

Pergunta ba Partidu Polítiku

La'ó Hamutuk nia pergunta ba Partidu Polítiku sira ne'ebé sei kompete iha Eleisaun Parlamentar periodu 2017-2022

Pergunta jerál ba Partidu Polítiku sira

1. Saida mak sai *vizaun estratéjiku* atu lori povu no nasaun Timor-Leste durante tinan lima oin mai karik povu hili ita boot sira nia partidu manan maioria iha elisaun jeral ne'e?

Vizaun Partidu KHUNTO

Harí Sociedade livre, justu no moos, akontabel demokratiku iha Fé, Esperansa no Karidade ba prienche independencia no partisipasaun ativu iha desenvolvimentu Nacional.

Misaun

- a) Valoriza valores sosieais tradicionais tuir orizen moris ema Timor nian.
 - b) Prienche Ukun Rasik A'an ho Desenvolvimentu sustentavel no partisipativu.
 - c) Harí Sosiedade Timor Leste ne'ebe sai Fiar Nain ne'ebe diak no Cidadaun ne'ebe onestu, kesi metin iha heransa (riku soin) istoria, kultura espiritual, religiaun no identidade kultural ne'ebe ema lubun wain boot tuir mak tradisiaun fiar nain.
 - d) Hari Sociedade ne'ebe interdependente, fiar metin iha Justisa sosial nudar instrumentu ne'ebe profunda hodi valoriza kapacidade horizontal no kapacidade vertikal.
 - e) Hamtuk soseidade hari Paz no estabilidade, Unidade no Rekonsiliaun Mutual, hodi alkansa vida uma, nacionalidade, independente, unidu justisa soberania i prosperu no defende espirtu humanismu, nacionalismu i internacionalismu, invairomentalismu, tuba no fiar metin iha orden global mundial pacifika no demokratis i prosperu.
2. *Programa prioridade* saida mak partidu ne'e lori hodi konvense votantes sira? no hatudu katak ita-boot sira nia programa mak di'ak liu ba Timor-Leste?

- Halakon Korupsaun iha Timor Leste
- Justisa
- Saude
- Edukasaun
- Hasae Ekonomia Familia nian

Pergunta ba asuntu ekonomia

1. *Dezde 2012, Timor-Leste nia reseita husi mina no gás tun maka'as no lalais, no iha tinan oin (2018) sei tun ba maizumenus tokon \$80, no para iha 2021.* Maske Timor-Leste nia posu mina bayu undan atu hotu no posu greater sunrise kontinua iha inserteza, setór produtívu sira hanesan agrikultura, fábrica no turizmu seidauk iha kreximentu. Polítika saida mak ita-boot nia partidu sei trasa atu hasa'e ekonomia Timór-Leste no sustenta finansas estadu bainhira mina-rai sei maran?

Pergunta ba Partidu Polítiku

- P.KHUNTO Maak hetan fiar husi povu doben ida ne'e maak ami sei halo mudansa balun maak;
 - a. Hasae produsaun agrikula
 - b. Governasaun nebe efisiensia no efikasias (*lapersija iha struktura governu nebe boot*)
 - c. Hadia Sistema taxa nebe diak, atu nunee investor sira bele mai investe iha rai laran.
 - d. Hasae kapasidade seitor privadu sira (mikro ekonomiko)
 - e. Investe iha area nebe potensial ba Turismo
 - f. Hadia kondisaun infrastruktura atu lori komunidadade sira asesu ba merkadu ekonomia rai laran.
 - g. Rekolha reseitas nasionais ho rigorozu (*i.e. selu impostu ho seriu no transparansia e akuntabilidade*).
 - h. Reforma fiscal kributaria (*i.e. haforsa Sistema Alfandega*)
 - i. Desemvolve ekonomia naun petrolifeiru liu husi diversifikasaun ekonomia nasional.
 - j. Promove impendedorismo husi seitor hotu-hotu hodi nunee bele kria industria iha rai laran.

- 2. Besik kada tinan, ***Governu viola Fundu Petrolíferu (FP) nia matadalan Rendimentu Sustentável Estimadu (RSE)***, no Orsamentu Estadu 2017 iha planu atu gasta besik dala haat (4) RSE kada tinan entre 2018 to'o 2021 Durante tinan haat ne'e, 74% estadu nia despeza sei mai husi FP. Polítika ida ne'e sai hanesan ameasa boot ba estadu nia sustentabilidade, no FP bele mamuk iha tinan sanulu oin mai. Karik eleitu, oinsá mak ita-boot sira sei garante FP nia sustentabilidade iha futuru?
 - P.KHUNTO sei defende makaas iha uma fukun parlamentu, atu nunee labele utiliza fundus petroliferu arbiru deit no husu atu tuir nafatin matadalan RSE nebe maak iha.
 - P.KHUNTO sei esforsu atu hodi garantia ba sustentabilidade iha FP mak liu husi;
 - a. Investimentu iha Agrikultura
 - b. Poupa osan liu husi hamenus despeza viagem ukun nain sira nian ba estrangeiro
 - c. Altera Lei Pensaun Vitalisia
 - d. Planu nebe feito ba *Mega Projeitu* hanesan ba Tasi Mane no ZEESM iha Oecusse no Portu tibar.
 - e. Sei Halakon projetu nebe ema bolu naran (ASPAL DI ATAS ASPAL), hanesan ita hare iha dili laran, gastu osan hodi halo Estrada ida iha fali Aspal ida nia Leten, maibe Estrada Ainaro, Same, Viqueque, Suai, Lospalos ho seluktan sei iha kondisaun nebe grave hela.

 - Desemvolve seitor Turismo hodi substitui mina rai
 - Explora mina rai maran iha tempu mediu prazu (*baseia ba estudu mina rai tasi timor sei maran iha tinan 2021*).
 - Industria refinaria (*harii iha mediu prazu*) no governu presija investe iha area refere hodi bele produz rasik ita nian mina rai laran.

Pergunta ba Partidu Polítiku

3. Dezde tinan balun ona, *Governu hahú implementa projetu indústria petróleu Tasi Mane iha Kosta Súl, no gasta ona besik tokon \$230*. Projetu ida ne'e sei presiza biliaun ba biliaun tan husi povu nia osan. Maibé, ajénsia internasionál, peritu independente sira, akadémiku no peskizadór sira husi nasaun laran la fiar katak projetu boot sira sei hetan retornu finansial no sosiál boot liu ninia investimentu no impaktu. Ita boot nia partidu hanoin projetu ida ne'e bele fó benefisiu ba povu Timor-Leste nia futuru? Se lae, saida mak ita boot sira sei halo atu kansela projetu ida ne'e, no oinsá ita bele uza rekursu ne'ebé hetan libertasaun bainhira Tasi Mane kansela ona?

- a. Mega Projetu Tasi Mane iha Kosta Sul nee sei fo benefisiu ba povu Timor Leste iha futuru, maibe LAOS PRIORIDADE AGORA, tamba nee sei benefisia deit bai ha ema nebe ho nivel ekonomika mente mediu no altu. Maibe sei implika ba comunidade nebe maak ekonomia minimu.

Assunto nebe prioridade karik povu fo fiar ba iha P.KHUNTO maak sei utiliza fundu refere hodi;

- Sei investe barak ba iha infrastruktura basiku husi municipio to'o ba iha suku's, (*Estrada, Pontes, Electrisidade, Irigasaun, etc*)
- Hasae produsaun agrikultura iha Timor Leste

Assunto basiku hirak nee maak sei sai hanesan kestaun ba povu sira iha base neba, no povu sira sempre halerik maak konaba oportunidade no laiha espasu ba comunidade sira atu lori sira nia produtu mai iha merkado hodi hasa'e rendimentu ekonomia familia nian.

4. Daudauk ne'e, Timor-Leste nia povu, feto no labarik sira seidauk hetan edukasaun no saúde ho kualidade, maibé alokasaun iha orsamentu estadu kontinua menus duké aeroportu, portu, projetu Tasi Mane, ZEESM no estrada boot sira. Saida mak ita boot nia partidu sei halo atu resolve problema ida ne'e?

Sekarik povu fo fiar ba iha P.KHUNTO ba iha Uma Fukun povu nian ka asumi responsabilidade iha governu maak;

- Sei fo prioridade uluk ba iha ;
- a. Edukasaun, tamba hanesan ohin mensiona ona iha leten katak, edukasaun nudar save importante bai ha future nasaun nian wainhira iha jersaun nebe maak mai ho kualidade intermus edukasaun, konhesimentu nomos abilidade. Entaun presija investe barak iha edukasaun.
- b. Saude; ida nee sai hanesan problemas nebe ita sempre hasoru iha comunidade nia leet, mak hanesan; fasilidade saude nebe dook, rekursu nebe menus, ai-moruk nebe lasufisienti, limitasaun ba atendentu, Mal Nutrisaun, laiha saneamentu nebe diak, laiha be'e mos nebe suficiente.

Assunto hirak nee maak agora dadauk comunidade sira hein hela no hakilar loran kalan iha foho neba, laos fali hakilar ba Aeroportu, Portu ka ZEESM.

Pergunta ba Partidu Polítiku

5. Timor-Leste nia populasaun maioria ho idade nurak no foin-sa'e. Foin-sa'e barak too oras ne'e laiha servisu no universidade sira kontinua prodús graduadu barak, maibé kampu de traballu limitadu liu atu simu sira. Oinsá partidu polítiku sira nia programa atu kria kampu traballu ba foin-sa'e sira no ba sira ne'ebé gradua husi universidade tinan-tinan?

Iha Lian Inglesh ema dehan *start work with "RIGHT MAN IN RIGHT PLACE"*.

Signifika katak, uluk hare bai ha rekursu nebe menus ho ida nee ita utiliza ema arbiru deit bai ha funsaun sira ne'e, no agora ita buka atu koloka ema tuir espesialidade no profissaun ida-idak nian tuir nesetidade (*Exemplu; Ema nebe maak Infermeiru ita LABELLE haruka ema nee ba asumi fali kargu nudar Diretor ba Electricidade*) iha fatin ita nia ahi nee mate loron kalan. Entaun atu halo diak liu maak presija koloka ita nia emar sira nebe maak agora dadaun barak ona hasai sira nia espesialidade.

Husu mos atu governu utiliza masimu ema nebe maak hetan bolus de estudo liu husi orsamentu do estado "Fundus Desemvolvimentu do Capital Humano", atu nunee bele produs servisu nebe ho kualidade, LAOS Eskola Remata mai La Uja tamba deit desijaun POLITIKA.

Espasu ba foinsa'e sira laiha atu belehetan oportunidade nudar jerente iha governasaun no sei domina ho ema nebe maak idade.

Kri'a kondisaun intermus lei nebe maak diak hodi fo espasu ba investor sira hodi mai investe iha nasaun hodi bele fo oportunidade *Kampu do Trabalho* ba foinsa'e sira.

Halo revisaun ba Lei SEFOPE nian, atu nunee bele tulun ita nia juventude sira hodi hetan kampu servisu nian (*ex; Ema stranjeiru barak mak mai lori fali kareta iha ita nia rai laran*).

Investe ba iha rekursu humanu atu fo oportunidade ba foinsa'e sira hodi tuir kursu hodi hasae sira nia konhesimentu atu nunee bele compete iha kampu do trabalho, LAOS FO TREINU BA EMA NAIN IDA KA RUA DEIT, DEPOIS HARUKA TIHA BA RAI LIUR, no HUSIK EMA LIUR MAK MAI APROVEITA FALI DESEMVOLVIMENTU IHA ITA NIA RAIN RASIK.

6. *Timor-Leste asina ona kontratu empréstimu ho valór total tokon \$400, no iha planu atu foti empréstimu ho valór \$1.2 biliaun entre 2017-2021.* Maioria osan deve ne'e sei selu ba projetu boot ho retornu ne'ebé la klaru hanesan Tasi Mane, aeroportu Dili, estrada no auto estrada no La'o Hamutuk haree katak deve sei sai problema boot ba Timor-Leste bainhira mina maran ona no Timor-Leste tenke selu ba ninia kreditór sira. Ita boot nia partidu konkorda ho polítika empréstimu ida ne'e? Se lae, oinsá mak ita boot sei evita Timor-Leste nia deve kontinua sa'e to'o nivel ne'ebé la sustentável?

Deve nee hanesan NAHA TODAN ida nebe maak ita sei rai ba nasaun no tusan ba jersaun tuir mai, hahu husi tinan lima ka sanulu mai.

Ho ida nee P.KHUNTO nafatin mantein ninian pozisaun hodi utiliza fundus petroliferu hodi apoiu no hasae produsaun *Agrikultura* no hasae ekonomia husi base hodi garantia sustentavel povu nian no nasaun hakmatek.

7. Timor-Leste atualmente konsentra maka'as liu ba projetu boot sira, ne'ebé tuir peskidádór,

Pergunta ba Partidu Polítiku

akadémiku, Polítiku no povu bain-bain sira konsidera sei laiha benefísiu ba povu nia moris no la ajuda sustentabilidade ekonomia nasaun nia, Polítika saida mak ita-boot sira nia partidu sei halo atu ajuda ajénsia estadu no privadu sira bele promove transparénsia, check and balance, kontabilidade no prevene husi korrupsaun?

1. **Lori Ukun nain sir aba halo juramentu iha foho lulik sira (RAMELAU, KABLAKI no MATEBIAN), hodi halo ukun nain sira sei sai NA'AN DIAK ba Lulik sira, karik sira Naok Povu nia Osan.**
 2. **Kada Membrus do Governu sira tenki transparénsia ba iha Diretor Jeral, Nasional no too iha Municipio konaba total orsamentu do estadu ba ministerio nian hira maak atu utiliza ba implementasaun programa nian iha base, fo sai liu husi Media social hotu.**
 3. **Involve ativu sosiedade civil sira iha implementasaun ba execusaun orsamentu do estadu nian.**
 4. **Presija iha orgaun independente ida nebe maak involve moos sosiedade civil sira hodi apoiu iha monitorizasaun no avaliazaun ba servisus linha ministerial sira hotu, hodi hare ba qualidade implementasaun do orsamentu do estadu nian.**
8. *Daudauk ne'e Timór-Leste iha esforsu boot atu sai membru ASEAN*, maibé infelizmente iha estadu ASEAN barak sei iha violasaun direitus umanus grave no korrupsaun boot. Karik Timor-Leste sai nudár parte ASEAN iha futuro, polítika saida mak ita-boot nia partidu sei trasa atu ajuda hodi hamenus violasaun direitus umanus iha ASEAN laran?

Sekarik Povu fo fiar ba P.KHUNTO hodi ba asentu iha parlamentu no asumi kargu iha governu asunto relasaun externu, maak ami sei;

- Iha governasaun P.KHUNTO nian, sei mantein no defende Lei Konvensaun dos Direitus Humanos,internasional.
 - Ami sei socializa Konvensaun dos Direitus Humanos internacional iha nasaun sira nebe partensi ba ASEAN.
 - P.KHUNTO sei luta makaas hodi halakon diskriminasaun RASA, KULTURA, RELIZAUN iha ASEAN.
9. Bainhira Timor-Leste sai membru ASEAN, ita tenke adopta prinsípiu merkadu livre, ida ne'e sei hamenus Timor-Leste nia kapasidade atu dezenvolve nia ekonomia produtivu iha rai laran hanesan agrikultura, turizmu, manufakturasan no seluk-seluk tan, oinsá ita-boot sira nia partidu nia pozisaun kona-ba ASEAN no saida mak ita boot sira sei halo atu minimiza impaktu merkadu livre se TL sai duni membru ASEAN?

Sistema Mercado Livre iha ninian vantage ba povu Timor Leste. Atu minimiza impaktu ba produtivu ekonomia ba Timor Leste, meu nebe presija P.KHUNTO halo maak, presija hasa'e qualidade do produsaun hanesan Agrikultura, Turizmu no manufakturas inklui rekursu humanu, no seluk nebe maak produhu husi rai laran, atu nunee hodi bele compete iha merkadu livre nomos merkadu internacional.

10. *Presidente Lu-Olo foin promulga Lei tolu kona-ba asesu ba rai*, maibé lei sira ne'e iha aspetu balun ne'ebé la fó benefísiu ba povu ki'ik sira. Karik eleitu, polítika saida mak ita-boot sira sei halo atu ajuda povu ki'ik sira hodi haforsa direitu ba asesu ba rai no atu proteje povu kontra espropriaun no eviksaun ilegál ka labele justifika?

Laiha ema ida maak sai nain ba rai nebe ita horik ba. Maibe atu garantia no legaliza fatin ka rai nebe ita horik ba, presija hetan sertifikadu ka legalizasaun husi ita nia

Pergunta ba Partidu Polítiku

instituisaun do estadu, tuir lei nebe maak vigora. Maibe P.KHUNTO mos defende ema nebe maak iha dokumentus legal iha tempu pasadu hanesan dokumentus portugues no Indonesia. Maibe rai hirak nebe maak sai nudar komplikadu, estadu mak sei sai nain rasik ba rai refere.

11. *Durante dékada ikus ne'e, governu aloka maizumenus tokon \$30 kada tinan atu dezenvolve setór agrikultura*, no aloka osan barak liu ba mega-projetu sira, pensaun ba veteranu sira, no administrasaun públiku. Saida mak ita-boot sira hanoin kona-ba polítika ne'e? Timor-Leste bele kontinua nafatin hanesan ne'e ba futuru?

Sekarik povu fo fiar ba P.KHUNTO, buat nebe presija atu reforsa maak;

- 1. Jestaun Publiku nebe maak saudavel (i.e. transparansia, boa governasaun, akuntabilidade, eficiencia, sentidu de estadu, simplifika Sistema governu)**

12. Tinan-tinan, *Timor-Leste importa ai-han husi rai-li'ur, no deficit komérsiu ba bens no servisu liu biliaun ida kada tinan*. Maske nune'e, Governu deside ona atu harii portu Tibar atu fasilita importasaun. Maibé, produktu baratu importa husi li'ur halo difisil liu tan ba agrikultór sira iha rai laran hodi kompete, no ida ne'e hamenus ita nia produsaun. Polítika saida mak ita-boot sira nia partidu sei halo atu hamenus importasaun no maximiza produsaun lokál bas konsumsaun lokál?

1. Intensifika agrikultura makaas liu
2. Hasae produsaun rai laran
3. Infrastruktura Agrikula
4. Hasae impostu ba importa ai-han husi rai liur

Pergunta ba asuntu polítika, demokrasia no seguransa

1. *Relatóriu CAVR "Chega!", KPP-HAM Indonézia, Komisaun Peritus ONU nia rekomenda atu kria Tribunál Internasionál hodi julga autór krime kontra umanidade iha Timór-Leste husi tinan 1975-1999*. Maibé, autór krime grave sira ne'e nafatin livre iha Indonézia no kaer podér boot, no sira seidauk ba hatán iha tribunál. Polítika saida mak ita nia partidu sei halo atu hakotu impunidade ba krime pasadu?

P.KHUNTO sei nafatin defende justisa internasional nebe kontra konvensaun direitus humanus, no sei nafatin lori relatoriu "Chega" hodi ba iha tribunal internacional.

2. *Okupasaun Indonézia iha Timór-Leste halakon ema barak ho obrigatóriamente*. Ita-boot sira hanoin katak Timór-Leste bele ratifika Konvensaun Internasionál ba Ema Lakon (International Convention for the Protection of All Persons from Enforced Disappearance) ka lae?

Sim. P.KHUNTO sei hakilar nafatin iha mundu internasional ba Ratifikasaun Konvensaun Internasionál ba Ema Lakon. Exemplu, sei nafatin ijiji **ruin Saudozo Presidente Nicolao Lobato.**

3. *Iha tinan 2013-2015, iha operasaun militar boot iha Timor-Leste ba buka, kaer no oho Mauk Moruk ho nia elementu sira*. Operasaun ida ne'e halakon tiha sidadaun sira-nia direitu no liberdade fundamentál no respeito ba estadu nia prinsípiu kona-ba direitu

Pergunta ba Partidu Polítiku

demokráтику; saida mak ita-boot partidu sei halo atu Timor-Leste labele repete tan política ida ne'e?

Emá hotu-hotu iha direitu atu hato'o ninian hanoin, idea ba konstrusaun nasaun nian ho desevolvementu nasional. Hanesan mos iha ita nia konstituisaun RDTL Artigu 30°. Hateten katak; (*Direitu a liberdade, segurança e integridade pessoal*).

P.KHUNTO sei promove naturalmente sistema no tane valor ba rekonsiliaun no nafatin hato'o no promove unidade nasional.

Naran Responde: Julião da Silva e Augusto Mendonça

**Naran Partidu :
Kmanek Haburas Unidade Nasional Timor Oan (KHUNTO)**

**Data :
09 de Julho 2017**

Asinatura :

