

JORNAL

do

Parlamento Nacional

III LEGISLATURA

3.^a SESSÃO LEGISLATIVA (2014-2015)

COMISSÃO PERMANENTE

REUNIÃO DE 22 DE JULHO DE 2015

Presidente: Ex.^{mo} Sr. Vicente da Silva Guterres

Vice-Presidentes: Ex.^{mo} Sr. Adriano do Nascimento

Secretário:

Vice-Secretário:

SUMÁRIO

Antes ordem do dia — Sr. Presidente lóke sessão plenária iha tuku 10 liu minuto 34 dadeer.

Sr. Presidente avisa ba Sr. Deputado sira katak iha envelope fiscal Parlamento nian iha tinan 2016 sei hamenos viagem ba estrangeiro.

Sr. Adriano João (PD) lamenta tebes ho notícia iha jornal *STL (Suara Timor Lorosae)* ne'ebé difama fali Sr. Deputado balu iha Parlamento Nacional.

Sr. Aniceto Longinhos Guterres Lopes (FRETILIN) hussu ba Secretário de Estado da Comunicação Social atu chama atenção ba meios comunicação social sira ne'ebé serviço la profissional. Nia mós lamenta ho operação COC (Comando da Operação Conjunta) ne'ebé la fó sai nia resultado operação ba Parlamento Nacional no ba declaração Brigadeiro-General Filomeno Paixão nian ne'ebé hamossu descontentamento. Deputado ne'e hatutan tan katak mossu falsificação documento ba subsídio terceira idade nian iha Posto Administrativo Maliana.

Sr. Presidente declara katak relaciona ho operação COC nian, Parlamento Nacional sei halo contestação no sei convida mós Ministro competente atu hatán iha Parlamento Nacional.

Sr. Duarte Nunes (CNRT), liga ba questão operação COC, hussu atu Ministério competente hatán iha Parlamento Nacional, e hussu mós ba Governo atu fó recompensa ba comunidade ne'ebé fó ona rai iha Vila Verde hodi lóke estrada.

Sr.^a Josefa Álvares Pereira Soares (FRETILIN) lamenta ho SEPI (Secretaria de Estado da Promoção da Igualdade) nia relatório ne'ebé halo fali observação indireta. Nia hussu atu iha tinan 2016 usa ossan Fundo Transferência nian ne'e ho loloos. Deputada ne'e lamenta tebes ho Administrador Posto Administrativo Remexio ne'ebé halo promessa falsa ba comunidade sira no ikusliu nia hussu ba editor mídia, liuliu jornal sira atu revê didi'ak notícia sira molok fó sai.

Sr. Francisco da Costa (CNRT) lamenta tebes ho fa'an carreta iha Lecidere no mós comandante operação COC

nia declaração ne'ebé dehan katak hetan tiha ona autor crime maibé la kaer. Tuirmai, nia recomenda atu iha futuro membro hussi Bancada ne'ebé ki'ik la bele envolve iha Comissão rua ka tolu.

Sr. Presidente dehan katak assunto kona-ba operação conjunta ne'e sensível, tan ne'e Parlamento Nacional tem que halo contestação.

Sr. Joaquim dos Santos (FRETILIN) secunda Deputado Aniceto Guterres nia intervenção ne'ebé hussu atu poupa ossan. Nia hussu atu halo audiência ho Governo kona-ba operação COC no hussu mós ba Comissão C atu fiscaliza gestão orçamento iha RTTL (Rádio e Televisão de Timor-Leste). Ikusliu, Deputado ne'e hussu ba Comissão competente atu trata assunto kona-ba recolha ba herói sira-nia ruin iha Metinaro hodi tau iha fatin desonrado.

Sr. Felisberto Monteiro Guterres (FRETILIN) questiona kona-ba povo ne'ebé halerik ba bee moos. Nia hussu ba Ministro de Estado, Coordenador dos Assuntos Económicos e Ministro da Agricultura e Pescas atu continúa acompanha grupo sira ne'ebé hetan ajuda hussi Estado no controla trator ne'ebé fahe ba grupo agricultor sira.

Sr. Arão Noé de Jesus Amaral (CNRT) hussu ba Secretário de Estado da Comunicação Social atu haree RTTL nia estatuto financeiro no administração. Nia hato'o mós kona-ba diferença cidadania nian entre Indonésia no Timor-Leste e ikus hussu atu Ministério competente verifica resultado construção irrigação Betano nian.

Sr.^a Ana da Conceição Ribeiro (FRETILIN) hussu ba Governo atu acompanha nafatin grupo sira ne'ebé hetan

ajuda no acelera construção Hospital Referência Baucau nian.

Sr. Secretário de Estado dos Assuntos Parlamentares interino (Nélio Isaac Sarmento) hatán ba pergunta ne'ebé hato'o hussi Sr. Joaquim dos Santos (FRETILIN), Sr. Arão Noé de Jesus Amaral (CNRT) no Sr.^a Ana da Conceição Ribeiro (FRETILIN).

Sr. Presidente fó hanoin kona-ba plano Estado nian atu halo desluto nacional, nune'e hamossu discussão naruk hussi Sr. Deputado sira mak hanessan: Sr.^a Domingas Alves da Silva «Bilou-Mali» (CNRT), Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN), Sr. Vice-Presidente (Adriano do Nascimento) ne'ebé fó mós explicação kona-ba objetivo hussi desluto nacional ne'e no ikusliu, Sr. Aurélio Freitas Ribeiro (FRETILIN).

Ordem do dia — Parlamento Nacional hala'o debate ba votação hodi apresenta lista candidato ba Secretário Comissão Permanente maka Sr. Deputado Arão Noé de Jesus Amaral (CNRT) no Sr. Deputado Adriano João (PD) nu'udar Vice-Secretário. No halo mós calendarização ba reunião Comissão Permanente nian. Sr. Deputado sira ne'ebé halo intervenção maka Sr.^a Domingas Alves da Silva «Bilou-Mali» (CNRT), Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN), Sr. Adriano João (PD), Sr. Joaquim dos Santos (FRETILIN), Sr. Duarte Nunes no Sr. Arão Noé de Jesus Amaral (CNRT) no ikusmai aprovado.

Sr. Presidente taka sessão plenária iha tuku 1 liu minuto 17 lokraik.

Sr. **Presidente**: — Bom dia ba Sr.^{as} Deputadas e Srs. Deputados hussi Comissão Permanente, ha'u declara aberta sessão plenária loron ohin nian ba ita-nia primeira reunião da Comissão Permanente, loron 22 de julho de 2015 ida-ne'e.

Horas hatudu tuku 10 liu minuto 34 dadeer.

Iha período de antes da ordem do dia:

«1 — Relatório da visita da Comissão de Infraestruturas às obras de ampliação do edifício da Provedoria de Direitos Humanos e Justiça.

2 — Distribuição da resposta do Comandante-Geral da Polícia Nacional de Timor-Leste sobre a preocupação do Sr. Deputado Leonel Marçal relativo ao tratamento de saúde do Sr. Rosalino Pereira.

3 — Distribuição da resposta do Governo sobre a alocação do Fundo de Transferência da SEPI (Secretaria de Estado da Promoção da Igualdade), atual SEAPSEM (Secretaria de Estado para o Apoio e Promoção Socio-Económica da Mulher) aos grupos de mulheres no município de Lautém.

4 — Informação sobre a carta do Provedor de Diretos Humanos e Justiça ao Parlamento Nacional.

5 — Eventuais declarações políticas das bancadas parlamentares.

6 — Intervenções diversas dos Srs. Deputados.

7 — Informações da Sr.^a Secretária...», neste caso concreto, Sr. Secretário de Estado dos Assuntos Parlamentares interino, «... sobre questões suscitadas por Srs. Deputados.

No período da ordem do dia:

1 — Eleição para os cargos de Secretário/a e Vice-Secretário/a da Comissão Permanente do Parlamento Nacional.

2 — Calendarização das reuniões da Comissão Permanente durante a 3.^a Sessão Legislativa da III Legislatura».

Foin tama mós carta ida hussi Bancada Parlamentar da FRETILIN ne'ebé ho nia teor mak hanessan tuirmai ne'e:

«Ex.^{mo} Sr. Presidente do Parlamento Nacional

Excelência,

Para a informação da V. Ex.^a, comunico que o Sr. Deputado Francisco Miranda Branco irá ausentar-se de Díli, por motivo de viagem de trabalho à China, para participar num estudo comparativo. Por esta razão, a Sra. Deputada Josefa Pereira Soares o substituirá para efetuar os trabalhos da Comissão Permanente.

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

Dr. Aniceto Guterres

Presidente da Bancada».

Depois, uma outra carta, também da Bancada Parlamentar da FRETILIN, ne'ebé ho nia teor mak hanessan tuirmai ne'e:

«Ex.^{mo} Sr. Presidente do Parlamento Nacional

Excelência,

Para a informação da V. Ex.^a, comunico que o Sr. Deputado Eládio Faculto irá ausentar-se de Díli, por motivo de viagem de trabalho à Tailândia, para participar num estudo comparativo. Por esta razão, o Sr. Deputado Aniceto Guterres o substituirá para efetuar os trabalhos da Comissão Permanente.

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

Dr. Aniceto Guterres

Presidente da Bancada».

Ida-ne'e mak iha carta substituição hussi Bancada da FRETILIN.

Relativamente aos relatórios de visita, parece que ita-nia presidente Comissão no mós relator la iha ne'e, ne'ebe ita kala passa de'it ba oin.

Ha'u informa uitoan para Sr. Deputado sira hatene — balubalun hatene ona, mas convém hato'o —, horas-ne'e daudaun ita elabora Orçamento Privativo Parlamento Nacional nian. Envelope fiscal ne'ebé fô mai ita la to'o 10 milhões. Ba Secretariado no mós Conselho de Administração, hussu para haree ossan ne'ebé indispensável ba normal funcionamento Parlamento nian. Haree ida-ne'e, ita-nian la bele tun liu, depois ida-ne'e mak ita bele haree buat seluk ne'ebé é possível atu ko'a ou atu tau nafatin, desde que la ultrapassa... Pelo menos, ne'e esforço ida que ita tem que halo duni, tanba uma primeira versão sa'e liu 2 milhões de dólares, relativamente ao orçamento 2015 nian.

Conselho de Administração hussu ba Secretariado a ver se consegue hatún to'o nível orçamento 2015 nian ne'e, e ita-nia Secretário-Geral interino foin informa ba ha'u katak sira hakarak hatún mais ou menos hanessan nível orçamento tinan 2015 nian, maibé difícil tebetebes. Ne'ebe, ha'u partilha ba Srs. Deputados sobre matéria ida-ne'e para iha conhecimento sobre realidade ne'ebé iha.

Possivelmente estudos comparativos ba rai-li'ur tinan tolu seguidos ona, ha'u hanoin 2016 ba oin kala vai ser cortado, tanba contenção sira-ne'e. Depois, ita só bele assegura ita-nia compromissos internacionais ne'ebé iha mak hanessan UIP (União Inter-Parlamentar), AP-CPLP (Assembleia Parlamentar-CPLP), AIPA (Assembleia Inter-Parlamentar da ASEAN), embora neste momento ita sei hanessan membro la'ós efetivo e mós ita sei buka halo nu'ussá maka bele participa nafatin relativamente ba ACP-UE (África, Caraíbas e Pacífico-União Europeia). Fora ida-ne'e kala vai ser muito difícil face à contenção orçamental ne'ebé nia opção a nível deste Governo.

E depois compras relativamente a viaturas e outros; embora, neste momento viaturas barak, nia questão mak já estão no limite da idade. Maibé kala sei haree assunto por assunto para bele cumpre limites orçamentais ne'ebé ita enfrenta. Ida-ne'e mak ha'u bele partilha ho Srs. Deputados.

Portanto, la iha tan buat seluk, ha'u fó liafuan ba Sr. Deputado Adriano João ne'ebé inscrito ona. Faça favor.

Sr. **Adriano João** (PD): — Obrigado, Sr. Presidente.

Bom dia ba Sr. Presidente, composição da Mesa, colega Deputado sira no mós assistentes.

Em primeiro lugar, ha'u hakarak hato'o katak hussi ami-nia bancada, ha'u hanessian membro suplente, Chefe da Bancada, Lurdes Bessa, aban mak sei to'o hussi Portugal mai, tanba ne'e, semana oin mak nia sei ativa hanessian membro ativo.

Segundo, ha'u hakarak hato'o mós katak iha semana kotuk, dia 15 de julho, jornal *STL* (*Suara Timor Lorosae*) hatún notícia ida kona-ba ha'u ho ha'u-nia colega Deputado Manuel Gaspar, katak ami na'in-rua ne'e trata veterano sira to'o dolar didi'ak no aat loos. Ami simu telefone hussi fatin-fatin, maibé iha loron rua ne'e, dia 13 ho 14, ami nunca halo entrevista ho diário *STL* nian tanba atividade iha Parlamento Nacional, liuliu iha Sala Plenária, ocupado tebes-tebes e to'o kalan. Iha dia 14 ne'e ita aprova projeto de lei rua ka tolu, hanessian ne'e, ne'e duni, ita iha-ne'e to'o kalan. E bainhira Sr. Deputado Manuel Gaspar hussu confirmação ba Diretor diário *STL*, sira hato'o katak: «Lae, semana ida ka rua liubá, ne'e entrevista kona-ba Mauk Moruk nian ne'e mak ami tau sala tiha». Ha'u hanoin, ba ida-ne'e, ha'u hussu ba direção jornal *STL* nian atu serviço ne'e profissional uitoan, sorte be maluk barak mak hatene ami, lae karik, kala horas-ne'e ami na'in-rua nia kakorok mean tiha ona.

Hamnassa hussi Deputado sira hotu.

Agora, se ami mós veteranos, halo nu'ussá mak ami bele trata fali maluk veterano sira dehan katak sira simu ossan boot? E depois, colega veterano sira dehan: «Imi Deputado sira mak simu ossan boot, três mil e tal, depois bá estrangeiro beibeik, bá passiar, agora dehan fali ami mak bá passiar beibeik».

Iha jornal ne'e hateten mós katak ami na'in-rua hussu para veterano sira bele loke campo de trabalho ba jovem sira ne'ebé horas-ne'e serviço la iha. Be fó subsídio uitoan de'it, duzentos e tal e trezentos e tal, halo nu'ussá mak veterano sira bele loke fali serviço ba nia maluk sira?!

Ha'u hanoin *STL* considera ami na'in-rua ne'e *Besi Merah* ka milícia karik, ha'u la precisa declara iha-ne'e, dehan ha'u ne'e hussi 1974 nu'udar delegado FRETILIN ka iha ai-laran hanessian assistente, ne'e ha'u la precisa hateten ida-ne'e, mas tuir loos la bele ko'alia arbiru hanessian ne'e para oho ami. Ne'e hanessian oho ami ne'e! Ne'e saida mak hatete fali iha jornal, depois colega sira telefone ba ami la para hodi hussu : «Halo nu'ussá mak Ita-Boot na'in-rua bele halo fali difamação ba maluk veterano sira no halo oioin fali hanessian ne'e?».

Ha'u hussu ba jornal *STL* atu hakerek notícia ne'e professional uitoan, la bele naran inventa arbiru de'it. Ikus-ikus ne'e, bainhira atu entrevista ami, ne'e fila-fila ona mak ha'u rejeita tanba buat ida hanessan ne'e.

Uluk hakerek iha-ne'e dehan katak PD hakarak sai oposição. Be iha hela coligação laran daudauk ne'e, halo nu'ussá mak sai fali oposição?! Ne'e ódio ami ka atu halo nu'ussá?! Ne'e hanessan *pembunuhan karakter*, psicologicamente hanessan oho ami-nia hanoin ka carácter. Favor ida, hakerek buat ne'e professional uitoan, la bele hakerek buat ida ne'ebé la tama iha kakutak.

Ha'u hanoin, Sr. Presidente, ida-ne'e mak ha'u hakarak hato'o e hussu ba jornal *STL*, dala ida tan, atu hakerek buat ruma tem que confirma didi'ak, depois *bagian edit* ne'e mós tem que haree didi'ak e haree mós ema ne'e lai, la bele naranaran ka arbiru de'it.

Obrigado.

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

Tuirmai, Sr. Deputado Aniceto Guterres, ba intervenção diversa, faça favor.

Sr. **Aniceto Longinhos Guterres Lopes** (FRETILIN): — Obrigado, Sr. Presidente, e muito bom dia.

Ha'u iha assunto rua mak atu coloca iha-ne'e, Sr. Presidente, maibé antes de tudo, ha'u concorda ho saida mak Deputado Adriano João hatete kona-ba ita-nia *media*, liuliu jornal sira-ne'e. Ne'e la'ós bem profissionalismo, maibé em termos técnicos, parece sira ladún capacitado atu oinsá sira *edit* notícia ruma para buat ne'e bele tuir loloos. Agora, ita-nia Secretária de Estado dos Assuntos Parlamentares la iha, maibé Secretário interino ne'e mak Secretário de Estado da Comunicação Social, ha'u hanoin, nia tem que regista hela situação sira hanessan ne'e para oinsá disciplina ou hadi'a qualidade hussi ita-nia jornalista sira-ne'e. Tanba dalaruma notícia ne'e nia título oin seluk, e ninia conteúdo ne'e oin seluk, maibé nia título ne'e halo ema hakfodak tiha ona e depois cria tiha ona imagem ida. Bainhira ita lê ba, iha conteúdo ne'e la iha buat ida. Se ema balun ne'ebé nia costume ne'e haree de'it mak ninia título no la lê tan nia conteúdo, ne'e problema boot. Tanba geralmente, ema barak hanessan ne'e. Ha'u, por acaso, ba jornal professional sira iha rai boboot sira-ne'e, bainhira haree de'it nia título, ne'e hanessan cria ka hamossu tiha ona ha'u-nia impressão ida ba assunto ida-ne'e. Iha Timor, se ita la lê nia conteúdo, ne'e ita la hatene nia assunto, mas ema barak hanessan ne'e, ne'e problema boot!

Sr. Secretário de Estado da Comunicação Social, ha'u atu fó hanoin ida-ne'e para bele haree situação sira-ne'e. Ida hanessan ohin Sr. Deputado Adriano João dehan ne'e, ida *pembunuhan karakter* ne'e, ne'e perigoso. Tanba ne'e mak, Sr. Secretário de Estado, ikus-ikus ne'e ha'u la naran mossu iha jornal, tanba sira mai obriga ha'u atu ko'alia, mas ha'u dehan «ha'u la iha comentário» de'it.

Ne'e katak ha'u la'ós lakohi atu ko'alia, mas la iha comentário de'it tanba ha'u evita buat sira hanessan ne'e.

Sr. Presidente, iha assunto ida que importante kona-ba operação conjunta ka COC (Comando da Operação Conjunta), sira temi COC, maibé ikus-ikus rona katak naran ne'e muda tiha ona. Ha'u la hatene tanba saida mak muda?! Maibé, operação ne'e hahú baseia ba resolução Parlamento nian. E tanba interesse Estado, operação ne'e tem que hala'o duni, maibé, Sr. Presidente, ha'u hanoin kleur tiha ona, ha'u la sura, ha'u la fixa loos sá laron no sá fulan mak começa operação ne'e, mas ha'u sente katak ne'e kleur ona, e to'o agora Parlamento Nacional quase la iha informação kona-ba operação ne'e nia progresso. Se la sala nia custo mós boot ba daudauk tanba operação ne'e kleur tiha ona, ossan barak mak gasta ona, ema balun mós mate ona, mas ita la hatene.

Informação ikus iha televisão, depois de reunião Conselho Superior da Defesa e Segurança iha Presidência ne'ebá, Brigadeiro-General Filomeno Paixão mak declara karik, maibé hateten katak «sira deteta tiha ona fatin». Ha'u rona tiha ona informação ida hanessan ne'e kleur tiha ona, dehan katak «deteta tiha ona fatin, deteta tiha ona fatin», mas to'o agora seidauk. Operação ne'e continua ho ninia excesso sira ne'ebé loroloron nakonu iha jornais, mas operação ne'e atu sucesso ka la sucesso, dificuldades ne'e saida, obstáculo ruma iha karik, ne'e to'o agora Parlamento la hatene. Ne'e pelo menos, iha Comissão de Negócios Estrangeiros, Defesa e Segurança, nia bele acompanha ou a nível Líderes das Bancadas bele acompanha karik, mas to'o agora ita seidauk hatene.

Sr. Presidente, Parlamento, ha'u hanoin, iha direito atu hatene. Se a nível de 65 Deputados la precisa hatene hotu liuhossi Plenário karik, maibé iha grupo limitado ruma tem que hatene, tanba questão segurança ne'e sensível, ne'ebe, precisa, pelo menos, Comissão de Negócios Estrangeiros, Defesa e Segurança tem que bem informada regularmente kona-ba situação no operação ida-ne'e. Líderes das Bancadas mós precisa hatene para acompanha processo ne'e, tanba questão ne'e ba interesse Estado ne'e nian, ita hotu-hotu bele hanoin lissuk atu oinsá buka solução ba problema ne'e.

Ha'u acompanha notícia ne'e, Sr. Presidente, Brigadeiro-General ko'alia buat ida ne'ebé halo ha'u hakfodak, parece nia emocionado uitoan bainhira hatán pergunta ruma, nia dehan: «Hussu ba político sira, operação ne'e atu para ka continua, ne'e hussu ba político sira!». Sr. Presidente, liafuan ida-ne'e ha'u sente hanessan chocado. Parlamento, político sira iha Parlamento ne'e, autoriza no fó liuhossi resolução ida dehan katak autoridades segurança nian halo operação ba interesse Estado nian, la'ós ba interesse político A ka B nian. Ne'e interesse Estado nian! Ne'ebe, liafuan sira hanessan ne'e, ha'u nu'udar político, ha'u sente nune'e: «Ahh! F-FDTL (FALINTIL-Forças de Defesa de Timor-Leste) ka Polícia halo operação ne'e ba interesse político?!» Ha'u nu'udar político, ha'u sente chocado uitoan tanba serviço Forças de Defesas de Timor-Leste nian ne'e serviço ba Estado, e operação ne'e ba interesse Estado nian, mas ha'u la hatene notícia ne'e nia conteúdo loloos ne'e halo nu'ussá?! Mas, ha'u

kaer de'it liafuan ida-ne'e, Sr. Presidente, desculpa, se ha'u entende sala karik, mas ha'u kaer liafuan ida-ne'ebé temi ne'e, parece Brigadeiro ne'e emocionado uitoan quando hatán ba pergunta.

Sr. Presidente, atu conclui, mas sei iha tan assunto ida ne'ebé importante. Horissehik sira hussi Rádio Timor-Leste (RTL) telefone ha'u, ha'u sei iha Tibar, atu entrevista kona-ba ema terceira idade sira ne'ebé falsifica dados, liuliu iha distrito Bobonaro, ne'ebé dehan katak ema sira-ne'e balun hela iha Indonésia ka cidadão Indonésia, mas simu pensão terceira idade nian. Sr. Presidente, assunto ida-ne'e, se ita hanoin kona ida uluk iha II Legislatura, ita rona kona-ba «funcionário mate-klamar». Uluk iha funcionário ne'ebé ami deteta, funcionário ne'ebé simu ossan permanente, maibé ema ne'e la hela iha Timor, maibé nia hela iha Indonésia.

Situação sira hanessan ne'e, Sr. Presidente, ita tem que resolve. Sr. Presidente, ha'u ema ne'ebé envolvido iha reconciliação ne'e, ha'u bá-mai Timor Ocidental, bá-mai Timor, kona-ba reconciliação ne'e ha'u hatene. Ema ne'ebé la iha serviço, hanessan agricultor ka camponeses ne'ebé tama ona ba terceira idade ne'e la hela ona iha Indonésia, a não ser sira ne'ebé pensionista. Pensionista hussi funcionário público, ka militar Indonésia no polícia Indonésia nian, sira mak sei hela iha Indonésia. Pelo menos, iha fronteira ne'ebá ne'e, ne'e ha'u hatene. Se no caso ema ruma ne'ebé tama ona ba terceira idade mak sei hela iha-ne'ebá no simu fali ossan terceira idade nian iha Timor, então ema sira-ne'e pensionista sira. Ne'e quer dizer nia simu dobro, ne'e nia hadau fali subsídio ema terceira idade nian ne'ebé hela iha Timor. Karik hanessan ne'e, sira hetan direito barabarak. Se hanessan ne'e, Sr. Presidente, ne'e cria injustiça. Nia iha cidadania rua, ne'e ita la importa, ba ita Timor, nia nu'udar timoroan, nune'e nia bele simu, maibé se ema ne'e hela iha Indonésia, satán nia simu tiha pensão hussi Indonésia nian, e nia simu tan pensão terceira idade iha-ne'e?! Ha'u hanoin chefe suco sira-ne'e la honesto, chefe suco sira-ne'e messak corrupto de'it, ne'e chefe suco sira tem que responsabiliza.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Pronto, ha'u atu fô hanoin de'it relativamente à operação ne'e, se bele hussu ba ita nu'udár Deputados ne'ebé fô apoio ba resolução atu atua, ne'e ita tem que iha contenção uitoan. Ha'u sei atende ba preocupação hussi Presidente da Bancada da FRETILIN, ha'u sei contacta ho Governo. Se porventura, ita ko'alia iha-ne'e, ne'e kala ita sei taka odamatan ou então hamutuk ho Chefes das Bancadas no mós Comissão B, ita bele bolu ministros da área para rona situação kona-ba operação ne'ebé la'o daudaun ne'e, tanba assunto ne'e sensível, e ita mak realmente halo resolução atu força Estado nian atua, e tem que atua duni. Maibé, como ne'e assunto sensível tebetebes, ha'u hussu para ita bele iha contenção e ha'u sei contacta ho Governo. E ita-nia Secretária de Estado dos Assuntos Parlamentares interino iha-ne'e, ita sei combina atu haree tempo ida para ita bele rona diretamente hussi responsáveis do Governo sobre matéria ida-ne'e.

Tuirmai, Sr. Deputado Duarte Nunes, ba intervenção diversa, faça favor.

Sr. Duarte Nunes (CNRT): — Obrigado, Sr. Presidente.

Bom dia ba Sr. Presidente, Sr. Vice-Presidente, Sr. Secretário de Estado, colegas Deputados no assistente tomak.

Ha'u hanoin kona-ba pedido ne'ebé hato'ó hussi chefe Bancada FRETILIN, ne'e pertinente.

Sr. Presidente considera para ita hamutuk hodi hetan informação ne'ebé clara ba situação ne'e, tanba realmente quando, às vezes, ko'alia iha *media*, depois ita rona, mas ita la rona diretamente, ne'e ita sente hanessan buat ida que la di'ak, e ne'e la di'ak, tanba nia impacto ne'e bele hamossu especulação ida que la real, e então bele la di'ak ba situação. Ne'ebe, ha'u hanoin, ha'u mós concorda, karik Sr. Presidente halo pedido ida ba Governo atu buka tempo ruma atu oinsá entre Comissão B ho Líderes das Bancadas ka Comissão Permanente reúne, ne'e depois Sr. Presidente mak decide.

Iha oportunidade ida-ne'e, ha'u hanoin ha'u atu hato'ó ba Sr. Secretário de Estado dos Assuntos Parlamentares interino katak iha entrada ida-ne'ebé hussi Catedral hodi mossu fali mai iha Obrigado Barak ne'e, dalan ne'e uluk taka tiha tanba população na'in-rua mak la fó fatin ne'e, mas tanba agora procissão Nossa Senhora Peregrina ho Cruz Jovem nian atu liu bá, depois população ko'alia ba malu, ema na'in-rua ne'e hakarak fó ona dalan ne'e. E sira hussu atu Estado fó buat ruma para depois sira bele entrega permanente ona ba Estado. Tanba ne'e mak ha'u hato'ó hela ba Sr. Secretário de Estado. Ne'e kleur ona, dalan ne'e taka tiha desde tempo Indonésia nian to'ó agora, foin daudauk ne'e, ho visita Nossa Senhora Peregrina ho Cruz Jovem ne'e mak sira tenta convence ona maluk sira-ne'e atu fó dalan ida-ne'e. Então, ha'u hanoin ne'e oportunidade ida tanba dalan ne'e tem que sai ba Catedral para depois iha situação ruma la di'ak ka incêndio ruma, bele iha apoio ba população tanba ema barak tebetebes mak hela iha-ne'ebá. Dalan ne'e bainhira tama bá, ne'e ita tem que fila fali mai tanba la bele atu liu bá sorin.

Ha'u hanoin, Sr. Secretário de Estado, ida-ne'e oportunidade ida, ha'u mós seidauk hetan oportunidade atu hassoru Sr. Ministro, mas ha'u hanoin ne'e ossan la boot ida, tanba sira sobu sira-nia dapur ne'e hodi halo fali iha fatin seluk para bele fó dalan ida-ne'e. Ne'ebe, ha'u hanoin, kona-ba situação ida-ne'e sira halo ona compromisso ho chefe suco no líder comunitário sira para fó fatin ne'e ba população sira atubele liu no mós aban-bainrua bele loke dalan bá. Ha'u hanoin ida-ne'e importante, tanba orsida Cruz Jovem liu tiha mak nia na'in taka fali, ne'e população mak la hetan oportunidade nafatin.

Ha'u mós atu fó informação ba colega sira katak situação ne'ebé desenvolve hussi operação conjunta ne'e, e revista ne'e la'ó nafatin, e ha'u hussu ba colega sira atu coopera nafatin tanba dalaruma sira tem que halo ida-ne'e tanba ne'e ordem. Bainhira ordem mai hussi superior, soldado sira ka ema sira ne'ebé serviço iha terreno iha obrigação atu cumpre. Tanba ne'e mak atu Deputado ka

membro Governo sira karik mak liu bá, dalaruma sira haruka loke carreta para sira haree. Ha'u foin mai ne'e mós sira halo serviço ida-ne'e, ha'u ho carreta Parlamento nian mós sira hapara, mas ida-ne'e ita tem que compreende sira-nia situação tanba sira cumpre sira-nia serviço iha terreno.

Ha'u hanoin ida-ne'e mak ha'u bele foti iha-ne'e.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Tuirmai, Sr.^a Deputada Josefa Pereira, ba intervenção diversa, faça favor.

Sr.^a Josefa Álvares Pereira Soares (FRETILIN): — Obrigada, Sr. Presidente, bom dia ba Ita-Boot, Sr. Secretário de Estado dos Assuntos Parlamentares interino no mós ba colega Deputado sira hotu no assistente tomak.

Sr. Presidente, ohin ha'u hakarak atu ko'alia kona-ba relatório Fundo de Transferência Pública ne'ebé Secretária de Estado para o Apoio e Promoção Socio-Económica da Mulher haruka mai Parlamento Nacional atu responde ba Deputado sira-nia intervenção ne'ebé halo iha Parlamento Nacional.

Sr. Presidente, ha'u lamenta desde 2008 to'o 2014, foin mak halo relatório ida mai, maibé quando Deputado sira foti iha-ne'e mak foin halo. Ha'u lamenta tebetebes tanba iha conteúdo relatório nian mós hatete katak durante tinan hirak-ne'e nia laran, SEPI — que uluk SEPI mak sei kaer — halo observação indireta ba beneficiário sira. Ha'u hanoin bainhira nia fó tiha Fundo de Transferência ne'e, nia la bele halo fali observação indireta. Ne'e hanessan ita sei halo clandestina fali ba ossan ne'ebé ita fó ba sira para sira bele hadi'a sira-nia moris. Se for preciso ita tem que bá hassoru diretamente beneficiário sira atubele haree sira-nia progresso ne'e oinsá. Maibé, ida-ne'e dehan fali observação indireta, karik atubele hateten loloos katak «nunca bá!». Nunca bá karik, ne'e ita bele honesto uitoan hodi hateten katak: «Ami nunca bá». Iha-ne'e mós fó razões katak tanba falta de transporte, e dificuldades barak ne'ebé iha. Ha'u hanoin katak iha cooperação de serviço, ne'e ita iha líderes comunitários iha suco sira ne'ebá, nune'e ita bele halo cooperação ho sira para bele tau matan hodi haree kona-ba beneficiário sira-ne'e, katak sira hala'o duni ka lae sira-nia proposta de projeto ne'ebé sira hatama mai hodi hetan ossan. Iha-ne'e ha'u bele dehan katak distribuição ossan iha fundos ne'e nian ladún proporcional. Ladún proporcional tanba Município Díli mak hetan barak liu, ho razão katak maioria população ne'e concentrada iha Díli.

Sr. Presidente, ha'u hanoin Fundo de Transferência ne'ebé ita fó ne'e atubele hadi'a ema sira-nia economia, maibé sira ne'ebé precisa liu ne'e mak ema sira ne'ebé hela iha áreas rurais. Além de ida-ne'e, ita mós hakarak atu roda circulação económica ne'e tem que la'o to'o iha base ne'ebá, e ne'e la'ós concentrado de'it iha Díli laran. Ita foti mak Díli laran, tanba mais fácil para ita atu fó ba ita-nia

maluk sira ne'ebé ita hatene, ita conhece e ita haree, ha'u hanoin ne'e laloos. Iha áreas rurais precisa tebetebes ita-nia ajuda atubele habiit sira-nia economia, maibé ita apenas aloca liu ka haree liu ba centro das cidades. Ne'e oinsá mak circulação economia ne'e bele la'o? Ne'e nia la la'o, e nia tem que concentrado de'it iha fatin e iha de'it cidade laran. Tanba ida-ne'e mak, Sr. Presidente, ha'u lamenta tebetebes, ha'u hanoin SEAPSEM tem que haree buat ida-ne'e ho di'ak iha tempo próximo, ne'e ha'u-nia recomendação! Para próximo, tinan fiscal 2016, tem que haree didi'ak kona-ba ossan iha Fundo Transferências nian. Ne'e, se hakarak aloca, tem que tuir para haree sira-nia adiantamento ka nia progresso ne'e oinsá.

Sr. Presidente, iha tan assunto ida, população Remexio hein hela Governo atu fahe foos, ne'e promessa ida kona-ba atu fahe foos. Tanba saida? Ne'e desde kedas novembro 2014, sira hein hela promessa Governo nian atu fahe foos, tanba Sr. Administrador Posto Administrativo Remexio nian recolhe ema nia cartão eleitoral hodi hateten katak atu fahe foos, maibé até à presente data foos ne'e seidauk to'o iha população nia liman, e ema sira-ne'e hein nafatin hela. Ha'u hanoin Sr. Administrador ne'e tem que honesto uitoan, lalika halo promessas falsas. Nia iha intenção seluk karik, dehan loloos de'it ba população, do que nia promete ba sira katak atu fahe foos, e ema população hein, hein, hein, hein desde novembro até agora, 2014, maibé foos ne'e seidauk to'o iha sira-nia liman laran.

Iha ida fali tan, Sr. Presidente, ha'u hanoin katak jornal sira tem que iha atenção uitoan kona-ba publicação ba novidades ne'ebé fó sai hussi ema ne'ebé sira entrevista bá, tanba dalaruma buat ne'ebé ita la ko'alia mak sai iha-ne'ebá halo ita «ulun-ain» tiha. Ha'u hanoin iha jornal sira-ne'e ita lalika ko'alia, sira mós hatene, katak iha editor sira iha-ne'ebá atu haree, iha redatores, distribuidores, sira iha parte sira-ne'e hotu. Agora editor ne'e mak tem que haree to'ok buat ne'e, katak ne'e bele ka lae?! Mas, dalaruma tau de'it ba, depois ita lê filafali mós halo ita-nia ulun-fatuk moras uitoan.

Sr. Presidente, ha'u hanoin katak ida-ne'e de'it mak ha'u-nia intervenção.

Muito obrigada, Sr. Presidente.

Sr. **Presidente**: — Obrigado, Sr.^a Deputada.

Tuirmai, Sr. Deputado Francisco da Costa, ba intervenção diversa, faça favor.

Sr. **Francisco da Costa** (CNRT): — Obrigado, Sr. Presidente.

Bom dia ba Sr. Presidente, Sr. Secretário de Estado dos Assuntos Parlamentares interino no colega distinto Deputado sira.

Ha'u iha ponto tolu mak hakarak hato'o: ida, kona-ba pensão terceira idade nian ne'ebé ohin ha'u-nia colega Chefe Bancada, Sr. Aniceto hato'o; segundo, kona-ba lala'ok no informação iha Uma-Fukun ida-ne'e; no terceiro, kona-ba bancada ki'ik ne'ebé iha Parlamento ida-ne'e.

Primeiro, ha'u hakarak ko'alia uluk kona-ba pensão terceira idade nian. Horissehik, ha'u mós simu telefone ida hussi Rádio Comunidade atubele confirma kona-ba timoroan ne'ebé iha estrangeiro, mas nia hetan duni direito ba terceira idade ka simu ossan terceira idade nian iha Timor-Leste. Ha'u preocupa tebes atu fó resposta, tanbassá?! Ne'e ha'u la bele fó resposta tanba Constituição da República, iha artigo 3.º iha-ne'ebá hateten «Cidadania», liga ba alínea a), b) no c) ne'ebé hatete katak Timor-Leste reconhece nia cidadão ne'ebé moris iha rai-laran no moris iha rai-li'ur. Agora, ha'u la bele fó explicação tanba quando Constituição hateten hanessan ne'e, ne'e ita tem que liga ba buat ida dehan «*dwi kewarganegaraan*» ne'e, ne'ebé timoroan balu hola parte ba nação rua, Indonésia ho Timor-Leste. Agora Estado Timor-Leste nia Constituição fó reconhecimento ba cidadania Timor-Leste nian no mós cidadania rai-li'ur nian. Então, ne'e dificuldade boot ida para ita atubele fó resposta kle'an ba ema sira-ne'ebé hakarak hussu perguntas ba ita, tanba-ne'e ha'u hanoin ita precisa haree iha futuro mai.

Segundo, ha'u lamenta ho informação iha Parlamento Nacional ida-ne'e, ne'ebé Parlamento Nacional ida-ne'e nia Deputado 65 ne'e hanessan fali la iha dignidade. Tanbassá mak ha'u brani hateten hanessan ne'e? Ne'e tanba qualquer informação ne'ebé ita fó, la iha reação concreta hussi Ministério competente. Exemplo badak ida, iha mercado Becora, halo bazar to'o iha ponte leten, paragem *bus* sira-nian iha estrada ninin, ne'e la iha vantagem ba ema atu liu bá-mai. Ita ko'alia iha Parlamento Nacional ida-ne'e hahú hussi 2013 to'o mai agora, maibé la iha reação hussi governante sira. Se iha kedas ita-nia dapur mak ita ko'alia la iha reação, la responde no la tau ba prática, satán ita-nia fiscalização iha foho leten sira?! Ne'ebe, ita semana-semana bá, depois mai apresenta iha Uma-Fukun ida-ne'e, aat liután mak la iha interesse. Exemplo ida tan; iha Tassitolu no ida mak agora daudauk ema fa'an motor no carreta iha kedas Parlamento Nacional e governante sira-nia oin, ne'ebé levanta iha Uma-Fukun ida-ne'e hussi semana ba semana, fulan ba fulan no to'o tinan, mas saida mak acontece? Nafatin amém iha-ne'ebá. Se ha'u bossok, ita hakat tun to'ok ba Palácio do Governo nia oin bá to'o Lita Store, ne'e la iha reação ka resultado. Se iha kedas ita-nia dapur laran mak quando ita ko'alia mak nune'e hela de'it, la iha resposta, satán ba ita-nia fiscalização iha foho sira-ne'e, ne'e aat liután, ema la considera.

Terceiro, ha'u hanoin ita tem que haree to'ok, tinan ida-ne'e la iha buat, maibé tinan ne'ebé tuir mai bancada ida-ne'ebé iha assento parlamentar ne'ebé ki'ik la bele envolve iha comissão rua. Tanbassá? Se Bancada ki'ik mak hola parte iha comissão rua, ne'e dificulta iha quórum ba qualquer discussão ruma. Quando dificulta iha quórum atu halo discussão, ha'u hanoin, discussão ne'e bele importante mós, dalaruma sei la bele la'o. Ha'u-nia colega sira iha bancada ki'ik ne'e halo fiscalização iha rai-laran no halo mós viagem ba estrangeiro ne'e la'o, mas qualquer assunto ne'ebé importante, dalaruma la marca fali presença, ida-ne'e mak ha'u la hatene! Ha'u hanoin, ne'e ha'u hanessan hakarak soe de'it iha-ne'e para iha futuro mai ita tem que haree ona ba assunto ida-ne'e.

Quarto, horikalan ha'u mós haree televisão, ha'u-nia maun-boot balun, ha'u-nia comandante, ita-nia comandante, hatete katak identifica ona ita-nia colega balu, ha'u la hatene, kona-ba identifica ida-ne'e fó sai iha televisão quase fulan-fulan, semana-semana, mas nu'udar ema comandante ida, bainhira fó sai nia liafuan dehan identifica ne'e, ne'e katak ó bele kaer ona. Nia fó sai dehan: «Paradeiro Mauk Moruk nian ami identifica tiha ona», mas la bele kaer ne'e, nia motivo ne'e saida? Público hakarak hatene ida-ne'ebé comandante dehan sai katak identifica tiha ona, mas la bele kaer. Ne'e ho *bahasa indonesia* karik dehan «*aneh tapi nyata*». Se *figur* Timor-Leste nian hotu-hotu hanoin hanessan ne'e, ne'e liafuan sai ba fácil, mas iha prática mak la hatudu fali. Povo hein hela, prática ne'e mak ida-ne'ebé?

Pronto, tanba tempo liu ona, obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Deputado Francisco, ha'u fó hanoin de'it sobre assunto ida-ne'e. É um assunto sensível, depois ha'u sei bolu ministros responsáveis da área para depois ita bele ko'alia mais abertamente. Agora ne'e, se bele karik ita contenção uitoan ba assunto ida-ne'e.

Tuirmai, Sr. Deputado Joaquim dos Santos, ba intervenção diversa, faça favor.

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

Sr. Presidente, ba dala uluk, ha'u secunda Deputado Adriano João nia intervenção, pelo menos, Parlamento pronuncia netik buat ruma kona-ba ita-nia *media* sira. Secretário de Estado ne'ebé kaer órgão Comunicação Social mak tuur hela ne'e, haree to'ok atu oinsá para ita-nia *media* sira bainhira fó sai informação karik, bele profissional uitoan. Sorte ona be Deputado ne'e laran-di'ak hodi la lori sira ba iha Tribunal. Ne'e difamação, Sr. Secretário de Estado! Ne'ebe, ha'u hanoin precisa fó atenção didi'ak ba ida-ne'e.

Segundo, ha'u secunda mós declaração Deputado Aniceto nian katak Parlamento tem que foti posição ida para bele obriga hodi acelera processo ne'e, se lae ita dada malu, e buat ne'e bele resolve iha tempo badak, mas ita bele resolve fali iha tempo naruk no implica ba orçamento. E ne'e la'ós ba orçamento de'it, maibé ba buat barak, liuliu ba ema nia moris. Sr. Presidente, se limite cidadão nia direito, ne'e problema constitucional, então Parlamento tem que pronuncia buat ruma, não é?! Limite de'it sei di'ak, mas balu to'o sai vítima tan. Pronto, ita la iha Estado de Sítio, ita la iha Estado de Emergência, ne'ebe, ha'u hanoin ne'e precisa Parlamento atu foti posição ruma ou pelo menos halo audiência ruma ho Comissão ne'ebé toma conta ba ida-ne'e, e la'ós ho Ministério de'it.

Terceiro, Sr. Presidente, ha'u hanoin Parlamento bele fó mandato ba Comissão C karik para halo visita ida ba RTTL (Rádio e Televisão de Timor-Leste) tanba foin daudauk ha'u bá entrevista iha-ne'ebá, ha'u nota buat balun que em vez de ita la'o ba oin, ne'e ita marca passo mós sei di'ak, mas

ne'e um pouco retrocesso em termos de gestão no controlo do trabalho. Tanba buat ne'e empresa pública, ne'ebe, ha'u hanoin Comissão competente ka Comissão C karik bele bá haree to'ok buat ruma iha-ne'ebá, liuliu kona-ba gestão e orçamento.

Ha'u fó exemplo ki'ikoan ida tanba iha direção balun, la'ós hotu-hotu, quando Ministro sira bá, sira hussu esmola kona-ba AC (Ar Condicionado), e Ministro sira fó. Agora, ha'u-nia problema mak ida-ne'e, Ministro fó ne'e foti ossan hussi ne'ebé? Nia foti hussi nia bolso ka? Ne'e indicação ida katak buat ruma la loos iha-ne'ebá. Iha Ministro balun mak fó tiha ona, ne'e tau iha sala balun, e sira hatudu no dehan katak: «Lae, ida-ne'e Ministro A mak fó tanba ami mak hussu». Ha'u la hatene se ossan iha mak la usa ka ossan la iha duni mak sira precisa? Ne'e problema interno e ha'u la bele hatene to'o iha-ne'ebá, mas ne'e fó informação mai ha'u katak iha buat ruma la loos iha laran no precisa hadi'a. Ne'ebe, ha'u hanoin, Comissão C bele halo visita ida ba iha-ne'ebá para identifica to'ok, se buat ruma la loos karik, Sr. Secretário de Estado mak ne'e, ita hamutuk bele hadi'a.

Quarto, iha mós informação ida hussi família vítima sira, liuliu família mártires ou matebian sira ka herói sira, katak Ministério da Solidariedade Social nia ema bá iha Metinaro ne'ebá no foti tiha mate-ruin sira hodi mai tau tiha iha fatin ida que desonrado loos, e família matebian nian la informado kona-ba ida-ne'e. Ha'u hanoin Comissão competente bele haree to'ok ida-ne'e, tanbassá mak Ministério da Solidariedade Social bá halo serviço ida-ne'e e cria descontentamento ba família vítima sira? Portanto, pelo menos ita tem que hatudu respeito ba ita-nia herói sira-nia fatin, sira-nia restos mortais, atu la bele fó margem negativa ba família herói sira atu sente descontente, maibé ita halo buat hotu-hotu atu povo contente ba nia moris. Ne'ebe, ha'u hanoin Comissão competente bele haree to'ok assunto ida-ne'e.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Deputado Felisberto Guterres, ba intervenção diversa, faça favor.

Sr. Felisberto Monteiro Guterres (FRETILIN): — Obrigado, Sr. Presidente.

Bom dia, Sr. Presidente, Sr. Secretário de Estado dos Assuntos Parlamentares interino no colega Deputado sira hotu.

Primeiro, Sr. Presidente, ha'u haree iha televisão comunidade iha área Taibéssi sempre halerik ba bee moos. Ne'e iha Díli de'it, Sr. Presidente, satán iha área rural sira. Iha Díli ne'e quase tinan tolu ona comunidade sempre halerik hela de'it ba bee moos no povo ki'ik ba kuru bee iha mota. Agora ba oin ita atu ko'alia halo nu'ussá, Sr. Presidente? Segunda no terça-feira ita foti beibeik kona-ba bee moos no dalan, maibé Ministério competente la iha responsabilidade ba ida-ne'e, ne'e halo nu'ussá

mak ita bele liga ba política sira seluk atubele la' o ba oin? Karik buat ruma mak iha kotuk karik, Sr. Presidente? Hadi'a de'it bee moos mós la di'ak ona, ne'e ita atu ko'alia halo nu'ussá?

Segundo, Sr. Presidente, ha'u simu informação liuhossi telefone hussi grupo sira iha Uatucarbau, Natarbora no Bobonaro, Oele'u, hatete katak Ministério da Agricultura e Pescas tem que cria mecanismo no plano ida ne'ebé di'ak, atu nune'e bele fó apoio ba grupo agricultura ki'ik sira no acompanha to'o sira bele moris messak ona, la bele fó tiha apoio orçamento tinan ida nian ba sira, depois ossan ne'e soe hela de'it hanessan ne'e e la iha responsabilidade ba ida-ne'e.

Terceiro, kona-ba trator hirak-ne'ebé durante ne'e sira fahe ba malu, hakarak ka lakohi, ne'e tem que hussu ba Ministério competente atubele haree ba assunto ida-ne'e, tanba foin daudauk ha'u bá iha Ossu, Badumori, comunidade sira informa katak trator sira-ne'e usa fali hodi ba fila-liman. Sira dehan: «Trator ne'e ami-nia grupo mak simu, ne'ebé imi tem que selu». Sr. Presidente, ne'e Estado nia sassán! Tanba ne'e mak hussu ba Ministério Agricultura, se bele, cria mecanismo no plano ida que di'ak hodi nune'e bele responde ba grupo agricultura ki'ikoan sira-ne'ebé iha base.

Ha'u hanoin ida-ne'e de'it mak ha'u hakarak hato'o, Sr. Presidente.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr.^a Deputada Josefa Pereira ba segunda vez, faça favor.

Sr.^a **Josefa Álvares Pereira Soares** (FRETILIN): — Obrigada ba tempo segunda vez nian, Sr. Presidente.

Sr. Presidente, ohin ha'u foti questão balu, maibé ha'u haluha tiha atu foti mós parte seluk ida tan. Ne'e atu completa de'it, Sr. Presidente, problema iha Remexio nian kona-ba foos ne'e la'ós de'it recolha cartão eleitoral, maibé halo mós cobrança, e ne'e ba ema ida hussi 50 cêntimos to'o 2 USD, maibé à presente data foos ne'e mós seidauk to'o iha-ne'ebá, hahú kedas iha novembro 2014. Ita la hatene cobrança ida-ne'e ho objetivo ba interesse privado nian ka interesse grupo ida-nian? Maibé, foos mós Governo la haruka ba ne'ebá ida.

Obrigada, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Tuirmai, Sr. Deputado Arão Noé, ba intervenção diversa, faça favor.

Sr. **Arão Noé de Jesus Amaral** (CNRT): — Bom dia, Sr. Presidente, Sr. Vice-Presidente, Sr. Secretário de Estado dos Assuntos Parlamentares interino no Sr. Deputado sira.

Ha'u iha assunto ida em relação ho ida ohin bainhira ha'u rona kona-ba RTTL, E.P. (Rádio e Televisão de Timor-Leste, Empresa Pública), ne'e durante tinan hirak liubá to'o horas ne'e Comissão A mak tutela ba área RTTL, E.P. nian. Mas, iha-ne'e ha'u hakarak ko'alia kona-ba Orçamento Geral do Estado de 2016.

Iha discussão Orçamento Geral do Estado de 2015, Ministério das Finanças, iha momento ne'ebá, hakarak muda ona orçamento RTTL, E.P. nian ba rubrica de Transferências atu nune'e sira bele gere rassik sira-nia orçamento no receita ne'ebé sira hetan, inclui orçamento ou subvenção ne'ebé hussi Estado. E momento ne'ebá realiza ida-ne'e tanba de'it seidauk iha preparação kona-ba gestão financeira nian.

Ho presença Sr. Secretário de Estado da Comunicação Social ne'ebé agora iha-ne'e, ha'u atu confirma e fó sugestão de'it katak ba 2016, bele ona ka lae, realiza orçamento ne'e para tau iha rubrica de Transferências? E sira lalika tau orçamento ne'e liuhossi orçamento Secretário de Estado da Comunicação Social, ou tama iha orçamento ne'ebé liuhossi Orçamento Geral do Estado ne'ebé tau iha rubrica de Transferências hodi transfere diretamente ba sira-nia cofre para sira gere rassik tuir sira-nia necessidade. Tanba razão sira ne'ebé temi ne'e mak fó impacto ba sira-nia gestão financeira. Mesmo que sira hanessian tiha ona empresa pública ida, mas sira-nia gestão financeira ne'e hanessian hela ho funcionário normal ou funcionamento normal tuir função pública nian.

E iha mós tipo funcionário rua iha-ne'ebá: funcionário contratado ne'ebé submete ba empresa pública RTTL, E.P. nian no balu hanessian funcionário público Estado nian ne'ebé serviço tem que cumpre hussi segunda a sexta, e se iha horas extras, nia tem que hetan de'it 40 cêntimos/hora. Se liu horas ida-ne'e, la bele hetan liu montante 40USD, buat sira-ne'e hotu limita sira-nia gestão atu serviço hanessian empresa pública ida. Tanba ne'e mak ha'u hanoin katak assunto sira-ne'e sei buka resolve kedas iha 2015, atu nune'e tama iha 2016 sira-nia orçamento ne'e bele aloca diretamente ba sira-nia área, por exemplo porto, hanessian mós ba aviação civil, ne'e para sira rassik gere sira-nia orçamento atu nune'e la bele dificulta fali sira hanessian empresa pública. Tuir decreto-lei hatete ona katak sira hanessian empresa pública, mas sira-nia funcionamento loron-loron nian hanessian hela funcionário público ida. Tanba ne'e mak notícia ita-nian só bele fó sai de'it hussi segunda to'o sexta, ba sábado e domingo la bele ona tanba sira serviço hanessian funcionário baibain.

Ha'u hanoin katak sira-nia estatuto iha, no claro ona, e tem que fó ona opção ida ba sira hodi hili. Se continua hanessian funcionário público, ne'e tem que muda ba instituição sira seluk, maibé se hakarak hela nafatin iha RTTL, E.P. hanessian empresa pública ida, ne'e tem que iha contrato ona hanessian funcionário empresa pública nian para la bele funciona hanessian fali funcionário público ne'ebé cumpre fali requisito hanessian daudauk acontece ne'e. Tanba ne'e mak ha'u hanoin katak RTTL, E.P. to'o agora la avança tanba iha hela situação dilemática ida-ne'e.

Em relação ba ida seluk, kona-ba cidadania, tuir ita-nia Constituição hatete katak ita bele iha cidadania rua, mas em relação ba Indonésia, ita respeita Indonésia nia legislação katak sira reconhece de'it cidadania ida. Por enquanto cidadão timoroan ne'ebé iha-ne'ebá, ne'ebé sei hela ho cidadania Indonésia nian, nia tem que declara hodi sai hussi cidadania Indonésia nian mak foin bele hetan cidadania Timor-Leste nian tuir lei Timor-Leste nian, katak nia sei preenche requisito sira tuir lei cidadania nian hatete. Tanba ne'e mak ita la hanessian ho sira, *dwi kewarganegaraan* ne'e só bele aplica ba nação sira ne'ebé iha *dwi kewarganegaraan* hanessian mós ho Timor-Leste, por exemplo, Austrália ho Portugal, ne'e bainhira tama mai, se nia timoroan, nia reclama, nia hetan kedas. Mas, por enquanto, se nia mai hussi Indonésia, nia tem que lakon lai cidadania ida seluk mak bele hetan cidadania Timor-Leste nian.

Assunto ida seluk mak ha'u atu confirma, Sr. Secretário de Estado, kona-ba irrigação Betano nian, ne'e kala tinan tolu ona mas nia resultado to'o agora seidauk hatene loos, hotu ona ka la hotu, maibé parado hela to'o agora. Tanba ne'e mak ha'u hussu atubele confirma ho Ministério Agricultura e Pescas hodi fó to'ok informação ruma em relação ba progresso hussi projeto irrigação Betano ne'e.

Obrigado barak ba tempo.

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

Tuirmai, Sr.^a Deputada Ana Conceição Ribeiro, ba intervenção diversa, faça favor.

Sr.^a **Ana Conceição Ribeiro** (FRETILIN): — Obrigada, Sr. Presidente.

Bom dia, Sr. Presidente, Vice-Presidente, Sr. Secretário de Estrado dos Assuntos Parlamentares em exercício, colega Deputado sira no mós rona-na'in sira hotu.

Uluknanain, ha'u secunda intervenção hussi ami-nia Chefe Bancada no mós Deputada Josefa nian katak precisa halo investigação ba pagamento terceira idade nian ne'ebá acontece iha Bobonaro. Ba ida-ne'e precisa halo investigação ida-ne'ebé kle'an, Sr. Presidente.

Segundo, hakarak secunda mós Sr.^a Deputada Josefa nian kona-ba ossan transferência nian. Ami hussi Grupo das Mulheres Parlamentares de Timor-Leste (GMPTL) iha fulan kotuk fahe malu ba grupo hodi bá 13 municípios, ha'u ho colega Deputada Joanhina, ami na'in-rua hola conta ba município Aileu, e ami consegue hala'o fiscalização ba grupo ne'ebé sai beneficiário ba Fundo de Transferências. Hahú hussi 2009 mai to'o agora, Sr. Presidente, iha 22 grupos ne'ebé sai beneficiários, maibé 13 grupos mak ativo no 9 grupos lakon leet de'it. Hanessian ohin ha'u-nia colega hatete katak sira la iha noção di'ak ida atu halo fiscalização ka halo acompanhamento ba ossan transferência ne'ebé durante ne'e apoia ba grupo beneficiário sira. Ha'u secunda ha'u-nia colega Deputada nian atu ba futuro precisa tau atenção ba ossan transferência. Ita fó apoio atu eleva feto maluk sira ne'ebé iha base, maibé quando ita la halo fiscalização ou acompanhamento ba sira, então

ba futuro ossan transferência ne'ebé ita aloca sei la iha resultado ne'ebé di'ak ba sira, mas beneficia de'it ba grupo balu ne'ebé iha cidade.

Terceiro, Sr. Presidente, atu secunda de'it ba ha'u-nia colega Deputada Bendita ne'ebé iha semana liubá ko'alia kona-ba Hospital de Referência Baucau. Ba biban ida-ne'e ha'u hakarak hussu ba Ministério da Saúde no ADN (Agência de Desenvolvimento Nacional), oinsá andamento construção ba Hospital Referência Baucau nian? Tanba tinan haat e atu tama tan ba tinan lima ona mós seidak hotu nafatin. E bainhira loos mak atu inaugura? Tuir realidade ne'ebé iha Hospital Baucau ne'ebé agora daudauk hala'o serviço bá, ne'e nia condição la di'ak, iha estrago barak e sala barak mak la usa, liuliu casa de banho. Ne'e em vez de paciente sira bá para hetan tratamento, maibé dalaruma sira bele hetan moras fali tan. Tanba ne'e mak hussu ba Ministério da Saúde atu halo acompanhamento nu'udar na'in ba projeto ida-ne'e. E hussu ba ADN atubele fó to'ok resposta ruma mai iha Parlamento, liuliu kona-ba andamento construção hospital foun nian iha Baucau.

Quarto, Sr. Presidente, kona-ba orçamento ne'ebé aprova sobre motorizada ba OPS (Oficial Polícia do Suco) iha suco 442. Exemplo de'it, Município Baucau iha suco 59, mas suco 8 de'it mak hetan motorizada. Maibé, ne'e mós la tuir orçamento ne'ebé aprova. Tanba ne'e mak hussu ba Ministério do Interior atu tau atenção kona-ba motorizada ba OPS sira tanba orçamento ida-ne'e aprova tiha ona iha Parlamento para bele suporta motorizadas ba OPS sira iha suco hotu-hotu. Bainhira Comissão D halo fiscalização iha terreno no bá iha esquadra, sira-nia lamentação mak kona-ba sapato no fardamento. Tanba ne'e hussu ba iha Ministério do Interior atu hadi'a mecanismo, liuliu iha parte logística no mós manutenção nian, atu ba futuro la bele dificulta atividade iha esquadra sira ne'ebé iha terreno.

Ida-ne'e de'it mak atu hato'o iha biban ida-ne'e.

Obrigada, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

La iha ona inscrição, ha'u hussu ba bancada sira ne'ebé presente, liuliu bancada boot rua ne'ebé iha-ne'e, atu apresenta candidato sira ba Secretário/a no Vice-secretário/a ba Comissão Permanente. Se iha ona lista, bele apresenta para bainhira primeira parte ba período de antes da ordem do dia hotu tiha, ita tama kedas ba eleição.

Ha'u hussu ba Sr. Secretário de Estado dos Assuntos Parlamentares interino atu ko'alia kona-ba assunto balu. Faça favor.

Sr. Secretário de Estado dos Assuntos Parlamentares interino (Nélio Isaac Sarmento): — Obrigado, Sr. Presidente.

Bom dia, Sr. Presidente, Vice-Presidente no distinto Deputado sira hotu.

Atu responde buat balu ne'ebé ohin Sr. Deputado sira questiona. Primeiro, hakarak explica kona-ba preocupação Sr. Deputado sira-nian ba serviço órgão comunicação social iha Timor-Leste. Hanessian Ita-Boot sira hatene, ita iha ona Lei da Comunicação Social, bainhira ita ladún satisfaz ho publicação notícia iha jornal, televisão e rádio kona-ba informação ne'ebé la loos tuir ita-nia hanoin, ita iha obrigação atu hussu ba sira atu halo correção. Bainhira ita hussu mak sira la halo correção, iha meio oioin para ita bele foti, ne'e bele lori ba queixa iha tribunal ou Conselho da Imprensa. Maibé, ita seidak iha Conselho de Imprensa tanba nia processo ne'e sei la'o hela. Decreto-Lei kona-ba criação Conselho da Imprensa aprova ona iha Conselho de Ministros, agora iha hela Presidente da República atu promulga. Bainhira promulga ona, ami sei hussu mai Presidente Parlamento atu nomeia ema na'in-rua ne'ebé tuir lei hatete.

Sr. Deputado sira, ita-nia problema mak ita-nia jornalista sira seidak iha capacidade ne'ebé di'ak liu hanessian nação sira seluk, iha fase ida-ne'ebé ita bele dehan seidak iha análise ne'ebé profundo kona-ba liafuan sira ne'ebé ita hassai ka sira halo entrevista ne'e. Tanba ne'e, hahú iha 2014 to'o 2015, órgão comunicação social halo daudaun formação ba jornalista sira ne'ebé assume sira-nia knaar hanessian editor. Ami haruka ona quase cinquenta e tal editores hussi órgão comunicação social sira bá tuir formação, ne'ebe buat hotu iha hela processo, ita espera katak sira bele sai di'ak liután. Maibé, relaciona ho informação sira ne'ebé sai iha *media* e ita la satisfaz, hanessian ohin ha'u hatete, ne'e iha dalan atu ita lori sira bá hatán.

Foin lalais ha'u haree iha jornal, Deputado balu ne'ebé haree rassik notícia ne'e katak la loos, sira bá rassik iha órgão comunicação social atu halo correção. Ida-ne'e meio ida ne'ebé di'ak no ita tem que halo tuir.

Tuirfalimai, sobre RTTL, E.P., tanba ne'e iha relação ho *media*, ne'ebe ha'u bele responde ba buat ne'ebé iha ligação ho ha'u-nia serviço. Agora ita iha processo hodi elabora hela para personaliza instituição ne'e. Loos duni katak Decreto-Lei n.º 42 hatete katak nia empresa pública e iha autonomia ba financiamento no administrativa. Problema ne'ebé ita sei hassoru maka, maski hanessian tiha ona empresa pública, maibé quase 100% hussi funcionário sira ne'ebé serviço iha-ne'ebá hanessian funcionário público. Ita buka hela meios atu halo regime ida ba RTTL para haree sira ne'ebé ho estatuto hanessian funcionário público, ne'e ami sei estuda hela ida-ne'e. Hanessian ohin, iha hanoin balun hussi Sr. Deputado Arão katak ita tem que halo ona opção, katak sira ne'ebé nia estatuto hanessian funcionário público bele transfere ona ba Ministério sira seluk ka mantém nafatin iha RTTL? Se sira hakarak mantém nafatin iha RTTL, então sira tem que tuir regime ida-ne'ebé agora daudaun Conselho de Administração RTTL hala'o hela, e seidak apresenta tanba iha processo elaboração hela.

Loos duni, hanessian ohin ne'e, iha 2015 ita iha Comissão Eventual orçamento nian, ita discute oinsá mak atu coloca orçamento ba RTTL para nia bele funciona nu'udar empresa ida. Iha momento

ne'ebá ita hotu hatene katak iha auditoria barak ba RTTL, ita hakarak hadi'a uluk lai recomendação sira hussi auditoria ne'e, e agora iha fase hadi'a nian ona, ita hanoin hela katak iha 2016 mai ita bele coloca orçamento próprio ba sira. Maibé, parte ida ne'ebé ami sei preocupa hela mak kona-ba estatuto ba funcionário, ida-ne'e mak ami seidauk iha enquadramento legal ida oinsá atubele define. Hein katak iha Conselho de Ministros, ha'u sei fó hanoin buat ruma kona-ba ida-ne'e, tanba agora ami elabora hela assunto ne'e. Ida-ne'e mak ha'u hakarak atu hatete.

Informação ne'ebé ohin Sr. Deputado Joaquim nian dehan katak Ministério apoia indireta ba sira karik bainhira sira hussu buat ruma, ha'u hanoin katak ida-ne'e desentendimento de'it. Iha programa balu ne'ebé RTTL produz, maibé hetan *sponsor* ka patrocinador hussi instituição balu, então instituição ne'e nia *sponsor* bele fó sassán ruma para ajuda programa ne'e bele la'o mak hanessan: cadeira, pintura ou *banner* no ai-kabelak. Ita-Boot rassik bele bá iha estúdio hodi haree condição infraestrutura básica RTTL nian mak ida-ne'e duni, e infraestrutura balun sei iha hela processo nia laran.

Tuirmai, ohin Sr.^a Deputada Josefa Pereira hatete kona-ba relatório hussi SEAPSEM nian ne'e, atu dehan de'it Governo agora daudaun iha disciplina ba pacote fiscal ba cada Ministério, inclui Fundo de Transferências ne'e, mak hetan suprimto. Ne'e significa katak atenção ona atu minimiza orçamento Fundo de Transferências ne'e para preocupação sira ne'ebé hanessan ohin Sr. Deputado sira hato'o ne'e ita bele haree. Ida-ne'e Ita-Boot sira sei haree bainhira ami apresenta Orçamento Geral do Estado de 2016 mai iha-ne'e.

Kona-ba Hospital Referência Baucau nian, agora iha hela processo, tanba ita iha *surplus* orçamento ba aquisição hospital foun. Tanba ne'e mak foin daudaun Governo halo hela processo iha Conselho de Administração do Fundo de Infraestruturas atu haree no aloca orçamento balun tuir pedido hussi Ministério da Saúde atubele usa ida-ne'e hodi fó aquisição ba equipamento ne'ebé iha Hospital Referência Baucau nian. Ida-ne'e mós iha processo.

Kona-ba atu transfere orçamento Geral do Estado ba RTTL nian iha 2016, liuliu Fundo de Transferências ba Ministério ou Secretário de Estado nian ne'e, ne'e ami haree hela. Agora ami fó hela envelope fiscal ba RTTL atubele disciplina iha envelope fiscal ne'e, bainhira sira iha disciplina hodi halo exercício iha rubrica ou categoria sira iha sira-nia orçamento, depois mak ita foin bele coloca ida-ne'e ba discussão iha Comissão Eventual ou Comissão de Revisão Orçamental, mak ita bele haree katak atu tau nia iha Fundo de transferência Ministério nian ka nafatin iha-ne'ebá. Maibé, ami-nia hanoin mak ne'e, katak atu transfere duni ba Transferência Pública, tanba questão mak ida-ne'e, tinan-tinan ita mai discussão iha Parlamento, iha anexo III ne'e RTTL nian la coloca iha-ne'ebá. Portanto nia hanessan organização ida-ne'ebé hetan mós receita, maibé la coloca iha anexo III. Tanba ida-ne'e mak ami ho Ministério das Finanças halo hela exercício ba assunto ida-ne'e, se decisão mai mak dehan katak nia bele hetan receita, mas nia bele utiliza nafatin apoio ne'ebé hetan ita-nia

orçamento, ne'e buat ketak ida. Maibé, ida-ne'e tem que iha base legal ida para depois sira bele serviço tuir.

Ha'u hanoin ida-ne'e mak ha'u bele responde, Sr. Presidente, buat seluk ami sei encaminha ba Ministério relevante atu fó resposta ba Sr. Deputado sira.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Secretário de Estado.

Tuirmai, Sr.^a Deputada «Bilou-Mali», ponto de ordem, faça favor.

Sr.^a Domingas Alves da Silva «Bilou-Mali» (CNRT): — Obrigada, Sr. Presidente.

Bom dia, Sr. Presidente, Sr. Secretário de Estado dos Assuntos Parlamentares em exercício no colega Deputado sira.

Ha'u hussu de'it ba Mesa atubele fó tempo 5 ka 10 minutos hodi ami bele halo lista para hassa'e ba Mesa. Ida-ne'e de'it mak ha'u hato'o. Sr. Presidente.

Obrigada.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Ponto de ordem, Sr. Deputado Joaquim dos Santos, faça favor.

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

Ha'u hussu ponto de ordem atu sugere ba Secretário de Estado kona-ba estatuto funcionário público sira ne'ebé serviço iha E.P. (Empresa Pública), ne'e ha'u hanoin precisa halo tratamento especial ou regime especial. Sira ne'e bele funcionário, se ita halo transferência, ne'e ita precisa formação ba ema foun. E sira ne'ebé iha experiência ona, ne'e halo tratamento especial e regime especial, labele trata sira hanessan funcionário baibain. Tratamento ne'e mós tem que ko'alia iha sira-nia estatuto rassik.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Com certeza Sr. Secretário de Estado sei regista ida-ne'e. Antes de ha'u fó intervalo, sei iha ponto de ordem. Sr. Deputado Duarte Nunes, faça favor.

Sr. Duarte Nunes (CNRT): — Obrigado, Sr. Presidente.

Sr. Presidente atu hatete de'it, ami iha membro na'in-rua, Sr. Vice Adérito Hugo ho Sr. Deputado Cristóvão Barros ne'ebé nia substituto iha, ne'ebe ami bele aproveita intervalo ne'e hodi hatama carta substituição para sira bele participa iha votação ne'e.

Ida-ne'e mak ha'u hakarak atu hatu'o.

Obrigado, Sr. Presidente.

Sr. Presidente: – Obrigado, Sr. Deputado.

Ha'u hanoin la iha oposição hussi Bancada sira seluk. Sr. Deputado Adriano João é membro efetivo, ohin dehan substitui Sr.^a Deputada Lurdes Bessa, mas lae tanba nia rassik hanessan membro efetivo. Hussi PD (Partido Democrático) iha na'in-rua, portanto Sr.^a Deputada Maria Lurdes Bessa e Sr. Deputado Adriano João. Se iha substituição ruma ba Sr.^a Deputada Lurdes Bessa, bele arranja Deputado sira seluk.

Atu informa de'it, ne'e imagina de'it katak ida-ne'e hanessan ita sei ko'alia hela, Sr. Deputado sira, mas hussu atu ita hanoin daudaun. Ida-ne'e mai hussi reunião ne'ebé halo ho Primeiro-Ministro atual, ex-Primeiro-Ministro Xanana Gusmão, ita-nia antigo Presidente Parlamento Nacional, Lú-Olo, ex-Primeiro-Ministro Mari Alkatiri e ho presença Amo Bispo Diocese Maliana, ko'alia katak tinan ida-ne'e ita halo 40 anos sobre o início do conflito. Ita-nia ema mate barak tebetebes, ne'ebe sira hanoin halo nu'ussá mak ita halo tipo de desluto nacional. Realmente ita-nia sacrificio uluk ne'e é um sacrificio consentido. Ne'e ita mak consente tanba ita hakarak ukun, então, ita la'ós uma simples vítima num processo, mas hanessan autores iha processo, iha processo laran ne'e ita-nia heróis barak mak tomba, ne'ebe ita labele considera mais sira como vítimas de um processo, mas sim são heróis que deram a sua vida voluntariamente. Sabendo que podiam tomar outra posição, mas sira-nia posição ho objetivo atu harii Timor independente, ne'ebe todos os sacrificios ne'ebé precisa ba ida-ne'e, sira consente atu enfrenta.

Ideia ne'e mak agora daudaun lança, ne'ebe Sr. Deputado sira hanoin to'ok bá. Em princípio hanoin hela, mais ou menos, atu halo iha data do Referendo ou anúncio do resultado do Referendo, 4 de setembro, mas tem que ser um processo longo, tanba fó tempo ba ita-nia veterano sira, família sira tomak atubele hanoin didi'ak e ho implicação hotu para, se bele, ita halo tipo de desluto nacional. Iha hanoin mós para processo ne'e bele la'ó to'o iha 31 de dezembro. E sira mós sugere atu, se bele karik, considera 31 de dezembro ne'ebé hanessan data da morte do Presidente Nicolau Lobato sai nu'udar dia dos heróis do que neste momento, parece dia 7 de dezembro, que é a data da invasão, ne'ebé não faz muito sentido. Ne'ebe, sira sugere, se realmente houver consenso neste aspeto, ita bele halo revisão uitoan ba ita-nia lei ba feriados nacionais e dias comemorativos nacionais atu muda data ida-ne'e. Ida-ne'e são algumas ideias ne'ebé fó sai iha reunião de trabalho ki'ikoan ida, mas hussu para ita ida-idak hanoin daudaun ona ida-ne'e para halo nu'ussá maka em qualquer processo ne'ebé ema mate barak, ita bele halo um tipo de desluto nacional ida. Mas ida-ne'e com certeza sei iha problema barak em termos de ita-nia herói sira ne'ebé sira-nia ruin seidauk hetan, o próprio saudoso Presidente Nicolau Lobato nia ruin mós seidauk hetan.

Atu informa de'it katak iha visita ida mai iha Parlamento Nacional hussi grupo Deputado Indonésia, sira mós ko'alia buat barak, e ita mós apresenta um dos pontos maka kona-ba restos mortais Presidente Nicolau nian ho tan sira seluk, no mós kona-ba ita-nia ema sira ne'ebé uluk sei ki'ik indonésio balu lori sira ba Indonésia, ne'ebé barak mak ita seidauk hatene.

Ne'ebe, ida-ne'e ita fó sai para ida-idak começa hanoin daudaun ona, Líderes das Bancadas no Deputado ida-idak bele hanoin ona kona-ba desluto nacional. E possivelmente dentro deste processo mós sei halo leitura da Proclamação da Independência, 28 de novembro ne'e, Dr. Mari Alkatiri mak sei lê, se bele karik, ne'e última leitura ne'ebé atu fó sai iha 28 de novembro agora ne'e, mas ne'e dentro deste espírito. Ne'ebe, ida-ne'e ha'u soe de'it hanessan ne'e tanba Ita-Boot sira sei fó ideia kona-ba ida-ne'e, nune'e ha'u fó sai.

Sr. Deputado Joaquim dos Santos, faça favor.

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

Informação ne'ebé Sr. Presidente hato'o ne'e di'ak, só que ha'u hanoin precisa prepara didi'ak tanba hanessan ohin Ita-Boot cita tiha buat balu kona-ba desluto nacional ne'e, ha'u hanoin povo tem que luto. Conscientemente povo hanoin dehan libertação hotu tiha ona, e quando ita taka processo 40 anos da luta wainhira ita hotu-hotu ba concentra iha Tassitolu, ne'e FRETILIN promove processo ida taka ho 40 anos ne'e hodi fó sentido duni ba ida-ne'e. Agora, Governo tem que foti posição ida, mas ne'e tem que haree didi'ak tanba ema balu bele contente no balu la contente tanba ruin balu hetan ona no balu seidauk hetan. Por exemplo líder nacional Nicolau Lobato nia ruin agora iha-ne'ebé? Ne'e barak. Ne'ebe, buat sira-ne'e, ha'u hanoin, precisa ita identifica didi'ak no prepara didi'ak.

Agora, liga ba 7 dezembro ou loron seluk, tanbassá maka uluk legislador tau 7 dezembro ne'e? Ne'e autor ida mak ha'u duni. Ha'u maka autor ba lei ne'e, espírito loloos maka ne'e, causa nacional maka libertação nacional hodi provoca resistênci naruk, então resistênci ne'e ninia causa principal maka 7 de dezembro, nune'e a partir de 7 dezembro mak mossu heróis da pátria. Ne'ebe, se aban-bainrua sei discute karik mós, ita sei discute lai, e atu hassai 7 dezembro ne'e ita discute didi'ak lai porque nia filosofia maka ida-ne'e, mossu heróis tanba iha 7 dezembro.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Hanessan posição ne'ebé ida-idak sei foti e hanoin katak a partir de agora to'o fim do ano, ita iha tempo suficiente para ko'alia ba malu e esclarece buat barak. E relativamente atu hetan ruin hotu-hotu, ne'e difícil tebetebes tanba balu la consegue hakoi, ne'e buat oin-oin de'it. Agora ideia ne'ebé ita-nia maun sira-ne'e fó sai katak processo atu buka ruin la'o nafatin, mas ita la bele hein to'o recolhe o último, ne'e ita nunca mais, pode ser que ita rassik mós mate tan tiha de'it, mas ita la consegue. Mas,

pronto, ida-ne'e hanessan várias ideias ne'ebé iha ona, como líderes ne'ebé iha vão pensando, vão vendo os prós e os contras, e vão esclarecendo ba ita-nia maluk sira. Ida-ne'e hanoin ita-nia veterano sira mós iha papel importante atu ko'alia.

Sr. Deputado Aniceto Guterres, faça favor.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN):— Obrigado, Sr. Presidente.

Sr. Presidente, ha'u-nia hanoin badak de'it, ideia ka iniciativa di'ak atu halo desluto nacional, ne'e se desluto ba ema sira mate no lakon, ha'u hanoin ne'e buat ida. Agora, se ita atu comemora 40 anos de conflito — tanba conflito maka ema mate, conflito ne'e iha conflito interno Timor nian no conflito ho Indonésia— ha'u la hatene, ita-nia desluto ka comemoração ida-ne'e nia sentido ka nia significado atu tau halo nu'ussá? Tanba conflito, ema mate, ema lakon no buat sira-ne'e hotu, ita iha processo reconciliação ida que agora ita la'o ba oin mós ita la sente, parado mós ita la sente, ne'e tanba situação mak muda ona ou parece tanba tempo, nune'e ha'u la hatene atu combina buat rua ne'e halo nu'ussá karik, Sr. Presidente? Naran maka desluto, maibé tem que combina ho programa barak tuir ha'u-nia hanoin. Mas, se período ida desluto nacional hussi setembro to'o dezembro ne'e, Sr. Presidente, ha'u hanoin la'ós tanba ha'u ema ne'ebé envolve iha processo reconciliação ne'e maka ha'u ko'alia nune'e, maibé ne'e tem que fó nia sentido no significado ida ba ida-ne'e porque depois de desluto ita halo saida, enquanto processo ida la'o hela e ita la fó importância. Ha'u hanoin, se ida-ne'e período desluto nian, ne'e bele ba período reconciliação nacional karik, maibé tem que halo ho programa concreto ruma. La hatene se ne'e reconciliação nacional. E buat ne'e, se liga ho Indonésia, processo rua ne'ebé paralelo no la'o hela ho Indonésia, Comissão Verdade e Amizade (CVA) hala'o nia serviço e iha nia resultado no recomendação no mós CAVR (Comissão de Acolhimento Verdade e Reconciliação) nia recomendação sira-ne'e. Kaer ba recomendação CAVR nian sira-ne'e, agora ita atu halo nu'ussá ho recomendação sira-ne'e? Bele mós ita hamoris discussão no debate kona-ba reconciliação iha período ida-ne'e ou halo evento ida importante hanessan uluk iha Alemanha ne'ebé kona-ba II Guerra Mundial nian quando Alemanha sei fahe rua no sira halo reconciliação ba ida-ne'e. Ita bele ko'alia ho Indonésia a ver se ita bele halo buat ruma ka lae kona-ba ida-ne'e. Agora, labarik balu ne'ebé lakon e agora sei iha hela Indonésia, e atu fó fila, nia processo ne'e naruk, maibé se combina ho evento ida hanessan ne'e, ha'u hanoin ita tem que halo programa ne'ebé la'ós iha laran de'it mas ho Indonésia atu oinsá bele iha nia sentido. E ne'e mesmo que ita la haree no ita la saida, maibé ita bele sente katak ho ida-ne'e bele cura ita-nia kanek sira ne'ebé iha ho Indonésia. Depois mate-ruin sira ne'ebé seidauk devolve karik ka seidauk hetan karik, bele ajuda malu hodi buka, ne'e nia processo ne'e bele continua, mas iha evento ida-ne'e, ha'u hanoin, ita bele hanoin buat kona-ba buat ne'e atu oinsá bele cura kanek ne'ebé ita hotu-hotu sei iha no sei sente.

Obrigado, Sr. Presidente.

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

Sr.^a Deputada «Bilou Mali», faça favor.

Sr.^a **Domingas Alves da Silva** «Bilou-Mali» (CNRT): — Obrigada, Sr. Presidente.

Ha'u secunda Sr. Presidente Bancada FRETILIN nia preocupação ne'ebé foin fó sai e ha'u só acrescenta de'it hanoin balu katak ita iha ona hanoin atu halo desluto nacional, maibé ne'e sei hanoin hela. Tanba ida-ne'e maka hanessan ohin Sr. Presidente Bancada FRETILIN ko'alia, ne'e tem que haree didi'ak tanba ita ko'alia kona-ba reconciliação no kona-ba 40 anos, ne'e oinsá atu ita halo desluto? Ha'u acrescenta ho ha'u-nia preocupação tanba ita halo desluto ne'e, desluto em geral ba ema hotu ne'ebé mate iha tempo resistêcia durante 24 anos nia laran ka desluto ba herói sira ne'ebé fó sira-nia an hodi mate ba independência? Ha'u ko'alia ida-ne'e tanba ita-nia maluk balu ne'ebé lakohi ukun-an mós mate iha tempo funu, ita-nia maluk sira ne'ebé hakarak independência mós mate barak, ne'ebé ohin loron faluk no oan-kiak sei barak e balu nia ruin mós buka seidauk hetan, tanba ida-ne'e maka ita sei haree didi'ak para desluto ida-ne'e bele halo contente faluk ho oan-kiak sira ne'ebé hakarak independência ne'e. Bele dehan katak desluto ida-ne'e halo ba sira-nia fuan ne'ebé sei kanek, sei tuur ho matan-been no sei tuur ho triste, atu nune'e sira bele contente uitoan netik hodi hein sira-nia vida to'o mate.

Obrigada.

Sr. **Presidente** — Obrigado, Sr.^a Deputada.

Portanto, ideia sira-ne'e, iha reunião ne'e ko'alia hotu kedas, e em princípio desluto ne'e ba hotu-hotu, katak ba timoroan sira ne'ebé mate iha período funu nia laran. Mas, ideia sira-ne'ebé fó, relativamente ba preocupação Sr. Deputado Aniceto Guterres nian, hussi Governo, Primeiro-Ministro maka sei buka no haree programa ba ida-ne'e. É bom que depois, se bele, ita contacta nia para bele enriquece programa sira ho iniciativa oin-oin durante fulan hirak nia laran ne'e.

Ideia ne'e foin fó sai hussi Gabinete Primeiro-Ministro e sira sei elabora princípios gerais, depois mós programa geral hussi início to'o fim. Ne'e mós iha abertura por parte Sr. Bispo Diocese Maliana nian ne'ebé sei presente, e desde que iha programa hussi diocese tolu ho mós paróquia ida-idak. Iha ponto culminante, ne'e kala sei celebra dala ida de'it, a nível nacional, ne'e kala hussi amo-bispo sira e depois a nível de todas as paróquias do País. Mas, ida-ne'e hanessan ideia ida ne'ebé iha, e importante ida-idak fó tan ideias para bele enriquece liután momento ida-ne'e.

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

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

Ha'u hanoin bainhira ita ko'alia kona-ba desluto nacional, sempre iha interpretação ne'ebé oioin kona-ba ida-ne'e. Desluto nacional katak ema hotu-hotu atu hassai tiha metan ida-ne'e, terus ida-ne'e no sussar ida-ne'e hodi celebra 40 anos de conflito. Maibé, ne'e oinsá loos? Ne'e ita tem que iha alternativas. Alternativa balu ne'ebé ita hahú halo ne'e mak compensação sira-ne'e, subsídio sira-ne'e no certificado ne'ebé ita fó ba ita-nia povo ne'ebé participa iha luta. Entretanto sei iha mós balu ne'ebé moris ho trauma hela de'it, moris ho trauma tanba durante tempo ocupação javanesa nian, sira hetan tortura, sira sofre violação sexual hussi javanês rassik, perante nia kaben rassik, maibé até presente data ita seidauk hanoin hetan kona-ba ida-ne'e. Ida-ne'e maka halo sira terus liu! E wainhira ita halo desluto nacional ida-ne'e, será que sira-ne'e bele sente kamaan utoan? Ha'u hanoin ida-ne'e tem que tau importância ba sira ne'ebé terus hanessian ne'e. Sira sofre violações sexuais perante o marido ka perante sira-nia la'en, sira hetan tortura oioin, até à presente data sira nonook hela de'it, e balu sai bulak no la'o hela iha estrada e ita hamnassa ba sira-nia jeito ne'e, maibé coitado sira-ne'e mai duni hussi sofrimento ida-ne'e e ema ida seidauk haree kona-ba sira-nia sofrimento ne'e.

Sr. Presidente, ha'u hanoin katak desluto nacional ida-ne'e, se bele, iha alternativa seluk ne'ebé ho liafuan ida atu ema hotu bele compreende kona-ba conceito ne'e, se lae ita bele cria mós descontentamento ruma iha sira-nia fuan laran.

Ha'u fó hanoin de'it kona-ba ha'u-nia feto maluk sira ne'ebé sofre violações sexuais, maibé até agora sira hela ho trauma e balu sai bulak.

Obrigada, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr.^a Deputada.

Sr. Deputado Aniceto, faça favor.

Sr. Aniceto Longuinhos Guterres Lopes (FRETILIN): — Obrigado, Sr. Presidente.

Sr. Presidente, atu completa tan ideia sira-ne'e, tanba ema balu terus, balu sei trauma hela, liuliu ba vítima sira. Ita la ko'alia kona-ba sira ne'ebé veterano ka ex-combatente, mas vítima sira, liuliu feto sira.

Sr. Presidente, ha'u hanoin Parlamento, iha período ida-ne'e, tem que halo buat ruma. Ha'u liga ba ha'u-nia ideia ida ohin ne'e atu oinsá aproveita desluto ne'e, ita bele halo buat ruma ne'ebé bele cura ka hamenos kanek ne'ebé iha.

Liga ho vítima sira, Sr. Presidente, uluk iha II Legislatura, iha projeto de lei ida kona-ba reparação ba vítima sira, ne'ebé buat ne'e hanessian continuidade hussi processo ne'ebé CAVR halo, depois de identifica tiha vítima sira-ne'e hotu, e processo reconciliação comunitária sira ne'ebé la'o ne'e, maibé projeto de lei ne'e caduca tiha e agora iha Comissão A hela, parece Comissão A iha hela programa

ida-ne'e. Ha'u hanoin Parlamento, Deputado sira, bele deposita confiança ne'e ba Comissão A hodi trata lei ne'e durante período ida-ne'e e ho promulgação ba lei ida-ne'e bele dignifica vítima sira, e ida-ne'e hanessian buat ki'ikoan ida, maibé bele cura kanek.

Ha'u hanoin programa ida hanessian ne'e, Sr. Presidente, dala ida tan ne'e hanessian ideia hotu.

Sr. Presidente: — Obrigado ba ideia ne'e.

Sr. Deputado Duarte, hakarak ko'alia karik, faça favor.

Sr. Duarte Nunes (CNRT): — Obrigado, Sr. Presidente, ba dala ida tan.

Ha'u hanoin ideia ne'e interessante, maibé Governo agora halo esforço barak hodi tenta para resolve problema veterano sira-nian, loos ka lae? Ne'e ita hotu acompanha. Ha'u la hatene, iha fulan hirak liubá problema boot mossu iha Parlamento ne'e tanba iha descontentamento, balu la hetan, buat sira-ne'e hotu. Ha'u hanoin mossu ideia ida-ne'e, ne'e importante, maibé ita tem que hahú leitura ba situação sira-ne'e hotu, depois solução saida maka ita precisa hodi adapta ba situação ida-idak para depois quando ita hakarak sai hussi situação ne'e, pelo menos, bele hetan aceitação ema hotu nian, ne'e mak importante.

Hanessian ohin, Sr. Deputado Aniceto ko'alia ne'e, iha proposta rua ne'ebé to'o agora ita la hatene katak tau tiha gaveta ka bá ona lixo, maibé sociedade civil reclama beibeik. Iha momento ne'ebá ita trava tiha tanba situação veterano sira-nian seidauk resolvido. Buat ida situação ne'e la'ós ita lakohi, mas ita fó prioridade ba problema veterano sira-nian, ne'e ita resolve tiha para ita hamossu buat ida ne'ebé nia financiamento ne'e mai hussi li'ur, ida-ne'e labele ultrapassa fali nação ne'ebé tenta para resolve problema veterano sira-nian mak ita falun tiha fali, ne'e hanessian bomba ida ne'ebé bele nakfera iha situação ida ne'ebé, dala ruma, bainhira ita hakfodak, ita iha problema nia laran tiha ona. Tanba ne'e mak ha'u hanoin ne'e importante no ita hotu nia hakarak mak ne'e, maibé situação ne'ebé ita hakarak haree ne'e, ne'e ida-idak tem que halo relatório ida ba situação hotu-hotu ne'ebé iha. E nia implicação ba moris ita-nia população nian ne'e, ne'e ita tem que halo leitura ba situação hotu-hotu, depois mak ita haree, se realmente ita iha ona condição atu ita bele halo decisão política ruma hodi nune'e ita avança ho prioridade ruma em termos de orçamento. Ne'e significa katak ita tenta soluciona situação ne'e, depois mak ita hakat ba situação ida ne'ebé hotu-hotu bele simu. Ne'e tem que halo leitura ba situação sira mak hanessian veterano nian, ema sira ne'ebé balu lakon no balu la hatene ba iha-ne'ebé. Ne'e situação nação nian ne'ebé ita labele hamossu buat ida ne'ebé ita atu hakat bá, mas ita haluha tiha katak problema ne'e seidauk hetan solução. Se ita halo leitura tomak katak ida-ne'e sei iha problema no sei precisa atu hetan solução, ita tau kedas katak nia solução ne'e ba iha-ne'ebé, nune'e avança ho decisão ruma para ita tau ona hanoin ba ida-ne'e atu resolve. Ne'ebe ita bele hakat

ona bá iha-ne'ebá e sei la hamossu tan problema iha fatin ne'e. Ha'u hanoin sei iha tempo até 31 de dezembro, nune'e ita bele discute.

Ha'u hanoin ho censos ida agora ne'e ita bele iha leitura ruma kona-ba situação real ne'ebé ita-nia população sira hassoru. Tanba iha semana ida liubá, ha'u haree iha televisão, ita-nia inan sira... La hatene ida-ne'e mossu iha televisão e ema hotu haree. Ida-ne'e ita hotu bele halo comentário katak terus ne'e, la'ós ita atu taka, maibé iha hela. Ha'u lakohi halo comentário iha-ne'e, maibé ema hotu haree. Se ida-ne'e hanessian sussar ida que sei iha ida-rua de'it ka sei iha percentagem ida ne'ebé boot? Ne'e ita precisa haree iha censos ne'e, karik ita-nia situação real ne'e to'o ona iha-ne'ebé. Tanba ha'u hanoin ho ideia sira-ne'e, ita atu hakat ba fase sira-ne'e importante tebes, maibé ita mós tem que halo leitura kona-ba ita-nia situação real ne'e oinsá.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Antes fó liafuan ba Sr. Vice-Presidente Adriano, ne'ebé ami na'in-rua mak representa Parlamento iha reunião ne'e, ha'u sei fó lai biban ba Sr.^a Deputada «Bi Soi», faça favor.

Sr.^a Maria Rosa da Câmara «Bi Soi» (CNRT): — Obrigada ba tempo, Sr. Presidente.

Boa tarde ba Sr. Presidente no colega Deputado sira hotu.

Ha'u secunda de'it saida maka ohin Chefe Bancada FRETILIN hatete, liuliu kona-ba vítima sira ne'ebé barak liu maka ita seidauk bele hateke aas ba sira-nia necessidade, hanessian mós ba relatório «Chega» ne'ebé uluk iha ona Parlamento, maibé ita seidauk discute e ita seidauk bele julga katak sé maka atu tama iha relatório ne'e no mós kona-ba lei rua ne'ebé uluk ha'u mós proponente atu suspende discussão projeto de lei sira kona-ba vítima da guerra ho instituição da memória nian.

Ita hotu hatene katak vítima sira ne'ebé agora daudaun hein hela no hamrook hela ba justiça, sira hussu atubele fó justiça ba sira ida-idak atu nune'e sira bele hatene sira-nia estatuto ka sira-nia sofrimento ne'e sai hanessian ne'ebé ba 24 anos ne'ebé sira hassoru iha funu ida-ne'e.

Hanessian mós ba inan sira ne'ebé daudauk ne'e halerik hela ba sira-nia oan sira ne'ebé ho menoridade no sira hussik hela iha tempo resistêcia. Foin daudauk ha'u hatene liuhossi televisão katak ida mai ona, maibé nia halo tiha ona 40 anos no família la conhece nia. E barak liu mós seidauk atinge 40 anos, balu foin maka 21 no 22 anos, maibé família la hatene. Ne'e bainhira ita desluto hotu, ida-ne'e sai hanessian ne'ebé? Tanba ida-ne'e maka liuhossi plenária ida-ne'e atu hato'o ba Sr. Presidente, se ida-ne'e mak ita ansi ka ita hakarak atu lailais de'it, ha'u haree katak problema boot ida sei acontece iha momento ne'ebé ita halo cerimónia. Di'ak liu maka hato'o to'ok bá, Governo mós tem que paciência uitoan para ita bele discute hamutuk hodi hassai to'ok nia solução. Mais ou menos, ita haree, tinan-tinan halo hela karik? Ita la haluha, ita ba soe ai-funan iha tassi-ibun ne'ebá iha dia 7

de dezembro, 12 de novembro, 28 de novembro no dia 20 de agosto ne'e ba FALINTIL sira ne'ebé mate ho moris nian, ne'e ita halo hela uitoan-uitoan. Buat ida desluto nacional ne'e se ita halo hotu kedas, ne'ebá sé loos ne'e? Ida moris ne'e ita halo hotu nia desluto ka halo nu'ussá? Labarik balu, ema katuas balu no ema castigo balu ne'ebé to'o agora seidauk mai ne'e ita tau hanessian desaparecido de'it ona ka hanessian ne'ebé? Ida-ne'e ba ha'u dúvida boot ida.

Depois, ema Indonésia sira sei mai assiste cerimónia ne'e, bainhira Indonésia assiste ne'e, keta halo ema hamnassa, ema dehan: «Imi-nia ema balu sei iha ami-nia liman laran, imi desluto ona ka?» Ne'e hanessian ne'ebé? Ne'ebe, ita hanoin didi'ak hamutuk to'ok tanba buat ne'e decisão ne'e iha Estado nia liman ka lae?! Estado mak sé? Ita maka cria Estado, mas quando halo hanessian ne'e, keta halo ema dehan: «Be ema balu moris hela iha hela ha'u-nia liman laran, ó halo ona sira-nia desluto ka? Ó considera ó-nia ema ne'e mate tiha ona ka?» Depois aban-bainrua sira mai filafali, oinsá?

Ida-ne'e ha'u-nian hanoin, Sr. Presidente, discute to'ok. Se iha reunião Conselho de Ministros, Sr. Secretário de Estado, Ita-Boot iha-ne'e, Ita-Boot bá apresenta to'ok kona-ba questão ida-ne'e, tanba buat barak mak ita seidauk bele halo desluto nacional ba 40 anos ne'e, desculpa, Sr. Presidente. Ba ha'u ko'alia mak hanessian ne'e, mas quando to'o momento ida-ne'ebé iha ida-ne'e nia fatin, ha'u sente an, ha'u declara kedas katak ha'u lakohi hola parte ida. Ha'u lakohi sai vítima bainhira tuur iha Parlamento, e depois buat ida-ne'ebé la justo ita bá hamriik iha oin dehan katak ami desluto ona.

Obrigada.

Sr. **Presidente**: — Obrigado, Sr.^a Deputada.

Ponto de ordem hussi Sr. Deputado Joaquim, depois mak Sr. Deputado Adriano João.

Sr. Deputado Joaquim, faça favor.

Sr. **Joaquim dos Santos** (FRETILIN): — Hatudu de'it ba sequência hussi desluto nacional ne'e, Sr. Presidente, ha'u hanoin Governo precisa identifica plano concreto ho programa concreto ida depois desluto ne'e, liuliu kona-ba reparação moral, reparação socioeconómico e reparação estatuto político. Ne'e ha'u hanoin Governo tem que prepara condição ba programa ida-ne'e. Depois, desluto ne'e atu la'o to'o bainhira maka hotu? Tanba ida-ne'e ba ema barak. Ne'ebe, ita ne'ebé moris maka halo desluto tanba ita-nia família mate, família ne'ebé hanessian nação. Agora, sira ne'ebé sei moris maka luto e depois desluto ba ema ne'ebé mate tanba nação. Ne'ebe, buat ne'e importante duni, bele tetu didi'ak, mas ninia sequência maka foin daudauk ha'u dehan ne'e.

Obrigado.

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

Sr. Deputado Adriano João, faça favor.

Sr. **Adriano João** (PD): — Obrigado, Sr. Presidente.

Primeiro, ha'u hakarak secunda de'it intervenção kona-ba programa desluto nacional ne'ebé bancada rua hato'o ona.

Segundo, Sr. Presidente, ha'u hakarak hussu confirmação kona-ba membro ativo hussi ami-nia bancada ne'e iha na'in ida ka rua? Se ami-nia bancada iha membro ativo na'in-rua, sira-nia naran ami fó tiha ona. Ha'u hanoin membro ativo ne'e ida de'it, ne'ebé ha'u hanessian suplente ida.

Obrigado.

Sr. **Presidente**: — Sr.^a Deputada «Bilou-Mali», faça favor.

Sr.^a **Domingas Alves da Silva** «Bilou-Mali» (CNRT): — Obrigado, Sr. Presidente, ba terceira vez.

Ha'u continua ko'alia nafatin kona-ba preocupação e desluto nacional ne'e. Ha'u hanoin hanessian ohin Sr. Presidente ko'alia liafuan balun iha Mesa, se hanessian ne'e, então ha'u-nia interpretação ne'e ita considera ema sira ne'ebé mate iha funu durante tinan 24 ne'e, atu sessé de'it, ne'e ita bolu katak são todos lutadores, são todos heróis da nação, la iha ida que saida. Maibé, iha preocupação balun que ohin Deputada Bi Soi ko'alia, particularmente, ba ha'u, ema sira ne'ebé hakoi moris, ha'u-nia aman, hakne'ak iha sira-nia ain, re'i sira-nia ain to'o ulun, ulun to'o ain, maibé hakoi moris de'it e ha'u sei haree hetan hela, ha'u hanoin, to'o tempo ida-ne'e mós dalaruma saida mak atubele ko'alia iha tempo ida-ne'e, que sira mós bele dehan hanessian ohin Deputada Bi Soi ko'alia. Quando halo desluto Nacional, sei convida mós ita-nia maluk sira hussi Indonésia hodi mai participa, ne'e sira sei hamnassa, e ema sira ne'ebé uluk hamutuk hodi oho ita-nia maluk sira-ne'e, to'o balu hakoi moris de'it, sira sei contente hodi dehan: «Afinal uluk ita halo, mas ita mós funu-na'in ida, ita mós lutador ida.»

E hanessian mós ohin Deputada Josefa ko'alia, ema balun sei la'o hela, ema sira ne'ebé viola feto maluk sira mós, balu sei moris hela. Latan ema nia feen iha nia la'en nia oin no viola. Latan ema nia feton iha nia naan nia oin no viola. Ema sira-ne'e sei iha. Ida-ne'e saida mak atu halo ba ema sira ne'e? Ne'e preocupação boot ida, Sr. Presidente, ne'ebe, liuliu Governo atu haree didi'ak bá, quando halo desluto nacional karik, ema sira ne'ebé sei la'o hela no sei moris hela ne'e, ba ema sira ne'e tem que haree didi'ak.

Obrigado.

Sr. **Presidente**: — Obrigado, Sr.^a Deputada.

Ha'u hussu ba Sr. Vice-Presidente Adriano atu ko'alia, faça favor.

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

Ha'u mós hola parte iha reunião ne'e, hanessian geração foun ida hodi rona hussi katuas sira mak hanessian ohin Sr. Presidente temi: maun Xanana, maun Mari, maun Lú-Olo, depois ita-nia Sr. Presidente rassik, Amo-Bispo Dom Norberto no Sr. Primeiro-Ministro. Essência hussi discussão ne'e, tuir ha'u-nia compreensão baseia ba discussão ne'ebé iha, desluto ne'e katak Estado ka Nação ida-ne'e atu kore an ona hussi tristeza, ou *melupakan masa berkabung* ne'e. Nação atu loke an ona, ne'e katak tristeza ne'e ita hussik tiha no ita la'o ho página foun ba moris nação Timor nian. Maibé, iha atenção ida mak ne'e, buat ida atu fó dignificação ba sofrimento, ba luta, ne'e buat ketak ida. Dignifica nafatin lutador sira, ne'e processo ida-ne'ebé tuir Constituição ita iha ona. Ba veterano sira mós, ne'e ita la tau iha desluto ne'e. Depois, questão justiça ne'e mós ita la hatama iha-ne'ebá, nune'e mós ba buka ruin, buka família sira ne'ebé lakon, ne'e mós la empata ida, e ne'e la'o nafatin, e nia processo la'o daudaun hela. E ao mesmo tempo buat ida processo cultural família ida-idak nian sobre oinsá mak ita atu finaliza ho buat ruma ba família ne'ebé lakon no seidauk hetan, ne'e buat seluk ida, ne'ebe ida-ne'e mós la taka hotu. Maibé, buat ida ne'ebé agora daudauk ko'alia ne'e, ne'e ita atu hatudu ba público no ba mundo katak Timor depois de ukun-an, iha processo lubun ida ne'ebé nia hakat liu iha funu ne'e, e to'o tempo ida ita hakarak hatete ona ba mundo katak: «Ami la triste tan ona ba buat ne'ebé ami enfrenta». Ne'e ita atu hatudu orgulho katak, ho sira-nia mate, Timor ukun an ona e hakarak la'o ba oin no sei la tanis tan tanba buat ne'ebé ita enfrenta iha funu laran. Ne'ebe, essência ne'e iha-ne'e, e ne'e la'ós atu taka dalan ona. Ohin iha pergunta lubun ida, oinsá ho maluk sira ne'ebé ita seidauk hetan ninia ruin no rate ka buat sira-ne'e? Ne'e ita la'o nafatin, ita buka nafatin. Maibé, desluto ne'e, tuir ha'u-nia compreensão ba discussão hussi katuas sira, nia significado ne'e katak ita hatudu ba mundo, ba público internacional mós kona-ba Timor nia «*masa berkabung*». Ha'u la hatene, ho português dehan saida, maibé bainhira *masa berkabung* ne'e hotu, ita hakat ba página foun ho desenvolvimento. Agora, processo identificação ba ruin sira, processo dignificação ba lutador sira, processo cultural hodi haloot, buka mate-issin sira ka karik ho liafuan seluk, processo iha família laran atu halo desluto ba matebian sira-ne'e, ne'e la'o nafatin.

Ha'u hanoin ida-ne'e mak ha'u atu aumenta. Maibé, tuir ha'u-nia compreensão mak ne'e, katuas sira-ne'e: katuas Xanana, katuas Mari ho sira lubun ida, tuir encontro ne'ebé ha'u mós iha, sira-nia hanoin ne'e, tanba sira mak lori ba ita processo tomak, e iha sira-nia liman mós mak ita-nia herói sira lakon sira-nia vida, tanba ne'e mak sira dehan katak bainhira sira sei iha, ne'e sira atu hatete ona katak sira lori ona ita to'o fim e hetan ukun-an, depois iha mós tempo ida katak, ho sira, ita haloot ona ita-nia tristeza e ita celebra ita-nia orgulho. Ne'e katak sira-nia mate, nia finalidade mak ukun-an, e ita celebra sira-nia mate ne'e nu'udar orgulho boot ida. Ne'e tanba ho sira-nia mate mak ita hetan ita-nia independência. Ha'u haree katak sira na'in-rua representa katuas sira seluk, representa veterano sira seluk, atu hatete hanessian ne'e ba geração foun, jovem sira no ba mundo katak Timor taka nia

lembaran hitam, Timor taka ninia *masa berkabung*. Bainhira traduz *lurus* ba tétum karik hanessian ne'e: Timor taka nia página metan ne'e ka moris ida metan nian, Timor taka nia tristeza, e la'ona ba buat foun ho desenvolvimento.

Mais ou menos, ida-ne'e mak ha'u atu aumenta tan.

Muito obrigado, Sr. Presidente.

Sr. **Presidente**: — Obrigado ba Sr. Vice-Presidente.

Sr. Deputado Aniceto hakarak ko'alia tan, faça favor.

Sr. **Aniceto Longuinhos Guterres Lopes** (FRETILIN): — Sr. Presidente, ha'u começa compreende ona saida mak ita hakarak ho desluto ne'e, e ho explicação no informação hussi Sr. Vice-Presidente nian ne'e halo ha'u compreende liután.

Ha'u compreende hanessian ne'e, cerimónia ka evento sira ne'ebé atu taka página nakukun ho página foun ne'e, ba ha'u ne'e importante, sim, hanessian evento ida ita bele taka, maibé karik taka página ida-ne'e, pelo menos, iha impacto uitoan atu taka kanek, ne'e mak ha'u hakarak. Tanba ho tempo três ou quatro meses ne'e suficiente ba ida-ne'e, atu halo buat ruma, Sr. Presidente. Se taka ho ida-ne'ebé ita dehan desluto ka taka página ne'e, hussi parte ida conflito interno nian, ha'u hanoin, ne'e ita preparado, mas ho Indonésia nian, ha'u hanoin ita seidauk preparado tanba ohin loron ita ko'alia hamnassa hanessian ne'e, maibé ita-nia laran ne'e sei dodook hela. Ho Indonésia, ita hassoru malu, ita dehan amigo, amizade, buat sira-ne'e hotu, maibé laran ne'e sei kanek, mas começa uitoan-uitoan cura daudauk ona.

Sr. Presidente, Presidente SBY (Susilo Bambang Yudhoyono) antes ba remata nia mandato, nia mai visita Timor, nia gesto ida ne'ebé importante tebetebes mak nia bá Metinaro, iha Jardim dos Heróis, hodi tau ai-funan. Iha evento sira hanessian ne'e, Sr. Presidente, se ita consegue lobi no ita consegue aproxima Indonésia, ne'e Presidente ida mai participa, la'ós mai participa hanessian evento cerimónia iha festa sira-ne'e, maibé mai atu hatudu gesto ida tan. Ho gesto ruma, ne'e ajuda maka'as, Sr. Presidente, maski ki'ikoan, maibé ne'e ajuda atu cura kanek. Ne'e mak ita dehan, programa ne'e se hakarak liga ho Indonésia nian, ne'e tem que halo programa sira hanessian ne'e. Ita la bele obriga Chefe Estado Indonésia ida mai, tanba agora ne'e nia sei foun, ita mós seidauk conhece ho di'ak. Uluk SBY mai tanba iha aproximação desde início, e até antes nia sai Presidente ka sei Ministro, aproximação ne'e mós iha tiha ona ho nia.

Iha processo reconciliação ne'e, ho buat ki'ikoan sira hanessian ne'e mak fó impacto boot, la'ós ho ossan, ho programa barabarak, maibé dalaruma la ajuda, e até halo vítima sira-nia kanek ne'e maka'as liután. Depois sira bele dehan: «Afinal imi halo festa hotu-hotu, mas imi la sente saida mak ami sente!» Mas, quando ho ida hanessian ne'e, ne'e bele ho liafuan ida de'it, se Presidente Indonésia ida

mai no dehan «desculpa», ne'e de'it bele ajuda hodi cura kanek. Importante liu mak buat sira hanessian ne'e, Sr. Presidente, o resto, kona-ba processo buka ruin ne'e continua, e ne'e questão de tempo, maibé buat ida kanek ne'e, ne'e tem que ho buat seluk ida.

Ne'e mak ha'u hakarak fó hanoin, se Governo bele aproxima atu iha evento ida hanessian ne'e chefe Estado ruma Indonésia nian mai, ne'e di'ak liután. Tanba to'o agora sira seidauk hatete liafuan «desculpa» ida-ne'e. Gesto sira ne'ebé saida ne'e bá ona iha-ne'ebá, mas depende mós ba chefe Estado ida-idak ka Presidente da República ida-idak, ne'e la'ós ba sira hotu, tanba ne'e sei lori tempo.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Vice-Presidente Adriano hakarak atu acrescenta tan, faça favor.

Sr. Vice-Presidente (Adriano Nascimento): — Sr. Presidente, ha'u atu aumenta tan tanba ohin haluha buat balu.

Evento ida desluto ne'e iha nia conteúdo tolu: cultural, liga ho religião no política. Ne'e significa hanessian ne'e, ba cultural nian, tuir ha'u rona hussi katuas sira-nia ideias ne'e tanba ita Timor, baibain ita iha evento desluto, ho hanoin katak buat sira-ne'e interno ka ita-nian. Bainhira ita mate, ita tanis, buat sira-ne'e hotu, e to'o tempo ida ita tem que taka, tanba ne'e mak ita atu hahú ho ida-ne'e. Katuas sira ko'alia mós kona-ba kakaluk ka buat sira-ne'e hotu, ne'ebé dalaruma bele lori ita ba desastre, então, hanoin ba buat sira-ne'e hotu, mas, ne'e iha conceito discussão de'it. Tanba ne'e mak iha desluto ne'e iha buat tolu ne'ebé combina dala ida de'it: cultural nian, religião no política, ne'e mak sai hanessian ne'e. Parece que iha cerimónia cultural nia mós ita sei discute, tanba seidauk decide. E cerimonia cultural nian ba desluto ne'e ita atu halo hanu'ussá? Maski buat ne'e Estado nian, maibé ita sei consulta ba malu e depois bolu ho amo-bispo atu ita mós bele halo missa ka ita taka ho missa ruma. Depois, iha política nian, parece que ita-nia maun-boot sira-ne'e, ne'ebé hanessian autor ba processo hodi lori ita ba luta e ukun-an ne'e, sira mós sei hato'o liafuan ruma hodi declara katak ita começa taka ona ita-nia período tristeza nian ka *masa berkabung* ne'e no ita hakat ona ba desenvolvimento.

Ha'u hanoin ho ponto tolu ne'e para ita bele discute iha contexto desluto nian ne'e. Ne'ebe, ha'u hanoin, ida-ne'e mak ha'u atu aumenta. Se evento ne'e ita sei debate, e tama ba ponto cultura nian ne'e ita atu halo oinsá? Política nian ne'e ita atu halo oinsá? Religião nian mak ita kala sei halo missa no buat sira-ne'e. Ne'ebe, ida-ne'e mak ha'u atu aumenta de'it, mas ida-ne'e nakloke, conforme discussão ne'e, ita soe iha Parlamento para ita hetan *input* ka ideias atu halo desluto ne'e ho dignidade, tuir contexto ita-nia cultura no buat sira-ne'e hotu.

Dala ida tan, la iha ligação ho ida atu taka dalan ba processo justiça, processo dignificação, processo buka ita-nia saudoso sira-nia ruin no buat sira-ne'e hotu. Ida-ne'e la'o nafatin, no mós la taka dalan ba cultura família ida-idak nian ne'ebé atu halo desluto ka buat sira-ne'e hotu.

Muito obrigado.

Sr. Presidente: — Obrigado, Sr. Vice-Presidente.

Sr. Deputado sira, depois haree ba horas tanba ita sei iha votação.

Sr. Deputado Aurélio Freitas, faça favor.

Sr. Aurélio Freitas Ribeiro (FRETILIN): — Boa tarde ba Sr. Presidente.

Ba opinião ida-ne'e, ha'u seidak iha hanoin ida atu hato'o, tanba ida-ne'e foin mak opinião atu tau hamutuk hodi buka solução. Ita hamossu tiha, sai tiha opinião liderança nian ne'ebé foin tuur hamutuk ne'e no sai tiha ba opinião pública. Ne'ebe, nia explicação bele hamossu confusão tanba liderança nia opinião sei la sai solução ida ba problema hirak-ne'e.

Ha'u concorda ho Sr. Deputado Duarte nian katak precisa halo leitura ba situação hotu-hotu mak sei buka solução. Bain-bain ita hotu, maluk sira bolu Maun-Boot, katak só nia mak hatene. Ne'e foin mak opinião, nu'ussá mak ita desafia tiha?! Ita halo tiha distúrbio ba opinião ida-ne'e. Tanba ha'u rona quando nia halo discurso iha inauguração ba cerimónia Falu Tchai nian, nia hateten katak: «Ha'u la kohi haree imi tanis, imi tem que ser sente orgulho, contente, tanba ita ukun-an. Ba família hotu-hotu sente orgulho tanba ho esforço, ho tristeza ne'e, nia resultado mak ita ukun-an.» Nia lakohi explica ba opinião ne'ebé foin mak tau hamutuk, nia só hatete de'it ami tuur hamutuk.

Ha'u hanoin ida-ne'e de'it mak ha'u bele hato'o ba Sr. Presidente, Sr. Presidente bele haree ba horas para ita bele vota ba Mesa Comissão Permanente nian.

Obrigado.

Sr. Presidente: — Obrigado ba Sr. Deputado.

Ha'u hanoin ideia barak tebetebes e muito positivo, e bele contribui ba iniciativa ne'ebé agora daudaun sei hanoin hela.

Ne'ebe, iha período da ordem do dia kona-ba «Eleição para os cargos de Secretário/a da Comissão Permanente do Parlamento Nacional» no mós «Calendarização das reuniões da Comissão Permanente durante a 3.^a Sessão Legislativa da III legislatura», se iha ona lista ruma karik, bele apresenta para halo votação, faça favor.

Sr.^a **Domingas Alves da Silva** «Bilou-Mali» (CNRT): — Obrigada ba Sr. Presidente.

Desculpa, ami sei la halo lista, maibé ami sei fó de'it naran e Mesa bele regista para depois halo eleição karik, ka mak ida-ne'e ona? Agora ami hato'o bá, iha ita-nia Deputado na'in-rua: primeiro, Deputado Arão Noé, segundo, hussi Bancada PD, Sr. Deputado Adriano João.

Ida-ne'e mak ami bele hato'o ba Mesa, e Sr. Deputado Arão hussi Bancada CNRT mak hanessan secretário e nia vice mak hussi Bancada PD, Sr. Deputado Adriano João.

Obrigada.

Sr. **Presidente**: — Portanto, lista ida-ne'e consenso hussi Bancada tolu ne'e ka oinsá? Ha'u fó liafuan ba Sr.^a Deputada «Bilou-Mali», faça favor.

Sr.^a **Domingas Alves da Silva** «Bilou-Mali» (CNRT): — Sr. Presidente, ida-ne'e consenso, tanba ohin bainhira colega sira halo hela intervenção, maibé ami-nia bancada sira aproxima ba malu e ami iha consenso mós ho Bancada FRETILIN. E ami iha consenso katak FRETILIN la iha candidato e nia entrega filafali mai CNRT ho PD. FRENTI-MUDANÇA nian mós la iha, então entre Bancada rua ne'e, ami ko'alia ba malu mak ami hassa'e ba ne'e.

Obrigada.

Sr. **Presidente**: — Obrigado, Sra. Deputada.

Sr. Deputado Aniceto Guterres, faça favor.

Sr. **Aniceto Longuinhos Guterres Lopes** (FRETILIN): — Sr. Presidente, exatamente ida-ne'e mak ha'u atu hatete katak ne'e consenso, tanba ne'e, ha'u sugere de'it, ita lalika halo votação iha urna ne'ebá. Sr. Presidente, ne'e regista de'it katak iha consenso.

Ha'u hakarak adianta ona ba segunda agenda, bassá ami, Comissão A, atu bá ona Tibar, tanba ami iha programa ne'ebé contínuo.

Ba segunda agenda ne'e, Sr. Presidente, ha'u sugere atu calendário ne'e, de duas em duas semanas Comissão Permanente funciona, maibé la'ós quarta-feira, mas terça-feira. Então, próxima reunião ne'e começa iha terça-feira, dia 4 de agosto, tuituir malu, dia 18 ho dia 1 de setembro. Semana rua tan, dia 15 setembro, ne'e já é o plenário normal, sessão legislativa foun ona.

Sr. **Presidente**: — Portanto, hussi Bancada FRETILIN propõe de duas em duas semanas, ha'u hussu ba Bancada CNRT se bele mós fó nia hanoin.

Sr.^a **Domingas Alves da Silva** «Bilou Mali» (CNRT): — Obrigada ba Sr. Presidente.

Proposta ka sugestão ne'ebé Bancada FRETILIN apresenta ne'e ami apoia.

Obrigada.

Sr. **Presidente**: — Obrigado, Sr.^a Deputada.

Hussi Bancada PD, faça favor.

Sr. **Adriano João** (PD): — Sr. Presidente, Bancada PD mós apoia. Maibé, Sr. Presidente, mesmo que iha consenso e tau ona ami-nia naran, ha'u sugere atu se bele feto ida mós tama, tanba messak mane de'it ona, secretário mós mane e vice mós mane tan.

Obrigado.

Sr. **Presidente**: — Sr. Deputado, agora kala consenso ona. Agora, ida-ne'e complicado, em termos de substituição na ausência, ne'e ida tem que ser um dos elementos de'it.

Ne'ebe, Sr.^{as} e Srs. Deputados, iha proposta ida ne'ebé dehan atu aceita naran rua ne'e, katak lalika ba eleição por votação secreta. Se la iha oposição, ha'u hanoin hanessan ne'e mós. Mas sei iha... Sr. Deputado Joaquim dos Santos, faça favor.

Sr. **Joaquim dos Santos** (FRETILIN): — Sr. Presidente, se proposta ne'e por consenso, então ita confirma de'it votos por aclamação. Ha'u hanoin, se iha consenso, ne'e la precisa vota. Se iha dúvidas, então ita confirma por aclamação.

Sr. **Presidente**: — Única aclamação, Ita-Boot hatene, iha Regimento la permite.

Se la iha algum voto contra ou alguma oposição ne'ebé ko'alia, ita bele aceita ida-ne'e.

Faça favor, Sr. Deputado.

Sr. **Joaquim dos Santos** (FRETILIN): — Vamos a votação nominal, Sr. Presidente. Com licença, Sr. Presidente, vamos a votação nominal, chame o nome e vota.

Obrigado.

Sr. **Presidente**: — Srs. Deputados, como iha ona posição oin-oin, ita fó tempo ba Secretariado atu halo boletim de voto ho naran rua ne'e: voto a favor, contra no abstenção. Ita halo lailais, mesmo nominal mós tem que ser num boletim de voto. Ne'ebe, hussi Secretariado prepara daudaun ona atu halo ida-ne'e.

Sr. Deputado Duarte Nunes, faça favor.

Sr. **Duarte Nunes** (CNRT): — Sr. Presidente, ha'u hanoin, sugestão ida ohin hussi Sr. Deputado Joaquim ne'e, ne'e la'ós protesto. Se la'ós protesto, ita considera hanessian consenso ona. Agora, se nia protesta, *ok*, maibé ita avança ba votação, buat ne'e tem que claro hanessian ne'e. Nia fó sugestão, mas nia la protesta e nia la contra consenso ne'e.

Sr. **Presidente**: — Sr. Deputado, ita lailais de'it, ne'e mais 15 minutos ou menos 15 minutos, antes de 13h30 hanessian ne'e ita conclui ona processo ida-ne'e. Ne'e para labele iha tan dúvidas.

Sr.^{as} e Srs. Deputados, ita quando tama ona ba votação ba ema, tuir ita-nia Regimento, Sr. Deputado Joaquim hatene ida-ne'e, ne'e é votação por escrutínio secreto.

Portanto, Sr.^{as} e Srs. Deputados, ita iha ona boletim de voto, agora daudauk ita-nia funcionário sira sei lori ba halo fotocópias, ne'ebe hussu ba Secretariado, liuliu funcionário sira, para mai fó apoio.

Sr. Deputado Duarte, halo ponto de ordem, faça favor.

Sr. **Duarte Nunes** (CNRT): — Sr. Presidente, hanessian ohin ami-nia sugestão ne'e, ami-iha substituto ida. Agora ne'e iha ida de'it karik, tanba ami-nia reserva sira la mai, ida de'it mak mai, ne'ebe ami-nia Deputado «Roque» mak troca Sr. Vice, mas ne'e iha próxima reunião mak ami hato'o. Karik nia mai ona, pronto, la iha problema ona, mas ba Plenário ida-ne'e ami iha substituto ida de'it, ne'e Sr. Deputado «Roque» mak troca Sr. Deputado Cristóvão.

Obrigado.

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

Se bele karik, hakerek documento ida para apresenta mai iha-ne'e sobre substituição Sr. Deputado Cristóvão nian hussi Sr. Deputado «Roque».

Ne'ebe, ita-nia funcionário sira mai atu ajuda, hussi DIPLLEN (Divisão de Apoio ao Plenário) bele mai daudaun ona.

Funcionário DIPLLEN prepara hela material votação nian hodi realiza processo votação ne'e rassik iha Plenário.

Portanto, caixa agora daudaun mamuk hela, ne'ebe Sr.^{as} e Srs. Deputados, ita prepara ba vota, e Sr. Vice-Presidente sei bolu ida-idak para bele bá vota. Boletim sira-ne'e iha ona. Ne'ebe, faça favor, Sr. Vice-Presidente.

Sr. Vice-Presidente, Adriano do Nascimento, bolu Deputado ida-idak nia naran hodi bá simu boletim de voto hodi halo votação por escrutínio secreto.

Portanto, votação hotu ona, ne'ebe ita atu conta. Sr. Deputado Joaquim bele fó ajuda netik iha-ne'ebá, favor ida.

Sr. Deputado «Dusae» hamriik hela, ne'ebe favor ida bele verifica hela hamutuk ho Sr. Deputado Joaquim. Ha'u hanoïn mak na'in-rua ne'e de'it. Então, Sr. Deputado Adriano João hakarak mai, hakat uitoan mai iha-ne'e, keta halo sira la vota ba fali katuas.

Sr. Deputado Joaquim dos Santos, Sr. Deputado Eduardo de Deus Barreto no Sr. Deputado Adriano João sai nu'udar sassin ba contagem de votos ne'e.

Iha ponto de ordem hussi Sr. Deputado Arão Noé, faça favor.

Sr. **Arão Noé de Jesus Amaral** (CNRT): — Sr. Presidente, ami hussi Comissão A, tanba agora daudauk ami iha continuação ba discussão lei partidos políticos nian ne'ebé marca ba lokraik ne'e, e agora daudauk ne'e atu começa ona, ne'ebe ami hussu licença atu ami hakat uluk ona, ne'e tanba ami sei bá to'o iha Tibar.

Sr. **Presidente**: — Sr. Deputado, falta minuto ida de'it. Agora daudauk assina ona ata ne'e hussi Srs. Deputados ne'ebé verifica, ne'e ha'u proclama de'it, Ita-Boot sira eleito tiha ona.

«Ata da Eleição do Secretário e Vice-Secretário da Comissão Permanente, 3.^a Sessão Legislativa da III Legislatura.

Contagem dos votos, candidatos: Deputado Arão Noé é Secretário, Deputado Adriano João é Vice-Secretário. Número de votos: a favor 21, não há votos contra, nem abstenção, nem votos nulos, nem brancos. Total boletim de votos 21.

Eleição feita em 22 de julho de 2015. Os Srs. Deputados que supervisionam na contagem dos votos: Sr. Deputado Joaquim dos Santos, Sr. Deputado Eduardo de Deus Barreto e Sr. Deputado Adriano João».

Ne'ebe, ita-nia Secretário ho ita-nia Vice-Secretário ne'e eleito por unanimidade de 21 votos. Sr. Deputado Arão Noé mak Secretário no Sr. Deputado Adriano João mak Vice-Secretário.

Bom trabalho e obrigado.

Bassa liman hussi Deputado sira.

Ne'ebe, obrigado barak ba Sr.^{as} Sr.^{es} Deputados no Sr. Secretário de Estado dos Assuntos Parlamentares interino.

Ba próxima reunião, se não haver nada de extraordinário, é no dia 4 de agosto de 2015, terça-feira, ne'ebe, se bele, avisa mós ba sira seluk ne'ebé não estiveram presentes. Entretanto iha tempo ne'e por causa de ita-nia orçamento, possivelmente, ha'u sei bolu Mesas das Comissões Especializadas Permanentes, se por ventura iha-ne'e hotu, e mós representantes ou Presidentes das Bancadas Parlamentares para apresenta proposta de orçamento ho restrição oioin ne'ebé hussi Governo, para bele, pelo menos, Mesas das Comissões ho Presidentes das Bancadas bele a par.

Sr.^a Deputada «Bilou-Mali», faça favor.

Sr.^a **Domingas Alves da Silva** «Bilou-Mali» (CNRT): — Sr. Presidente, dalaruma ami halo deslocação la dook hussi capital Díli, maibé ami dalaruma desloca ba Manatuto, Metinaro no Hera sira-ne'e, ne'ebe ha'u-nia preocupação ne'e, ha'u hakarak hussu ba Mesa, pelo menos, conferência de Líderes das Bancadas hanessian Presidente fó hatene ne'e, ne'e iha loron segundas-feiras ka iha terças-feiras? Tanba hanessian baibain, ita sempre halo ita-nia agenda mak foin lori ba Plenária. Ne'ebe, pelo menos, hussu ba Mesa atubele fó-hatene sobre reunião Conferência de Líderes das Bancadas ne'e continua no mantém nafatin iha quintas-feiras ka iha mudança ruma?

Ida-ne'e mak ha'u hussu, obrigada.

Sr. **Presidente**: — Ita sei buka halo nu'ussá mak uma semana antes da reunião ne'ebé ita prevê iha-ne'e, ita halo conferência de Líderes das Bancadas, mas depois sei avisa no sei convoca mós. Em princípio ne'e quinta-feira, mas se ita bele convoca para outro dia mais fácil ba hotu-hotu, ne'e ita sei buka.

Sr. Deputado Arão hakarak atu ko'alia buat ruma karik, faça favor.

Sr. **Arão Noé de Jesus Amaral** (CNRT): — Sim, Sr. Presidente e boa tarde.

Ha'u atu informa de'it katak ba Comissão A, lei kona-ba divisão administrativa ami conclui tiha ona, e prepara ona relatório final para lori mai aprova iha final global. Depois lei kona-ba Partidos Políticos, orsida loraik ami bele conclui e bele prepara ona relatório final, aban mós hanessian para bainrua ami bele submete ona.

Agora, ami hanoin hela, tuir informação hussi Governo katak iha lei kona-ba lideranças comunitárias nian ne'e, lei urgente ida ne'ebé Conselho de Ministros aprova tiha ona iha horissehik dadeer-saan, se la sala, e sira hussu ho urgência atu se bele, Sr. Presidente considera karik, bele convoca sessão extraordinária para baixa tiha lei ne'e ba Comissão para bele serviço kedas iha generalidade, ne'e para ami bele conclui ona lailais. E urgente mós ba lei rua ne'ebé ami prepara ona, se ne'e conclui ona, ami bele submete para aprova ona iha final global, nune'e bele encaminha ba Sr. Presidente da República hodi promulga.

Ida-ne'e hanessan sugestão ida, se sessão extraordinária ne'e bele acontece karik. Mas, ida-ne'e competência Mesa nian, ami-nia Comissão sugere de'it.

Obrigado.

Sr. Presidente: — Obrigado ba Sr. Deputado Arão.

Ida ne'ebé simu e baixa ne'e, não é preciso extraordinária para baixa, ita bele baixa ba Comissão competente, neste caso, se for ida-ne'e, ba Comissão A. Analisa daudauk, por aí fora, depois se precisa um ato formal da presença da Comissão Permanente em Plenário, ne'e e depois ita sei haree.

Se la iha tan buat seluk karik, ha'u declara taka sessão plenária ne'e e obrigado barak ba Sr. Deputado sira. E obrigado mós ba Sr. Secretário de Estado dos Assuntos Parlamentares interino. Bom almoço e até logo.

Horas hatudu tuku 1 liu minuto 17 lokraik.

Tuir mai iha mós Lista de Presenças Sr. Deputado sira-nian.

PARLAMENTO NACIONAL
Comissão Permanente III Legislatura 3ª Sessão legislativa

LISTA DE PRESENCAS

DATA : 22/07 / 2015

NO	NOME	PARTIDO	CARGO	ASSINATURA	OBS
1	Vicente da Silva Guterres	CNRT	PRESIDENTE		
2	Adriano do Nascimento	PD	VICE-PRESIDENTE		
3	Adérito Hugo da Costa	CNRT	VICE-PRESIDENTE		
4	Domingas Alves da Silva	CNRT	MEMBRO		
5	Manuel Salsinha Soares	CNRT	MEMBRO		
6	Manuel Guterres	CNRT	MEMBRO		
7	Arão Noe de J. C. Amaral	CNRT	MEMBRO		
8	Cristovão Barros	CNRT	MEMBRO		
9	Duarte Nunes	CNRT	MEMBRO		
10	Francisco da Costa	CNRT	MEMBRO		
11	Eduardo de Deus Baretojo	CNRT	MEMBRO		
12	Maria Rosa da Câmara	CNRT	MEMBRO		
13	Francisco Miranda Branco	FRETILIN	MEMBRO		
14	Joaquim dos Santos	FRETILIN	MEMBRO		
15	Joaninha de Jesus	FRETILIN	MEMBRO		
16	Aurelio Freitas Ribeiro	FRETILIN	MEMBRO		
17	António dos Santos "55"	FRETILIN	MEMBRO		
18	Felisberto M. Guterres	FRETILIN	MEMBRO		
19	Ana da Conceição Ribeiro	FRETILIN	MEMBRO		
20	Francisco de Andrade	FRETILIN	MEMBRO		
21	Eládio Faculto de Jesus	FRETILIN	MEMBRO		
22	Marí Bin Amudi Alkatiri	FRETILIN	MEMBRO		
23	Maria Lurdes Bessa	PD	MEMBRO		
24	Adriano João	PD	MEMBRO		
25	Jorge da Conceição Teme	F. M	MEMBRO		

PRESIDENTE DA COMISSÃO PERMANENTE

VICENTE DA SILVA GUTERRES