu hussi teste iha laboratório, apela ba Ministro competente atu investiga ema ne'ebé halo manipulação ba idoso sira iha Posto Administrativo Zumalai bainhira atu simu ossan

terceira idade nian, hussu clarificação ba Governo kona-ba informação ne'ebé mossu katak ex-Ministra Emília Pires nu'udar assessora iha Ministério das Finanças no hetan vencimento boot. Iklusliu, nia hussu ba Ministério competente atu tau atenção ba companhia ne'ebé halo estrada hussi Zumalai ba Suai ne'ebé la iha qualidade.

Sr. Manuel Salsinha (CNRT) agradece ba Governo tanba hadi'a ona estrada iha parte rai-klaran, liuliu direção Lahane-Remexio no Aileu-Maubisse, maibé hussu nafatin atu tinan 2016 bele hadi'a tan estrada ho direção Aileu-Lalan ba Hatu-Builico.

Sr. Presidente (Adriano do Nascimento) hussu ba Governo atu averigua qualidade tijolo ne'ebé produz hussi companhia sira, sugere atu halo cartão ba veterano sira ho qualidade ne'ebé di'ak, ba Parlamento atu iha discussão Orçamento Geral do Estado de 2016 prevê orçamento ba membro F-FDTL na'in-26 ne'ebé reforma ona ne'e, hussu ba Governo atu explica kona-ba construção Aeroporto Suai ne'ebé halo iha parte balu de'it e ikusliu desafia Comissão F atu fiscaliza construção Aeroporto ne'e ne'ebé halo ho montante 68 milhões de dólares.

Ikusmai, Sr.^a Secretária de Estado dos Assuntos Parlamentares (Maria Teresinha Viegas) hatán ba preocupação Deputado sira mak hanessian: Sr. Eládio António Faculto de Jesus no Sr. Joaquim dos Santos (FRETILIN), Sr. Manuel Salsinha, Sr. Francisco da Costa, Sr.^a Maria Rosa da Câmara «Bi Soi», Sr. Jacinto Viegas Vicente «Roque» no Sr.^a Domingas Alves da Silva «Bilou-Mali» (CNRT) no Presidente Mesa rassistik, Sr. Adriano do Nascimento (PD).

Sr. Presidente taka sessão plenária iha tuku 11 liu minuto 42 dadeer.

Sr. **Presidente** (Adriano do Nascimento): — Bom dia, distinta Deputada e distinto Deputado sira, Sr.^a Secretária de Estado dos Assuntos Parlamentares, ha'u declara aberta sessão plenária ohin nian.

Horas hatudu tuku 10 liu minuto 13 dadeer.

Sr. Deputado sira, ita hahú filafali ita-nia reunião plenária ba loron ohin, plenária Comissão Permanente nian tanba quórum de funcionamento mós preenche ona.

Iha agenda ohin nian, ita la iha assunto atu trata iha Período da Ordem do Dia. Maibé, iha Período de Antes da Ordem do Dia, ita iha assunto balu iha-ne'e:

«1. — Leitura de carta da Bancada Parlamentar do CNRT e FRETILIN, relativa à substituição do Sr. Deputado Duarte Nunes pelo Sr. Deputado Jacinto Viegas Vicente «Roque», e Sr. Deputado Manuel da Costa Guterres pela Sr.^a Deputada Maria Fernanda Lay, Sr. Deputado António dos Santos «Lima-Lima» pela Sr.^a Deputada Josefa A. P. Soares, Sr. Deputado Francisco Branco pelo Sr. Deputado Antoninho Bianco.

2. — Distribuição de ofícios escritos do Governo em resposta a preocupações dos senhores Deputados, enviados ao Parlamento Nacional através da Sr.^a Secretária de Estado para os Assuntos Parlamentares:

— Pelo Ministro da Administração Estatal, com data de 19 de Agosto de 2015, pelo Secretário de Estado para a Política de Formação Profissional e Emprego, com data de 13 de setembro de 2015.

— Pelo Diretor *Community House and Limited Industry*, com data de 19 de Agosto de 2015.

— Pelo Gabinete do Comandante-Geral da PNTL, com data de 26 de Agosto de 2015.

3. — Informação sobre alteração de data da visita de Sua Excelência o Presidente da República à República Popular da China.

4. — Eventuais declarações políticas das bancadas parlamentares». Ita la iha declaração Política tanba ne'e ita tama kedas iha agenda tuirmai.

«5. — Intervenções diversas dos senhores Deputados». Hafoin de ida-ne'e oportunidade ba Sr.^a Secretária.

«6. — Informações da Sr.^a Secretária de Estado para os Assuntos Parlamentares sobre questões suscitadas por senhores Deputados».

Ha'u hussu desculpa, molok ita hahú ita-nia plenária, tuir agenda ohin nian ita sei halo execução ba hino nacional. Ho ida-ne'e hussu ba Deputado sira ita bele hamriik, depois ita hotu-hotu canta ita-nia hino nacional.

Execução hino nacional «Pátria».

Tuirmai ita hahú ho ita-nia ponto da agenda n. °1, leitura da carta, ha'u entrega ba Sr. Secretário atu lê surat ne'ebé tama.

Sr. **Secretário da Mesa da Comissão Permanente** (Adriano João): — Obrigado, Sr. Presidente.

Tuirmai, ha'u sei lê carta substituição ne'ebé ho nia teor mak hanessan tuirmai ne'e:

«Bancada Parlamentar do Partido CNRT

No. Ref.: 169/ Bancada/P. CNRT/ VIII/ 2015

Hato'o ba: Excelentíssimo Sr. Vicente Guterres, Presidente do Parlamento Nacional.

Assunto: Carta Substituição

Ho respeito,

Lihossi carta ida-ne'e, Bancada P-CNRT hato'o carta substituição ba Sr.^a Deputada Maria Fernanda Lay hodi substitui Sr. Deputado Manuel da Costa Guterres nia fatin ba atividade iha Plenário nu'udar Comissão Permanente, hahú hussi dia 15 de Agosto 2015 to'o 28 de Agosto de 2015.

Maka ne'e de'it, ba Ita-Boot nia atenção no cooperação di'ak, la haluha hato'o obrigado wa'in. Díli, 14 de agosto de 2015.

Deputado Natalino dos Santos Nascimento

Presidente da Bancada CNRT».

«Bancada Parlamentar do Partido CNRT.

No Ref.: 171/BCD/P.CNRT/VIII/2015

Hato'o ba: Excelentíssimo Sr. Vicente Guterres, Presidente do Parlamento Nacional.

Assunto: Carta Substituição

Ho respeito,

Lihossi carta ida-ne'e Bancada P-CNRT hato'o carta substituição ba Sr. Deputado Jacinto Viegas Vicente «Roque» hodi substitui Sr. Deputado Duarte Nunes nia fatin ba atividade iha Plenário nu'udar Comissão Permanente, ba encontro/plenária dia 1 de Setembro de 2015.

Mak ne'e de'it, ba Ita-Boot nia atenção no cooperação di'ak, la haluha hato'o obrigado wa'in. Díli, 25 de agosto de 2015.

Deputado Natalino dos Santos Nascimento

Presidente da Bancada CNRT»

«Secretariado da Bancada Parlamentar da FRETILIN

Díli, 31 de agosto de 2015.

Sr. Presidente do Parlamento Nacional, Dr. Vicente Guterres.

Excelência,

Para assegurar o serviço do Parlamento Nacional, a Bancada Parlamentar da FRETILIN vem comunicar a Vossa Excelência que os Deputados da Comissão Permanente Sr. António dos Santos “Lima-Lima” e Sr. Francisco Miranda Branco estarão ausentes por motivo de serviço. Por isso, os Deputados Sr.^a Josefa Álvares Pereira Soares e Sr. Antoninho Bianco os substituirão para efetuar os trabalhos da Comissão, em particular na sessão plenária do dia 1 de setembro de 2015, que Vossa Excelência preside, enquanto na ausência destes.

Sem mais outro assunto de momento, apresento os nossos melhores cumprimentos.

Josefa Álvares Pereira Soares

Vice-Presidente da Bancada FRETILIN.

Sr. **Presidente** (Adriano do Nascimento): — Obrigado, Sr. Secretário.

Iha n.º 2 agenda nian kona-ba distribuição de ofícios, ha'u espera katak técnico sira fahe ona fotocópia ba Sr. Deputado sira. Ne'ebe, ida-ne'e ita hakat liu hodi tama ba n.º 3 kona-ba informação sobre alteração de data de visita hussi S. Ex.^a Presidente da República.

Ha'u hanoin maluk Deputado sira hatene ona katak iha reunião plenária liubá, Parlamento aprova ona visita Sr. Presidente da República nian ba China, maibé iha alteração. Ne'ebe, Sr. Presidente da República haruka surat mai iha Parlamento hodi informa e ha'u lê ba ita hotu surat hussi Presidente da República.

«S. Ex.^a Presidente do Parlamento Nacional, Dr. Vicente da Silva Guterres.

Assunto: Ausência do país, art.º 80, n.º 1 da Constituição.

Serve a presente para informar que, em consequência de alteração da agenda da visita ao estrangeiro, o Presidente da República pretende ausentar-se do país em visita oficial à República Popular da China, entre os dias 1 e 10 de setembro de 2015, requerendo-se a autorização prevista no art.º 80, n.º 1, da Constituição.

Queira aceitar, Sr. Presidente do Parlamento Nacional, os protestos da minha mais alta consideração.

Palácio Presidencial Nicolau Lobato, 26 de agosto de 2015.

Taur Matan Ruak

Presidente da República»

Ho ida-ne'e, hanessan ohin ha'u hatete katak la iha declaração política hussi bancadas parlamentares. Portanto, ita hahú hodi tama kedas ba n.º 5, «Intervenções diversas dos senhores Deputados». Iha lista, Deputado na'in-rua mak atu halo intervenção. Primeiro, ha'u fó uluk oportunidade ba Deputado Eládio Faculto de Jesus ba intervenção diversa. Faça favor.

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

Bom dia, Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares, colega Deputado sira no camaradas Buibere e Maubere sira.

Haksolok ba loron ohin, ita bele iha plenária normal ne'ebé ita hala'o para ita hato'o informação balu. Obrigado ba Sr. Presidente.

Ha'u iha informação barak, maibé ha'u foti sira ne'ebé prioridade liu: primeiro, kona-ba visita ita-nia Governo Timor-Leste nian ba Indonésia, ne'e hetan descontentamento hussi membro Parlamento Indonésia nian, ne'ebé quase halo ita-nia cidadão sira mós ladún concorda. Ne'e tanba declaração ne'ebé hassai hussi Sr. *Anggota DPR (Dewan Perwakilan Rakyat)* Indonésia nian ne'ebé dehan katak tem que fó oportunidade ba nia, tanba protocolo limita utilização *lift* ne'ebé atu sa'e ba edifício MPR (*Majelis Permusyawaratan Rakyat*) nian, nune'e nia descontente e nia ko'alia buat barak, nia dehan: «*Hanya Timor-Leste, kita harus membatasi semua, ini rumah kita*». Ha'u hakarak hatete hanessan ne'e ba Sr. *Anggota* Parlamento Indonésia nian katak Ita-Boot sira-nia líder bainhira mai iha Timor-Leste mós dalan sira taka hotu e ami membro Parlamento ka membro Governo sei la hetan mós facilidade ou acesso ba dalan boot ne'ebé ami-nia Governo tau ona katak dalan ne'e sei iha visita oficial ne'ebé atu liu. Tan ne'e, ha'u hanoin precisa respeita ami-nia Estado e la'ós hatete katak «*hanya Timor-Leste*», nune'e tem que taka hotu *lift* sira-ne'e. Ne'e respeita ba sira, respeita ba ita-nia cooperação e tem que iha mós consideração ba ami-nia visita ne'e, ami la iha culpa ba ida-ne'e. Karik ami-nia Governo mak halo buat ruma karik, ne'e oin seluk, mas ida-ne'e imi-nia protocolo mak tau sassán sira-ne'e ba ami-nia Governo. Se Ita-Boot sira hatete katak ida-ne'e «*hanya Timor-Leste*», ha'u hanoin, ne'e insulto ida ba ami. Tan ne'e, ha'u hussu ba Embaixada Indonésia nian atu hatene condição sira-ne'e e ami la concorda. Ha'u la concorda ho ato sira hanessan ne'e.

Segundo, quando ami bá halo visita de trabalho iha Tailândia, iha buat ida de'it mak hakarak informa iha reunião plenária ida-ne'e, katak precisa atu halo avaliação kona-ba sossa foos. Quando ami hassoru malu ho Sr. Embaixador interino ba Tailândia, ami rona informação ne'ebé nia hatete katak bainhira nia hassoru malu ho ema sira ne'ebé iha Tailândia, kona-ba foos ne'ebé Timor sempre sossa iha-ne'ebá, sira hatete no hussu hanessan ne'e: «Imi sossa foos ne'e barak tebetebes, foos ne'e imi hodi fó han fahi?» Ne'ebe, Sr. Embaixador ne'e hatete katak: «Lae, ami hodi han». E sira dehan fali: «Mas imi hakarak hatene, foos ne'e hodi fó han fahi». Ha'u hakarak hatete iha-ne'e katak ita Timor mós tem que hatudu ita-nia an, se sossa foos, sossa ba cidadão, la'ós sossa hodi fó han fali fahi.

MCIA (Ministério do Comércio, Indústria e Ambiente) tem que halo avaliação kedas, urgente atu haree foos ida ne'ebé iha, iha fatin foos ida ne'ebé sossa mai hodi atribui ba merenda escolar ne'e, la kleur de'it aat ona. Fó foos ba ita-nia povo sira hanessan fó han fahi, ne'e labele, ne'e ha'u hanoin tem que halo avaliação filafali kona-ba compras de arroz ne'ebé halo ba Tailândia. E tem que hussu ba Embaixada atu haree loloos kona-ba foos sira ne'ebé atu sossa mai hodi distribui ba ita-nia população no mós ba escola sira-ne'e. Ne'e ida.

Seluk fali, kona ba ró-ahi ambulância ne'ebé tinan rua ona ita sossa mai no la usa. Ró-ahi ne'e agora aat, tau hela iha-ne'ebá no la iha ida mak toma responsabilidade ba ró-ahi ne'e. Ró-ahi ne'e nia folin hira? Ha'u hakarak hussu ba membro Governo sira, se ró-ahi ida-ne'e sossa ho folin karun tansá mak ró-ahi ida-ne'e hussik hela de'it? Ne'e foin mak usa hodi koko de'it, soe hela tiha ona, aat ona no la usa to'o agora. Ne'e tem que halo investigação, CAC tem que bá investiga ema sira ne'ebé uluk halo *tender* ba ida-ne'e. Tanbassá mak bá sossa ró-ahi aat ida no mai soe hela iha-ne'e. Ita tem que hola ró-ahi di'ak mak mai, la'ós hola ró-ahi aat no mai soe hela iha-ne'e e depois ita-nia paciente sira iha Ataúro la consegue halo deslocação mai Díli. Tan ne'e mak, ha'u hanoin, precisa halo investigação kona-ba ró-ahi ida-ne'e, Sr. Presidente.

Tuirmai, sobre linha eletricidade ho linha telefone nian halo ita-nia cidade Díli nia imagem sai la di'ak liu, Sr. Presidente em exercício. Ita-Boot quando liu hussi Caicoli, haree fio ne'e tabele hanessan ema habai roupa, e habai roupa mós sei di'ak liu. Sr. Vice-Ministro dos Transportes e Comunicações no mós ba eletricidade tem que haree ida-ne'e. Sira la bele halo visita barak liu ba li'ur, maibé tem que haree serviço ne'ebé iha tempo badak ne'e atu resolve lailais. Ha'u rona informação, agora hotu-hotu bá tuir exposição iha Milão, Itália. Bá barabarak, ne'e ossan hira mak gasta ba ida-ne'e, nu'ussá mak la haree ita-nia problema sira ne'ebé ohin loron iha hassoru hela iha Timor ne'e?! Ita-nia povo moris iha mukit nia laran, moris ho condições la iha, ita bá goza, la'o passiar hela de'it hanessan ne'e? Tem que fó explicação kona-ba sassán sira-ne'e. Fio sira-ne'e hussik hela de'it hanessan ne'e?! Tan ne'e mak ha'u hanoin, Sr. Presidente, precisa considera ida-ne'e.

Ikusliu, Sr. Presidente, desculpa, ha'u haluha tiha ida, liuliu kona-ba Forças Armadas ho Polícia, ne'e tem que halo tratamento ida didi'ak hodi haree ba sira-nia saúde, tanba sira mak lutu ba nação, sira mak tau ordem ba nação no sira mak sei fó proteção ba cidadão nia liberdade, maibé se sira-nia condições mak «hakfodak monu mate», «hakfodak monu mate». Ita la hatene, moras saida? Ida-ne'e se ita hussik sira atu moris ho situação ida hanessan ne'e, ne'e labele, ne'e tem que haree, halo tratamento no halo exame ba sira-nia saúde. Labele atu membro Governo sira ho membro Parlamento sira de'it mak halo avaliação ba sira-nia saúde, maibé instituição nia ema sira mós tem que halo avaliação, liuliu ba Polícia ho F-FDTL (FALINTIL-Forças de Defesa de Timor-Leste), tanba sira halo serviço maka'as ba nação ida-ne'e.

Obrigado barak.

Sr. **Presidente** (Adriano do Nascimento): — Obrigado.

Iha ponto de ordem ida hussi Sr.^a Deputada Josefa. Ita-nia tempo, halo favor.

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

Ha'u apenas atu comunica de'it katak Sr. Antoninho Bianco la bele presente iha-ne'e tanba motivo de urgência. Ne'ebe, ida-ne'ebé bele tama fali iha nia fatin mak Sr. Deputado Manuel de Castro.

Obrigada, Sr. Presidente.

Sr. **Presidente** (Adriano do Nascimento): — Muito obrigado.

Tuirmai. Sr. Deputado Francisco da Costa.

Sr. **Francisco da Costa** (CNRT): — Obrigado ba tempo, bom dia ba Sr. Presidente, Mesa, Sr.^a Secretária de Estado dos Assuntos Parlamentares no colega distinto Deputado.

Ha'u iha ponto tolu de'it iha-ne'e, mas ponto balun que baibain ita ko'alia tiha ona e nunca considera.

Primeiro, ha'u hakarak ko'alia sobre reforma ne'ebé halo ba membro F-FDTL, 26 pessoas. Ha'u hakarak fó hanoin de'it ba Secretária de Estado dos Assuntos Parlamentares, tanbassá mak ha'u hato'o questão ida-ne'e? Ne'e tanba, coitado, sira 26 pessoas ne'ebé reforma ne'e, balun to'o agora la iha uma, ne'e real! Ida-ne'ebé ha'u hakarak cita diretamente katak ne'e família ou sira seluk hotu mós família, mas sira hotu resistência nia ema. Ha'u bele hatete katak Ita-Boot sira bele hussu ba Comandante Major Mau Buti katak sira balun agora hela iha *asrama* no la iha uma. Então, nu'udar represente povo ida-ne'e, hakarak hato'o ba Ita-Boot sira, governante sira, se bele karik, cria condição ruma, liuliu uma, tanba sira-nia sacrifício ne'e mak ohin loron ita mós bele harii Estado ida-ne'e e ukun ida-ne'e. Então, sira mós merece duni atu Estado ida-ne'e buka tuir sira ne'ebé balun la iha uma. Balun ha'u hatene katak kaer companhia e balu iha duni necessidade atubele trata sira-nia uma laran, mas balun la iha duni uma.

Segundo, ha'u hakarak hatete de'it kona-ba funcionário Ministério da Saúde iha território Timor-Leste laran tomak, liuliu funcionário sira ne'ebé *non* profissional. Iha 2009 Governo fó subsídio ida ba sira, mas tama iha VI Governo Constitucional ida-ne'e halakon tiha ona sira-nia subsídio e ko'a tan sira-nia salário 15%. Ha'u la hatene razão saida mak bele aplica regra ida-ne'e ba funcionário ho nível 1,2,3,4 ne'ebé ho salário ida-ne'ebé mínimo tebes, *sedangkan* sira-nia knaar ne'e importante tebetebes mós iha-ne'ebá no sira mós hala'o knaar ona iha ukun ida-ne'e. Razão saida mak Governo anterior fó tiha subsídio ba sira, mas depois, agora halakon tiha sira-nia subsídio e ko'a tan fali sira-nia salário ida-ne'ebé la merece duni atu ko'a? Ne'e favor boot ida, ita mai tuur iha-ne'e atu ita lori

sira-nia lian, sira-nia lian mak cita daudaun iha carta ida-ne'e, orsida mak funcionário sira bele foti e bele apresenta ba Ita-Boot sira.

Terceiro, ha'u hakarak hatete, ha'u la hatene, fiscalização ida ba município ne'e iha folin ka lae? Membro Parlamento Nacional ne'ebé halo fiscalização semana ba semana ne'e, iha valor ka lae? Ha'u hanoin la iha valor, la folin e la merece atu halo duni fiscalização iha posto administrativo ka município sira-ne'e, ne'e la merece duni ona. Razão saida mak ha'u hatete hanessan ne'e? Ha'u-nia camarada hussi sorin levanta sobre buat ida ne'ebé ita sente katak la vale, ne'e bele resolve, mas ne'e la bele resolve fali. Por exemplo, iha Becora, mercado ka bazar to'o iha ponte leten, paragem carreta nian la fó espaço para ema atu halo viagem di'ak bá-mai. Ha'u hanoin ne'e la'ós ha'u de'it mak foti questão ida-ne'e, quase Deputado lubuk ida hahú hussi tinan 2005 to'o agora, mas la iha ida mak bele considera. Ha'u hanoin ne'e la difícil ida, se hanessan ne'e, Sr. Presidente da Mesa, lalika halo fiscalização para ita gasta povo nia ossan hodi bá iha foho, ne'e lalika ona. Se ita-nia dapur laran de'it ita ko'alia ema la rona ona, satán iha foho, ita lalika gasta povo nia ossan hodi bá passar, ne'e gasta ossan de'it, tanba ita hetan *per diem* ba viagem ka ba fiscalização ne'e, ne'e lalika! Iha dapur laran ita la consegue resolve, e buat fácil atu resolve mak la resolve, ne'e lalika halo fiscalização ida, tanba ita mós iha dignidade, Parlamento iha dignidade. Ita ko'alia, ita mak rona fali ita-nia lian, lalika!

Obrigado tanba tempo hotu ona.

Sr. Presidente (Adriano do Nascimento): — Obrigado, Sr Deputado.

Tuirmai, Deputada «Bi Soi», Ita-nia tempo, halo favor.

Sr.^a Maria Rosa da Câmara «Bi Soi» (CNRT): — Obrigada ba tempo, bom dia, Sr. Presidente, Sr. Secretário da Mesa, Sr.^a Secretária de Estado dos Assuntos Parlamentares no Deputado sira hotu.

Iha-ne'e ha'u iha ponto rua atu ko'alia: primeiro, atu ko'alia kona-ba comemoração loron 20 de agosto ba FALINTIL nian. Iha dia 19 de agosto, combatente ho convidado hotu-hotu bá iha Jardim dos Heróis, Metinaro, ne'e condição ida que la di'ak bainhira chamada hussi protocolo ba convidados veteranos nação li'ur nian ne'ebé mai, hanessan mós ba veteranos ne'ebé iha Timor rassik, la iha microfone ida, ko'alia neineik, bissubissu de'it iha-ne'ebá, ema hotu la rona, ne'e condição la di'ak. Ha'u sente katak Ministério da Solidariedade Social bele prepara condição di'ak ida ba evento loron boot hanessan ne'e atu facilita iha loron boot ida-ne'e, nune'e bele hatudu imagem di'ak ida ba ema hussi nação sira ne'ebé mai assiste. Ita hatene katak veteranos hussi nação selusseluk mós mai, ne'e ema bele repara ita, katak Timor ne'e ossan iha ka lae? Consideração iha ka lae ba combatentes ka Veteranos Timor nian?! Ema sempre repara ita. Sr.^a Secretária de Estado tem que hato'o ba Ministério

da Solidariedade Social katak quando halo buat ida, tem hanoin didi'ak mak halo, se la iha lalika halo ida. Ami exige atubele halo buat ida hanessian ne'e para tau katak veteranos mós iha dignidade.

Segundo ponto kona-ba cartão especial ba desmobilizado sira. Iha cartão desmobilizado sira-nian, tau de'it iha-ne'ebá dever dos combatentes, contribui ba estabilidade ho desenvolvimento, e la ko'alia kona-ba direito dos combatentes. Dever ne'e mak halo daudaun ona iha 24 anos nia laran hodi manán ona independência ne'e, labele hussu beibeik nia dever, nia katuas ka ferik hotu ona, pelo menos, tau netik nia direito, direito ida mak saúde gratuita, direito ida tan mak hela-fatin digno no di'ak.

Kona-ba farda ita lalika ko'alia, farda ne'e nia direito, farda ne'e ó atu halo saida?! Medalha ne'e nia direito, medalha ne'e atu halo saida?! Bulak ida bele tuu Telkomcel ka Telemor nia cartão aat ida hodi tau iha kakorok mós hanessian hotu ho combatentes ne'ebé tara medalha ne'e no combatentes ne'ebé tara cartão ne'e. Ne'ebe, cartão ida-ne'e la serve, la serve tanba saida? Tanba município hotu-hotu, liuliu ami iha Viqueque, hanessian mós iha Bobonaro, Ermera e no mós Baucau, la simu hotu, ne'e entrega filafali de'it tanba la iha conteúdo. Ba forma iha Tassitolu ne'ebá, sira ne'ebé representa hodi simu iha Tassitolu ne'ebá mós lakohi no entrega filafali, e balun kaer ida-ne'e hanessian factos, mas la tau consideração ida ba combatentes.

Ida-ne'e, Sr.^a Secretária de Estado dos Assuntos Parlamentares, favor ida hato'o hela para hadi'a filafali ou lalika fó tiha de'it. Cartão ne'e la iha assinatura hussi combatentes, ne'e la iha assinatura, cartão ne'e mai hussi ne'ebé? Mai hussi Ministério ida-ne'ebé, ou mai hussi Presidente da República? Ha'u hatene katak Comissão de Homenagem ne'e iha Presidente da República nia tutela, tuir loloos tem que iha assinatura, quando la iha assinatura mak ema seluk sei emita tuir e hotu-hotu sai combatentes.

Ko'alia kona-ba cartão ida-ne'e nia fotografia, ha'u ko'alia foca de'it ba ema ida para sai hanessian exemplo, Comandante Mau Kaluk seidak hatais farda ida desmobiliza nian, maibé edita tiha ona foto farda desmobilização nian, e chapéu la doku metin iha nia ulun, mas chapéu ne'e tabele hela iha leten, klaran ne'e mutin, saida mak ida-ne'e fali? La bele halo hanessian ne'e, halo hanessian ne'e ema seluk mós bele halo hanessian ne'e. E cartão ida-ne'e, ó bá fatin ida mak hassai, ema dehan katak ne'e grupo ilegal nia cartão. Ne'ebe, di'ak liu cartão ne'e lalika espalha lai, cartão ne'e recolhe hotu tiha fali iha ona ba sessé ne'ebé iha. Ha'u rona dehan katak Lospalos mak simu, di'ak liu labele simu tanba projeto ne'ebe ita labele simu de'it, ne'e labele! Keta halo ema seluk halo tuir hanessian ne'e, combatentes ne'e ita dehan katak reduz número, maibé número sa'e nafatin e ema bele hamriik ho cartão ne'e iha fatin-fatin. Ha'u labele ko'alia buat barak.

Ida-ne'e mak ha'u hakarak hussu ba Sr.^a Secretária de Estado atu hato'o hela bá para recolhe filafali cartão sira-ne'e, pelo menos, cita buat ruma iha laran kona-ba direito combatentes nian, labele hussu de'it mak dever combatentes nian. Ne'e labele hussu kona-ba dever, tanba dever halo tiha ona.

Terceiro; favor ida, Sr.^a Secretária de Estado, hato'ó hela ba Ministério ida ne'ebé tutela atu haree netik ai-daak hun ida ne'ebé iha hela Ministério da Justiça nia leten sa'e ba Caicoli nian ne'e. Ai-daak hun ida iha-ne'ebá, ema hotu-hotu bá tara labarik nia ka'an iha-ne'ebá. Bainhira ita liu, horon iis ne'ebé la di'ak, e hatún vidro dois kedas. Ai-daak hun ida-ne'ebé ita halai sa'e hussi ne'e ba Páteo nian ne'e, bainhira ita halai sa'e loos ba leten, ne'e ai-daak hun ida iha-ne'ebá. Ai-daak ne'e nia tahan de'it mós la moris ona e nia hun mós la sai ona, ema tidin balde, plástico no buat rebo-rebo iha-ne'ebá. Di'ak liu hassai tiha ai-daak hun ne'e atu la bele tau ka'an iha-ne'ebá. Cidade ida-ne'e, buat animal ida mak mate, ne'e nia iis oin seluk ona, satán ita ema mak mate, ita-nia iis ne'e oin seluk loos, ne'e doença ida. Orsida ita sai, sa'e to'ok bá, bainhira hatún vidro, ne'e la di'ak loos ona. Ne'ebe, favor ida hato'ó hela bá. Maibé, di'ak liu mak tessi tiha, tanba ne'e la di'ak ida, iha dalan boot la bele tau buat hanessian ne'e. Agora daudauk ne'e ita moderno ona, hakoi tun ba rai ou se lae lori sa'e ba foho ne'ebá. Bele halo tuir hospital nian ne'ebé hakoi tun ba rai de'it, atu nune'e la bele lori sai fali doença ba ema seluk.

Obrigada, Sr. Presidente.

Sr. Presidente (Adriano do Nascimento): — Muito obrigado.

Tuirmai, Deputado Jacinto «Roque», Ita-nia tempo, halo favor.

Sr. Jacinto Viegas Vicente «Roque» (CNRT): — Obrigado ba tempo. Bom dia, Sr. Presidente, Sr. Secretário da Mesa, Sr.^a Secretária de Estado dos Assuntos Parlamentares, colegas Deputados no maluk assistente sira.

Ha'u iha liafuan ida-rua, maibé ha'u reforça mós Deputada «Bi Soi» nia liafuan, liuliu kona-ba cartão. Cartão ne'e ha'u iha cópia ida iha-ne'e, se bele, orsida ha'u bele entrega para haree, tanba cartão ne'e la iha ema ida mak assina. Cartão hotu-hotu ne'ebé ita usa iha-ne'e, tanto iha Parlamento, Cartão Eleitoral, cartão sira seluk, *SIM (Surat Ijin Mengemudi)* ne'ebé ema usa hodi kaer carreta ka motor, ne'e mós precisa diretor ka ema ida nia assina. Agora, ba veterano sira la iha ema ida mak assina, ne'e hanessian ohin Deputada hateten katak ema hotu bele halo, bele imita cartão ida hanessian ne'e. Tan ne'e mak ha'u hussu, karik la assina ne'e tanba saida? Que ba veterano sira la iha ema ida assina?! Ita iha nação, iha Presidente ou então Comandante em Chefe das FALINTIL, sira na'in-rua ne'e, ida bele assina, mas quando la assina, ne'e ita kaer hanessian kaer carta ne'ebé hodi joga ka buat seluk ida. Ida-ne'e mak ha'u hakarak atu reforça.

E iha falhanço mós iha Jardim dos Heróis, pelo menos iha *toa* ne'e para kaer hodi ko'alia de'it mós la iha buat ida, mas ida-ne'e bolu malu lori ulun de'it e quando dook ne'e bolu hanessian ne'e...

Deputado ne'e fó exemplo hodi bolu usa liman de'it.

Ne'e ita convida veterano internacional sira mai hotu, e iha-ne'e mak ita hatudu hahalok ida-ne'e. Ba ha'u, ha'u-nia haree ladún di'ak, mas parece ba comissão organizadora ida-ne'e mak di'ak liu karik.

Tuirfali, ha'u mós agradece ba PNTL (Polícia Nacional Timor-Leste) ho F-FDTL, ba sira-nia esforço barak hodi neutraliza situação durante 20 de agosto, maibé ha'u hussu atu corrige de'it uitoan. Quando veterano internacional sira atu bá soe ai-funan iha Metinaro, enquanto liu hussi ne'e, só sai hussi igreja mak Polícia Trânsito sira *atur*, maibé bá iha cruzamento no lampu *merah* sira-ne'e, veterano sira tem que hein lampu ne'e lakan modok mak sei bá, mas baibain ne'e ha'u haree la hanessan ne'e ida. Maibé, karik bele, favor ida haree ba oin ne'e keta buat ne'e mossu tan.

E depois ba loron boot hanessan 20 de agosto, 20 de maio ho 28 de novembro, ita haree katak ita timoroan mós balun mak fó honra ba loron ida-ne'e, maibé *toko* sira, liuliu china nian sira loke dadeer-saan de'it. Bainhira ita atu hahú cerimónia ne'e, sira mós hahú loke sira-nia *toko*, ida-ne'e la bele karik?! Iha Indonésia, quando ita bá iha-ne'ebá, iha domingo de'it ema nia *toko* sira-ne'e taka hotu maski ema iha-ne'ebá nia *agama* iha lima kedas. Maibé, ba domingo ida ne'ebé religião católica nia loron, ne'e *toko* hotu-hotu ema taka. Ita-nian ne'e lae, taka balubalun de'it, mas china nian sira loke começa dadeer, ne'e atu loron boot ka loron saida, sira loke de'it. Ida-ne'e ladún di'ak, e ida-ne'e ba ha'u, ha'u haree katak ida-ne'e la di'ak. Ne'e katak sira la respeita ita-nia loron boot, maski sira buka hela moris iha ita-nia rain. Ida-ne'e mak ha'u hussu, se bele Governo haree ba ida-ne'e atu ba oin la bele acontece tan.

Ikusmai, ha'u atu ko'alia de'it kona-ba lista ba membro Comissão Permanente. Ha'u hanessan suplente, maibé ha'u-nia naran iha-ne'e permanente fali. Ami-nia lista ne'ebé mai hussi Bancada, ha'u nu'udar suplente, e iha ami na'in-lima, maibé iha-ne'e naran permanente fali. Dalaruma iha sessão plenária balun que ha'u falta, tanba ha'u hatene katak ha'u suplente, ne'e bainhira atu substitui Deputado ruma mak ha'u mai, mas ha'u-nia naran permanente, ne'e depois haree to'ok, keta halo reunião plenária hirak liubá ne'e ha'u falta, depois tau fali katak ha'u mak falta duni, mas, lae, ha'u substitui de'it. Uluk ha'u substitui Deputado Cristóvão tanba nia ba China, mas ikusmai ha'u hatene katak nia fila ona, ne'e nia mak tem que iha-ne'e, mas agora iha-ne'e ha'u-nia naran mak iha fali. Ne'ebe, ha'u informa ida-ne'e ba Mesa atubele hatene kedas, e atu hatene hela, se lae, bele dehan fali katak ha'u mak falta hela de'it no la cumpre lista, mas lista ne'e mai hussi ami-nia Bancada katak ha'u suplente.

Ha'u hanoin ida-ne'e de'it, ba tempo obrigado, Sr. Presidente.

Sr. **Presidente** (Adriano do Nascimento): — Obrigado.

Tuirmai, Deputada «Bilou-Mali», faça favor.

Sr.^a **Domingas Alves da Silva** «Bilou-Mali» (CNRT): — Obrigada, bom dia ba Sr. Presidente, Secretários no Sr.^a Secretária de Estados dos Assuntos Parlamentares e colega Deputado sira.

Iha-ne'e, ha'u iha ponto haat mak atu ko'alia: primeiro, ha'u hussu ba Governo atubele haree ka halo harmonização ba lei sira, liuliu decreto-lei ka decreto Governo kona-ba tabela salarial. Tuir ha'u-nia observação katak iha buat balun que la'o ladún di'ak, tanba balun iha salário 2000 USD e balun iha salário 400 USD, balubalun iha salário 5000 USD. Ne'e precisa haree lei ne'e ka harmoniza lei sira, liuliu decreto-lei ka decreto Governo nian ne'ebé kona-ba tabela salarial. Ha'u bele halo exemplo ida, Comissão de Homenagem ne'e indigita hussi órgão de soberania sira, e sira-nia serviço ne'e começa hussi tinan 2006 to'o mai agora, maibé sira hetan salário 400 USD de'it. Foin lailais ne'e dehan katak Ministério da Solidariedade Social atu haree para hassa'e sira-nia salário ba 800 USD, maibé quase fulan rua-tolu ona sira seidauk hetan sira-nia salário. Ne'e hanessian tradição ida ona ba Comissão de Homenagem, e sempre sacrifica hela de'it sira. Sira la iha facilidade ida iha sira-nia serviço fatin, bee mós la iha, sira-nia salário mós sempre liu fulan rua-tolu ou haat mak foin hetan, depois sira hanessian ne'e hela. Oinsá ba ema sira-ne'e? Liuliu hussu ba Governo atubele halo harmonização ba lei sira-ne'e.

Segundo; ha'u atu ko'alia kona-ba 20 de agosto, ohin colega sira balu ko'alia tiha ona, maibé tuir ha'u-nia haree, 20 de agosto ne'e nia folin la iha. Dia 20 de agosto foin lailais liubá ne'e, e 17 de agosto ne'ebé hala'o iha Aileu, Dr. Mari Alkatiri, ex-Primeiro-Ministro, mak bá iha-ne'ebá hodi halo ninia discurso, ne'e mós mal organizado. Mai to'o 20 de agosto ne'e mós hanessian, até ita-nia povo iha Díli laran nia participação de'it mós la iha. Ha'u haree, sé mak comissão organizadora ba ida-ne'e? Ha'u bele temi naran katak Presidente Comissão Organizadora ba 20 de agosto mak Sr. Filomeno Paixão, nia vice mak Sr. Falur Rate Laek, Sr. Virgílio Smith no Sr. Criado, mas comemoração ida-ne'e folin la iha liu.

Iha ida-ne'e nia laran mós tuir ha'u-nia observação katak iha 40 anos ba comemoração 20 de agosto, ita iha figura de referência ida que importante tebes ba Timor-Leste mak ita-nia maun boot Kay Rala Xanana Gusmão, mas ida-ne'e mós ita haree ladún di'ak ba figura importante ida-ne'e ka figura de referência ida-ne'e, tanba tuir ha'u-nia observação katak iha loron boot sira seluk, Sr. Presidente RDTL bele passa revista ba parada, mas ha'u hanoin foin lailais ne'e, tuir loloos figura de referência ne'e mak bele passa revista ba parada e nia mak bele halo discurso. Maibé, ita haree ida-ne'e folin la iha liu, oinsá ba ida-ne'e? É preciso haree didi'ak, se lae, figura sira hanessian maun boot Xanana, maun Mari Alkatiri, maun Lú-Olo no mós sira seluk tan hanessian maun boot Mau-Huno, ne'ebé sei moris hela mak acontece ona hanessian ne'e, satán ba aban-bainrua! Veteranos ba Timor-Leste folin laek, precisa haree didi'ak ida-ne'e bainhira ita compara ho nação sira seluk. Pelo menos, povo iha foho mak la mai participa, mas iha Díli laran avisa para mai participa iha loron boot histórico ida-ne'e.

Iha Uma-Fukun ida-ne'e nia laran mós ha'u sempre acompanha que colegas balun foti tiha ona iha Plenário katak loron boot histórico sira-ne'e sai privado ba ema sira-ne'ebé contribui ba independência. Mas, funu hotu mak balu mai tuur iha posição ka hetan posição, ba maluk sira ne'ebé terus ne'e secundário. Precisa haree didi'ak to'ok ida-ne'e! Ita labele aproveita oportunidade, tanba loron histórico sai privado tiha ba ema sira ne'ebé contribui ba luta.

Terceiro, ha'u ko'alia kona-ba reforma, tanba ohin colega balun ko'alia tiha ona kona-ba reforma. Ha'u hussu ba membro F-FDTL, liuliu veterano sira ne'ebé foin lailais, 20 de agosto, hetan ona reforma e balu entrega ona kilat, balu até à data, hanessan ohin Sr.^a Deputada « Bi Soi » ko'alia, katak seidauk iha uma, ne'e mak hanessan: Sr. Railaka, maun Saelari, Sr. Afonso no sira seluk tan. Ossan pensão ne'ebé fulan-fulan sira simu la suficiente para bele cria condição ida que suficiente ba sira-nia an. Tanba ida-ne'e mak ba membro veterano sira ne'ebé ativo iha F-FDTL ne'ebé hetan ona reforma foin lailais iha 20 de agosto liubá, ha'u hussu ba Governo atu sira-ne'e la bele sai abandonado, tanba sira precisa hela condição ida-ne'ebé suficiente. Hussu ba Governo atu cria condição ida-ne'ebé suficiente ba sira e la'ós ba sira ne'ebé hetan ona reforma iha 20 de agosto ne'e de'it, maibé ba sira balu ne'ebé seidauk hetan, liuliu veterano em geral que tun hussi ai-laran mai. Até balu tun hussi ai-laran mai, sira-nia rain la iha, sira-nia fatin ne'ebé atu hela la iha, balu sossa mak tuur, balun tuur bá, polícia sira bá duni sai, ne'e acontece iha tinan hirak liubá. Ne'e precisa haree didi'ak ida-ne'e! Ha'u hussu tan dala ida, Governo precisa cria condições suficientes ba sira e la bele halo sira sai abandonado, quando abandonado mak, ha'u hanoin, ba futuro situação balu mós bele ladún di'ak ba ita.

Quarto, ha'u hussu cartões ba veteranos ne'e la bele sai hanessan ne'e, quando cartão hanessan ohin colega sira foti ona ne'e, ne'e hanessan insulto boot ida ba ema sira ne'ebé bolu katak veteranos. Cartão ne'e sé mak halo? Governo precisa buka hatene. Iniciativa hussi sé e sé mak halo cartão ne'e? Ohin Sr.^a Deputada « Bi Soi » ko'alia katak instituição competente ba ida-ne'e mak Ministério da Solidariedade Social. Mas, ha'u bele ko'alia em geral katak foin lailais preparação ba 20 de agosto ne'e, Comissão Organizadora la iha coordenação di'ak ho Ministério da Solidariedade Social, e cartões ne'e mós hanessan, fahe hanessan rebugado, ida-ne'e saida mak ida-ne'e?! Ita ko'alia beibeik, colega sira, ita sempre ko'alia iha-ne'e kona-ba falsificação de documentos, ida-ne'e falsificação ka lae? Quando hanessan ne'e, legalmente falsifica, ne'e viola lei ka lae? Ne'e crime ka lae? Governo precisa haree ida-ne'e! Sé mak falsifica documentos ne'ebé sem assinatura, nia ne'e tem que participa, nia condenado e nia tem que bá cumpre leis ne'ebé vigora iha nação Timor-Leste. Tanba ida-ne'e mak ha'u hakarak hussu ba Governo atu hola atenção ba buat sira hanessan ne'e. E sempre mossu descontentamento ba veterano sira, e buat barak aban-bainrua sei acontece tan. Tanba ida-ne'e mak tuir ha'u-nia preocupação katak Governo precisa hola atenção didi'ak ba buat sira hanessan ne'e tanba

nação ne'e hamriik liuhossi mate, liuhossi terus mak sai independente hodi ohin lora halo ona 40 anos.

Obrigada barak.

Sr. **Presidente** (Adriano do Nascimento): — Muito obrigado.

Tuirmai, Sr.^a Deputada Josefa Pereira, faça favor.

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

Sr. Presidente, ohin ha'u hakarak foti questão ida kona-ba telecomunicação. Sr. Presidente, ha'u hanoin iha 2011 ita halo tiha ona reforma ba setor telecomunicação e liberaliza tiha ona telecomunicação ne'e hodi cria autoridade reguladora ida atubele gere, regula, supervisiona, resolve situação kona-ba telecomunicação nian. E ne'e halo atubele atende cliente sira iha comunicação, *entah* nia nacional ou internacional, maibé sei iha até presente data, situação sira ne'ebé sai hanessan desgosto ba iha cliente sira, ne'e por exemplo, sei iha operador sira ne'ebé halo ou viola serviços ne'ebé tuir loloos atu fó ba nia cliente sira.

Iha grupo de operador sira ne'ebé halo intervenção ou interceção ba uso número cliente sira-nian ba interesse sira-nian. Ha'u hanoin buat ida-ne'e labele, Sr. Presidente, tanba tuir lei, Decreto-Lei n.º 15/2012 kona-ba Regulamentação do Setor das Telecomunicações, iha artigo 19.º, n.º 4), ho nia alínea sira tun mai ne'e, ne'e hatete iha-ne'ebá katak bainhira operador balun ne'ebé hahú viola ona operador sira seluk nia número ba interesse ninian, ha'u hanoin katak ida-ne'e autoridade reguladora ne'e iha direito atu lori operador ne'ebé viola situação ida-ne'e ba tribunal. Iha-ne'ebá ko'alia momoos, maibé ha'u hanoin até à presente data autoridade reguladora sira ladún serviço ho di'ak atu fó atendimento ba nia cliente sira.

Ha'u ko'alia ida-ne'e tanba ida-ne'e acontece ba ha'u dala rua ona. Horissehik bainhira ha'u telefone ba Bali, ha'u usa número *Timor Telecom* nian, maibé iha Bali la sai fali número *Timor Telecom* ne'ebé ha'u-nian ne'e, maibé sai fali número seluk ida, número ne'e maka 6281264318743. Ida-ne'e katak operador ida-ne'ebé nia usa satélite ida-ne'e ba nia interesse, nia viola ona regra ne'ebé sai hussi medida regulamentação iha setor das telecomunicações. Ida-ne'e autoridade reguladora ne'e tem que haree kona-ba situação ida-ne'e. Buat ida-ne'e la bele acontece beibeik iha ita-nia nação ida-ne'e. Wainhira sira usa ba cliente ida hanessan ne'e, sira bele mós usa no viola ba segurança Estado ne'e nian ka sigilo de Estado. Kona-ba sigilo de Estado mós ko'alia iha Decreto-Lei ne'e, iha artigo 42.º kona-ba «Confidencialidade», ne'e tem que iha, maibé iha operador balu ne'ebé hahú abusa ona iha ita-nia rai Timor-Leste ne'e. Sr. Presidente, ha'u ko'alia nafatin iha-ne'e katak Timor-Leste la'ós fatin ba lixo, se ita hakarak tuir regulamentações, ne'e tem que tuir. Se ita hakarak atu regula sira no supervisiona sira, ne'e ita tem que tuir, tanba ida-ne'e hanessan buat ida karik, regulamentação

económica mak ida-ne'e. Tanba ida-ne'e, ita sei halo mós acordo ho Estado, mas se ida-ne'e ita continua nafatin hanessian ne'e, dala barak mós bele viola segredos do Estado. Se ita la consciente ba sassán sira hanessian ne'e iha ita-nia rai Timor-Leste, Timor-Leste ne'e sei sai hanessian lixo boot ida ba nação sira seluk.

Segundo, Sr. Presidente, ha'u atu ko'alia kona-ba estrada. Estrada Balibó nian ne'e, ne'e estrada ida que kabeer tebetebes ho sinais de trânsito hotu montado, maibé é pena, lamenta tebetebes tanba começa hussi vila to'o iha ponte Nunura nian, sinais de trânsito ne'e ema sobu to'o remata. Ne'e consciência ema-nian ba iha-ne'ebé mak ne'e? Ha'u hanoin estrada ida-ne'e foin halo, kabeer tebetebes, sinais de trânsito mós iha, maibé ema sobu filafali sinais de trânsito ne'e. Ha'u la compreende tanba saida mak bele acontece situação ida hanessian ida-ne'e, Sr. Presidente. Pior ainda, ida-ne'ebé foin monta iha Polícia sira-nia uma oin kedas, entre Polícia nia uma oin ho igreja Balibó nian kedas, maibé iha-ne'e mós ema sobu. La hatene, ema sobu atu lori ba iha-ne'ebé? Ha'u la compreende, sira hanoin katak ida-ne'e Estado tau para sira sobu ai sira-ne'e atu lori bá tau ahi karik! Ema seidauk consciente kona-ba sinais de trânsito ne'ebé ita tau iha estradas. Pior ainda iha Díli laran, sinais de trânsito tem que ser funciona, Sr. Presidente, tanba carreta aumenta ba beibeik, condutores bulak barabarak hodi la tuir regras. Regras tau tiha mós ita la cumpre, ita cumpre loron ida, fulan tolu, haat no lima, ita hussik tiha. Nação ida-ne'e nu'ussá? Ita halo conforme ida-idak nia hakarak ka ita tem que tuir regras para buat hotu-hotu bele la'ó ho di'ak! Nação saida mak ne'e? Ne'e anarquismo mak ita cria iha ita-nia nação ida-ne'e.

Obrigada, Sr. Presidente.

Sr. Presidente (Adriano do Nascimento): — Muito obrigado.

Tuirmai Sr. Deputado Francisco de Andrade. Faça favor.

Sr. Francisco de Andrade (FRETILIN): — Obrigado ba tempo, bom dia ba Sr. Presidente em exercício, Sr.^a Secretária de Estado dos Assuntos Parlamentares no mós ba colega Deputado sira.

Primeiro, Sr. Presidente, ha'u atu secunda de'it kona-ba lamentação ne'ebé ohin ha'u-nia camarada Faculto hato'o. Hanessian ohin nia hateten katak Timor-Leste bá sossa foos iha Tailândia, Ministro ne'e considera povo Timor ne'e la'ós ema ona, maibé nia considera hanessian fahi ida. Ne'ebe, foos ne'ebé ema atu fó ba fahi ne'e mak nia bá sossa, ne'e precisa investiga.

Segundo, kona-ba ró ne'ebé sossa, hanessian ohin ha'u-nia camarada Josefa hatete katak Timor-Leste ne'e la'ós fatin ba lixo ne'ebé ró aat iha Indonésia nian mai soe fali iha-ne'e. Ita hatene katak ró ne'e folin boot, mai, ita seidauk usa, aat ona.

Terceiro, ha'u atu hato'o mós lamentação ne'ebé povo sira hato'o, liuliu kona-ba grupo ne'ebé afetado ba construção Aeroporto Suai nian atu hetan uma. Iha tempo ne'ebá bainhira atu halo tijolo,

rai ne'ebé atu halo tijolo ne'e tem que liuhossi teste iha laboratório, maibé halo tiha depois de fulan ida, técnico companhia ne'e la foti ona rai ne'e hodi halo tijolo, mai foti fali rai ida-ne'ebé la tama iha teste mak hodi halo tijolo, então povo sira *langsung* halo manifestação hassoru técnico ida-ne'e. Sira foti tijolo ida-ne'ebé tuir teste ho ida-ne'ebé la tuir teste ne'e hodi hoban iha bee, rai ida-ne'ebé la tuir teste ne'e la to'ó 15 *menit* de'it dodok hotu ona e rahun hotu. Então, povo sira horas ne'e mós lamenta tebetebes no hussu atu Ministro competente bele halo chamada ba técnico ida-ne'e, atu nune'e nia bele halo tijolo ne'e ho qualidade no usa rai ida-ne'ebé hetan teste.

Quarto, kona-ba lamentação ne'ebé idoso sira hato'ó iha Posto Administrativo Zumalai. Bainhira sira simu sira-nia direito ba subsídio karik, haruka sira foto beibeik, e foto ne'e la hatene atu hatama ba ne'ebé? Ne'ebe, ema ida selu 3 USD, maibé ida-ne'e acontece de'it iha Posto Administrativo Zumalai, posto administrativo seluk lae. Sira mós lamenta tebetebes, se bele, hato'ó to'ok informação ida-ne'e ba Ministro competente.

Quinto, ha'u rona informação ne'ebé dalaruma comunica liuhossi telefone, *SMS (Short Message Service)*, katak ita-nia ex-Ministra das Finanças horas ne'e sai hanessan assessora ida iha Ministério das Finanças ne'ebá, ho salário ida-ne'ebé boot liu fali Sr. Presidente. Dehan katak nia simu 30 000 USD por mês. Ida-ne'e tebes ka lae? Tanba ne'e mak ami hato'ó ba Sr.^a Secretária de Estado dos Assuntos Parlamentares atubele halo to'ok confirmação ida. Nu'udar timoroan ida, se nia salário boot liu Sr. Presidente, então nia ne'e ita considera la'ós ema timoroan karik! Tanba ne'e mak ami hussu atu nune'e ami mós bele hetan resposta hussi Sr.^a Secretária de Estado dos Assuntos Parlamentares.

Sexto, ha'u atu hato'ó tan kona-ba estrada hussi Zumalai ba Suai. Ne'e coitado, estrada ida-ne'e ita foin halo iha fulan março 2015, maibé estrada ida-ne'e aat fali ona e horas ne'e ita la bele liu. Dalaruma Zumalai bá Suai ne'e han tempo horas tolu nia laran. Karik ida-ne'e ita hussik de'it atu companhia ida-ne'e halo tuir ninia vontade, então tinan ba tinan ita tem que halo de'it reabilitação, e ita la bele sees hussi estrada ida-ne'e. Tanba ne'e mak iha fulan julho liubá, ha'u levanta questão ida-ne'e, maibé to'ó horas ne'e mós seidauk iha resposta ruma. Ba ida-ne'e, ami hussu ba Sr.^a Secretária de Estado dos Assuntos Parlamentares, se bele, informação ida-ne'e encaminha hela ba Ministro competente atu nune'e bele halo chamada ba companhia ida-ne'ebé halo estrada ida-ne'e, tanba ita gasta ossan Estado nian.

Ha'u hanoin mak ne'e de'it, obrigado.

Sr. **Presidente** (Adriano do Nascimento): — Muito obrigado.

Ikusliu, Sr. Deputado Manuel Salsinha, faça favor.

Sr. **Manuel Salsinha** (CNRT): — Obrigado ba tempo, bom dia ba Sr. Vice-Presidente Parlamento Nacional, Sr.^a Secretária de Estado dos Assuntos Parlamentares, maluk Deputado sira hotu no hakuak boot ba povo iha Timor-Leste laran tomak.

Iha-ne'e, iha ponto ruma mak ha'u hakarak foti: primeiro, hakarak agradece ba Governo ida-ne'e tanba durante ne'e ita hakilar beibeik iha Uma-Lulik ida-ne'e kona-ba estrada rai-klaran nian, nune'e agora começa book ona hussi Lahane ba to'o cruzamento Remexio nian no hussi Aileu nian mós atu tama to'o ona ba Maubisse. Ida-ne'e mak ha'u hakarak agradece ba Governo e ha'u fiar katak tinan rua-tolu tan estrada ba rai-kalan nian bele di'ak ona.

Segundo, hakarak foti iha-ne'e kona-ba estrada hussi *simpang tiga* Aileu-Lalan, Flecha ba Posto Administrativo Hatu-Builico, tanba estrada ida-ne'e nia condição ladún di'ak e iha tinan 2014, ha'u rassik foti iha Uma-Fukun ida-ne'e, maibé S. Ex.^a Sr. Ministro das Obras Públicas responde katak estrada ida-ne'e la tama iha Orçamento Geral Estado 2014 nian, maibé sei coopera ho Banco Mundial atu hadi'a estrada ne'e iha tempo badak nia laran. Maibé, to'o agora ida-ne'e seidauk realiza. Ha'u rassik haree katak estrada ida-ne'e iha prioridade duni hodi tulun ita-nia comunidade sira ne'ebé hela iha foho Ramelau nia hun, e bele tulun mós ita-nia maluk sira ne'ebé mai hussi nação seluk ne'ebé hakarak hetan foho Ramelau. E bele tulun mós sarani território Timor laran tomak, tanba ita nia Na'i-Feto iha foho Ramelau nia tutun e sira hakarak bá haree, maibé estrada ida-ne'e mak fó perigo uitoan ba ema nia vida. Tanba ne'e mak ho oportunidade ida-ne'e, ha'u hakarak hato'o liuhossi Sr.^a Secretária de Estado dos Assuntos Parlamentares atu hato'o hela ba Ministro das Obras Públicas atubele haree ida-ne'e. Ne'e la'ós atu obriga para halo iha tinan ida-ne'e, maibé se bele karik iha tinan oinmai, 2016, bele tau matan mós ba estrada ida-ne'e.

Ha'u hanoin ida-ne'e de'it mak hakarak atu hato'o e obrigado barak.

Sr. **Presidente** (Adriano do Nascimento): — Muito obrigado.

Molok fó tempo ba Sr.^a Secretária de Estado dos Assunto Parlamentares, ha'u sumariza de'it buat ne'ebé ohin hateten, liuliu assunto ne'ebé Sr. Deputado Francisco de Andrade (FRETILIN) foti. Ne'e nia resposta iha ona, e ida-ne'e uluk ha'u mós foti, ha'u lori tijolo ne'e mai iha ha'u-nia uma, maibé resposta mai hussi *Community House* ne'e katak teste ne'e sira halo, dehan katak buat ne'e tuir resultado teste ne'e di'ak, no teste ne'e halo iha laboratório UNTL nian. Só que Sr.^a Secretária, iha confusão uitoan, buat ne'ebé ohin Deputado Francisco foti ne'e katak comunidade halo tiha ona teste ho manual de'it, ne'e sira hoban tiha iha bee laran, depois ida ikus ne'e nabeen e ida seluk ne'e la nabeen, ne'ebe ida-ne'e hamossu confusão uitoan. Ne'e teste ida hussi UNTL nian mak loos liu ka teste comunidade nia mak loos liu? Maibé, quando ita halo uma, parede ka *tembok* ne'e udan sempre fase beibeik, não é? Ketahalobé comunidade sira-nian mak loos karik?! Udan kona tijolo ne'e nabeen e uma mós monu tun hotu, ne'ebe ha'u hanoin atu fó hanoin de'it kona-ba ida-ne'e.

Ha'u mós uluk preocupa mak ha'u foti buat ne'e, maibé Sr. Deputado Francisco dehan katak comunidade halo teste rassik, ne'e ha'u fiar loos UNTL nia resultado katak buat ne'e di'ak loos, mas ha'u ladún fiar loos, maibé ohin ne'e facto ida ne'ebé que ita bele halo análise liután. Ha'u hanoin, Sr.^a Secretária de Estado, karik Sr. Deputado Francisco Andrade nian kona-ba comunidade nia resultado teste rassik ne'e mak loos. Se bele, Sr.^a Secretária de Estado, Ita *crosscheck* to'ok ida-ne'e. Ne'e ida.

Ida seluk, ohin Deputado sira foti kona-ba cartão veterano sira-nian. Cartão mak ne'e, ohin Deputado «Roque» mak fó ona mai, ha'u hanoin cartão ne'e ita bele classifica katak nia temporário de'it karik no nia conteúdo ne'e buat ketak ida. Maibé, cartão ne'e rassik nia formato ne'e, se bele halo hanessian ho Cartão Eleitoral nian ne'e, ne'ebé ho qualidade di'ak, mas ida-ne'e hanessian ema halo de'it iha computador, depois lori ba *press* e ne'e hanessian temporário de'it. Se bele, ita dignifica uitoan veterano sira-nia contribuição, fó cartão ne'ebé nia qualidade hanessian ho ida ne'ebé ita Deputado sira usa ne'e, tanba ida-ne'ebé tinan lima uluk ne'e, ne'e cartão capaz no halo hanessian *SIM* nian, ne'e di'ak liu.

Ida tan kona-ba veterano sira, liuliu sira ne'ebé durante ne'e hela iha ai-laran mai fali depois uma la iha, ha'u hanoin ne'e questão ida que importante tebetebes atu ita considera, la'ós de'it ba Governo, ha'u hanoin Deputado sira mós bele ko'alia iha nível Parlamento nian, liuliu iha Orçamento. Ne'e para ita haree hamutuk hodi dignifica veterano sira, liuliu sira ne'ebé 24 anos e depois buat ida la iha, mai fali hodi continua serviço iha instituição F-FDTL, mas depois sai tiha ne'e atu hela mós uma la iha. Ha'u hanoin ne'e questão ida que ita hotu, Governo no Parlamento, precisa toma consideração, liuliu Parlamento nia ação ida ne'ebé precisa tebes mak iha debate ba programa no Orçamento, tanba ne'e ita-nia knaar atu haree no dignifica buat sira-ne'e. Ita bele ko'alia iha Plenário, maibé ita-nia knaar mak atu exerce iha debate Orçamento no iha programa anual.

Ho ida-ne'e, molok ha'u fó tempo ikus ba Sr.^a Secretária de Estado dos Assuntos Parlamentares atu bele hato'o mós hanoin kona-ba saída mak ohin Deputado sira foti... Maibé, desculpa, ikusliu ha'u mós atu hatete kona-ba Aeroporto Suai nian ne'e. Ne'e ha'u mós foti kleur ona, la iha membro Governo ida mak hatán netik ba ha'u-nia exigência ne'e, e atu explica netik mós la iha, quase atu to'ó tinan ona, ne'ebe ha'u tatoli tan maski ha'u mak lidera sessão plenária ne'e. Ne'e ida ha'u foti kona-ba tijolo ne'e, sira hatán ona, mas ida kona-ba aeroporto ne'e, to'ó agora sira la hatán. Nia pergunta rua no simples de'it: tanbassá mak ida sorin ne'e ke'e no ida sorin fali la ke'e? Segundo, tanbassá mak avião ki'ik mak tun e boot labele tun? Ida oan ne'e de'it, mas to'ó agora ha'u seidauk hetan resposta.

Ba Comissão de Infraestruturas, nu'udar Presidente em exercício ha'u fó instrução, se bele, Ita-Boot sira halo fiscalização ba Aeroporto Suai nian, tanba tuir buat ne'ebé ha'u hatene, Comissão de Infraestruturas mós to'ó agora seidauk halo fiscalização, tanbassá? Ne'ebe, ha'u foti dala barak ona, mas Comissão de Infraestruturas mós nonook hotu, lakohi halo fiscalização. Ha'u suspeita Comissão de Infraestruturas hotu. Governo mós nonook e la hatán, ha'u suspeita Governo hotu. Ne'ebe, ha'u

hussu ba dala ikus, favor ida, 68 milhões ne'e ita la halo fiscalização, ne'e Deputado sira, por favor, ha'u foti tanba questão ne'e sério tebetebes, mas Comissão de Infraestruturas nunca book an. Nu'udar Presidente em exercício ha'u fó instrução, se bele, halo plano hodi haree netik Aeroporto Suai nian, ne'e ho 68 milhões, ita lakohi halo fiscalização, ne'e grave.

Ho ida-ne'e ha'u fó tempo ba Sr.^a Secretária de Estado atu ko'alia. Tempo Ita-Boot nian, halo favor.

Sr.^a Secretária de Estado dos Assuntos Parlamentares (Maria Terezinha Viegas): — Obrigada, Sr. Presidente em exercício. Bom dia ba Ita-Boot, Sr. Secretário da Mesa da Comissão Permanente no mós ba distinto Deputado sira hotu.

Karik, Sr. Presidente, ha'u sei la hola tempo barak atu comenta ka hatán ba preocupação ida-idak. Maibé, em primeiro de tudo, relaciona ho visita de estudo hussi Comissão F nian ba Tailândia, relaciona ho importação foos, ohin duni iha Conselho de Ministros sei halo aprovação ida ba decreto-lei ida kona-ba licenciamento ba importadores de arroz. Karik ho decreto-lei ne'ebé sei aprova no vigora, sei bele regulariza importações de arroz ne'ebé hanessan ohin distinto Deputado Eládio Faculto (FRETILIN) foti relaciona ho visita de estudo ne'ebé Comissão F hala'o ba Tailândia. Nune'e mós, karik ami bele hein mós relatório da visita hodi ami bele encaminha ba Ministério do Comércio, Indústria e Ambiente atubele hola consideração no atenção, liuliu ba preocupação ne'ebé ohin foti.

Nune'e mós liga ba protocolo ne'ebé ohin distinto Deputado preocupa bainhira visita delegação Primeiro-Ministro nian ba Indonésia foin daudauk ne'e, ami sei hato'o informação ne'ebé distinto Deputado foti ba iha autoridade competente, liuliu ba Ministério dos Negócios Estrangeiros e Cooperação atubele entra em coordenação ho Embaixada Indonésia nian iha-ne'e.

Liga fali ba ró ambulância, de facto, desde tinan kotuk kedas mak avaria, maibé ami sei hato'o ba Ministério da Saúde atubele hola atenção ba iha ró refere.

Nune'e mós ba linha eletricidade ne'ebé distinto Deputado foti, ami sei encaminha ba Ministro tutela atubele haree no mós tau em condição ba linhas ne'ebé iha.

Liga ba assistência de saúde ba força rua ne'e: Polícia no F-FDTL, ami sei hato'o ba Ministério da Defesa no mós Ministério do Interior atubele hola atenção no consideração, liuliu liga ba próximo orçamento ne'ebé iha. La kleur tan sei halo submissão ona mai Parlamento Nacional.

Nune'e mós ba distinto Deputado Francisco da Costa (CNRT), relaciona ho ita-nia membro Forças Armadas na'in-26 ne'ebé foin daudauk, iha ita-nia comemoração loron 20 de agosto, hetan reforma, ami sei hato'o ba Ministério da Defesa atubele hola atenção, liuliu liga ba tipo de reforma ne'ebé sira hassoru, nune'e mós condição de vida ne'ebé sira hassoru hela.

Liga ba funcionário Saúde nian ne'ebé ohin distinto Deputado foti filafali, de facto, iha fulan hirak liubá iha Deputado balu mós foti tiha ona, ne'e ami sei encaminha preocupação ne'e ba Ministério da

Saúde atubele fó resposta relaciona ho subsídio ne'ebé durante ne'e Ministério fó ba agentes de Saúde, liuliu sira ne'ebé *non level* ka *non* profissional. Nune'e mós relaciona ho corte ne'ebé sira hetan durante tinan hirak nia laran, maibé se ha'u-nia memória la falha, Vice-Ministra ható'o tiha ona resposta balun mai, e ami encaminha tiha ona ba Deputado sira, maibé orsida ami sei confirma filafali kona-ba informação ne'ebé distinto Deputado foti.

Agora liga fali ba vendedores ne'ebé ohin distinto Deputado foti, de facto, realidade ne'ebé hatudu iha terreno katak cumpre ne'e em questão de horas de'it ou loron de'it. Iha loron ne'ebé ita-nia pessoal segurança, liuliu Patrulhamento ba iha mercado, parte segurança nian tun ba halo patrulhamento, ne'e ita-nia população dispersa no fa'an tuir fatin, maibé depois de ida-ne'e sira fa'an nafatin iha ponte leten no estrada ninin. Maibé, ami agradece ba chamada de atenção no ami sei fó hanoin nafatin ba gestão mercado nian ne'ebé serviço hamutuk ho Polícia Trânsito nian atubele halo controlo intensivo, liuliu ba iha situação ou pontos ne'ebé mais crítico mak hanessan ponte Becora no mós terminal Becora nian no mós mercado ne'ebé iha.

Ne'ebe, distinto Deputado, atu assegura de'it katak la'ós fiscalização ne'e la iha folin, maibé fiscalização ne'e knaar ida. Hanessan Deputado, Parlamento no mós Governo, bele fó hanoin nafatin ba malu atu oinsá mak ita bele hadi'a hussi loron ba loron condição moris ita-nia população nian no mós bele fó hakmatek no garantia ba vendedor sira no mós ba ita-nia passageiros, liuliu ba ita-nia ema sira ne'ebé hakarak bá sossa, nune'e mós ba sira ne'ebé fa'an atu bele fa'an iha mercado ne'ebé apropriado.

De facto, preocupação distinta Deputada «Bi Soi» nian no distinto Deputado «Roque», no mós distinta Deputada «Bilou-Mali» nian, relaciona ho comemoração 20 de agosto, ita hotu repara katak iha falhanço barak, ne'e la'ós de'it iha Metinaro, maibé iha Tassitolu mós acontece. Ida-ne'e hanessan chamada de atenção ida, ami sei ható'o ba Comissão Organizadora, liuliu ba Ministérios competentes, sira-nia relação interministerial ba comemoração refere, atu nune'e bele haree ba tinan oin, liuliu comemoração 20 de maio, 20 de agosto, nune'e mós 28 de novembro, atubele hola atenção. Karik coordenação mak sei la hanessan, maibé ami sei ható'o ba iha entidade ou Ministério competente atubele hola atenção ba dias comemorativos ne'ebé tuirmai no mós avalia ba ida-ne'ebé foin daudauk ita realiza recentemente.

Liga ba cartão ne'ebé ohin distinto sira foti, ami sei informa filafali no mós hussu clarificação hanessan ohin ita-nia Presidente em exercício salienta tiha ona katak bele mós cartão ida-ne'e permanente ona ka provisório, atu nune'e ita bele fó condição ne'ebé digno ba ita-nia veterano sira ho cartão ne'ebé ita atribui ba sira.

Ba fali tabela salarial, de facto hussi Governo aprova tiha ona decreto-lei ida, e infelizmente seidauk hetan promulgação, maibé ami sei ható'o hikas fali ba Conselho de Ministros relaciona ho tabela salarial ne'e, liuliu ba ida-ne'ebé distinta Deputada refere ba ita-nia assessor sira, tanto nacional

como internacional ne'ebé hetan tabela ou nível salarial ne'ebé la hanessan. Nune'e mós ohin Sr. Deputado Andrade foti kona-ba tabela salário ba ita-nia ex-Ministra Finanças nian, karik distinto Deputado mós rona de'it, maibé ami mós sei hato'o, katak ida-ne'e hanessan ne'e duni ka lae, e ami sei lori hikas mai bainhira ami hetan ona resposta.

Relativamente ba distinta Deputada «Bilou-Mali» nian ne'ebé relaciona ho tabela salarial ba comissário sira iha Comissão de Homenagem, ne'e la'ós Ita-Boot foin mak foti, maibé foti filafila ona, e infelizmente resposta mak ami seidauk hetan hussi Ministério da Solidariedade Social. Liuhossi Comissão Permanente, ho sessão ohin nian, ami sei hato'o hikas ba Ministra no Presidente Comissão Homenagem nian atubele hetan consideração no mós bele considera iha orçamento ne'ebé mai.

Liga ba distinta Deputada Josefa Pereira nian, relaciona ho operação telecomunicação ne'ebé operador tolu mak agora daudaun hala'o hela knaar iha ita-nia rain, ne'e ami sei hato'o, liuliu ba Autoridade Nacional de Comunicações (ANC), relaciona ho interferência ba linha ne'ebé Deputada refere. E ne'e la'ós buat foun, Ita-Boot rassik foti tiha ona iha Plenário fulan hirak liubá, liuliu relaciona ho interferência ba número de telefone. Ne'e ami sei hato'o nafatin ba ANC atubele fô resposta ruma relaciona ho regulamento ne'ebé iha hodi regula interferência, liuliu ba linha telemóvel nian sira ne'ebé distinta Deputada foti.

Kona-ba estrada no mós sinal trânsito sira, ami sei hato'o ba Ministro atubele hola atenção no consideração, liuliu ba estrada ne'ebé ohin distinto Deputado Manuel foti. Nune'e mós ba sinal trânsito sira ne'ebé ohin distinta Deputada refere, ami sei informa atubele hola atenção no mós halo controlo máximo, liuliu ba estragos ne'ebé ohin distinta Deputada refere iha parte Balibó, Nunura nian.

Sr. Presidente, ha'u sei la temi iha-ne'e, maibé hakarak atu hato'o de'it ba distinto Deputado sira relaciona ho preparação ba orçamento 2016 nian, iha próxima semana Comité de Revisão Político halo ona apreciação no audiência iha ministério sira, hahú iha dia 7 de setembro. Hanessan iha reunião plenária liubá, hotu-hotu hanoin no iha concordância atu bele envolve mós Deputado sira, liuliu parte Comissão C nian. Karik Conselho de Ministros decide atu representante Comissão C nian bele hola parte hanessan observador iha Comité de Revisão Político ba Orçamento 2016 nian, ne'e ami sei informa fali mai distinto Deputado sira. Maibé, Comité de Revisão Político sei hala'o serviço hahú iha dia 7 de setembro to' dia 15 de setembro, relaciona ho ministério sira, nune'e mós hein aprovação final ba esboço ou proposta de lei do Orçamento rassik iha próximo dia 21 de setembro tuir calendário previsto ne'ebé aprova tiha ona. Ho nune'e ami hato'o ba consideração reunião plenária ida-ne'e nian, relaciona ho Orçamento Privativo Parlamento nian atubele adianta, atu nune'e hein to'o bainhira submissão ba proposta de Orçamento mai Parlamento Nacional, orçamento Parlamento nian mós bele hetan ona aprovação hodi bele encaixa iha proposta ba pacote Orçamento Geral do Estado de 2016.

Sr. Presidente, ida-ne'e mak informaçãu ne'ebé ami bele hato'o ba distinto Deputado sira iha sessãu plenária dadeer ida-ne'e.

Ikusliu, Sr. Presidente, relaciona ho preocupaçãu ne'ebé Vice-Presidente foti filafila ona relaciona ho construçãu Aeroporto Suai nian, infelizmente, resposta ba construçãu refere ami seidauk hetan por escrito, maibé Ministro rassik molok atu desloca ba Indonésia no liu ba Milão, hussu karik nia bele mai fó explicaçãu ida direta ou verbal iha sessãu plenária ou Comissão Permanente nian relaciona ho construçãu ka obra refere. Tanba ida-ne'e mak ami hein hussi Parlamento, karik Conferência de Líderes bele halo agenda ba audiência refere, mesmo depois de recesso karik, iha primeira semana ou segunda semana, depois de recesso, depende ba decisãu Líder Bancada sira-nian.

Ida-ne'e de'it mak ami hato'o, Sr. Presidente, ba tempo, obrigada barak.

Sr. Presidente (Adriano do Nascimento): — Muito obrigado.

Iha ponto de ordem rua. Sr. Deputado Joaquim dos Santos, faça favor.

Sr. Joaquim dos Santos (FRETILIN): — Obrigado, Sr. Presidente.

Bom dia. Hafoin rona tiha Sr.^a Secretária de Estado nia informaçãu ikus kona-ba preparaçãu orçamento ne'e, ha'u hussu ponto de ordem atu hatete de'it liafuan ida katak, nos termos do artigo 115.º da Constituição da República, ne'e competência *mutlak* Governo nian, lalika *libatkan* Deputado, tanba Deputado reserva atu halo fiscalizaçãu. Se iha buat ruma atu coordena ho Parlamento, ne'e hussi Conselho de Administração, tanba sira mak prepara orçamento Parlamento nian. Ne'ebe, Deputado labele tama fali iha serviço Governo nian. Sr. Presidente interino, ha'u hussu favor ida, se sira hussu karik ita labele autoriza assunto ne'e, porque se lae impugna tiha ita-nia competência.

Obrigado.

Sr. Presidente (Adriano do Nascimento): — Muito obrigado.

Tuirmai, Sr.^a Deputada Josefa Pereira, faça favor.

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

Sr. Presidente, ha'u foti ponto de ordem tanba ha'u hanoin kona-ba telecomunicação ne'e, dala ida tan ha'u *tegaskan* iha-ne'e katak, Sr. Presidente, ne'e la justo ou ne'e bele mós conflito de interesse quando Estado mós sócio iha Timor Telecom ba nacional no internacional. Tanba nia mós halo tan papel de regulaçãu de concorrência e disputa entre operador sira iha Timor laran tomak. Sr. Presidente, ha'u hanoin autoridade reguladora ne'e bele queixa ema sira ne'ebé usa internet hussi antena de'it, maibé la aluga frequência hussi operador sira ne'ebé selu licença hanessan Timor

Telecom. Ne'e ha'u hanoin autoridade reguladora ne'e tem que haree condição de serviço ne'ebé fó atendimento ba cliente.

Segundo, Sr. Presidente, iha-ne'e ha'u simu tiha ona resposta hussi Governo kona-ba clarificação hussi Administrador Posto Administrativo Remexio kona-ba foos ne'ebé atu fahe ba povo iha-ne'ebá. Administrador insatisfeito ho buat ne'ebé ha'u temi iha-ne'e no ha'u compreende perfeitamente situação ida-ne'e tanba nia mós defende nia dignidade hanessian ema administrador do posto ida, maibé ha'u hanessian representante do povo iha-ne'e ha'u ko'alia kona-ba lamentação povo nian tanba ema barak mak hein hela compromisso ne'ebé nia hato'o ba povo katak atu fahe foos, e até presente data nia seidauk fó resposta. Ne'e direito povo nian ba resposta, tanba resposta seidauk iha e ema hein hela. Tanba ida-ne'e mak ha'u questiona.

Obrigada, Sr. Presidente.

Sr. Presidente (Adriano do Nascimento): — Muito obrigado.

Ponto de ordem ne'e um minuto de'it. E molok ha'u fó tempo ba Sr.^a Secretaria de Estado, ha'u hanoin questão ba telecomunicação nian hanessian serviço ne'ebé ligado ho Ministério das Obras Públicas. Ha'u hanoin ohin Sr.^a Secretária tatoli ona mensagem Ministro das Obras Públicas, Transportes e Comunicações nian katak nia hanoin atu mai Parlamento atu explica buat sira-ne'e, então ha'u hanoin ida-ne'e oportunidade di'ak atu ita bele tau prioridade ba assunto Aeroporto Suai nian no mós telecomunicação, ne'ebé importante. Ami hussi Presidência da Mesa sei coordena hamutuk ho Sr.^a Secretária de Estado atubele calendariza hodi Ministro das Obras Públicas, Transportes e Comunicações bele mai explica iha-ne'e, e di'ak liu halo transmissão direta para ema hotu compreende, tanba telecomunicação e transporte ne'e importante.

Sr.^a Secretaria de Estado dos Assuntos Parlamentares, Ita-nia tempo, faça favor.

Sr.^a Secretaria de Estado dos Assuntos Parlamentares (Maria Teresinha Viegas): — Obrigado, Sr. Presidente.

Dala ita tan ami hussu tempo atu clarifica ba distinto Deputado Joaquim dos Santos relaciona ho serviço ne'ebé Comité de Revisão Político Governo nian realiza iha próximo dia 7. Sim, de facto, hanessian ita ko'alia iha Comissão Eventual, no mós dala hira ona iha Orçamento Geral do Estado iha Plenário ida-ne'e, atu envolve Deputado sira a nível hanessian observador iha Comité de Revisão Orçamental. Hanessian iha I Legislatura, iha últimos anos, membros da Comissão C mós hola parte iha Comité de Revisão na capacidade hanessian observador de'it. Maibé ami agradece ba hanoin ne'ebé distinto Deputado hato'o katak ida-ne'e competência Governo nian, maibé atu fó hanoin mós katak iha Conferência dos Líderes antes de recesso, Presidente da Bancada FRETILIN nian rassik propõe atubele Deputado sira envolve hanessian observador iha Comité de Revisão Orçamental. Tanba ida-

ne'e mak ami fahe informaçã ida-ne'e ba distinto Deputado sira relaciona ho preparativos hussi Governo iha elaboraçã do Orçãmento Geral do Estado 2016 nian.

Nune'e mós liga ba orçãmento Parlamento Nacional nian, sim, ne'e hussi parte Governo nian la iha interferência tanba ida-ne'e competência Parlamento nian duni ba aprovaçã no elaboraçã orçãmento Parlamento nian rassik. Maibé, ami hato'o iha-ne'e atu hussu consideraçã no atençã katak Parlamento mós bele adianta ona nia aprovaçã ba processo elaboraçã Orçãmento Privativo Parlamento nian molok submissã Orçãmento Geral do Estado mai Parlamento Nacional.

Ida-ne'e de'it mak ami hakarak clarifica, Sr. Presidente.

Obrigada barak.

Sr. **Presidente** (Adriano do Nascimento): — Muito obrigado, Sr.^a Secretária de Estado.

Ho ida-ne'e assunto ne'ebé ita trata iha sessã ida-ne'e hotu ona. Dala ida tan hanessan membro Comissão Permanente ita tama nafatin hodi hala'o serviçõ iha Parlamento, depois mak ita continua ho serviçõ sira seluk ne'ebé iha relaçã ho ita-nia mandato nu'udar membro Comissão Permanente.

Ho ida-ne'e ita hakotu ita-nia reuniã plenária ohin nian, ha'u declara taka sessã ne'e. Muito obrigado ba Ita-Boot sira-nia atençã.

Horas hatudu tuku 11 liu minuto 42 dadeer.

DIVISÃO DE REDAÇÃO, AUDIOVISUAL, TRANSCRIÇÃO E DOCUMENTAÇÃO.