

JORNAL

do

Parlamento Nacional

III LEGISLATURA

3.ª SESSÃO LEGISLATIVA (2014-2015)

COMISSÃO PERMANENTE

REUNIÃO DE 04 DE AGOSTO DE 2015

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

Vice-Presidentes:

Secretário: Ex.^{mo} Sr. Arão Noé de Jesus Amaral

Vice-Secretário: Ex.^{mo} Sr. Adriano João

SUMÁRIO

Sr. Presidente loke sessão plenária iha tuku 10 liu minuto 24 dadeer no halo leitura ba agenda de trabalho. Hafoin ne'e halo execução ba hino nacional «Pátria».

Sr. Secretário da Mesa Comissão Permanente (Arão Noé de Jesus Amaral) halo leitura ba carta substituição membro Comissão Permanente nian hussi Bancada CNRT no Voto de Pesar n.º 2/X/2015— Pelo passamento físico do Dr. Fernando La Sama de Araújo aprovada pela Assembleia Nacional de São Tomé e Príncipe.

Iha intervenção diversa sira:

Sr. Francisco da Costa (CNRT) critica Diretor Associação HAK ne'ebé considera Deputado sira la serviço ho seriedade hodi halo discussão ba lei sira.

Sr. Adriano do Nascimento (PD) hussu ba Governo atu fornece BoQ (Bill of Quantity) contrato no hussi projeto construção Aeroporto Suai nian.

Sr. Antoninho Bianco (FRETILIN) lamenta ho decisão ne'ebé Comissão da Função Pública hassai hodi suspende funcionário Parlamento Nacional balu no preocupa ho qualidade projeto sira ne'ebé hala'o iha rai-laran.

Sr. Jorge da Conceição Teme (FRENTI-MUDANÇA) hussu ba Governo atu fó apoio financiamento ba clínica ne'ebé halo operação matan iha Timor-Leste no tau matan ba ai-horis sira ne'ebé oferece hussi Indonésia.

Sr.^a. Brígida Antónia Correia (CNRT) hussu ba Governo atu canaliza bee moos ba povo sira iha Vemasse no SEPFOPE atu fó formação ba jovem sira kona-ba halo tijolo.

Sr.^a. Ana da Conceição Ribeiro (FRETILIN) hussu ba Governo atu hadi'a irrigação iha Seical no estrada ba Buibau.

Sr.^a. Domingas Alves da Silva «Bilou-Mali» (CNRT) hussu ba Governo atu haree canalização bee moos no

eletricidade iha Uatulári ne'ebé povo seidauk hetan acesso ba.

Sr. Felisberto Monteiro (FRETILIN) hussu ba Governo atu hadi'a irrigação iha Badamori (Venilale) no halo tratamento ba Jardim dos Heróis iha Metinaro.

Sr. Duarte Nunes (CNRT) hussu Governo atu tau residência ba professor sira ne'ebé serviço dook hussi família.

Sr.^a Maria Rosa da Câmara «Bi Soi» (CNRT) questiona kona-ba falta bee moos iha mercado Taibéssi no mós iha Fatuahi, hussu ba Governo atu hadi'a estrada iha parte Paróquia Bedois, e ikusliu preocupa tebes ho cortes ba pulsa eletricidade nian.

Sr.^a Secretária de Estado dos Assuntos Parlamentares (Maria Teresinha Viegas) hatán ba preocupação hussi Sr. Deputado sira-ne'e: Adriano do Nascimento (PD), Antoninho Bianco, Ana da Conceição Ribeiro, Felisberto

Monteiro Guterres (FRETILIN), Jorge da Conceição Teme (FRENTI-MUDANÇA), Maria Rosa da Câmara «Bi Soi», Domingas Alves da Silva «Bilou-Mali» (CNRT). Tuirmai, nia informa no convida Sr. Deputado sira atu participa iha reunião ida ne'ebé sei hala'o ho Sr. Vice-Ministro das Finanças.

Sr. Presidente hatán ba preocupação Sr. Deputado Felisberto Monteiro Guterres nian kona-ba painéis solares hodi hussu atu comunidade bele simu no usa nafatin painéis solares 50 ne'ebé Governo oferece. Ikusliu, avisa ba Deputado sira katak iha loron tuirmai sei realiza sessão plenária fechada.

Sr. Presidente taká sessão plenária iha tuku 11 liu minuto 44 dadeer.

Sr. Presidente: — Bom dia, Sr. Deputado sira, ha'u declara aberta sessão plenária ba loron ohin nian.

Horas hatudu tuku 10 liu minuto 24 dadeer.

Ita-nia agenda ba ohin nian, ita sei hahú ho execução ba hino nacional «*Pátria*».

Iha «Período de Antes da Ordem do dia:

1 Leitura da carta da Bancada Parlamentar do CNRT relativa à substituição do Sr. Deputado Cristóvão Barros pelo Sr. Deputado Jacinto Viegas Vicente «Roque».

2 Distribuição de ofícios escritos do Governo em resposta a preocupações dos Srs.

Deputados, enviados ao Parlamento Nacional através da Sr.^a Secretaria de Estado dos Assuntos Parlamentares:

— Pelo Diretor-Geral dos Serviços Corporativos do Ministério das Obras Públicas, Transportes e Comunicações, com data de 3 de julho de 2015,

— Pelo Diretor-Geral dos Serviços Corporativos do Ministério das Obras Públicas, Transportes e Comunicações, com data de 17 de julho de 2015.

3 Leitura do Voto de Pesar pelo passamento físico do Dr. Fernando La Sama de Araújo, aprovado pela Assembleia Nacional de São Tomé e Príncipe em 2 de julho de 2015». Há mais votos de pesar hussi Japão e mais outros, depois sei fó-hatene ba Comissão Permanente.

«4 Eventuais declarações políticas das bancadas parlamentares.

5 Intervenções diversas dos Srs. Deputados.

6 Informações da Sr.^a Secretaria de Estado dos Assuntos Parlamentares sobre questões suscitadas pelos Srs. Deputados».

Sr.^{as} e Srs. Deputados, não temos Período da Ordem do Dia.

Antes ita atu hakat ba execução do hino nacional «*Pátria*», hakarak informa de'it katak ita atu iha reunião ho Sr. Ministro da Defesa e Sr. Ministro do Interior iha quinta-feira, às 10 horas. Ne'ebe, hussu ba Sr.^a e Sr. Deputado sira atu bele participa iha reunião ida-ne'e, mas é à porta fechada.

Agora ita prepara hodi executa e canta hino nacional «*Pátria*». Faça favor, atu ita hotu hamriik.

Executa hino nacional «Pátria».

Muito obrigado, e ita hotu-hotu bele tuur fali.

Iha-ne'e ha'u hussu ba Sr. Secretário da Comissão Permanente atu lê carta substituição hussi Deputado Cristóvão Barros iha tempo primeira reunião. Faça favor.

Sr. Secretário da Comissão Permanente (Arão Noé de Jesus Amaral): — Obrigado, Sr. Presidente.

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

«Bancada CNRT — Parlamento Nacional

N.º Ref.: 166/BCD/P.CNRT/VII/2015

Hato'o ba: Excelentíssimo Sr. Vicente da Silva Guterres

Presidente do Parlamento Nacional

Assunto: Carta substituição

Ho respeito,

Liuhossi carta ida-ne'e Bancada Partido CNRT hato'o ba S. Ex.^a katak Sr. Deputado Cristóvão Barros ne'ebé hanessan membro efetivo no hanessan mós membro Comissão C halo parte iha deslocação estudo comparativo ba estrangeiro. Ho razão ne'e mak Sr. Deputado Jacinto Viegas Vicente «Roque» substitui fali Sr. Deputado Cristóvão Barros nia fatin.

Mak ne'e de'it ba Ita-Boot sira-nia atenção no cooperação di'ak ha'u la haluha hato'o obrigado wa'in.

Díli, 21 de julho de 2015

Deputada Domingas Alves da Silva «Bilou-Mali

Vice-Presidente da Bancada CNRT do Parlamento Nacional».

Sr. Presidente: — Obrigado, Sr. Secretário e ha'u hussu atu continua lê mós Voto de Pesar ba passamento físico Dr. Fernando La Sama nian, faça favor.

Sr. Secretário da Comissão Permanente (Arão Noé de Jesus Amaral): — Di'ak, Sr. Presidente.

Teor hussi Voto de Pesar ne'e mak hanessan tuirmai ne'e:

«Voto de Pesar n.º 2/X/2015

Pelo passamento físico do Dr. Fernando La Sama de Araújo

Tendo tomado conhecimento do passamento físico do Dr. Fernando La Sama de Araújo, no passado dia 02 de junho do corrente ano, uma das figuras que personificam a luta do povo timorense pelo direito à liberdade e à democracia.

Considerando que o Dr. Fernando La Sama de Araújo foi Presidente do Parlamento Nacional de Timor-Leste na II Legislatura (2007-2012) e Presidente em exercício da Assembleia Parlamentar da CPLP (2012-2013), funções que desempenhou com amor e dedicação, muito particularmente aquando da III Assembleia Parlamentar da CPLP realizada em Díli, de 20 a 23 de setembro de 2011.

Considerando ainda que, desde muito cedo, foi um dos expoentes pela causa dos direitos humanos e contribuiu para o processo de restauração da independência e edificação do Estado timorense.

A Assembleia Nacional presta, nos termos n.º 1 do artigo 89.º do Regimento da Assembleia Nacional, a sua homenagem à memória do Dr. Fernando La Sama de Araújo e endereça sentidas condolências à sua família, ao Parlamento Nacional de Timor-Leste e ao Estado Timorense.

Publique-se.

Assembleia Nacional, em São Tomé; aos 02 de julho de 2015.

O Presidente da Assembleia Nacional,

José Graça Diogo».

Obrigado barak.

Sr. Presidente:— Obrigado, Sr. Secretário.

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

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

Bom dia ba Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares no ba colega distinto Deputado sira.

Iha dadeer kmanek ida-ne'e ha'u hakarak manifesta ha'u-nia hanoin hassoru Sr. Diretor Associação HAK ne'ebé existe iha Timor-Leste: ida, ha'u hakarak hatete katak NGO (*Non-Government Organization*) ka sociedade civil hanessan Associação HAK ne'e ema messak matenek de'it mak iha laran, mas aplica sira-nia termo no hanoin hanessan ema natar-na'in no to'os-na'in. Tanbassá mak ho brani ha'u bele hatete ho liafuan hanessan ne'e? Associação ne'e independente, ne'ebe liafuan ho hanoin tem que iha klaran no mós bele fó solução di'ak ba qualquer assunto ruma, la'ós crítica de'it. Aat liután ha'u-nia colega Diretor ne'e julga ema iha li'ur hodi hatete katak membro Parlamento Nacional ka Deputado sira la iha seriedade atu halo discussão ba lei CAC (Comissão Anti-Corrupção) nian.

Ha'u hakarak recomenda liuhossi público hodi hatete ba colega ne'e para bele buka tuir lei ne'e nia paradeiro iha-ne'ebé ona. La bele julga Deputado 65 ho cor ne'ebé hanessan. Ha'u bele dehan, Sr. Manuel Monteiro, favor boot ida, nia ema matenek ne'ebé lori instituição boot no lori agência internacional nia naran, la bele julga ema iha li'ur. Ha'u nu'udar membro Parlamento Nacional, ha'u lakohi tanba nia erro ida mak nia mai hatete katak Deputado 65 la iha seriedade atu halo discussão ba lei CAC nian ne'e.

Ha'u hakarak hatete ba colega ida naran Sr. Manuel Monteiro katak ha'u mós pertence ba Comissão A e agora daudauk Comissão A sei iha lei hamutuk sanulu-ressin liu mak iha hela discussão nia laran. Ha'u-nia colega ne'e precisa buka tuir atu hatene, lei ne'e agora iha-ne'ebé? *Draft* ne'ebé Governo apresenta mai Parlamento Nacional ne'e iha ne'ebé? Labele julga katak Deputado 65 ne'e hanessan de'it. Karik *draft* ne'e iha V Governo Constitucional nia tempo, ne'e iha VI Governo Constitucional precisa apresenta *draft* foun mai Parlamento Nacional ou bele liu ba Comissão atu oinsá ami bele tau

ba agenda e halo discussão, mas la bele tuir fali Sr. Manuel nia hakarak katak lei CAC nian mak tem que uluk fali.

Ha'u hakarak hatete ba Sr. Manuel katak lei liderança comunitária Parlamento Nacional tau ba prioridade, lei advogado privado, lei partidos políticos, lei divisão territorial, lei ba órgão da administração eleitoral, lei hirak ne'e hamutuk 15 no nunca hanoin atu taka matan ba lei CAC nian. Nu'udar pessoal ida ne'ebé lori ema barak nia naran hodi mai tuur iha Parlamento Nacional, ami hakarak tau importância ba lei CAC no mós halo discussão, mas la bele julga qualquer grupo ka pessoal e la bele julga Deputado sira iha to'os ka natar, maibé sira iha sira-nia *kantor* ou edifício. Ba ida-ne'e ha'u la simu!

Segundo, ha'u mós recomenda ba governante sira, baibain ita hatete katak situação ne'e la'o di'ak e hakmatek mak ita foin bele halo desenvolvimento ba nação ida-ne'e. Tanba balun fó hanoin katak atu hapara operação ne'ebé halo hodi buka tuir colega ida, veterano ida ne'ebé leva nia história hakat liu tassi, veterano ida-ne'ebé leva nia comandante hakat liu Timor-Leste e Indonésia hodi tama to'o Holanda, depois fila mai, dehan taka dalan ou para ne'e, ne'e ha'u la aceita. Desenvolvimento la'o quando problema rai-laran ne'e hakmatek. Tanba ne'e, tem que buka tuir nafatin nia to'o kaer mak bele para.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Vice-Presidente Adriano do Nascimento, ba intervenção diversa, faça favor.

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

Bom dia, Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares no Colega sira hotu.

Ha'u nia pergunta ne'e baibain hato'o tiha ona iha-ne'e ba Sr.^a Secretária de Estado, la hatene bainhira mak fó resposta. Ha'u haree Sr. Deputado lubuk ida nian iha resposta ona, maibé ha'u nian seidauk iha resposta, tanba saida mak ba Aeroporto Suai ne'e, ida sorin la ke'e ida sorin ke'e? Tanba saida mak avião boot la tun, maibé avião ki'ik mak tun? Ossan 68 *juta*, ne'e total ba halo uma sira-ne'e hotu *dua ratus juta lebih*. Ha'u atu hussu ba Ita-Boot, dificuldade saida mak Ita-Boot enfrenta? Ha'u hanoin Ita-Boot mak la relata ba sira ou sira mak lakohi fó resposta? Ha'u-nia pergunta ne'e simples, mas nu'ussá mak to'o agora la iha resposta? Ha'u mós encoraja Comissão de Infraestruturas atu bá halo fiscalização, maibé to'o agora ha'u seidauk rona Comissão de Infraestruturas bá halo fiscalização ba Aeroporto Suai, ne'e ha'u suspeita buat barak ona. Horissehik ha'u foin fila hussi Suai ne'ebá, bainhira ha'u ko'alia tiha iha-ne'e, sira hahú ke'e fali ona. Aterro tiha, sobu fali, sira halo cimento todan atu hanehan tun iha Aeroporto ne'e hanessan avião ida ne'ebé tun, depois quando roda carreta boot ne'e tama, sira ke'e, ne'e manual liu. Buat ida hanessan ne'e uluk ha'u serviço, iha anos 1980 e tal, halo aeroporto ida sorin

ne'e, ema la usa modelo hanessan ne'e, maibé ida-ne'e *cetak* fali cimento todan-todan, tula ba carreta ida, depois halai tun-sa'e, *rem*, depois tun, quando roda mout ba laran, ke'e iha-ne'e. Ne'e ukun an ne'e mak ha'u foin haree fali ida-ne'e.

Ne'ebe, Sr.^a Secretária de Estado, ha'u hussu contrato no BoQ (*Bill of Quantity*) iha-ne'ebé? Tanba ha'u rona katak contrato ho BoQ mós la iha. Governo la iha ema atu halo inspeção iha-ne'ebá. Buat ne'e ha'u hanoin sério tebetebes. Ha'u hussu: «Contrato assina ho ossan hira no BoQ iha-ne'ebé?» Sira dehan katak serviço ne'e tuir BoQ, tanba ne'e ha'u hakarak haree. Ha'u critica tiha, sira hahú ke'e filafali no *cetak* cimento todan boboot sira no hada iha Aeroporto ne'e hodi haree nia todan, katak bainhira avião tun mout ka lae. Foin primeira vez mak ha'u haree ida-ne'e. Indonésia, uluk tecnologia ladún moderno, mas sira la usa ida-ne'e, agora ita usa fali ida-ne'e, ne'e ossan hira mak halo cimento boot hanessan AC (Ar Condicionado) ne'e, depois tula iha carreta hodi koko rai ne'e nia mamar no ne'e bele monu tun ka lae. Ha'u triste ho conceito desenvolvimento ba aeroporto ida hanessan ne'e.

Sr.^a Secretária de Estado, ha'u fiar Ita-Boot hatete ba sira, mas to'o agora sira seidauk fó resposta. Ita-Boot promete hela atu fó ona, mas atu to'o tinan ona karik mak ha'u levanta assunto ne'e. Ha'u sei levanta beibeik, ha'u mós hussu tan BoQ ho contrato tanba selu ossan *juta* lubuk ida ona, e agora atu selu tan ba fase tuirmai.

Ida seluk ha'u atu informa ba Sr.^a Secretária de Estado, tanba ha'u la hatene Ministério ne'ebé toma conta ba assunto ne'ebé halo uma ho tijolo-kessi ne'e. Foufoun engenheiro ida hatete mai ha'u katak atu halo tijolo ne'e ho rai-mutin, e nia dehan katak *kandungan* ne'e 40 anos mak foin ke'e hotu hodi halo tijolo ne'e, tanba ne'e mak sira atu usa fatin ne'ebá. Maibé, foin daudaun ha'u bá iha ne'ebá, sira la usa ona rai-mutin ne'e, maibé sira usa fali rai *biasa* ne'ebé iha uma sorin ne'ebé sira ke'e hodi halo fali tijolo ne'e. Ha'u dúvida ho buat sira-ne'e. Carpinteiro sira dehan: «Ami kaer de'it mós buat ne'e rahun ona.» E depois sira goza malu hodi dehan: «Imi hetan uma di'ak, mas quando udan tun, imi-nia uma ne'e ba hotu.» Maibé, tijolo usa rai-mutin nian ne'e capaz loos, ha'u soe tun la rahun ida. Ha'u lori tijolo rua ne'e nu'udar exemplo mai Díli, e ida ho rai ida sira ke'e iha uma sorin ne'e, ita buti ka hamonu tun mós rahun. Ne'ebe, ha'u hussu confirmação, tanba saida mak la usa rai-mutin usa fali rai *biasa* ne'ebé sira ke'e iha uma sorin ne'e? Nia intenção ne'e saida? Aeroporto la hun la dikin, agora uma ne'ebé halo ho tijolo mós muda bá muda mai.

Molok atu remata, ha'u hussu ba Sr.^a Secretaria de Estado, se bele, semana oin Governo fó ona resposta ba saida mak ha'u hussu ne'e, se la fó ha'u suspeita buat rumá la'o la lós ona.

Muito obrigado.

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

Tuirmai, Sr. Deputado Antoninho Bianco, ba intervenção diversa, faça favor.

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

Bom dia, Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares no maluk Deputado sira hotu.

Ha'u atu hato'o iha-ne'e katak ha'u mai tanba substitui ha'u-nia colega hussi Bancada FRETILIN, Sr. Deputado Francisco Branco, ne'ebé ohin hetan serviço iha Comissão nian. Ha'u hanoin carta substituição tama ona iha Mesa, ou seidauk, maibé ha'u tem que declara katak ha'u mai hanessan membro ne'ebé substitui ha'u-nia colega.

Ha'u iha hanoin tolu: ida, atu hatete de'it hanessan ohin ha'u-nia colega Francisco da Costa ko'alia kona-ba CAC, ne'e projeto de lei, la'ós proposta de lei. Projeto de lei ne'e agora iha Mesa, depois ita hatene katak iha buat balun sei la'o atu baixa ka lae, tanba Comissão A nia serviço barak, ne'ebe ema balun questiona iha li'ur, ne'e normal. Ha'u hein katak sei iha tempo barak atu ita halo discussão. La hatene, ne'e ba Comissão A ka Comissão C ou em conjunto, atu hanu'ussá mak ita bele halo processo ne'e. Ne'ebe, maluk sira seluk ne'ebé acompanha bele dehan katak buat ne'e la la'o, maibé nia processo la'o hela.

Tuirmai, ha'u hakarak hatete katak iha Parlamento, ha'u acompanha, ita-nia funcionário balu, karik iha erro ruma, se bele ita precisa fó chamada atenção ho verbal, tuirmai chamada atenção por escrito e depois mak, faseadamente, ita bele dehan, halo queixa ruma no depois fó sanção ba sira. Ha'u acompanha katak por erro ne'ebé sira comete, foin dala ida de'it ou tanba descoordenação ka buat ruma, depois hetan sanção ida que ha'u sente katak todan. Sira hanessan funcionário simples, depois hetan sanção mais de dois meses ba ema baibain, ne'e ha'u hanoin, buat sira hanessan ne'e ita tem que haree didi'ak tanba ema sira-ne'e, dala ruma la'ós nia messak mak sala, mas componente hotu-hotu keta sala hotu karik? Ne'ebe, ha'u fó hanoin de'it, quando aplica sanção ba ita-nia funcionário, tem que faseadamente tuir estatuto funcionário público nian katak halo uluk chamada de atenção ho verbal, e nia halo serviço sala nafatin, halo chamada de atenção por escrito, depois ikusmai mak halo queixa ruma atu fó sanção ida ba sira. Ne'ebe, ha'u haree, ne'e injusto uitoan, maibé buat ne'e la'o tiha ona, ha'u hein katak Presidente ho Secretário-Geral bele haree assunto ne'e didi'ak para fó consideração ba buat ne'e.

Hanessan Deputado, ha'u sente katak ba buat ne'ebé sira halo, sanção ne'e todan liu ba sira. Ne'e ha'u liga kona-ba uluk ne'ebé ita la executa hino nacional iha-ne'e, tan ne'e mak sira hetan sanção ne'e. Maibé, ne'e la'ós erro ida ba sira messak, tuir lolos Deputado sira mós halo erro tanba Deputado sira serviço iha órgão soberano, mas la bele atu canta. Estudante barabarak loroloron bele canta, e ida-ne'e la precisa depende ba Audiovisual, mas ita bele executa através de canta. Maibé funcionário sira mak sai fali suspeito tomak ba buat ne'e, ne'e ladún loos. Ne'ebe, ha'u hanoin, sira iha tempo para bele defende sira-nia an. Ha'u hanoin, Sr. Presidente mós bele buka solução ba sira para labele halo ema sira-ne'e balu terus, ne'e ita balu mós sala hotu, depois sira mak hetan fali terus.

Agora, kona-ba projeto iha Suai ne'e, ha'u hanoin, ita la hatene Ministério ida-ne'ebé mak sala. Ne'e uluk ita hotu bele sala mós karik tanba ossan ita hotu mak aprova. Agora, Comissão Nacional de

Aprovisionamento mak sala ou Ministério do Petróleo e Recursos Minerais mak sala tanba projeto ne'e tassi mane nian ou Ministério das Obras Públicas, Transportes e Comunicações mak sala? Ha'u hanoin buat sira-ne'e ita la hatene loos, não é?! Ne'ebé, ita hotu-hotu iha laran, mas fiscalização ne'e di'ak, ha'u hatene katak Vice-Presidente, semanalmente, bá haree ninia Suai, mas Suai tem que orgulho katak buat hotu-hotu ba iha-ne'ebá. Ne'ebe, buat ne'ebé agora la'o ne'e dala barak ita bele dehan katak nia qualidade ne'e ita tem que questiona duni. Agora, ha'u hanoin katak Ministério ne'ebé iha-ne'e bele duun malu karik, maibé Sr.^a Secretaria de Estado, Ita-Boot la sala. Ita-Boot hussu ba sira, se sira ida-idak dehan: «Ha'u mak sala ka sé?», então hussu ba Comissão Nacional de Aprovisionamento atu hatán buat ruma. Ministério sira ne'ebé iha área ida-ne'e, ne'e Ministério do Petróleo e Recursos Minerais no Ministério das Obras Públicas, Transportes e Comunicações, se sira duun malu, Ita-Boot la sala tanba fó informação ba sira, maibé sira la hatán. Ha'u hanoin, Sr. Presidente Parlamento, Sr. Vice-Presidente, bele hussu informação ne'e por escrito karik para labele dúvida.

Ha'u hakarak hatete, se tijolo ne'e la iha qualidade, di'ak liu hapara tiha. Ema dehan rai-mutin ne'e, la'ós rai-mutin, mas ne'e ahu. Halo estrada ho ahu de'it mós di'ak. Então, tijolo halo hussi ahu de'it mós di'ak. Rai mean ne'e mós bele di'ak, maibé tanba processo ba sunu sira-ne'e mak ladún metin karik, ne'e bele rahun duni, e se la sunu, então ne'e aat liután. Ne'ebe, se ita dehan katak usa material local, mas ne'e tem que material ne'ebé iha qualidade hodi halo construção ho qualidade ne'ebé di'ak.

Ita bele dehan hamutuk ita bele, maibé hamutuk ho qualidade. Ne'e ita controla malu mós ho qualidade no nia resultado atu iha qualidade, ha'u hanoin hamutuk ne'e fó força, se la hamutuk, ne'e halo fraco fali, e ne'e la loos.

Obrigado.

Sr. Presidente: — Obrigado, Sr. Deputado.

Sr. Deputado sira haree uitoan ba horas. Sr. Deputado Jorge Teme, ba informação diversa, faça favor.

Sr. Jorge da Conceição Teme (FRENTI-MUDANÇA): — Obrigado, Sr. Presidente.

Bom dia, Sr. Presidente, Sr.^a Secretaria de Estado dos Assuntos Parlamentares, Mesa no colega membro Deputado sira.

Ha'u iha assunto rua atu hato'o, Sr. Presidente: primeiro, ko'alia uitoan kona-ba clínica Centro Matan Nacional. Antes estabelece clínica ida-ne'e iha 2003/2004, ne'e ha'u sei nu'udar embaixador Timor-Leste nian iha Austrália. Iha hanoin atu lori filafali sira ne'ebé moris iha escuridão, ho *bahasa* indonésia dehan «*Habis gelap, terbitlah terang*», ne'e katak depois de escuridão mossu naroman. Sira ne'ebé sofre matan la haree desde uluk kedan, mas sira iha direito atu haree Timor ne'e nia independência. E amínia esforço iha altura ne'ebá, consegue hamutuk duni ho médico oftalmologista ida naran Dr. Nitin hussi

Tasmânia e ikusmai harii duni ONG (Organização Não-Governamental) internacional ne'ebé halo operaçāo rihun ba rihun ba timoroan ne'ebé matan delek no ikus sira bele haree filafali.

Sr. Presidente e Sr.^a Secretária de Estado, ida-ne'e prioridade ba ita-nia povo tanba sira merece atu hetan naroman. Ita precisa fó prioridade tanba ha'u hatene katak iha fim de dezembro tinan ida-ne'e, programa ne'e sei remata. Tuir ha'u-nia hatene katak programa ida-ne'e *full time*, e doutor oftalmologista ida de'it ho nia *manager*, restante ne'e timoroan. Será que Governo Timor-Leste sei precisa Centro Matan Nacional ou lae ona? Se lae ona, então ita hakarak ita-nia povo ne'ebé sofre catarata ou moras seluk ne'ebé afeta sira-nia matan atu moris nafatin iha escuridão? Tan ne'e, ha'u hussu ba Sr.^a Secretária de Estado atu hato'o ba Ministério da Saúde hodi halo ação lailais. E karik ne'e cooperação ida-ne'ebé di'ak no la iha *unek-unek* ba política ita-nian ho Austrália, ko'alia didi'ak para centro ne'e continua existe hodi bele tulun ita-nia povo ne'ebé precisa atu hadi'a sira-nia matan, tanba moras ne'e afeta ba sira hodi sofre moras oioin.

Ha'u hussu mós ba Sr.^a Secretária de Estado atu hato'o ba Ministério da Saúde katak ita-nia timoroan sira la'ós katak ita subestima sira, maibé sira-nia capacidade atu halo operaçāo ba matan, dalaruma precisa melhoramento. Ne'ebe, hakarak ka lakohi ita sei precisa duni doutor sira hussi estrangeiro tanba sira iha especialidade kona-ba operaçāo matan nian. Ne'e cobre ba município hotuhotu. Ha'u hussu ba Sr.^a Secretária de Estado para bele hetan resposta, tanba ita iha seriedade ka lae atu defende nafatin Centro Matan Nacional hodi bele tulun ita-nia povo.

Tuirmai, atu dehan de'it katak iha dia 27 de junho de 2014, bainhira fila hikas hussi Coreia do Sul, ha'u transita iha Jakarta no visita ONG ida iha Indonésia ne'ebé ho naran Budi Asih. ONG ida-ne'e tuir ha'u-nia comunicação ne'ebé iha, nia atu tulun ai-oan ba ita. Loron hirak liubá ha'u haree iha televisão, Ministério da Agricultura, através de Ministro Coordenador, simu ai-oan rihun limanulu, e iha tinan liubá simu ona 20 mil e tal. Ha'u la'ós herói ba ai-oan sira-ne'e, maibé ha'u mak bá ko'alia duni. Ha'u-nia esperança mak ne'e, ai-oan sira ne'ebé ita simu ona, ne'e atu kuda hodi moris, la'ós kuda para mate. Se kuda para mate, di'ak liu ita lalika simu kendas ai-oan sira-ne'e. Tanba ita tem que honesto katak iha 2008, ai-kameli rihun tolunulu ne'ebé kuda iha Oecússi, liului iha fronteira Oessilo, maibé to'o ohin loron nem ida mak moris. Ha'u foti ai-oan rua, lori mai kuda iha residência tassi- ibun nian, ohin loron moris no sira-nia aas iha doze metros ona. Hun rua de'it, maibé moris hotu. Ne'e tanba ita hakarak halo maibé ita la hatene halo tratamento, tanba ne'e mak ha'u hussu ba Ministério da Agricultura, ha'u hakarak haree ai-oan sira-ne'e. Se ai-oan 50 000 aumenta tan 20 000 são 70 000. Se bele ita defende atu 70% ka 80% tem que ser moris tanba ai-oan sira-ne'e, ai-oan *elit*, ne'e di'ak ba ita-nia ambiente hodi ita bele antecipa ita-nia degradaçāo ambiental no problema mudança climática iha ita-nia rain doben ida-ne'e.

Obrigado, Sr. Presidente.

Sr. Presidente: — Obrigado, Sr. Deputado.

Tuirmai, Sr.^a Deputada Brígida Correia, ba informação diversa, faça favor.

Sr.^a Brígida Antónia Correia (CNRT): — Obrigada, Sr. Presidente.

Bom dia ba Ita-Boot, Mesa, Sr.^a Secretária de Estado no mós colega Deputado sira.

Iha plenária ida-ne'e, ha'u iha assunto importante balu ne'ebé hakarak atu hato'o: primeiro, kona-bee moos ba comunidade e segundo, kona-ba formação tijolo-kessi ne'ebé ohin Deputado balu preocupa.

Primeiro, kona-ba bee moos ba comunidade, iha semana ida-ne'e ha'u hala'o visita eleitoral, ha'u hetan lamentação balu hussi comunidade suco Vemasse, Aldeia Betulale, ne'ebé moris iha aldeia antiga, tanba fontenário ne'ebé Governo halo iha-ne'ebá iha rua de'it, maibé aldeia ne'e ho uma kain barak, nune'e loroloron sira tem que halo bicha atubele hetan bee moos. Bee matan ne'e bee boot, maibé Governo tau fontenário ne'e rua de'it, tanba ne'e mak sira hussu, se bele, aumenta fontenário ida ka rua atu fornece bee moos ba sira, nune'e evita sira atu halo bicha tanba ita haree katak comunidade precisa duni bee moos.

Tuirmai, comunidade Suco Uatulári, Aldeia Waeharebo, ne'ebé hela iha Vemasse vila desde 1975 — tropas indonésias mak haruka sira hela iha-ne'ebá tanba situação e agora daudaun sira iha uma permanente iha-ne'ebá — preocupa ho decisão Chefe Suco Vemasse vila ne'ebé hamutuk ho companhia kaer projeto ba canalização bee ne'ebé halo iha suco ne'e, ne'ebé liu hussi uma-kain hamutuk 35 nia leet, mas la halo netik fontenário ida iha-ne'ebá. Tanba iha-ne'ebá sira la iha fontenário, nune'e sira bá kuru bee to'o Betulale. Comunidade uma-kain 35 ne'e labele hetan bee moos, tanba ne'e mak sira buka to'o iha fatin seluk. Tanba ida-ne'e, ha'u hussu ba Sr.^a Secretária de Estado atubele hato'o ba Ministério competente hodi tau iha consideração, pelo menos, tau netik fontenário ida iha-ne'ebá atu fornece bee moos ba comunidade Suco Uatulári, Aldeia Waeharebo.

Segundo, ha'u mós hetan sugestão rumo hussi comunidade suco Ostico, Uatulári no Loilubu, tanba iha-ne'ebá mós iha rai-mean, nune'e sira hussu atu oinsá maka hussi parte SEPFOPE (Secretaria de Estado para a Política de Formação Profissional e Emprego) bele mós fó formação ba comunidade iha área ne'ebá, liuli ba jovem sira. E sira pronto atubele hetan formação, maibé to'o horas ne'e la iha comunicação, la iha informação rumo ba sira kona-ba oinsá maka sira bele iha acesso ba formação. Tanba iha debate ba Orçamento Geral do Estado, sira rona katak iha proposta hussi Parlamento mós hodi fó ossan uitoan atu halo formação. E se la sala, ha'u rassik mak halo proposta hodi aumenta tan ossan cento e setenta e tal mil dólares atu sossa máquinas no ha'u rona katak máquina sira-ne'e to'o ona iha Díli, maibé la iha formação. Ha'u hussu ba SEPFOPE atu tau consideração ba fatin sira ne'ebé haree katak potencial ba rai-mean hodi fó formação ba comunidade kona-ba tijolo-kessi no máquina sira-ne'e mós bele tau iha ne'ebá.

Tuir ha'u-nia conhecimento katak iha companhia australiana ida maka durante ne'e fó formação e sira produz tijolo-kessi, companhia ne'e naran *Community Housing*. Maibé, oinsá ho SEPFOPE? Sira durante ne'e fó formação ka lae? Ida-ne'e maka ha'u hakarak hussu, fatin formação ida tijolo kessi ne'e iha-ne'ebé? Ita labele fó de'it ba companhia *Community Housing* maka halo formação, maibé ita rassik mós tem que prepara ona formador sira atu fó formação ba ita-nia comunidade, nune'e ita labele dependente de'it ba companhia. Ida-ne'e maka ha'u hakarak hussu ba Sr.^a Secretaria de Estado ba hato'o. Karik ba fatin formação, durante ne'e Secretário de Estado la'o ba fatin-fatin, ne'e ita haree iha *media* barabarak, nia halo promoção katak uma lima usa tijolo-kessi, agora, formação ne'e iha-ne'ebé? Hussi parte Governo nian ne'e halo formação iha ne'ebé? Ida-ne'e de'it.

Obrigada, Sr. Presidente.

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

Sr.^a Deputada Ana da Conceição Ribeiro, ba informação diversa, faça favor.

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

Bom dia, Sr. Presidente, Mesa, Sr.^a Secretária de Estado dos Assuntos Parlamentares, colega distinto Deputado sira no mós rona-na'in sira hotu ne'ebé assiste hela debate ida-ne'e.

Ha'u atu hato'o ba Mesa ponto haat: primeiro, bainhira ami halo contacto ho eleitorado, Chefe Suco Seiçal hato'o nia preocupação kona-ba irrigação ne'ebé boot tebes iha Suco ne'ebá. E irrigação sira-ne'e hamutuk haat: Kasameta, Sobabere, Ososege ho Dareisi. Hussu ba Governo atu tau atenção tanba irrigação Kasameta, iha tinan kotuk tuir lolos ADN (Agência de Desenvolvimento Nacional) bá halo avaliação iha terreno atu harii muro de proteção iha tinan kotuk, maibé la consegue hala'o, tan ne'e iha tempo udan, bee estraga hotu povo sira-nia natar. Irrigação Sobabere fornece ba suco neen: Suco Buibau, Suco Kaibada, Suco Buruma, Suco Bahú, Suco Samalari no mós Suco Seiçal. Durante tinan lima ona mak povo suco neen ne'e la halo natar tanba irrigação Sobabere la fornece bee ba sira. Irrigação Ososege agora daudaun nia embocadura mós aat, tan ne'e hussu ba Governo atu tau matan hodi nune'e tinan oin sira bele halo fali sira-nia natar. Nune'e mós irrigação Dareisi ne'ebé mini irrigação ida no halo liuhossi PDID (Planeamento de Desenvolvimento Integrado Distrital) hodi halo *bronjong*, maibé iha tinan kotuk mota sobu hotu hamutuk ho população nia natar quase 60 hectares. Tanba ne'e maka chefe Suco Seiçal recomenda ba Governo atu tau matan ba irrigação sira-ne'e, tanba Suco Seiçal ne'e hanessan centro produção ba hare. Se ita la tau matan ba irrigação hirak ne'e, ne'e sei fó impacto ba resultado produção tanba povo sira-nia natar sira abandonado.

Segundo, Sr. Presidente, iha Suco Osoala iha contacto ho eleitorado mós ami rona preocupação hussi comunidade iha-ne'ebá, liului juventude sira hussu ba Governo atu tau matan ba sira tanba iha-ne'ebá sira seidauk hetan acesso ba eletricidade. Nune'e, iha tinan kotuk sira hetan ona apoio ba *solar*

cell hamutuk 150. Sira hussu atu Governo, iha tinan ida-ne'e ou iha segunda etapa, precisa tau atenção nafatin no fó apoio nafatin ba sira hodi nune'e sira bele hetan acesso ba energia eletricidade nian.

Terceiro, kona-ba estrada ne'ebé colega Deputado Manuel de Castro foti beibeik iha Plenária, ne'ebé halo hussi companhia ida-ne'ebé ha'u ladún conhece, maibé povo hato'o katak iha companhia ida-ne'ebé halo estrada iha-ne'ebá, tuir loloos hala'o reabilitação ba 11 quilómetros, maibé no fim, companhia ne'e halo de'it sete quilómetros. Sira hussu ba Governo atu tau atenção ba estrada refere atu nune'e companhia ne'ebé manán projeto ne'e cumpre regras contrato nian.

Quarto, iha estrada Baucau nian, liului iha parte Vila Nova nian, ne'e ai-riin eletricidade atu tohar tiha de'it ba estrada leten. Tanba ne'e maka ha'u hussu ba Sr.^a Secretária de Estado dos Assuntos Parlamentares atu encaminha ba Ministério competente atu tau matan ba ai-riin ne'ebé iha parte Vila nova, iha rotunda bessik *rumah merah* nian, tanba atu tohar de'it ba estrada leten e fio sira-ne'e mós ita haree trancado no desorganizado loos.

Obrigada, Sr. Presidente.

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

Tuirmai, Sr.^a Deputada Domingas Alves da Silva «Bilou-Mali», ba informação diversa, faça favor.

Sr.^a Domingas Alves da Silva «Bilou-Mali», (CNRT):— Bom dia, Sr. Presidente, S. Ex.^a, Sr.^a Secretária de Estado dos Assunto Parlamentares e colega Deputado sira.

Primeiro, ha'u hato'o ba Mesa katak Sr. Deputado «Dusae» la mai, ninia substituta maka Deputada Brígida, ida-ne'e maka ha'u hato'o ba Mesa tanba nia iha dificuldade.

Segundo, ko'alia kona-ba projeto bee moos ida-ne'ebé hala'o iha tinan 2013 iha Posto Administrativo Uatulári, companhia ida maka dada bee ba comunidade suco Uaitame nian, ne'ebé hassoru problema desde tinan 2013 e 2014 no ami foti até à data. Projeto ne'e halo tiha ona, maibé tanba de'it maluk sira ne'ebé hela bessik iha bee-matan ne'e dehan katak precisa fó ossan 15 000 ba bee na'in maka foin hussik bee ne'e ba comunidade sira iha suco Uaitame nian. E iha momento ne'ebá Comissão E, la hatene, to'o ona iha-ne'ebá ka lae? E até à data comunidade seidauk hetan bee. Tanba ida-ne'e maka liuhossi Sr.^a Secretária de Estado dos Assuntos Parlamentares atu hato'o ba Ministério competente hodi haree ida-ne'e tanba ita gasta ona ossan. Quando companhia hala'o projeto ida-ne'e, ne'e gasta ona ossan Estado nian atu oinsá comunidade bele hetan benefício. Ita hatene katak bee ne'ebé comunidade hela bessik bá, sira fa'an filafali, ha'u hanoin ne'e la loos karik. Hussu ba Comissão E atu oinsá bele to'o rassik iha-ne'ebá, maski agora ita iha hela recesso nia laran, maibé oinsá mak bele to'o rassik iha-ne'ebá, tanba ida-ne'e gasta ona ossan no comunidade tem que hetan duni bee ne'e.

Terceiro, ha'u hakarak ko'alia kona-ba ahi eletricidade iha Posto Administrativo Uatulari nafatin e ne'e fatin ida que escola secundária mós iha ona ne'ebá hahú iha 2013, no S. Ex.^a Presidente da

República rassik maka bá inaugura, escola pública ne'e precisa bee moos ho ahi eletricidade. Se eletricidade seidauk to'o iha-ne'ebá karik, oinsá mak bele atende mós ho *solar cell*, tanba iha-ne'ebá precisa duni.

E hanessan mós iha Lacluta, liuliu iha suco Laline, ne'e iha ona posto saúde e agente saúde mós iha ona ne'ebá, escola no capela mós harii tiha ona, maibé bee moos mak seidauk iha, hussu ba Governo atu facilita, liuliu ba área saúde no educação nian.

Obrigado barak.

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

Tuirmai, Sr. Deputado Felisberto Monteiro, ba informação diversa, faça favor.

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

Bom dia, Sr. Presidente, Sr.^a Secretaria de Estado dos Assuntos Parlamentares ho colega Deputado sira hotu.

Sr. Presidente, foin daudaun halo visita eleitoral iha Suco Bahamori, Posto Administrativo Venilale, comunidade hussi Bahamori no Bahó hato'o sira-nia dificuldade ba irrigação. Irrigação iha Galata ho natar quase 500 hectares ne'ebé sira iha, hussu ba Estado atubele hadi'a tanba iha tinan ida nia laran sira bele halo natar dala rua. Ne'e sira-nia exigência mak ne'e.

Segundo, sira hussu ba Ministério da Agricultura e Pescas atubele ajuda máquina dulas hare nian tanba sira hakarak atu produz foos hodi fa'an iha mercado tradicional. E uluk iha Indonésia nia tempo estrada loke ba to'o iha natar ne'ebá, ne'e Padre Locatelli maka loke, maibé agora estrada ne'e aat. Tan ne'e hussu ba Estado atu hadi'a fali estrada ne'e atubele facilita sira hodi tula sira-nia naha mai to'o uma.

Terceiro, ha'u simu informação liuhossi telefone hussi Liaruka, Posto Administrativo Ossú, Chefe de suco informa katak sira simu painel solar hussi Governo hamutuk 50. E Chefe suco dehan: «Atu fahe halo nu'ussá?» Ida-ne'e labele, se Estado hakarak fó, então, haree tuir dados ne'ebé fó ona ba Estado. Labele lori 50 *buah* ne'e ba iha-ne'ebá atu cria tan problema boot ba comunidade. E depois nia dehan: «Ne'e ha'u fahe ba sé? Se karik ha'u fahe, então ha'u halo discriminação ida ne'ebé boot». Tanba ne'e Chefe Suco rassik ko'alia katak: «Ne'e ha'u *tolak* e di'ak liu lalika fó». Ao mesmo tempo iha suco Uaimoritula mós hanessan ne'e. Dados sira ne'ebé comunidade apresenta tiha ona ba Estado, tanba ne'ebá ne'e área remota no eletricidade seidauk tama, nune'e precisa ajuda ba painel solar, ne'e hamutuk atus rua haatnulu-ressin tuir lista ne'ebé iha. Ne'e se ajuda karik, ajuda dala ida de'it, se seidauk bele, então labele lori de'it 50 ne'e ba iha-ne'ebá.

Quatro, kona-ba tratamento ba Jardim dos Heróis Nicolau Lobato ne'ebé ai-funan maran hotu ona no la hamoos. Tan ne'e, fó hanoin ba Estado, fatin ne'ebá ne'e ema hotu liu bá, liu mai, haree, tanba ne'e

maka comunidade iha-ne'ebá lamenta tebetebes. Se bele karik hamoos beibeik e ao mesmo tempo ai-funan mós tem que rega.

Ida-ne'e de'it mak ha'u hato'o, obrigado.

Sr. Presidente:— Obrigado, Sr. Deputado.

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

Sr. Duarte Nunes (CNRT):— Muito obrigado, Sr. Presidente.

Bom dia, Sr. Presidente, Sr. Secretário sira, Sr.^a Secretaria de Estado dos Assuntos Parlamentares no mós colega Deputado sira.

Ha'u bá iha Manleu Metinaro nian, família barak ne'ebé hela iha-ne'ebá, sira iha escola primária ida iha-ne'ebá. Sira lamenta tebes ho presença professor sira-nian tanba professor sira-ne'e hela iha Díli, tanba ne'e mak dala barak atividade de ensino-aprendizagem iha escola ne'e ladún efetiva. Sira hussu ba Ministério da Educação atu haree situação ne'e no buka solução.

Horibainhira ha'u participa iha graduação ba fuzileiro sira, ha'u haree iha feto ida consegue passa iha formação ne'ebé halo bessik to'o tinan. Depois de formação geral, iha formação ho especialidade ba fuzileiros, iha feto ida hussi Ermera mak liu, ne'e ita tem que orgulho. Ha'u ko'alía ho nia treinador sira, sira hatete katak buka atu elimina nia ho tentativa oioin a ver se nia labele aguenta, mas nia consegue resiste to'o fim.

Iha loron hira liubá, ha'u bá visita colega ida iha parte Praia dos Coqueiros, Embaixada Estados Unidos nia kotuk, ne'e iha estrada ida que fó volta iha kotuk no labele liu ba população nia leet tanba senhor ida iha-ne'ebá taka tiha estrada ne'e. Ha'u hanoin perigo tebes bainhira iha incêndio ruma ka ema moras, ne'e la bele liu tanba senhor ne'e halo tiha uma iha-ne'ebá no taka tiha estrada ne'e. Ita-nia nação ne'e, ha'u la hatene, interesse ema barak nian atu tau iha ne'ebé? Ema ida de'it, nia lakohi fó dalan ba ema barak. Ita imagina, iha parte Embaixada América nia kotuk, ne'e estrada ida ba klaran ne'e la iha tanba senhor ida taka tiha. Ha'u hanoin, ita-nia nação ne'e ita atu lori ba iha-ne'ebé? Ema ida mai hamriik dehan: «Eh, ha'u lakohi simu ida-ne'e», hotu-hotu nonook tiha, ne'e buat ruma karik?! Ha'u hanoin ida-ne'e precisa regista, Sr.^a Secretaria. Ne'e ko'alía ho Ministério das Obras Publicas, se la bele, ha'u hanoin Parlamento bele hamriik ba loke karik ka hanu'ussá. Tanba ida-ne'e exagero liu, ema barak iha-ne'ebá terus tanba só ema ida-ne'e mak la fó fatin. Ha'u hanoin ida-ne'e problema ida.

Iha tempo liubá ha'u mós hussu tiha ona kona-ba estrada. Iha oportunidade visita Cruz Jovem ba amnia bairro, ne'e senhora ida ho senhor ida hakarak fó nia fatin ba loke estrada, mas ne'e precisa recompensa. Ha'u hanoin, ne'e la to'o 10 000 karik. Ne'e precisa atenção hussi Ministério das Obras Públicas para bá haree diretamente fatin ne'e. Se sira ossan la iha, bele promete dehan próximo orçamento mai, ita tau ossan bá. Tanba bainhira evento ne'e hotu tiha, se ema ida la bá ko'alía, ne'e sei

taka filafali, ne'e problema boot fali ona. Ema na'in ne'e promete no dehan: «Pronto, ami loke ona, karik Estado hakarak mai ko'alia ami loke nafatin, mas se la mai ami taka filafali». Mas quando taka, ne'e mossu problema fali ona. Ne'e uma sobu tiha hodi halo iha kotuk ne'e bele halo fali iha oin. Ne'e em vez de menos de 10 000 USD, mas ita gasta mais, ne'ebé, ha'u hanoin, ida-ne'e importante atu ita regista.

Tuirmai, iha polémica uitoan e ha'u hanoin ita hotu acompanha, Chefe Casa Civil Presidente República nian haruka surat ba família Mauk-Moruk nian atu hatudu nia. Foin daudaun ha'u lê iha declaração Presidente nian, Presidente dehan nia la haruka, ha'u la hatene, ema ne'e nu'ussá? Chefe Casa Civil ida, nia hanoin no mehi tiha, dadeer mai, nia haruka surat, ha'u hanoin, ida-ne'e ita halo confusão iha população nia leet. Ne'e problema! Ema funcionário ida bele halo fali sassán sira hanessan ne'e, ne'e hatún dignidade Presidente nian, tanba Presidente representa nação no Estado ne'e. Ne'ebe, ha'u hanoin senhor ne'e tem que responsabiliza ba ida-ne'e, selae ita hakiak confusão iha-ne'e e depois cria polémica no jornalista sira mós hussu tun-sa'e no buka hatene, ne'e é uma confusão, tanba ita-nia mídia mós buka hatene no buka hakiak tan confusão.

Sr. Presidente, obrigado barak.

Sr. Presidente:— Obrigado, Sr. Deputado.

Sr.^a Deputada Maria Rosa da Câmara «Bi Soi», ba informação diversa, faça favor.

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

Bom dia, Sr. Presidente, Sr.^a Secretária de Estado dos Assuntos Parlamentares no colega Deputado sira hotu.

Iha-ne'e, ha'u hakarak ko'alia kona-ba mercado Taibesi. Foin lailais ha'u bá iha-ne'ebá, sira ne'ebé fa'an na'an, ikan no loke fatin han nian, ne'e bee moos la iha. Ita hotu hatene katak buat ne'ebé povo hakarak atu acesso ne'e, liuliu mak bee moos no ahi. E mercado nia construção ba oin nafatin, maibé fatin ida-ne'ebé fa'an na'an no hahán tassak nian ne'e, desde uluk kellas MCIA (Ministério do Comércio, Indústria e Ambiente) loke iha-ne'ebá, automaticamente povo ne'e hotu-hotu hetan ona fatin tuur hodi fila-liman, só que bee moos mak la iha liu kellas, e barak liu bá kuru bee hodi te'in fali iha-ne'ebá. Mais ou menos, ema sira ne'ebé fila-liman ne'e hotu-hotu ba han iha fatin ida-ne'e, mas ita haree kona-ba saúde, ne'e labele hanessan ne'e. Quando loke ona casa de banho, quando loke ona fatin han nian iha-ne'ebá, ne'e tem que iha duni bee moos, la bele kuru fali, hi'it ho massa ki'koan cinco litros mak lori ba tau iha-ne'ebá hodi te'in, ne'e kona-ba saúde la di'ak ba ita-nia povo. Ne'e primeiro.

Segundo, hakarak atu ko'alia katak fatin iha Paróquia Bedois, Bedois ne'e Paróquia tiha ona, bessi-riin sira ne'ebé uluk nian ka antigo ona, parece Indonésia nia tempo mak tau sa'e ba iha-ne'ebá, ninia hun ne'e aat hotu ona, maski conector ne'e sira tau nafatin. Ne'e *connect* hussi leten, mas lori

esticador ba, la bele estica, se estica, então bessi ne'e monu ona. Ne'ebe, se bele karik, maski ha'u rona katak companhia privada mak hadau malu atubele tama iha-ne'ebá, se bele, Secretaria de Estado dos Assuntos Parlamentares hato'o to'ok ba Ministério tutela atu haree kona-ba ida-ne'e.

Nune'e mós, estrada bessik Paróquia nian ne'e mós la di'ak duni. Iha tempo udan, estudante sira, liuliu labarik ki'ikoan-ki'ikoan, tanba escola católica bessik iha-ne'ebá, sira hakat la di'ak tanba valeta kuak ne'e naruk demais. E depois labarik ki'ikoan-ki'ikoan, quando bee maka'as no bee sa'e fatin la iha, labarik sira-nia inan-aman tem que acompanha. E agora bailoro daudauk mós hanessan, rai-rahun ne'e maka'as liu, oinsá atubele aterro ka hanu'ussá para labarik sira bele la'o bá-mai e carreta no motor hassoru malu karik, e bainhira ema bá missa karik, pelo menos, dalan ne'e di'ak para ema liu bá-mai. Mas, agora ema iha-ne'ebá ne'e la bele acesso ba fatin ne'e.

Terceiro, kona-ba bee moos, ha'u ko'alia fila-fila ona kona-ba tanque ida iha Fatuahi ne'e, mas bee moos ne'e hanessan habossok povo de'it, tanba bá kuru dala rua ka dala tolu tuituir malu, ema contente, maibé to'o semana ida hanessan ne'e la iha tiha fali ona, ne'e maran tiha fali ona. Bee mak la iha ou instalação mak la di'ak?! Ema ida tem que controla tuir para sé mak bá halo kuak fali iha dalan-dalan sira-ne'e, nia mak tem fó multa. Nação tem que regula, la bele hussik para conforme ida nia hakarak hodi bá halo kuak iha nia fatin, depois ema seluk la bele hetan bee. Estado halo ona buat ida mak dada bee no tau torneira iha dalan-dalan, mas torneira ne'e mamuk, ema ida-idak halo kuak filafali hodi dada ba ninia uma. Ne'e hato'o took ba Ministério tutela atubele buka tuir ida-ne'e para sira bele controla ho di'ak. Sé mak halo ida-ne'e hetan multa ou se bele karik tau contador para selu hanessan mós ahi.

Ahi agora daudauk controla ona sa'e ba pré-pago ka buat pulsa ne'e iha duni ona, maibé dalaruma mós pulsa ne'e mai sossa hanessan uluk, ita iha-ne'e Deputado barak que apresenta nafatin hanessan ne'e de'it. Nia sossa ho 20 USD, maibé iha laran ne'e 18 USD de'it, nia ba enche filafali ba iha ninia contador ne'ebá ne'e, hetan 14 USD ou 16 USD de'it. Ida-ne'e hussu to'ok nia motivo ne'e saida? Ko'a iha EDTL (Eletricidade de Timor-Leste), ko'a tan fali iha pré-pago uma indivíduo nian, ne'e motivo saida? Falhanço ne'e hussi ne'ebé mak sai hanessan ne'e? Foin lailais ha'u bá sossa pulsa 15 USD nian, iha laran ne'e 13 USD de'it. Então ha'u hassai fali 20 USD, ha'u hussu: «Motivo saida mak Ita-Boot ko'a, agora ita fó filafali to'ok 20 USD nian ne'e». Pulsa ida 20 USD ne'e mai, ne'e 20 USD de'it ka 20 USD ne'e sai mai 20 USD duni, mas bá enche filafali iha-ne'ebá, ba 20 USD nian ne'e hetan de'it 18 USD. Ida ne'ebé ko'a iha-ne'e ne'e hetan de'it fali 11 USD, ne'e ha'u sente katak ko'a tiha iha repartição Ministério nian e depois ko'a tan fali iha contador ida ita tau iha didin-lolon ne'e. Ha'u sente buat ne'e la justo ida. Ne'ebe, Sr.^a Secretária de Estado, Ita-Boot hussu tuir to'ok, buat ne'e nia motivo saida mak sai hanessan ne'e? Ha'u hakarak hetan resposta bainhira ita hassoru malu filafali.

Obrigada.

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

La iha tan inscrições. Sr.^a Secretária Estado, faça favor.

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

Bom dia ba Sr. Presidente, distintos Secretários da Mesa, distintos Deputados membros da Comissão Permanente.

Karik iha-ne'e, Sr. Presidente, ha'u sei la hola tempo barak atu descreve resposta ida-ida ka comentário ba distinto Deputado sira-nia intervenções, maibé ha'u sei fó de'it hanoin ruma ka comentário ruma relaciona ho intervenções ne'ebé exige duni atu responde ka atu comenta.

Relaciona ho distinto Deputado Francisco nia intervenção, hanessan ohin distinto Deputado Bianco adianta tiha ona, ha'u la precisa repete.

Tuirmai, ba distinto Deputado Vice-Presidente nian, de facto preocupações, informação ka intervenção ne'ebé Sr. Vice-Presidente levanta fila-fila iha plenária ida-ne'e, ami encaminha, e mós ami iha comunicação direta ho Ministro do Petróleo e Recursos Minerais relaciona ho construção refere. Hanessan ohin distinto Deputado Antoninho Bianco mós adianta buat ruma relaciona ho preocupação refere, maibé hanessan saida mak ha'u hato'o ba Sr. Vice-Presidente katak hussi unidade da PMU (*Project Management Unit*) sei reúne. Felizmente iha terça kotuk sira reúne duni, maibé por enquanto aguarda hela nafatin reposta, maibé saida mak ohin Sr. Vice hussu katak atu junta tan contrato ho BoQ hussi projeto refere, ami sei hatutan bá, tanba ida-ne'e liga ho mais do que um ministério, Ministério Petróleo e Recursos Minerais ho Ministério das Obras Públicas Transportes e Comunicações. E projeto ne'e hahú kellas hussi V Governo mai, tanba ida-ne'e mak dala ida tan ami hussu desculpa ba atraso no demora ne'e, e ami la promete, maibé ami sei haka'as an atu iha tempo badak, pelo menos, sira bele responde ba saida mak Sr. Vice-Presidente questiona relaciona ho projeto refere. Tanba projeto ne'e mós la'ós projeto ki'ik, ne'e projeto multianual ne'ebé relaciona ho projeto Tassi-Mane nian.

Kona-ba tijolo ne'ebé ohin Sr. Vice-Presidente hato'o, ami sei hatutan ba Ministério competente atubele informa hikas mai kona-ba motivo saida mak sira la continua usa tijolo-kessi ho rai-mutin, maibé ho rai baibain.

Ami sei hatutan ba iha Ministério competente, hanessan Deputado Bianco hato'o, katak se bem que projeto ou uma ne'ebé sira la'ós constrói ho tijolo refere, hanessan tijolo rai-mutin, tem que hapara, ida-ne'e ami sei hato'o.

Ba Sr. distinto Deputado Antoninho Bianco nian, ida-ne'e informação no observação ne'ebé distinto Deputado hato'o, ami regista.

Nune'e mós ba distinto Deputado Teme, relaciona ho Ita-Boot nia preocupação ho clínica matan nian, ha'u hanoin katak clínica ne'e importante duni, o que é certo, ami sei encaminha ba Ministério da

Saúde atubele hetan reposta ruma sobre relevância ba Ita-Boot nia preocupação. Nune'e mós hanoin katak importante ba ita atu iha clínica ida-ne'e, maibé ami sei hatutan ba Ministério atubele hetan resposta ruma relaciona ho clínica refere.

Kona-ba projeto ai-oan, agradece ba Ita-Boot, ne'e hanessan esforço di'ak ida atu contacta NGO ne'ebé ohin distinto Deputado refere, infelizmente ai-oan sira ne'ebé tuirmai, foin daudauk ne'e ita simu liu tiha ona. Hanessan Ita-Boot nia hanoin, infelizmente agora iha tempo bailoro, espera katak consideração ba ida-ne'ebé atu kuda ai-horis sira-ne'e, ne'e hanessan mós objetivo iha V Governo, tuirmai iha VI Governo nian halo nafatin, katak atu kuda ai-oan, halo reflorestação ou hamatak ita-nia cidade, ita-nia rain, liuliu atu antecipa ou previne nafatin erosão no halo proteção do meio ambiente. Ha'u agradece, e ami mós sei hatutan ba Ministério da Agricultura e Pescas atubele tau consideração ba ajuda ka apoio ne'ebé hussi Indonésia ou NGO Indonésia nian ne'ebé fornece mai ita.

Ba distinta Deputada Brígida nia preocupação ne'ebé relaciona ho bee moos no distinta Deputada Bilou nian ne'ebé relaciona mós ho Deputado balu que foti sobre bee moos nian, ami sei encaminha ba Ministério das Obras Públicas, liuliu iha-ne'e Vice-Ministro ne'ebé tutela ba água, saneamento ho eletricidade atubele foti consideração no bele fó resposta. Maibé karik iha-ne'e iha mós custo ne'ebé boot. Ami sei hato'o atubele fó consideração no mós atenção ba orçamento oin mai atu oinsá considera. No mós, agora iha momento ne'e, preparação ba submissão iha orçamento cada Ministério nian atubele hola consideração mós ba projetos, liuliu ba bee moos iha sucos.

Nune'e mós relaciona ho treinamento ne'ebé ohin distinta Deputada hussu, ami sei encaminha ba SEPFOPE atubele providencia ou fornece dados ruma ou critérios ruma kona-ba oinsá mak atubele estabelece formação tuir pedido ne'ebé jovem sira hussu hussi suco Ostico nian.

Ba distinta Deputada Ana no mós distinto Deputado Felisberto nia preocupação relaciona ho irrigação ne'ebé foti, infelizmente iha plenária ou fulan hirak liubá, nune'e mós iha tinan hirak liubá foti fila-fila, liuliu irrigação ne'ebé ohin distinta Deputada foti iha suco Seiçal nian, ami encaminha, maibé infelizmente seidauk iha reposta por escrito. Ami sei continua encaminha atu Ministério hola consideração no foti atenção, liuliu nia implicação ba natar ne'ebé, infelizmente, ita-nia povo la bele halo ou la bele kuda.

Liga ba acesso eletricidade ou concessão ba painel solar nian, ba distinta Deputada Ana Conceição no mós distinto Deputado Felisberto, informação por escrito no verbal ne'ebé ami simu hussi Vice-Ministro katak sira fornece ou concede ida-ne'e faseadamente, tuir orçamento ne'ebé ita iha. Maibé, sugestão ou hanoin ne'ebé hato'o hussi distinto Deputado Felisberto, ami sei hato'o fali atubele hetan consideração, ho nune'e la bele cria ciúmes ou cria desentendimento iha distribuição painéis solares nian.

Nune'e mós ba distinta Deputada «Bilou-Mali», iha plenária fulan hirak liubá, de facto, distinta foti ona ida-ne'e, liuliu liga ba projeto canalização bee moos iha área ne'ebé ohin distinta temi. Nune'e

mós iha plenária fulan hirak liubá, distinto Deputado Manuel Gaspar mós foti questão ne'e, ami encaminha ona, mas ami sei hato'o filafali, a ver se Ministério bele considera, liuliu ba bee moos ne'ebé comunidade suco Uaitame hala'o tiha ona projeto ne'e e finaliza tiha ona, maibé iha terreno, comunidade seidauk hetan nafatin acesso ba bee moos. Ami sei hussu atu Ministério, liuliu hussi direção municipal sira atubele foti medidas ou tau matan, tanbassá mak projeto finalizado tiha ona, maibé bee seidauk iha, por causa de custo ne'ebé ohin distinta Deputada temi.

Nune'e mós iha ahi, ami sei hatutan filafali tuir preocupação iha intervenção ne'ebé ohin distinta Deputada foti.

Nune'e mós ba preocupações ne'ebé distinto Deputado Duarte Nunes foti, ami regista, ami sei encaminha ba Ministério competente atubele hola atenção.

Ikusliu ba distinta Deputada «Bi Soi», depois de plenária ne'e, ami sei informa filafali, relaciona ho mercado Taibessi ne'ebé foti filafila, liuliu ba acesso bee moos, casa de banho no restaurante ne'ebé hanessan ohin distinta Deputada foti tiha ona, atu nune'e oinsá mak Ministério da Administração Estatal no Ministério do Comércio, Indústria e Ambiente bele tau matan. Nune'e mós ba bessi-riin ne'ebé ohin distinta Deputada foti, liuliu iha paróquia Bedois nian.

Relaciona ho tanque bee nian ne'ebé ohin distinta Deputada ne'e foti, ne'e la'ós pela primeira vez, ami reconhece ida-ne'e, ami sei hussu ba Ministério, liuliu ba Vice-Ministro, atu oinsá bele fornece tanque sira-ne'e ba iha ita-nia comunidade iha área refere. No mós, liuliu atu oinsá agente sira bele tau matan, supervisiona, atu labele iha estragos ba cano sira ne'ebé ohin distinta Deputada refere.

Sr. Presidente, karik ida-ne'e mak ami atu adianta ba iha intervenções ne'ebé ohin distinto Deputado sira foti.

Atu aproveita sessão plenária ida ohin nian, Sr. Presidente, se permite, ami hakarak informa ba distinto Deputado sira katak Ministério das Finanças, liuliu Vice-Ministro haruka no encaminha ona carta ida mai iha Chefes Bancadas haat no mós ba Presidentes das Comissões C e D, relaciona ho área temática ba revisão legislação tributária, atubele disponibiliza tempo iha quinta-feira, dia 6, pelas 3 horas até 5 horas da tarde, iha reunião de trabalho ida ho perito ida ne'ebé mai e ne'e próprio ba legislação tributária nian, espera katak distinto Deputado sira, liuliu membros comissão competente, Comissão D ho C ne'ebé integra iha Comissão Permanente ida-ne'e no mós ba Chefes Bancadas atubele hola tempo hodi participa iha reunião refere.

Ida-ne'e de'it mak ami hato'o, Sr. Presidente.

Obrigado.

Sr. Presidente: — Obrigado ba Sr.^a Secretária de Estado dos Assuntos Parlamentares. Ha'u iha duas observações de'it. Ohin Sr. Felisberto Guterres la iha-ne'e, mas sobre o número limitado de painéis solares, são só 50, ne'e tem que usa. Às vezes, ita iha mentalidade ida katak hotu-hotu tem que iha mak

usa. E ne'e buat uitoan ne'ebé iha mak ne'e. Como la to'o ba hotu-hotu, se rai to'o aat de'it no lakohi usa, ida-ne'e ha'u hanoin mentalidade ida que ita tem que combate. Acho que há meios atu hanu'ussá mak atribui uluk ba balun, e ne'e dentro da própria comunidade mak bele define ida-ne'e, mas se la iha consenso rumá, bele por à sorte, não é?! A quem calha, *ok*, se la calha, pronto, mas não pode deixar de usar buat ne'ebé iha, só porque hotu-hotu tem que iha. Ida-ne'e ha'u hanoin ita sei la consegue avança, porque, ita hein katak Timor tomak, um milhão e cem mil pessoas ne'e, ida-idak iha hotu aparelho ne'e mak ita bele usa, ne'e ita nunca sai hussi ne'e.

Relativamente ba acesso ba estrada ne'ebé ohin Sr. Deputado Duarte Nunes ko'alia, ne'e, ida-ne'e iha Código Civil ne'ebé uluk ami haree tiha ona ne'e, é servidão. Isto é obrigatório e ne'e só ir para o Código Civil e aplicar. Ema nia uma iha laran karik, labele taka estrada, não é possível, na lei está previsto, e ne'e iha Código Civil está previsto. Ne'e só para lembra de'it nune'e.

Hanessan ohin dehan, iha início, iha quinta-feira 10 horas, ita sei rona Sr. Ministro da Defesa e do Interior, e possivelmente presença hussi Sr. Chefe Estado Maior General Forças Armadas nian e Sr. Comandante-Geral da Polícia, mas ne'e sei la loke ba público. Portanto, ne'e será entre os Deputados de'it hodi ko'alia sobre assunto defesa no segurança nian.

Ida-ne'e de'it, é quinta-feira, 10 horas.

Obrigado barak ba Sr.^a Secretaria de Estado dos Assuntos Parlamentares, Sr. Deputado sira, meus senhores e minhas senhoras, ita taka ita-nia plenária ne'e e até quinta-feira às 10 horas.

Horas hatudu tuku 11 liu minuto 44 dadeer.

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

PARLAMENTO NACIONAL
Comissão Permanente III Legislatura 3ª Sessão legislativa

LISTA DE PRESENÇAS

DATA : 04./08/2015

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	Arão Noe de J. C Amaral	CNRT	SECRETÁRIO		
5	Adriano João	PD	VICE-SECRETÁRIO	<i>S. J.</i>	
6	Domingas Alves da Silva	CNRT	MEMBRO	<i>Alves</i>	
7	Manuel Salsinha Soares	CNRT	MEMBRO	<i>Manuel Salsinha Soares</i>	
8	Manuel Guterres	CNRT	MEMBRO	<i>Manuel Guterres</i>	
9	Cristovão Barros	CNRT	MEMBRO	<i>Cristovão Barros</i>	
10	Duarte Nunes	CNRT	MEMBRO	<i>Duarte Nunes</i>	
11	Francisco da Costa	CNRT	MEMBRO	<i>Francisco da Costa</i>	
12	Eduardo de Deus Barreto	CNRT	MEMBRO	<i>Eduardo de Deus Barreto</i>	
13	Maria Rosa da Câmara	CNRT	MEMBRO	<i>Maria Rosa da Câmara</i>	
14	Francisco Miranda Branco	FRETILIN	MEMBRO	<i>Francisco Miranda Branco</i>	
15	Joaquim dos Santos	FRETILIN	MEMBRO	<i>Joaquim dos Santos</i>	
16	Joaninha de Jesus	FRETILIN	MEMBRO	<i>Joaninha de Jesus</i>	
17	Aurelio Freitas Ribeiro	FRETILIN	MEMBRO	<i>Aurelio Freitas Ribeiro</i>	
18	António dos Santos "55"	FRETILIN	MEMBRO	<i>António dos Santos "55"</i>	
19	Felisberto M. Guterres	FRETILIN	MEMBRO	<i>Felisberto M. Guterres</i>	
20	Ana da Conceição Ribeiro	FRETILIN	MEMBRO	<i>Ana da Conceição Ribeiro</i>	
21	Francisco de Andrade	FRETILIN	MEMBRO	<i>Francisco de Andrade</i>	
22	Eládio Faculto de Jesus	FRETILIN	MEMBRO	<i>Eládio Faculto de Jesus</i>	
23	Marí Bin Amudi Alkatiri	FRETILIN	MEMBRO	<i>Marí Bin Amudi Alkatiri</i>	
24	Maria Lurdes Bessa	PD	MEMBRO	<i>Maria Lurdes Bessa</i>	
25	Jorge da Conceição Teme	F . M	MEMBRO	<i>Jorge da Conceição Teme</i>	

PRESIDENTE DA COMISSÃO PERMANENTE

VICENTE DA SILVA GUTERRES