

USAID
HUSI POVO AMERICANO

The Asia Foundation

Stanford
Law School

Introdusaun ida ba

Lei Konstitusionál iha Timor-Leste

USAID
Timor-Leste
Sergio Veira De Mello Rd
Lighthouse Area, Farol
Dili, Timor-Leste

The Asia Foundation
Timor-Leste
Rua De Nu Laran, No. 20
Bairro Dos Grillos
Dili, Timor-Leste

Timor-Leste Legal Education Project
Stanford Law School
Crown Quadrangle
559 Nathan Abbott Way
Stanford, CA 94305-8610

ÍNDISE

REKOÑESIMENTU.....	iii
I. SAIDA MAK LEI KONSTITUSIONÁL?	1
II. OBSERVAUN JERÁL LiVRU IDA-NE'E NIAN.....	3
KAPÍTULU IDA: PREZIDÉNSIA.....	4
I. KNAAR PREZIDENTE NIAN	5
II. PODER NO DEVER SIRA	10
III. ELEISAUN PREZIDENTE NIAN.....	27
IV. PREZIDENTE NIAN REZIGNASAUN NO EZONERASAUN (HASAI TIHA) ..	33
KAPÍTULU RUA: GOVERNU	38
I. ISTÓRIA KARGU PRIMEIRU MINISTRU NIAN	40
II. SELESAUN	43
III. KNAAR PRIMEIRU MINISTRU NIAN.....	48
IV. PRIMEIRU MINISTRU NIAN KOMPETÉNSIA NO KNAAR.....	55
V. LIMITASAUN BA PRIMEIRU MINISTRU NIAN KOMPETÉNSIA	63
VI. HUSIK KARGU	75
VII. VISE-PRIMEIRU MINISTRU.....	79
VIII. MINISTERIU SIRA	83
KAPÍTULU TOLU: JUDISIÁRIU.....	90
I. JUDISIÁRIU NIAN KNAAR	91
II. JUÍS.....	94
III. TIPU TRIBUNAL	101
IV. KONSELLU SUPERIÓR MAJISTRATURA JUDISIÁL	110

KAPÍTULU HAAT: PARLAMENTU NASIONÁL.....	115
I. INTRODUSAUN.....	117
II. KOMPOZISAUN	120
III. PODER	184
IV. LIMITASAUN.....	202
GLOSÁRIU	217

REKONESIMUNTU

Timor-Leste iha buat hirak ne'ebé mak hamosu orgullu depoisde eleisaun prezidensiál no eleisaun parlamentár demokrátiku tebetebes ho susesu boot iha inísiu tinan ida ne'e nian. Durante dékada ida kotuk liu ba ne'e, Timor-Leste halo ona progresu significativu kona-ba harii sistema jurídiku no Estadu ida ne'ebé luan liután ho kompromisu ba valór sira iha Konstituisaun laran. Maibé knaar kona-ba harii Estadu presiza kompromisu pelumenus dékada rua tan hodi monta instituisaun sira, norma sira no valór sira ne'ebé temi iha Konstituisaun Timor-Leste nian. Edisaun ida-ne'e esplika oinsá Estadu tenke funsiona tuir Konstituisaun no lei seluseluk tán ne'ebé mak importante tebetebes.

Lei Konstitusionál ko'alia kona-ba norma no prinsípiu fundamentál sira ne'ebé mak regula estrutura no organizaun Estadu nian. Buat ne'ebé importante tebetebes ba estrutura konstitusionál ne'e iha Timor-Leste mak orgaun polítiku sira, orgaun hirak ne'e nian kompeténsia sira, no relasionamentu entre orgaun soberanu haat: Prezidente Repúblika, Parlamentu Nasionál, Governu no Tribunál. Dezempeñu Estadu nian depende totalmente ba instituisaun hirak ne'e ninian atuaun ne'ebé di'ak, no la ultrapasa / la sai hosi instituisaun hirak ne'e nian mandatu ne'ebé mak lei autoriza. Importante ba estudante sira iha kompriensaun ida-ne'ebé maka'as kona-ba Lei Konstitusionál atu iha apresiasaun ida-ne'ebé kompletu ba limite no possibilidade Estadu nian.

Introdusaun ida ba Lei Konstitusionál iha Timor-Leste mak livru datolu / terseiru kona-ba Lei nian ne'ebé mak *Timor-Leste Legal Education Project (TLLEP)* / Programa Edukasaun Jurídika Timor-Leste prodús hodi envolve kritikamente leitór sira atu hanoin kona-ba lei sira no instituisaun jurídika sira iha Timor-Leste. Harii iha fulan-Marsu tinan 2010, *Timor-Leste Legal Education Project (TLLEP)*/Programa Edukasaun Jurídika Timor-Leste nu'udar parseria ida entre *The Asia Foundation* / Fundasaun Ázia ho *Stanford Law School* / Eskola Direitu Stanford nian, ho tulun orsamentu hosi *United States Agency for International Development (USAID)*/Ajénsia Estados Unidos nian ba Dezenvolvimentu Internasionál liu husi ninian Programa Asesu ba Justisa. Projetu ne'e nian propójitu atu institucionaliza maneira oin-oin ba atór/ajente/interveniente lokál sira, liu husi parseria ne'ebé di'ak ho *The Asia Foundation*, *Stanford Law School*, no *USAID*, hodi pozitivamente kontribui ba dezenvolvimentu edukasaun no formasaun jurídika rai laran nian iha Timor-Leste. Aleinde *Introdusaun ida ba Lei*

Konstitusionál iha Timor-Leste no Introdusaun ba Responsabilidade Profisionál iha Timor-Leste, *TLLEP* finaliza tiha ona esbosu livru ida ho títulu *Introdusaun ba Lei Timor-Leste nian*. Halo nafatin atualizasaun ba testu hotu-hotu bainhira iha mudansa ruma iha aspetu jurídiku nian. Versaun ida ikus liu nian ho lian tolu sempre disponível nafatin atu ema *download* / halo kópia hosi internet gratuitamente iha *TLLEP* ninian *website*: www.tllep.stanford.edu.

Livru hirak ne'e hetan kontributu ne'ebé importante tebetebes hosi Universidade Nasional Timor Lorosa'e (UNTL) nian no husi pesoál sira durante prosesu elaborasaun no revizaun inklui komentáriu sira husi Reitor Aurélio Guterres, Dekanu Faculdade Direitu Tomé Xavier Jerónimo, Profesór Benjamim Corte-Real, Profesora Mieko Morikawa, Profesora Maria Ângela Carrascalão, no Vasco Fitas da Cruz hosi Kooperasaun Portugeza. Hanesan bain-bain, komentáriu hosi estudante UNTL sira kona-ba esbosu testu nian ajuda tebetebes atu hetan testu final.

Hanesan ho testu seluseluk iha konjuntu publikasaun, *Introdusaun ida ba Lei Konstitusionál iha Timor-Leste* foka ba oinsá atu hakerek konteúdu ne'ebé klaru no loos, no oinsá uza situaun jurídika ipotética ne'ebé bazeadu ba esperiênsia lokál / rai laran nian, pergunta sira ba diskusaun nian, no eventu atuál sira. Liu husi maneira hakerek no pedagogia / sistema apresenta matéria ne'e, objetivu atu halo testu hirak ne'e asesível ba ema barak atu lee. Publika ho lian tétun, portugés no inglés, testu hotu-hotu ninian propóritu atu sai asesível liután ba jurista / advogadu sira no juis Timór oan sira, ofisiál sira governu nian, membrus sociedade sivíl, estudante Direitu Timór oan sira, no comunidade internasionál sira, ne'ebé mak iha ona esperiênsia.

Autór prinsipál sira *Introdusaun ida ba Lei Konstitusionál iha Timor-Leste* mak Alexander Weber (*Stanford Law School* '12) and Kevin Lo ('11) ho konsellu husi Dennys Antonialli (LLM '11). Geoffrey Swenson ('09), Diretor *TLLEP* nian iha Timor-Leste no Responsável Programa Asesu ba Justisa nian iha *The Asia Foundation* nia eskritóriu iha Dili, hala'o knaar ne'ebé importante tebetebes iha aspetu hotu-hotu kriaun livru ne'e. Jurista portugeza no eis-asesora Parlamentu Nasional nian Ana Mónica Carvalho halo revizaun testu sira hodi asegura ezatidaun (loloos) testu sira iha lian inglés no lian portugés, no mós fornese kontestu institusionál. Timotio de Deus mós halo serbisu hodi asegura katak versaun lian Tétun teknikamente loos. Advogada Kathryn Blair ('11) no Hogan Lovells fó asistênsia di'ak tebetebes ne'ebé gratuitu hodi prepara matéria hirak ne'e. USAID Timor-Leste nian apoiu finanseiru no

tulun programátiku halo ona esforsu tomak sai posível no importante tebetebes ba programa ne'e ninian susesu boot, ho agradesimentu ba Diretór Misaun USAID nian Rick Scott, Peter Cloutier, Ana Guterres no Germano da Costa Boavida. Embaixada Estados Unidos iha Dili, liuliu Embaixadora Judith Fergin, fó tiha ona apoiu ne'ebé boot tebetebes.

Programa ne'e mós hetan ona tulun maka'as hosi Responsável Programa Asesu ba Justisa nian Kerry Brogan, Xefe Representante *The Asia Foundation* nian iha Timor-Leste Silas Everett, Vice Xefa Representante *The Asia Foundation* nian iha Timor-Leste Susan Marx, Ofisiál Jurídiku Julião de Deus Fátima, Asistente Programa Gaspar H. da Silva, Asosiadu Programa Carrick Flynn, no funsionáriu *The Asia Foundation* nian lubuk ida tán. Iha Dili durante período tempu veraun / tempu ne'ebé klima manas, Brian Hoffman ('13) mós fornese assisténsia iha kuaze aspetu hotu-hotu testu ne'e nian. Ha'u mós hato'o agradesimentu ba eis-Dekanu Larry Kramer hosi *Stanford Law School* ba ninian apoiu ne'ebé metin ba projetu ida-ne'e hahú kedas husi inísiu, nune'e mós Dekanu Liz Magill ne'ebé foin mak asume kargu Dekanu nian, ba ninian apoiu relasionadu ho projetu ne'ebé refere ne'e.

Ikus liu, edisaun ida-ne'e simplesmente la sai posível laho kompriensaun kle'an no krítiku husi juis, edukadór no jurista / advogadu Timór oan sira, no mós ema sira ne'ebé halo serbisu iha instituisaun sira Timor-Leste nian. Prokuradora Jerál Repúblika Ana Pessoa Pinto, Defensór Públiku Jerál Sérgio de Jesus Hornai, no Prezidente Tribunál Rekursu Cláudio de Jesus Ximenes hatudu laran di'ak tebetebes kona-ba fó sujestaun hirak ne'ebé konstrutivu. Sentru Formasaun Jurídika (CFJ) mós sai ona nu'udar fonte sabedoria no sujestaun hirak ne'ebé konstrutivu durante prosesu hakerek livru ne'e, liuliu Diretora CFJ Marcelina Tilman da Silva. Testu ne'e mós hetan ona benefisiu hosi kontribuisaun Diretora Ezekutiva Asosiasaun Advogadu Timor Lorosa'e (AATL) nian Maria Veronika, Juiza Maria Natércia Gusmão Perera, Juiza Jacinta Correia, Diretór Ezekutivu *Judicial System Monitoring Program (JSMP)* / Programa Monitorizasaun Sistema Judisiál nian Luis de Oliveira Sampaio, Koordinadór Unidade Peskiza Jurídika *JSMP* nian Roberto da Costa Pacheco no Sahe da Silva.

Ami hein katak akadémiku Timór oan sira kona-ba asuntu Direitu nian, juis sira, jurista / advogadu sira, polítiku sira, burokrata sira/ema sira ne'ebé halo serbisu iha instituisaun Estadu nian no estudante sira sente katak livru ne'e útil duni bainhira ita-boot sira harii Estadu ida ne'ebé mak ita-boot sira no ita-boot sira-nian bei'ala sira hakarak tebetebes durante dekáda barak nian laran. Ha'u hatene katak ha'u-nian estudante sira iha Stanford no ha'u hetan inspirasaun

hosi prosesu harii Estadu ne'ebé mak ita-boot sira hahú tiha ona, hanesan mós ho ami-nian parseiru sira iha USAID, Embaixada Estados Unidos, no *The Asia Foundation*.

Erik Jensen

Profesór Prátika Lei nian

Ko-diretór Programa *Estadu Direitu (Estadu Tuir Lei)*

Eskola Direitu Stanford

Palo Alto, California

INTRODUSAUN

OBJETIVU KAPÍTULU NE'E NIAN

- Atu introdús lei konstitusionál nu'udar orientasaun estruktural ne'ebé importante ba autoridade governamental

I. SAIDA MAK LEI KONSTITUSIONÁL?

Konstituisaun RDTL mak testu ida-ne'ebé estabeselese direitu báziku sidadaun Timor Leste nian, no impoin rekerimentu báziku kona-ba governu. Esensialmente, Konstituisaun ne'e dirije lala'ok nasaun nian. Nune'e, prosesu kria Konstituisaun ne'e refleta Timor oan sira nian fiar no valór. Porezemplu, bainhira funsionáriu estadu ida simu pose, sira halo juramentu hodi promete katak sira sei banati-tuir prinsípiu konstitusionál, no bainhira Parlamentu Nasionál konsidera atu kria lei foun, sira tenke haree didi'ak atu lei foun ne'e la viola Konstituisaun.

1. Tanbasá Estuda Lei Konstitusionál?

Estudu lei konstitusionál ne'e análiza kona-ba regras no prinsípiu fundamentál ne'ebé governa estruktura no organizasaun Estadu nian, liu-liu órgaun polítikus no sira nian kompeténsia, no mós relasaun entre órgaun soberanu haat: Presidente Repúblika, Parlamentu Nasionál, Governu, no Tribunál. Ba governu atu la'ok di'ak, ramu governu nian ida-idak tenke hala'o sira nian knaar ho efétivu iha sira nian zona, ka área influénsia. Aleinde ne'e, karik ramu governu nian ida mak hetan liberdade ne'ebé exesivu, ka diskresaun atu halo saida deit tuir sira nian hakarak, ida ne'e bele fô ameasa no dezestabliza regras lei ne'ebé iha. Importante tebetebes ba estudante sira atu kompriende kona-ba lei konstitusionál hodi nune'e sira bele iha apresiasaun kompleta ba limitasaun no possibilidade governu nian.

Aleinde ne'e, estudante sira mós bele analiza relasaun entre Estadu no povu Timor Leste. Maske asuntu ida-ne'e la'ós fokus esensial iha livru ida-ne'e, estudu kona-ba lei konstitusionál ne'e tenke inklui mós iha advogadu formasaun nian. Porezemplu, Konstituisaun Timor-Leste define direitu ne'ebé hanesan entre jéneru, protesaun legál espesial ba labarik no idiozu sira, no

konstituisaun limite mós poder governu nian durante estadu sítiu, no direitu ho protesau n sira seluk.

II. OBSERVASAUN JERÁL LIVRU IDA-NE'E NIAN

Objektivu Livru ida ne'e nian mak atu ajuda estudante sira kompriende di'ak liu tan ramu governu nian oin-oin iha Timor-Leste. Livru ne'e mós subliña oinsà Konstituisaun kria kontrolu no ekilibriu atu nune'e ramu governu nian ida labele sai forte liu no hadau poder husi ramu seluk ka husi povu Timor-Leste. Livru ida ne'e sei hatán pergunta sira hanesan: Prezidente Repúblika iha poder ruma atu muda orgaun judisiál? Knaar Prezidente no Primeiru Ministru nian mak saida? Membru Parlamentu Nasionál sira hetan eleitu direktamentu husi povu Timor-Leste? Iha livru ida ne'e ita sei esplora pergunta hirak ne'e.

Livru ne'e kobre órgaun soberanu sira: Prezidente Repúblika, Parlamentu Nasionál, Governu, no Tribunál. Inklui mós sumáriu no pasajen husi Konstituisaun RDTL, nune'e mós husi lejislasaun suplementáriu sira, ne'ebé ajuda tebetebes iha testu ne'e. Kapítulu ida-idak sei introdús kona-ba papél instituisaun governu nian, istória badak kona-ba instituisaun ne'e, no maneira oinsá sira distribui poder instituisaun ne'e nian. Kapítulu sira ne'e mós sei inklui esplikaun, sesaun kona-ba lei ne'ebé aplikavel, no situaun hipotétiku. Senáriu sira ne'e sei ajuda estudante sira hodi hanoin kona-ba lei iha kontestu no ajuda sira atu komprende lei sira ne'e ho kle'an liu tan.

KAPÍTULU IDA: PREZIDÉNSIA

OBJETIVUS KAPÍTULU NE'E NIAN

- Atu esplora no estuda kona-ba knaar Prezidente nian
- Atu kompriende eleisaun ba Prezidente
- Atu esplika kona-ba prosesu ne'ebé sei akontese hafoin Presidente rezigna-an ka hatún tiha
- Atu esplika relasaun entre presidente no orgaun estadu nian sira seluk
- Atu aprende estrutura governu nian ida ne'ebé mak kria prezidénsia ne'e

OBSERVASAUN JERÁL KAPÍTULU NE'E NIAN

- Prezidente Repúblika mak xefi Estadu iha sistema semi-prezidensiál.
- Hafoin Parlamentu Nasionál pasa ona lei ida, Prezidente bele promulga ka veta lei ne'e. Prezidente mós bele buka apresiasaun preventiva no revizaun abstraktu ba lei sira.
- Prezidente iha poder atu halo nomeasaun oin-oin.
- Prezidente bele negocia tratadu sira no nomeia ofisiais ba relasaun internasionál nian.
- Prezidente bele fó perdaun ba ema dadur ka ema kondenadu sira no fó indultu ba sentensa prizaun nian.
- Iha rekizitus elijibilidade nian ba kandidatu sira ne'ebé hakarak sai Prezidente.
- Prezidente ida bele rezigna-an ka hatún tiha husi kargu bazeia ba kondisaun balun. Prezidente iha imunidade ba atu ofisiál ruma ne'ebé nia komete durante ninian mandatu.
- Iha ninian knaar, Prezidente hetan apoiu husi grupu orgaun no servisu sira, ne'ebé inklui uma sivíl (*casa civil*), uma militar (*casa militar*), sekretária / sekretáriu pesoál presidente nian no konselhu administrasaun tuir Lei no. 3/2011 (1 Juñu 2011).

I. KNAAR PREZIDENTE NIAN

OBJETIVU SESAUN NE'E NIAN

- Atu aprende kona-ba sistema governu Timor-Leste nian nu'udar sistema semi-prezidensiál
- Atu introdús istóra kona-ba prezidénsia iha Timor-Leste

Konstituisaun RDTL

Artigu 74: Definisau

- (1) Prezidente Repúblika maka Estadu nian Xefe no representa no garante nasaun nian independénsia, Estadu nian unidade no instituisaun demokrátika sira nian funksionamentu regulár.
- (2) Prezidente Repúblika maka Forsa Armada sira nian Komandante Supremu.

Governu iha Timor-Leste konsidera hanesan governu ho sistema semi-prezidensiál. Iha sistema semi-prezidensiál, eziste Prezidente ida no Assembleia Parlamentár ne'ebé eleitu husi povu, no governu ida ne'ebé politikamente iha responsabilidade ba Prezidente no Assembleia ne'e. Karakterizasaun espesífiku sistema ida ne'e ninian no divizaun poder entre orgaun sira, husi nasaun ida ba nasaun seluk la hanesan.

Prezidente ne'e orgaun polítika ida mesak, no nia serve hanesan ofisiál ida ne'ebé hetan eleitu popularmente hodi representa povu Timór. Kontráriu ho sistema Prezidensiál, iha sistema semi-prezidensiál Prezidente la halo parte iha governu. Governu, ne'ebé lidera husi Primeiru Ministru, mak orgaun ida ne'ebé iha responsabilidade hodi hala'o polítika jerál sira nasaun nian, independente husi Prezidente. Governu iha responsabilidade hodi hatán ba Prezidente no Parlamentu, no Prezidente ka Parlamentu mós bele hasai desizaun hodi demite governu. Ikusliu, Parlamentu mós eleitu liu husi elisaun populár hanesan Prezidente. Parlamentu mak orgaun lejislativu Estadu nian ne'ebé representa povu Timór tomak. Parlamentu ezerse poder fiskalizadór importante hodi tau matan ba governu, no ida ne'e bele rezulta ho demisaun governu. Parlamentu labele demite Prezidente maibé Prezidente iha poder atu dissolve Parlamentu.

Sistema semi-prezidensiál ne'e diferente husi repúblika parlamentár tanba iha sistema ne'e Prezidente simplesmente serve de'it hanesan figura serimoniál no Primeiru Ministru mak kaer poder lejislativu no ezekutivu nu'udar xefe governu. Sistema semi-prezidensiál mós diferente husi sistema prezidensiál, tanba iha sistema Prezidensiál ne'e Prezidente iha poder ezekutivu, no la fahe poder ne'e ho Primeiru Ministru.

1. Istória

Desde loron 28 Novembru, 1975, Timor-Leste iha ona ema na'in lima mak serve nu'udar Prezidente Repúblika. Prezidente na'in rua ida uluk toma pozisaun ne'e durante funu ba independénsia kontra Indonézia, ne'ebé invade no okupa Timor-Leste depoisde deklarasaun independénsia husi Portugal.

Francisco Xavier do Amaral

Depoisde Timor-Leste halo deklarasaun unilaterál ba independénsia husi Portugal iha tinan 1975, Francisco Xavier do Amaral simu pose hodi sai ema dahuluk ne'ebé kaer kargu Prezidente. Mandatu Amaral nian nu'udar prezidente badak deit tanba invazaun Indonézia nian obriga nia no membru governu sira seluk hodi halai ba ai-laran iha fulan Dezembru, iha tinan ne'ebé hanesan. Maske nia mós fundadór Frente Revolucionária de Timor Leste Independente (Fretilin), iha tinan 1977 Amaral hetan espulsa husi partidu tanba nia la konkorda ho estratejia partidu nian kona-ba oinsá mak bele luta ho diak liu hasoru okupasaun indonézia nia.

Forsa indonézia nian kaptura Amaral iha tinan 1978, no tau nia iha detensaun uma (Obrigasaun atu hela iha uma) iha Bali no tuir mai iha Jakarta, to'o tempu indonézia sai husi Timor-Leste iha tinan 1999. Iha fulan Abril tinan 2002, Amaral konkorre / kompete hasoru Xanana Gusmão no lakon iha eleisaun prezidensiál. Iha tinan 2007, nia konkore tan iha eleisaun prezidensiál no hetan pozisaun dahaat. Iha 2012, nia mós sai konkorenti iha kampaña eleisaun, maibé mate tanba moras durante periodu kampaña.

Nicolau dos Reis Lobato

Nicolau dos Reis Lobato nomeadu sai Primeiru Ministru iha loron 28 Novembru 1975. Iha 1977 Komité Sentrál FRETILIN hili Lobato sai nu'udar Prezidente. Lobato kaer kargu prezidente nian to'o loron ikus tinan 1978, bainhira Forsa Espesiál Indonézia nian halo embuskada no oho nia.

Xanana Gusmão

Xanana Gusmão mak Prezidente dahuluk ba Repúblika Demokrátika Timor-Leste independente. Ninian mandatu komesa hafoin restaurasaun ba independénsia Timor-Leste nian iha loron 20 Maiu 2002, no remata iha loron 20 Maiu 2007.

Depoisde invasaun husi Indonézia, Gusmão envolve no serbisu maka'ás hodi organiza atividade rezisténsia no hetan kréditu ba susesu ikus movimentu ne'e nian. Husi tinan 1983 to'o tinan 1992 bainhira Indonezia kaptura nia, Xanana serbí nu'udar komandante forsa armada rezistensia iha Timor-Leste. Nia mós harii no serbí nu'udar xefi ba Konsellu Nasionál Rezisténsia Maubere nian (CNRM). CNRM depois muda naran ba Konsellu Nasionál Rezistensia Timorensa ne'ebé disolvidu iha tinan 2001. Tanba knaar Xanana nian iha rezisténsia, forsa Indonézia kaer nia iha tinan 1992, julga no kondena nia ho akuzasaun oin-oin. Nia hela iha prizaun Cipinang, iha Jakarta, to'o tinan 1999. Depois nia muda ba detensaun uma (Obrigasaun atu hela iha uma), no ikusliu hetan liberdade no autorizasaun hodi sai husi Indonézia hafoin eventu iha fulan Setembru tinan 1999 iha Timór.

Durante nian tempu iha prizaun Cipinang Jakarta, Gusmão kontinua ninian pozisaun nu'udar prezidente Konsellu Nasionál Rezisténsia Timorensa hodi lidera rezisténsia hasoru Indonézia. Kuandu nia fila ona ba Timor nia mantein papél importante iha prosesu rekonstrusaun ba rai Timor no mós halo parte importante iha serbisu sira hamutuk ho administrasaun Nasoins Unidas ne'ebé governa Timor to'o Fulan Maiu tinan 2002. Konsellu Nasionál Rezistensia Timorensa disolvidu iha 2001 no nakfera ba partidu politiku oin-oin, no partidu sira ne'e forma rasik sira-nian ajenda polítika. Gusmão mantein nafatin papél importante iha periodu administrasaun UNTAET nian no nia hetan eleitu nu'udar lider ba Konsellu Nasionál ne'ebé sai hanesan prekursor (*ema ne'ebé mai antes*) ba Assembleia Konstituenti iha fulan Outubru tinan 2000. Iha tinan 2002 nia manán eleisaun prezidensiál dahuluk ho votu porsentu 82.7. Antes eleisaun 2007, nia harii partidu polítiku foun ida ho naran Kongresu Nasionál ba Rekonstrusaun

Timorese (CNRT), hodi sai konkorenti ba iha eleisaun parlamentár, CNRT manán votu porsentu 24. Prezidente foun ne'ebé eleitu konvida sira hodi forma governu ida liu husi koligasaun ho partidu sira seluk iha Parlamentu. Ho ida ne'e, Gusmão sai nu'udar Primeiru Ministru Timor-Leste iha loron 8 fulan Agostu tinan 2007.

José Manuel Ramos-Horta

Ramos-Horta serbí nu'udar prezidente daruak Timor-Leste nian iha tempu independénsia hafoin manán iha eleisaun prezidensiál 2007. Iha tinan 1996, nia simu prémiu Nobel da Paz hamutuk ho Bispu Dioseze Dili nian iha tempu ne'ebá. Ramos Horta mós fundadór no membru Fretilin, no nia halai ba ezíliu iha fulan Dezembru tinan 1975. Iha rai-liur nia sai figura importante iha rezisténsia no serbí nu'udar porta-vóz ba CNRT durante okupasaun Indonézia nian iha Timor-Leste. Ramos-Horta rezigna-an husi Fretilin iha tinan 1988 no desde tempu ne'ebá nia la afilia ba partidu politiku ida, maibé nia kontinua sai hanesan figura polítiku ne'ebé importante. Durante tempu governu Fretilin nian, nia serbí nu'udar Ministru Negósiu Estranjeiru nasaun nian ba dahuluk no nu'udar Ministru defeza nian iha tinan 2006. Husi tinan 2006 to'o 2007, bainhira Primeiru Ministru Timor-Leste rezigna-an, Ramos Horta serbí nu'udar Primeiru Ministru iha momentu ne'ebá.

Iha fulan Fevereiru tinan 2008, Ramos-Horta hetan kanek todan durante tentativa asasíniu. Durante ninian rekuperasaun fiziku husi fulan Fevreiru to'o Abril tinan 2008, Vise Prezidente Parlamentu Nasionál, Vicente Guterres no Prezidente Parlamentu Nasionál Fernando de Araújo mak kaer hela kargu nu'udar prezidente iha tempu ne'ebá. Hafoin iha loron 17 fulan Abril tinan 2008, Ramos-Horta asume fila fali nian kargu nu'udar prezidente.

Taur Matan Ruak

Taur Matan Ruak hetan fatin daruak iha ronde dahuluk eleisaun Prezidensiál 2012. Nia hetan votu liu Ramos Horta maibé menus liu kandidatu Fretilin nian, Lú Olo. Tanba laiha kandidatu ida mak manán ho votu maioria, tenke iha eleisaun ba ronde daruak ba kandidatu na'in rua ne'ebé manán ho votu barak liu. Iha eleisaun ronde daruak ne'e, Taur Matan Ruak manán ho votu maioria.

Maske koñesidu popularmente ho naran revolusionáriu “Taur Matan Ruak” ka TMR nia moris ho naran José Maria Vasconcelos iha tinan 1956 iha Osso Huna, suku ki'ikoan ida iha

Distritu Baucau, maibé maioria nia pasa ninian tempu infánsia iha Dili. Iha tinan 1975 bainhira Indonézia invade Timor-Leste, TMR tama iha forsa armada FRETILIN nian ne'ebé hanaran FALINTIL, no nia luta hamutuk ho FALINTIL hasoru inimigu invasaun nian. Iha tinan 1978, Indonézia destrui tiha baze ikus FALINTIL nian iha foho Matebian. TMR konsege eskapa (*halai sai*) husi destruisaun ida ne'e no reorganiza-an ho membru FALINTIL sira seluk hodi komesa fali funu klandestina foun. Durante tempu hirak ne'e nia sa'e ho hetan kargu, no iha tinan 1998 nia serbí nu'udar komandante FALINTIL. Iha tempu independénsia, nia sai Xefe ba Forsa Armada. Iha ninian funsaun ida ne'e, nia supervizona integrasaun FALINTIL nian ba iha F-FDTL, forsa militar Timor-Leste. Iha fulan Outubru, tinan 2011, TMR rezigna-an husi militar atu nune'e nia bele elejivel hodi konkorre iha eleisaun. Bainhira kalan fahe-rua iha loron 20 fulan Maiu tinan 2012, aniversáriu independensia Timor-Leste nian, TMR oficialmente simu pose nu'udar presidente.

II. PODER NO DEVER SIRA

OBJETIVUS SEKSAUN NE'E NIAN

- Atu kompriende poder presidente nian ba promulgasaun no veto
- Atu kompriende poder presidente nian ba disolusaun no nomeasaun
- Atu kompriende poder antesipatóriu ka revizaun preventiva no revizaun abstrata
- Atu aprende kona-ba kapasidade presidente nian hodi deklara funu, negosia tratadu sira, no nomea ofisiais ba asuntu relasaun internasionál nian
- Atu kompriende kapasidade presidente nian atu fó perdaun ba krimes sira no fó indultu ba sentensa prizaun nian
- Atu kompara poder presidente nian iha perdaun / poder iha indultu ho poder Parlamentu Nasionál nian iha amnestia
- Atu diskute restrisaun ka limitasaun ba nomeasaun presidente interinu ka hasai tiha poder presidente interinu nian

1. Lejislativu

Konstituisaun RDTL

Artigu 85: Kompeténsia rasik

Prezidente Repúblika iha kompeténsia eskluziva atu:

- (a) Promulga diploma lejislativu no haruka publika rezolusaun Parlamentu Nasionál nian ne'ebé aprova akordu no ratifika tratadu no konvensaun internasionál;
- ...
- (c) Ezerse direitu atu veta kona-ba diploma lejislativu naran ida, iha loron 30 nian laran hahú iha loron ne'ebé simu diploma ne'e;

Governu no Parlamentu Nasionál mak kaer poder lejislativu. Prezidente laiha poder lejislativu maibé nia iha papél importante iha prosesu lejislativu liu husi nian poder promulgasaun no direitu atu veta.

Bainhira Parlamentu Nasionál pasa ona projeitu lei ida (haree iha kapítulu Parlamentu Nasionál nian atu bele hetan liu tan informasaun), iha loran 30 nian laran, Prezidente bele promulga diploma ne'e ba lei ka uza nian poder atu veta hodi blokeia lei ne'e.

Ba estatutu sira ne'ebé Prezidente simu husi Governu, Prezidente iha tempu ne'ebé naruk uitoan (loron 40) atu decide promulga ka veta. Tanba dala barak governu kria lei ne'ebé tékniku no espesializadu, loran 10 adisionál ne'e sei fó tempu ne'ebé naruk ba Prezidente atu konsidera lei ne'e.

Promulgasaun

Hafoin simu tiha lei ka estatutu sira husi Parlamentu Nasionál ka husi Governu, Prezidente iha responsabilidade atu promulga estatutu sira ne'e. **Promulgasaun** ne'e konsidera hanesan atu ida hodi anuncia formalmente katak lei foun ne'e pasa no aprova duni liu husi prosesu konstitusionál ne'ebé apropriadu. Promulgasaun mós hanesan espresaun prezidente nian ida kona-ba poder supervizór ne'ebé Prezidente ezerse no hatudu ba Parlamentu Nasionál no Governu (poder lejislative). Prezidente mós ezerse poder supervizór ida ne'e liu husi ninian direitu ba veta. Poder ba veta nian sei deskuti liután iha testu tuir mai.

Separasaun Poder

Separasaun Poder ne'e modelu autoridade polítiku ida ne'ebé fahe poder polítiku ba iha ramu oin-oin, no ramu ida-idak iha ninian responsabilidade rasik. Ho meius ida ne'e, laiha ramu ida mak kontrola tomak governu.

Tradisionálmente, separasaun ne'e eziste entre ramu tolu: ramu ezeutivo (Prezidente no Primeiru Ministru), ramu lejislative (Parlamentu) no judisiáriu (Tribunál). Sistema ida ne'e dala barak refere ho naran “sistema tripartite.” Nasaun barak iha mundu uza modelu ida ne'e, inklui Timor-Leste, Fransa, no Estadus Unidos.

Iha sistema *tripartite*, responsabilidade ramu lejislative ninian mak kria no pasa lei sira; responsabilidade ramu ezeutivo nian mak ezejuta lei ne'ebé Parlamentu aprova; no responsabilidade ramu judisiáriu nian mak atu interpreta lei no julga oinsá lei ne'e aplika iha situasaun ruma..

Kontrolu no Ekilíbriu

Kontrolu no Ekilíbriu ne'e sistema ida ne'ebé aplika separasaun poder atu bele prevene alokasaun poder ne'ebé barak liu ba ramu governu ida. Iha sistema ida ne'e ramu governu ida hetan poder atu bele limita no kontrola ramu governu sira seluk.

Tuir Konstituisaun Timor-Leste, ramu governu ida-idak iha meius atu bele ramu sira seluk. Porezemplu, Prezidente iha direitu atu veta lei ne'ebé Parlamentu Nasionál pasa. Tanba ne'e veto presidente nian serve nu'udar kontrolu ba iha poder legislativu nian. Tribunál mós iha kompetensia “kontrolu” poder lejislative nian. Artigu 126 Konstituisaun nian hatete katak Tribunál Supremu Justisa iha poder atu halo revizaun ba lei sira no determina lei sira ne'e konstitusionál ka lae.

Prezidente no lejislatura mós iha meius atu kontrola poder tribunal nian, tanba Prezidente no Parlamentu Nasionál, ida-idak iha direitu atu nomeia ema ida ba iha Konsellu Superiór Majistratura Judisiál nian. Konsellu ne'e sei hili membru sira ba iha Supremu Tribunal Justisa, esetu membru nain ida ne'ebé selesionadu direktamente husi Parlamentu Nasionál.

Ikusliu, tribunal no lejislatura iha meius atu kontrola Prezidente, porezemplu lejislatura bele loke prosesu penál ida kontra presidente, no Tribunál Supremu Justisa iha autoridade atu julga Prezidente iha prosesu ne'e.

Vetu

Prezidente mós iha kompetensia atu veta lejislasaun ida. Vetu ne'e serve nu'udar kontrola ne'ebé importante ba iha poder lejislative Parlamentu nian. Bainhira Prezidente fó nian **vetu**, ida ne'e signifika Prezidente la konkorda ho estatutu ka lei ne'e, bazeia ba razaun ne'ebé substantivu. Karik estatutu ne'e mai husi Parlamentu, entaun Prezidente sei hato'o pedidu ida ba Parlamentu Nasionál atu halo apresiasaun foun ida ba estatuta ne'e. Karik Parlamentu Nasionál la ratifika projeitu lei hafoin Prezidente veta ona, projeitu lei ne'e sei la pasa no sei la sai lei. Prezidente bele fiar katak lei balun la iha importansia ba nasaun ne'e, no nia bele veta projeitu lei ne'e atu nune'e Parlamentu Nasionál konsidera fila fali lei ne'e no haree oinsá lei ne'e nian implementasaun bele serbí diak interese povu Timór nian.

Bainhira vetu, Prezidente mós tenke inklui esplikasaun eskrita hodi hatudu ninian razaun no justifikaun ba vetu ne'e. Iha ninian deklarasaun vetu nian, karik Prezidente konkorda ho

sentimentu jerál iha lei ne'e, no la-konkorda deit ho parte balun, provavelmente Prezidente sei hato'o ka komunika ninian hanoin kona-ba revizaun lei ne'e ba iha Parlamentu Nasionál. Deklarasaun ne'e sei utiliza iha prosesu revizaun atu nune'e Parlamentu bele hatene ho klaru saida mak Prezidente hakarak atu modifika ka muda iha lei ne'e. Bainhira Parlamentu Nasionál simu ona Prezidente nian vetu ofisiál no deklarasaun vetu nian, Parlamentu Nasionál sei halo votasaun hodi decide karik Prezidente nian vetu ne'e bele substitui ka lae. Se Parlamentu Nasionál konfirma nian votu ho maioria absoluta husi membru sira, entaun estatutu nian pasajen sei ratifika no Prezidente nian vetu sei konsidera indiferente no laiha relevánsia. Ida ne'e signifika maske Prezidente tenta halo vetu, estatutu ne'e sai ona lei obrigatóriu no Prezidente tenke promulga lejislasaun ne'e iha loron 8 nian laran hahú husi loron ratifikasaun.

Ba estatutu sira ne'ebé mai husi Governu, Prezidente mós bele promulga ka veta estatutu sira ne'e. Konstituisaun la permite Prezidente atu hato'o pedidu ba Governu hodi halo apresiasaun ba estatutu ne'e. Tanba ne'e, Governu laiha kompeténsia atu anula vetu Prezidente nian.

Lei Rai Nian

Iha fulan Fevereiru tinan 2012 Parlamentu aprova lei tolu ne'ebé relaciona ho rai iha Timor-Leste. Lei ne'e iha dispozisaun ne'ebé difisil no kontroversiál no Parlamentu halo debate ba lei ne'e kuaze tinan rua nian laran. Lei tolu ne'e mak Lei kona-ba Rai (Dekretu Parlamentár 69/II), Lei Espropriasaun (Dekretu Parlamentár 70/II), no Lei kona-ba Fundu Imobiliáriu (Dekretu Parlamentár 71/II).

Iha loron 20 Marsu 2012, Prezidente Ramos-Horta haruka fila fali lei tolu ne'e hamutuk ho karta vetu ba iha Parlamentu Nasionál. Prezidente halo lista preokupasaun ba lei ida-idak, no nian preokupasaun barak mak refere ba iha defínisaun termu nian ne'ebé la suficiente no dispozisaun ne'ebé la klaru. Porezemplu, lei espropriasaun ne'ebé tenta esplika kompetensia Governu nian atu konfiska propriedade privadu bazeia ba interese públiku nian (porezemplu iha kazu hanesan halo konstrusaun ba estrada foun), Prezidente hato'o ninian preokupasaun katak lei ne'e: (1) laiha defínisaun ne'ebé klaru ba termu "interese públiku," (2) la-koalia klaru kona-ba bele ka lae Estadu fa'an ka fó aluga fali propriedade ne'ebé Estadu konfiska tiha ona; no (3) la limite espropriasaun ba kazu esesionál sira.

Ba estatutu sira ne'ebé relasiona ho Artigu 95 Konstituisaun RDTL, ne'ebé Prezidente veta tiha ona, karik Parlamentu deside atu ultrapasa vetu ne'e, Parlamentu tenke konfirma ninian votu liu husi plenária ida hodi aprova lei ne'e ho membru prezente datoluk-rua nian vota fó favór maioria no hatudu katak votu ne'e liu duni maioria absoluta husi membru sira hotu. Hanoin hela katak, ratifikasaun ba lei bain-bain presija deit Parlamentu Nasionál nian vota maioria absoluta. Ida ne'e signifika karik Parlamentu Nasionál iha kadeira 65, no membru sira hotu marka prezensa iha votasaun, sira presiza deit votu maioria ida hodi ratifika asuntu sira ne'ebé la kobre iha Artigu 95 Konstituisaun RDTL nian. Porezemplu, karik membru 33 mak vota fó favór ba lei ida, no membru 32 vota kontra lei ne'e, entaun Parlamentu bele ratifika lei ne'e (33 representa número absoluta maioria). Maibé se projeitu lei ne'e relasiona ho asuntu sira iha Artigu 95, no husi kadeira 65 ne'e membru na'in 63 de'it mak marka prezensa iha votasaun, entaun Parlamentu presiza mínimu membru 42 nian votu atu bele konfirma lejislasaun ne'e. Tanba 42 ne'e representa datoluk-rua husi total membru ne'ebé marka prezensa iha votasaun, no tanba 42 ne'e barak liu número absoluta maioria (33), entaun Parlamentu sei ultrapasa presidente nia vetu.

Tópiku barak iha Artigu 95 Konstituisaun RDTL koalia kona-ba ema nian direitu ne'ebe esensial ka governu nian funsaun báziku sira. Baihira halo alterasaun ba sosiedade nia elementus fundamental sira hanesan ne'e, ida ne'e bele kria efeitu ne'ebe drástiku. Tanba ne'e, rekizitu aas ba ratifikasaun ne'e garante katak, ho deit membru datoluk-rua husi total membru nian votu mak Parlamentu bele modifika lei sira ne'e.

Vetu de bolsu

“**Vetu bolsu nian**” ne'e buat ida ne'ebé akontese bainhira Prezidente la promulga lei, maibé nia mós la halo vetu formalmente ba lei ne'e, no simplesmente ignora tiha deit hodi la aprova sai lei. Dispozisaun sira iha Artigu 85 Konstituisaun RDTL, ne'ebé koalia kona-ba poder promulgasaun no vetu, la fó espasu ba vetu bolsu nian. Presidente Timor Leste tenke promulga lei ida ka veta.

Sesaun estraordinária Parlamentu Nasionál

Prezidente bele konvoka **Sesaun Estraordináriu Parlamentu Nasionál** ida se iha razaun importante kona-ba interese nasional nian hodi justifika asaun ne'e. Razaun sira ne'ebé posivel ba sesaun estraordinária inklui presiza konklui ou halao ba servisu importante sira ne'ebé seidauk halo hotu. Porezemplu Parlamentu karik presiza tempu naruk atu finaliza debate ida no halo votasaun ba orsamentu anuál (tinan-tinan nian). Parlamentu mós karik presiza halo mudansa boot ba lejislasaun tanba razaun eventu ne'ebé akontese la-tuir sirkunstánsia normál prosesu lejislasaun nian. Ezemplu ba situasaun ida ne'e mak hanesan nesiedade atu hadi'a ka ajusta orsamentu hodi bele kobre krize ekonomia ne'ebé akontese. Prezidente mós bele konvoka sesaun estraordinária ida hodi atua situasaun emerjénsia. Situasaun emerjénsia bele inklui dezastre natural sira hanesan be-sa'e, tufaun (anin-fuik), ka funu. Porezemplu, iha fulan Fevereiru tinan 2008, Parlamentu Nasionál konvoka sesaun estraordinária lubuk ida hodi renova estadu sítiu atu nune'e bele atende konsekuénsia husi tentativa asasíniu ne'ebé akontese ba Prezidente no Primeiru Ministru.

Disolusaun

Konstituisaun RDTL

Artigu 86: Kompeténsia kona-ba órgaun seluk

Prezidente da Repúblika iha kompeténsia, kona-ba órgaun sira seluk, atu:

- (f) Dissolve Parlamentu Nasionál, iha situasaun ne'ebé iha krize institusionál grave ne'ebé la husik forma governu ka aprova orsamentu jerál Estadu nian iha período naruk-liu loron neenulu, rona tiha partidu polítiku sira-ne'ebé iha asentu parlamentár no rona tiha Konsellu Estadu, selae aktu disolusaun ne'e la iha ezisténsia jurídika, tuir mós dispozisaun Artigu 100 nian;

Prezidente bele dissolve Parlamentu Nasionál kuandu akontese “krize institusionál grave” ne'ebé haan tempu liu loron neenulu. Ba aktu ida ne'e atu akontese, Prezidente iha obrigasaun atu konsulta representante partidu polítiku sira ne'ebé tuir iha Parlamentu no Konsellu Estadu, maibé forma konsultasaun ne'e la deskreve ho klaru iha Konstituisaun.

Konstituisaun RDTL

Artigu 100: Disolusaun

- (1) Parlamentu Nasionál labele hetan disolusaun iha fulan neen ne'ebé tuir nia eleisaun, iha semestre ida ikus iha mandatu Prezidente Repúblika nian, ka iha tempu ne'ebé moris hela estadu sítiu ka estadu emerjénsia, selae aktu ne'ebé halo disolusaun sofre inezisténsia jurídika.
- (2) Parlamentu Nasionál nian disolusaun la taka dalan ba mandatu Deputadu sira nian atu moris nafatin too reuniaun dahuluk Parlamentu nian liu tiha eleisaun ne'ebé tuir-fali.

Ho konfrontu posivel entre Prezidente no Parlamentu Nasionál ida ne'e, Konstituisaun define restrisaun poder atu dissolve Parlamentu, iha kláusula dahuluk Artigu 100 nian. Limitasaun sira ne'e hatete katak Parlamentu labele hetan disolusaun iha tempu fulan neen nian laran hafoin halo eleisaun, no durante tinan ikus iha mandatu Prezidente nian, ka durante estadu sítiu ka estadu emerjénsia. Restriksaun ida ne'e prinsipalmente atu evita konsentrasaun poder iha Prezidente nian liman liu husi prezerva korpu lejislativu nu'udar kontrola ida hodi tau-matan ba iha autoridade Prezidente nian. Periodu tolu iha Kláusula Dahuluk nian konsideradu hanesan momentu vulneravel atu halo espansaun ba poder. Prezidente ne'ebé haree katak membru ikus-liu Parlamentu Nasionál nian ne'ebé eleitu la apoia ninian interese, bele iha tentasaun atu dissolve Parlamentu antes Parlamentu iha tempu atu hala'o ninian servisu.

Daruak, bainhira periodu mandatu Prezidente ida nian besik remata (especialmente kuandu nia la-konkore tan ba iha periodu tuir mai), tentasaun sei maka'ás tebetebes ba presidente atu reforsa ninian mandatu ba iha Parlamentu Nasionál. Ikus liu, poder Prezidente nian durante estadu sítiu boot tebetebes, tanba ne'e Parlamentu Nasionál nian prezensa ne'e nesesáriu duni atu serve hanesan mekanizmu ida hodi tau-matan ba Prezidente durante estadu sítiu. Lejislatura ne'e sei respeita desizaun Prezidente nian no asaun iha situasaun krize, maibé sira nian prezensa sei fó hanoin no atensaun ba Prezidente kona-ba ninian limitasaun iha poder durante situasaun emerjénsia.

Konstituisaun RDTL

Artigu 85: Kompeténsia rasik

Prezidente da Repúblika iha kompeténsia eskluziva atu:

- (e) Rekere ba Supremu Tribunál Justisa atu halo apresiasaun preventiva no fiskalizaun abstrata ba norma nian konstitusionalidade, no mós verifikasaun ba inkonstitusionalidade tanba omisaun.

Prezidente nian responsabilidade ida mak atu garante katak instituisaun seluk Estadu nian banati tuir Konstituisaun. Atu asegura ida ne'e, Prezidente bele rekere ba Supremu Tribunál Justisa hodi halo fiskalizaun ba atu lejislativu ida nian konstitusionalidade ne'ebé Parlamentu Nasionál hato'o karik Prezidente iha dúvida kona-ba atu lejislativu ida ne'e ninian konstitusionalidade.

Bainhira Prezidente simu lejislasaun ida husi Parlamentu ka Governu atu promulga, no se Prezidente iha preokupasaun katak lejislasaun ne'e inkonstitusionál, prezidente bele husu ba Supremu Tribunál Justisa hodi halo fiskalizaun ba eljislasaun ne'e ninian konstitusionalidade molok Prezidente promulga lejislasaun ne'e. Prosesu ida ne'e hanaran **fiskalizaun preventiva ka antisipatóriu** tanba nia akontese antes estatutu ne'e sai efeitu.

Se Tribunál determina ona katak lejislasaun ida inkonstitusionál, Prezidente tenke veta lei ne'e no haruka fila lejislasaun ne'e ba iha Parlamentu Nasionál atu sira halo revizaun.

Maibé la'ós iha kazu ida ne'e deit mak Supremu Tribunál Justisa bele halo fiskalizaun ba lei ida nian konstitusionalidade. Bainhira atu lejislasaun ida públika ona, Prezidente no autór Estadu sira seluk bele husu Supremu Tribunál Justisa atu halo fiskalizaun ba lei ida nian konstitusionalidade bazeia de'it ba lei ne'e nian testu. Prosesu ida ne'e hanaran **fiskalizaun abstrata** tanba nia permite Supremu Tribunál hodi halo fiskalizaun ba lei nian konstitusionalidade maske seidak iha ema ida mak sente afetadu ho estatutu ne'e. (Artigu 126, Kláusula 1(a) no Artigu 150 Konstituisaun RDTL.

Importante atu subliña katak apresiasaun preventiva ne'e akontese iha relasaun ho atu lejislasaun ne'ebé haruka ba Prezidente hodi promulga. Iha kontráriu, fiskalizaun abstrata bele akontese iha relasaun ho “atu lejislativu no normativu” (Artigu 126, Kláusula 1(a) Konstituisaun RDTL), tanba nian definisaun ne'ebé luan.

Supremu Tribunál Justisa mak hala'o knaar importante ida ne'e liu husi fó informasaun ba Prezidente kona-ba buat sira relasiona ho regras lei ne'ebé viola Konstituisaun nian dispozisaun. Supremu Tribunal Justisa mós fó ba Prezidente análize kona-ba problema konstitusionál ne'ebé akontese tanba violasaun ba iha Konstituisaun nian dispozisaun. Prezidente tenke hatene klaru katak nia labele uza demais liu apresiasaun preventiva ne'e. Prezidente tenke rezerva fiskalizaun abstrata ida ne'e ba lejislasaun sira ne'ebé importante ka ba lejislasaun sira ne'ebé relasiona ho asuntu konstitusionál. Uluknana'in, bainhira ramu judisiál envolve maka'ás iha funsaun ramu sira seluk nian, ida ne'e bele viola prinsípiu separasaun poder. Daruak, Tribunál Timór-Leste preokupadu tebetebes no enfrenta problema rekursu umanu barak. Entaun, kuandu tribunal sira envolve beibeik iha fiskalizaun abstrata, sira bele sai insuficiente tanba ida ne'e bele prejudika sira nian kapasidade atu fó justisa ba litigante sira ho tempu ne'ebé iha.

Ezemplu lei sira ne'ebé Prezidente Repúblika hato'o ona ba Tribunal Rekursu atu hetan apresiasaun preventiva no fiskalizaun abstrata hanesan lei sira ne'ebé kobre asuntu separasaun poder no lei orsamentu nian.

Perguntas

Parlamentu Nasionál pasa orsamentu anuál ba tinan ida nian no haruka ba Prezidente atu asina. Hafoin halo fiskalizaun inisiál, Prezidente kestiona despeza orsamentu ne'e ninian konstitucionalidade. Ba verba sira seluk, prezidente simplesmente la konkorda ho opsaun política sira ne'ebé Parlamentu Nasionál foti.

- 1) Saida mak Prezidente bele halo atu hatene tuir se verba ida ne'e konstitusionál ka lae?
- 2) Saida mak Prezidente sei halo kuandu nia konkorda ho orsamentu ne'e?
- 3) Opsaun saida mak Prezidente iha atu bele rejeita orsamentu ne'e?

Respostas no Esplikasaun

- 1) Prezidente bele hato'o verba ne'e ba iha tribunál ne'ebé aas liu hodi halo **apresiasaun preventiva**. To'o agora, Tribunál Rekursu mak sei atende asuntu sira hanesan ne'e tanba Supremu Tribunál iha Timor-Leste seidak estabelese. Juíz sira ne'ebé tuur iha Tribunál Rekursu sei iha kompeténsia atu konsella Prezidente kona-ba asuntu orsamentu nian, porezemplu verba ne'e tuir Konstituisaun ka lae, ka se orsamentu ne'e viola ka la kumpre Konstituisaun nian rekerimentu balun.
- 2) Se Prezidente laiha dúvida kona-ba projetu lei orsamentu ne'e, nia tenke **promulga**.
- 3) Bazeia ba Prezidente nian autoridade tuir Artigu 85, Prezidente iha opsaun atu kompletamente rejeita projetu lei orsamentu ne'e. Ida ne'e mak vetu prezidensiál. Prezidente sei haruka fila projeitu lei ne'e ba iha Parlamentu Nasionál, akompañá ho esplikasaun eskrita ida kona-ba razaun saida mak Prezidente veta lei ne'e.

2. Nomeasaun

Konstituisaun RDTL

Artigu 85: Kompeténsia rasik

Prezidente Repúblika iha kompeténsia eskruziva atu:

- (d) Nomeia no fó pose ba Primeiru-Ministru ne'ebé partidu ka partidu sira iha aliansa ho maioria parlamentár hatudu, rona tiha partidu sira-ne'ebé iha representante iha Parlamentu Nasionál.

Tuir Konstituisaun, Prezidente iha poder atu halo nomeasaun. Uluknana'in, Prezidente nomeia no fó pose ba Primeiru Ministru ne'ebé partidu ka partidu sira iha aliansa ho maioria parlamentár hatudu. Frekuentemente, maibé la'ós sempre, Primeiru Ministru ne'e lider ida husi partidu maioria ka partidu ho votu barak liu iha koligasaun ne'ebé forma maioria iha Parlamentu. Tanba iha Timór-Leste partidu politiku barak mak partisipa iha eleisaun, dalabarak figura Primeiru Ministru ida-nian apoiu sempre mai husi partidu sira ne'ebé forma koligasaun.

Porezemplu, durante Primeiru Ministru Xanana Gusmão nia tempu, Xanana ne'e membru partidu Kongresu Nasionál Rekonstrusaun Timorese (*Conselho Nacional de Reconstrução de Timor* ka CNRT), ne'ebé manán votu kuaze 24%. Maske partidu FRETILIN (*Frente Revolucionária de Timor-Leste Independente*) manán votu 29%, Prezidente Ramos-Horta konvida Xanana Gusmão hodi forma governu. Laiha partidu ida, nein FRETILIN, nein CNRT, mak manán ho maioria absolutamente, maibé CNRT consege forma koligasaun ho partidu ki'ikoan sira hodi forma maioria iha Parlamentu. Tuir Konstituisaun nian Artigu 86(g), Prezidente mós demite Primeiru Ministru hafoin Parlamentu Nasionál rejeita governu nian programa dala rua. Rejeisaun ne'e hatudu sinál ida husi Parlamentu Nasionál katak sira laiha konfiansa ba iha governu.

Prezidente mós iha kompeténsia atu nomeia membru na'in rua ba Konsellu Supremu Defeza no Seguransa, nomeia Prezidente Supremu Tribunál Justisa, Prokuradór Jerál Repúblika, nomeia membru na'in lima ba Konsellu Estadu, membru ida ba Konsellu Superiór Majistratura Judisiál, no membru ida ba Konsellu Superiór Ministériu Públiku. Nia mós nomeia Forsa Armada sira nian Estadu-Maiór Jenerál nian Xefe no nia Vise-Xefe no Forsa Armada sira nian Estadu-Maiór nian Xefe, rona tiha, iha kazu sira ikus ne'e, Forsa Armada sira nian Estadu-Maiór Jenerál nian Xefe; Jerálmemente, ho proposta husi Primeiru Ministru, Prezidente mós nomeia no hatún membrus governu nian,

Iha asuntu nomeasaun oin-oin ne'ebé eziste. Primeiru, bele ka lae Prezidente rekuza, ka lakohi asume ninian pozisaun no husik pozisaun ne'e mamuk de'it? Konstituisaun la fó mekanizmu jurídiku ba Parlamentu Nasionál hodi obriga Prezidente atu nomeia governu nian ofisiál sira. Prezidente nian interese mak atu asegura katak governu iha membru ne'ebé sufisiente hodi hala'o ninian funsaun, maibé Prezidente bele adia ninian nomeasaun ho razaun estratéjiku sira, porezemplu nia hein hela kandidatu di'ak ida, ka uza nomeasaun ne'e nu'udar vantajen ida ba asaun sira ne'ebé nia hakarak haree iha instituisaun seluk governu nian. Asuntu ida tan mak se Prezidente bele ka lae, rekuza atu nomeia ofisiál ida ne'ebé Primeiru Ministru propoin. Até agora, seidak iha Prezidente Timor-Leste ida mak halo asaun ida ne'e, maibé karik iha futuru ida ne'e sei akontese. Tanba Primeiru Ministru iha apoiu husi Parlamentu Nasionál, Prezidente ne'ebe rekuza proposta ofisiál Primeiru Ministru nian tenke hatene konsekuénsia husi ninian asaun ne'e. Aleinde ne'e, asuntu ida ne'e mós la klaru: se Prezidente bele rekuza atu dimite membru governu ne'ebé Primeiru Ministru hakarak atu hasai.

3. Funu no Negósius Enstranjeiru

Poder funu

Konstituisaun RDTL

Artigu 87: Kompeténsia iha relasaun internasionál

Prezidente Repúblika iha kompeténsia, iha relasaun internasionál, atu:

- (a) Deklara funu kuandu iha agresaun efetiva no eminente, no halo paz, ho Governu nian proposta no Parlamentu Nasionál ka nian Komisaun Parlamentár nian autorizasaun, rona tiha Konsellu Superiór Defeza no Seguransa nian.
- (b) Nomeia no ezonera (hasai tiha) embaixadór, representante permanente no enviado extraordináriu, tuir Governu nian proposta;
- (c) Simu karta kredensiál no simu representante diplomátiku estranjeiru sira nian akreditasaun;
- (d) Dirije hamutuk ho Governu prosesu negosiál atu halo akordu internasionál iha defeza no seguransa nian área.

Konstituisaun fó poder substansiál ba Gabinete Prezidente nian atu halo negósiu ho nasaun seluk iha tempu funu no páz. Prezidente mak Komandante Supremu ba Forsa Defeza, no mós Xefi Konsellu Superiór Defeza no Seguransa nian no Konsellu Estadu. Prezidente bele deklara funu ka estadu sítiu / emejénsia, hafoin konsulta ona ho Konsellu Estadu no Konsellu Supremu Defeza no Seguransa nian no hafoin simu ona autorizasaun husi Parlamentu Nasionál. Ezijénsia ba konsultasaun no autorizasaun ida ne'e estabesele iha estrutura konstituisaun nian laran atu nune'e Prezidente bele uza ninian poder funu ho kuidadu no iha responsabilidade.

Ezemplu autorizasaun Parlamentu Nasionál nian bele haree iha Lei No. 01/2008 (Autoriza Prezidente Repúblika atu Deklara Estadu Sítiu). Autorizasaun partikulár ida ne'e Parlamentu define ba durasaun oras haatnulu resin-ualu. Atu hafoun ka renova, Prezidente tenke konsulta tan Konsellu Estadu ka Konsellu Supremu Defeza no Seguransa no Parlamentu Nasionál mak tenke fó tan autorizasaun. Iha autorizasaun ida ne'e, Prezidente simu autorizasaun atu suspende ema nian direitu ba liberdade movimentu husi tuku 8 kalan to'o tuku 6 dadeer, no suspende mós ema nian liberdade ba halo reuniaun no manifestasaun. Prezidente nian poder atu

redúz ema nian direitu iha forma ida hanesan ne'e importante maibé la'ós absoluta. Ema nian direitu fundamentál balun la-hetan afeta husi estadu sítiu, porezemplu ema nian direitu atu moris, direitu atu la-hetan tortura, no seluk tan.

Nomeasaun ba Relasaun Internasionál

Ho proposta husi Governu, Prezidente iha kompetensia atu nomeia ka ezonera (hasai tiha) embaixadór sira, representate permanente, no enviadu extraordináriu ne'ebé hala'o serbisu ba relasaun internasionál. Iha parte ida, poder nomeasaun ida ne'e bele konsideradu hanesan superfisiál (falsu) tanba Governu sei hein nafatin Prezidente atu aprova proposta ofisiál ne'e. Maske nune'e Prezidente mak Xefe no Representante Estadu nian, tanba ne'e, Prezidente tenke fó ninian liafuan atu nune'e bele klaru katak se proposta ofisiál ne'e representa duni Estadu Timór ka lae.

Karik iha loron oin mai Prezidente sei hakarak koko ninian kompetensia atu rekuza ka halo nomeasaun. Maibé bainhira tempu ne'e to'ó mai, tribunal mak tenke decide se Prezidente nian poder nomeasaun ne'e la'ós deit ba formalidade. Bele mós dehan, Prezidente nian poder nomeasaun ne'e sei bele fó kompetensia ba Prezidente atu rejeita kandidatu sira ne'ebé Governu propoin, maibé ida ne'e seidak klaru tanba seidak iha kazu ida hanesan ne'e mak akontese atu nune'e ita bele haree ninian legalidade.

Negosiasaun Tratadu

Prezidente, representa Timor-Leste no ho akordu Governu nian, bele halo negosiasaun atu konklui akordu internasionál sira relasiona ho asuntu seguransa no defeza nian. Prezidente nian poder ba tratadu ida ne'e ekompartilladu (fahe) ho Governu. Importante atu lembra (hanoin) katak Governu mak iha responsabilidade atu define polítika esternál nasaun nian.

4. Indultu no Komutasaun

Konstituisaun RDTL

Artigu 85: Kompeténsia rasik

Prezidente Repúblika iha kompeténsia eskluziva atu:

- (i) Indulta no komuta pena, hafoin rona tiha Governu;

Prezidente bele fó indultu no komuta (hakmaan) pena prizaun. Baihira Prezidente fó **indulta**, nia (1) fó perdaun ba autór krime no (2) kansela kualkér pena asociadu ho krime ne'e. Iha mundu, indultu ne'e eziste ona iha situasaun oin-oin, porezemplu, indultu ba ema ne'ebé kondenadu injustu ho krime ne'ebé laloos; porezemplu ema ne'ebé akuzadu ho asaun krime ida maibé Prezidente fiar katak asaun ne'e la'ós krime; ka fiar katak kuandu estadu kontinua mantein katak ema ne'e kulpadu, ida ne'e bele fó ameasa ba estabilidade nasional ka progresu. Bainhira Prezidente **komuta** sentensa ida, nia la'ós fó perdaun ba krimi ne'e maibé redúz deit sentensa. Ida ne'e apropiadu liu fali perdaun, porezemplu, kuandu ema ne'e simu pena prizaun ne'ebé naruk ne'ebé la apropiadu. Poder ida ne'e, hamutuk ho poder atu fó suspensaun pena nian (atu temporariamente adia pena) hanaran poder kleménsia.

Iha Timor-Leste normalmente Prezidente fó perdaun no komutasaun iha loron feriadu nasional hanesan selebrasaun loron Restaurasaun ba Independénsia 20 Maiu. Poder ida ne'e tenke uza ho kuidadu tanba bele halo-fraku regras lei. Porezemplu, iha fulan Agostu 2010 Prezidente, José Ramos-Horta fó perdaun ba Gastão Salsinha no ema tolunulu resin-tolu ne'ebé envolve iha atake ne'ebé sira halo ba Prezidente no Primeiru Ministru. Maske Prezidente defende ninian desizaun nu'udar meius ida atu ajuda Timor-Leste hakat ba-oin no haluha kanek iha pasadu, observadór balun preokupa katak ida ne'e bele kria kultura impunidade nian.

Testu konstitusionál ne'ebé indika “konsultasaun ho Governu” sujere katak Prezidente tenke rona konsellu governu nian, maibé la signifika Prezidente tenke halo tuir konsellu ne'e. Iha nasaun sira seluk, konvensaun ne'ebé iha dehan katak normalmente Prezidente halo tuir konsellu ne'e, maibé jeralmente ida ne'e dezenvolve deit husi konvensaun no pragmatizmu polítiku. Seidauk iha obrigasaun atuál ne'ebé eziste atu rona ba konsellu Governu nian iha Timor-Leste, maibé iha tinan 2011, iha Projetu Monitorizasaun Setór Justisa ninian eventu ida iha Dili,

Ministru Justisa no membru sosiedade sivíl espresa katak tenke iha regulamentu ida kona-ba asuntu ida ne'e.

Importante atu distinge (haketak) poder kleménsia prezidensiál husi poder parlamentár. Maske Prezidente bele fó indultu no komuta sentensa, Parlamentu iha poder atu fó amnistia. **Amnistia** mak poder atu hanaruk indultu, normalmente amnistia ne'e fó ba grupu, no normalmente ba krime polítiku sira, *antes* sira hetan kondensaun. Bele mós dehan, Prezidente fó nian poder indultu / komutasaun hafoin sistema judisiál fó ona kondensaun ba ema sira ne'e. Iha kontráriu, Parlamentu nian poder amnistia tuir Artigu 95.3(g) permite ema ida atu hetan izensaun (liberdade) husi akuzasaun, no rejistu legál kona-ba ema nian krimi sei laiha.

5. Poder Limitadu Prezidente Interinu nian

Konstituisaun RDTL

Artigu 89: Atu Prezidente Repúblika Interinu nian

Prezidente Repúblika interinu la bele pratika atu sira previstu iha artigu 86, alínea f), g), h), i), j), k), l), m), n) no o).

Artigu 86: Kompeténsia kona-ba órgaun seluk

- (f) Disolve Parlamentu Nasionál, iha situasaun ne'ebé iha krize institusionál grave ne'ebé la husik forma governu ka aprova orsamentu jerál Estadu nian iha períodu naruk-liu loron neenulu, rona tiha partidu polítiku sira-ne'ebé iha asentu parlamentár no rona tiha Konsellu de-Estadu, selae aktu disolusaun ne'e la iha ezisténsia jurídika, tuir mós artigu 100 nia dispozisaun;
- (g) Demite Governu no ezonera (hasai tiha) Primeiru-Ministru, kuandu Parlamentu Nasionál rejeita nia programa dala rua tuir-malu;
- (h) Nomeia, emposa no ezonera Governu nian membru sira, ho Primeiru-Ministru nian proposta, tuir artigu 106, n. 2, nian dispozisaun;
- (i) Nomeia membru rua ba Konsellu Superiór Defeza no Seguransa;
- (j) Nomeia Prezidente Supremu Tribunál Justisa nian no fó pose ba Tribunál Superiór Administrativu, Fiskál no ba Kontas;
- (k) Nomeia Prokuradór-Jerál Repúblika ba mandatu ida ba tinan haat;
- (l) Nomeia no ezonera Adjuntu Prokuradór-Jerál Repúblika nian, tuir artigu 133, n. 6;

- (m) Nomeia no ezonera, tuir Governu nian proposta, Forsa Armada sira nian Estadu-Maiór Jenerál nian Xefe no nian Vise-Xefe no Forsa Armada sira nian Estadu-Maiór nian Xefe, rona tiha, iha kazu sira ikus ne'e, Forsa Armada sira nian Estadu-Maiór Jenerál nian Xefe;
- (n) Nomeia membru lima ba Konsellu Estadu;
- (o) Nomeia membru ida ba Konsellu Superiór Majistratura Judisiál no ba Konsellu Superiór Ministériu Públiku nian.

Tuir Konstituisaun nian Artigu 89, Prezidente Repúblika interinu *laiha* kompeténsia husi (f) to'o (o) Artigu 89, hanesan iha sumáriu tuir mai ne'e:

- (f) dissolve Parlamentu Nasionál;
- (g) demite Governu no ezonera Primeiru-Ministru, kuandu Parlamentu Nasionál rejeita nian programa dala rua tuir-malu;
- (h) nomeia, emposa no ezonera Governu nian membru sira; nomeia membru rua ba Konsellu Superiór Defeza no Seguransa nian;
- (j) nomeia Prezidente Supremu Tribunál Justisa nian no fó pose ba Tribunál Superiór Administrativu, Fiskál no ba Kontas;
- (k) nomeia Prokuradór-Jerál Repúblika;
- (l) nomeia no ezonera Adjuntu-Prokuradór-Jerál Repúblika;
- (m) nomeia no ezonera, tuir Governu nian proposta, Forsa Armada sira nian Estadu-Maiór Jenerál nian Xefe no nian Vise-Xefe no Forsa Armada sira nian Estadu-Maiór nian Xefe, rona tiha, iha kazu sira ikus ne'e, Forsa Armada sira nian Estadu-Maiór Jenerál nian Xefe;
- (n) nomeia membru ba Konsellu Estadu; no
- (o) nomeia membru ida ba Konsellu Superiór Majistratura Judisiál no ba Konsellu Superiór Ministériu Públiku nian.

Poder sira hotu ne'ebé negadu ba Prezidente interinu ne'e implika nomeasaun no remosaun (hasai tiha) poder prezidente eleitu nian. Tanba Prezidente Parlamentu Nasionál mak susede (troka) bainhira Prezidente *laiha*, Artigu 89 asegura katak doutrina separasaun poder sei

kontinua aplika. Prezidente interinu ida ne'ebé iha influénsia maka'as ba iha Parlamentu Nasionál no Prezidente nian poder nomeasaun no ezonerasaun, Prezidente interinu ne'e bele sai hanesan ameasa ida ba Estadu demokrátiku no regras lei.

Perguntas

Enkuantu Prezidente atuál iha hela faze rekuperasaun no simu tratamentu husi médiku, José Soares mak serve hela nu'udar Prezidente Timor-Leste interinu. Bainhira Soares asumi kargu ne'e, nia rona Elias Gomes nian kondenasaun kona-ba pekulatu (subar osan públiku nian). Hafoin haree tiha kazu ne'e ho kuidadu, Soares fiar katak Gomes nian kondenasaun ne'e injustifikadu no iha evidénsia diak ne'ebé hatudu katak Gomes la sala (bode espiatóriu).

- 1) Nu'udar Prezidente interinu, opsaun saida mak Soares iha ninian dispozisaun atu rezolve situasaun ne'e?
- 2) Konsiderasaun saida mak Soares tenke foti hodi halo desizaun atu fó indulta ka komuta Gomes nian sentensa?

Resposta no Esplikasaun

- 1) Prezidente interinu iha kompetensia atu fó indultu no komuta sentensa prizaun. Artigu 89 iha Konstituisaun fó duni limitasaun ba Prezidente interinu nian poder nomeasaun no ezonerasaun, maibé Artigu ne'e la temi limitasaun ruma kona-ba Prezidente interinu nian poder indultu/komutasaun. Bele mós dehan, ida ne'e signifika Soares bele fó indultu ba Gomes nian kondenasaun, ka Soares bele komuta / hakmaan Gomes nian sentensa.
- 2) Loos duni, Soares tenke hatene katak ninian kompeténsia atu fó indultu ka komutasaun ne'e tenke respeita doutrina separasaun poder entre Estadu nian ramu sira. Nu'udar forma ne'ebé jerál, Prezidente ida labele uza ninian justifikasaun pesoál hodi troka fali tribunál nian. Ida ne'e so bele akontese de'it iha sirkunstánsia exesionál bainhira injustisa mosu.

III. ELEISAUN PREZIDENTE NIAN

OBJETIVUS SEKSAUN NE'E NIAN

- Atu aprende rekerimentu sira ne'ebé kualifika ema ida ba sai kandidatu presidente
- Atu komprende prosesu oinsá hili presidente no fó pose ba presidente.
- Atu koalia no deskute limitasaun no to'o tempu hira mak Presidente ida bele tuur iha nian kargu.

1. Elijibilidade

Konstituisaun RDTL

Artigu 75: Elijibilidade

Bele sai kandidatu ba Prezidente Repúblika sidadaun timór ne'ebé:

- (a) Iha sidadania orijinária;
- (b) Iha ona idade, pelumenus, tinan tolu-nulu-resin-lima;
- (c) Bele uza duni nian kapasidade hotu;
- (d) Sidadaun pelumenus rihun lima mak apresenta nia hanesan kandidatu.

Atu kontesta ka konkore ba eleisaun Prezidensiál, kandidatu ida tenke iha rekerimentu haat ne'ebé defini iha Artigu 75. Uluknana'in, kandidatu ne'e tenke sidadaun orijinál Timor-Leste. Sidadaun orijinára mak ema sira ne'ebé moris iha Timór no iha teritóriu Timor-Leste nian (hanesan define iha Parte 1, Artigu 3, Kláusula 2 Konstituisaun nian). Sidadaun orijinára mós ema sira ne'ebé moris iha rai liur maibé sira nian inan-aman ema Timór (Parte 1 Artigu 3, Kláusula 3 Konstituisaun nian).

Segundu, kandidatu nian idade, pelumenus tenke tinan tolunulu resin-lima. Rekerimentu ba idade ne'e tenta atu garante katak ema ne'ebé atu sai Prezidente tenke iha ona esperiénsia moris ne'ebé suficiente molok asumi responsabilidade ne'e. Kandidatu ho idade ki'ik seidauk iha esperiénsia barak kona-ba polítika no papel lideransa.

Datoluk, kandidatu ida tenke iha kompeténsia “atu uza duni ninian kapasidade hotu.” Kona-ba ida ne’e Prezidente tenke mentalmente saudável.

Dahaat, pelumenus tenke iha ema rihun lima mak apresenta nia hanesan kandidatu ho pelumenus asinatura atus ida husi distritu ida-idak, ida ne’e atu asegura katak pelumenus kandidatu ne’e iha apoiu votantes lubuk ida husi nasaun laran tomk no bele filtra (ta’es) kandidatu seluk. Projesaun preliminar ba kandidatu sira ne’e promove funsionamentu prosesu eleitoral ne’ebé diak no efisiente, no asegura katak kandidatu sira ne’e pelumenus iha kredibilidade ho nivel mínimo.

Liután, Prezidente labele kaer kargu polítiku sira seluk ka pozisaun públiku sira seluk (Parte 3, Títulu 1, Artigu 68 no 78). Prezidente Repúblika labele mós sai Prezidente Parlamentu Nasionál, Prezidente Supremu Tribunal Justisa, Prezidente Tribunal Superiór Administrativu Fiskal no Kontas, Prokuradór Jerál Repúblika, ka membru Governu (Parte 3, Títulu 1, Artigu 68, Klausa 1). Iha realidade, ema ida labele kaer kargu rua ka liu, iha pozisaun sira ne’ebé lista ona ne’e, *iha tempu hanesan*. Kaer kargu rua ne’ebé la-hanesan iha *tempu ne’ebé la-hanesan*, ida ne’e aseitavel (bele simu), no atór polítiku barak iha Timor mak serve ona nasaun ne’e ho sira-nia kapasidade oin-oin. Porezemplu, Prezidente Ramos-Horta kaer ona kargu Primeiru Ministru iha tempu pasadu. Artigu ida ne’e nian Klausa 2 loke hela possibilidade ba lei atu deside kona-ba inkompatibilidade adisionál. Tanba kargu polítiku barak mak ema kria ona ka muda, Klausa 2 asegura atu mantein nafatin estrutura poder atuál no ekilíbriu. Se lae, bele kombina kargu foun ho hirak ne’ebé eziste hela ne’e hodi aumenta poder. Artigu 68 tenta prevene poder Estadu nian sai kahur-malu ho poder seluk, atu nune’e bele prezerva kontrolu no ekilíbriu governu nian.

Prezidente Repúblika mós tenke rekuza oportunidade empregu privadu nian ruma. Ida ne’e la’ós de’it atu prevene konflitu iha interese pesoál, maibé atu evita kualkér aparénsia impropriedade (lala’ok ne’ebé la apropiadu). Prezidente nian knaar mak atu reprezenta povu Timór, tanba ne’e nia labele susetivel ba interese privadu sira. Nune’e mós iha nível prátiiku, Gabinete Prezidente ne’e pozisaun ida ne’ebé iha ejizensia barak. Tanba ne’e, kuandu iha buat seluk mak desvia Prezidente nian funsaun ka knaar ofisiál, ida ne’e bele fó todan ba nasaun.

2. Eleisaun

Kandidatu ne'ebé simu maioria votu válidu mak sei sai Prezidente Repúblika. Sidadaun hotu-hotu ho idade tinan 17 ba leten bele tuir eleisaun (Títulu 2, Artigu 47, Klausa 1). Nune'e mós, tuir Lei No. 07/2006.¹ Sidadaun Timor oan ne'ebé hela iha instituisaun penitensiária (kadeia) iha direitu atu tuir votasaun. Kuandu laiha kandidatu ida mak hetan votu liu metade iha ronde dahuluk, liu tiha loron tolu-nulu sei iha votasaun ba ronde daruak. So kandidatu nain rua ne'ebé hetan votu barak liu iha ronde dahuluk deit mak bele partisipa iha eleisaun ronde daruka ne'e.

Lei suplementár kona-ba prosesu eleisaun prezidensiál bele hetan iha Lei no. 7/2006 (Dezemburu. 28, 2006) ho títulu "Lei kona-ba Eleisaun Prezidente Repúblikai." Lei ida ne'e kobre votasaun nian tempu, prosesu iha fatin votasaun, no observadór eleitorál sira.

3. Pose no Juramentu

Konstituisaun RDTL

Artigu 77: Pose no Juramentu

- (1) Prezidente Repúblika sei simu pose hosi Parlamentu Nasionál, iha serimónia públika, iha Deputadu no órgaun soberanu sira seluk nian representante nian oin.
- (2) Pose ne'e sei realiza iha Prezidente Repúblika sesante nia mandatu nian loron ikus ka, iha eleisaun tanba vakatura karik, iha loron dauk liu tiha loron iha ne'ebé rezultadu eleitorál hetan publikasaun.
- (3) Iha atu ba investidura Prezidente Repúblika presta juramentu tuirmai ne'e:

“Ha u jura, ba Maromak, ba Povu no ba ha u nian onra, ha'u sei kumpre ho lealdade funsaun ne'ebé ha u simu, kumpre no halo ema kumpre Konstituisaun no lei no fó ha u nia kbiit no kapasidade atu defende no hametin independénsia no unidade nasional”.

Prezidente da Repúblika simu pose husi Prezidente Parlamentu Nasionál. Prezidente halo juramentu iha serimónia públika, iha deputadu/membru Parlamentu Nasionál no representante

¹ Lei no. 7/2006 (Dezemburu. 28, 2006) alteradu ho Lei 5/2007 (May 31, 2007), Lei 5/2011 (Juñu 22, 2011) ho Lei 2/2012 (Janeiru. 13, 2012) no Lei 7/2012 (Marsu 1, 2012).

orgaun soberanu sira seluk nian oin. Pose ne'e normalmente realiza iha Prezidente Repúblika sesante nian mandatu nian loron ikus. Kuandu prezidente foun ida eleitu tanba Prezidente tuan nian rezignasaun, mate, ka defisiénsia permanente, entaun prezidente foun ne'e nian pose sei realiza iha loron dahuluk liu tiha loron ne'ebé rezultadu eleitoral hetan publikasaun.

4. Termu no Limitasaun Pose

Konstituisaun RDTL

Artigu 75: Elejibilidade

- (2) Prezidente Repúblika iha mandatu ba tinan lima no nia funsaun hotu ho Prezidente ida hili foun nian pose.
- (3) Prezidente Repúblika nian mandatu bele renova dala ida de'it.

Prezidente serve ninian mandatu ba tinan lima no ninian mandatu ne'e bele renova dala ida de'it. Ida ne'e signifika ema ida so bele sai prezidente ba tinan sanulu deit (mandatu rua).

Limitasaun ba termu ida ne'e eziste atu nune'e prezidente la bele konsolida poder ne'ebé barak liu. Limitasaun ba termu rua ne'e iha mós dezvantajen, porezemplu prezidente nian termu segundu (daruak) ne'e bele sai fraku. Tanba Konstituisaun la permite prezidente atu konkore tan ba termu datuluk, prezidente mós menus poder polítiku, tanba ofisiál politiku sira seluk ladún iha razaun forte atu serbisu hamutuk ho prezidente sesante. Iha parte seluk, ema ida bele halo argumentu katak Prezidente sesante ida iha liberdade barak atu halo desizaun ka nomeasaun ne'ebé impopulár (ema barak la simu). Tanba Prezidente ne'e la elijivel ona atu kontesta tan ba termu tuirmai, nia sei la responsabiliza ba konsekuénsia polítika sira ne'ebé mosu tanba ninian asaun. Porezemplu, molok Prezidente remata ninian mandatu, nia desidi atu fó indultu barak no komuta sentensa barak, maske ninian desizaun fó klemensia ezekutivu ne'e kontroversu ka impopular (ema barak la simu).

Klaru katak Prezidente sesante (mandatu hotu ona) sei limitadu nafatin. Primeiru, Prezidente sei nafatin responsavel ba krime sira ne'ebé kometidu durante ninian funsaun no violasaun obriguasaun konstitusionál. Segundu, Prezidente barak mak hakarak husik hela naran no legadu diak kona-ba ninian serbisu iha Timor-Leste. Depois sidadaun ida iha interese atu sai

prezidente tanba nia hakarak serví nian nasaun, nune'e sira laiha insentivu ida atu abuzu sira nia podér no halo tuir fali sira nian interese pesoál.

5. Auzénsia Prezidensiál

Konstituisaun RDTL

Artigu 80: Auzénsia

- (1) Prezidente Repúblika labele sai hosi territóriu nasionál molok iha autorizasaun hosi Parlamentu Nasionál ka, ida-ne'e la reune hela karik, hosi nian Komisaun Permanente.
- (2) La kumpre regra iha no. 1 nia sei lakon ninian kargu, tuir artigu anteriór nian. dispozisaun..
- (3) La presiza Parlamentu Nasionál nian autorizasaun ba viajen privada ne'ebé la too loron sanulu resin-lima, maibé, molok halo viajen ne'e, Prezidente Repúblika tenke fó-hatene uluk ba Parlamentu..

Prezidente labele sai husi Timór liu loron sanulu resin-lima, hodi halo viajen ofisiál ka viajen privada, molok iha autorizasaun husi Paralamentu Nasionál no ninian Komisaun Permanente. Kuandu Prezidente la kumpri dispozisaun ida ne'e, nia sei lakon kargu. Maibé Prezidente la presiza Parlamentu Nasionál nian autorizasaun kuandu nia hakarak halo viajen privada ne'ebé la to'o loron sanulu-resin-lima. Bainhira Prezidente ida la marka prezensa iha Timor ba tempu ne'ebé naruk, nia bele lakon kontaktu ho polítika governu nian no povu nian nesidade iha rai laran. Maske Primeiru Minsitru mak xefe Governu no estabelese ajenda, Prezidente nian auzénsia ne'ebé naruk bele fó impaktu simbóliku ne'ebé negativu. Porezemplu, iha loron 8 Setembru 2009, Parlamentu Nasionál la-autoriza, no la simu Prezidente Ramos Horta nian pedidu atu halo viajen ofisiál ba Nova Iorque, Boston, Dinamarca, no Alemaña, ne'ebé sei hahú husi loron 20 Setembru to'o loron 5 Otubru. Iha votasaun dala-rua konsekutiva, maioria Parlamentu Nasionál rekuza atu fó autorizasaun ba Prezidente nia pedidu, ho kada votu envolve debate ne'ebé estensivu no emocionál kona-ba lider Milisia Indonezia Martinus Bere nian libertasaun, ne'ebé akuzadu ho krime kontra humanidade iha eventu tinan 1999.

Perguntas

Ligia, doutora ida ho idade 33 ne'ebé kaer klinika iha Baucau. Nia iha esperiénsia kona-ba política lokál no konsidera hakarak atu kontesta ba eleisaun Prezidensiál tuirmai, ne'ebé sei akontese iha tinan tolu oin mai. Nia moris iha Lisboa, Portugal, husi aman Timor oan no inan Portugés.

- 1) Ligia pasa rekerimentu atu sai kandidatu presidente ka lae?
- 2) Votu hira mak Ligia tenke hetan atu bele sai presidente?

Respostas no Esplikasaun

- 1) Atu sai kandidatu prezidensiál, ema ida tenke kumpri kriteria báziku lima. Ligia kumpre rekerimentus haat husi rekerimentus lima ne'e. Primeiru, Ligia tenke **sidadaun orijinal** Timor-Leste. Ne'e signifika, nia tenke moris iha Timor ka moris husi inan-aman ema Timor. Maske Ligia moris iha Portugal, nian aman ema Timor. Tanba ne'e, Ligia konsidera hanesan sidadaun orijinal tuir Parte 1, Artigu 3, Klausa 3 Konstituisaun nian. Segundu, kandidatu prezidensiál tenke iha **idade ho tinan pelumenus 35**. Tanba eleisaun sei realiza iha tinan tolu oin mai, Ligia sei iha idade 36 no nia sei elejivel atu partisipa iha eleisaun ne'e. Rekerimentu datoluk relasiona ho ninian saude, katak Ligia tenke **saudavel mentalmente**. Rekerientu datoluk Ligia bele uza duni ninian kapasidade hotu, nia bele partisipa iha eleisaun prezidensiál. Rekerimentu ikus ba Ligia mak nia tenke buka **apoio husi votantes pelumenus ema nain rihun lima** iha Timor-Leste. Tanba Ligia iha ona esperiénsia uitoan iha Baucau, karik nia bele kumpre rekerimentu ne'e. Maibe hanesan rekerimentu ida ikus, pelumenus ho asinatura atus ida husi distritu ida-idak, entaun ninian kandidatura sei la vale.
- 2) Atu sai Presidente, kandidatu ida tenke hetan maioria votu husi votante sira ne'ebé elejivel no partisipa iha eleisaun. Sidadaun Timór hotu-hotu ho tinan sanulu resin-hitu ba leten bele vota. Kuandu laiha kandidatu ida mak hetan votu maioria, liu tiha loron sanulu resin-tolu sei halo eleisaun ronde segundu ba kandidatu rua ne'ebé hetan votu barak liu.

IV. PREZIDENTE NIAN REZIGNASAUN NO EZONERASAUN (HASAI TIHA)

OBJETIVUS SEKSAUN NE'E NIAN

- Atu esplora oinsá Prezidente rezigna-an husi nian kargu no oinsá bele okupa fali kargu mamuk ne'e
- Atu komprende imunidade prezidente nian
- Atu aprende prosesu sira ne'ebé sei akontese bainhira atu ezonera (hasai tiha) Prezidente ida husi nian kargu

1. Vaga/Rezignasaun

Konstituisaun RDTL

Artigu 81: Renúnsia ba Mandatu

- (1) Prezidente Repúblika bele renúnsia ba mandatu ho mensajen ne'ebé hato'o ba Parlamentu Nasionál.
- (2) Renúnsia ne'e hamosu nia efeitu iha momentu ne'ebé Parlamentu hatene mensajen ne'e, maibé tuir-fali sei publika iha jornál ofisiál.
- (3) Prezidente Repúblika ne'ebé renúnsia ba nia kargu labele tama hanesan kandidatu iha eleisaun ne'ebé tuir-kedas sei halo ka iha tinan lima tuir-fali nian laran sei halo.

Prezidente bele renúnsia husi ninia mandatu tanba razaun oin-oin. Porezemplu, Prezidente bele konsidera nia-an laiha kompeténsia atu hala'o ninian funsaun tanba razaun moras ka asuntu familia nian. Segundu, Prezidente karik antisipa hela akuzasaun husi Parlamentu Nasionál tuir Artigu 79 Konstituisaun nian. Maske prosesu ne'e akuza deit Prezidente ho ofensa oin-oin, no maske Prezidente iha razaun forte (maka'as) katak nia iha inosénsia, Prezidente bele rezigna-an atu evita konstranjimentu públiku ne'ebé mosu tanba nia hetan julgamentu.

Metodu ne'ebé Prezidente uza atu rezigna-an mak liu husi mensajen ne'ebé nia hato'o ba iha Parlamentu Nasionál. Mensajen ne'e bele hato'o ho forma diskursu ida ba iha Parlamentu Nasionál ka karta aberta ida ba iha Parlamentu Nasionál. Maske Parlamentu Nasionál deit mak serve hanesan audiénsia ba Prezidnete nian mensajen, Prezidente nian rezignasaun ne'e sei fô sai

ba públiku. Tanba Prezidente ne'e ofisiál ida eleitu husi povu / públiku, povu Timor-Leste sei hakarak atu hatene tanba sá nia rezigna-an.

Kuandu mensajen ne'e hato'o ona ba iha Parlamentu Nasionál, Prezidente nian rezignasaun ne'e hetan efektu kedas. Hafoin ninian rezignasaun, eis-Prezidente la elejivel ona atu partisipa iha eleisaun espesiál ne'ebé realiza atu troka nia, no la elejivel mós ba eleisaun regular ne'ebé sei realiza iha tinan lima tuirmai. Disposisaun ida ne'e funsiona nu'udar meius ida atu halakon konfuzaun, ne'ebé karik sei akontese kuandu prezidente ida rezigna-an ona maibé derrepente (tekitekir) hakarak partisipa fali iha eleisaun. Disposisaun ne'e mós asegura katak Prezidente sei hanoin didi'ak molok halo rezignasaun. Bainhira Prezidente ida renúnsia ona nian kargu, nia tenke hein to'o eleisaun síkulu rua mak foin bele partisipa fali.

Konstituisaun RDTL

Artigu 82: Mate, renúnsia ka inkapasidade permanente

- (1) Kuandu Prezidente Repúblika mate, renúnsia ka hetan inkapasidade permanente, Parlamentu Nasionál nia Prezidente maka kaer interinamente nian funsaun, ho pose ne'ebé nia simu hosi Parlamentu Nasionál nian Prezidente em ezersísiu, iha Deputadu no órgaun soberanu sira seluk nian representante nian oin.

Artigu 84: Substituisaun no interinidade

- (1) Iha Prezidente Repúblika nian impedimentu temporáriu Parlamentu Nasionál nian Prezidente maka kaer funsaun hanesan nian substitutu.
- (2) Parlamentu Nasionál nian Prezidente ka nian substitutu nian mandatu suspende automatikamente durante tempu ne'ebé nia ezerse Prezidente Repúblika nian kargu hanesan substitutu ka interinamente..
- (3) Prezidente Repúblika substitutu ka interinu nian funsaun hanesan Deputadu sei prenxe interinamente tuir Parlamentu Nasionál nian rejimentu.

Kuandu Prezidente Repúblika mate, renúnsia ka hetan inkapasidade permanente, ka kuandu Prezidente-Eleitu rekuza ninian kargu, ka mate, ka hetan inkapasidade permanente molok nia asumi kargu, Prezidente Parlamentu mak sei kaer kargu ne'e temporariamente. Disposisaun ne'e mós válidu kuandu Prezidente hetan deit inkapasidade temporariamente. Mandatu parlamentár no Prezidente nian funsaun sei hetan suspensu automatikamente durante

tempu ne'ebé nia asumi hela kargu temporariamente. Suspensaun ba poder ida ne'e rezulta husi faktu katak Prezidente sei la kaer kargu polítiku sira seluk ka pozisaun públiku seluk no suspensaun ida ne'e mós iha intensaun atu prevene konsentrasaun poder iha ema ida de'it nian liman. Kuandu Prezidente Parlamentu Nasionál la disponivel, Vice-Prezidente Parlamentu Nasionál mak sei asume responsabilidade ne'e.

Porezemplu, bainhira Prezidente José Ramos-Horta hetan inkapasidade iha tinan 2008, Vicente Guterres, Vice-Prezidente Parlamentu Nasionál mak sai Prezidente interinu Timor-Leste durante loron rua no hein to'o Fernando Araujo, Prezidente Parlamentu Nasionál fila hikas husi tasi-balun hodi asumi responsabilidade ne'e.

Konstituisaun RDTL

Artigu 82: Mate, renúnsia ka inkapasidade permanente

- (2) Tribunál Supremu Justisa maka deklara Prezidente Repúblika nian inkapasidade permanente no verifika nia mate tiha ona ka nia lakon kargu ona.
- (3) Eleisaun Prezidente Repúblika foun tanba mate, renúnsia ka inkapasidade permanente tenke halo iha loron sia-nulu nian laran tuir-fali faktu ne'e nian verifikasaun ka deklarasaun.
- (4) Prezidente Repúblika hetan eleisaun ba mandatu foun ida.

Artigu 83: Mate, renúnsia ka inkapasidade permanente

- (1) Kuandu mate, renúnsia ka inkapasidade permanente mosu iha tempu ne'ebé iha situaun exesionál tanba funu ka emerjénsia prolongada ka difikuldade téknika ka materiál, ne'ebé lei define hela no la husik halo eleisaun ba Prezidente Repúblika ho sufrájiu universál tuir artigu 76, Parlamentu Nasionál maka sei hili Prezidente Repúblika hosi nia membru sira, iha loron 90 tuirmai nia laran.
- (2) Iha kazu referidu iha número anteriór Prezidente da Repúblika eleitu sei kumpre mandatu interrompidu nia tempu remanexente no bele kandidata-an iha eleisaun.

Supremu Tribunal Justisa mak iha responsabilidade atu verifika no deklara Prezidente nian inkapasidade permanente ka mate, atu indika katak kargu prezidente mamuk hela. Tanba Supremu Tribunal Justisa seidak estabese, papél ida ne'e Tribunal Rekursu mak sei asume nu'udar Tribunal superior ne'ebé disponivel. Prosesu verifikasaun ida ne'e asegura katak

Prezidente nian mate ka inkapasidade permanente ne'e akontese duni, no la'ós manobra política ida.

Hafoin verifikasaun no deklarasaun kona-ba mate / inkapasidade, iha loron sia-nulu nian laran, sei iha eleisaun ida atu determina Prezidente foun.

Kuandu Prezidente nian mate, renúnsia ka inkapasidade permanente mosu iha tempu ne'ebé “iha situasaun exesionál tanba funu ka emerjénsia prolongada” ka “difikuldade téknika ka materiál, no la husik halo eleisaun ba Prezidente Repúblika”, Parlamentu Nasionál maka sei hili Prezidente Repúblika husi nia membru sira, iha loron 90 tuirmai nian laran. Kláusula ida ne'e asegura katak Timór-Leste sei iha ema ida ne'ebé bele lidera nasaun ne'e iha tempu krize nian laran. Iha situasaun ida hanesan ne'e, Prezidente ne'ebé foin eleitu sei asume mandatu nian restu no bele partisipa mós iha eleisaun prezidensiál iha periodu tuirmai.

2. Remosaun (Hasai Tiha) no Imunidade Prezidensiál

Konstituisaun RDTL

Artigu 79: Responsabilidade kriminal no obrigasaun konstitusionál

- (1) Prezidente Repúblika iha imunidade kuandu kaer nian funsaun.
- (2) Prezidente Repúblika hatán ba Supremu Tribunál ba Justisa tanba krime ne'ebé nia halo kuandu ezerse nian funsaun no tanba violasaun klara no grave ba nian obrigasaun konstitusionál.
- (3) Parlamentu maka bele hahú prosesu ne'e, ho proposta ne'ebé deputadu hotu-hotu nian dalimak ida apresenta no delibersaun ne'ebé hetan aprovasaun ho Deputadu hotu-hotu nian datoluk rua.
- (4) Supremu Tribunál Justisa delibera ho akórdaun, iha loron tolu-nulu nian laran.
- (5) Kondenasaun halo kondenuadu sai hosi kargu ne'e no taka dalan ba nia atu hetan fali eleisaun.
- (6) Prezidente Repúblika hatán mós ba Supremu Tribunál ba Justisa tanba krime ne'ebé laiha relasaun ho funsaun ne'ebé nia kaer, maibé kondenasaun ho pena prizaun efetiva maka hasai nia hosi kargu.
- (7) Iha kazu previstu iha número anteriór imunidade sei hasai ho Parlamentu Nasionál nian iniciativa tuir artigu ida ne'e, n. 3, nia dispozisaun.

Durante hala'ó ninian funsaun, Prezidente iha **imunidade**. Ida ne'e signífika nia pesoalmente la responsabiliza ba estragus sira ne'ebé mosu tanba ninian asaun sira ne'ebé akontese iha objetivu kargu ne'e nian. Porezemplu, kuandu Prezidente iha papél importante durante negosiasaun tratadu impopulár (ema barak la simu) ida, sidadaun Timór bele sente hirus no tenta atu hato'ó kazu kontra Prezidente. Maske funsionáriu governu tenke responsabiliza ba sira nian asaun, doutrina kona-ba imunidade prezidensiál rekoñese katak durante ninian termu, Prezidente tenke foti desizaun todan, ne'ebé nia fiar katak ida ne'e mak diak liu no benefisiu ba Timor-Leste ba tempu naruk. Kuandu lei bele prosesa Prezidente tanba ninian desizaun ofisiál, entaun Prezidente sei lakohi tenta atu halo desizaun todan sira ne'ebé bele obriga nia atu toma responsabilidade. Iha espíritu separasaun poder, imunidade prezidensiál fó liberdade ba Prezidente atu hala'ó ninian knaar sein impedimentu konstante husi interferénsia judisiál.

Maske nune'e, Prezidente nian imunidade la'ós absoluta. Doutrina ne'e iha limitasaun, atu garante katak Prezidente sei nafatin responsabiliza ba ninian asaun. Especialmente, Prezidente sei hatán iha Supremu Tribunal Justisa ba asaun sira ne'ebé nia komete no ba “violasaun ne'ebé grave no klaru” kontra obrigasaun konstitusionál. Nune'e, maske Prezidente la responsabiliza ba ninian asaun sira ne'ebé relaciona ho polítika tratadu sira (hanesan halo relasaun internasionál), Prezidente sei responsabiliza no hatán iha Tribunal kuandu nia komete krime ne'ebé grave (hanesan oho-ema ka korupsaun) uza kapasidade pesoál.

Atu hato'ó prosedimentu kriminál kontra Prezidente, pelumenus deputadu hotu-hotu nian dalimak-ida tenke konkorda atu hato'ó akuzasaun. Deputadu hotu-hotu nian datoluk-rua tenke aprova mós akuzasaun ne'e. Iha loron tolu-nulu nian laran, Supremu Tribunal Justisa tenke delibera akordaun. Kuandu Prezidente komete krime durante nia ezerse no hala'ó ninian funsaun, kondensasaun ne'e sei halo Prezidente sai husi kargu no taka dalan ba nia atu tuir fali eleisaun. Kuandu krime ne'e la'ós komete durante prezidente nian funsaun, entaun Parlamentu Nasional tenke hasai Prezidente nian imunidade atu nune'e kondensasaun ba Prezidente bele akontese. Iha kazu ida hanesan ne'e, Prezidente sei sai husi nian kargu bainhira iha ona sentensa prizaun ba Prezidente. Razaun ba tratamentu diferente ida ne'e eziste tanba dala ruma krime ne'ebé Prezidente komete durante hala'ó ninian funsaun ofisiál ladún grave no la-hetan kastigu ne'ebé sériu.

KAPÍTULU RUA: GOVERNUN

OBJETIVUS KAPÍTULU NE'E NIAN

- Atu komprende Governu no Primeiru Ministru nian papél
- Atu aprende oinsá maioria parlamentár hili Primeiru Ministru
- Atu eksplora relasaun kooperativa entre Prezidente nu'udar xefe estadu no Primeiru Ministru nu'udar xefe governu
- Atu tau limitasaun múltipulu ba Primeiru Ministru nian poder
- Atu deskute ministériu, sekretáriadu no estrutura governu sira ne'ebé mak Primeiru Ministru kontrola

OBSERVASAUN JERÁL KAPÍTULU NE'E NIAN

- Governu ne'e orgaun soberanu ida.
- Primeiru Minsitru mak xefe Governu
- Partidu maioria, ka maioria koligasaun partidu iha Parlamentu Nasionál mak hili Primeiru Ministru
- Primeiru Ministru estabese governu nian polítika no serbisu atu pasa lejislasaun sira iha Parlamentu Nasionál ne'ebé promove governu nian ajenda polítika sira.
- Primeiru Ministru nia kompetensia limitadu ho estatutu sira, eleitoradu sira, Parlamentu Nasionál, no ho membru Governu sira seluk.
- Governu kompostu no organizadu husi ministériu oin-oin ne'ebé espesializadu iha áreas diferentes.

Konstituisaun RDTL

Artigu 103: Definisaun

Governu tuur hanesan órgaun soberanu ne'ebé iha responsabilidade atu hala o no ezekuta país nian política jerál no hanesan Administrasaun Públika nian órgaun superior.

Artigu 104: Kompozisaun

- (1) Primeiru-Ministru, Ministru no Sekretáriu Estadu sira maka konstitui Governu.
- (2) Governu bele iha mós Vise-Primeiru-Ministru no Vise-Ministru ida ka barak.
- (3) Governu nian diploma lejislativa maka define ministériu no sekretaria Estadu sira hira no ida-idak nian naran no atribuisaun.

Governu mak orgaun soberanu ida husi orgaun soberanu haat iha Timor-Leste. Orgaun soberanu tolu seluk mak Prezidente, Parlamentu Nasionál no Tribunál. Governu mak kaer poder ezekevivo no iha responsabilidade atu hala'o no ezekuta politika jeral nasaun nian. Bazeia ba sistema governu ne'ebé estabese iha Konstituisaun, Governu ne'e orgaun autónomu soberanu ida, no ida ne'e signifika Governu la sujeita ba kualkér poder direasaun no orientasaun direktamente ne'ebé Prezidente no Parlamentu Nasionál ezerse. Maske nune'e, Governu responsabiliza ba Prezidente no Parlamentu Nasionál hodi hatán kona-ba nasaun nian direasaun no ezekusaun política esternál no doméstika (Artigu 107 Konstituisaun). Nune'e mós, Primeiru Ministru tenke informa Prezidente kona-ba asuntu sira hotu relasiona ho governu nian política doméstika no esternál (Artigu 117 (1) (a) Konstituisaun). Iha kapitulu ida ne'e ita sei deskute (haksesuk) kona-ba relasaun entre Governu no orgaun soberanu sira seluk, porezemplu Prezidente nian kompeténsia atu nomeia Primeiru Ministru no membru governu sira seluk, iha situaun saida deit mak Prezidente no Parlamentu bele demite Governu, poder fiskalizadór hodi tau matan ba Governu, no ita mós sei haksesuk oinsá harii estrutura governu nian atu nune'e sira bele uza duni sira-nian kompetensia konstitusionál no responsabilidade.

I. ISTÓRIA KARGU PRIMEIRU MINISTRU NIAN

OBJETIVUS SEKSAUN NE'E NIAN

- Atu introdúz istória kargu Primeiru Ministru nian iha Timor-Leste
- Atu deskute (haksesuk) ema na'in lima ne'ebé serve ona nu'udar Primeiru Ministru

Nicolau dos Reis Lobato (28 Novembru, 1975 – Novembru 1977)

Hafoin Repúblika Demokrátiku Timor-Leste halo deklarasaun ba independensia husi Portugal iha loron 28 Novembru 1975, FRETILIN nian lider, Nicolau dos Reis Lobato, sai hanesan Primeiru Ministru dahuluk Timor-Leste nian. Nicolau Lobato moris iha Bazartete iha tinan 1952. Nia halai ba ai-laran, hamutuk ho lider FRETILIN sira seluk, hodi organiza luta kontra forsa Indonézia ne'ebé invade Timor-Leste iha loron 7 Dezembru 1975.

Lobato serví nu'udar Primeiru Ministru ho kapasidade ofisiál husi loron 8 Novembru 1975 to'o Novembru 1977 bainhira Komité Sentrá FRETILIN hili nia sai Prezidente tanba militar Indonézia kaptura ona Xavier do Amaral.

Iha loron ikus tinan 1978, Forsa Espesiál Indonézia nian halo embuskada no oho Lobato. Lobato mate ho idade rua-nulu resin-neen. Nia eroi nasional Timor-Leste ida.

Marí bím Amude Alkatiri (20 Maiu, 2002 – 26 Juñu, 2006)

Marí bím Amude Alkatiri (moris iha loron 26 Novembru 1949) serví nu'udar Primeiru Ministru dahuluk bainhira Timor-Leste hetan fila fali ninian independénsia no rekoñesidu ona iha mundu tomak. Nia tuur iha kargu ne'e husi Maiu 2002 to'o ninian rezignasaun iha loron 26 Juñu 2006. Iha momentu ne'ebá, nia ka'er kargu nu'udar Sekretáriu Jerál FRETILIN, ne'ebé nia mós fundadór ba Partidu ne'e. Iha Juñu 2007, Alkatiri re-eleitu fila fali ba iha kadeira ida iha Parlamentu Nasionál maibé nia la okupa ninian pozisaun ne'e.

José Manuel Ramos-Horta (26 Juñu, 2006 – 19 Maiu, 2007)

Iha tempu Alkatiri nia rezignasaun, Prezidente iha tempu ne'ebá, Xanana Gusmão, nomeia hela José Manuel Ramos-Horta hodi sai Primeiru Ministru temporária hodi hein to'o

hetan fali susesór ida ba kargu Primeiru Ministru nian. Liu tiha semana rua, iha loron 10 Jullu 2006, Ramos Horta rasik simu pose hodi sai Primeiru Ministru Timor-Leste. Iha Abril 2007, Ramos Horta partisipa iha eleisaun prezidensiál, no nia manán iha eleisaun ronde daruak.

Estanislau da Conceição Aleixo Maria da Silva (19 Maiu, 2007 – 8 Agostu, 2007)

Estanislau da Conceição Aleixo Maria da Silva ka'er kargu Primeiru Ministru interinu husi Maiu 2007 to'o Agostu 2007. Nu'udar membru FRETILIN desde tinan 1974, Da Silva tuur ona iha Timor-Leste nian korpu diplomátiku durante periodu okupasaun Indonézia nian. Iha tempu pasadu, nia mós nomeadu ona nu'udar Ministru Agrikultór, Peskas no Florestas ba dahuluk. Da Silva mós serve ona nu'udar Vise-Primeiru Ministru Dahuluk.

Xanana Gusmão (8 Agostu, 2007 - Inkumbenti)

Hafoin eleisaun parlamentár iha Juñu 2007, Xanana Gusmão sai nu'udar Primeiru Ministru iha loron 8 Agostu 2007. Nia serví ona nu'udar Prezidente dahuluk Timor-Leste nian hafoin restaurasaun independénsia, no nia kaer kargu ne'e husi Maiu 2002 to'o Maiu 2007. Gusmão decide la partisipa iha eleisaun prezidensial periodu tuirmai iha Abril 2007. Nia harii fila fali partidu polítiku foun ida ho naran Kongresu Nasionál Rekonstrusaun Timorens (CNRT), hodi partisipa iha eleisaun parlamentár iha tinan ne'ebá. Maske CNRT hetan fatin segundu, tuir FRETILIN, no hetan kadeira sanulu resin-ualu iha parlamentu, CNRT konsege forma koligasaun ho partidu sira seluk no hetan kadeira maioria iha Parlamentu Nasionál. Hafoin disputa durante semana ida nian laran entre koligasaun no FRETILIN, Prezidente-eleitu Ramos Horta konkorda katak koligasaun ne'ebé lidera husi CNRT bele forma Governu, no ida ne'e fó fatin ba Xanana Gusmão hodi sai Primeiru Minsitru Timor-Leste iha loron 8 Agostu 2007.

Hala'o tiha ona Eleisaun Parlamentár iha Timor-Leste iha loron 7 fulan-Jullu 2012 hodi okupa kadeira neen-nulu resin-lima iha Parlamentu. Iha nível nasionál no iha nível internasionál, ema konsidera eleisaun ne'e nu'udar eleisaun ne'ebé livre no justu. Partidu rua-nulu resin-ida mak partisipa iha eleisaun ne'e. Votu válidu hamutuk iha 471.419. Partidu haat konsege hakat liu votu porsentu tolu ne'ebé nesesáriu hodi hetan kadeira ida iha Parlamentu. Tuir rezultadu finál ne'ebé mak Tribunál Rekursu sertifika iha loron 17 fulan-Jullu 2012, CNRT mak hetan votu maioria ho número votus hamutuk 172.908 ne'ebé representa porsentu 36,68 hosi votu totál ne'ebé eziste no iha kadeira 30 iha Parlamentu. FRETILIN hetan número votus

hamutuk iha 140.905, ne'ebé representa porsentu 29,89 hosi votu totál no iha kadeira 25 iha Parlamentu. Partidu Demokrátiku (PD) hetan númeru votus hamutuk iha 48.579, ne'ebé representa porsentu 10,3 hosi votu totál no hetan kadeira 8 iha Parlamentu. Ikus liu, *Frente Mudança* hetan númeru votus hamutuk iha 14.648 ne'ebé representa porsentu 3,11 hosi votu totál ne'ebé iha no hetan kadeira 2 iha Parlamentu.

Depoisde negosiasaun, CNRT, PD no *Frente Mudança* forma governu koligasaun ida ho totál kadeira 40 iha Parlamentu. Atuál Primeiru Ministru Kay Rala Xanana Gusmão dala ida tán eleitu nu'udar Primeiru Ministru.

II. SELESAUN

OBJETIVUS SEKSAUN NE'E NIAN

- Atu komprende kona-ba oinsá maioria parlamentár hili Primeiru Ministru

Konstituisaun RDTL

Artigu 106: Nomeasaun

Primeiru-Ministru partidu ne'ebé hetan votu barak liu ka partidu sira iha aliansa ho maioria parlamentár maka hatudu no Prezidente Repúblika maka nomeia, rona tiha partidu polítiku ne'ebé iha representante iha Parlamentu Nasionál.

Enkuantu Prezidente ne'e eleitu husi sufrájiu universál, no nia hetan poder no autoridade direktamente husi sidadaun Timor-Leste, Primeiru Ministru mak indiretamente eleitu husi povu. Ida ne'e komún iha sistema parlamentár, ne'ebé sidadaun Timor-Leste mak vota ba sira-nian partidu. Partidu polítiku mak halo lista ba sira-nian kandidatu, no kandidatu ida atu eleitu ba Parlamentu ka lae, ne'e depende ba kandidatu nian pozisaun iha lista laran.

Porezemplu, iha eleisaun parlamentár 2007, partidu polítiku hamutuk sa-nulu resin-haat partisipa iha eleisaun hodi kontesta ba kadeira neen-ulu resin-lima iha Parlamentu Nasionál. Partidu hitu mak manán votu iha tempu ne'ebá, FRETILIN (29.02% husi votu total), CNRT (24.10%), koaligasaun Asosiasaun Sosiál Demokratiku ba Timorese (ASDT) no partidu Sosiál Demokrata (PSD) (15.73%), no Partidu Demokrátiku (11.30%), no mós KOTA-PPT, PUN, no UNDERTIM. Ho rezultadu ida ne'e, komisaun eleitorál distribui kadeira parlamentár hanesan tuirmai ne'e: kadeira 21 ba FRETILIN, 18 ba CNRT, 11 ba ASDT-PSD, 8 ba Partidu Demokrátiku, 3 ba Partidu Unidade Nasionál, 2 ba Aliansa Demokrátiku (KOTA-PPT), no 2 ba UNDERTIM.

Atu hatene liu tan informasaun kona-ba prosesu eleitorál, haree iha kapitulu kona-ba Parlamentu Nasionál. Lei tolu ne'ebé governa Parlamentu Nasionál bele mós útil: Lei kona-ba

Eleisaun Parlamentu Nasionál, Lei No. 6/2006² (28 Dezembru, 2006), Regras Prosesu nian (11 Novembru, 2009) no Lei Orgániku Parlamentu Nasionál, Lei No. 15/2008 (24 Dezembru, 2008).

Husi partidu polítiku sira nian perspektiva, situaun ne'ebé ideál mak hetan kadeira ne'ebé suficiente iha Parlamentu Nasionál hodi nune'e bele kaer rasik maioria lejislativu. Iha kazu hanesan ne'e, fasil tebetebes atu halo ajenda partidu nian sai lei sein opozisaun. Maske dalaruma iha dinámiku poder internál no eziste argumentu iha partidu laran, partidu ne'ebé domina kadeira parlamentár iha oportunidade boot atu pasa lejislasaun sein halo kompromisu barak. En jerál, membru partidu polítiku ida nian sempre iha ideolojía no ideias ne'ebé hanesan kona-ba oinsá mak atu lori nasaun ba oin. Tanba ne'e, ladún iha obstáculos barak ba promove sentidu lealidade iha partidu laran atu garante katak votu hotu-hotu sei monu ba partidu nian liña. Maske nune'e, iha sistema polítiku fragmentadu hanesan Timor-Leste nian, ne'ebé partidu kuaze liu sa-nulu mak kontesta atu hetan kadeira iha parlamentu, difisil ba partidu ida atu kontrola tomak kadeira iha Parlamentu Nasionál..

Iha eleisaun parlamentar barabarak (ezemplu hanesan ida iha 2007), laiha partidu ida mak hetan kadeira maioria iha Lejislatura Nasionál. Kuandu ida ne'e akontese, koligasaun partidu ne'ebé forma maioria iha Parlamentu Nasionál mak sei hili Primeiru Ministru. Bele mós dehan, kuandu partidu polítiku ida hetan kadeira maioria iha parlamentu maibé la to'o ka la suficiente atu sai partidu maioria, entaun partidu ne'e bele konvida partidu ki'ik sira seluk hodi forma koligasaun maioria. Koligasaun maioria ida ne'e hanaran mós koligasaun vensedora tanba nia konsege hetan kadeira parlamentár ne'ebé suficiente hodi “manan” maioria.

Partidu ho kadeira maioria la garante katak nia sei manán koligasaun. Koligasaun ne'ebé manán bele kompostu husi partidu sira ne'ebé iha kadeira suficiente hodi forma maioria parlamentár. Porezemplu, iha loron 6 Julu 2007, hafoin eleisaun, maske FRETILIN hetan kadeira barak liu hotu, CNRT, ASDT-PSD, no Partidu Demokrátiku forma koligasaun maioria ida ne'ebé lidera husi Gusmão no CNRT. Koligasaun ida ne'e tau hamutuk kadeira sira husi partidu haat nian hodi sai hanesan koligasaun vensedora. Koaligasaun ne'e hetan kadeira hamutuk tolu-nulu resin-hitu, no ida ne'e liu ona suficiente, iha Parlamentu Nasionál ho kadeira neen-nulu resin-lima.

² Lei no. 6/2006 alteradu ho Lei no. 6/2007 (31 Maiu 2007), Lei no. 7/2011 (22 Juñu 2011) no Lei no. 1/2012 (13 Janeiru 2012)

Maske partidu ki'ik sira nian representante uitoan deit iha Parlamentu, kuandu sira decide tama iha koligasaun, sira nian kadeira ne'ebé sira fó ba koligasaun ne'e bele sai hanesan forsa política konkreta ida. Tanba dalabarak ona Timor-Leste ne'e koligasaun maioria mak governa, partidu ki'ik sira sai hanesan parseiru importante ba partidu maioria hodi forma koligasaun vensedora. Ho meius ida ne'e, partidu ki'ik sira nian asuntu importante sira sei tau iha koligasaun nian agenda lejislativa atu nune'e partidu ki'ik sira bele sai hanesan koligasaun nian parseiru. Partidu sira bele forma koligasaun antes no depois eleisaun. Aliansa entre partidu sira bele tau iha akordu eskrita ida. Dokumentu ida ne'e komemora kooperasaun ofisiál entre partidu sira.

Primeiru Ministru nesesariamente mai husi Partidu maioria ka koligasaun maioria. En kontráriu, Prezidente Repúblika nian afiliasaun bele diferente husi partidu maioria iha Parlamentu Nasionál nian, situasaun ida ne'e hanaran koabitasaun. Koabitasaun bele hamosu dezafiu no adiamentu oin-oin ba lejislasaun ka política nasionál. Koabitasaun bele hamosu sistema kontrolu no ekilibriu ne'ebé efetivu, ka bele mós hamosu periodu tensu obstrusaun ne'ebé kuandu parte ida lakohi koopera ho parte seluk atu hala'o serbisu. Koabitasaun iha benefisiu positivu ba nasaun ka laiha, ida ne'e depende ba Prezidente no Primeiru Ministru nian atitudi, sira nia partidu nian ideolojía, no ejizénsia husi ema sira ne'ebé vota ba sira.

Kuandu partidu maioria ka koligasaun maioria hili ona Primeiru Ministru, Prezidente sei nomeia kandidatu Primeiru Ministru ne'e. Iha pasu finál Prezidente nian nomeasaun, Prezidente hein konfirma de'it kandidatu ida ne'ebé maioria parlamentár decide ona. Inprovavel ba Prezidente atu rekuza ninian rekoñesimentu ba Governu kuandu Prezidente laiha jutifikasaun ne'ebé di'ak. Porezemplu, Prezidente bele rekuza atu nomeia Primeiru Ministru kuandu iha evidénsia kredivel ne'ebé hatudu katak prosesu selesaun ba kandidatu Primeiru Ministru realizadu ho meius korupsaun ka subornu. Prezidente labele simplesemente rekuza atu nomeia Primeiru Ministru tanba de'it diferensia iha sira-nian política.

Perguntas

Iha eleisaun parlamentár, partidu polítiku A, B, C, D, no E hetan hotu kadeira iha Parlamentu Nasionál. Maske partidu A no B ida-idak hetan 33% kadeira iha Parlamentu, sira rua laiha kadeira ne'ebé suficiente atu forma rasik partidu maioria. Partidu sira seluk, C, D no E, fahe 33%

kadeira iha Parlamentu ba malu. Bele mós dehan, partidu sira ne'e (C, D no E) ida-idak iha kadeira 11% husi total kadeira parlamentár hotu.

- 1) Partidu polítiku ida ne'ebé mak sei hili Primeiru Ministru?
- 2) Insentivu saida mak partidu ki'ik sira (C, D no E) iha hodi forma koligasaun ho partidu A ka B?

Resposta no Esplikasaun

- 1) Selesaun ba Primeiru Ministru depende ba partidu ka koligasaun ida ne'ebé mak ka'er maioria parlamentár. Iha ipotétiku ida ne'e, laiha partidu ida mak hetan kadeira suficiente atu nia forma rasik maioria. Tanba ne'e sira presiza koligasaun ho partidu polítiku sira seluk atu bele hetan maioria. La importa partidu ne'ebé mak hetan kadeira maioria. Ikus liu, koligasaun ne'ebé forma maioria parlamentár mak sei sai koligasaun vensedora.

Partidu A no B bele kombina hamutuk hodi hetan maioria parlamentár ne'ebé signifkante ho kadeira datoluk-rua iha Parlamentu Nasionál unidu iha koligasaun. Maske nune'e, dalabarak koligasaun entre partidu boot rua ne'e inposivel tanba sira nian vizaun polítiku ba nasaun diferente tebetebes. Situasaun ne'ebé dalaruma atu akontese mak ne'e, partidu A ka B sei tenta atu konvidu partidu ki'ik (C, D no E) hodi forma koaligasaun. Pelumenus, partidu rua iha situasaun ida ne'e tenke kombina ho partidu A ka B atu bele forma koligasaun maioria.

Porezemplu, B, D no E bele kombina hodi kaer kadeira kuaze 55% iha Parlamentu Nasionál (33% + 11% + 11%). Hafoin forma tiha koligasaun maioria, iha possibilidade boot atu Primeiru Ministru sei selesionadu husi membru partidu polítiku tolu ne'e. Iha prátika, kandidatu ba Primeiru Ministru sei selesionadu husi partidu polítiku ne'ebé kontribui kadeira barak liu ba iha koligasaun maioria. Iha ezemplu ida uluk, partidu B nian lider mak karik sei selesionadu nu'udar kandidatu ba Primeiru Ministru. Koligasaun seluk mós posivel, hanesan koligasaun entre partidu A, D no E, ka entre partidu A, C, no E.

Klaru katak, partidu ki'ik hotu-hotu bele hamutuk ho partidu A ka B hodi forma koligasaun. Bele mós dehan, maioria parlamentár ne'ebé forte (maka'as) bele forma husi partidu A, C, D, no E, ka B, C, D no E. Iha koligasaun ida hanesan ne'e, sira sei hetan kadeira 66%. Hanesan iha ezemplu uluk, kandidatu ba Primeiru Ministru sei selesionadu husi lider partidu polítiku ne'ebé forma koligasaun ne'e.

- 2) Partidu ki'ik sira, C, D no E, iha insentivu atu forma koligasaun ho partidu A ka B atu nune'e sira bele hato'o sira-nian vóz iha governu. Kuandu sira la forma koligasaun, partidu ki'ik ne'e ida-idak iha de'it kadeira parlamentár 11%, no ida ne'e la vale buat ida bainhira sira tenta atu alkansa sira-nian objektivu lejislativu. Nu'udar parte ida husi Governu koligasaun, partidu ki'ik sira iha oportunidade atu estabelese governu nian prioridade. Dalabarak kuandu sira hamutuk ho partidu boot hodi forma koligasaun, partidu ki'ik sira mós hetan pozisaun iha Governu, no ida ne'e vantajen ida mós ba sira.

III. KNAAR PRIMEIRU MINISTRU NIAN

OBJETIVUS SEKSAUN NE'E NIAN

- Atu komprende Primeiru Minsitru nian knaar nu'udar xefe Governu
- Atu komprende diferensia entre Prezidente no Primeiru Ministru nian poder no responsabilidade

Konstituisaun RDTL

Artigu 117: Membru Governu nian kompeténsia

- (1) Primeiru-Ministru iha kompeténsia atu:
 - (a) Xefia Governu;
 - (b) Prezide Konsellu Ministrus;
 - (c) Dirije no orienta Governu nian polítika jerál no koordena Ministru hotu-hotu nian asaun, sem prejuizu ba ida-idak nian responsabilidade direta iha nian departamentu governamentál
 - (d) Informa Prezidente Repúblika kona-ba asuntu ne'ebé iha relasaun ho Governu nian polítika interna ka esterna;

Primeiru Ministru mak xefe Governu. Iha testu ida ne'e, termu "Governu" refere ba grupu lejisladór espesífiku no administradór sira ne'ebé administra nasaun Timór-Leste liu husi implementa lei, halo/lejisla lei foun, no dezenvolve polítika estadu nian. Primeiru Ministru mak fó lideransa no orientasaun ba Governu ho apoiu husi membru sira seluk iha Governu laran.

Nu'udar ema ne'ebé dirije Konsellu Ministru sira, Primeiru Ministru mak maneja Governu nian aktividade hotu-hotu no estabelese ajenda iha enkontru sira. Primeiru Ministru mak hili membru sira iha Governu, konsidera Timor-Leste nian interese.

Nu'udar lider ba partidu maioria iha Parlamentu Nasionál (ka koligasaun maioria), Primeiru Ministru tenke sensitivu ba ninian partidu nian nesesidade nasional no rejional. Primeiru Ministru tenke iha abilidade atu esprika polítika no programa sira, no tenke iha

kompeténsia atu realiza polítika no programa sira ne'e. Primeiru Ministru hamutuk ho membru seluk Governu nian, tenke implementa Programa Governu, no ida ne'e signifika nia tenke mantein konfiansa husi membru maioria iha Parlamentu Nasionál. Koneksaun polítiku entre Primeiru Ministru no koligasaun maioria ida ne'e signifika Primeiru Ministru tenke kontinua tenta atu solisita ba votante barak iha Timor-Leste. Atu ka'er metin nafatin koligasaun maioria nian apoiu, Primeiru Ministru bele halo nomeasaun polítiku hodi rekompensa membru koligasaun ne'ebé leál no iha influensia maka'ás.

Dalabarak Primeiru Ministru serbisu ho Prezidente atu garante governasaun Timor-Leste ho diak. Governu ne'ebé lidera husi Primeiru Ministru, kondús nasaun nian asuntu doméstika no asuntu relasaun internasionál, maibé Prezidente nian poder konstitusionál bele ajuda Governu no Primeiru Ministru iha sira nian knaar. Ba razaun ida ne'e mak Artigu 117, Kláusula 1(d) Konstituisaun nian obriga Primeiru Ministru atu mantein nafatin fó informasaun ba Prezidente kona-ba asuntu sira ne'ebé relasiona ho Governu nian polítika doméstika no esternál.

1. Primeiru Ministru no Governu nian Estrutura

Kada síklu eleisaun ida-idak, Governu bele fó-sai lejislasaun ida hodi kontrola ninian estrutura. Lejislasaun hanesan ne'e, ne'ebé foun liu, mak Lei Orgániku Governu Konstitusionál Dahaat (Dekretu Lei No. 07/2007),³ ne'ebé aprova iha tinan 2007. Iha 2012, karik sei iha fila fali lei foun ne'ebé hanesan. Iha ne'e, ita sei uza Lei Orgániku Governu Konstitusionál Dahaat no ninian alterasaun nu'udar ezemplu no meius ida atu esprika di'ak liután kona-ba Primeiru Ministru nian kompeténsia.

³ Dekretu Lei no. 7/2007 hetan alterasaun ho Dekretu Lei tuirmai: Dekretu Lei no. 5/2008 (5 Marsu 2008), Dekretu Lei no. 26/2008 (23 Jullu 2008), Dekretu Lei no. 37/2008 (22 Outubru 2008), Dekretu Lei no. 14/2009 (4 Marsu, 2009) Dekretu Lei no. 11/2010 (11 Agostu 2010) Dekretu Lei no. 15/2010 (20 Outubru 2010) no Dekretu Lei no. 17/2012 (4 Abril 2012).

Governu Konstitusionál Dahaat nian Estrutura

Artigu 6: Primeiru Ministru

- (1) Primeiru Ministru iha ninian kompeténsia rasik no kompeténsia ne'ebé delega ba nia tuir Konstituisaun no lei.
- (2) Primeiru Ministru iha kompeténsia:
 - (a) Atu lidera Governu no preside Konsellu Ministru sira;
 - (b) Atu orienta Governu nian polítika jerál no ninian asaun sira;
 - (c) Atu reprezenta Governu no Konsellu Ministru iha sira nian relasaun ho Prezidente Repúblika no Parlamentu Nasionál;
 - (d) Atu nomeia advogadu sira hodi reprezenta estadu iha proseu legal sira..
- (3) Iha ninian kualidade nu'udar xefe Governu, Primeiru Ministru iha kompeténsia atu fó instrusaun ba membru Governu sira seluk no halo desizaun ba asuntu sira ne'ebé inklui iha area responsabilidade Ministeriu sira nian, ka Sekretariu Estadu sira nian, no mós atu kria komité permanente ka temporária, ka grupu serbisu ba asuntu sira ne'ebé tama iha Governu nian kompeténsia.
- (4) Primeiru Ministru mós iha kompetensia kona-ba serbisu sira, korpu ka atividade iha Prezidencia Konsellu Minsitru sira nian okos ne'ebé la'ós membru Governu sira seluk ninian responsabilidade.
- (5) Primeiru Ministru bele delega fali ba kualkér membru Governu, poder sira ne'ebé refere iha alinea uluk no mós poder sira ne'ebé nia simu.

Artigu 6 iha Dekritu-Lei 7/2007 ne'ebé aprova Estrutura Governu Konstitusionál Dahaat repete hela Artigu 117, Kláusula 1 iha Konstituisaun RDTL. Klausa 3 Artigu 6 nian asentua Primeiru Ministru nian poder tanba nia iha abilidade atu dirije asaun membru Governu sira nian. Primeiru Ministru mós bele halo desizaun iha Ministeriu ka Sekretariadu nian laran. Kuandu Primeiru Ministru intende atu peskiza ka hatene diak liu tan asuntu ruma, nia bele kria grupu-serbisu no komité temporariu.

Klausula 4 Artigu 6 serve hanesan dispozisaun ne'ebé kobre hotu-hotu. Ida ne'e signifika kualkér poder ka kompeténsia sira ne'ebé la delega ho klaru ba membru Konsellu Ministru sira, Primeiru Ministru bele ezerse kompetensia sira ne'e. Ida ne'e iha duni sentidu tanba Primeiru

Ministru iha nanis kompetensia atu halo desizaun governu no orienta ofisiál Governu sira nian. Kuandu kompetensia ida ka responsabilidade ida mak seidauk delega, entaun Primeiru Ministru mak sei asume responsabilidade ne'e. Nune'e mós, Kláusula 5 Artigu 6 fó flexibilidade ba Primeiru Ministru atu halo estrutura ba ninian Governu. Maske Primeiru Ministru bele halo kualkér desizaun Governu nian, tempu no koñesimentu ne'ebé limitadu obriga Primeiru Ministru atu delega responsabilidade ba membru Governu seluk.

Governu Konstitusionál Dahaat nian Estrutura⁴

Artigu 1: Estrutura

Governu kompostu husi Primeiru Ministru, Vise- Primeiru Ministru nain rua, Ministru sira, Vise-Ministru sira no Sekretariu Estadu sira.

Artigu 2: Vise- Primeiru Ministru

Governu iha Vise - Primeiru Ministru nain rua, ne'ebé depende direktamente husi Primeiru Ministru no hamriik tuir nian ierarkikamente.

Artigu 4: Kompozisaun Governu

- (1) Primeiru Ministru, iha ninian funsaun, hetan asisténsia husi membru Governu sira tuirmai ne'e, ne'ebé halo parte iha Prezidénsia Konsellu Minsitru sira:
 - (a) Deputatdu ba Primeiru Ministru ba Koordenasaun Asuntu Sosiál;
 - (b) Vise- Primeiru Ministru ba Koordenasaun Asuntu sira ne'ebé relaciona ho Administrasaun Estadu
 - (c) Sekretariu Estadu ba Konsellu Ministru sira;
 - (d) (kansela);
 - (e) Sekretariu Estadu ba Juventude no Desportu;
 - (f) Sekretariu Estadu ba Rekursu Naturál;
 - (g) Sekretariu Estadu ba Polítika Enerjia;

⁴ Alteradu husi Dekretu Lei no. 14/2009 (4 Marsu 2009) - Alterasaun Dahaat ba Lei Organiku Governu Konstitusionál Dahaat

- (h) Sekretariu Estadu ba Treinamentu Vokasionál no Empregu;
- (i) Sekretariu Estadu ba Promosaun Igualdade.

Primeiru Ministru iha responsabilidade barak, maibé nia iha konselleiru barak ne'ebé nia depende ba. Primeiru Ministru hetan assisténsia husi Vise- Primeiru Ministru nain rua no Sekretri Estadu nain neen. Ofisiál ida-idak iha Konsellu Ministru serví hanesan xefe ba departamentu ketak-ketak Governu nian. Ita sei deskute / haksesuk membru sira ne'e nian responsabilidade no knaar individual iha kapitulu sira tuirmai. Dezafiu ne'ebé Primeiru Ministru enfrenta obriga nia atu koordena diak departamentu sira nian polítika no esforsu sira atu nune'e bele ezekuta planu ne'ebé diak ba nasaun Timor-Leste. Porezemplu, atu estabelese polítika ambientál nian, Primeiru Ministru sei serbisu hamutuk ho Sekretariu Estadu Rekursu Naturál no Sekretariu Estadu Polítika Enerjia. Koordenasaun ne'ebé di'ak sei evita atu la-estraga esforsu sira, no halo governu nian inisiativa sai eficiente no efetivu diak liu tan.

2. Komparasaun entre Primeiru Ministru no Prezidente nian Kompeténsia

Atu komprende Primeiru Ministru nian autoridade, di'ak liu haree oinsá Pimeiru Ministru nian knaar diferente husi Prezidente nian knaar nu'udar xefe estadu. Governu ne'e orgaun soberanu autónomu ida ne'ebé define no ezekuta nasaun nian polítika jerál. Prezidente Repúblika la'ós xefi Governu, tanba ne'e nia labele define governu nian polítika no organizesaun. Ida ne'e significa prezidente nian influensia lora-lora ne'e limitadu. Bazeia ba komparasaun, Primeiru Ministru, ne'ebé lidera Governu, sei halo desizaun polítika sira ne'ebé boot, halo desizaun birokrátiku barak no atende negosiasaun polítiku sira ne'ebé esensiál ba nasaun ne'e. Primeiru Ministru tenke envolve maka'as iha polítika lora-lora nian ne'ebé importante atu pasa lejislasaun, no mós orienta membru Parlamentu / Deputadu sira hodi sinkroniza objektivu polítika nian, atu nune'e sira bele ajusta iha Governu nian vizaun jerál.

Maske Governu ne'ebé lidera husi Primeiru Ministru ne'e la-depende ba Prezidente, Governu sei responsabiliza ba Prezidente (responsavel polítikamente) kona-ba definisaun no ezekusaun Governu nian polítika doméstika no esternál. Prezidente laiha poder ba implementasaun polítika nasaun nian, maibé labele diminui Prezidente nian poder polítiku tanba, depende ba ninian popularidade iha Timor-Leste, Prezidente nian impaktu ba iha opiniaun

públiku bele signifikante tebetebes. Nu'udar reprezentante ne'ebé eleitu direitamente, Prezidente iha kompeténsia atu hato'o mensajen ba nasaun, no nia bele halo apelu ne'ebé forte ba votante sira atu vota ka atu enfaze asuntu sira iha governu.

Prezidente iha knaar boot atu garante instituisaun demokrátiku nian funsionamentu, no ida ne'e signifika Prezidente nian responsabilidade mak atu monitoriza oinsá Governu (no Parlamentu) maneja polítika no nasaun. Nune'e mós, Prezidente iha poder fiskalizadór importante sira, hanesan poder atu veta hodi tau matan ba Governu nian asaun no garante instituisaun demokrátiku nian funsionamentu normál, no nia mós iha kompetensia atu ezonera (hasai tiha) Governu sira.

Lideransa ida-idak iha ninian motivaun, objektivu / intensaun no interese rasik. Buat hirak ne'e sobrepoin (xoke malu) ba malu maibé sira nian interese balun mós sei xoke malu. En jerál, importante atu lembra katak Primeiru Ministru mak kaer Governu, la'ós Prezidente, maibé Prezidente bele uza ninian kompeténsia hodi mantein kontrolu no ekilíbriu ba iha desenvolvimentu nasaun nia. Maske nune'e, prinsípiu konstitusionál kona-ba separasaun poder entre Prezidente no Primeiru Ministru nian Governu, presiza kolaborasaun estensivu entre papél lideransa rua ne'ebé importante ne'e, atu nune'e bele lori nasaun ba oin ho diak.

Perguntas

- 1) Bazeia ba Timor-Leste nian Konstituisaun, knaar boot haat Primeiru Ministru nian mak saida?
- 2) Partidu sira ne'ebé mak suporta no apoia Primeiru Ministru hodi hala'o ninian funsaun?

Respostas no Esplikasaun

- 1) Bazeia ba Artigu 117, Klausula 1 Konstituisaun RDTL, Primeiru Ministru serví nu'udar Xefe Governu, dirize Konsellu Ministrus, koordena Governu nian politika jerál liu husi ninian Ministru sira, no hato'o nafatin informasaun ba Prezidente kona-ba asuntu doméstika no relasaun internasionál sira.

- 2) Tuir Artigu 1 Dekretu Lei 7/2007 (ne'ebé alteradu hosi alterasaun dahaat ba iha Governu Konstitusionál Dahaat nia Estrutura), Primeiru Ministru hetan apoiu ba ninian funsaun hosi Vise - Primeiru Ministru nain rua, Ministru sira, Vise-Ministru sira no Sekretariu Estadu sira. Artigu 6, Klausula 3 to'o Klausula 5, fó kompeténsia ba Primeiru Ministru hodi halo desizaun iha kualkér area governu nian no mós delega poder sira ne'e ba membru Governu sira seluk. Primeiru Ministru mós bele kria grupu-serbisu temporáriu no komité hodi fó assistensia ba nia iha peskiza no dezenvolvimentu polítika.

IV. PRIMEIRU MINISTRU NIAN KOMPETÉNSIA NO KNAAR

OBJETIVUS SEKSAUN NE'E NIAN

- Atu komprende papel Governu nian no Primeiru Ministru nian kompetensia
- Atu komprende importansia Programa Governu nian
- Atu komprende papel Primeiru Ministru nian iha estabesimentu Programa Governu no Orsamentu

Konstituisaun RDTL

Artigu 115: Governu nian Kompetensia

- (1) Governu iha kompeténsia atu:
 - (a) Define no ezekuta país nian polítika jerál, simu tiha aprovasaun hosi Parlamentu Nasionál;
 - (b) Garante ba sidadaun sira atu goza direitu no liberdade fundamentál;
 - (c) Asegura orden públika no dixiplina sosiál;
 - (d) Prepara no, hetan tiha aprovasaun hosi Parlamentu Nasionál, ezekuta Estadu nian Planu no Orsamentu Jerál;
 - (e) Regulamenta aktividade ekonómika no setór sira seluk nian atividade;
 - (f) Prepara no negosia tratadu no akordu no selebra, adere ka denunsia akordu internasionál ne'ebé la tama iha Parlamentu Nasionál ka Prezidente Repúblika nian kompeténsia;
 - (g) Define no ezekuta país nian polítika esterna;
 - (h) Asegura Repúblika Demokrátika Timór-Leste nian representasaun iha relasaun internasionál;
 - (i) Dirije Estadu nian setór sosiál no ekonómiku;
 - (j) Dirije polítika laborál no kona-ba seguransa sosiál;

- (k) Garante defeza no konsolidasaun ba domínio públiku no ba Estadu nian patrimóniu;
 - (l) Dirije no koordena atividades ministériu ida-idak no instituisaun sira seluk ne'ebé tuur iha Konsellu Ministrus nian okos;
 - (m) Promove dezvoltimentu ba setór kooperativu no apoiu ba produsaun familiár;
 - (n) Apoiá iniciativa ezersísiu ekonómika privada nian;
 - (o) Prátika atu no hola medida ne'ebé presiza atu halo dezvoltimentu ekonómiku-sosiál no satisfáz komunidadade timór nian nesetidade;
 - (p) Ezerse kompeténsia seluk-tan ne'ebé Konstituisaun ka lei atribui ba nia.
- (2) Governu iha mós kompeténsia, kona-ba órgaun seluk, atu:
- (a) Apresenta proposta lei no rezolusaun ba Parlamentu Nasionál;
 - (b) Propoin ba Prezidente Repúblika atu deklara funu ka halo paz;
 - (c) Propoin ba Prezidente Repúblika atu deklara estadu sítiu ou estadu emerjénsia;
 - (d) Propoin ba Prezidente Repúblika atu apresenta referendu ba kestaun ho interese nasional relevante;
 - (e) Propoin ba Prezidente Repúblika atu nomeia embaixadór, representante permanente no enviadu extraordináriu;
- (3) Governu iha kompeténsia eskluziva ba matéria kona-ba nian organizaun ka funsionamentu, no mós kona-ba administrasaun Estadu nian direta ka indireta.

Governu mak Timor-Leste nian orgaun soberanu ida ne'ebé iha responsabilidade atu define no ezejuta política jerál nasaun nian. Artigu 115 Konstituisaun nian espesifika Governu nian kompeténsia relasiona ho política doméstika no relasaun internasionál, inklui mós Governu nian kompeténsia relasiona ho orgaun sira seluk, porezemplu hanesan kompeténsia atu ható'o lejislasaun hodi hetan aprovasaun husi Parlamentu Nasionál, no poder atu propoin katak Prezidente deklara funu no kria páz. Ikus liu, Konstituisaun determina katak Governu iha

kompeténsia lejislativa eskuziva atu define ninian organizasaun no funksionamentu no mós kona-ba administrasaun Estadu nian direita ka indireita.

Primeiru Ministru nian responsabilidade mak atu estabelese no koordena Governu nian polítika iha departamentu hotu-hotu. Maske Primeiru Ministru bele permite ministru ida atu hala'o rasik ninian polítika tanba razaun práttiku no polítiku, Primeiru Ministru bele kansela Ministru no Sekretariu Estadu sira hotu nian desizaun. Ida ne'e signífika Primeiru Ministru nian impaktu ba iha prosesu formasaun polítika boot tebes tanba nia bele halo desizaun polítika relasiona ho governu lokál, edukasaun ka kualkér área seluk. Primeiru Ministru iha kompeténsia atu fó instrusaun ba kualkér membru Governu nian, ka halo desizaun kona-ba asuntu sira ne'ebé tama iha Ministru ka Sekretariu Estadu sira nian autoridade.

Maske Primeiru Ministru konsulta ho ema barak no tenke buka aprovasaun husi Konsellu Ministrus, iha ikus nia mak sei responsabiliza ba Governu nian desizaun tomak. No maske autoridade konstitusionál ida ne'e teorikamente fó poder ba Primeiru Ministru hodi kontrola kualkér aspetu ki'ikoan sira iha Governu, iha práttika, nesesinde atu administra nasaun ne'e prezisa halo delegasaun barabarak. Primeiru Ministru husik hela serbisu barak iha Vise- Primeiru Ministru sira nian liman, Ministru sira, Sekretariu sira, no funsionáriu públiku sira. Kuandu Primeiru Ministru la delega serbisu sira ne'e ho efektivu, nia bele tama iha situasaun ida, ne'ebé nia lakon abilidade atu kontrola detallas asuntu governasaun nian.

Primeiru Ministru nian knaar obriga nia atu fó lideransa hodi halo koordenasaun ba ministériu no sekretariadu oin-oin. To'o iha ne'e, Primeiru Ministru bele estabelese komité permanente no *ad hoc* hodi investiga no diskute asuntu sira ne'ebé relasiona ho Governu nian autoridade. Grupu no komité sira ne'e mak fó informasaun ba Primeiru Ministru no ta'es mós informasaun sira ne'e atu labele distrai / dezvia Primeiru Ministru nian atensaun hosi objetivu polítiku ne'ebé boot. Grupu no komité sira ne'e mós funsiona nu'udar meius ida ba Primeiru Ministru atu delega poder no atu ezamina lejislasaun no proposta polítika ba erru (sala) no omisaun sira. Se lae, Primeiru Ministru rasik mak sei haree tuir detalhe sira iha kada desizaun ne'ebé Governu halo, no ida ne'e bele inkompativel ho Primeiru Ministru nian amplu mandatu, no Governu nian serbisu bele la'o neneik liu.

1. Pasa Programa Governu

Konstituisaun RDTL

Artigu 108: Governu nian Programa

- (1) Governu ne'ebé nomeia tiha ona tenke elabora nian programa, no tau iha programa ne'e objetivu no tarefa sira-ne'ebé nia atu hala o, medida sira-ne'ebé atu hola no orientasaun polítika prinsipál sira-ne'ebé atu tuir iha atividade governamentál nian domínio ida-idak.
- (2) Primeiru-Ministru sei hato'o Governu nian programa, ne'ebé Konsellu Ministrus aprova tiha ona, ba Parlamentu atu apresia, iha prazu la naruk-liu loron tolu-nulu hahú iha loron ne'ebé Governu hahú nian funsaun.

Governu ne'ebé eleitu ona sei halo **Governu nian Programa**. Programa ne'e apresenta agenda sira ne'ebé mak Governu sei ezejuta. Normalmente, Programa ne'e nian estrutura koresponde ho agenda lejislativa husi partidu polítiku maioria ka koligasaun maioria. Programa ne'e sei kompostu husi objetivu maiór sira ne'ebé Primeiru Ministru prepara ba Ministériu ida-idak. Porezemplu, iha Programa ne'ebé Parlamentu Nasionál diskute / haksasuk iha tinan 2008, Governu konsidera kriasaun komisaun serbisu sivíl nu'udar objetivu maiór boot ida.

Programa ne'e apresente pontu importante sira. Tanba ne'e atu alkansa objetivu sira ne'e presiza enkontru no rekoñese dezafiu atuál signifikante sira ne'ebé Timor-Leste enfrenta. Proposta ofisiál ida ne'e fó oportunidade ba Primeiru Ministru atu estabelese ninian administrasaun nian pasu, no fó hanoín ba membru Parlamentu sira kona-ba objetivu polítiku ne'ebé ninian administrasaun sei serbisu atu alkansa. Durante nian mandatu, Primeiru Ministru sei dirije prosesu lejislasaun / halo-lei ho objetivu atu implementa Programa sira nian parte.

Konstituisaun RDTL

Artigu 109: Apresiasaun ba Governu nian Programa

- (1) Governu nian programa tenke hato'o ba Parlamentu Nasionál atu apresia, no Parlamentu ne'e la funsiona karik, tenke konvoka atu halo apresiasaun ne'e.
- (2) Debate ba Governu nian programa labele lori tempu naruk-liu loron lima no, too debate ne'e taka, grupu parlamentár naran ida bele husu rejeisaun ba programa ne'e no Governu bele husu votu konfiansa ida.

- (3) Rejeisaun ba Governu nian programa tenke halo ho Deputadu sira-ne'ebé ka'er duni funsaun nian maioria absoluta.

Kuandu Konsellu Ministrus aprova ona Programa, Primeiru Ministru sei apresenta proposta ne'e ba Parlamentu Nasionál. Tuirmai, Parlamentu Nasionál iha másimu loron lima atu diskute Programa nian qualidade no frakeza sira. Kuandu membru Parlamentu sira mak sente katak Programa ne'e la refleta loloos Timor-Leste nian nesiedade, entaun sira hato'o pedidu no halo votasaun hodi rejeita Programa ne'e. Atu rejeita Programa ne'e presiza maioria absoluta husi membru Parlamentu Nasionál sira. Desizaun atu aprova ka rejeita Programa, ne'e prosesu boot ida tanba nia refleta referendum faktu nian kona-ba Governu nian kompeténsia no lejitimsaun.

Konstituisaun RDTL

Artigu 86: Kompeténsia kona-ba órgaun seluk

Prezidente Repúblika iha kompeténsia, kona-ba órgaun sira seluk:

- (g) Atu Demite Governu no ezonera (hasai tiha) Primeiru-Ministru, kuandu Parlamentu Nasionál rejeita nia programa dala rua tuituir-malu.

Kuandu Parlamentu rejeita Governu nian Programa, Primeiru Ministru iha oportunidade seluk atu serbisu hamutuk ho membru Governu sira seluk hodi halo revizaun ba proposta ne'e. Iha konstituisaun laran, eziste insentivu ne'ebé maka'as ba Governu atu konsidera komentáriu no kítika sira ne'ebé Parlamentu artikula iha sira-nian votu rejeisaun no debate sira. Se lae, kuandu Programa ne'e rejeita tan ba daruak, ida ne'e bele lori konsekuénsia ne'ebé signifikante ba Governu nian poder. Tuir Artigu 86, Klauzula G iha Konstituisaun Timor-Leste nian, Prezidente sei hasai Primeiru Ministru husi ninian kargu no ezonera (hasai tiha) Governu kuandu Governu nian Programa hetan rejeisaun dala rua konsekutiva. Ezonerasaun ida ne'e hatudu katak Parlamentu Nasionál lakohi atu simu Primeiru Ministru nian autoridade. Atu ezonerasaun Primieru Ministru ida ne'e simbolikamente refere Prezidente nian knaar nu'udar xefe estadu.

Posibilidade ba rejisaun Governu nian Programa atu akontese dala rua ne'e ki'ik liu. Tanba Primeiru Ministru mak lidera partidu maioria ka koligasaun maioria iha Parlamentu Nasionál, Parlamentu nian rejisaun dala rua ne'e indika katak iha fallansu Governu nian. Nune'e, Prezidente nian ezonerasaun Primeiru Ministru nu'udar xefe Governu ne'ebé la-efetivu serve deit hanesan rekoñesimentu ba faktus ne'ebé estabele sidu no koñesidu tiha ona.

Normalmente Parlamentu Nasionál serbisu hamutuk ho Governu hodi dezenvolve no negocia Programa ida. Kuandu iha konfliktu ruma entre Deputadu no Primeiru Ministru, ka membru Governu sira seluk, sira sempre hatudu molok halo votasaun ofisiál, no mós dispozisaun seluk ne'ebé membru sira hakarak haree iha proposta laran. Kuandu laiha fallansu iha komunikasaun, ka kuandu laiha dilema poder nian, prosesu deliberaun Programa ne'e sei la'o ho diak tanba Primeiru Ministru no Deputadu sira iha ona sentidu di'ak kona-ba saida mak sira bele no labele halo sein prejudika Governu. Primeiru Ministru ne'ebé efetivu, sei iha kapasidade atu dirije ajenda jerál Programa nian tuir diresaun política ne'ebé nia hanoin, no iha tempu ne'ebé hanesan, nia mós sei halo kompromisu ne'ebé suficiente ba iha Deputadu sira atu nune'e nia bele asegura sira-nian aprovasaun.

Perguntas

- 1) Konsekuénsia saida de'it mak mosu bainhira Parlamentu Nasioná rejita Governu nian Programa?

Resposta no Esplikasaun

- 1) Konsekuénsia husi Parlamentu Nasionál nian rejisaun ba Governu nian Programa ne'e depende ba Programa nian rejisaun ida ne'ebé? Primeiru ka segundu? Kuandu Programa ne'e rejitadu ba dala uluk, entaun Governu sei halo revizaun ba proposta ne'e bazeia ba komentáriu husi Parlamentu Nasionál ho esperansa katak ida ne'e sei la akontese tan ba dala rua no Parlamentu sei simu proposta ne'e. Tuir Artigu 8, Klauzula G Konstituisaun RDTL nian, kuandu Governu nian Programa rejitadu ona ba dala rua entaun Prezidente sei ezonera Primeiru Ministru no ninian Governu. No sei forma Governu foun ida ne'ebé iha Parlamentu Nasionál nian konfiansa.

2. Aprova Orsamentu Estadu

Konstituisaun RDTL

Artigu 145: Estadu nian orsamentu nasional

- (1) Governu maka elabora no Parlamentu Nasionál maka aprova Estadu nian orsamentu Jerál.
- (2) Lei ba orsamentu tenke prevee (haree nanis), ho baze iha efisiénsia no efikásia, reseita nian diskriminasaun no despeza nian diskriminasaun, no taka-dalan atu labelé iha dotasaun ka fundu sekretu.
- (3) Tribunál Superiór Administrativu, Fiskál no Kontas no Parlamentu maka fiskaliza orsamentu nian ezelesaun.

Maske Governu nian Programa mak estabese Governu no Primeiru Ministru nian objetivu no planu atu ezelesa, proposta orsamentu nian mak fô apoiu finansiál hodi implementa programa ne'ebé realístiku. Primeiru Ministru mak responsabiliza hodi hatán kona-ba implementasaun orsamentu nian deklarasaun no polítika Governu nian jeralmente. Ida ne'e significa Governu mak hakerek orsamentu ne'ebé adekua hodi fundu Programa nian pontus importante sira no garante nafatin atu responsabiliza Timor-Leste nian fonte ba reseita ho eficiente. Orsamentu Estadu tenke prepara ho detalla kompletu no estensivu, no gastus ne'ebé Governu halo tenke pública. Tuirmai, Parlamentu Nasionál mak tenke aprova proposta orsamentu ida ne'e.

Porezemplu, orsamentu estadu tinan 2011 ho número millaun \$985, Parlamentu Nasionál aprova ho vota fô apoiu 43, vota kontra 21, ho auzente ida. Orsamentu ida ne'e koresponde ba Governu nian Programa liu husi investimentu boot sira iha Timor-Leste nian infraestrutura no forsa servisu no tenta atu dezenvolve nasaun no hamenus kiak. Nota verba partikulár inklui fundu millaun \$166 hodi kontinua projetu nasional ba jersaun eletrisidade no fundu Dezenvolvimentu kapital rekursu umanu millaun \$25 atu fornese formasaun profisionál no tékniku.

Bainhira orsamentu ida aprova ona, Parlamentu Nasionál kontinua monitoriza governu nian gastus liu husi relatoriu kontas periódiku. Iha asuntu ida ne'e, Parlamentu hetan apoiu husi Tribunal Superiór Administrativu, Fiskál no Kontas. Tanba Tribunal Superiór Administrativu, Fiskál no Kontas seidak estabese, Parlamentu sei hetan assisténsia husi Kámara ba Kontas (iha Tribunal Rekursu nian laran) ne'ebé estabese ho Lei no. 9/2011 (17 Agostu 2011). Diskrepánsia (variasaun) ruma iha estadu nian gastus bele kria dúvidas kona-ba propriedade sira no ida ne'e bele loke dalan ba investigasaun atu buka hatene karik Governu komete korrupsaun ruma ka apropriasaun indevida.

V. LIMITASAUN BA PRIMEIRU MINISTRU NIAN KOMPETÉNSIA

OBJETIVU SEKSAUN NE'E NIAN

- Atu komprende kona-ba oinsá Primeiru Ministru nian kompeténsia hetan limitasaun husi Konstituisaun, estatuta, eleitoradu, no Parlamentu Nasionál

Hanesan esplika ona iha seksaun anteriór, Primeiru Ministru ezerse poder governu ne'ebé boot tebetebes. Primeiru Ministru nian mandatu no eskopu abranje kuaze Timor-Leste nian aspetu polítiku hotu-hotu. Maske nune'e, Primeiru Ministru nian autoridade iha limitasaun formál no informál. Importante atu hatene katak, Primeiru Ministru la'ós boot liu lei. Primeiru Ministru tenke banati tuir Konstituisaun nian dispozisaun sira, no mós diretivu sira ne'ebé Parlamentu Nasionál aprova iha lejislasaun.

Aleinde ne'e, Primeiru Ministru nian poder limitadu iha sentidu estruturál. Maske Primeiru Ministru iha funsaun importante barak iha área lejislativu ezeutivu, nia la kontrola ramu Estadu nian sira seluk. Porezemplu, ramu judisiál la simu orden no influensia direktamente husi Primeiru Ministru. Nia labele fô orden ba tribunal atu hetan rezultadu ruma, ka evita kazu ruma.

1. Limitasaun ho Lei Konstitusionál no Estatutu

Konstituisaun RDTL

Artigu 67: Orgaun Soberanu

Órgaun soberanu sira maka Prezidente Repúblika, Parlamentu Nasionál, Governu no Tribunál sira.

Estatutu Titulár Orgaun Soberanu Sira

Artigu 1: Aplikasaun nian Eskopu

- (2) Ba lei atuál nian objetivu, tuir mai ne'e konsidera hanesan titular orgaun soberanu sira:
- (a) Prezidente Repúblika;

- (b) Prezidente Parlamentu Nasionál;
 - (c) Primeiru Ministru;
 - (d) Prezidente Supremu Tribunal Justisa.
- (3) Ba lei atuál nian objetivu, Governu nian membru sira konsideradu hanesan membru orgaun soberanu.

Primeiru Ministru, hanesan ho lider “orgaun soberanu” sira seluk, mós titulár orgaun soberanu ida. Tuir Artigu 67 Konstituisaun nian ne’ebé elaboradu ho Estatutu Titulár Orgaun Soberanu, Lei No. 7/2007 (17 Jullu 2007), titulár no membru soberanu sira labele halo atu balun. Tuir preámbulu, limitasaun ida ne’e eziste atu sira bele (1) hala’o funsaun tomak ne’ebé delega ba sira; (2) mantein dignidade no lejitimidade pozisaun sira iha governu; no (3) garante titulár orgaun soberanu nian independénsia hasoru influensia indevida sira. Iha kazu maioria, Lei 07/2007 impoin restrisaun ba atividade no asosiasaun sira ne’ebé titulár orgaun soberanu envolve iha laran durante ninian mandatu, maibé dala ruma, limitasaun sira ne’e bele estende to’o tempu naruk, liu tempu bainhira nia husik ona nian kargu.

Estatutu Titulár Orgaun Soberanu Sira

Artigu 2: Eskluzividade

- (1) Titulár sira ne’ebé deskreve iha seksaun anteriór inkompativel ho funsaun profesionál sira seluk, remunerada ka lae, no mós ho integrasaun iha orgaun sosiál kualkér ema jurídika lukru.
- (2) Funsau ka atividade sira ne’ebé derivadu husi kargu ne’e, no sira ne’ebé ezerse ho inerénsia, eskluidu husi parágrafu anteriór nian dispozisaun.
- (3) Titulár orgaun soberanu sira, bainhira ezerse (hala’o) sira nian funsaun, labele prejudikadu tanba sira nian kolokasaun ka serbisu; sira mós tenke hapara atividade profesionál hotu-hotu, privadu ka públiku, ne’ebé sira hala’o molok asume sira nian kargu durante periodu mandatu sira-nian.

Primeiru Ministru labele serví iha kapasidade profisionál iha empregu públiku no privadu. Limitasaun ida ne’e atu prevene ofisiál Governu husi favoritizmu ka korrupsaun. Maske

Primeiru Ministru la-simu pagamentu ka kompensasaun ho sasán ka serbisu saida de'it, ema sira ho interese negosiu sei hakarak atu investe iha kompañia sira ne'ebé envolve ofisiál Governu ativamente. Poténsia kliente sira no membru públika sira karik bele konfunde (halo sai bilán) fali Primeiru Ministru nian partisipasaun iha negosiu hanesan sinál ida ne'ebé hatudu Governu nian aprovasaun ka apoiu ba kompañia. Tanba Primeiru Ministru ka titulár orgaun soberanu seluk sei konsidera no promulga lejislasaun sira ne'ebé direktamente afeta interese kompañia sira nian, nesesidade atu hapara ka interrompe sira-nian funsaun la'ós-governamentál molok sira simu pose, ne'e razoavel duni. Primeiru Ministru ne'ebé di'ak (efetivu) hakarak atu evita suspeitu korrupsaun.

Maibé bainhira Primeiru Ministru husik ona nian kargu, nia bele assume fali pozisaun profesionál ne'ebé uluk nia para tiha.

Estatutu Titulár Orgaun Soberanu Sira

Artigu 4: Arbitrajen no Perisia

- (1) Titulár ba orgaun soberanu sira labele serve hanesan árbitru ka péritus, ba gratuita ka renumeradu.
- (2) Impedimentu ida ne'e sei mantein to'o tinan ida husi tempu funsaun respetiva ne'e remata.

Primeiru Ministru labele serví hanesan espesialista ida, porezemplu hanesan péritu ida iha prosesu judisiál, maske nia la-simu pagamentu ba ninian tempu no serbisu ida ne'e. Limitasaun ida ne'e aplika ba prosesu judisiál hotu-hotu, no sei aplika to'o tinan ida husi tempu nia termina ninian mandatu. Maske Primeiru Ministru iha koñesimentu di'ak iha kazu ruma, ninian-kargu-nian karatér ofisiál ne'e bele fô importánsia ba ninian depoimentus hodi kria fali injustisa. Periodu tempu tinan ida ne'e karik suficiente ona ba ema atu konsidera katak eis-Primeiru Ministru ne'e dook ona husi ninian kapasidade ofisiál hodi fô depoimentus sein (lahó) hanoin barabarak kona-ba saida mak nia tenke koalía tanba de'it nia assume ona kargu importante ida ne'e iha tempu pasadu.

Perguntas

Molok nia sai Primeiru Ministru, Primeiru Ministru ne'e lutador ba direitu traballador sira no serbisu maka'as hodi aprova lejislasaun kona-ba seguransa iha fatin-serbisu. Organizasaun la'os-lukru ida, ne'ebé luta atu hadi'a kondisaun funcionáriu hotél sira nian iha Dili, hakarak Primeiru Ministru atu serve hanesan konsultór ba lejislasaun ida ne'ebé sira tenta atu hato'o ba Parlamentu Nasionál. Primeiru Ministru sente kontente atu ajuda tanba asuntu ne'e asuntu sosiál ida ne'ebé nia preokupa maka'as. Maibé nia sente preokupadu no hanoin katak ninian serbisu ho organizasaun la'os-lukru ne'e sei viola fali Konstituisaun.

- 1) Nu'udar Primeiru Ministru nian asesór jurídiku, saida mak ita-boot sei hato'o ba Primeiru Ministru kona-ba limitasaun sira, no saida mak nia bele no labele halo ba organizasaun ida ne'e?
- 2) Primeiru Ministru hatete klaru ona katak nia sei la-simu kualkér osan ka presente ruma husi organizasaunla'osn-lukru, ba ninian konsultasaun no serbisu ne'ebé nia fó. Ida ne'e diferente husi restrisaun ka limitasaun ne'ebé fó sai iha Konstituisaun ka lae?

Respostas no Esplikasaun

- 1) Primeiru Ministru ne'e inklui iha Estatutu Titulár Orgaun Soberanu, espesifikamente iha Artigu 1, Kláuzula 2(c). Lei ida ne'e mak regula buat hotu ne'ebé titulár ba orgaun soberanu sira bele no labele halo relasiona ho interese seluk bazeia ba Konstituisaun Timor-Leste nia Artigu 67.

Artigu 2 iha Estatutu Titulár ba Orgaun Soberanu indika katak Primeiru Ministru labele serve kapasidade profesionál nu'udar konsultór. Karik mós Primeiru Ministru serbisu kleur ona hodi fó servisu sira ne'e antes nia asume kargu Primeiru Ministru, nia tenke rezigna-an husi ninian pozisaun ida ne'e molok simu pose Primeiru Ministru nian. Artigu 4 kontinua bandu ida ne'e no hatete klaru katak Primeiru Ministru labele serví hanesan péritu ida iha asuntu lejislativu.

Artigu 2 nian bandu kona-ba hapara pozisaun profisionál ne'e sei hotu bainhira Primeiru Ministru termina ona ninian mandatu. Artigu 4 nian bandu kona-ba arbitrajén no péritus sei eziste to'o tinan ida husi tempu Primeiru Ministru nian mandatu remata.

- 2) Artigu 2 no 4 iha Estatutu Titulár Orgaun Soberanu nian hatete klaru katak laiha diferensia mak eziste, maske Primeiru Ministru la-simu osan ruma ba ninian serbisu ne'ebé nia fô ba organizasaun la'ós-lukru ne'e. Lei sei regula buat hotu, to'o mosu koluzau ka korrupsaun entre grupu terseiru no ofisiál boot governu nian. Nune'e, maske Primeiru Ministru sei fô ninian asisténsia ho gratuita ba grupu la'ós-lukru, ida ne'e la signifika ninian asaun ne'e legál.

2. Limitasaun ho Eleitoradu

Nu'udar Governu nian ulun, Primeiru Ministru pragmatikamente limitadu ho responsabilidade públiku ne'ebé nia sei hetan kuandu nia halo violasaun ruma ba nian kargu durante nia mandatu. Bainhira polítika la'o loos, Primeiru Ministru sei hetan kréditu ba Governu nian atividade, maibé se polítika la'o ladi'ak, nia mós sei simu konsekuénsia ba ida ne'e. Nia mak membru Governu koñesidu liu, tanba ne'e, naturalmente, públiku sei husu Primeiru Ministru nian responsabilidade kuandu buat ruma la'o laloos. Primeiru Ministru nian knaar mak atu koordena Governu nian esforsu sira atu administra Timor-Leste ho di'ak. Maske Primeiru Ministru ne'e la'ós eleitu diretamente husi povu, nia tenke hanoin nafatin saida mak sei sai preokupasaun povu nian durante no depois eleisaun parlamentár.

Parlamentu Nasionál nian interasaun ho Primeiru Ministru mós responde ba públiku nian presau tanba membru Parlamentu ida-idak eleitu iha partidu nian plataforma. Públiku nian konfiánsa sei refléta iha ninian opiniaun kona-ba Primeiru Ministru nian asaun no desizaun polítika sira. Iha ninian esforsu atu hetan poder husi Parlamentu Nasionál nian apoiu, Primeiru Ministru tenke enovolve nafatin iha asuntu ki'ik no boot ne'ebé povu enfrenta (hasoru) iha nasaun ne'e. Hanesan esplika antes ona, sentimentu populár mak sei decide partidu polítiku ne'ebé mak hetan kadeira iha Parlamentu Nasionál. Tanba ne'e, Primeiru Ministru ne'ebé halo asaun ho meius ne'ebé la refléta votante sira nian vizaun ka esperansa, sei diminui koligasaun nian abilidade atu mantein poder. Governu ne'ebé mantein relevánsia ho povu Timor-Leste nian

nesesidade sei iha possibilidade maka'as atu hetan suporta ba sira nian política husi povu. No ita mós hatene katak, jeralmente, Primeiru Ministru iha motivasaun atu buka re-eleisaun husi ninian membru koligasaun parlamentár.

Insentivu ba Primeiru Ministru atu kontinua ninian mandatu mak inklui dezeju atu kontinua progresu iha Governu nian Programa, kontinua implementa lisaun polítiku ne'ebé aprende ona iha mandatu uluk, no kontinua serví povu Timor-Leste. Ba Primeiru Ministru, mantein popularidade no número aprovasaun iha maioria parlamentár ne'ebé tau nia iha poder, ne'e importante, maibé, mantein ninian kredibilidade iha públiku nian matan mós importante tebetebes.

3. Limitasaun husi Parlamentu Nasionál

Konstituisaun RDTL

Artigu 107: Governu nian Responsabilidade

Governu hatán ba Prezidente Repúblika no ba Parlamentu Nasionál kona-ba política interna no esterna nian kondusaun no ezelesaun, tuir Konstituisaun no lei nian dispozisaun.

Primeiru Ministru nian poder ne'e ekilibradu ho kuidadu no limitadu husi Parlamentu Nasionál. Kuandu nia lakon apoiu husi partidu polítiku ka partidu sira ne'ebé tau nia iha poder, Primeiru Ministru nian pozisaun sei sai fraku liu. En kontráriu, jeralmente Prezidente Timor-Leste la hatán direktamente ba Parlamentu Nasionál, salvu nia komete atu krime ilegál ida. Parlamentu Nasionál nian apoiu ne'e relevante liu ba Primeiru Ministru duké Prezidente iha baze lora-lora. Primeiru Ministru ne'ebé halo tuir agenda sein apoiu husi Parlamentu Nasionál sei lakon abilidade atu pasa lejislasaun importante sira.

Konstituisaun RDTL

Artigu 111: Mosaun Sensura

- (1) Parlamentu Nasionál bele vota mosaun sensura ba Governu kona-ba ezelesaun ba nian programa ka asuntu ho interese nasionál relevante, ho Deputadu sira-ne'ebé ka'er duni funsaun nian dahaat ida nian iniciativa.

(2) Mosaun sensura ne'e la hetan aprovasaun karik, mosaun ne'e nian signatáriu sira la bele hatama mosaun sensura seluk iha sesaun lejislativa ida ne'ebé la'o daudaun ne'e nian laran.

Karik membru Parlamentu sira mak sente katak Governu la konsege reprezenta ona sira nian interese iha implementasaun programa Governu nian ka asuntu interese nasional sira seluk, sira bele formalmente espresa insatisfasaun ho **mosaun sensura**. Mosaun sensura ne'e mak manifestasaun ofisiál hodi hatudu dezaprovasaun grave ba Governu nian asaun no polítika sira.

Tanba mosaun sensura ne'e sei hamosu efektu ne'ebé profundu kuandu aprova, entaun membru Parlamentu Nasionál ho proporsaun signifkativa tenke konkorda mak bele propoin mosaun ne'e. Tuir Artigu 111, Kláuzula 1 iha Konstituisaun RDTL, pelumenus tenke iha membru Parlamentu Nasionál dahaat-ida mak konkorda hodi propoin votu ne'e. Atu aprova mosaun sensura, maioria absoluta membru Parlamentu Nasionál tenke vota fó-favór. Kuandu votu mosaun sensura la konsege to'o número ne'ebé nesesáriu atu pasa, membru Parlamentu sira ne'ebé propoin votu ne'e la bele realiza votu seluk iha sesaun lejislativa ne'ebé hanesan. Limitasaun dala-ida kada sesaun lejislativa ida ne'e iha intensaun ne'ebé klaru atu prevene membru Parlamentu Nasionál husi obstrui ka impede Governu nian funsaun. Kuandu membru ne'ebé hanesan bele propoin kualkér número votu ba mosaun sensura, ida ne'e bele sai hanesan tátiku estagnasaun perigozu ida. Debates kona-ba bele ka la bele substitui Primeiru Ministru, sei hamosu ka invoka emosaun forte iha membru Parlamentu sira. Diskusaun ida ne'e iha tendénsia atu dura ba tempu naruk, no muda asuntu lejislativu sira ne'ebé normal. Kuandu ida ne'e akontese, Governu Timor-Leste esensialmente sei sai paradu.

Porezemplu, proposta mosaun sensura ida akontese iha tinan 2009. Membru partidu opozisaun FRETILIN iha Parlamentu hato'o mosaun sensura tanba sente hirus ho Xanana Gusmão nian desizaun hodi liberta Maternus Bere, lider milisia pro-Indonézia ne'ebé kondenuadu ho krime funu. Membru opozisaun sira akuza Governu, katak sira interfere ho prosesu judisiál. Hafoin halo debate ne'ebé intensu durante oras sanulu resin-rua, mosaun sensura ne'e la konsege pasa. Governu nian apoiante sira vota 39 kontra 26 ne'ebé hato'o mosaun sensura kontra governu. Karik lejisladór na'in 33 mak aprova mosaun ne'e, entaun Gusmão nia governu sei kolapsu keda.

Husi perspetiva pragmátika, Parlamentu Nasionál bele propoin mosaun sensura maske mosaun ne'e laiha oportunidade ne'ebé realístiku atu pasa. Maske mosaun sensura la pasa, proposta mosaun ne'e bele sai meius ida ba Deputadu sira atu fó atensaun ba Governu no Primeiru Ministru katak sira bele lakon sira-nian apoiu. Rezultadu votu ne'ebé besik malu ne'e, indika ba partidu hotu-hotu katak koligasaun Governu ne'e metin duni.

Mosaun ne'e rasik bele sai hanesan oportunidade ida hodi ezije Primeiru Ministru atu hatudu postura ne'ebé sensível liu tan ba asuntu governamentál sira. Maske nune'e, prosesu ne'e nafatin hanesan asaun ho kursu dramátiku ida, tanba ne'e, jeralmente Parlamentu Nasionál ne'ebé prudente / sensível sei rezerva mosaun sensura ba deit situaun sira ne'ebé membru sira sente katak mosaun mak meius úniku atu bolu Primeiru Ministru nian atensaun ba iha públiku. Se lae, kuandu Parlamentu Nasionál uza hela de'it mosaun sensura hanesan ameasa, entaun ameasa sira ne'e bele mamuk tiha deit. Aleinde ne'e, membru Parlamentu Nasionál sira tenke konsidera mosaun sensura nian impaktu ba iha públiku. Kuandu Parlamentu Nasionál konsidera beibeik atu uza mosaun sensura, entaun Governu nian autoridade bele sai instável (la metin) no frájlil iha povu Timor-Leste nian matan, no mós nasaun doadores internasionál sira. No ida ne'e bele fó impaktu negativu ba iha nasaun nian desenvolvimento.

Konstituisaun RDTL

Artigu 110: Solisitasaun ba votu konfiansa

Governu bele husu ba Parlamentu Nasionál atu aprova votu konfiansa ba deklarasaun kona-ba polítika jerál ida ka ba asuntu ho interese nasional relevante naran ida.

Alternativamente, bainhira Parlamentu Nasionál simu pedidu atu pasa votu konfiansa maibé la-konsege realiza, ida ne'e sei iha efeitu ne'ebé hanesan ho mosaun sensura, ne'ebé hetan votu suficiente ba maioria. Votu konfiansa ne'e deklarasaun apoiu ida husi maioria Parlamentu Nasionál ba Governu nian polítika ka ba asuntu espesifiku relevante ho interese nasional. En kontráriu, mosaun sensura ne'e deklarasaun ida husi maioria Parlamentu Nasionál katak sira la fiar ona iha Primeiru Ministru atuál no sira la fiar katak Governu ne'e bele continua funsiona. Linguajen konstitusionál iha Artigu 110 ne'e suficiente duni atu dehan katak votu konfiansa ne'e bele kobre kualkér asuntu ida. “Kualkér asuntu ne'ebé relevante ba interese nasional” ne'e katak

asuntu saida de'it ne'ebé Parlamentu Nasionál atende, tanba sira mak representante povu tomak iha nasaun Timor-Leste. Hanesan Parlamentu Nasionál nian abilidade atu propoin mosaun sensura, Primeiru Ministru mós la bele uza hela deit estratejía ba husu votu konfiansa. Se lae, eventualmente Parlamentu sei dehan katak Primeiru Ministru ne'e pretende de'it no sira bele rejenta votu konfiansa.

Kuandu mosaun sensura konsege pasa duni, ka sekarik votu konfiansa la pasa, Prezidente sei ezonera Primeiru Ministru husi ninian kargu no demite Governu. Maske Prezidente bele dissolve Parlamentu, normalmente Prezidente sei "suspende" ninian desizaun ba desolusaun. Ida ne'e signifika, Prezidente sei fô tempu balun ba Parlamentu atu forma fali Governu foun ida. Tuirmai, Parlamentu sei serbisu lalais hodi tenta atu re-ativa no estabese fila fali Governu foun ida ne'ebé sei hetan konfiansa husi koligasaun maioria. Porezemplu, iha Juñu 2006, durante Primeiru Ministru Alkatiri nian rezignasaun ne'ebé rezulta ho Governu nian disolusaun, Prezidente marka tempu loron tolu-nulu ba Parlamentu inativu atu harii fila fali Governu foun. Iha periodu loron tolu-nulu ida ne'e, Governu interinu ne'ebé kompostu husi eis-membru Gabinete Alkatiri nian mak atende no hala'o hela Governu nian serbisu.

Perguntas

Hafoin dezentendimentu grave ne'ebé naruk entre membru Parlamentu Nasionál no Primeiru Ministru, sira halo diskusaun barak atu apresenta mosaun sensura.

- 1) Iha Parlamentu ho kadeira neen-nulu resin-lima, membru nain hira mak tenke konkorda atu propoin mosaun sensura?
- 2) Membru nain hira mak tenke vota fô-favór atu bele pasa mosaun ne'e?
- 3) Mosaun konfiansa la konsege pasa ho marjen membru nain tolu nian votu. Hafoin votasaun ne'e la pasa, membru seluk muda sira nian desizaun no hakarak atu vota fô favor hodi ezonera Primeiru Ministru. Bele ka lae membru sira apresenta fali mosaun sensura seluk iha sesaun lejislasaun ida ne'e?

Resposta no Esplikasaun

- 1) Tuir Lei 111, Kláuzula 1 Konstituisaun RDTL, membru Parlamentu Nasionál dahaat-ida tenke konkorda mak bele propoin mosaun sensura. Iha Parlamentu ho kadeira neen-nulu resin-lima, pelumenus membru sa-nulu resin-hitu mak tenke konkorda hodi foin bele propoin mosaun ne'e.
- 2) Maioria membru Parlamentu Nasionál ne'ebé elejivel atu vota tenke aprova mosaun sensura ne'e atu bele pasa. Iha Parlamentu Nasionál ho kadeira neen-nulu resin-lima, pelumenus membru nain tolu-nulu resin-tolu mak tenke vota fó favor.
- 3) Maske apoiante mosaun sensura sira nian votu suficiente atu apresenta mosaun ne'e, votu anteriór nian frakasu signifika sira tenke hetan membru Parlamentu sa-nulu resin-hitu foun, maibé la'ós membru signatáriu sira ne'ebé hato'o ona mosaun anteriór, mak sira foin bele apresenta fila fali mosaun iha sesaun lejislativa ida ne'e (membru ne'ebé vota ona ba mosaun dahuluk, bele vota tan ba mosaun ida ne'e, maibé sira labele sura tama iha membru Parlamentu Nasionál dahaat-ida ne'ebé propoin mosaun segundu ida ne'e) . Tanba mosaun sensura sempre hetan prioridade ne'ebé boot liu asuntu sira seluk, Artigu 111, Kláuzula 2 permite deit mosaun sensura ida iha sesaun lejislativu ida, husi grupu signatáriu ida, nune'e bele prevene membru Parlamentu Nasoinál sira atu labele uza mosaun hanesan tátiku avaria ka protesta ida.

4. Limitasaun husi membru Governu

Primeiru Ministru ida nian autoridade bele hetan limitasaun husi membru Governu. Ministru sira, nu'udar xefe ba Ministeriu ida-idak, mak espesialista iha sira nia area governasaun. Maske Primeiru Ministru depende ba Ministru sira nian koñesimentu atu hetan ideias (hanoin) kona-ba oinsá atua dezafius sira ne'ebé Timor-Leste enfrenta (hasoru), abordajen (aprosimasaun) sira ne'ebé Ministru sira prefere hodi atua dezafiu sira ne'e karik diferente husi abordajen ne'ebé Primeiru Ministru prefere. Ida ne'e bele akontese kuandu Ministru ida reprezenta partidu polítiku ida ne'ebé la hanesan ho Primeiru Ministru nian partidu.

Iha Governu ne'ebé formadu husi koligasaun partidu sira, la'ós formadu husi partidu maioria iha Parlamentu, Governu ne'e bele kompostu husi nomeadu sira husi partidu oin-oin iha koligasaun ne'e. Ida ne'e meius ida ba partidu ki'ik sira iha koligasaun laran, atu sira bele mantein nafatin sira nian prezensa iha Governu, no ida ne'e mós bele halo parte hanesan pontus importante iha negosiasaun molok sira harii koligasaun. Bele mós dehan, Governu koligasaun ida bele kombina bazeia ba akordu katak banku ministeriu balun sei rezerva hela ba membru partidu partikulár balun iha koligasaun ne'e.

Hanesan rezultadu, Primeiru Ministru bele altera ninian politika ideál atu nune'e bele agrada ka halo kontente membru seluk Governu nian ne'ebé importante. Kualkér planu Governu nian inevitavelmente sei benefisia grupu ka individuál ida liu fali grupu seluk, tanba ne'e kompetisaun entre membru Governu sira atu influénsia pontus importante iha Governu nian Programa, ne'ebé sei propoin ba Parlamentu Nasionál, iha poténsia atu sai kontroversu. Sertamente, Primeiru Ministru sei iha rasik ninian agenda atu propoin, tanba ne'e dinámiku entre membru Governu sira no Primeiru Ministru bele sai komplikadu.

Sai membru ba iha Governu depende ba Primeiru Ministru, no Ministru sira bele demitidu iha kualkér tempu, maske sira bele sai nafatin Membru Parlamentu (MP) hafoin sira-nian demisaun se uluk nia tuur iha Parlamentu. Ministru sira bele la konkorda ho Primeiru Ministru nian desizaun kona-ba oinsá desenvolve Ministeriu ida nian polítika ka programa ne'ebé diak, maibé ida ne'e parte ida husi Konsellu nian funsaun atu prevee Primeiru Ministru ho opsaun sira hodi bele hadi'a Governu nian polítika ba di'ak liu tan. Maske nune'e, ida ne'e bele sai fonte ba frasaun (kotun) polítiku iha kazu estrimu sira, porezemplu, kuandu Ministru sira la-halo tuir Primeiru Ministru nian diretivas, ka Ministru sira prejudika fali Primeiru Ministru nian kapasidade atu kaer Governu.

Hanesan esplika ona iha sesaun anteriór, Primeiru Ministru libre iha ninian kompeténsia konstitusionál atu demite Ministru sira. Iha realidade, Primeiru Ministru sei prefere liu atu negocia ka halakon konfliktu ho ninian Ministru sira atu nune'e nia bele mantein nafatin Governu nian koligasaun. Maske Primeiru Ministru ofende Ministru ida, ka halo Ministru ida sente marjinaljadu, ida ne'e bele kria reperkusaun ba koligasaun nian estabilidade. Nune'e mós, bainhira Primeiru Ministru demite Ministru ida, ida ne'e bele kria risku ne'ebé bele halo partidu ka koligasaun nakfera. Ida ne'e bele mós halo Governu kolapsu ka monu.

Ministru ida ka sekretariu estadu ida ne'ebé sente katak nia la bele serbisu hamutuk ho Primeiru Ministru bele konsidera halo rezignasaun hosi ninian pozisaun (ka pelumenus ameasa atu rezigna-an). Aktu ida ne'e iha poténsia atu doko Primeiru Ministru nian imajen iha públiku. Maske Ministru iha opsaun atu rezigna-an nu'udar forma protesta ida, ministru sira (liuliu sira ne'ebé reprezenta partidu polítiku ki'ik iha Governu koligasaun) bele sente relutantes atu rezigna-an tanba ida ne'e bele hasai sira husi sira-nian kargu. Iha nível individuu, ministru ida ne'ebé rezigna-an husi ninian pozisaun, sei enfrenta perspektiva ne'ebé hatudu katak nia termina ona ninian kareira política. Aleinde ne'e, ministru ne'ebé rezigna-an nu'udar forma protesta hasoru Primeiru Ministru nian diretiva, só bele muda Governu nian política iha tempu naruk, kuandu ministru ne'e bele espera realistikamente katak Primeiru Ministru ka eleitoradu sira valoriza ninian konsekuénsia.

Ministru ida nian rezignasaun bele kria mentalidade instavel (la metin) iha Governu koligasaun nian laran, no instabilidade ka konfliktu husi partidu ida iha koligasaun laran ne'e bele halo membru seluk kestiona aliansa política nian kapasidade ba luta iha eleisaun tuirmai. Tanba Governu koligasaun depende ba konfiansa no interdependensia, importante ba Primeiru Ministru atu hamenus tensaun ne'ebé mosu iha koligasaun laran molok tensaun ne'e da'et ba membru sira seluk. Ba grau menór, Primeiru Ministru ida bele limitadu ho públiku nian persepsaun kona-ba Ministru ka Sekretariu Estadu ida nian demisaun. Bele mós dehan, tanba Primeiru Ministru mak orijinalmente hili membru Governu sira ne'e, entaun kuandu akontese ona demisaun, ida ne'e bele fó sinál katak Primeiru Ministru iha hanoin ladi'ak bainhira nia nomeia ema ne'e ba dahuluk. Primeiru Ministru mós karik lakohi atu partidu polítiku opozisaun sira, ka públiku en jerál, hatene katak nia iha problema ho membru Governu ruma.

Maske Primeiru Ministru iha poder polítiku ho kuantidade boot, poder ida ne'e ekilibradu ho konsiderasaun no limitasaun oin-oin. Banhira Primeiru Ministru hetan apoiu husi maioria parlamentár, ninian pozisaun seguru hela. Maibé kuandu nia lakon apoiu husi públiku ka membru Governu, nia bele menus kapasidade atu hala'o ninian agenda ho efetivu.

VI. HUSIK KARGU

OBJETIVUS SEKSAUN NE'E NIAN

- Atu komprende oinsá demite Governu no oinsá Primeiru Ministru tun husi nian kargu: (1) Bainhira lejislasaun foun hahú; (2) liu husi rezignasaun; (3) tanba mate ka inkapasidade; (4) liu husi demisaun parlamentár (5) liu husi demisaun prezidensiál

Konstituisaun RDTL

Artigu 112: Governu nian demisaun

- (1) Governu hetan demisaun kuandu:
 - (a) Lejizlatura foun hahú;
 - (b) Prezidente Repúblika simu Primeiru-Ministru nian pedidu atu demite;
 - (c) Primeiru-Ministru mate ka hetan imposibilidade fízika permanente;
 - (d) Governu hetan rejeisaun ba nian programa dala-rua tuituir malu;
 - (e) Votu konfiansa la hetan aprovasaun;
 - (f) Mosaun sensura ida hetan aprovasaun ho Deputadu sira-ne'ebé kaer duni funsaun nia maioria absoluta;

Primeiru Ministru ida nian mandatu bele indeterminadu. Lahó mandatu nian limitasaun, hanesan limitasaun ba Prezidente nian mandatu, Primeiru Ministru bele tuur iha nian kargu nu'udar xefe Governu durante tempu ne'ebé nia hetan apoiu husi maioria iha Parlamentu. Maske nune'e, iha situasaun oin-oin ne'ebé enumeradu iha Artigu 112 Konstituisaun RDTL ne'ebé hatete katak Prezidente bele substitui ka demite Primeiru Ministru.

1. Mandatu Lejislativu Foun

Artigu 112, Kláuzula 1(a) koalia kona-ba Governu nian demisaun bainhira iha mandatu lejislativu foun. Maske nune'e, iha kazu barak, Primeiru Ministru sei nomeadu fila fali nu'udar

xefe Governu. Kuandu partidu maioria ne'ebé lidera husi (eis) Primeiru Ministru mak sei kontinua domina Parlamentu hafoin eleisaun, no membru foun sira kontinua fõ apoiu ba nia, Primeiru Ministru sei nomeadu fila fali. Ho forma ida ne'e, Primeiru Ministru ne'ebé kaer kargu iha mandatu lejislativu múltipulu, bele fornese koñesimentu institusionál no esperiénsia política barak. Nia reziste (tuba rai) no hakat liu ona estajju inisiál hodi harii relasaun di'ak ho lejisladór foun sira no bele atende interese oin-oin, no membru tuan sira nian pekuliaridade iha Parlamentu. Iha tempu hanesan, povu Timor-Leste karik deside katak tempu to'o ona atu sira haree diresaun política foun. Iha eventu hanesan ne'e, ema oin foin sei eleitu hodi ba tuur iha Parlamentu Nasionál. Ho poder koligasaun foun nian, Primeiru Ministru foun ida mak sei tuur fali iha kargu ne'e.

2. Primeiru Ministru nian Rezignasaun

Tuir Artigu 112, Kláuzula 1(b) Konstituisaun RDTL, Primeiru Ministru bele rezigna-an husi ninian pozisaun bainhira nia apresenta ninian pedidu demisaun ba Prezidente RDTL. Prezidente nian aseitasaun renúnsia ne'e serve de'it hanesan jestu serimoniál ida tanba Prezidente laiha direitu atu rejeita. Primeiru Ministru bele hato'o rezignasaun ba Prezidente maibé nia bele husu Prezidente atu hein to'o koligasaun hili fali kandidatu foun ida, molok Prezidente aseita rezignasaun ne'e. Maske Primeiru Ministru nian rezignasaun atrazu ida ne'e la temi iha Konstituisaun laran, ida ne'e serve hanesan aktu pragmátiku ida. Ho ida ne'e, sira bele garante kontinuasaun iha estrutura poder, no hein to'o sira hili fali Primeiru Ministru foun ida.

Jeralmente rezignasaun ne'e akontese tanba razaun polítiku. Porezemplu, Primeiru Ministru ne'ebé hetan mosaun sensura husi Parlamentu Nasionál bele foti desizaun preventiva hodi husik nian kargu molok akontese konstranjimentu no espetákulu expulsaun públiku. Alternativamente, Primeiru Ministru ne'ebé lakon popularidade husi membru Parlamentu sira, ka povu Timor, ninian koligasaun rasik bele obriga nia atu rezigna-an antes eleisaun parlamentár. Ida ne'e bele akontese hodi nune'e koligasaun bele buka fali kandidatu populár, ne'ebé iha oportunidade di'ak atu forma maioria dominante iha eleisaun. Porezemplu, Mari Alkatiri renúnsia kargu Primeiru Ministru iha tinan 2006 durante konfliktu internal no periodu instabilidade iha Timór. Maske Alkatiri nian partidu halo deklarasaun hodi konfirma katak sira iha konfiansa nafatin ba ninian kapasidade atu lidera Governu, Alkatiri rekoñese katak ninian

pozisaun nu'udar Primeiru Ministru sei difisil tanba nia lakon popularidade, no ida ne'e difisil ba ninian partidu atu luta iha eleisaun tuirmai.

3. Mate / Inkapasidade Fízika Permanente

Klaru katak tuir Artigu 122(c), bainhira Primeiru Ministru ida mate ka hetan inkapasidade durante ninian mandatu, tenke hili fali substitusaun ida. Kuandu Governu koligasaun sei metin nafatin, partidu sira iha koligasaun ne'e sei tuur hamutuk hodi hili lider foun. Durante prosesu selesaun ida ne'e, Primeiru Ministru interinu mak sei tuur netik hela iha kargu ne'e temporariamente.

4. Remosaun Parlamentár

Artigu 122(d) to'o 122(f) define situasaun sira ne'ebé kualifika Primeiru Ministru ida atu hetan remosaun (demisaun) parlamentár. Iha kapitulu ida ne'e, ita koalia barak ona kona-ba situsaun remosaun tolu tuirmai: (1) frakasu tentativa rua atu pasa Programa tuir Artigu 112(d), (2) frakasu votu konfiansa tuir Artigu 112(e), no (3) mosaun sensura nian susesu.

Konstituisaun RDTL

Artigu 112: Governu nian Demisaun

- (2) Prezidente Repúblika bele demite Primeiru-Ministru iha de'it kazu sira-ne'ebé número anteriór prevee no kuandu ita bele haree katak presiza halo demisaun ne'e hodi aseguara instituisaun demokrátika sira nian funsionamentu, rona tiha Konsellu Estadu.

Artigu 112, Kláuzula 2 Konstituisaun RDTL prevee limitasaun ba Prezidente nian poder remosaun. Prezidente laiha poder direta kona-ba Governu ho forma nian konduta polítika jerál nasaun nian, no tanba ne'e, Prezidente labele demite Primeiru Ministru no ezonera Goveru tuir nia hakarak, maske Prezidente rasik iha vizaun polítika ne'ebé diferente husi Governu nian. Uluknana'in, Prezidente bele demite Primeiru Ministru no ezonera Governu iha situasaun neen ne'ebé define iha 112 Kláuzula 1 Konstituisaun RDTL. Segundu, Prezidente mós bele hasai Primeiru Ministru no konsekuentemente demite Governu kuandu nia intende katak so ninian desizaun ida ne'e mak bele mantein nafatin instituisaun demokrátiku nian funsionamentu normál.

Desizaun atu demite Primeiru Ministru no Governu ne'e desizaun pesoál no eskluзивu ne'ebé depende ba Prezidente nian avaliasaun kona-ba situaun ka kontekstu partikulár ne'ebé nasaun enfrenta. Maske nune'e, Prezidente tenke konsulta antes Konsellu Estadu molok halo desizaun ne'e.

Porezemplu, imajina to'ok kazu ida ne'ebé koligasaun obriga Primeiru Ministru atu tun husi nian kargu. Primeiru Ministru bele ignora tiha deit koligasaun nian ezijénsia no hein to'o sira hetan votu ne'ebé suficiente atu pasa mosaun sensura. Iha situaun ida hanesan ne'e, Prezidente bele iha opiniaun katak Primeiru Ministru laiha ona kapasidade atu lidera Governu no medidas atu lori nasaun ba oin, entaun Prezidente bele hasai Primeiru Ministru husi nian kargu.

Klaru katak, iha polítika práttiku, hanesan esplika ona iha kapitulu anteriór, Primeiru Ministru sempre serbisu hamutuk ho Parlamentu Nasionál, tanba ne'e laiha possibilidade ba nia atu ignora sira. Liuliu iha nasaun ki'ik hanesan Timor-Leste, relasaun interpesoál no reputasaun profesionál iha importánsia boot ba kualkér autór politika sira iha Governu laran.

Pergunta

- 1) Binhira mak bele demite Primeiru Ministru no ninian Governu?

Resposta no Esplikasaun

- 1) Artigu 112, Kláuzula 1 Konstituisaun RDTL defíne situaun neen ne'ebé Prezidente bele demite Primeiru Ministru no Governu. Situaun sira ne'e mak: kuandu mandatu lejislativu foun hahú, kuandu Prezidente simu Primeiru Ministru nian renúnsia, kuandu Primeiru Ministru mate ka hetan inkapasidade fízika, kuandu Parlamentu rejeita Governu nian Programa dala rua, kuandu votu konfiansa frakasu ona, kuandu mosaun sensura aprova ona. Nune's mós, tuir Artigu 112, Kláuzula 2 Konstituisaun RDTL, Prezidente ho ninian inisiativa bele demite Primeiru Ministru kuandu desizaun ne'e nesesáriu tebetebes atu garante instituisaun demokrátiku nian funksionamentu regular.

VII. VISE-PRIMEIRU MINISTRU

OBJETIVUS SEKSAUN NE'E NIAN

- Atu komprende knaar Vise- Primeiru Ministru sira nian iha Governu

Jeralmente, kada Governu Konstitusionál ida pasa rasik sira nian **lei fundamentál**. Seksaun ida ne'e haree kona-ba Governu Konstitusionál Dahaat nu'udar ezemplu. Tuir lei ida ne'e, hafoin Primeiru Ministru, membru Governu nain rua ne'ebé forte liu mak Vise-Primeiru Ministru. Vise-Primeiru Ministru ida haree kona-ba asuntu sosiál iha Timor-Leste, no ida fali haree kona-ba asuntu sira relaciona ho administrasaun estadu. Kuandu Primeiru Ministru auzente, ka laiha nian fatin, Primeiru Ministru bele delega hela Vise-Primeiru Ministru atu substiu nia no koordena hela nasaun (tuir Artigu 7, Kláuzula 3 ka Artigu 7A, Kláuzula 3).

Estrutura Governu Konstitusionál Dahaat nian⁵

Artigu 2: Vise- Primeiru Ministru

- (1) Governu iha Vise - Primeiru Ministru nain rua, ne'ebé depende direktamente husi Primeiru Ministru no hamriik tuir Primeiru Ministru iha ierárkia Governu nian.

Artigu 4: Governu nian Kompozisaun

- (1) Primeiru Ministru hetan asisténsia ba ninian funsaun, husi membru Governu sira, ne'ebé halo parte iha Prezidensia Konsellu Ministrus:
 - (a) Vise-Primeiru Ministru Koordenadór Asuntu Sosiál;
 - (b) Vise-Primeiru Ministru Koordenadór Asuntu Jestaun Administrasaun Estadu nian;

⁵ Alteradu ho Dekretu Lei 14/2009 (4 Marsu 2009) – Alterasaun ba Lei Orgániku Governu Konstitusionál Dahaat

1. **Vise-Primeiru Ministru Koordenadór Asuntu Sosiál**

Governu Konstitusionál Dahaat nian Estrutura⁶

Artigu 7: Vise-Primeiru Ministru Koordenadór Asuntu Sosiál

- (1) Vise-Primeiru Minstru Koordenadór Asuntu Sosiál fó assistensia ba Primeiru Ministru hodi halo supervizaun ba Governu nian polítika jerál iha área sosiál nian. Vise-Primeiru Ministru iha kompetensia atu tau matan ba serbisu no atividade husi Sekretariu Estadu sira tuirmai ne'e:
 - (a) Sekretariu Estadu ba Juventude no Desportu;
 - (b) Sekretariu Estadu ba Treinamentu Vokasionál no Empregu;
 - (c) Sekretariu Estadu ba Promosaun Igualdade.
- (2) Iha kazu dezastre naturais, Vise-Primeiru Ministru Koordenadór Asuntu Sosiál nian responsabilidade mak halo koordenaun inter-ministeriál.
- (3) Vise-Primeiru Ministru Koordenadór Asuntu Sosiál mak koordena Governu bainhira Primeiru Ministru iha auzensia no impedimentu, iha kualkér tempu ne'ebé Primeiru Ministru dezigna.

Vise-Primeiru Ministru Koordenadór Asuntu Sosiál tau matan ba Governu nian polítika iha área sosiál. Espesifikamente, nia mak responsabiliza ba atividade Sekretariu Estadu nain tolu nian: Juventude no Desportu, Treinamentu Vokasionál no Empregu, no Promosaun Igualdade. Iha área tolu, desportu, serbisu, no igualdade, ne'e nian laran, sira estabelese polítika boot oin-oin. Ho Vise-Primeiru Ministru nian assisténsia, Primeiru Ministru la presiza frekuentemente kontrola atividade hotu-hotu Sekretariadu tolu ne'e nian.

Kuandu dezastre naturál ida akontese iha Timor-Leste, Vise-Primeiru Ministru Koordenadór Asuntu Sosiál mak sei sai figura sentrá ba halo koordenaun ho Ministru sira ne'ebé relevante hodi organiza esforsu sokorru.

⁶ Alteradu ho Dekretu Lei 14/2009 (4 Marsu 2009) - Alterasaun Dahaat ba Lei Orgániku Governu Konstitusaioál Dahaat

2. **Vise-Primeiru Ministru Koordenadór Asuntu Jestaun Administrasaun Estadu nian**

Estrutura Governu Konstitusionál Dahaat nian⁷⁷

Artigu 7A: Vise-Primeiru Ministru Koordenadór Asuntu Jestaun Administrasaun Estadu nian

- (1) Vise- Primeiru Ministru Koordenadór Asuntu Jestaun Administrasaun Estadu nian fó assisténsia ba Primeiru Ministru iha jestaun Administrasaun Estadu. Vise-Primeiru Ministru iha kompeténsia atu tau matan ba serbisu no aktividade husi entidade sira tuirmai ne'e:
 - (a) Inspesau Jerál;
 - (b) Governu nian Auditória.
- (2) Vise-Primeiru Ministru Koordenadór Asuntu Jestaun Administrasaun Estadu nian mós iha kompeténsia:
 - (a) Atu supervizona jestaun de kontinuasaun ba renovasaun iha Ministériu sira, hanesan aprovizionamentu no kontratu;
 - (b) Atu asegura supervizaun de implementasaun projeitu sira ne'ebé relasiona ho Estadu nia infraestrutura fíziku;
 - (c) Atu garante koordenasaun diak inter-ministeriál;
 - (d) Atu koordena ho Sekretariadu hodi halo estabesimentu ba Komisaun da Funsau Públika;
 - (e) Atu koordena prosesu desentralizasaun;
 - (f) Atu garante kooperasaun ho Komisaun Anti-Korrupsau.
- (3) Vise-Primeiru Ministru Koordenadór Asuntu Jestaun Administrasaun Estadu nian sei koordena Governu iha Primeiru Ministru nian auzensia no impedimentu, iha kualkér tempu ne'ebé Primeiru Ministru deizigna

⁷⁷ Alteradu ho Dekritu Lei no. 14/2009 (4 Marsu 2009) - Alterasaun Dahaat ba Lei Orgániku Governu Konstitusionál Dahaat nian

Vise-Primeiru Ministru Koordenadór Asuntu Jestaun Administrasaun Estadu mak responsabiliza ba Governu nian Auditóriu no Inspesaun Jerál nian serbisu. Vise-Primeiru Ministru ida ne'e mak supervizona prosesu aprovizionamentu iha Ministeriu sira, ho meius ida ne'e mak Governu aranja no selu material sira ne'ebé sira presiza. Nia mak supervizona projetu sira ne'ebé hadi'a no espande Governu nia edifisiu fiziku no infraestrutura sira iha Timor-Leste. Ninia responsabilidade, tuir Artigu 7A, Kláuzula 2(c) no (e), mak atu fasilita relasaun serbisu nian ne'ebé efisiente entre Ministériu no Sekretariadu oin-oin hodi garante katak serbisu sira ne'e delega duni ba parte sira ne'ebé apropiadu. Vise-Primeiru Ministru mós serbisu ba Komisaun Serbisu Sivíl. Nia serve nu'udar funsaun vijilante, tuir Kláuzula F, hodi asegura katak Komisaun Anti-Korrupsaun iha asesu ba informasaun ne'ebé sira presiza atu investiga kualkér alegasaun subornu ka apropiasaun indevida (fraude).

VIII. MINISTÉRIU SIRA

OBJETIVUS SEKSAUN NE'E NIAN

- Atu komprende Ministériu sira nian knaar iha Governu laran
- Atu aprende estrutura atuál no responsabilidade Ministériu balun ne'ebé eziste

Ministériu sira mak organizasaun Governu ne'ebé iha funsaun espesializadu. Ministériu ida-idak responsabiliza ba setór administrasaun públika. Nasaun sira iha mundu fahe sira nian ministériu oin-seluk. Iha Timor-Leste, kada Primeiru Ministru iha poder atu estabelese ministériu bainhira sira organiza sira-nian governu. Dala ida tan, ita sei uza ezemplu Governu Konstitusionál Dahaat atu konsidera ministériu sira iha Timor-Leste.

Ohin loron, Timor-Leste iha ministériu sanulu resin-rua: Defeza no Seguransa; Relasaun Internasionál / Negósiu Estranjeiru; Finansa; Justisa; Saúde; Edukasaun; Administrasaun Estadu no Planeamentu Teritóriu; Ekonomia no Dezenvolvimentu; Solidaridade Sosiál; Infraestrutura; Turizmu, Komérsiu no Industria; Agrikultura no Peskas. Ita sei konsidera subkonjuntu husi hirak ne'e ho detalla di'ak liután.

1. Ministériu Negósius Estranjeiru

Estrutura Governu Konstitusionál IV

Artigu 20: Ministériu Negósius Estranjeirus

- (1) Ministériu Negósius Estranjeirus mak Governu nian orgaun sentrál ne'ebé iha responsabilidade atu halo konsepsaun, ezekusaun, koordenaun no avaliaun polítika, ne'ebé Konsellu Ministrus define no aprova ba área diplomasia no kooperasaun internasionál, funsaun konsulár sira, no promosaun no defeza ba Timor-Leste nian interese iha rai-liur.
- (2) Menistériu Negósius Estranjeirus mak decide, ho Ministériu Finansa nian kolaborasaun, atu oinsá koordena Timor-Leste nian relasaun ho doadores.

Artigu 4: Governu nian Kompozisaun⁸

- (2) Ministru sira hetan asisténsia, hodi hala' o sira nian funsaun, hosi Vice-Ministru no Sekretariu Estadu sira tuirmai ne'e:
- (b) Ministru Negósius Estranjeirus, hetan ajuda husi Vice-Ministru Negósius Estranjeirus.

Ministériu Negósius Estranjeirus funsiona nu'udar Timor-Leste nian representante iha comunidade internasionál. Nia mak konduta Timor-Leste nian polítika diplomátika no relasaun internasionál hodi suporta nasaun nian nesesidade ba seguransa no desenvolvimentu. Ministériu nian funsaun jerál mak atu tau matan ba polítika internasionál ne'ebé relasiona ho Timor nian interese, atu nune'e nia bele responde ho polítika ne'ebé apropriadu no koerente. Aleinde maneja Timor-Leste nian embaixada sira iha Australia, Portugal, Uniaun Europeia, Indonézia, Malázia, Nasoins Unidas, no Estados Unidos, Ministériu Negosius Estranjeirus mós fornese Primeiru Ministru ho informasaun sira hodi negósia tratadu no akordu ho nasaun sira seluk.

Ministru Negósius Estranjeirus mak lidera no konduta Ministériu Negósius Estranjeirus. Ministru Negósius Estranjeirus ne'e kargu ministeriál seniór ida. No Ministru Negósius Estranjeirus hetan asisténsia husi Sekretariu Estadu ba Kooperasaun Internasionál no husi Sekretariu Estadu ba Migrasaun no Komunidade iha Estranjeiru.

Ministru Negósius Estranjeirus nian poder depende ba oinsá Primeiru Ministru estabelese ona nia-an ho forte hodi define polítika esterna. Kuandu Primeiru Ministru fó fleksibilidade di'ak ba nia, Ministru Negósius Estranjeirus bele potencialmente ezerse influencia ne'ebé boot ba iha polítika esterna. Maibé kuandu Primeiru Ministru prefere liu atu envolve rasik iha relasaun internasionál, ida ne'e bele hamenus Ministériu Negosius Estranjeirus nian influencia.

⁸ Alteradu ho Dekretu Lei no. 15/2010 (15 Outubru 2010) - Alterasaun Dahaat ba Lei Orgánika Governu Konstitusionál IV

2. Ministériu Justisa

Estrutura Governu Konstitusionál IV

Artigu 22: Ministériu da Justisa

- (1) Ministériu Justisa mak Governu nian orgaun sentrál ne'ebé iha responsabilidade atu halo konseitu, ezekusaun, koordenaun no avaliasaun polítika, ne'ebé Konsellu Ministrus define no aprova ba área justisa no direitu umanu; hanesan tuirmai ne'e:
 - (a) Propoen polítika no elabora projetu lejislasaun no regulamentu ne'ebé nesesáriu iha ninian área tutela;
 - (b) Regula no maneja sistema prizaun, ezekusaun pena no serbisu de insersaun sosiál;
 - (c) Asegura mekanizmu patrosíniu no apoiu legál ba sidadaun sira ne'ebé dezfavoresidu liu, liu husi Defensór Públiku;
 - (d) Kria no garante mekanizmu adekuaudu atu asegura sidadaun nian direitu no promove divulgasaun lei aplikavel;
 - (e) Organiza kadastru propriedade rurál no urbanu no rejistu imóvel;
 - (f) Maneja no fiskaliza sistema servisu rejistu no notariadu;
 - (g) Administra no maneja Estadu nian patrimóniu imobiláriu;
 - (h) Promove no orienta formasaun judisiál ba karreira judisiál no funcionáriu sivil sira seluk;
 - (i) Pronunsia, tuir solisitasaun husi ministériu seluk, kona-ba konformidade kualkér projetu diploma lejislativa ho prinsípiu regras lei demokrátiku, Justisa no Direitu nian valor, no ho direitu, liberdade no garantia sira;
 - (j) Estabelese mekanizmu kolaborasaun no koordenaun ho orgaun Governu sira seluk ne'ebé responsabiliza ba área relasionadu sira.
- (2) Asesória ba Direitu Umanu integrada iha Ministeriu Justisa nian laran.

Artigu 4: Governu nian Kompozisaun⁹

(2) Ministru sira hetan assisténsia husi Vise-Ministru no Sekretariu Estadu sira hodi hala' o sira nian funsaun:

(d) Ministru Justisa, hetan assisténsia husi Vise-Ministru Justisa.

Estatutu Orgániku Ministériu Justisa¹⁰

Artigu 3: Estrutura Jerál

(1) Ministériu Justisa kompostu husi Diretór Jerál, Gabinete ba Inspeksaun no Auditória, Diresaun Nasionál, no orgaun ho autonomía téknika iha Ministériu nian okos.

(2) Konsellu Konsultivu Ministru Justisa mak Ministériu Justisa nian orgaun konsultivu.

Ministériu Justisa iha responsabilidade atu dezeña no koordena polítika sira ne'ebé Parlamentu Nasionál no Konsellu Ministrus sira define iha área lei, justisa, no direitus umanus nian. Ministériu Justisa mak maneja Governu nian relasaun ho tribunal, Ministériu Públiku nian Serbisu, Konsellu Superiór Majistratura Judisiál no Konesellu Superiór Ministériu Públiku, no mós partisipante sira seluk iha sistema judisiál. Porezemplu, Ministériu mak sei administra Governu nian relasaun ho asosiasaun advogadu Timor-Leste nian kuandu asosiasaun ne'e estabesele ona.

Ministériu Justisa administra sistema prizaun iha Timor-Leste, no mós servisu sira ne'ebé garante atu autór krimi sira bele re-integra fila fali ba iha comunidade laran hanesan sidadaun ne'ebé produktivu. Porezemplu, programa insersaun sosiál bele inklui fó formasaun no dezvoltamentu ba atór sira nian kapasidade.

Ministeriu Justisa mós iha responsabilidade atu fornese serbisu apoiu legál liu husi Defensór Públiku. Espesifikamente, Defensór Públiku mak asegura atu sidadaun dezfavoresidu sira hetan apoiu no assisténsia legál. Ministeriu mak maneja sistema notariadu iha Timor-Leste no

⁹ Alteradu ho Dekretu Lei No. 11/2010 (11 Agostu 2010) - Alterasaun Dalimak ba Lei Orgániku Governu Konstitusionál IV

¹⁰ Dekretu Lei No. 12/2008 (16 Abril 2008)

fornese serbisu edukasaun jurídika liu husi Sentru Formasaun Jurídika. Diresaun Nasionál ba Sidadaun no Direitus Umanus mós parte ida husi Ministériu Justisa.

3. Ministériu Finansa

Dekretu Lei No. 13/2009 (25 Feveiru 2009)

Artigu 8:

Ministériu Finansa, abreviadamente designadu nu'udar MF, mak Governu nian órgaun sentrá ne'ebé iha responsabilidade atu halo konseitu, ezekusaun, koordenaun no avaliaun polítika sira ne'ebé Konsellu Ministrus define no aprova, ba área sira hanesan planeamentu annual no monitorizasaun, orsamentu no finansa.

Ministériu Finansa mak haree kona-ba planeamentu no monitorizaun ba nasaun nian finansa no orsamentu. Entre ninian funsaun barabarak, Ministériu ida ne'e mak iha responsabilidade atu serbisu hamutuk ho Banku Sentrá hodi estabelese polítika monetária atu hadi'a objetivu ekonomiku ne'ebé Konsellu Ministrus define. Ministériu mak propoin polítika no regulamentu kona-ba reseita fiskál, kontabilidade públiku, finansa, auditória, kontrola ba tezouru, no jestaun devida. Ministériu mak tau matan ho kuidadu ba fundu mina-rai Timor-Leste nian no frekuentemente kolabora ho Ministériu Negósius Estranjeirus. Ministériu ne'e maneja propriedade públiku no publika estatistika ofisiál (Estatutu Orgániku Ministeriu Finansa, Kapítulu 1, Artigu 2, Dekretu Lei No.13/2009 (25 Fev. 2009)).

Ministériu Finansa fahe ba departamentu jerál lima ne'ebé iha rasik sira nian departamentu nasional:

- 1) Diresaun-Jerál Reseitas no Alfândegas
 - Diresaun Nasionál Alfândegas
 - Diresaun Nasionál Reseita Proliferas
 - Diresaun Nasionál Impostu Doméstiku

Departamentu-Jerál Reseitas no Alfândegas (DJRA) mak responsabiliza ba koordenaun kobransa no jestaun reseitas estadu nian liu husi impostu no alfândega. Ministériu mós kontrola fronteira hodi proteje meiu-ambiente, seguransa no saúde públika iha Timor-Leste.

2) Diresaun-Jerál Estadu nian Finansa

- Diresaun Nasionál ba Orsamentu
- Diresaun Nasionál ba Tezouru
- Diresaun Nasionál ba Aprovizionamentu
- Diresaun Department ba Jestaun Estadu nian Patrimóniu
- Diresaun Nasionál ba Autoridade Públikas Autonomas

Diresaun-Jerál ba Estadu nian Finansa (DJEJ) supervizona elaborasaun no implementasaun Orsamentu Estadu nian. Diresaun ne'e mós supervizona nasaun nian jestaun finansiál atu garante ninian legalidade no regularidade. DJEF mós kontrola prosesu sira ne'ebé envolvidu atu rekolla sasán no serbisu ne'ebé nesesáriu ba administrasaun públiku.

3) Diresaun-Jerál ba Análize no Peskiza

- Diresaun Nasionál ba Estatística
- Diresaun Nasionál ba Makro-ekonomia
- Diresaun Nasionál ba Fundu Petróliu/Mina-Rai

Diresaun-Jerál ba Análize no Peskiza (DJAP) fornese meius atu integra serbisu tékniku no espesializadu sira ne'ebé fornese husi Ministériu inklui estatística, makro-ekonomia, polítika no Fundu Mina-Rai.

4) Diresaun-Jerál ba Serbisu Kooperativa

Diresaun-Jerál ba Serbisu Kooperativa (DJSK) fornese serbisu administrativu jerál ba Ministériu. Diresaun ida ne'e mak koordena Ministériu nian programa treinamentu no rekursu-umanu sira, mantein sasán no hadi'a karreta sira ne'ebé nesesáriu atu suporta Ministériu nian funsionamentu, no publika informasaun sira ne'ebé iha interese ba Ministériu.

5) Diresaun ba Efikásia Asisténsia Esterna/Internasionál

Diresaun ba Efikásia Asisténsia Esterna (DEAE) asegura atu utilizaun efikáz assisténsia esterna, ne'ebé mai husi parseiru dezvoltamentu. Diresaun ne'e maneja fundu sira Timor-Leste nian, rekolla informasaun finansiál kona-ba fonte assisténsia esterna ofisiál, atu nune'e bele informa di'ak ba Ministériu ne'ebé envolve, no analiza projetu dezvoltamentu hodi hadi'a kualidade no impaktu.

4. Ministériu Agrikultura no Peskas

Dekretu Lei No. 18/2008 (19 Juñu 2008)

Artigu 1:

Ministériu Agrikultura no Peskas, abreviadamentu dezinadu nu'udar MAF, mak Governu nian órgaun sentrá ne'ebé iha responsabilidade atu halo konseitu, ezekusaun, koordenaun no avaliaun política ne'ebé Konsellu Ministrus define no aprova ba setór Agrikultura, hanesan iha domínio peskiza agraria no asisténsia téknika ba agrikultór sira, sistema irigasaun, jestaun rekursu floresta, no mós pekuária no peskas.

Ministériu Agrikultura no Peskas (MAF) responsabiliza ba política iha setór agrikultura, ne'ebé inklui área asisténsia téknika ba agrikultór sira, jestaun rekursu floresta no hidrográfiku. MAF mós supervizona Parke Nasionál Timor-Leste, implementa programa ba desenvolvimento rurais, fiskaliza saúde animál, halo inspeksaun ba produsaun hahán, no estabelese mekanizmu hodi tau-matan ba área sira iha ninian teritóriu.

KAPÍTULU TOLU: JUDISIÁRIU

OBJETIVUS KAPÍTULU NE'E NIAN

- Atu kompriende papel judisiáriu nian
- Atu explora oinsá juís sira tama iha ekilíbriu poder entre ramu governu oin-oin
- Atu esplika tipu tribunal oin-oin ne'ebé disponivel iha Timor-Leste
- Atu aprende oinsá Konsellu Superiór Majistratura Judisiál maneja juís (tesi-lia na'in) sira

OBSERVASAUN JERÁL KAPÍTULU NE'E NIAN

- Iha Timor-Leste iha tribunal oin tolu:
 - Tribunal lei, ne'ebé lidera husi Supremu Tribunál Justisa;
 - Tribunal Administrativu, ne'ebé preside husi Tribunál Superiór Administrativu, Fiskal, no Kontas, ne'ebé (momentu lansa livru ne'e) seidauk estabelese; no
 - Tribunál militar ne'ebé julga krime ho natureza militar. Tribunál militar mós (momentu lansa livru ne'e) seidauk estabelese.
- Iha tribunal oin rua mak sei kria: tribunal marítimu no tribunal arbitrajen.
- Supremu Tribunál Justisa mak tribunal aas liu, maibé tanba tribunal ne'e (momentu lansa livru ne'e) seidauk estabelese, Tribunál Rekursu mak temporariamentu hala'o hela Supremu Tribunál ninian knaar iha Timor-Leste.
- Konsellu Superior Majistratura Judisiál mak maneja no regula juís sira iha Timor-Leste. Konsellu ne'e mak nomeia no promove juís (tesi-lia na'in) sira depende ba ninian deskrisaun.

I. JUDISIÁRIU NIAN KNAAR

OBJETIVUS SEKSAUN NE'E NIAN

- Atu aprende judisiáriu nian natureza independente no jurisdisaun
- Atu introdús istória judisiáriu iha Timor-Leste

Konstituisaun RDTL

Artigu 67: Orgaun Soberanu

Órgaun soberanu sira maka Prezidente Repúblika, Parlamentu Nasionál, Governu no Tribunál sira.

Artigu 118: Funksaun jurisdisionál

- (1) Tribunál sira tuur hanesan órgaun soberanu ne'ebé iha kompeténsia atu administra justisa ho povu nian naran.
- (2) Kuandu kaer nian funsaun tribunál sira iha direitu atu hetan ajuda hosi autoridade sira seluk.
- (3) Tribunál sira nian desizaun ema hotu tenke tuir no autoridade naran ida nian desizaun tenke fô fatin ba desizaun ne'e.

Artigu 119: Independénsia

Tribunál sira independente no hakru'uk de'it ba Konstituisaun no lei.

Artigu 120: Apresiasaun konstitusionalidade

Tribunál sira labele aplika norma ne'ebé la tuir Konstituisaun ka prinsípiu ne'ebé Konstituisaun konsagra.

1. Tribunal nian knaar

Iha Títulu V (Tribunal), Kapítulu I (Tribunal no Judisiáriu) Konstituisaun RDTL, tribunal sira esplisitamente apresentadu hanesan “orgaun soberanu.” Artigu 67 Konstituisaun RDTL define katak tribunal tenke konsideradu hanesan titular independente ba governu nian poder ho ninian direitu rasik. Tribunal sira importante tebetebes ba nasaun nian governasaun di’ak, hanesan mós Prezidente, Governu, no Parlamentu Nasionál.

Estatutu Majistratura Judisiál (Lei no. 8/2002, 5 Nov. 2002)¹¹

Artigu 3: Majistratura Judisiál nian funsaun

- (1) Majistradu judisiál nian funsaun mak atu aplika lei, administra justisa no ezejuta ninian desizaun sira.
- (2) Majistradu judisiál labele halo julgamentu bazeia ba razaun imprezisaun, auzénsia, ka lei nian ambiguidade, ka bazeia ba dúvida insanável boot.
- (3) Labele tau sees dever obedensia ba lei, iha pretestu katak regras ida injustu ka imorál.

Tribunal sira asegura katak estatutu sira ne’ebé Governu no Parlamentu Nasionál sira aprova sei la-hetan violasaun. To’o efeitu ida ne’e, tribunal nian funsaun báziku mak atu mantein regulamentu lei. Ramu judisiál nian serbisu mak atu aplika no interpreta lei sira hodi rezolve disputa sira ne’ebé iha. Maske juís (tesi-lia na’in) sira iha sentimentu pesoál kona-ba lei ka regulamentu ruma nian justisa, sira tenke tau sees sentimentu ne’e ba kotuk hodi bele harii justisa ho objetivamente iha kazu sira ne’ebé sira atende.

Tribunal nian desizaun tenke konsideradu hanesan obrigatóriu no suficiente. Parlamentu Nasionál, Prezidente, no Governu laiha poder konstitusionál atu rejeita desizaun judisiál ka viola desizaun sira ne’e. Hanesan orgaun governu sira seluk, tribunal mós iha limitasaun konstitusionál. Juís ida labele hasai desizaun ne’ebé viola Konstituisaun ka Konstituisaun nian prinsípiu.

¹¹ Lei no. 8/2002 alteradu ho Lei no. 11/2004 (29 Dezembru 2004)

2. Istória

Hafoin tempu Indonézia nian, tribunal iha Timor-Leste hakat liu periodu tranzisaun iha inisiu tinan 2000, iha Konsellu Seguransa Nasoins Unidas nian okos, administradu hosi Administrasaun Tranzitóriu Nasoins Unidas nian iha Timor-Leste, ka UNTAET. UNTAET kria tribunal distritál haat no nomeia juís Timor-oan ba iha tribunal ne'e. Tribunal haat ne'e eziste iha Dili, Baucau, Suai, no Oecussi. Iha Juñu 2000, pañel esepiál husi Tribunal Distrital Dili no Tribunal Rekursu konvokadu hamutuk hodi atende jenosídiu, krime kontra umanidade, krime funu, no kazu tortura sira ne'ebé akontese durante Indonézia nian okupasaun. Iha tempu ne'ebá Tribunal nian papel importante tebetebes iha prosesu rekonsiliaun no rekonstrusaun.

Transferénsia Estatutu Sistema Judisiál¹²

Preámbulu

Iha momentu transferénsia poder soberanu akontese, tuir rekoñesimentu internasionál ba ita-nian independénsia ne'ebé proklamadu iha loron 28 Novembru 1975, iha nesiedade urjenti atu asegura katak sitema judisiál iha ninian vertentes oin-oin sei transfere laho kualkér espésie presipitasaun ka vákuo.

Artigu 1

Organizasaun judisiál eziste iha Timor-Leste tenke mantein sira-nian funsaun to'o tempu sistema judisiáriu foun instaladu no hahú sira nian funsaun.

Enkuantu ramu judisiál espande (aumenta luan tan), ida ne'e tempu di'ak atu sai advogadu ka juís hodi ajuda rekonstrui sistema judisiál iha Timor-Leste. Porezemplu, iha loron 27 Abril 2011, Parlamentu Nasionál nomeia juíza Maria Natércia Gusmão ba iha Tribunal Rekursu. Maria mak feto juíza dahuluk ne'ebé tuur iha tribunal lei superiór iha Timor-Leste. Antes nomeasaun ida ne'e, Maria serbisu ona nu'udar juíza ida liu tinan sa-nulu resin-ida iha Tribunal Distrital Dili.

¹² Dekretu Lei 1/2002 (7 Jullu 2002)

II. JUÍS

OBJETIVUS SEKSAUN NE'E NIAN

- Atu komprende juís nian kualifikasaun
- Atu aprende oinsá juís nian independensia ne'e protejidu no mantidu

1. Kualifikasaun Judisiál

Rejimu Rekrutamentu no Formasaun ba Kareira Profisionál Majistratura nian no Defensór Públiku¹³

Artigu 3: Kandidatura nian Rekijitu

- (1) Atu kandidata-an iha estájiu formasaun ba karreira profisionál majistradu, ba ministériu públiku no ba defensór públiku tenke iha rekerimentu sira tuirmai ne'e:
 - (a) Sidadaun timor-oan;
 - (b) Kaer lisensiatura iha lei;
 - (c) Iha koñesimentu eskritu no orál ba lian ofisiál, Tetun no Portugés;
 - (d) Kumpri rekerimentu seluk ba admisaun iha funsaun públika.

Atu kualifika nu'udar juís iha Timor-Leste, kandidatu ida tenke iha nasionalidade Timor-Leste no hetan formasaun iha lei. Kualifikasaun inisiu ida ne'e aseguira katak kandidatu ida iha esperiênsia formasaun ne'ebé suficiente kona-ba konseitu/termu legál, no nia iha koñesimentu kona-ba prosedimentu iha tribunal. Kandidatu mós tenke iha kapasidade atu hakerek no koalia ho lian Portugéz no Tetum. antes sai juíz. Rekerimentu ba linguajen ne'e importante tanba Timor-Leste iha lian ofisiál rua, Tetun no Portugés; lingua serbisu nian rua, Inglés no Indonézia; no lingua lokál kuaze lubuk ida. Maske nune'e. lingua primáriu ne'ebé uza iha tribunal mak lingua Portugés. Iha nasaun hanesan Timor-Leste, ne'ebé barak ho lingua serbisu nian, asesu ba justisa inevitavelmente obriga juís sira atu bele lé dokumentu sira iha lian oin-oin, no mós komunika ho

¹³ Dekretu Lei 15/2004 (1 Setembru 2004)

advogadu no litigante sira. Finalmente, kandidatu judisiál tenke kualifika nu'udar membru funsaun sivíl iha Timor-Leste. Rekijitus adisionál ba kandidatu sei fô sai iha lejislasaun posteriór.

Kandidatu sira ne'ebé kumpre kualifikasaun inisiu sei pasa ba iha prosesu selesaun. Prosesu ida ne'e envolve prova eskrita no orál pañel ida nian oin ne'ebé kompostu hosi ema na'in tolu ne'ebé nomeadu husi Ministériu Justisa. Prova parte eskrita ne'e sei kobre prova kona-ba lei kriminál no sivíl, no mós regulamentu prosedurál. Iha parte orál, kandidatu sira sei hatán ba perguntas sira kona-ba étika, lei kriminal no sivíl, lei konstitusionál no organizaun judisiál, no mós kona-ba sira-nia motivaun hodi buka karreira profisionál iha judisiária. Ezame ne'e pañel sira mak sei kondus, no Ezame ne'e sei sukat kandidatu sira-nian kapasidade linguajen tanba pergunta sira sei fô iha lian Portugés no Tetun. Kandidatu sira tenke responde ho lian ne'ebé pañel sira uza hodi husu perguntas. Atu kualifika kandidatu sira ne'ebé selesionadu sei ba tuir formasaun teoria nian durante fulan sanulu resin-lima, depois tama iha periodu formasaun estajiáriu durante fulan sia. Prosesu ida ne'e konsebidu atu nune'e pesoál ne'ebé kualifikadu no formadu mak bele sai juís. Atu hatene liu tan informaun kona-ba prosesu selesaun ne'e, bele haree iha Seksaun 2, Artigu 7-11 Dekritu Lei No. 15/2004.

Estatutu Majistratura Judisiál

Artigu 26: Karreira

- (1) Karreira judisiál tenke integra ho kategoria tuirmai:
 - (a) Juís terseira klase;
 - (b) Juís segunda klase;
 - (c) Juís primeira klase;
 - (d) Juís-Konselleiru.
- (2) Karreira hahú iha nivel juís terseira klase.

Kuandu juís ida pasa hotu ona ezame rekijitu no kompleta periodu estájiu liu husi serbisu satisfatóriu, juís ne'e sei hahú ninian karreira nu'udar juís terseira klase. Depois pelumenus tinan

tolu ho nível ida ne'e, no hetan crítica di'ak, juís ne'e sei hetan segunda klase. Juís segunda klase ne'ebé tuir ezame adisionál bele hetan promosaun ba nível juís primeira klase. Klaru katak, juís nian promosaun ba klase nível ás depende mós ba vaga ne'ebé iha. Tanba iha futuru número juís nian sei barak liu vaga ne'ebé iha, konsiderasaun sei fó liu ba kandidatu sira ne'ebé mak hetan nota di'ak liu iha ezame, sira-nian performánsia (dezempeñu), no senioridade.

Konsellu Superiór Majistratura Judisiál mak konsebe **Juís-Konselleiru** no Prezidente Tribunal Superiór Justisa mak selesiona no nomeia juís ne'e husi juís primeira klase sira ne'ebé iha ona pelumenus esperiénsia to'o tinan ualu, no husi jurista sira ne'ebé iha ona esperiénsia pelumenus tinan sanulu resin-lima iha área lei. Alende ne'e, Parlamentu Nasionál bele hili Juís-Konselleru husi juís no jurista sira ne'ebé kumpre kualifikasaun no rekerimentu ida ne'e (Artigu 29 Estatutu Majistratura Judisiál).

2. Juís nian Independénsia

Konstituisaun RDTL

Artigu 121: Juís

- (1) Juís sira-ne'ebé simu pose tuir lei maka bele kaer funsaun jurisdisionál.
- (2) Kuandu kaer sira nian funsaun juís sira ema independente no tenke tuir de'it Konstituisaun, lei no sira nian konxiénsia.
- (3) Juís sira ema inamovivel, bele hetan suspensaun, transferénsia, apozentasaun ka demisaun tuir de'it lei haruka.
- (4) Atu garante juís sira nian independénsia juís sira labele hetan responsabilidade tanba sira nian julgamentu ka desizaun, salvu iha situaun ne'ebé lei prevee.
- (5) Lei regula organizaun judisiária no estadu majistradu judisiál sira nian .

Juís nian knaar importante iha manutensaun orden iha Timor-Leste. Bainhira ema viola ona lei, povu Timor-Leste presiza fiar katak tribunal sei rona sira-nian keixa no responde ho maneira ne'ebé justu. Tanba ne'e, juís nian independénsia ne'e prinsipiu konstitusionál importante ida. Konstituisaun RDTL prevee meius oin-oin atu asegura katak judisiáriu ne'e libre husi prekonseitu.

Uluknana'in, jurisdisaun ne'e eksklusivu bainhira garante husi lei ba tribunal ka juís. Porezemplu, ida ne'e signífika juís la preziza konsidera Primeiru Ministru no Prezidente nian dezejú sira bainhira atende kazu ida. Artigu 121, Kláuzula 2 hatete katak juís preziza de'it atu lee Konstituisaun RDTL, lei relevante sira, no ninian konxiénsia, bainhira foti desiaun kona-ba kazu ida. Maske juís sei konsidera desizaun ida nia kontestu polítika no sosiál, juís sira libre atu halo desizaun laho halo konsultasaun ho kualkér ramu governu.

Segundu, Juís hetan protesau ba ninian pose. Bainhira juís ida nomeia ona ba ninian kargu, ema sei la-hatún, suspende ka demite nia husi nian kargu salvu iha lei partikulár ida ne'ebé aprova ona hodi permite prosesu ne'e. Dalabarak, dispozisaun ida ne'e guarda juís husi ramifikasaun polítika ne'ebé rezulta husi ninian desizaun. Ho Konsellu Superiór Majistratura Judisiál nian intermédiu, forsa polítiku sira sei bele fô presaun ba juís ho maneira rekuza juís nian re-nomeasaun. Maibé ida ne'e sei hatudu politizasaun injustifikada ba Konsellu. Atu halo ramu judisiál hanesan protetór ba direitu konstitusionál no liberdade sivil, Konsellu Superiór Majistratura Judisiál tenke halakon asaun ho motivu polítiku husi ninian funsaun enkuantu posivel.

Dispozisaun terseiru ne'ebé proteje juís mak imunidade ba responsabilidade legál ne'ebé rezulta husi sira nian desizaun. Dala ida tan, linguajen konstitusaun nian indika katak bele iha lei ida ne'ebé sei permite juís sira atu hili tipu responsabilidade legál. Maibé tanba Parlamentu Nasionál seidak pasalei ida hanesan ne'e, forma remosaun repsonsabilidade legál ne'e mós la klaru. Povu Timor-Leste iha interese maka'as ba iha judisiáriu independente, ne'ebé sei foti desizaun loos, maske impopulár, no la ta'uk ba responsabilidade legál bainhira foti desizaun ne'e.

3. Juís nian Eskluzividade

Konstituisaun RDTL

Artigu 122: Eskluzividade

Juís sira ne'ebé kaer daudaun funsaun labele kaer funsaun seluk, públika ka privada, salvu atividade dosente ka kona-ba investigasaun sientífika ho natureza jurídika, tuir lei.

Meius ida atu mantein juís nian judisiáriu indepedente mak ho bandu ida atu juís labele kaer funsaun seluk. Ida ne'e prevene juís sira atu labele monu ba interese privadu ema nian, ka ba influensia ema sira ne'ebé mai iha tribunal. Porezemplu, juís sira iha sira-nian tempu pesoál labele sai konsultór ba litigante sira. Bandu konstitusionál fó esesaun ba juís atu hanorin no halo peskiza maibé tenke liu husi Konsellu Superiór Majistratura Judisiál nian autorizasaun. Juís ne'ebé mak sei tuur iha nian kargu bele kontinua hanorin no halo peskiza. Normalmente, juís sira ne'ebé hanorin ne'e selesionadu husi doutór lei ne'ebé di'ak iha Timor-Leste, tanba ne'e kuandu ita prevene sira atu hanorin advogadu/jersaun foun sira no prevene sira atu halo peskiza, ida ne'e bele kria estragus ba nasaun. Aleinde ne'e, iha area peskiza no ensinu, risku atu halo injustisa no influensia ne'e ki'ik liu. Juís mós hetan bandu atu labele kaer pozisaun polítiku ka envolve iha atividade partidu polítiku nian. Juís mós labele halo deklarasaun iha públiku kona-ba polítiku. Bainhira juís la tuur ona iha banku, sira iha liberdade atu kaer responsabilidade profesionál ka karreira seluk.

4. Juís nian Imparsialidade

Estatutu Majistratura Judisiál

Artigu 7: Garantia ba Imparsialidade

Majistradu judisiál sira proibidu atu labele intervén iha kazu sira, nu'udar funsionáriu justisa, ne'ebé envolve sira nian familia, parente ho kualkér grau iha liña direita, ka até grau daruak iha liña kolateral.

Artigu 36: Prátika Lei

Majistradu judisiál labele prátika lei hanesan advogadu iha sira nia kazu rasik, ka kazu ne'ebé envolve sira-nian konjuge, asendente ka desendente.

Atu evita favoritizmu, juís sira proibidu husi prezide kazu sira ne'ebé envolve sira-nian familia ka ema ne'ebé besik sira. Porezemplu, kazu ida ne'ebé envolve juís ida nian la'en ka primu labele prezide husi juís ne'e, maske juís ne'e rasik iha koñesimentu partikulár iha area ne'ebé relevante ho lei (Artigu 87 Kódigu Prosesu Sivíl). Dalaruma konfliktu interese sira ne'e la provadu durante etapa inisiu kazu ida nian. Kuandu konfliktu interese ne'e mosu tarde iha kazu laran, juís tenke prevene nia-an no buka fali juís seluk hodi prezide kazu ne'e. Laiha proibisaun

partikulár kontra kazu sira ne'ebé envolve juís nian maluk, maibé di'ak liu juís tenke konsidera karik sira nian amizade bele prejudika juís nian kapasidade atu julga kazu ho justu no maneira ekilibriu. En jerál, juíz sira mós proibidu atu fó konsellu legál. Esesaun eziste ba sira iha kazu ne'ebé envolve sira-nian kaben, asendente ka desendente. Porezemplu, juís bele fó konsellu ba sira nian kaben ka oan iha kazu ne'ebé pendente. Preokupasaun iha ne'e hatete katak juís sira tenke imparsiál, tanba ne'e, permite juís sira atu fó konsellu legál iha risku atu kria injustisa.

Perguntas

Juís Santos dezinadu atu prezide kazu imóveis ida ne'ebé envolve disputa entre juís nian primu no viziñu. Kazu ida ne'e kazu ikus Juís Santos nian tanba depoisdé fulan ida nia sei termina nian karreira. Juís nian primu nunka hatudu hahalok di'ak ne'ebé partikulár ba juís, tanba ne'e nia konfia katak perigu favoritizmu ne'e sei la mosu.

- 1) Juís Santos tenke prevene nia-an atu labele predize kazu ne'e ka?
- 2) Hafoin Juíz Santos apozena nia-an, ka termina ninian karreira, tuir Konstituisaun, nia sei bele sai profesór hodi hanorin lei ka lae?

Resposta no Esplikasaun

- 1) Loos, Juís Santos definitivamente tenke prevene nia-an husi prezide kazu ne'e. Tuir Artigu 87 Kódigu Prosesu Sivíl, Juís Santos proibidu atu intervén iha kazu sira ne'ebé envolve ninian membru familia. Kazu propriedade rai ne'ebé envolve juís nian primu ne'e la'ós kazu ida ne'ebé apropiadu ba Juís Santos atu prezide. Maske Juís Santos hatene katak nia sei la fó favoritizmu ba nian primu iha kualkér maneira, lei garante katak kualkér litigante sira ne'ebé mai iha tribunal sei hetan julgamentu ne'ebé inparsiál. Tanba ne'e, kazu ne'ebé envolve membru familia lori risku atu kria favoritizmu ba litigante sira ho forma ne'ebé la relasiona ho asaun nian méritu. Nune'e mós, irrelevante kuandu Juís Santos prezedede kazu tanba de'it ida ne'e ninian kazu ikus antes nia termina karreira.

2) Loos, Juíz Santos bele sai profesór lei. Artigu 122 Konstituisaun RDTL la autoriza juís ativa sira atu kaer funsaun privada no públika, maibé fó esesaun esepiál ba juís sira ne'ebé mak hakarak atu hanorin no serbisu iha área peskiza lei. Bele mós dehan, Juís Santos bele sai profesór iha fakuldade direitu maske nian funsaun sei ativa nu'udar juís (naran katak ninian funsaun nu'udar profesór la afeta ninian kapasidade atu serví nu'udar juís). Depoisdé nia la tuur ona iha kadeira/banku Juis nian, nia iha oportunidade di'ak liu tan atu hanorin lei nu'udar profesór ne'ebé iha esperiensiá barak.

III. TIPU TRIBUNAL

OBJETIVUS SEKSAUN NE'E NIAN

- Atu aprende tipu tribunal oin-oin
- Atu esplora Supremu Tribunal Justisa nian knaar

Konstituisaun RDTL

Artigu 123: Tribunal sira nian kategoria

- (1) Iha Repúblika Demokrátika Timór-Leste iha tribunál ho kategoria sira ne'e:
 - (a) Supremu Tribunál Justisa ho tribunál judisiál sira seluk;
 - (b) Tribunál Superiór Administrativu, Fiskál no Kontas ho tribunal administrativu iha instánsia dahuluk sira;
 - (c) Tribunál militar sira..
- (2) Labele iha tribunál exesaun no labele iha tribunál esepisial atu julga de'it krime ho kategoria determinada.
- (3) Bele iha tribunál marítimu no arbitrál.
- (4) Lei maka regula tribunál sira-ne'ebé número anterior sira prevee nian konstituisaun organizaun no funsionamentu.
- (5) Lei bele institucionaliza instrumentu no forma atu halo kompozisaun la jurisdisionál ba konfliktu.

Iha ramu judisiál nian laran, iha tipu tribunal oin-oin ne'ebé atende asuntu oin-oin. Primeiru, iha tribunal lei, ne'ebé atende disputa legál hotu-hotu iha Timor-Leste, ne'ebé la designadu ba tribunal seluk. Segundu, iha tribunal administrativu ne'ebé atende disputa kona-ba fiskalizaun no administrativu. Terseiru, tribunal militar mak atende kazu ho natureza militar. Tribunal tolu ne'e mak atende nesesidade judisiál ne'ebé fundamentu iha Timor-Leste.

Artigu 123, Kláuzula 3 indika katak *sei iha* Tribunal Marítimu no Tribunal Arbitrajen. Tribunal sira ne'e la'ós mandatóriu iha Konstituisaun RDTL. Ida ne'e provavelmente tanba tribunal oin rua ne'e sei atende asuntu sira ne'ebé bele atende husi tribunal lei ka tribunal administrativu, maibé kuandu presiza iha espesializasaun, entaun tribunal rua ne'e sei útil duni. Porezemplu, kuandu Timor-Leste enfrenta litigasaun boot relaciona ho asuntu marítimu, bele estabelese tribunal marítimu ho juís sira ne'ebé iha koñesimentu di'ak kona-ba Lei Marítimu. Nune'e mós, kuandu iha kazu barak mak di'ak liu atende ho meius arbitrajen, entaun bele estabelese mós tribunal arbitrajen.

Artigu 123, Kláuzula 2 proibidu estabesimentu ba tribunal esesaun, no mós tribunal sira ne'ebé sei julga de'it krime ho tipu úniku. Tanba ne'e, Parlamentu labele pasa lei ida hodi kria tribunal isensaun atu atende kazu hotu-hotu ne'ebé involve akuzasaun terorizmu ka traisaun.

Ita sei koalia kona-ba tribunal sira ne'e ida-idak ho detalla barak liután.

1. Tribunál Superiór Administrativu, Fiskal no Kontas

Konstituisaun RDTL

Artigu 129: Tribunál Superiór Administrativu, Fiskál no Kontas

- (1) Tribunál Superiór Administrativu, Fiskál no Kontas órgaun superiór iha tribunál administrativu, fiskál no kontas sira nian ierarkia, laho prejuizu ba Supremu Tribunál Justisa nian kompeténsia rasik.
- (2) Tribunál Superiór Administrativu, Fiskál no Kontas nian juís sira maka hili tribunál ne'e nian Prezidente, ho mandatu ba tinan haat.
- (3) Tribunál Superiór Administrativu, Fiskál no Kontas, hanesan instánsia ida-de'it, iha kompeténsia atu halo fiskalizasaun ba despeza públika nia legalidade no halo julgamentu ba Estadu nian konta.
- (4) Tribunál Superiór Administrativu, Fiskál no Kontas no tribunál administrativu no fiskál sira iha instánsia dahuluk iha kompeténsia atu:
 - (a) Julga asaun (hahalok) kona-ba konflitu ne'ebé moris hosi relasaun jurídika administrativa no fiskál;
 - (b) Julga rekursu kontensiozu hasoru Estadu nia órgaun no ajente sira nian desizaun;
 - (c) Ezerse kompeténsia sira seluk ne'ebé lei fó.

Tribunal Superiór Administrativu, Fiskal no Kontas seidak estabesidu (iha momentu lansa livru ne'e), maibe kuandu estabese ona, nia sei tuur iha tribunal superiór administrativu, fiskál no kontas nian leten. Asuntu fiskál no kontas sira ne'ebé tribunal ki'ik la bele rezolve ho satisfatoriamente, sei apresenta ba tribunal ida ne'e hodi rezolve. Tribunal Superiór Administrativu, Fiskal no Kontas ne'e sei lidera husi Prezidente ida, no juís respetivu sira mak sei eleitu Prezidente ne'e ho mandatu ba tinan haat.

Tribunal Superiór Administrativu, Fiskal no Kontas ninian funsaun primáriu mak atu monitoriza Governu nian gastus atu asegura katak Governu la viola lei. Estadu nian kontas sei auditadu atu asegura katak laiha korupsaun. Tribunal ida ne'e rezolve disputa sira ne'ebé envolve asuntu fiskál ka asuntu lei administrativu. Karik Tribunal Superiór Administrativu, Fiskal no Kontas mak la-konsege rezolve disputa ida, entaun Supremu Tribunal Justisa mak iha jurisdisaun atu atende kazu ne'e.

2. Tribunal Militar

Konstituisaun RDTL

Artigu 130: Tribunál militar sira

- (1) Tribunál militar iha kompeténsia atu julga iha instánsia dahuluk krime sira-ne'ebé iha natureza militar.
- (2) Lei maka estabese tribunál militar sira nia kompeténsia, organizaun, kompozisaun no funsionamentu.

Tribunál militar seidak estabesidu (iha momentu lansa libru ne'e) iha Timor-Leste, maibe kuandu estabesidu ona, tribunal sira ne'e sei iha autoridade atu atende kazu sira relasiona ho "krime sira ne'ebé iha natureza militar." Ne'e signifika tribunal sira ne'e sei julga kazu sira uza prosesu ne'ebé aplika deit ba membru militar iha Timor-Leste.

Membru militar sira mós hakru'uk ba lei iha Timor-Leste hanesan sidadaun sira seluk, salvu iha indikasaun kontráriu. Porezemplu, lei ne'ebé limite tipu kilat ne'ebé ema ida bele kaer / lori, bele fó esesaun ba membru militar ka polisia sira. Kunadu sira viola lei jerál ne'e, sira mós sei hatán ba sistema judisiál sivil nian, hanesan sidadaun sira seluk. Porezempu, soldadu ida iha

tempu lisensa, ne'ebé na'ok motor, sei julga iha tribunal sivil tanba asaun na'ok motor ne'e la'ós krime ho natureza militar.

Maske nune'e, membru militar sira mos hakru'uk ba regras uniku hanaran "lei militar" iha nasaun balun, no lei ne'e aplikavel de'it ba membru militar sira. Violaun no krime hasoru lei militar ida ne'e konsideradu hanesan krime ho natureza militar. Hanesan ho ezemplu lei sivil ne'ebé aplika ba membru militar ne'ebé komete krime "regular" ka "bain-bain", lei militar ne'e la-aplika ba ema sivil ne'ebé komete krime hasoru membru militar ka propriedade militar nian. Bainhira mane ida, ne'ebé la'ós membru militar, ataka no halo kanek membru militar ida, mane ne'e sei julga iha tribunal sivil. Nune'e mos, kuandu fetu sivil ida mak ataka no tama iha propriedade militar nian hodi na'ok kilat, fetu ne'e sei julga iha tribunal sivil. Ezemplu krime ho natureza militar mak desersaun, la obedese ba orden, asalta maluk militar, ka hemu tua no lanu durante hala'o serbisu no dever militar.

Tribunal militar nian desizaun bele halo rekursu ba Supremu Tribunal Justisa.

3. Supremu Tribunal Justisa

Tuir Konstituisaun, **Supremu Tribunal Justisa** mak tribunal superior liu iha Timor-Leste. Maske nune'e, ohin loron (iha momentu lansa livru ne'e), tribunal ida ne'e seidauk ezisti. Tanba tribunal ida ne'e seidauk estabese, tribunal rekursu mak funsiona nu'udar tribunal as liu iha Timor-Leste. Iha seksaun ida ne'e, ita sei diskute (haksesuk) kona-ba dispozisaun konstitusionál ne'ebé estabese no governa Supremu Tribunal Justisa, maibe lembra (hanoin) hela katak dispozisaun ida ne'e refere ba Tribunal Rekursu.

Konstituisaun RDTL

Artigu 124: Supremu Tribunal Justisa

- (1) Supremu Tribunal Justisa maka tribunál judisiál sira nian órgaun ierarkiku ida aas-liu no garante lei nian aplikasaun uniforme, ho jurisdisaun iha territóriu nasional tomak.
- (2) Supremu Tribunal Justisa iha mos kompetensia atu administra justisa kona-ba matéria ho natureza juridiku-konstitusionál no eleitoral.

Artigu 125: Funsionamentu no Kompozisaun

- (1) Supremu Tribunál Justisa funsiona:
 - (a) Iha seksaun, hanesan tribunál iha instánsia dahuluk, iha situasaun ne'ebé lei prevee;
 - (b) Iha plenária, hanesan tribunál iha instánsia daruak no mesak, iha situasaun ne'ebé lei prevee;

Nu'udar tribunal ne'ebé iha autoridade atu hasai desizaun final kona-ba kestaun sira ne'ebé apresentadu iha tribunal ki'ik, Supremu Tribunal Justisa asegura katak lei sira interpretadu no implementa ho maneira ne'ebé konsistente iha nasaun laran tomak. Atu alkansa uniformidade ida ne'e, Supremu Tribunal Justisa iha kompeténsia ne'ebé estende ba iha território Timor-Leste nian tomak. Bele mós dehan, kazu sira hotu ne'ebé akontese iha nasaun laran bele halo rekursu ba iha Supremu Tribunal Justisa, naran katak sira kumpre (halo-tuir) rekezitu prosesu nian. Supremu Tribunal Justisa la'ós funsiona deit hanesan administradór ba kazu sira ne'ebé akontese relasiona ho lei iha Timor-Leste, maibé nia atende mós kazu sira ne'ebé akontese relasiona ho Konstituisaun. Klaru katak, bainhira kazu ida to'o iha Supremu Tribunal Justisa, no kazu ne'e relasiona ho violasaun Konstituisaun husi lei foun ne'ebé promulgadu, entaun Supremu Tribunal Justisa iha kompeténsia atu decide se lei foun ne'e halo-tuir Konstituisaun nian rekerimentu ka lae. Kuandu kestaun kona-ba regulamentu eleitoradu ka prosedimentu ida mosu, Supremu Tribunal Justisa mós bele konsidera sira no decide se prosedimentu ne'e legál no válidu ka lae.

Konstituisaun RDTL

Artigu 124: Supremu Tribunal Justisa

- (3) Prezidente Repúblika maka nomeia Prezidente Supremu Tribunál Justisa nian, ho mandatu ba tinan haat, husi juís sira Supremu Tribunál Justisa nian.

Artigu 125: Funsionamentu no kompozisaun

- (2) Supremu Tribunál Justisa sei tuur juís iha karreira sira, majistradu iha Ministériu Públiku ka jurista ho méritu rekoñesidu, ne'ebé lei sei dehan ema na in hira, no juís sira-ne'e:

- (a) Ida Parlamentu maka hili;
- (b) Sira seluk Konsellu Superiór Majistratura Judisiál maka nomeia.

Artigu 127: Elejibilidade

- (1) Juís iha karreira, majistradu iha Ministériu Públiku ka jurista ho méritu rekoñesidu ne'ebé sidadaun nasionál, maka bele sai membru iha Supremu Tribunál Justisa.
- (2) Lei bele define rekizitu seluk tan hamutuk ho sira referidu iha númeru anteriór.

Nu'udar tribunal ne'ebé superiór liu hotu, Supremu Tribunal Justisa sei kompostu husi jurista respeitadu sira iha Timor-Leste: juís karreira, majistradu Ministeriu Públiku, no jurista sira ho “méritu rekoñesidu.” Aleinde ne'e, pelumenus juís nain lima ne'ebé tuur iha Tribunal mak Juís-Konselleiru, kargu juís nian ás liu hotu iha Timor-Leste. Artigu 127, Kláuzula 1 Konstituisaun RDTL nian mós define katak membru Tribunal sira ne'e tenke iha nasionalidade Timor-Leste, hanesan Prezidente Repúblika nian rekizitu nasionalidade. Rekizitu ida ne'e asegura katak juís ne'ebé tuur iha Supremu Tribunal Justisa sei komprende di'ak situaun no kontestu Timor-Leste nian bainhira sira hala'o sira-nian funsaun. Especialmente iha periodu tranzisaun, Timor-Leste iha juís la'ós-Timorense barak mak ajuda iha administrasaun justisa. Bainhira Supremu Tribunal Justisa funsiona ona ho nian kapasidade tomak, mandatu konstituisaun ida ne'e asegura katak so sidadaun Timor-Leste de'it mak sei halo desizaun final ba lei sira iha nasaun laran. Iha Supremu Tribunal Justisa ida ne'e, juís sira hotu, esetu juís ida de'it, sei eleitu husi Konsellu Superiór Majistratura Judisiál. Juís ida de'it mak sei eleitu husi Parlamentu Nasionál.

Dispozisaun ida ne'e, ne'ebé permite Parlamentu Nasionál atu hili juís ida, funsiona hanesan Parlamentu Nasionál nian fiskalizaun menór ida ba iha poder judisiál ramu lejislativu nian. Maske Parlamentu Nasionál hili de'it juís na'in ida, desizaun ne'e sei mai husi maioria parlamentár. Klaru katak, naturalmente juís sira iha konsiderasaun étiku atu independente husi política, maibé iha tendénsia katak juís ne'ebé eleitu husi Parlamentu ne'e, dala ruma sei bazeia ba desizaun ne'ebé favorese política husi partidu ida ne'ebé tuur iha poder. Kuandu nomeadu ona, klaru katak, juís ne'e iha liberdade atu vota ho ninian konxiénsia iha Supremu Tribunal Justisa. Maske nune'e, dala ruma, Parlamentu Nasionál espera katak juís ne'ebé sira hili sei

representa sira nian hanoin polítika no sosiál, no sei influensia juíz sira seluk ne'ebé tuur iha Supremu Tribunal Justisa.

Supreme Tribunal Justisa sei prezide husi Prezidente ida ne'ebé eleitu husi membru júis sira ne'ebé tuur iha Tribunal ne'e, no Prezidente Repúblika mak sei hili Prezidente ne'e. Prezidente Supremu Tribunal Justisa hala'o knaar importante iha kondusaun no formasaun ramu judisiál nian karatér. Porezemplu, nia mak sei lidera Konsellu Superiór Majistratura Judisiál, ne'ebé nomeia júis sira iha Timor-Leste. Iha seksaun sira tuirmai, sei iha informasaun seluk kona-ba Konsellu Superiór Majistratura Judisiál.

Konstituisaun RDTL

Artigu 126: Kompeténsia konstitusionál no eleitorál

- (1) Supremu Tribunál Justisa iha kompeténsia, kona-ba kestaun jurídiku-konstitusionál atu:
 - (a) Apresia no deklara atu lejislativu no normativu sira-ne'ebé Estadu nian órgaun sira halo nian inkonstitusionalidade no ilegalidade ;
 - (b) Verifika previamente diploma lejislativu ka referendu sira nian konstitusionalidade no legalidade;
 - (c) Verifika inskonstitusionalidade tanba omisaun;
 - (d) Deside, iha rekursu, kona-ba tribunál instánsia nian dezaplikasaun ba norma sira ne'ebé tribunál sira-ne'e konsidera inkonstitusionál;
 - (e) Verifika partidu polítiku sira no partidu sira-ne'e nian koligasaun konstitui tuir lei ka lae no haruka halo rejistu ka deklara sira nian estinsaun (lalakik), tuir Konstituisaun no lei haruka;
 - (f) Ezerse kompeténsia seluk ne'ebé Konstituisaun ka lei fõ.
- (2) Kona-ba eleisaun, Supremu Tribunál Justisa iha kompeténsia atu:
 - (a) Verifika rekizitu sira-ne'ebé lei ezije (litik) ba kandidatura ba Prezidente Repúblika;
 - (b) Julga, hanesan instánsia ikus, atu sira-ne'ebé pratika iha prosesu eleitorál nian regularidade no validade, tuir lei respetiva;
 - (c) Valida no proklama prosesu eleitorál nian rezultadu.

Maske Supremu Tribunal Justisa mak autoridade legál ás liu hotu ne'ebé bele simu rekursu, ninian funsaun la'ós hanesan funsaun reativu deit. Ba asuntu sira ne'ebé relasiona ho Konstituisaun no Eleitoradu, Tribunal ne'e tenke aktiva iha fiskalizaun lei no regulamentu hodi haree se violasaun konstitusionál akontese ka lae. Ho Prezidente nian pedidu, Tribunal ne'e bele halo apresiasaun antesipatória ba estatutu sira atu indika (hatudu) kualkér omisaun ka asuntu sira ne'ebé bele afeta Konstituisaun. Hanesan esplika ona iha kapitulu kona-ba Prezidénsia nian, Tribunal ne'e so bele seletivamente konsultadu kona-ba asuntu legál signifikante ne'ebé Prezidente enfrenta. Kuandu iha dependénsia ne'ebé demais ba apresiasaun antesipatória, ida ne'e bele fó influensia ne'ebé maka'as ba ramu lejislativu no Prezidente, ka bele gasta liu Tribunal nian tempu barak no rekursu ne'ebé limitadu.

Iha eleisaun, Supremu Tribunal Justisa hala'o papél regulatóriu. Tribunal ne'e la'ós deit valida no púbilka eleisaun nia rezultadu, maibé Tribunal ne'e mós aseguira katak kandidatu sira iha eleisaun kumpri duni prosesu eleitorál no rekerimentu legál mínimu ne'ebé iha.

Pergunta

Parlamentu Nasionál konsidera hela lei ida ne'ebé sei permite Prezidente Repúblika atu selesiona juíz ida be Supremu Tribunal Justisa. Bele mós dehan, Prezidente no Parlamentu Nasionál, ida-idak sei iha juís ida ne'ebé representa sira iha Tribunal. Proponente lei ne'e indika (hatudu) katak, sei justu kuandu Prezidente bele iha influensia uitoan iha prosesu selesaun judisiál. Lei ne'e seidak aprovadu no Prezidente husu ona Supremu Tribunal Justisa atu fó hanoin / konsellu kona-ba lei ne'e nian konstitusionalidade.

- 1) Supremu Tribunal Justisa iha autorizasaun atu fó avaliasaun konstitusionalidade ba Prezidente molok lei ida aprova ka lae?
- 2) Lei ne'e viola Konstituisaun RDTL?

Respostas no Esplikasaun

- 1) Loos, tuir Artigu 126, Kláuzula 1(b) Konstituisaun RDTL, Supremu Tribunal Justisa iha autorizasaun atu fõ **apresiasaun preventiva** konstitusionalidade nian. Tribunal la presiza hein to'o lei ida aprovalu mak foin fornese Prezidente ho análize kona-ba lei ne'e nian konstitusionalidade.
- 2) Loos, lei ne'e la klaru konstitusionalmente. Lei ne'e viola Artigu 125, Kláuzula 2 Konstituisaun RDTL. Konsellu Superiór Majistratura Judisiál mak selesiona juís hotu-hotu, esetu juís ida ne'ebé eleitu husi Parlamentu Nasionál. Prezidente Repúblika, aktualmente, kontribui duni hanoin ba iha prosesu selesaun judisiál tanba nia mak hili Prezidente Supremu Tribunal Justisa husi juís sira ne'ebé tuur iha Tribunal ne'e.

IV. KONSELLU SUPERIÓR MAJISTRATURA JUDISIÁL

OBJETIVUS SEKSAUN NE'E NIAN

- Atu komprende Konsellu Superiór Majistratura Judisiál nian knaar iha jestaun juís no inspesaun judisiáriu
- Atu aprende oinsá selesiona Konsellu Superiór Majistratura Judisiál

Konstituisaun RDTL

Artigu 128: Konsellu Superiór Majistratura Judisiál

- (1) Konsellu Superiór Majistratura Judisiál majistradu judisiál sira nian órgaun ba jestaun no dixiplina, ne'ebé iha kompeténsia atu nomeia, koloka, transfere no promove juís sira.
- (2) Supremu Tribunál Justisa maka prezide Konsellu Superiór Majistratura Judisiál, ne'ebé nian vogál sira:
 - (a) Ida Prezidente Repúblika maka nomeia;
 - (b) Ida Parlamentu Nasionál maka hili;
 - (c) Ida Governu maka nomeia;
 - (d) Ida Majistradu judisiál sira maka hili hosi juís sira;
- (3) Lei regula Konsellu Superiór Majistratura Judisiál nian kompeténsia, organizaun no kompeténsia.

Konsellu Superiór Majistratura Judisiál mak orgaun jestaun no dixiplina juíz sira nian iha Timor-Leste. Konsellu ne'e ninian kompetensia mak atu nomeia, koloka, no promove juís sira, atu nune'e Konsellu ne'e iha papél importante hodi influénsia ramu judisiáriu. Konsellu ne'e kompostu husi membru nain lima, no membru ida Prezidente Repúblika mak sei hili, ida Parlamentu Nasionál mak hili, ida Governu mak hili, ida majistradu judisiál mak hili, no Prezidente Supremu Tribunál Justisa ne'ebé prezide Konsellu ne'e. Forma selesaun ne'e iha intensaun (propóozitu) atu promove ekilibriu poder ne'ebé di'ak entre ramu governu sira, tanba

ramu ida-idak sei hili membru ida hodi ba tuur iha Konsellu ne'ebé forti ne'e. Membru ida-idak nian mandatu mak tinan haat.

Estatutu Majistradu Judisiál

Artigu 9: Kompozisaun

- (2) Supremu Tribunál Justisa maka prezide Konsellu Superiór Majistratura Judisiál, ne'ebé nian vogál sira:
 - (a) Ida Prezidente Repúblika maka nomeia;
 - (b) Ida Parlamentu Nasionál maka hili;
 - (c) Ida Governu maka nomeia;
 - (d) Ida Majistradu judisiál sira maka hili hosi juís sira;
- (3) Konsellu ne'e, iha ninian sesaun primeiru, sei eleitu Vice-Prezidente Konsellu ho votu sekretu no maioria simples.

Artigu 12: Rekízitus ba deznasasun no eleisaun

Juís karreira, ka majistradu Ministériu Públiku ka jurista sira seluk no mós figura ho méritu rekoñesidu sira, bele deznasadu no eleitu ba Konsellu Superiór Majistratura Judisiál.

Membru Konsellu Superiór Majistratura Judisiál ne'ebé Prezidente Repúblika, Parlamentu Nasionál, no Governu hili mak juís karreira ka majistradu Ministériu Públiku, ka jurista sira seluk no mós figura ho méritu rekoñesidu. Ida ne'e atu asegura katak Konsellu ne'e sei kompostu husi membru sira ne'ebé iha koñesimentu no esperiénsia di'ak, ne'ebé iha kompetensia atu halo desizaun importante sira hodi nune'e bele kria ramu judisiál ida ne'ebé forte (maka'as).

Konsellu nian membru ida ne'ebé eleitu husi juís sira, mak juís ne'ebé nian maluk sira hili atu sai sira-nian representante no iha kualifikasun di'ak atu avalia juís no kandidatu judisiál sira seluk. Eleisaun ba membru Konsellu ida ne'e realiza husi juís ativu sira ho votu sekretu. Kuandu votu ne'e sura hotu ona, juís ne'ebé hetan votu válidu ho número boot liu sei eleitu hodi ba tuur iha Konsellu ne'e. Tuir Artigu 13 Estatudu Majistradu Judisiál, juís ne'ebé eleitu sei labele rekuza nomeasaun ba iha Konsellu.

Estatutu Majistradu Judisiál

Artigu 16: Funsionamentu no frekuénsia reuniaun

- (1) Konsellu Superiór Majistratura Judisiál tenke funsiona iha sesaun plenaria no liu husi pañel dixiplináriu ida.
- (2) Konsellu nian Prezidente mak konvoka Konsellu nian reuniaun, ka ho pedidu datoluk-rua husi membru sira.
- (3) Konsellu Superiór Majistratura Judisiál halo reuniaun iha sesaun ordináriu dala ida kada fulan tolu no iha sesaun espesiál bainhira iha notifikasaun ba efeitu ida ne'e.
- (4) Konsellu funsiona bainhira membru datoluk-rua marka prezensa no halo desizaun bazeia ba maioria votante ne'ebé presente.
- (5) Membru Konsellu Superiór Majistratura Judisiál ne'ebé iha falta injustifikadu dala rua, konsektivu, sei lakon ninian kualidade membru.

Konsellu Superiór ba Majistratura Judisiál konvoka reuniaun dala ida kada fulan tolu, maibé Konsellu mós bele konvoka reuniaun ba sesaun espesiál. Konsellu bele konvoka sesaun espesiál hodi atende asuntu urjente sira ne'ebé afeta judisiáriu. Porezemplu, Konsellu bele hasoru malu hodi koalia kona-ba vaga sira ne'ebé mamuk hela iha tribunál. Konsellu nian Prezidente ka membru nain haat iha Konsellu laran bele konvoka reuniaun ida. Kuandu membru datoluk-rua iha Konsellu ne'e mak atende reuniaun, entaun sira iha poder atu halo desizaun ne'ebé representa tomak Konsellu. Tanba Konsellu ne'e kompostu husi membru nain lima, tenke iha membru nain haat mak marka prezensa. Membru presente niaa votu maioria mak sei hasai desizaun hotu-hotu. Iha reuniaun ho membru nain lima, tenke iha membru nain tolu mak halo votu maioria. Kuandu membru ida la marka prezensa iha reuniaun dala-rua tuituir-malu, nia sei lakon ninian pozisaun iha Konsellu ne'e.

1. Konsellu Superiór Majistratura Judisiál nian funsaun

Estatutu Majistratura Judisiál

Artigu 15: Konsellu Superiór Majistratura Judisiál nian kompeténsia

- (1) Konsellu Superiór Majistratura Judisiál iha kompeténsia:
 - (a) Atu nomeia, koloka, transfere, promove, demiti no apresia méritu profisionál, ezerse asaun dixiplinár, no en jerál, prátika atu sira ne'ebé iha natureza hanesan, relasiona ho majistradu judisiál;
 - (b) Atu apresia méritu profisionál no ezerse asaun dixiplinár ba funcionáriu judisiál, laho prejúizu kompeténsia dixiplinár ne'ebé atribuidu ba juís sira;
 - (c) Atu nomeia Konsellu nian sekretáriu, inspetór judisiál, inspetór konta nian no inspesaun nian sekretáriu sira;
 - (d) Atu autoriza inspesaun espesiál, investigasaun no inkeritu iha tribunal;
 - (e) Atu prepara no aprova regras prosesu Konsellu nian;
 - (f) Atu konsella pedidu apozentasaun ne'ebé apresenta husi majistradu judisiál;
 - (g) Atu ezerse funsaun seluk ne'ebé lei haruka.
- (2) Konsellu Superiór ba Majistratura Judisiál mós iha kompeténsia atu nomeia, exesionalmente, juís auxiliár ba tribunal, kuandu iha auzénsia prolongadu husi titular ne'ebé halo perturbasaun grave ba serbisu sira, ka akumulasaun serbisu ne'ebé exesivu.

Konsellu Superiór Majistratura Judisiál nian knaar primáriu mak atu maneja juís sira no funcionáriu judisiál (Ofisial Justisa) iha Timor-Leste. Konsellu iha poder atu loke investigasaun, liu husi Inspesaun Judisiál, ba juís nian suspeitu iregularidade. Inspesaun Judisiál mak departamentu ida iha Konsellu laran ne'ebé emprega inspetór judisiál no kontabilidade. Inspetór sira ne'e Konsellu mak hili, ho Ministru Justisa nian aprovasaun. Inspetór sira ne'e tenke kompostu husi juís sira ne'ebé hatudu ona kualifikasaun / esperiénsia di'ak iha pasadu. Inspesaun Judisiál investiga no hato'o relatóriu ba Konsellu. Kuandu iha defisiénsia ka érru / sala ruma iha serbisu judisiál nian, Konsellu mak sei hadi'a. Konsellu mós ajuda maneja juís sira nian serbisu iha Timor-Leste. Kuandu iha akumulasaun serbisu ne'ebé barak tanba juís ida nian auzénsia,

Konsellu bele nomeia juís asistente ida hodi ajuda hala'o no hamenus serbisu sira ne'e. Konsellu define rasik sira nian regras prosedimentu.

KAPÍTULU HAAT: PARLAMENTU NASIONÁL

OBJETIVUS KAPÍTULU NE'E NIAN

- Atu kompriende Parlamentu Nasionál nian kompozisaun
- Atu kompriende Parlamentu Nasionál nian poder / kompeténsia
- Atu kompriende limitasaun ba iha Parlamentu Nasionál nian poder

OBSERVASAUN JERÁL KAPÍTULU NE'E NIAN

- Parlamentu Nasionál mak orgaun lejislativu supremu iha Timor.
- Lei elitorál regula eleisaun parlamentár no define kapasidade eleitoradu, ne'ebé estabelese ema nian elejibilidade atu vota no eleitu ba iha Parlamentu.
- Iha Loron Eleisaun, votante sira vota ba ema sira iha lista kandidatura partidu nian, no kadeira sira iha Parlamentu sei atribui ba ema sira iha lista laran ne'e, tuir orden iha lista laran, bazeia ba Sistema D'Hondt.
- Membru Parlamentu sira eleita Prezidente Parlamentu Nasionál ida hodi serve nu'udar sira-nian presidente, xefe administradór, no Parlamentu nian embaixadór primáriu.
- Membru sira eleitu iha lista partidaria ne'ebé hetan kadeira iha Parlamentu bele forma bankada parlamentár.
- Membru Parlamentu mós fahe ba komisaun permanente ho espesializaun oin-oin, ho responsabilidade atu halo avaliaun no relatóriu kona-ba asuntu sira ne'ebé espesialmente relasiona ho projeitu lei..
- Parlamentu bele ezerse ninian poder lejislativu ho meius oin rua: 1) diretamente aprova lejislasaun; ka 2) delega ninian autoridade lejislativu ba Governu.
- Konstituisaun tau limitasaun ne'ebé signifikante ba Parlamentu nian poder. Partikularmente, Parlamentu labele restrinje ka suspende direitu fundamentál, liberdade, no garantia sidadaun Timor-Leste nian, esetu iha sirkunstánsia ne'ebé limitadu.
- Supremu Tribunal Justisa mak árbitu últimu Parlamentu nian konstitusionalidade.

- Presidente bele limite Parlamentu nian poder liu husi ninian poder atu veta lejislasaun sira ne'ebé Parlamentu propoin.
- Presidente mós iha poder, iha sirkunstánsia ne'ebé limitadu, atu dissolve Parlamentu Nasionál no autoriza eleisaun parlamentár ba ronde segundu (daruak).

I. INTRODUSAUN

OBJETIVUS SEKSAUN NE'E NIAN

- Atu introdús Parlamentu nian knaar
- Atu konsidera relasaun entre Parlamentu no povu Timor

Parlamentu Nasionál mak ramu lejislativu estadu Timor nian. Tuir Artigu 95 Konstituisaun, Parlamentu Nasionál mak elavora no pasa lejislasaun sira ne'ebé promove povu Timor nian interese polítika doméstika no esterna. Oras ne'e dadaun, Parlamentu Nasionál tenke kompostu husi deputadu mínimu lima-nulu resin-rua, no másimu neen-nulu resin-lima. Deputadu sira ne'e eleitu liu husi prosesu demokrátiku, maske primeiru assembleia konstituente nian membru na'in 88 hanesan prevee iha Artigu 167 Konstituisaun. Deputadu sira ne'e hotu hamutuk refere ho naran **plenáriu**. Tuir Artigu 93 Konstituisaun RDTL, deputadu sira iha Parlamentu eleitu liu husi eleisaun nasional no iha mandatu ba tinan lima. Sira nian mandatu ne'e hanaran **mandatu parlamentár** no fahe ba lima, tinan ida **sesaun lejislativu** ida.

Tuir Artigu 45 Parlamentu Nasionál nian Rejimentu, ne'ebé alteradu iha 2009 (Regras ba Prosesu), periodu normál Parlamentu nian serbisu durante sesaun lejislativu ida hahú iha loron 15 Setembru to'o loron 15 Jullu, ho tempu deskansa husi loron 23 Dezembru to'o loron 2 Janeiru. Durante sesaun lejislativu ida, sesaun plenária (reuniaun assembleia Membru Parlamentu hotu-hotu) akontese iha loron Segunda-feira no Tersa-feira. Komisaun parlamentár oin-oin, ne'ebé deskreve iha kraik, hasoru malu iha loron Kuarta-feira no Kinta-feira. Tuir Artigu 50 Regras Prosesu nian, Parlamentu bele suspende ninian sesaun plenária “tanba komisaun nian serbisu” maske suspensaun hanesan ne'e la bele hán liu loron sa-nulu. Iha loron Sesta, sesaun lejislativu ida reservadu ba deputadu votante sira atu halo kontaktu ba malu tuir Artigu 46.

Kuandu nesesáriu, Parlamentu bele konvoka reuniaun, la tuir ninian periodu normál serbisu nian. Artigu 99(4) no 86(d) Konstituisaun RDTL no Artigu 48 Regras Prosesu permite Plenáriu, Komisaun Permanente, Deputadu datolu-ida, ka Prezidente atu konvoka plenária hodi halo reuniaun, la-tuir periodu normál serbisu nian. Parlamentu nian sesaun estrordinária bele

nesesáriu iha tempu krize, kuandu povu Timor nian interese presiza asaun ne'ebé imediatu husi Parlamentu Nasionál.

Maibé iha prátika, oinsá assembleia funsionáriu eleitu ne'e promove povu Timor nian interese? Kapítulu ida ne'e tenta atu hatán pergunta ida ne'e liu husi esplora kompozisaun, poder, no Parlamentu nian limitasaun. Maske nune'e, molok hahú análize ida ne'e, ita fila fali ba asuntu konseptuál boot ida, ne'ebé relevante ba tópiku hotu-hotu iha kapítulu ida ne'e: povu Timor nian kontrola ba Parlamentu nian autoridade lejislativu.

Maske Parlamentu mak kaer tomak autoridade lejislativu, dalaruma inefisiénsia no inviável bele mosu kuandu órgaun ida ne'e de'it mak enkontru, debate no vota absolutamente ba desizaun hotu-hotu ne'ebé nesesáriu ba estadu atu funsiona iha loron-loron. Konsekuentemente, Parlamentu bele no delega ninian poder ho meius oin-oin. Kapítulu ida ne'e explora mekanizmu ne'ebé Parlamentu uza hodi fahe ninian mandatu lejislativu ba ramu ki'ik-oan estadu nian hodi ezekuta mandatu ne'e.

Maibé hanesan ita sei haree, bainhira Parlamentu deside atu delega porsaun ida husi ninian autoridade, nia la fó kontrola tomak ba delegadu. Nia mantein nafatin knaar fiskalizasaun ho meius oin-oin. Porezemplu, bainhira Parlamentu garante autoridade ba Governu atu hasai dekrtu-lei, Parlamentu kaer netik hela kontrola balun liu husi ninian avaliasaun parlamentár no ninian kapasidade atu demite Governu. Poder fiskalizasaun hanesan ida ne'e serve hanesan kontrolu importante ida ba Governu nian kapasidade atu ezerse autoridade ne'ebé, iha kontráriu, rezervadu ba Parlamentu Nasionál. Ita sei ezamina Parlamentu nian funsaun supervizóriu oin-oin ho detalla barak liután iha kapítulu ida ne'e.

Maske nune'e, útil atu temi iha ne'e katak maneira ne'ebé Parlamentu uza hodi mantein kontrola bainhira nia delega kapasidade lejislativu, konsetualmente análogo ho prinsipiu demokrátiku seluk ne'ebé fundamentál. Lembra katak, maske Parlamentu mak órgaun primáriu ne'ebé halo lejislasaun, tuir Konstituisaun, soberania ne'e eksklusivamente pretense ba povu Timor. Bainhira povu eleita parlamentu ho objektivu atu halo lei aplikavel sira, povu delega porsaun ida husi sira-nian poder ne'e ba órgaun lejislativu sira. Maibé povu Timor la husik tomak ninian kontrola ba prosesu lejislativu. Liu husi eleisaun no referendum, povu mantein no ezerse sira-nian direitu atu kolektivamente dirize nasaun ne'e. Aleinde ne'e, Parlamentu Nasionál, hanesan orgaun sira seluk, tenke respeita no banati tuir Konstituisaun. Tanba ne'e,

maske Parlamentu mak ramu ne'ebé iha responsabilidade primáriu atu halo lei, autoridade ida ne'e mai husi, no nafatin sujeita ba povu.

Bainhira ezamina kompozisaun, poder, no Parlamentu nian limitasaun, koko atu observa oinsá órgaun no funsionáriu Parlamentu nian mantein kontroladu ba povu. Ho adisaun kada pozisaun foun no komité, povu Timor kontinua menus partisipasaun iha prosesu lejislativu. Tanba poder no autoridade kontinua delegadu no fahe ba autór estadu barabarak, husu ba ita-boot sira nian-an oinsá atór ne'ebé delega poder ne'e mantein sira-nian kontrola ba iha atór ne'ebé simu no dezinadu atu ezerse poder ne'e. Depois koko la'o tuir liña delegasaun no fiskalizaun ne'e to'o ba povu. Iha ka lae, autór lejislativu ne'ebé totalmente protejidu husi opiniaun públiku? Iha ka lae, atór lejislativu ne'ebé tenke hetan protejidu?

II. KOMPOZISAUN

OBJETIVUS SEKSAUN NE'E NIAN

- Atu komprende oinsá eleita Membru Parlamentu/Deputadu sira
- Atu komprende oinsá Deputadu sira ne'e organizadu ba pozisaun oin-oin, grupu, no komité satisfeita Parlamentu Nasionál nian mandatu
- Atu ezamina poder, knaar, no imunidade Deputadu sira nian
- Atu kompriende funsionáriu oin-oin sira-nian papél, mandatu, grupu, no komité Parlamentu Nasionál laran, inklui:
 - Prezidente Parlamentu Nasionál no Sekretaria Parlamentu Nasionál
 - Bankada Parlamentár
 - Komité Permanente Espesializadu no Komité Ad Hoc
 - Parlamentu Nasionál nian Komité Permanente

Konstituisaun define Parlamentu Nasionál nian kompozisaun báziku. Artigu 93 define katak Parlamentu kompostu husi mínimu Deputadu lima-nulu resin-rua no másimu neen-nulu resin-lima, eleitu liu husi eleisaun nasional ba mandatu tinan lima. Artigu 95 autoriza Parlamentu atu hili Prezidente Parlamentu Nasionál no estabese Komisaun Permanente no komité parlamentár sira seluk. Maske nune'e, aleinde rekeztus jerál sira ne'e, Konstituisaun la esklarese instrusaun detalla kona-ba eleisaun, organizasaun, no Parlamentu nian funsionamentu prátiiku. Konstituisaun prevee deit prinsipi báziku atu orienta regras espesífiku ne'ebé tenke dezenvolve liután. Iha kapitulu ida ne'e ita sei esplora regras ho detalla, promulgadu husi Parlamentu, ne'ebé regula orgaun soberanu ida ne'e. Iha seksaun ida ne'e, ita sei koalia kona-ba Parlamentu nian kompozisaun. Análize ida ne'e orientadu ho pergunta rua:

- 1) Oinsá prosesu hili Membru Parlamentu / Deputadu sira?
- 2) Bainhira selesionadu ona, oinsá Deputadu sira serbisu hodi kumpre Parlamentu Nasionál nian mandatu?

Ita hahú ho konsesaun ampla liu kona-ba Parlamentu nian kompozisaun liu husi ezamina prosesu eleisaun Membru Parlamentu nian. Ida ne'e sei hatudu mai ita se mak Membru

Parlamentu, maibé la hatudu oinsá sira organiza Parlamentu. Bainhira eleitu ona, Membru Parlamentu fahe ba pozisaun oin-oin, partidu no komité sira atu fasilita ezersisiu regulár ba lejislatura nian mandatu. Ita sei koalía kona-ba divizaun ida-idak atu kompriende diak liután kona-ba oinsá orgaun ida ne'e estruradu hodi hala'o ninian funsaun: promulga lei ne'ebé promove povu Timor nian interese.

1. Membru Parlamentu eleitu nasionalmente

Membru Parlamentu Nasionál sira eleitu liu husi eleisaun nasional. Artigu 93 Konstituisaun RDTL define katak eleisaun tenke “universal, livre, direitu, iguál, sekretu no pesoal,” maibé Konstituisaun la esklarese prosesu nesesáriu atu halo-tuir ezijénsia ida ne'e. En véz ida ne'e, Konstituisaun obriga Parlamentu atu estabelese ho lei “regras kona-ba sírkulu eleitorál, kondisaun kona-ba elejibilidade, kandidatura no prosedimentu eleitorál” ne'ebé regula eleisaun ba Parlamentu Nasionál nian Deputadu sira. Seksaun ida ne'e la'ós tenta atu esplika tomak regras hotu-hotu ne'ebé Parlamentu promulga. Maibé ita sei konsidera de'it dispozisaun sira ne'ebé relevante hodi kompriende Parlamentu nian kompozisaun.

Kapasidade Eleitorál

Direitu atu vota iha eleisaun nasional hanaran kapasidade eleitorál ativu. Bazeia ba estatutu no tuir Artigu 47 Konstituisaun RDTL, sidadaun Timor ida-idak ne'ebé tinan sanulu resin-hitu ba leten, ne'ebé hela iha teritóriu Timor-Leste nian, prezumivelmente iha kapasidade eleitorál ativu.

Lei Eleitorál Parlamentu Nasionál (Lei no. 6/2006)¹⁴

Artigu 4: Kapasidade eleitorál ativa

- (1) Sidadaun Timor hotu-hotu ho tinan sanulu resin-hitu ba leten iha kapasidade eleitorál ativa.
- (2) Atu ezerse direitu ba vota, iha kondisaun obrigatóriu atu rejistu iha resenseamentu eleitorál.

¹⁴ Lei 6/2006 alteradu ho Lei no.6/2007 (31 Maiu 2007), Lei no. 7/2011 (22 Juñu, 2011), Lei no.1/2012 (13 Janeiru 2012)

- (3) Eleitór sira ne'ebé internadu iha ospital no instituisan penal ne'ebé iha kartaun eleitorál iha direitu atu vota liu husi prosesu votasaun ambulante.

Sidadaun Timor hotu-hotu ho tinan sanulu resin-hitu ba leten no hela iha Timor-Leste iha kapasidade eleitorál ativa no, tanba ne'e, iha direitu atu partisipa iha eleisaun parlamentár nasional. Kapasidade eleitorál ativa iha limitasaun ida: rekerimentu ba eleitór nian rejistu. Atu bele ezerse sira nian direitu ba vota, eleitór sira ne'ebé elejivel tenke ba rejistu iha resenseamentu eleitorál. Artigu 65(2) Konstituisaun RDTL define resenseamentu eleitorál hanesan obrigatóriu no universál. Artigu ne'e mós obriga estadu mak “ofisialmente loke” resenseamentu eleitorál ba eleitór sira. Bazeia ba Lei No. 6/2007, Artigu 40, atu bele vota iha Loron Eleisaun, eleitór tenke apresenta ninian dokumentu identidade ida husi dokumentu tolu tuirmai ne'e: 1) kartaun eleitorál atualizadu; 2) kartaun identidade Timorese; ka 3) pasaporte Timor nian. Rekerimentu ida ne'e nesesáriu atu proteje kontra fraude eleitorál, no tenta atu asegura prinsipiu demokrátiku “ema ida, votu ida.” Rekijitu identifikasaun ida ne'e prevene ema atu labele vota dalabarak uza naran falsu ka finje (hakfudik) hanesan ema seluk no na'ok ema seluk nian votu. Eleitór so bele vota ho kartaun identidade Timor nian ka pasaporte Timor nian kuandu ninian dados pesoál eziste iha lista votante unidade geográfiku sensu nian, iha fatin ne'ebé nia tenke vota ba.

Maibé ida ne'e hatudu deit mai ita se mak bele partisipa hodi vota iha eleisaun ba Deputadu sira. Ida ne'e la hatudu mai ita se mak bele konkore / tuir eleisaun ba iha Parlamentu.

Lei ne'ebé regula eleisaun parlamentár permite sidadaun Timor ho kapasidade eleitorál ativa atu tuir konkore iha eleisaun ba Parlamentu Nasionál. Maske nune'e, lei mós rekoñese katak pozisaun estadu nian balun la kompativel ho konkurénsia iha eleisaun ba Parlamentu Nasoinál tanba razaun polítika ne'ebé importante. Konsekuentemente, ema sira ne'ebé okupa pozisaun balun iha estadu Timor nian proibidu atu konkore iha eleisaun ba Parlamentu Nasionál, maske en kontráriu sira mós elejivel atu konkore.

Lei Eleitoral Parlamentu Nasionál (Lei no. 6/2006)

Artigu 7: Inelijibilidade

Tuirmai ne'e la elijivel atu konkore ba Parlamentu Nasionál:

- a) Prezidente Repúblika;
- b) Majistradu Judisiál ka ministériu públiku ne'ebé iha efetividade servisu;
- c) Diplomata karreira ne'ebé iha efetividade servisu;
- d) Funsionáriu públiku ne'ebé iha efetividade servisu;
- e) Membru Forsa Defeza Timor-Leste (FALINTIL-FDTL) ne'ebé iha efetividade servisu;
- f) Membru polisia ne'ebé iha efetividade servisu;
- g) Ministru kualkér relijiaun ka kultu;
- h) Membru komisaun eleitoral nasional.

Izensaun barak hirak ne'e mosu tanba nesesidade atu respeita separasaun poder. Prezidente Repúblika la bele konkore ba Parlamentu Nasionál tanba laiha ema ida mak bele okupa pozisaun rua ne'e iha tempu ne'ebé hanesan. Kuandu ida ne'e akontese, klaru katak ida ne'e violasaun ba separasaun poder tanba poder prezidensiál no lejislativu sei investe loos ba ema ida de'it. Membru lejislativa prezisa atu kontrola no ekilibra estadu nian ramu seluk. Ema ida ne'ebé okupa pozisaun rua ne'e iha tempu hanesan sei la bele hala'o funsaun importante ne'e.

Lójika ida ne'e aplika mós ba pozisaun barak seluk ne'ebé deskreve iha leten. Ema ne'ebé serbisu iha ramu estadu nian ida, porezemplu funsionáriu públiku ka diplomata, la bele mós sai hanesan membru ativu lejislativa nian. Ida ne'e kria konfliktu interese, tanba individu ida ne'e bele iha prekonseitu pesoál ba ramu estadu nian ne'ebé nia serví, no ida ne'e bele prejudika ninian serbisu iha lejislativa. Porezemplu, ema ida ne'ebé serbisu nu'udar funsionáriu públiku bele relutante (laran-rua) atu redúz orsamentu ba departamentu ne'ebé nia serbisu ba, maske redusaun orsamentu ne'e di'ak ba estadu no povu Timor.

Artigu kona-ba inelijibilidade eziste atu prevene konfliktu interese no abuzu poder. Prokuradór ativu, funsionáriu públiku, polisia, no membru forsa defeza sira bele inklinadu

indevidamente (mete) ba departamentu estadu nian ne'ebé sira serbisu ba, no ida ne'e prevene sira atu reprezenta povu Timor tomak ho efetivu. Membru forsa defeza ativu ida, porezemplu, karik lakohi atu suporta redusaun ba forsa nian tamañu tanba nia lakohi lakon ninian serbisu, ka lakohi atu nia maluk lakon sira-nian serbisu, maske medida ne'e di'ak ba Timor-Leste.

Liután, lahó bandu ida ne'e, individuu sira iha tentasaun atu abuza sira nian pozisaun hodi hetan eleisaun ba Parlamentu. Ida ne'e mak razaun tanba sá membru komisaun eleitorál nasionál la bele konkore iha eleisaun ba Parlamentu. Atu evita aparensia (mosu) korrupsaun, laiha individuu ida mak konfiavel (bele fiar) atu organiza no monitoriza eleisaun iha fatin ne'ebé nia mós kandidata-an. Iha sistema Governu hanesan Timor-Leste nian, ne'ebé aplika sistema kontrolu no ekilibriu, laiha orgaun ida mak kompletamente konfiavel atu bele kontrola ka regula nia-an. Razaun ne'ebé hanesan aplika mós ba eleisaun. Tanba ne'e, ema ne'ebé konkore iha eleisaun Parlamentu laiha autorizaun atu fiskaliza no regula eleisaun.

Baze seluk ba izensaun sira ne'ebé temi ona iha leten, mak imposibilidade ba ema ida atu kumpre sira nian dever nu'udar funsionáriu estadu iha tempu ne'ebé hanesan bainhira nia halo kampaña ba Parlamentu. Nota hela katak individuu ida ne'ebé okupa pozisaun ida temi iha Artigu 7 bele konkore ba Parlamentu bainhira nia suspende ka rezigna-an ona husi pozisaun ne'e. Porezemplu, so “funsionáriu públiku iha *efetivu servisu*” de'it ka “diplomata karreira iha *efetivu servisu*” de'it mak proibidu atu konkore ba Parlamentu. Ema ida ne'ebé okupa pozisaun ida husi hirak ne'e, bandu de'it atu konkore ba Parlamentu kuandu nia okupa mós pozisaun sira ne'ebé temi iha Artigu 7. Hafoin suspensaun, demisaun, ka terminasaun, ema ida ne'ebé uluk okupa pozisaun sira iha Artigu 7 ne'e livre atu konkore ba Parlamentu. De faktu, komún ba ema sira ne'ebé kaer ona pozisaun ida ne'e atu konkore fali ba Parlamentu iha futuru. Sira proibidu de'it atu konkore iha eleisaun bainhira sira okupa hela pozisaun ida husi pozisaun hirak ne'e.

Konverte Votu ba Kadeira: Reprerzentasaun “Lista-partidu Proporsionáll”

Eleisaun ba Deputadu sira regula ho Lei Eleitorál ba Parlamentu Nasionál, Lei No. 6/2006. Bazeia ba lei ida ne'e, Timor-oan sira sei ba fatin votasaun no vota ba lista-partidu ne'ebé sira prefere ho sekretu iha Loron Eleisaun. Lista-partidaria mak lista kandidatu sira ba Parlamentu, ne'ebé pertense ba partidu ida ka partidu sira hamutuk hanesan entidade ida ba propójitu konkore iha eleisaun partikulár ida. Lista ne'e bele mós inklui sidadaun ne'ebé la afilia ba partidu polítiku ruma. Partidu ida-idak, hili sira nian ema no tau iha lista laran, tuir

orden kandidatu ne'ebé sira lista ona. Kandidatu tolu iha lista partidu nian –na'in ida tenke fetu. Invéz vota ba kandidatu individuú ida-idak, eleitór sira indika partidu polítiku ne'ebé sira suporta no vota ba lista-partidu. Númeru totál votu ba lista-partidu ida-idak sei tabuladu no nian rezultadu sei uzadu hodi distribui kadeira iha Parlamentu. Kada kadeira ida ne'ebé partidu polítiku ida hetan, kandidatu ida husi lista-partidu sei eleitu hodi ba tuur iha parlamentu tuir orden iha lista laran. Bele mós dehan, kuandu partidu polítiku ida hetan kadeira ida, kandidatu dahuluk iha lista laran sei eleitu ba Parlamentu. Kuandu partidu ida hetan kadeira lima iha Parlamentu, kandidatu nain lima tuir orden iha lista laran sei eleitu ba Parlamentu.

Artigu 65(4) Konstituisuan RDTL ezije konversaun votu ba mandatu hodi halo tuir sistema representasaun proporsionál. Ne'e signifika proporsaun votu absoluta ne'ebé partidu polítiku ida-idak hetan iha eleisaun nasionál sei uza hodi determina proporsaun kadeira ba partidu polítiku ida-idak iha Parlamentu. Lei Eleitorál ba Parlamentu Nasionál, Lei no.6/2006, autoriza Timor-Leste hodi uza sistema *D'Hondt* **representasaun lista-partidu proporsionál**. Ida ne'e la'ós estritamente sistema proporsionál, maibé favorese uitoan partidu boot sira. Aleinde ne'e, lei ida ne'e prevee 3% nu'udar porsentu mínimu ba partidu ida nian votu, no ida ne'e signifika partidu ida ne'ebé hetan votu la to'o 3% sei la konsidera atu hetan representasaun iha Parlamentu. Ezemplu tuirmai ne'e esplora asuntu sira ne'e, no sira nian impaktu ho detalla barak liután.

Ezemplu 1

Imajina parlamentu ipotétiku ida ne'ebé kompostu husi membru nain sanulu de'it. Imajina iha eleisaun nasionál ida, ne'ebé sei distribui kadeira sira ne'e ho maneira hanesan Timor-Leste nian eleisaun, no nia rezultadu mak hanesan tuirmai:

Partidu A:	votus 1,000
Partidu B:	votus 650
Partidu C:	votus 200
Partidu D:	votus 150

Proporsaan votu ne'ebé kada partidu polítiku hetan mak númeru votu ne'ebé partidu ida hetan iha eleisaun, fahe ba númeru total votu (iha kazu ida ne'e total votu mak 2,000), no nian rezultadu mak tuirmai:

Proporsaan votu ba partidu A:	50%
Proporsaan votu ba partidu B:	32.5%
Proporsaan votu ba partidu C:	10%
Proporsaan votu ba partidu D:	7.5%

Kuandu ita uza sistema ne'ebé oras ne'e aplika iha Timor-Leste (sistema *D'Hondt*), kadeira sanulu iha ita nia Parlamentu ipotétiku ne'e sei distribui ba partidu sira ho maneira tuirmai:

Partidu A:	Kadeira 6
Partidu B:	Kadeira 3
Partidu C:	Kadeira 1
Partidu D:	Kadeira 0

Tau matan ba pontus tuirmai:

- 1) Partidu A iha vantajen ho sistema ida ne'e, tanba nia hetan kadeira liu fali númeru ne'ebé ninian proporsaan votu permite (kuandu uza alokasaun proporsional ne'ebé estrita, Partidu A sei hetan deit kadeira 5, la'ós 6);
- 2) Partidu B no Partidu C hetan proporsaan kadeira iha Parlamentu ne'ebé koresponde ho proporsaan votu ne'ebé sira hetan iha eleisaun (Partidu B nian 32.5% votu sei rezulta ho kadeira 3, no Partidu C nian 10% votu koresponde ho kadeira ida); no
- 3) Partidu D dezvantajen (maske nia hetan 7.5% votu husi votu total, nia la hetan kadeira ida).

Ita hetan rezultadu ida ne'e uza sistema *D'Hondt*. Iha sistema *D'Hondt*, total númeru votu ne'ebé kada partidu ida hetan sei fahe ba númeru 1 to'o númeru kadeira ne'ebé disponivel.

Númeru sira ne'e sei tau iha tabela ida, no tabela nian liña sei representa partidu sira, no tabela nian koluna mak representa númeru husi 1 to'o númeru total kadeira ne'ebé disponivel.

Porezemplu, hanesan tabela tuirmai:

Partidu	1	2	3	4	5	6	7	8	9	10
A	1000	500	333	250	200	167	143	125	111	100
B	650	325	217	163	130	108	93	81	72	65
C	200	100	67	50	40	33	29	25	22	20
D	150	75	50	38	30	25	21	19	17	15

Kadeira sira ne'e depois distribui ba partidu ho númeru kuadradu boot liu iha tabela laran, ne'ebé seidak hetan kadeira. Iha ita nian kazu ida ne'e, kadeira primeiru sei aloka ba Partidu A, tanba númeru boot liu iha tabela laran mak 1,000, no iha kuadradu A1 nian laran, ne'ebé koresponde ho Partidu A. Tuir pasu-ba-pasu, kadeira sira ne'e sei distribui hanesan hatudu iha tabela tuirmai:

Partidu	1	2	3	4	5	6	7	8	9	10
A	1000 kad 1°	500 kad 3°	333 kad 4°	250 kad 6°	200 kad 9°	167 kad 10°	143	125	111	100
B	650 Kad 2°	325 kad 5°	217 kad 7°	163	130	108	93	81	72	65
C	200 kad 8°	100	67	50	40	33	29	25	22	20
D	150	75	50	38	30	25	21	19	17	15

Ne'e signifika Partidu A sei nomeia ema nain neen dahuluk iha lista laran ba iha Parlamentu, Partidu B sei nomeia ema nain tolu dahuluk iha sira nian lista, no Partidu C sei nomeia ema dahuluk iha lista laran.

Eemplu 2

Dala ida tán, imajina Parlamentu ida ho kadeira 10, no votu 2000. Maibé agora votu sira ne'e konta hotu ona no rezultadu mak hanesan tuirmai:

Partidu A: votu 1000
 Partidu B: votu 370
 Partidu C: votu 260
 Partidu D: votu 150
 Partidu E: votu 55
 Partidu F: votu 55
 Partidu G: votu 55
 Partidu H: votu 55

Proporsaan votu ne'ebé partidu sira hetan mak henesan tuirmai:

Proporsaan votu ba Partidu A: 50%
 Proporsaan votu ba Partidu B: 18.5%
 Proporsaan votu ba Partidu C: 13%
 Proporsaan votu ba Partidu D: 7.5%
 Proporsaan votu ba Partidu E: 2.75%
 Proporsaan votu ba Partidu F: 2.75%
 Proporsaan votu ba Partidu G: 2.75%
 Proporsaan votu ba Partidu H: 2.75%

Tanba Timor-Leste nia lei aplika 3% nu'udar porsentu votu mínimu ba partidu sira, Partidu E, Partidu F, Partidu G, no Partidu H sei la hetan kadeira ida no sei la sura tama iha kalkulasaun.

Tuirmai, ita sei kria ita-nian tabela no distribui kadeira tuir rezultadu ne'ebé iha:

Partidu	1	2	3	4	5	6	7	8	9	10
A	1000 kad 1	500 kad 2	333 kad 4	250 kad 6	200 kad 7	167 kad 9	143	125	111	100
B	370 kad 3	185 kad 8	123	93	74	62	53	46	41	37
C	260 kad 5	130	87	65	52	43	37	33	29	26

D	150 kad 10	75	50	38	30	25	21	19	17	15
----------	---------------	----	----	----	----	----	----	----	----	----

Tanba ne'e, partidu sira sei hetan númeru totál kadeira hanesan tuirmai:

Partidu A:	Kadeira 6
Partidu B:	Kadeira 2
Partidu C:	Kadeira 1
Partidu D:	Kadeira 1
Partidu E:	Kadeira 0
Partidu F:	Kadeira 0
Partidu G:	Kadeira 0
Partidu H:	Kadeira 0

Kompara diferensia entre rezultadu iha Ezemplu 1 no 2. Partidu A no Partidu D, ida-idak hetan númeru votu ne'ebé hanesan iha ezemplu rua ne'e (Partidu A hetan votu 1000 no Partidu D hetan votu 150). Iha ezemplu rua ne'e, Partidu A hetan kadeira 6 maibé Partidu D la hetan kadeira iha Ezemplu 1. Diferénsia iha rezultadu ne'e mosu tanba iha Ezemplu 2, total númeru votu ba Partidu B, C no D atu hanesan, maibé iha Ezemplu 1, Partidu B nian númeru boot liu Partidu C no Partidu D. Tanba sistema *D'Hondt* fó liu vantajen ba partidu boot sira, Partidu B nian vantajen boot liu Partidu C no D iha Ezemplu 1, duké iha Ezemplu 2.

Regulamentu Eleitoral, Supervizaun, no Lejitimasaun

Lei Eleisaun ba Parlamentu Nasionál (Lei No. 6/2006) no ninian laterasaun Lei No. 6/2007 no Lei no. 7/2011, mak regula eleisaun. Aleinde ne'e, observadór nasional no internasionál sira mós monitoriza eleisaun. Nune'e, ema ne'ebé viola lei eleitoral sei hetan kastigu boot. Kódigu Penál prevee lista violasaun sira ne'ebé konsideradu hanesan krime eleitoral. Ezemplu husi violasaun sira ne'e mak hanesan: obstrusaun (limitasaun) ba ema-nian liberdade atu hili (uza violénsia hodi obriga ema ida ba vota, ka la vota, ba partidu ruma); komete fraude eleitoral (porezempu, na'ok kaixa votu nian), no perturba fatin votasaun nian (ho intensionalmente hakotu fiu eletrisidade).

Votante, ka kandidatu, ka kandidatu nian-ajente ruma ne'ebé iha razaun atu kestiona prosesu votasaun nian lejitimsaun, iha direitu atu “hato o laran-rua (dúvidas), apresenta keixas ka dezafius relasiona ho prosesu eleitorál.” Bele mós dehan, kualkér ema ida ne'ebé iha razaun forte hodi fiar katak eleisaun ida la-la'o tuir lei eleitorál no Konstituisaun, sira bele dezafia rezultadu eleisaun ne'e nian. Sira-nian keixas sei hato'o ba ofisiál eleitorál iha fatin votasaun. Pelumenus tenke iha funsionáriu eleitorál nain neen mak ezamina (haree fila fali) keixa ne'e no hola desizaun, no rezultadu desizaun tenke komunika fali ba votante ka ajente ne'ebé hato'o keixa ne'e. Ofisiál eleitorál ne'ebé simu keixa ne'e bele husu orientasaun husi Sekretariadu Tekniku Administrasaun Estatal (“STAE”). Keixozu (kesar-na'in) sira bele halo rekursu ba STAE ka ofisiál eleitorál sira nian desizaun ba iha Komisaun Nasionál Eleitorál (“CNE”). Kuandu keixa ne'e hato'o iha sentru tabulasaun distritál iha tempu sira sura votu, entaun keixa ne'e sei hato'o direktamente ba iha CNE. Hafoin CNE publika rezultadu provizóriu, kualkér ema ida iha direitu atu halo rekursu/kestiona desizaun ne'e iha oras haat-nulu resin-ualu nian laran. Rekursu kontra CNE nian rezultadu provizóriu tenke hato'o ba iha Supremu Tribunál Justisa hodi hetan rezolusaun imediatu.

2. Deputadu sira nian Poder, Dever no Imunidade

Ita hatene ona prosesu eleisaun ba deputadu sira, no agora ita sei koalia kona-ba deputadu nian poder, dever no priviléjiu sira. Membru ida nian eleisaun ba parlamentu ne'e refleta apoiu ne'ebé signifikante husi ninian konstituente. Membru sira ne'ebé eleitu iha direitu no responsabilidade ne'ebé importante hodi ajuda orienta prosesu lejislativa iha Timór-Leste. Atu ajuda alkansa sira-nian mandatu, deputadu sira mós hetan privilejiu relasiona ho dezempeñu iha sira nian funsaun ofisiál. Poder no privilejiu ne'ebé deputadu sira hetan hatudu katak representante lejislativu sira ne'e okupa fatin espesiál iha sosiedade demokrátiku nian laran. Maske nune'e ema sira ne'ebé eleitu hodi ba tuur iha kargu ofisiál tenke respeita lei, respeita importánsia husi sira-nian knaar, no konfiansa ne'ebé povu Timór fó ba sira. Tanba ne'e, iha dever balun ne'ebé deputadu sira labele ignora. Aleinde ne'e, iha mós kontrolu no limitasaun ba deputadu sira-nian poder no privilejiu sira ne'e.

Poder

Deputadu sira-nian kompeténsia define iha Rejimentu Parlamentu Nasionál nian. Uluknana'in, deputadu sira ne'ebé eleitu iha direitu atu partisipa iha deliberasaun / debate parlamentar. Deputadu ida-idak nian poder no responsabilidade báziku deskreve iha Regras Prosesu ka Rejimentu ne'e.

Parlamentu Nasionál nian Rejimentu

Artigu 9: Poder

- (3) Atu garante mandatu nian la' o diak, deputadu sira mós iha poder hanesan tuirmai:
- (a) marka prezensa iha sesaun Plenária no komisaun sira, no koalia tuir rejimentu nian dispozisaun;
 - (b) atu veta;
 - (c) atu hato' o pedidu;
 - (d) atu propoin alterasaun ba rejimentu.

Poder rua dahuluk iha Artigu ida ne'e esplisitamente garante katak deputadu ida-idak iha direitu atu marka prezensa, koalia, no vota iha sesaun plenária no komisaun. Poder hirak ne'e asegura katak deputadu ida-idak iha oportunidade atu partisipa iha prosesu lejislativu. Ida ne'e importante, liuliu ba deputadu sira ne'ebé representa partidu ki'ik sira. Poder hirak ne'e garante katak sira iha oportunidade atu publikamente koalia hasoru Partidu boot sira-nian inisiativa, no koko atu influénsia sira nian maluk hodi konsidera fali alternativa. Laiha deputadu ida mak kompletamente eskluidu husi debate sira kona-ba Parlamentu nian atu. Deputadu ida-idak iha direitu no oportunidade hodi koalia hasoru ka favorese proposta lei ida, no vota tuir sira nian desizaun ne'e.

Tuir mai iha seksaun ida ne'e, ita sei ezamina didi'ak ho detalla deputadu nian poder atu hato'o pedidu no tipu pedidu saida de'it mak sira bele hato'o. Iha momentu ida ne'e, nota hela de'it katak poder atu hato'o pedidu ne'e nesesariamente inklui direitu Parlamentu rona sira-nian pedidu no ezekuta tuir tempu ne'ebé razoavel. Ne'e la signifika parlamentu sei garante pedidu

hotu-hotu ne'ebé deputadu ida hato'o. Maske nune'e kuandu parlamentu ignora beibeik deputadu ida nian pedidu, deputadu ne e iha razaun atu hato'o reklamasau.

Entre pedidu sira ne'e, pedidu atu hetan informasaun mós importante. Tanba atu deskute ka vota ba proposta lei ida, deputadu ida tenke iha asesu ba informasaun ne'ebé nesesáriu, atu bele forma ninian opiniaun di'ak kona-ba proposta lei ne'e. Deputadu sira mós prezisa informasaun husi atór Estadu sira seluk, prezisa asesu ba informasaun klasifikadu/sekretu, klarifikasaun detalla kompletu kona-ba projetu lejislasaun sira sira husi proponente sira, no mós prezisa apoiu servisu ne'ebé suficiente—hanesan funsionáriu no fornesimentus—atu nune'e deputadu sira ne'e bele hala'o sira ninian peskiza kona-ba tópiku ida. Pedidu ba informasaun ne'e representa de'it porsaun ki'ik ida husi pedidu barak ne'ebé deputadu sira bele hato'o, tuirmai ne'e ita sei la koko atu kobre hotu pedidu sira ne'e iha livru ida ne'e. Suficiente ba ita atu rekoñese katak bainhira Parlamentu Nasionál nian Rejimentu mensiona pedidu, ne'ebé deputadu sira bele hato'o, ida ne'e signifika deputadu hotu-hotu iha kapasidade atu hato'o pedidu ida ne'e, no Parlamentu tenke respeita pedidu ne'e.

To'o agora, ita foin mak koalia de'it kona-ba deputadu nian poder sira ne'ebé óbviu ka poder ne'ebé “inerente.” Poder sira ne'e esensiál tebetebes ba deputadu sira atu funsiona nu'udar povu nian reprezentante eleitu iha Parlamentu. Porezemplu, sidadaun Timór espera atu sira nian reprezentante ne'e iha poder atu vota iha Parlamentu. Maibé deputadu sira la'ós de'it iha poder báziku sira ne'e. Iha mós poder sira seluk ne'ebé deskreve iha Parlamentu Nasionál nian Rejimentu.

Parlamentu Nasionál nian Rejimentu

Artigu 9: Poder

- (1) Tuir Parlamentu Nasionál nian Rejimentu, deputadu sira, indivíduu ka hamutuk, iha kompeténsia:
 - (a) atu apresenta projeitu revizaun konstitusionál;
 - (b) atu apresenta projeitu lei, rezolusaun, no deliberaun;
 - (c) atu apresenta proposta ba alterasaun;

- (d) atu rekere apresiasaun parlamentár ba atu lejislativu sira tuir termu sira ne'ebé define iha Konstituisaun nian Artigu 98 hodi halo alterasaun ka terminasaun;
- (e) atu rekere urjénsia prosesamentu ba kualkér projeitu ka proposta lei ka rezolusaun ka projeitu deliberaun, hanesan define iha alínea d);
- (f) atu apresenta mosaun sensura ba governu;
- (g) atu propoin harii komisaun no realiza audénsia públiku posivel;
- (h) atu apresenta rekerimentu eskrita ba governu ka entidade públiku sira seluk hodi hetan informasaun eskrita ne'ebé konsidera nesésáriu no útil ba sira ba sira nian mandatu, iha prazu loron 30;
- (i) atu rekere Supremo Tribunál Justisa hodi halo deklarasaun ba norma ida nian inkonstitusionalidade tuir termu no dispozisaun ne'ebé define iha sub-parágrafu c) iha Konstituisaun nian Artigu 150.

Nota Artigu ne'e nian linguajen primeiru: deputadu sira, “individualmente ka hamutuk” kaer poder sira ne'ebé deskreve iha Artigu ne'e. Klaru katak, iha Parlamentu nian funsionamentu prátiiku, poder sira ne'e nian importánsia ladún boot kuandu deputadu ida mesak mak ezerse poder ne'e. Ida ne'e subliña konseitu importante ida: katak parlamentu ne'e órgaun deliberativu ida ne'ebé depende ba deputadu sira nian kompromisu no konsensu mak bele alkansa objetivu. Deputadu ida mesak sei labele alkansa buat barak kuandu nia la hetan apoiu no partisipasaun husi maluk deputadu sira seluk.

Porezemplu, nota didi'ak katak poder hotu-hotu ne'ebé mensiona iha leten koalia de'it kona-ba deputadu nian kapasidade atu “hato o,” atu “husu / pedidu,” ka atu “propoin.” Jeralmente, deputadu ida nian proposta ne'ebé laiha apoiu husi maluk deputadu sira seluk, sei la hetan importánsia ne'ebé boot. Porezemplu, maske deputadu hotu-hotu iha poder atu husu apresiasaun parlamentár ba dekretu-lei hotu-hotu ne'ebé governu hasai, Parlamentu Nasionál nian Rejimentu nian Artigu 124 (1) obriga katak deputadu ida nian pedidu tenke hetan apoiu husi Membru Parlamentu dalima-ida molok Parlamentu halo revizaun ba dekritu-lei ne'ebé nia kestiona. Lahó rekerimentu ida ne'e, deputadu ida mesak bele perturba estadu tomak iha Timór laran ninian funsaun tanba nia husu beibeik / repetivamente revizaun parlamentár ba Governu nian dekritu-lei hotu-hotu. Ida ne'e la efisien no la posivel atu aplika. Kapítulu ida ne'e sei hatudu klaru liután katak kuandu laiha apoiu husi maluk deputadu sira seluk, deputadu ida nian

esforsu atu halo lejislasaun, rezolusaun, alterasaun ka servisu sira seluk, sei la sai realidade. Deputadu nian proposta bele la satisfáz rekijitu mínimu hodi hetan plenária nian rekomendasaun, no provavelmente parlamentu sei ignora tiha de'it proposta ne'e, ka rejenta tiha de'it iha komisaun, antes proposta ne'e to'o iha Parlamentu.

Entretantu, deputadu sira bele haree katak politikamente útil ba sira atu hato'o mesak pedidu hanesan ne'e maske sira la hetan apoiu suficiente husi maluk deputadu sira seluk atu sira nian proposta bele iha oportunidade di'ak hodi hetan aprovasaun ka sai netik tópiku ba debate sériu iha Parlamentu. Pedidu ka projeitu lei ne'e meius ida atu kumpri promesa ne'ebé deputadu sira halo durante kampaña. Tanba ne'e, kuandu proposta lei ne'e la hetan aprovasaun ka membru parlamentu sira seluk ignora tiha deit projeitu lei ne'e, iha eleisaun tuirmai, kandidatu ne'ebé propoin projeitu lei ne'e bele fó sala ba partidu polítiku sira seluk katak sira mak taka dalan ba projeitu ne'e nian aprovasaun. Iha parte seluk, votante sira bele fó sala ba deputadu ne'e katak nia mak halo lakon projeitu lei ne'e. Tanba to'o ikus mai, fallansu ne'e bele refléta katak deputadu falta iha kapasidade ka esforsu atu konvense nian maluk deputadu sira seluk atu fó atensaun ka suporta projeitu lei ne'ebé nia hato'o.

Ezemplu 3

Konsidera Dekretu-Lei No. 21/2003, ho título “Karantina no Kontrolu Sanitária Sasán Importadu no Esportadu sira.” Lei ida ne e regula importasaun sasán sira ne ebe iha poténsia atu lori moras aat, no lei ne'e prevee kastigu ba violasaun kontra regulamentu ne'e. Supoin katak deputadu ida simu reklamasan ida husi grupu emprezáriu Timór-oan sira ne'ebé hatete katak, iha prátika, dekretu-lei ne'e rigorozu tebetebes, no multa ne'ebé sira selu tanba violasaun ba lei ne'e mós aas tebetebes—to'o pontu ida ne'ebé lei ne'e fó impaktu negativu ba sira nian subsisténsia no ekonomia Timór nian. Iha ministériu ida mak supervizona funsionáriu balun iha ramu ezekutivu nian ne'ebé responsabiliza ba dekretu-lei ne'e nian implementasaun. Deputadu ne'e hakarak responde ba ninian votante sira nian reklamasan, maibé nia laiha koñesimentu barak kona-ba dekretu-lei ne'e. Hafoin nia lee tiha Dekretu-Lei No. 21/2003 ne'e, nia haree hetan linguajen relevante hanesan tuirmai ne'e:

Seksaun III: Sansaun

Artigu 59: Multa

- (1) Kontravensaun hotu-hotu sei punível ho multa, no multa nian kuantidade sei define ho órden Ministeriál.
- (2) Kuandu determina kuantidade ba multa ne'ebé refere iha parágrafu 1 iha leten, tenke konsidera kualkér kontravensaun nian risku sanitáriu no ambientál, estragus sanitáriu, no mós kontravensaun atuál no potenciál, saúde públiku, importasaun nian volume no rezidénsia.
- (3) Multa hotu-hotu, tuir dispozisaun parágrafu 1 iha leten, tenke aplika multa judisiál, ne'ebé iha possibilidade atu hetan kontaminaun, laho prejuizu, no mós ba sansaun penál ne'ebé aplika iha lei kriminál.
- (4) Diretór Diresaun ba Servisu Karantina mak aplika multa hotu-hotu no sansaun asesória sira.

Deputadu ne'e decide atu ezerse ninian poder tuir Artigu 9(1)(h) iha Parlamentu Nasionál nian Rejimentu (poder atu hato'o pedidu ba governu hodi hetan informasaun ne'ebé nesesáriu hodi hala'o ninian mandatu) hodi bele responde ba ninian votante sira. Nia haruka karta ida ba diretór Diresaun ba Servisu Karantina hodi husu rejistu multa hotu-hotu husi tinan 2004 to'o tinan 2009. Nia mós husu dokumentu sira ne'ebé esprika kona-ba violasaun ninian natureza ne'ebé hetan multa. Nia mós haruka karta ba ministériu ne'ebé supervizona asuntu ida ne'e no husu dokumentu ne'ebé regula multa ida ne'e, no mós asesu ba estudu no relatóriu relevante sira ne'ebé Ministeriu uza hodi determina multa. Ikus liu, nia haruka karta ida ba diretór Diresaun ba Servisu Karantina, bazeia ba ninian autoridade tuir Artigu 9(3)(c) iha Parlamentu Nasionál nian Rejimentu (poder jerál atu hato'o pedidu), no husu ba diretór atu labele fó sai multa adisionál ruma molok nia iha ona tempu ne'ebé sufisiente atu estuda hotu informasaun relevante sira.

Ministeriu no diretór tenke fornese informasaun sira ne'e iha loran 30 nian laran hahú husi loran simu pedidu. Informasaun sira ne'e nesesáriu no útil ba deputadu nian funsaun tanba sira sei ajuda deputadu hodi estuda di'ak dekretu lei ne'e. Tanba apresiasaun parlamentár ba governu nian dekretu lei ne'e serve hanesan Parlamentu Nasionál nian poder ne'ebé importante,

deputadu sira tenke bele husu informasaun husi autór governu sira relasiona ho dekretu-lei nian implementasaun.

Deputadu sira bele haree katak multa ne'e apropiadu no merese kria impaktu negativu ba ekonomia. Kuandu kazu ida ne'e mak akontese, deputadu bele hato'o rezultadu ne'e ba ninian eleitor sira. Laiha ema ida mak hakarak selu multa, maibé ida ne'e la signifika multa ne'e la razoavel. Iha kazu hanesan ne'e, deputadu tenke esplika regulamentu nian importánsia no tanba sá multa ne'e nesesáriu atu proteje saúde ema hotu nian iha Timór. Nia bele esplika katak multa nia kuantidade ne'e bazeia ba evidénsia sientífiku ne'ebé disponivel, tanba ne'e multa ne'e iha justifikasaun.

Alternativamente, deputadu bele deskobre katak ministériu la konsidera fatór apropiadu bainhira sira define multa nian kuantidade fixu, ka diretór la aplika loloos multa ho apropiadu. Iha kazu estrimu, deputadu bele deskobre katak ministériu estabelese multa nian kuantidade maibé la bazeia ba evidénsia, no naran hili de'it kuantidade ida. Kuandu ida ne'e akontese, nia tenke hato'o asuntu ne'e ba iha deputadu sira seluk. Hafoin sira hamutuk deside no apresenta projeitu lei ida hodi altera ka termina dekretu-lei ne'e no hadi'a situasaun. Alternativamente, asaun ne'e nian ameasa deit mós bele obriga ministeriu atu hadi'a rasik situasaun. Entretantu, nota hela katak, maske deputadu ida ne'e deskobre katak dekretu-lei ne'e nian aplikasaun intoleravel, nia mesak labele halo buat ida hodi muda lei ne'e. Nune'e, nia tenke koko konvense deputadu sira seluk hodi haree defeitu iha lei ne'e no buka apoiu hodi muda lei ne'e.

Maske nune'e, deputadu nian “pedidu” ikus, ne ebe husu ba diretór atu temporariamente hapara multa nian aplikasaun, exede ninian poder nu'udar Membru Parlamentu. Deputadu ka membru parlamentu ida labele dita atór seluk nian asaun no autoridade simplesmente liu husi karta pedidu. Kuandu ita permite deputadu ida hodi kontrola ofisiál ezekutivu, ida ne'e labele simu no konsidera hanesan violasaun ba separasaun poder. Kuandu deputadu ida sente la satisfeitu ho dekretu-lei ida, nia bele koko muda dekretu-lei ne'e liu husi prosesu lejislativu ne'ebé apropiadu. Maibé nia labele “husu” atu ramu seluk governu nian simplesmente ignora lei.

Dever

Membru Parlamentu sira iha obrigasaun atu respeita konfiansa ne'ebé povu Timór fó ba sira. Sira mós tenke respeita lei no sira ninian responsabilidade atu hala'o sira nian dever ho sinseru. Dever sira ne'e rezultadu husi sira nian eleisaun. Tanba ne'e deputadu sira iha obrigasaun atu tau sira nian-an ho maneira ne'ebé refleta importánsia husi sira nian kargu. To'ó iha ne'e, Parlamentu Nasionál nian Rejimentu prevee lista kona-ba deputadu sira ninian dever.

Parlamentu Nasionál nian Rejimentu

Artigu 10: Deputadu sira nian Dever

- (1) Deputadu sira iha dever atu:
 - (a) mai tuir oras (puntuál) no partisipa iha sesaun Plenáriu no reuniaun iha Komisaun ne'ebé sira pertense;
 - (b) hala'o sira nian dever no funsaun ne'ebé nomeadu ba sira iha Parlamentu no ne'ebé sira nian partidu Parlamentár propoin;
 - (c) partisipa iha votasaun;
 - (d) asina livru prezensa nian iha sesaun Plenária ka komisaun ne'ebé sira partisipa;
 - (e) justifika kualkér falta husi sesaun plenária ka komisaun iha prazu loron 5 nian laran komesa husi loron ne'ebé sira hahú prezente.
- (2) Deputadu sira mós iha dever atu:
 - (a) respeita parlamentu no deputadu sira nian dignidade;
 - (b) observa órden no dixiplina sira ne'ebé define iha Rejimentu no halo-tuir Prezidente Parlamentu nian autoridade;
 - (c) kontribui, liu husi sira nian komportamentu, ba efikásia no prestíjiu serbisu parlamentár nian;
 - (d) kumpre (halo-tuir) ho termus no kondisaun sira ne'ebé define iha Konstituisaun.

Esensialmente, deputadu sira iha obrigasaun atu kumpre dever ne'ebé sira simu. Sira tenke atende sesaun Plenária no reuniaun iha komisaun ne'ebé sira pertense. Kuandu deputadu

ida tenke auzente husi enkontru, nia tenke justifika ninian auzénsia iha loron lima nian laran. Deputadu sira mós tenke partisipa iha reuniaun komisaun no plenária nian no tenke asina rejistu auzénsia nian no vota iha deliberasaun. Deputadu sira iha obrigasaun atu respeita sira ninian maluk deputadu sira seluk no instituisaun Parlamentu nian. Sira mós iha obrigasaun atu kumpre lei ne'ebé regula Parlamentu (Parlamentu Nasionál nian Rejimentu) no mós kumpre lei ne'ebé regula estadu Timór: lei no Konstituisaun. Deputadu ne'ebé la respeita no kumpre obrigasaun sira ne'e bele hetan medidas internál ka iha kazu estremu, bele lakon sira ninian mandatu.

Imunidade

Molok hahú ita nian diskusaun kona-ba deputadu sira ninian imunidade, konsidera Konstituisaun RDTL nian Artigu 94.

Konstituisaun RDTL

Artigu 94: Imunidade

- (1) Deputadu sira labele hetan responsabilidade sivíl, kriminal ka dixiplinár tanba votu no opiniaun ne'ebé sira fó kuandu kaer sira nian funsaun.
- (2) Bele hasai tiha imunidade tuir dispozisaun ne'ebé hakerek hela iha Parlamentu Nasionál nian rejimentu.

Seksaun ida ne'e prevee **imunidade** ne'ebé limitadu ba deputadu sira. Imunidade limitadu ho tipu ida ne'e dalaruma hanaran “imunidade parlamentár” ka “imunidade lejislativu.” Imunidade ne'e termu jerál ne'ebé refere ba ema ida nian privilejiu atu izentu husi prosesu judisiál. Dispozisaun ida ne'e prevee imunidade limitadu, tanba kláuzula, “votu no opiniaun ne'ebé sira fó kuandu kaer sira nian funsaun.”

Iha diskusaun tuirmai ita sei haree katak deputadu sira hetan imunidade ampla ba deklarasaun sira ne'ebé relasiona ho sira ninian votu ka debate. Maske nune e, ida ne'e de'it mak imunidade ne'ebé sira iha. Kuandu sira komete krime, sira mós tenke responsabiliza ba sira nian asaun, hanesan sidadaun Timór sira seluk. Nune'e mós, Deputadu ida la permitidu atu viola lei no simplesmente dehan katak ninian atu ne'e ofisiál. Imunidade ne'ebé refere iha leten limitadu

de'it ba iha debate parlamentár, audénsia komisaun, no atividade seluk ne'ebé klaramente relasiona ho asuntu ofisiál.

Propójitu husi imunidade limitadu ida ne'e mak atu asegura diskusaun ne'ebé nakloke, vigorozu no onestu iha Parlamentu Nasionál tanba Parlamentu mak órgaun ida ne'ebé lidera nasaun, no deputadu sira tenke atende asuntu ne'ebé difisil, la sertu, no kontroversu tebetebes. Imajina kuandu deputadu sira laiha imunidade ba sira nian opiniaun ne'ebé sira espresa durante debate. Akuzasaun hodi estraga ema nian naran, porezemplu defamasaun no insulta, bele prevene no taka dalan ba debate rigorozu iha Parlamentu. Ida ne'e partikularmente perigozu tanba sempre iha disputa maka'as ba faktus ne'ebé relevante ho lejislasaun ida. Prosesu sivil bazeia ba deputadu nian liafuan durante hala'o ninian funsaun ofisiál, ne'e sei levanta preokupasaun substantivu kona-ba separasaun poder. Kuandu prosesu ida ne'e akontese, juís bele penaliza (kastigu) deputadu ida tanba de'it nia la konkorda ho deputadu ninian pozisaun polítiku. Ida ne'e bele fó risku ne'ebé perigozu ba prosesu lejislativu tanba judisiáriu ezerse kontrolu ne'ebé la propriu ba iha lejislatura.

Nune'e, imunidade ne'ebé Konstituisaun prevee halo determinasaun política ne'ebé fasil atu komprende: presiza iha protesauun ba debate vigorozu no irrestritu ne'ebé akontese iha parlamentu laran, no prevene lejisladór sira husi prosesu litíjiu ne'ebe bele han tempu naruk no perturba sira nian serbisu. Artigu imunidade nian ne'e kategorikamente deklara katak interese sira ne'e importante liu duké halo kazu hasoru deputadu seluk tanba de'it sira ninian pozisaun polítiku.

Bele mós dehan, deputadu nian knaar úniku no importante ne'e presiza hetan imunidade espesiál atu nune'e sira labele hetan litíjiu, kastigu, ka sansaun tanba de'it sira nian votu, diskursu no opiniaun. Prosesu litíjiu kontra deputadu nian deklarasaun política sei taka de'it dalan ba debate nakloke, no sei interfere substansialmente ho deputadu nian funsionamentu ofisiál. Nesesidade ba lejisladór efetivu no risku husi litíjiu polítiku insignifikante ne'e boot tebetebes, tanba ne'e mak sira justifika imunidade ne'e nian ezistencia. Diak liu fó protesauun ampla ba deklarasaun hotu-hotu ne'ebé deputadu halo iha ninian kapasidade ofisiál, duké kria risku ne'ebé taka dalan ba diskursu livre no onestu iha durante Parlamentu nian diskusaun. Ezemplu tuirmai sei ajuda hatudu di'ak liután pontu ida ne'e.

Ezemplu 4

Supoin Parlamentu konsidera hela projeitu lei ida ne'ebé sei gasta osan barak estadu nian, maibé deputadu sira sei debate hela osan nian kuantidade loloos. Durante debate ida ne'e, deputadu ida, ne'ebé kontra projeitu lei ne'e, halo deklarasaun hanesan tuirmai:

Projeitu lei ne'e nian apoiante sira bosok tiha ona. Sira bosok ba orgaun ida ne'e, ba imprensa sira, no finalmente sira bosok povu Timór. Lejislasaun ida ne'e sei kusta osan barak, datoluk liu fali kuantidade ne'ebé sira admite, no sira hatene hela kona-ba ida ne'e. Sira bosok hela.

Saida mak sei akontese kuandu legislasaun nian apoiante sira hakarak lori prosesu ba oin katak sira hetan defamasaun husi deputadu ne'e? Artigu 94 klaramente bandu asaun ida ne'e. Tanba sá? Primeiru, maske alegasaun ne'e iha méritu legal ka laiha, no independete husi saida de'it mak constitui defamasaun iha Timór, asaun (hahalok) judisiál nian ameasa de'it mós suficiente ona atu dezenkoraja deputadu ida ne'e atu hato'o deklarasaun ne'e, ka deklarasaun ne'ebé hanesan iha tempu tuirmai. Maske legislasaun ne'e ikus mai kusta duni hanesan kuantidade ne'ebé apoiante sira hatete, sei ladi'ak kuandu sira nian asaun judisiál prevene deputadu atu la halo deklarasaun ka hato'o ninian opiniaun.

Tanba sá? Primeiru, iha kazu hanesan ne'e, dalaruma la klaru atu hatene informasaun ne'ebé mak loos no laloos. Iha situaun hanesan ne'e, dalaruma difisil atu halo kalkulasaun ba buat ida nian folin. No ita lakohi hamate debate iha Parlamentu tanba de'it deputadu sira seidak klaru ho sira ninian provizaun.

Segundu, kuandu ita hakarak halo prosesu judisiál iha situaun hanesan ne'e molok lejilasaun ne'e sai efeitu, parte ida-idak bele bolu especialidade sira, ne'ebé hatene kona-ba asuntu ne'e, hodi deside informasaun ne'ebé mak loos. Maibé ida ne'e mak debate ne'ebé tenke akontese iha Parlamentu—la'ós iha tribunál. Karik sira lori debate ne'e ba to'o iha tribunál, laiha buat ida mak bele garante katak juís nian opiniaun polítiku sei la afeta prosedimentu nian rezultadu, no ita hatene katak ida ne'e interupsaun ida husi membru judisiáriu nian ba iha prosesu lejislativu. Tanba ne'e, kuandu ita permite situaun ida ne'e, ida ne'e sei hamosu preokupasaun sériu barak kona-ba separasaun poder.

Kuandu deputadu ida halo beibeik akuzasaun ne'ebé ezajeradu no laiha baze forte, ida ne'e asuntu ida ne'ebé tenke rezolve di'ak liu husi prosesu ne'ebé demokrátiku. Porezemplu, partidu polítiku ida iha tendénsia atu hasai ninian kandidatu husi lista partidu nian kuandu kandidadtu ne'e halo beibeik deklarasaun ne'ebé ezajeradu no laiha baze forte. Kuandu partidu

ne'e la hasai kandidatu ne'e husi lista partidu nian, votante sira bele deside katak sira sei la apoia partidu politiku ida ne'ebé kontinua tau ema ofensivu no laiha reputasau nu'udar sira nian kandidatu. Nune'e mós, deputadu ne'ebé halo akuzasaun ne'e, bele izola nia-an husi deputadu sira seluk tanba deit ninian insulta retóriu, no ida ne'e bele impede ninian kapasidade atu reprezenta ninian konstituente.

Iha kualkér eventu, ida-ne'e la'ós asuntu ida ne'ebé bele, ka tenke, lori ba tribunál hodi deside. Se lae, deputadu sira sei la espresa sira ninian fiar no opiniaun onestu tanba sira tauk sira nian opiniaun ne'e bele lori sira ba tribunál. Tanba juís nian afiliasaun política bele afeta prosesu judisiál iha kazu hanesan ne'e, ida ne'e bele kria fali violasaun ba iha prinsípiu separasaun poder, tanba juís interfere lejislatura ninian serbisu.

Aleinde ne'e, kuandu imunidade ida ne'e laiha, ema ne'ebé la konkorda ho deputadu ida bele abuza sistema ne'e liu husi hato'o kazu laho méritu tanba razaun política. Dalaruma sira bele hanoin katak kuandu sira hato'o beibeik prosesu ne'e, ida ne'e bele perturba deputadu ne'ebé kontra sira, ka dezenkoraja deputadu ne'e atu la halo deklarasaun kontroversu iha futuru. Dalaruma sira mós bele buka juís sira ne'ebé konkorda ho sira politikamente, no ida-ne'e bele estraga prosesu judisiál no lejislativu iha Timór. Ida-ne'e risku grave ba iha lejitimasaun demokrátika. Permite juís ida hodi hasai sansaun legál ba iha deputadu ida tanba de'it deputadu ne'e nian pozisaun política, ida ne'e konsidera hanesan atu ne'ebé labele simu ne'ebé interfere prosesu lejislativu nian.

Ezemplu 5

Supoin Prezidente Repúblika husu Parlamentu hodi fó autorizasaun ba Prezidente atu deklara estadu emerjénsia tuir Artigu 85(g) Konstituisaun RDTL. Buat ida ne'ebé Prezidente hakarak atu halo durante estadu emerjénsia ne'ebé nia propoin ne'e mak atu suspende atór krime balun ninian direitu Konstitusionál, tanba Prezidente defende katak ida ne'e nesesáriu ba seguransa nasional. Maioria deputadu iha Parlamentu apoia proposta ne'e. Maibé deputada ida, ne'ebé kontra proposta ne'e, deklara emosionalmente katak proposta ne'e "tirániku" no viola direitu Konstitusionál. Deputada ne'e hatutan tán hodi bolu Prezidente hanesan ditadór no violadór direitu umanu.

Prezidente sente ofendidu profundamente, no hakarak atu hato'o prosesu ida katak nia hetan defamasaun. Alternativamente, Prezidente bele husu Prokuradór Jerál atu loke

prosedimentu kriminal hasoru deputada ne'e katak nia halo ona traisaun. Maske nune'e, Artigu 94 bandu asaun ida-ne'e atu akontese. Ezemplu ida ne'e ilustra pontu importante ida: dispozisaun ne'e estimula debate ne'ebé nakloke no vigorozu ho propójitu atu permite deputadu sira uza linguajen retórika. Lahó protesau ida ne'e, deputadu ne'ebé representa partidu ki'ik sei ta'uk atu foti pozisau firme kontra partidu maioria sira, sa tán ba iha tribunál hodi hatán hasoru juís ne'ebé iha ideolojia polítika hanesan ho partidu maioria nian. Kuandu deputadu ida sente ta'uk katak nia bele hetan julgamentu tanba de'it ninian deklarasaun, nia sei lakohi atu halo deklarasaun provokativu. Ne'e-duni, tanba retórika ne'ebé forte bele serve hanesan papél importante ida iha prosesu demokrátiku, Kláuzula imunidade nian ne'e asegura protesau ampla ba deklarasaun hotu-hotu ne'ebé deputadu ida halo ho ninian kapasidade ofisiál.

Maske nune'e, deputadu ida sei responsabiliza ba ninian asaun kuandu nia abuza privilejiu ida-ne'e. Deputadu sira iha obrigasaun atu respeita sira ninian kargu nian santidade, mantein nafatin nível dekoru ne'ebé apropiadu (étika diak), no hatudu respeitu ne'ebé apropiadu ba maluk Deputadu sira seluk. Kuandu sira la halo tuir dispozisaun ida ne'e, sira sei hetan medidas internal bazeia ba Parlamentu Nasionál nian Rejimentu (Artigu 63 no 65).

Nota katak imunidade ne'ebé deputadu sira hetan ne'e limitadu tebetebes. Imunidade nian limitasaun ne'e iha oin rua. Primeiru, hanesan ita diskute (haksesuk) ona antes, kláuzula nian limitasaun mak "relasiona ho votu no opiniaun ne'ebé sira espresa durante hala'o sira ninian funsaun." Ne'e-duni, protesau ne'e aplika de'it ba deputadu sira durante sira hala'o sira nian funsaun "ofisiál." Ida-ne'e inklui atu ordináriu sira hotu ne'ebé deputadu halo durante ninian mandatu. Diskursu públiku ne'ebé sira hato'o iha Parlamentu, klaramentu protejidu. Maske nune'e, imunidade ida ne'e la proteje to'o deputadu nian asuntu privadu sira. Difisil atu define diferéncia entre atu ofisiál no privadu, no ida ne'e tenke fô ba tribunál mak interpreta. Buat ne'ebé importante atu ita hatene mak, imunidade nian amplitude ne'e limitadu husi ninian objetivu: asegura katak deputadu sira sei la hetan julgamentu tanba de'it ninian opiniaun polítika.

Konstituisaun mós permite Parlamentu Nasionál atu termina imunidade parlamentár. Atu halo ida-ne'e tenke la'o tuir Rejimentu Parlamentu Nasionál nian. Atualmente, Parlamentu Nasionál nian Rejimentu apoia hela imundade parlamentár ne'ebé Konstituisaun garante.

Parlamentu Nasionál nian Rejimentu¹⁵

Artigu 8: Imunidade

- (1) Deputadu sira la responsabiliza sivílmente, krimínál ka dixiplínármente ba sira nian votu, ka ba opiniaun ne'ebé sira espresa durante hala'ó sira nian knaar.
- (2) Laiha deputadu ida mak hetan detensaun ka prizaun, salvu iha kazu ne'ebé nia halo krime ho intensaun no krime ne'e punível ho pena prizaun tinan lima ba leten, liu husi Parlamentu Nasionál nian autorizasaun.
- (3) Kuandu iha prosedimentu krimínál kontra deputadu ida no deputadu ne'e akuzadu definitivamente, Parlamentu Nasionál sei decide se deputadu ne'e tenke hetan suspensaun ka lae, atu nune'e prosesu nian prosegimentu bele la'ó.
- (4) Suspensaun ne'ebé refere iha número anterior, juís kompetente mak sei solisita iha dokumentu ida nian laran hodi apresenta ba Parlamentu Nasionál, tuir desizaun ne'ebé realiza husi votasaun sekretu no maioria absoluta Deputadu sira ne'ebé marka prezensa, presede opiniaun sira husi komisaun kompetente.

Imunidade ne'ebé Parlamentu Nasionál nian Rejimentu fó ba deputadu sira nian asaun ne'e la boot liu imunidade ne'ebé Konstituisaun fó. Ida ne'e signifika deputadu sira hetan imunidade sivíl no krimínál ba votu no opiniaun ne'ebé sira espresa durante hala'ó sira ninian funsaun ofisiál (dezinadu *iresponsabilidade*). Maske nune'e, deputadu nian Estatutu (Lei no. 05/2004, 5 Maiu 2004) no Parlamentu Nasionál nian Rejimentu prevee protesaun adisionál ho forma restrisaun ida ba **kapturasaun preventiva** ka prosesu penál (dezinadu *inviolabilidade*). Maibé restrisaun ida ne'e la fó imunidade ba deputadu atu sees husi prosesu penál. Prosesu penál kontra deputadu ida sei bele realiza bazeia ba regras ne'ebé lei prevee. Imunidade nian objetivu prinsipál, tuir Lei no.05/2004 no Parlamentu Nasionál nian Rejimentu, mak atu mantein separasaun poder. Prokuradór ne'ebé iha intensaun aat bele tenta halo prosesu penal ida kontra adversáriu polítiku ho propójitu atu prevene sira nian partisipasaun iha debate sira kona-ba lejislasaun ruma. Akuzasaun triviál sira bele sai meus ida hodi detein adversáriu polítiku no prevene sira nian partisipasaun iha prosesu lejislativa iha momentu ne'ebé krítiku. Ida-ne'e

¹⁵ Artigu 8 Parlamentu Nasionál nian Rejimentu ne'e kópia ida husi Artigu 10 (*iresponsabilidade*) no 11 (*inviolabilidade*) Lei no. 5/2004, 5 Maiu 2004 – Deputadu sira nian Estatutu.

klaramente abuzu ne'ebé la bele admite ida ba sistema justisa kriminál ho propójitú atu serve interese polítiku. Restrisaun ba kapturasaun preventiva no prosesu penal ne'e parte ida husi separasaun poder. Ida-ne'e kontrolu ida judisiáriu nian poder atu la bele iha violasaun.

Kapturasaun preventiva bele akontese bainhira ema ida hetan kastigu simplesmente tanba de'it iha suspeita katak nia komete krime ruma. Bainhira deputadu ida hetan kapturasaun preventiva, nia sei hetan suspensaun temporariamente husi Parlamentu. Konsekuentamente, deputadu ne'e sei la bele hala'o ninian funsaun temporariamente. Tanba ne'e, atu prevene kualkér korrupsaun ruma, Parlamentu Nasionál nian Rejimentu la fó dalan ba kapturasaun preventiva hasoru deputadu ka membru parlamentu sira. Bele iha kapturasaun preventiva hasoru deputadu kuandu krime ne'e konsideradu grave no punivel ho pena prizaun pelumenus tinan lima (5). Ne'e-duni, Deputadu sira so bele hetan kapturasaun preventiva iha kazu krime ne'ebé punivel pelumenus tinan lima, no kapturasaun preventiva ne'e tenke mai ho Parlamentu nian autorizasaun. Rekijitu ida ne'e nesesáriu atu prevene infrasaun insignifikante sira ne'ebé bele sai meius hodi detein deputadu no hasai sira ninian kapasidade serbisu ho maneira ne'ebé hanesan suspensaun. Artigu 8 iha Parlamentu Nasionál nian Rejimentu mós bandu atu la bele hasai deputadu husi ninian kargu provizóriamente kuandu laiha autorizasaun husi Parlamentu. Ida-ne'e ezemplu di'ak ne'ebé hatudu kontrolu no ekilibriu. Atu bele prosesa kazu krime ne'ebé pendente, no atu fó suspensau ba deputadu ida, tenke iha partisipasaun no konsentimentu husi judisiáriu no lejislatúra. Primeiru, juís tenke haruka karta ida ba Parlamentu Nasionál ho razaun forte tanba sá prezisa suspensaun ba deputadu no razaun ne'e tenke bazeia ba evidénsia ne'ebé juís simu antes. Segundu, Parlamentu tenke halo votasaun ba méritu iha juís nian pedidu ne'e, no suspensaun so bele aplika kuandu maioria votu iha parlamentu apoia pedidu ne'e. Ida-ne'e sei fó protesau ne'ebé maka'as ba deputadu sira hasoru akuzasaun falsu ne'ebé inimigu sira halo tanba razaun polítika. Klaru katak, kuandu deputadu ne'e kulpadu duni ba krime grave ruma, entaun ninian pozisaun nu'udar Membru Parlamentu eleitu sei la bele proteje nia husi prosesu penál. Ne'e-duni, imunidade ida ne'e la'ós absoluta, no laiha deputadu ida mak bele sees husi lei.

Ikus liu, imunidade nian limitasaun no spesifisidade ne'ebé deputadu sira hetan subliña konseitu importante ida: katak deputadu sira nian asaun sei la hetan impunidade. Deputadu nian kargu nian natureza prezisa katak sira iha imunidade ruma, maibé imunidade ne'e la'ós absoluta. Kada imunidade nian eskopu limitadu ho objetivu spesífiku ne'ebé imunidade ne'e serve no

estragus ne'ebé imunidade ne'e tenta atu prevene. Iha aspetu seluk hotu-hotu, deputadu sira mós tenke hakruk ba lei hanesan povu Timór sira.

Perguntas

Supoin deputada atuál ida hakarak konkorre ba re-eleisaun. Eleisaun besik mai ona, no deputadu ne'e komesa sente nervozu. Nia tenta esforsu final ida hodi selu osan ba kualkér ema sira ne'ebé halo kampaña hodi suporta ninian partidu polítiku. Hafoin halo observaun no investigasaun, klaru katak nia selu osan ba kualkér ema ne'ebé promove atu vota ba nia no mós solisita ema seluk katak deputada ne'e sei fó osan kuandu sira mós vota ba nia.

Membru partidu seluk rona no hatene ona kona-ba akontesimentu ida-ne'e. No sira hato'o reklamasaun ba ofisiál eleitorál iha fatin votasaun nian. Ikusmai, Prokuradór Jerál mós hatene kona-ba akontesimentu ida ne'e nia hahú halo investigasaun. Bazeia ba Kapítulu 4 ("ofensa elitorál"), Artigu 234 ("Obstrusaun ba ema nian liberdade atu hili") Kódigu Penál nian, kualkér ema ida ne'ebé tenta atu sosa votu "sei hetan kastigu ho pena prizaun to'o tinan 3 ka selu multa." Hafoin halo entrevista ho testemuña sira, Prokuradór-Jerál konvensidu katak deputadu ne'ebé selu ema ne'e komete duni violasaun lei.

Deputada akuzada ne'e rona ona kona-ba Prokuradór-Jerál nian investigasaun, no deputada ne'e haruka karta ida ba Prokuradór-Jerál hodi husu nia atu hapara investigasaun ne'e. Iha ninian karta ne'e, deputada ne'e mensiona ninian imunidade ne'ebé Konstituisaun no Parlamentu Nasionál nian Rejimentu garante ba nia tanba nia serve nu'udar membru Parlamentu Nasionál ida. Deputada ne'e afirma katak Membru Parlamentu iha dever ofisiál atu halo kampaña, tanba ne'e nia labele hetan prosesu ba ninian deklarasaun ofisiál sira ne'ebé nia hasai durante ninian kampaña ba re-eleisaun, inklui ninian asaun ne'ebé selu ema atu halo kampaña ba nia.

Ita-boot serví nu'udar Prokuradór-Jerál nian asistente, no Prokuradór Jerál husu ita-boot nian opiniaun kona-ba asuntu rua tuirmai:

- 1) Bele ka lae, Prokuradór-Jerál loke prosesu penál ida hasoru deputada akuzadu ne'e?
- 2) Bele ka lae, Prokuradór-Jerál husu mandadu hodi halo kapturasaun preventiva ida ba deputada ne'e ba tempu durante investigasaun ne'e lao hela?

Bazeia ba ita-boot nian koñesimentu kona-ba deputadu nian imunidade, oinsá ita-boot responde ba Prokuradór-Jerál nian pergunta?

Resposta no Esplikasaun

- 1) Prokuradór-Jerál tenke absolutamente halo prosesu penál hasoru deputada ne'e. Violausaun eleitorál ne'e ofensa grave ida no deputadu sira laiha imunidade tanba de'it sira nian kargu. Iha ezemplu ida ne'e, deputada nian hahalok ne'e la'ós atividade ne'ebé envolve votu ka espresaun opiniaun maibé nia promete atu selu votante sira ne'ebé fó apoiu ba ninian partidu polítiku. Kódigu Penál esplika klaru katak ema ne'ebé sosa votu komete krime eleitorál. Tanba ne'e, Prokuradór-Jerál bele kontinua ninian investigasaun no hahú prosesu penál. Deputadu sira nian imunidade sei la taka dalan ba prosesu penál iha kazu ida ne'e.
- 2) Maske hahalok ne'e konsidera hanesan ofensa grave, asaun ne'e la elejivel atu hetan kapturasaun preventiva tanba deputada nian krime ne'e la punivel ho pena prizaun tinan lima ba leten. Konsekuentamente, Prokuradór-Jerál labele halo detensaun imediatu ba deputada ne'e. Maske nune'e, kuandu deputada ne'e mak akuzada defenitivamente ona, Prokuradór-Jerál bele husu juís ida hodi haruka karta ba iha Parlamentu Nasionál hodi halo suspensaun ba deputada ne'e. Hafoin simu tiha karta husi juís, Parlamentu Nasionál sei halo votasaun sekretu hodi decide se sira halo suspensaun ba deputada ne'e durante prosesu penál la'o hela.

Lakon Mandatu no Substituisaun

Deputadu ida bele lakon ninian kadeira iha Parlamentu (lakon ninian mandatu) iha sirkunstánsia oin-oin. Sirkunstánsia sira ne'e deskreve iha deputadu nian Estatutu (Artigu 8) no Rejimentu Parlamentu Nasionál nian.

Parlamentu Nasionál nian Rejimentu

Artigu 7: Lakon mandatu

- (1) Deputadu sira sei lakon ninian mandatu kuandu:
 - (a) sira la marka prezensa iha Parlamentu Nasionál to'o sesaun plenária dalima laho justifikasaun, ka la marka prezensa dala lima konsekutiva iha sesaun Plenária ka sesaun komisaun, ka sira falta ona dala 15 ho motivu ne'ebé la injustifikadu;
 - (b) sira tama fali ba iha partidu polítiku seluk, diferente husi partidu polítiku uluk ne'ebé sira afilia ba bainhira sira hetan eleitu;
 - (c) sira kondenadu ho krime intensionál, no simu sentensa prizaun liu tinan rua;

Artigu ida ne'e hatudu katak deputadu nian poder no priviléjiu mai ho responsabilidade ne'ebé boot no signifikante. Deputadu ida-idak iha obrigasaun atu kumpre ninian mandatu ho fielmente no konfiavel. Deputadu ne'ebé ignora ninian responsabilidade bele lakon ninian mandatu. Kuandu deputadu komete auzénsia barak ne'ebé la injustifikadu, ida ne'e hatudu katak nia la respeita ninian kargu no mós Parlamentu. Tanba ne'e, sira sei lakon sira nian mandatu kuandu sira auzente dala barak laho justifikasaun.

Enkuantu Deputadu nian auzénsia hatudu katak nia falta respeitu ba Parlamentu, Deputadu ne'ebé muda ninian partidu polítiku hafoin hetan eleitu ba Parlamentu hatudu ninian falta respeitu ba eleitorál. Deputadu sira hetan eleitu husi lista partidaria nian bazeia ba votante ninian prezunsaun katak kandidatu sira iha lista laran ne'e kaer ideolojía ne'ebé reprezenta votante sira nian hanoin, no sira sei mantein leál ba sira nian partidu polítiku. Tanba ne'e, kuandu deputadu ida deside hodi muda ninian afiliasaun ba partidu polítiku seluk hafoin nia hetan eleitu ba Parlamentu, deputadu ne'e lakon ninian mandatu.

Ikus liu, deputadu ne'ebé kondenadu ho krime punivel liu tinan rua, nia falta respeitu ba lei. Kuandu deputadu ida la obedese ka respeita lei, entaun nia labele partisipa iha prosesu lejislasaun. Tanba ne'e, deputadu ne'ebé kondenadu ho krime grave sei lakon ninian mandatu.

Bazeia ba Rejimentu Parlamentu Nasionál nian, Artigu 7, Meza Parlamentár, ne'ebé ita haksasuk iha kraik, sei responsabiliza ba halo deklarasaun kona-ba deputadu ne'ebé lakon ninian mandatu. Kuandu deputadu ida sente katak Meza revoga ninian mandatu laho razaun válidu, nia bele halo rekursu ba meza nian desizaun ne'e. Iha loron sanulu nian laran, hahú husi loron Sekretária revoga Deputadu nian mandatu, Deputadu afetadu ne'e iha direitu ba audénsia iha

sesaun Plenáriu iha Parlamentu. Iha sesaun ida ne'e, Parlamentu Nasionál tomak halo votasaun sekretu hodi konfirma ka invalida Meza nian desizaun. Kuandu Parlamentu konfirma Meza nian desizaun, Deputadu afetadu ne'e bele halo rekursu ba desizaun ne'e, nu'udar rekursu últimu, ba iha Supremu Tribunál Justisa.

Karik tanba kualkér razaun, deputadu ida tenke husik ninian kargu molok mandatu parlamentár remata, nia sei hetan substituisaun husi kandidatu tuirmai, ne'ebé la eleitu, iha lista partidu nian ne'ebé nia afilia ba.

Auzénsia no Kuórum

Ita haree ona katak Parlamentu Nasionál nian Rejimentu obriga Deputadu sira atu marka prezensa iha sesaun plenáriu hotu-hotu no iha reuniaun komisaun nian ne'ebé nia afilia ba. Klaru katak, deputadu sira bele, no sei, falta iha reuniaun ka sesaun plenária balun. Karik Deputadu hetan moras, la disponivel tanba asuntu familia nian ne'ebé urjente, preokupadu ho funsaun importante seluk hanesan halo reuniaun ho sidadaun iha forum públiku kona-ba asuntu importante ruma, ka tanba kualkér razaun ne'ebé prevene nia atu marka prezensa iha sesaun plenáriu no reuniaun sira. Dala ruma deputadu sira bele auzente, naran katak sira justifika sira nian auzénsia iha loron lima nia laran husi loron sira auzente. Konsekuentemente, la'ós deputadu hotu-hotu mak sei marka prezensa iha sesaun plenária no reuniaun komisaun nian hodi halo debate.

Maske nune'e, sesaun plenária no reuniaun komisaun nian presiza **kuórum**. Kuórum ne'e número deputadu mínimu ne'ebé tenke marka prezensa iha sesaun plenáriu ka komisaun atu nune'e sesaun ne'e bele akontese. Parlamentu nian sesaun plenária presiza pelumenus deputadu átiu datoluk-ida atu bele akontese. Debate iha Parlamentu ezije deputadu ho número liu metade ninian prezensa. Tanba ne'e, sesaun plenáriu ida bele akontese ho deputadu datoluk-ida ninian prezensa maibé sesaun ne'e la bele debate kona-ba asuntu ruma kuandu laiha prezensa husi deputadu liu metade. Prezidente Parlamentu Nasionál, ho apoiu husi Sekretáriu, responsabiliza atu determina deputadu ne'ebé mak marka prezensa no verifika kuórum ba Parlamentu atu funsiona. Iha kualkér tempu, deputadu sira bele husu ba Prezidente Parlamentu Nasionál atu verifika kuórum.

3. Bankada Parlamentár

Bankada parlamentár ne'e distintu husi partidu polítiku sira, no disitinsaun ne'e importante ba fursionamentu Timór nian sistema demokrátiku multi-partidária. Partidu polítiku sira iha papél importante iha fursionamentu Timór nian sistema parlamentár governu demokrátiku. Hanesan ita haree ona iha sesaun anterior, votante sira iha Timór vota ba partidu polítiku sira durante eleisaun parlamentár. Ho eleisaun nian rezultadu, partidu polítiku sira sei hetan kadeira iha Parlamentu bazeia ba proporsaun votu ne'ebé partidu polítiku sira hetan iha eleisaun. Deputadu sira ne'ebé eleitu husi lista-partidu nian bele forma bankada parlamentár. Bankada parlamentár ne'e la'ós deit meius ida ne'ebé deputadu sira uza hodi organiza-an. Bankada Parlamentár ne'e orgaun ne'ebé iha poder no direitu ne'ebé define iha Parlamentu Nasionál nian Rejimentu. Formasaun bankada parlamentár ne'e importante atu kompriende kona-ba Parlamentu Nasionál nian fursionamentu.

Kompozisaun

Bankada parlamentár ne'e kompostu husi deputadu sira iha lista-partidaria nian ne'ebé partidu polítiku sira apresenta iha eleisaun. Nune'e, molok haksasuk kona-ba bankada parlamentár, ita tenke hahú koalia kona-ba partidu polítiku sira. Artigu 70 iha Konstituisaun RDTL rekoñese esplicitamente *partidu polítiku* sira nian ezisténsia no papél.

Konstituisaun RDTL

Artigu 70: Partidu polítiku sira no direitu ba opozisaun

- (1) Partidu polítiku sira partisipa iha podér polítiku nian órgaun nu'udar sira nian representante demokrátika bazeia ba iha sufrájiu direta no universál.

Artigu 70(1) sai efektu iha Parlamentu Nasionál liu husi eleisaun nasionál ne'ebé oferese kadeira iha Parlamentu bazeia ba sistema representasaun proporsionál nian lista-partidu ne'ebé taka tiha ona. Hanesan ita haree ona antes, partidu polítiku sira manán kadeira iha Parlamentu Nasionál tuir proporsaun votu ne'ebé sira hetan iha eleisaun nasionál. Maibé Timór iha número partidu polítiku ne'ebé boot, no hanesan ita haree iha kraik, partidu boot no ki'ik sira prova ona katak sira bele manán kadeira iha Parlamentu. Tanba ne'e posivel katak, laiha partidu ida mak

sei manán kadeira ho maioria absoluta iha Parlamentu. Maibé ita hatene katak, Parlamentu nian serbisu esensiál sira, hanesan pasa lejislasaun no nomeia Primeiru Ministru, presiza pelumenus votu maioria iha assembleia tomak. Tanba ne'e, deputadu sira ne'ebé reprezenta partidu ketak-ketak tenke serbisu hamutuk atu kumpre Parlamentu nian mandatu. Kuandu kadeira sira iha Parlamentu atribui ona ba partidu polítiku sira bazeia ba eleisaun nasional nian rezultadu, deputadu sira iha liberdade atu forma koligasaun. Konstituisaun RDTL nian Artigu 106 hatete katak “partidu polítiku ne'ebé hetan votu barak liu ka partidu sira iha aliansa ho maioria parlamentár mak hatudu Primeiru Ministru.” Bele mós dehan, partidu polítiku sira ka koligasaun partidu polítiku ne'ebé okupa kadeira maioria iha parlamentu mak selesiona Governu. Ho razaun ida ne'e, bankada parlamentár ka bankada partidu polítiku sira ne'ebé maioria iha Parlamentu bolu ho naran partidu iha poder ka koligasaun iha poder. Membru bankada parlamentár sira seluk, hirak ne'ebé la halo parte iha koligasaun ho maioria iha Parlamentu, bolu ho naran, partidu opozisaun.

Hafoin eleisaun, Membru eleitu sira sei forma bankada parlamentár. Ida ne'e fó opsaun rua ba partidu polítiku ida-idak ne'ebé hetan kadeira iha Parlamentu. Partidu polítiku ida-idak bele: 1) decide atu hamriik mesak no forma ninian bankada parlamentár ne'ebé kompostu eslusivamente husi Membru partidu ne'e rasik; ka 2) halo aliansa ho partidu polítiku sira seluk hodi forma bankada parlamentár ne'ebé kompostu husi Membru partidu oin-oin. Membru Parlamentu mós bele decide sai independente no la tama iha bankada parlamentár ruma. Maske nune'e, nota hela katak, bazeia ba Artigu 12 iha Rejimentu Parlamentu Nasionál nian, “Deputadu Independente sira la bele konstitui bankada parlamentár.” Nune'e, Membru Independente sira la dezafia bankada parlamentár nian poder no direitu ne'ebé ita sei diskute (haksasuk) iha kraik mai.

Rejimentu Parlamentu Nasionál nian ezije bankada parlamentár ida-idak atu informa Prezidente Parlamentu Nasionál kona-ba sira nian formasaun no membru. Bankada parlamentár sira mós selesiona presidente ida no vise-presidente no tenke notifika selesun ne'e ba iha Prezidente Parlamentu Nasionál. Bankada parlamentár ida mós tenke notifika Prezidente Parlamentu Nasionál kuandu iha mudansa iha sira nian formasaun, lideransa no membru.

Nota katak aranju pre-eleitoral la restrita formasaun bankada parlamentár. Artigu 11(1) iha Rejimentu Parlamentu Nasionál nian, prevee espesifikamente katak “deputadu sira ne'ebé eleitu iha lista partidu nian ka koligasaun partidu sira, bele forma bankada parlamentár, independentemente husi koligasaun partidu pre-eleitoral nian ezisténsia.” Ida ne'e signifika

deputadu sira, hafoin hetan eleitu ba Parlamentu, iha liberdade atu forma no tama iha bankada parlamentár ruma ho kualkér maneira ne'ebé sira fiar katak ida ne'e mak sei fasilita sira atu serví di'ak interese povu Timór nian.

Númeru partidu polítiku iha timor boot, no partidu boot no ki'ik, hotu-hotu hetan representante iha Parlamentu. Gráfiku tuirmai ne'e hatudu proporsaan votu ne'ebé partidu polítiku sira hetan iha eleisaun Nasionál ba Parlamentu tinan 2007 nian.

Partidu Polítiku nian Rezultadu Eleisaun Nasionál ba Parlamentu tinan 2007 nian

Konsekuentemente, partidu polítiku sira oin-oin hetan kadeira iha Parlamentu Nasionál ba termu 2007-2012 nian. Bazeia ba rezultadu eleisaun parlamentár tinan 2007 nian, Parlamentu Nasionál nian kompozisaun ba tinan 2007-2012 mak hanesan tuirmai ne'e.

**Partidu Polítiku ninian Kadeira iha Parlamentu Nasionál ba tinan
2007-2012 nian**

Hanesan ita haree iha rezultadu, partidu polítiku barak, boot no ki'ik, hetan kadeira iha Parlamentu Nasionál ba mandatu lejislativu tinan 2007-2012 nian. Partidu polítiku hotu-hotu ne'ebé eleitu ba mandatu ida-ne'e forma bankada parlamentár ne'ebé kompostu eksklusivamente husi Membru partidu ne'e nian, inklui partidu sira ne'ebé forma tiha ona koligasaun durante eleisaun no mós partidu polítiku sira ne'ebé forma koligasaun hafoin eleisaun atu hetan maioria iha Parlamentu no hili Primeiru Minsitru (CNRT, PD, PSD no ASDT). Atu hetan liu informasaun, favor haree iha *Selesaun ba Primeiru Ministru*.

Poder

Bankada parlamentár nian poder mai husi Konstituisaun. Haree fila fali Konstituisaun RDTL nian Artigu 70. Hanoin katak Artigu 70(1) rekoñese partidu polítiku sira nian ezisténsia no papél. Artigu 70(2) define direitu ba opozisaun demokrátika.

Konstituisaun RDTL

Artigu 70: Partidu polítiku sira no direitu ba opozisaun

- (2) Partidu polítiku sira iha direitu atu halo opozisaun demokrátika no atu hetan informasaun, regularmente no direktamente, kona-ba asuntu prinsipál sira-ne'ebé iha interese nasionál.

Direitu ba opozisaun demokrátika ne'e prezerva liu husi bankada parlamentár nian poder no papél iha prosesu lejislativu. Prinsípiu ida-ne'e hetan efektu liu husi fó garantia ba partidu opozisaun sira hodi hala'o papél significativu ida iha prosesu lejislativu maske sira nian pozisaun ne'ebé ki'ik iha Parlamentu. Parlamentu Nasionál nian Rejimentu mak define bankada parlamentár sira nian poder.

Parlamentu Nasionál nian Rejimentu

Artigu 13: Bankada parlamentár sira nian poder no direitu

Bankada parlamentár hotu-hotu iha poder no direitu hanesan tuirmai:

- (a) partisipa iha komisaun sira tuir númeru membru nian no tenke indika sira nian representante nian naran;
- (b) atu ema rona sira bainhira sira estabelese ajenda ba reuniaun plenária ruma;
- (c) solisita Komisaun Permanente atu konvoka Parlamentu;
- (d) ezerse inisiativa lejislativu;
- (e) apresenta mosaun rejeisaun ba Governu nian programa;
- (f) apresenta mosaun sensura ba Governu;
- (g) atu hetan informasaun husi Governu, regular no direktamente, kona-ba asuntu interese públiku nian lala'ok, kuandu iha ona akordu entre Governu no bankada parlamentár;
- (h) atu kestiona Governu;
- (i) atu rekere realizasaun ba debate urjente.

Iha aspetu barak, bankada parlamentár nian poder ne'e komparavel ho deputadu sira nian poder, no poder sira ne'e prinsipalmente eziste atu proteje partidu opozisaun nian partisipasaun iha prosesu lejislativu. Lembra Artigu 3 iha Rejimentu Parlamentu Nasionál nian, "Deputadu sira mak representante povu tomak nian, independente husi konstituente ne'ebé eleita sira." Tanba ne'e, importante atu representa povu tomak nian hanoin iha Parlamentu, la'ós de'it representa ema sira ne'ebé suporta partidu polítiku hodi hetan kadeira maioria iha Parlamentu.

Poder ne'ebé fó ba bankada parlamentár ne'e parte ida husi konkretizasaun prátiiku ba "opozisaun nian direitu" ne'ebé define iha Artigu 70(2) Konstituisaun RDTL. Poder sira ne'e asegura katak partidu polítiku sira ne'ebé povu hili ba Parlamentu sei iha kapasidade atu representa opiniaun eleitór sira nian. Poder definidu ida ne'e asegura katak bankada parlamentár ki'ik sira mós bele participa iha prosesu lejislativu. Aleinde ne'e, nota katak, Artigu 11(5) iha Rejimentu Parlamentu Nasionál nian fó direitu ba bankada parlamentár, tuir possibilidade, atu sira hetan apoiu serbisu ne'ebé nesesáriu, hanesan fatin serbisu nian.

Bankada parlamentár nian poder ne'ebé define iha Artigu 13 iha Parlamentu Nasionál nian Rejimentu ne'e prevene partidu polítiku ka aliansa partidu polítiku ho kadeira maioria iha Parlamentu atu sira labele domina no marjinaliza partidu ki'ik ka opozisaun sira. Porezemplu, partidu maioria labele halo lei ne'ebé prevene partidu ki'ik atu koalia durante debate ka husu asesu ba informasaun nesesária sira. Aleinde ne'e, lei mós garante partidu ki'ik sira atu hetan pelumenus representasaun ida iha komisaun parlamentár, atu nune'e sira mós iha oportunidade hodi participa iha debate komisaun nian. Ikusliu, kada bankada parlamentár iha direitu atu define ajenda ba sesaun plenária ida iha kada sesaun lejislativu. Ita sei diskute (haksesuk) kona-ba ajenda nian importánsia iha "Define Ajenda" iha "Prezidente Parlamentu Nasionál no Meza Parlamentu Nasionál," tuirmai.

Nota katak bankada parlamentár nian poder sira ne'e mós garante partidu opozisaun sira atu halo kontrolu ba iha Governu nian serbisu. Ita sei haree iha sesaun tuirmai katak, kuandu partidu maioria ka koligasaun partidu sira estabelese ona Governu ida, Parlamentu sei mantein kontrolu oin-oin ba Governu ne'e. Maibé atu bele ezerse kontrolu sira ne'e, presiza votu maioria iha Parlamentu. Ne'e-duni, kuandu partidu polítiku ne'ebé harii Governu iha kapasidade atu mantein unidade, partidu opozisaun sira iha risku atu sai totalmente segregadu husi Governu nian serbisu. Maske nune'e, poder ne'ebé define iha Artigu 13, asegura katak partidu opozisaun sira

iha kapasidade atu mantein informasaun kona-ba Governu nian serbisu, kestiona autoridade Governu nian, no atu halo lejislasaun hodi sensura ka demite Governu. Ho meius ida ne'e, partidu opozisaun sira bele kontinua hala'o knaar importante nu'udar kontrolu ida ba Governu ne'ebé lidera husi partidu maioria.

Koléjiu Representativu Bankada Parlamenár

Bazeia ba Rejimentu Parlamentu Nasionál nian, Artigu 25(1), presidente bankada parlamentár sira (ka sira nian representante dezinadu), Prezidente Parlamentu Nasionál, no membru Governu ida mak hamutuk konstitui Koléjiu Representativu Bankada Parlamentár (“Koléjiu”). Esensiálmente, Koléjiu ne'e grupu ki'ik ida ne'ebé representa efetivamente pozisaun kolektivu no dezeju bankada parlamentár sira nian no Governu. Konsekuentemente, ida ne'e pontu referénsia importante ba Prezidente Parlamentu Nasionál atu konsulta ho Koléjiu kona-ba asuntu importante sira ne'ebé relaciona ho Parlamentu nian funsionamentu. Konsultasaun ho grupu ida-ne'e bele fornese meius prontu ba Prezidente Parlamentu Nasionál atu nia bele iha sentidu jerál kona-ba bankada parlamentár sira nian hanoin. Importante liu hotu, Prezidente Parlamentu Nasionál tenke konsulta ho Koléjiu bainhira nia estabelese ajenda ba Parlamentu. Koléjiu nian papél sei sai klaru liután durante ita nian diskusaun kona-ba Prezidente Parlamentu Nasionál, iha kraik mai.

4. Prezidente Parlamentu Nasionál no Meza Parlamentu Nasionál

Rejimentu Parlamentu Nasionál nian, Artigu 15(1) ezije katak bainhira kada mandatu lejislativu ida hahú, Parlamentu tenke hili Deputadu ida hodi sai Prezidente Parlamentu Nasionál durante mandatu nian totalidade no prezide Parlamentu Nasionál, inklui serbisu sira seluk. Iha Rejimentu Parlamentu Nasionál nian, iha sumáriu badak kona-ba Prezidente Parlamentu Nasionál nian pozisaun.

Parlamentu Nasionál nian Rejimentu

Artigu 14: Estatutu

- (1) Prezidente reprezenta Parlamentu Nasionál, defende ninian direitu no dignidade, dirije no koordena Parlamentu nian serbisu ho imparcialidade, no ezerse autoridade ba funsionáriu hotu-hotu, ajente no forsa seguransa ne'ebé hala'o Parlamentu Nasionál nian serbisu.

Aleinde prezide Parlamentu, Prezidente Parlamentu Nasionál mós serví hanesan xefe administradór Parlamentu nian. Tanba ne'e, Prezidente Parlamentu Nasionál iha “autoridade ba funsionáriu hotu-hotu, ajente no forsa seguransa ne'ebé hala'o Parlamentu Nasionál nian serbisu.” Parlamentu Nasionál mós ezejuta funsaun administrativu relasiona ho Deputadu ida-idak. Iha kapasidade ida ne'e, Prezidente Parlamentu Nasionál simu pedidu hodi halo substituisaun, simu karta rezignasaun, julga notifikasaun auzénsia nian. Porezemplu, Deputadu sira tenke informa Prezidente Parlamentu Nasionál, direktamente liu husi Meza, kuandu sira la marka prezensa iha sesaun plenária no razaun tanba sá sira labele atene sesaun sira. Prezidente Parlamentu Nasionál tenke mantein kontrola no rejistu ba auzénsia sira atu aseguira katak Deputadu sira halotuir sira nian dever, hanesan ita diskute (haksesuk) ona iha sesaun liubá.

Nota katak Prezidente Parlamentu Nasionál iha obrigasaun atu hala'o ninian knaar ho “imparcialidade.” Tuirmai ita sei haree katak Prezidente Parlamentu Nasionál ezerse poder no responsabilidade oin-oin atu nune'e bele aseguira Parlamentu nian funsaun. Maske nune'e, poder sira ne'e relasiona deit ho procedural no administrativu, no Prezidente Parlamentu Nasionál labele abuza ninian poder hodi benefisia fali partidu polítiku ruma. Esensialmente, Prezidente Parlamentu Nasionál iha responsabilidade atu aseguira aplikasaun netrál ba Parlamentu Nasionál nian Rejimentu. Kualkér atu iha Parlamentu ne'ebé la halo-tuir ho Rejimentu sei konsidera hanesan ilegál no inválidu.

Aleinde nia serví nu'udar funsionáriu no xefe administrator, Prezidente Parlamentu Nasionál mak pontu kontaktu importante iha Parlamentu. Ne'e-duni, Prezidente Parlamentu Nasionál mak Parlamentu nian embaixadór prinsipál ba orgaun soberanu sira seluk.

Parlamentu Nasionál nian Rejimentu

Artigu 198: Relasaun Institusionál

Parlamentu Nasionál nian relasaun institusionál ho orgaun soberanu sira seluk, ho instituisaun parlamentár nasaun seluk nian ka ho instituisaun nasionál no internasionál tenke akontese liu husi Prezidente Parlamentu Nasionál ka delegasaun deputadu ka deputadu ne'ebé Prezidente Parlamentu delega.

Selesaun Prezidente Parlamentu Nasionál

Artigu 41 no 16 iha Parlamentu Nasionál nian Rejimentu regula selesaun ba Prezidente Parlamentu Nasionál. Bazeia ba seksaun ida ne'e, iha kada mandatu lejislativu nian inisiu, Prezidente Parlamentu Nasionál sesante, kuandu nia sei nafatin Membro Parlamentu eleitu, entaun nia kontinua funksiona nu'udar Prezidente Parlamentu Nasionál interinu to'o Parlamentu hetan Prezidente foun ida. Kuandu Prezidente Parlamentu Nasionál sesante la hetan re-eleisaun ba Parlamentu entaun deputadu ho idade boot liu mak sei funksiona nu'udar Prezidente Parlamentu Nasionál interinu. Kualkér Deputadu ativu bele konkorre ba pozisaun Prezidente Parlamentu Nasionál nian. Deputadu ne'ebé hakarak konkorre ba pozisaun ida ne'e tenke hato'o pedidu ida, ne'ebé hanaran kandidatura, no pedidu ne'e tenke hetan asinatura husi Deputadu mínimu nain 10 no másimu nain 20, no tenke hato'o pedidu ne'e iha pelumenu oras ruanulu resin-haat nian laran molok eleisaun ba Prezidente Parlamentu Nasionál akontese. Tuirmai lista kandidatu sira ne'e sei hato'o ba deputadu sira iha sesaun plenária no deputadu sira sei halo votasaun segredu hodi hili Prezidente Parlamentu Nasionál.

Kandidatu ne'ebé hetan maioria absoluta sei eleitu ba Prezidente Parlamentu Nasionál. Kuandu laiha kandidatu ida mak hetan votu maioria absoluta iha eleisaun primeiru, entaun eleisaun ida tan tenke akontese imediatu iha reuniaun ne'e. Iha eleisaun segunda ronde ida-ne'e, kandidatu nain rua ne'ebé hetan votu barak liu iha eleisaun primeiru mak bele konkorre ba pozisaun ida ne'e. Prosesu ida ne'e asegura katak kandidatu ida sei hetan votu maioria absoluta husi deputadu sira. Idealmente, métodu eleisaun ida ne'e sei asegura katak Prezidente Parlamentu Nasionál hetan duni respetu husi plenária hotu-hotu.

Prezidente Parlamentu Nasionál nian Knaar

Nu'udar funsionáriu ne'ebé prezide Parlamentu, Prezidente Parlamentu Nasionál prinsipalmente responsabiliza atu asegura Parlamentu nian funsaun ho di'ak. Prezidente Parlamentu Nasionál tenke asegura katak Parlamentu funsiona tuir Rejimentu ne'ebé iha. Prezidente Parlamentu Nasionál nian responsabilidade ne'e deskreve ho detalla di'ak liután iha Rejimentu Parlamentu Nasionál nian.

Parlamentu Nasionál nian Rejimentu

Artigu 17: Prezidente Parlamentu Nasionál nian Kompeténsia

- (1) Prezidente Parlamentu Nasionál nian kompeténsia iha Parlamentu durante ninian mandatu mak:
 - (a) atu prezide Meza;
 - (b) estabelese sesaun plenária no agenda tuir dispozisaun sira iha Rejimentu nian, rona tiha Representante Bankada Parlamentár;
 - (c) atu organiza sesaun plenária;
 - (d) atu admite ka rejenta projeitu lei ka proposta lei ka rezolusaun, ka projeitu deliberasaun no rekerimentu, kuandu sira halo-tuir ona Rejimentu, laho prejudika direitu atu halo rekursu ba Plenária.;
 - (e) atu simu no refere testu projeitu lei nian no tratadu, no mós petisaun dirijidu ba Parlamentu, ba iha komisaun kompetente sira;
 - (f) atu mantein Parlamentu nian órden, dixiplinar no seguransa;
 - (g) atu asina ata sesaun no dokumentu sira ne'ebé lori Parlamentu nian naran;
 - (h) atu fó hatene mensajen, informasaun no esplikasaun ba Parlamentu;
 - (i) atu promove publikasaun debate no serbisu hotu-hotu ne'ebé Parlamentu halo;
 - (j) atu konvoka no prezide Konferénsia ba Representante Bankada Parlamentár;
 - (k) atu ezerse kompeténsia seluk ne'ebé Konstituisaun no Parlamentu Nasionál nian Rejimentu no Lei Orgániku delega ba Prezidente.

Prezidente Parlamentu Nasionál importante ba Parlamentu nian funsionamentu, no ita sei koalia barak kona-ba Prezidente Parlamentu Nasionál nian kompeténsia iha kapitulu ida ne'e. Maske nune'e, nota hela katak parte boot husi Prezidente Parlamentu Nasionál nian serbisu ne'e barak mak relasiona ho administrativu: hanesan organiza sesaun plenária, asina dokumentu ofisiál sira hanesan ata sesaun, hato'o informasaun husi atór esterna ba plenária, no publika Parlamentu nian debate no akta sira. Prezidente nian serbisu balun relasiona ho serbisu klérika de'it. Dala ita tán, Prezidente Parlamentu Nasionál nian knaar prinsipál mak atu asegura Parlamentu nian funsaun di'ak. Nia mak maneja Parlamentu, tanba ne'e ita bele haree nia hanesan administadór ne'ebé laiha prejuizu ba ninian funsaun polítiku. Prezidente Parlamentu Nasionál mós hala'o knaar importante iha prosesu lejislativu tanba nia mak admite no rejenta projeitu lei no proposta lei sira ne'ebé hato'o ba Parlamentu. Ita sei haksesuk diak liután kona-ba poder importante sira seluk iha sesaun tuirmai.

Etabelese Ajenda

Prezidente Parlamentu Nasionál nian kompeténsia ida ne'ebé importante tebetebes mak estabelese ajenda ba sesaun plenária iha Parlamentu. Kada sesaun plenária iha Parlamentu la'o tuir ajenda ne'ebé aranja antes ona no distribui ba Deputadu sira molok sesaun hahú. Ida ne'e meius nesesáriu no lójiku hodi organiza plenária nian serbisu. Deputadu sira tenke hatene ona kona-ba asuntu ne'ebé sira sei debate atu nune'e sira bele prepara. Nune'e mós, asuntu sira ne'ebé presiza Parlamentu nian atensaun, la'ós tenke debate hotu iha sesaun plenária. Konsekuentemente, asuntu ida tenke tama iha ajenda molok Parlamentu halo konsiderasaun ba asuntu ne'e. Deputadu sira, bankada parlamentár sira, komisaun permanente espesializadu, no Governu, bele husu ba Prezidente Parlamentu Nasionál atu tau asuntu ida iha ajenda laran. Asuntu sira ne'e normalmente mak hanesan proposta lei, lei no rezolusaun, maibé sira mós bele inklui deklarasaun (hanesan autorizaun ba estadu emerjénsia), alterasaun ba Rejimentu, no ezersisiu ba Parlamentu nian autoridade komisaun diresaun ka supervizór (hanesan apresiasaun parlamentár ba Governu nian dekretu-lei).

Parlamentu nian sesaun plenária iha komponente rua: periodu antes ajenda no periodu hafoin ajenda. Prezidente Parlamentu Nasionál mak responsabiliza atu determina asuntu sira ne'ebé sei kobre durante periodu sira ne'e. Primeiru ita sei ezamina periodu antes ajenda.

Parlamentu Nasionál nian Rejimentu

Artigu 51: Periodu antes ajenda loron ohin nian

- (1) Antes loke ajenda, sei iha periodu ida hodi:
 - (a) Lee anúnsiu ka informasaun sira ne'ebé Prezidente konsidera pertinente, rona tiha Konferensia Representativu Bankada Parlamentár;
 - (b) Lee no apresia sumáriu sesaun plenária nian;
 - (c) Lee no apresia relatóriu representasaun no deputasaun;
 - (d) Deskute no aprova votu kongratulasaun, saudade no solidaridade, protesta ka kondolénsia ne'ebé Meza propoin, husi bankada parlamentár ka deputadu sira;
 - (e) Realiza debate urjente;
 - (f) Halo deklarasaun polítiku.

Prezidente Parlamentu Nasionál bele uza periodu antes ajenda ne'e atu atualiza tópiku sira ba deputadu sira. Porezemplu, Prezidente Parlamentu Nasionál bele informa Parlamentu katak Govenru responde ona ba Parlamentu nian pedidu uluk no fornese plenária ho Governu nian resposta. Iha tempu ida ne'e, funsionáriu sira mós bele lee relatóriu, ka sumáriu sira ba plenária. Porezemplu, Rejimentu Parlamentu Nasionál nian, Artigu 82, ezije katak komisaun permanente espesializadu ida-idak tenke atualiza sira nian serbisu ba iha Parlamentu. Relatóriu sira ne'e, karik relevante partikularmente ho Parlamentu nian serbisu iha sesaun plenária ruma, entaun bele lee ka sumariza iha periodu antes ajenda ida ne'e. Nune'e mós, Meza bele uza tempu antes ajenda ida ne'e atu atualiza plenária kona-ba Meza nian desizaun ka deliberaun relasiona ho Deputadu ruma ne'ebé lakon mandatu. Bazeia ba Artigu 51 iha Rejimentu, bankada parlamentár bele husu Prezidente Parlamentu Nasionál atu inklui asuntu iha periodu antes ajenda. Sira bele realiza ida ne'e liu husi Koléjiu, ne'ebé Prezidente Parlamentu Nasionál tenke konsulta molok nia organiza periodu antes ajenda. Normalmente, periodu antes ajenda ne'e dura ba oras ida. Ba debate urjente sira, periodu ne'e bele han to'o oras rua. Tempu total ne'e Koléjiu mak atribui no estabelese.

Maske nune'e, pontu importante liu husi Artigu 51 mak dispozisaun ba debate urjente. Iha tempu krize, asuntu ida bele konsideradu hanesan importante no prezisa ignora formalidade tipiku ne'ebé bain-bain tenke tau iha ajenda. Prezidente Parlamentu Nasionál bele permite debate urjente tuir ninian kritériu hafoin hetan aprovasaun husi Koléjiu.

Prezidente Parlamentu Nasionál, hafoin halo konsultasaun ho Koléjiu, nia mós determina asuntu sira ne'ebé sei deskute iha periodu durante ajenda. Ida ne'e permite bankada parlamentár sira atu fó hatene Prezidente Parlamentu Nasionál kona-ba tópiku sira ne'ebé kada partidu polítiku hakarak konsidera ba iha sesaun plenária tuirmai. Maske Prezidente Parlamentu Nasionál tenke rona Koléjiu, nia rasik mak define ajenda ho ninian diskresaun. Uluknana'in, Prezidente Parlamentu Nasionál tenke la'o tuir prioridade ba ajenda nian asuntu ne'ebé define iha Rejimentu.

Parlamentu Nasionál nian Rejimentu

Artigu 52: Sekuénsia matéria ne'ebé sei fó sai iha ajenda

Bainhira define ajenda, Prezidente Parlamentu Nasionál tenke fó prioridade ba asuntu sira hanesan tuirmai:

- (1) Suspensaun garantia konstitusionál no deklarasaun estadu sítiu no emerjénsia, tuir mandatu ne'ebé define iha Artigu 25 Konstituisaun RDTL no autorizasaun atu deklarara funu no halo dame.
- (2) Asuntu sira relasiona ho Parlamentu Nasionál nian Rejimentu.
- (3) Diskusaun kona-ba projeitu lei no proposta lei tuir orden tuirmai ne'e:
 - (a) Apresiasaun proposta lei relasiona ho Planu Orsamentu Estadu nian;
 - (b) Diskusaun kona-ba lei no tratadu sira ne'ebé relasiona ho asuntu sira ne'ebé eksklusivamente tama eskopu poder lejislativu Parlamentu Nasionál nian.
 - (c) Apresiasaun ba dekretu-lei ne'ebé aprovalu ho autorizasaun lejislativa;
 - (d) Diskusaun kona-ba lei no tratadu sira.
- (4) Asuntu fiskalizasaun no konteudu polítiku sira seluk, tuir termus tuirmai ne'e:
 - (a) Eleisaun no ratifikasaun ba nomeasaun;

- (b) Autorizasaun ba Prezidente Repúblika nian dezlokasaun iha ninian visita Estadu;
- (c) Apresiasaun ba Governu nian Programa;
- (d) Votasaun ba mosaun rejeisaun, votu konfiansa ka mosaun sensura ba Governu;
- (e) Debate relatóriu kona-ba Governu nian atividade;
- (f) Debate relatóriu ezelesaun husi Planu Orsamentu Estadu nian.

Hola tempu no konsidera asuntu sira nian sekuénsia iha leten. Situasaun krize hanesan deklarasaun estadu sítiu ka funu, lojikamente tenke prioridade uluk. Tuirmai mak asuntu sira relaciona ho Parlamentu Nasionál nian Rejimentu tanba kuandu iha alterasaun ruma ba Rejimentu, ida ne'e sei afeta Parlamentu nian deliberasaun kona-ba asuntu sira seluk. Prosesu lejislasaun (projeitu lei no proposta lei) nian prioridade boot liu Parlamentu nian poder fiskalizaun. Lista ida ne'e prevee sinopse útil kona-ba Parlamentu nian serbisu no asuntu ida nian pozisaun iha lista ida ne'e indika asuntu ne'e ninian importánsia iha Parlamentu nian funsaun. Asuntu ho pozisaun aas sei asociadu maka'as ho Parlamentu nian knaar iha estadu nian funsionamentu.

Prezidente Parlamentu Nasionál tenke la'ó tuir sekuénsia ne'e bainhira nia organiza ajenda. Prezidente Parlamentu Nasionál laiha diskresaun kompleta bainhira nia estabese ajenda. Prezidente Parlamentu Nasionál tenke halo-tuir rekijitu sira ne'ebé define iha Rejimentu bainhira nia hala'ó funsaun ida ne'e. Kuandu prosesu la la'ó tuir sekuénsia korretu, ka kuandu deputadu ida iha kualkér keixa ruma ne'ebé relaciona ho ajenda ne'ebé Prezidente Parlamentu Nasionál estabese, bele halo rekursu ida ba sesaun plenária.

Aleinde ne'e, Governu bele husu Prezidente Parlamentu Nasionál atu inklui asuntu iha ajenda laran. Kunadu Governu presiza Parlamentu atu debate kona-ba "asuntu ho interesse nasional ne'ebé presiza rezolusaun urjente", Governu bele husu prioridade ba asuntu ne'e iha ajenda laran. Prezidente Parlamentu Nasionál ho ninian diskresaun, rona tiha Koléjiu, mak sei deside Governu nian proposta ne'e.

Hanoin katak kada bankada parlamentár partidu polítiku ne'ebé laiha representante iha Governu, sira iha direitu atu estabese ajenda ba sesaun plenária ida durante kada sesaun

lejislativu. Ho meius ida ne'e, partidu minoria sira bele obriga diskusaun no debate kona-ba tópiku sira ne'ebé partidu maioria sira lakohi atu konsidera. Jeralmente, partidu boot sira ne'ebé domina Koléjiu no Governu iha influénsia maka'as iha agenda ne'e. Maske nune'e, pelumenus kada sesaun lejislativu ida, partidu minoria bele obriga plenáriu atu konsidera asuntu ida ka asuntu sira ne'ebé sira konsidera hanesan importante. Ida ne'e meius ida hodi fó dalan ba direitu ba opozisaun demokrátiku.

Prezide Enkontru Plenária

Prezidente Parlamentu Nasionál mós prezide kada sesaun plenária iha Parlamentu. To'o iha ne'e, Parlamentu Nasionál nian Rejimentu prevee Prezidente Parlamentu Nasionál ho poder prosedural oin-oin atu mantein orden durante sesaun plenária..

Parlamentu Nasionál nian Rejimentu

Artigu 17: Prezidente Parlamentu Nasionál nian Kompeténsia

- (2) Iha reuniaun plenária:
- (a) atu prezide reuniaun plenária, loke no deklara reuniaun ne'e, suspende no taka reuniaun ne'e ka maneja serbisu respetivu sira;
 - (b) atu fó oportunidade ba deputadu sira no membru Governu no mantein órden durante debate;
 - (c) atu fó autorizasaun ba deputadu sira ne'ebé husu auzénsia husi sesaun ne'e;
 - (d) atu asegura katak iha kumprimentu ba Rejimentu no debate ne'ebé Parlamentu halo.

Prezidente Parlamentu Nasionál supervizona no modera debate sira iha Parlamentu. Prezidente Parlamentu Nasionál mak loke no taka sesaun plenária. Prezidente Parlamentu Nasionál tenke rekoñese Deputadu sira no membru Governu sira molok sira koalía no dirije ba plenária, no oradór hotu-hotu tenke respeita Prezidente Parlamentu Nasionál nian komandu bainhira nia husu sira atu para. Dala ida tán, Prezidente Parlamentu Nasionál mak responsabiliza atu asegura kumprimentu ba Rejimentu durante Parlamentu nian debate.

Sempre hanoin hela katak Prezidente Parlamentu Nasionál iha obrigasaun atu halo-tuir ninian dever ho “imparsialidade” (Rejimentu Parlamentu Nasionál nian, Artigu 14(1)). Ida-ne’e nesésáriu tanba Prezidente Parlamentu Nasionál mak árbitu primáriu hodi haree se Parlamentu funsiona duni tuir Rejimentu ka lae. Kuandu Parlamentu nian asaun ruma mak la tuir Rejimentu, ida-ne’e konsidera ilegál no inválidu. Tanba ne’e, importante ba Prezidente Parlamentu Nasionál atu kumpre ninian dever no ho respeita absoluta ba Rejimentu nian aplikasaun netrál.

Kuandu Deputadu ida fiar katak sesaun ruma la la’o tuir Rejimentu, nia bele hato’o **interjeisaun** (teri netik lia) ba iha Prezidente Parlamentu Nasionál . Interjeisaun ne’e afirmasaun formal ida ne’ebé dehan katak asaun ruma viola tiha ona Rejimentu. Prezidente Parlamentu Nasionál tenke desidi se kestaun ne’e válidu ka lae, no kuandu kestaun ne’e válidu duni, oinsá mak nia korije éro ne’e. Kuandu Prezidente Parlamentu Nasionál determina katak interjeisaun ne’ebé Deputadu hato’o ne’e invalidu, entaun Deputadu ne’e bele halo rekursu ba Prezidente Parlamentu Nasionál nian desizaun ba iha plenáriu.

Porezemplu, Prezidente Parlamentu Nasionál karik labele seletivamente rekoñese deputadu sira durante debate bazeia deit ba ninian aliansa polítika. Nune’e mós, Prezidente Parlamentu Nasionál so bele admite ka rejeita proposta lei bazeia ba ninian haree se proposta lei ne’e kumpre Rejimentu ka lae. Prezidente Parlamentu Nasionál labele rejeita proposta lei ka projeitu lei ida tanba de’it ninian atitude diferente ba proposta lei ne’e. Kuandu Prezidente Parlamentu Nasionál abuza ninian poder, Deputadu ida bele halo rekursu ba Prezidente Parlamentu Nasionál nian desizaun ne’e ba iha plenária.

Admite Projeitu Lei

Prezidente Parlamentu Nasionál nian poder báziku ida tán mak admite projeitu lei. Ita haree ona iha sesaun anterior katak deputadu sira no bankada parlamentár sira iha poder atu halo iniciativa ba lei. Ida ne’e signifika sira iha poder atu introdús projeitu lei ida hodi halo debate no votu iha Parlamentu Nasionál. Iha faktu, Konstituisaun define atór estadu tolu ne’ebé bele halo iniciativa ba lejislasaun foun.

Konstituisaun RDTL

Artigu 97: Inisiativa ba Lei

- (1) Inisiativa ba lei sei mai husi:
- (2) Deputadu sira;
- (3) Bankada parlamentár sira;
- (4) Governu;

Inisiasaun mak pasu primeiru iha prosesu atu halo projeitu lei no aprova ba lei. Iha pontu ida-ne'e mak Depuadu sira propoin asuntu foun ba Parlamentu hodi konsidera. Esbosu lejislasaun ne'ebé Deputadu sira ka bankada parlamentár sira halo hanaran **projeitu lei**, no esbosu lejislasaun ne'ebé Governu halo hanaran **proposta lei**. Nota katak, proposta lei ne'e diferente husi dekretu-lei. **Dekretu-lei** ne'e lejislasaun ida ne'ebé Governu aprova, tuir termus autorizasaun lejislativa ne'ebé Parlamentu fó, ka tuir Governu nian poder inerente. Proposta lei ne'e asbosu lejislasaun ida ne'ebé Governu hato'o ba Parlamentu atu debate. Governu aprova dekretu-lei unilateralmente. Bainhira Governu hato'o proposta lei ne'e, Governu propoin lejislasaun ida ba Parlamentu atu aprova.

Klaru katak, molok halo proposta lei, tenke hakerek uluk lei ne'e. Kualkér ema ida ka grupu ida bele hakerek esbosu lejislasaun ida, maibé Parlamentu sei la konsidera esbosu ne'e kuandu esbosu ne'e propoin ba Parlamentu liu husi atór sira ne'ebé refere iha Konstituisaun RDTL nian Artigu 97. Ema ida ka ema sira ne'ebé hakerek esbosu lejislasaun ne'e tenke konsidera lejislasaun ne'e nian propójitu no oinsá lei ne'e sei implementa liu husi lejislasaun ne'ebé apropiadu. Bainhira halo esbosu lei, autór sira hanoin didi'ak Rejimentu nian rekijitu formal kona-ba esbosu lei ne'e.

Parlamentu Nasionál nian Rejimentu

Artigu 98: Projeitu lei no proposta lei sira nian rekijitu formál

- (1) Projeitu lei no proposta lei tenke:

- (a) Elabora (hakerek) ho lingua oficiál ida, testu iha lingua Portugés mak testu ne'ebé iha preferensia boot liu duké versaun lingua seluk, deputadu sira bele koaliala ho lingua serbisu nian;
 - (b) Elabora (hakerek) tuir forma artigu, eventualente fahe ba parágrafu no subparágrafu;
 - (c) Iha título ne'ebé tradús lei ne'e nian objetivu prinsipál;
 - (d) Presedidu ho justifikasaun breve ka esplikaun kona-ba motivu.
- (2) Rekizitu ne'ebé refere iha alinea d) número anteriór leten, kuandu refere ba proposta lei no kuandu posivel, sei hatudu preámbulu ne'ebé fó sai rekizitu sira tuirmai::
- (a) Dokumentu deskriptiva relasiona ho situasaun aplikavel sosiál, ekonomia no finansiál;
 - (b) Sumáriu informativu kona-ba vantajen no konsekuénsia husi lei nian aplikasaun;
 - (c) Sumáriu lejislasaun vijente ida refere ba asuntu.
- (3) Projeitu lei no Proposta lei sira ne'ebé la kumpre (halo-tuir) rekizitu sira ne'ebé define iha alinea a) no d) número 1, sei labele admite.

Rekizitu formal ba asbosu lejislasaun ne'e mínimu no pratikamente auto-esplikativu. Asbosu ne'e tenke hakerek ho lingua ne'ebé deputadu sira bele lee, organiza pelumenus ba iha artigu sira, no tenke iha título. Ikus liu, asbosu ne'e tenke inklui introdusaun badak ne'ebé esplika kona-ba lejislasaun nian objetivu.

Aleinde rekizitu formal sira ne'e, projeitu lei no proposta lei ne'ebé viola Konstituisaun sei la hetan admisaun. Ikus liu, Artigu 93 iha Rejimentu Parlamentu Nasionál nian ezije katak “Deputadu sira no bankada parlamentár sira labele hato'o projeitu lei ka alterasaun, iha tempu krize ekonomia la'o hela, ne'ebé envolve aumenta Estadu nian despezas, diminuisaun iha Estadu nia reseita prevee iha orsamentu.” Bele mós dehan katak kuandu orsamentu ida estabelese no implementa ona, sei laiha lei ka alterasaun ruma ne'ebé mak bele muda despeza ka reseita iha tinan fiskál ida ne'e.

Prezidente Parlamentu Nasionál responsabiliza hodi halo apresiasaun ba projeitu lei no proposta lei foun sira. Kuandu asbosu ida mak kumpre ona rekizitu sira iha leten, Prezidente Parlamentu Nasionál sei admite asbosu ne'e, marka número ba asbosu ne'e, no asbosu ne'e ba

iha komisaun permanente espesializadu kompetente kuandu posivel. Prezidente Parlamentu Nasionál tenke fó hatene kedas plenária kona-ba ninian desizaun ne'ebé admite ka rejenta projeitu lei ka proposta lei ne'e. Deputadu sira bele halo rekursu ba desizaun ne'e to'o sesaun plenária tuirmai nian loron ikus. Kuandu Deputadu sira hato'o ona rekursu, Prezidente Parlamentu Nasionál sei hato'o asuntu ne'e ba plenária hodi halo debate no votu konklusivu ba asuntu ne'e. Kuandu projeitu lei ka proposta lei ida mak la hetan admisaun, sira sei labele propoin tán asbosu ne'e iha sesasaun lejislativu hanesan.

Kuandu asbosu lejislasaun ida mak hetan ona admisaun, ajenda nian prosesu, hanesan ita diskute (haksasuk) ona antes, mak sei determina bainhira mak asbosu ne'e sei hato'o ba plenária. Kuandu projeitu lei ka proposta lei ida mak hetan admisaun maibé la halo votasaun durante sesaun ne'ebé hanesan, entaun la presiza halo renovasaun ba lejislasaun ne'e iha sesaun lejislativu tuirmai. Lejislasaun ne'e sei nakloke ba Parlamentu atu halo apresiasaun to'o loron ikus mandatu lejislativa nian. Nune'e mós, proposta lei ne'ebé hetan admisaun so bele liu prazu bainhira governu rezigna-an ka iha loron ikus mandatu lejislativa nian. Kuandu asbosu lejislasaun ida la hetan admisaun tanba de'it mandatu parlamentár nian terminasaun ka governu nian rezignasaun, entaun asbosu ne'e sei hato'o fila fali iha mandatu parlamentár tuirmai.

Meza Parlamentu Nasionál

Hanoin katak Prezidente Parlamentu Nasionál nian responsabilidade enumeradu dahuluk mak atu prezide Meza Parlamentu Nasionál. Konsekuentemente, Prezidente Parlamentu Nasionál mak Prezidente Meza. Aleinde Prezidente Parlamentu Nasionál, Meza ne'e kompostu husi Vise-Prezidente nain rua, Sekretáriu ida, no Vise-Sekretáriu nain rua. Ita sei haree iha sesaun tuirmai katak, Meza ne'e eziste atu asiste Prezidente Parlamentu Nasionál nian funsionamentu iha ninian serbisu administrasaun Parlamentu loroloron. Eleisaun ba Koléjiu nian Vise-Prezidente, Sekretáriu no Vise-Sekretáriu realiza bainhira mandatu parlamentár hahú no sira eleitu husi Deputadu hodi serbisu durante mandatu parlamentár nian.

Meza ne'e prinsipalmente asiste Prezidente Parlamentu Nasionál ninian funsionamentu administrativu ne'ebé nesesáriu ba Parlamentu nian serbisu loroloron.

Artigu 21: Meza nian Kompeténsia Jerál

Meza Parlamentár responsabiliza ba:

- (a) Halo deklarasaun bainhira deputadu ida lakon ninian mandatu;
- (b) Garante servisu apoiu nian dezempeñu ba Plenária no Komisaun;
- (c) Asegura atu deputadu sira nian pedidu ba informasaun no publikasaun ofisiál hetan atendimentu;
- (d) Elabora relatóriu semestrál kona-ba progresu iha lei nian aplikasaun no kumprimentu ba regulamentus respektiva ninian prazu;
- (e) Funsau sira seluk ne'ebé relevante ba funksionamentu regulár Parlamentu nian serbisu.

Artigu 21 transmite Meza nian funsau administrativu. Partikularmente, poder finál ne'ebé Meza hetan iha Artigu 21 hatudu duni Meza nian objetivu prinsipál. Tuir kláuzula ne'e, Meza mak responsabiliza ba “funsau sira seluk” ne'ebé relevante ba “funksionamentu regulár” Parlamentu nian. Disposisaun ida ne'e sujere katak Meza ne'e orgaun jerensiál ida. Funsau ida ne'e prinsipalmente apolítiku. Meza mak responsabiliza atu garante fornesimentu servisu apoiu ne'ebé adekuaudu no resposta ne'ebé apropiadu ba pedidu informasaun, la interese ba ema ne'ebé hato'o pedidu ne'e nian pozisaun polítiku. Hanesan ita deskute antes ona, deklarasaun kona-ba deputadu ne'ebé lakon ninian mandatu tenke la'o tuir Rejimentu nian aplikasaun ríjida. Asaun ne'e labele iha motivu polítiku.

Meza nian papél apolítiku paralelu ho Prezidente Parlamentu Nasionál nian, ne'ebé iha obrigasaun atu hala'o no koordena Parlamentu nian serbisu ho “imparsialidade” (Parlamentu Nasionál nian Rejimentu, 14(1)). Meza eziste prinsipalmente atu ajuda Prezidente Parlamentu Nasionál hodi maneja serbisu administrativu barabarak ne'ebé Prezidente Parlamentu Nasionál responsabiliza. Deputadu sira tenke hato'o sira nian pedidu barak no keixa ba iha Meza.

Meza mós fó assisténsia ba Prezidente Parlamentu Nasionál nian knaar prosesuál. Porezemplu, Sekretáriu Meza responsabiliza ba fornesimentu assisténsia ba Prezidente Parlamentu Nasionál hanesan tuirmai.

Artigu 23: Sekretáriu nian Kompeténsia

Sekretáriu iha responsabilidade atu:

- (a) verifika prezensa sira iha reuniaun plenária, no mós, iha kualkér tempu, verifika kuórum no rejistu votu;
- (b) ordena materiál sira ba votasaun;
- (c) organiza pedidu husi Deputadu sira no membru Governu sira ne'ebé hakarak koalia;
- (d) Elabora súmerulas ba reuniaun plenária.

Dala ida tán haree didi'ak poder nian natureza ne'ebé politikamente neutra. Prezidente Parlamentu Nasionál no Meza nian papél importante ida mak atu mantein Parlamentu nian funsaun di'ak loroloron. Funsau ida ne'e tenke realizadu ho distansiamentu profisionál husi kualkér ajenda polítika ne'ebé partikulár.

5. Komisaun Permanente Espesializadu

Parlamentu mantein komisaun permanente oin-oin ne'ebé espesializadu iha areas oin-oin governasaun nian. Komisaun permanente espesializadu iha dedikasaun ba asuntu relevante ne'ebé signifíkativu no rekorrer hodi sira hetan atensaun espesializadu, porezemplu, relasaun internasionál no polítika fiskál. Tópiku sira ne'ebé merese hetan komisaun permanente espesializadu tenke hetan atensaun konstante. Komisaun permanente espesializadu atuál mak hanesan tuirmai ne'e.

Parlamentu Nasionál nian Komisaun Permanente Espesializadu Atuál husi loron 29 Maiu 2011

- Komisaun A: Asuntu Konstitusionál, Justisa, Administrasaun Públika, Poder Lokál no Governu nian Lejislasaun
(Membru na'in 12)
- Komisaun B: Relasaun Internasionál, Defeza no Seguransa Nasionál
(Membru na'in 10)
- Komisaun C: Ekonomia, Finansa, no Anti-Korrupsaun

	(Membro na'in 11)
Komisaun D:	Agrikultura, Peskas, Floresta, Rekursu Naturais no Ambiente (Membro nain 11)
Komisaun E:	Eliminasaun Pobreza, Dezenvolvimentu Rurál no Rejionál no Igualidade Jéneru (Membro na'in 9)
Komisaun F:	Saúde, Edukasaun no Kultura (Membro na'in 8)
Komisaun G:	Infraestrutura no Ekipamentu Sosiál (Membro na'in 7)
Komisaun H:	Juventude, Desportu, Formasaun Profisionál no Empregu (Membro na'in 5)
Komisaun : I:	Regulamentu Internál, Deputadu nian Mandatu no Étika (Membro na'in 5)

Espesializasaun ne'ebé komisaun sira fornese importante ba Parlamentu nian funsaun. Parlamentu nian mandatu ezije komisaun sira atu atende asuntu ne'ebé exesionalmente diversu no kompleksu. Refere fila fali ba komisaun permanente espesializadu 9 iha lista anteriór no haree komisaun ida-idak nian kompeténsia. Parlamentu iha responsabilidade atu aprova lei relasiona ho área sira ne'e: husi seguransa nasional no relasaun internasionál to'o edukasaun no dezenvolvimentu. Área ne'e ida-idak presiza espesializasaun ho ninian kategória rasik. To'o deputadu ida ne'ebé iha koñesimentu di'ak kona-ba siénsia sosiál, hanesan ekonomia no siénsia polítika, dalaruma sei enfrenta problema sira ne'ebé monu sai husi ninian kompeténsia. Porezemplu, desizaun ba investimentu infraestrutura ne'ebé komplikadu, dalaruma presiza koñesimentu luan husi enjeñeiru no finansa tanba asuntu ne'e boot liu deputadu nian koñesimentu. Tanba ne'e divizaun deputadu sira ba iha komisaun espesializadu sira ne'e serve hanesan meius ida ba Parlamentu hodi atende problema sira ne'e.

Divizaun ida ne'e permite deputadu sira atu fahe no koloka sira nian-an no forma grupu hodi espesializa iha asuntu partkulár sira. Deputadu sira ne'ebé harii komisaun espesializadu ne'e bele dedika sira nian tempu barak no atensaun ba iha asuntu sira ne'ebé tama iha komisaun ninian kompeténsia laran. Komisaun sira iha kompeténsia atu konvoka no kestiona espesialista

sira kona-ba asuntu relevante sira husi Administrasaun Públika no sosiedade públika. Sira bele halo relatóriu ka estudu nesesáriu ida hodi bele konsidera didi'ak asuntu ruma. Ida-ne'e importante tanba atu ezije de'it Parlamentu hodi halo asaun ba kualkér asuntu ne'ebé tama iha Parlamentu nian kompeténsia ampla, ida ne'e impratikavel no komplikadu liu. Ne'e-duni, espesialiasaun mak hadi'a defisiénsia ida-ne'e no lori governasaun ba di'ak liu.

Kompozisaun

Tuir Artigu 27 iha Rejimentu Parlamentu Nasionál nian, iha inisiu mandatu parlamentár nian, Parlamentu tenke decide númeru deputadu ne'ebé sei komete ba komisaun permanente no oinsá distribui no fahe kadeira sira iha komisaun ida-idak ba iha bankada parlamentár. Ida ne'e realiza liu husi Prezidente Parlamentu Nasionál ninian proposta, hafoin nia konsulta ho Koléjiu. Distribuisaun ida-ne'e tenke la'o tuir representasaun proporsionál bankada parlamentár iha Parlamentu. Ne'e-duni, komisaun parlamentár nian kompozisaun sei bazeia ba, no tenke refléta, Parlamentu nian kompozisaun. Porezemplu, partidu ne'ebé manán kadeira 50% iha Parlamentu tenke hetan kadeira kuaze 50% iha komisaun permanente espesializadu oin-oin. Parlamentu mak tenke debate no konkorda ho kuantidade kadeira ne'e.

Kadeira sira iha komisaun permanente ne'e pertense ba bankada parlamentár, la'ós indivíduu ruma. Partidu ida-idak iha responsabilidade atu hili ninian Deputadu ne'ebé sei okupa sira nian kadeira no okupa kadeira iha komisaun ne'ebé ninian membru husik mamuk. Nomeasaun ba komisaun sei dura to'o parlamentu nian mandatu. Jeralmente, Deputadu ida labele okupa liu ida iha komisaun permanente espesializadu, maske iha exesaun ba bankada parlamentár ne'ebé ki'ik liu. Deputadu ida bele lakon ninian kadeira iha komisaun parlamentár ho maneira oin-oin, henesan fó sai iha Rjimentu Parlamentu Nasionál nian.

Parlamentu Nasionál nian Rejimentu

Artigu 29: Funsau

- (2) Deputadu sira lakon sira ninian kualidade nu'udar membru komisaun parlamentár kuandu:
 - (a) sira hakotu sira nian pertense ba iha grupu parlamentár ne'ebé sira nomeadu ba;
 - (b) sira mak husu (solisita);

- (c) iha kualkér tempu, sira nian grupu parlamentár iha komisaun parlamentár substitui sira;
- (d) sira falta dala tolu iha reuniaun komisaun parlamentár nian, ba kada sesaun lejislativa, salvu sira iha justifikasaun.

Artigu ida-ne'e subliña oinsá komisaun nian kadeira pertense ba bankada parlamentár, la'ós ba deputadu indíviduu ida. Iha kualkér tempu partidu bele substitui ninian membru ida ho membru seluk relasiona ho kualkér kadeira parlamentár ne'ebé partidu ne'e kontrola. Aleinde ne'e, kuandu deputadu ida hakotu ninian pertense ba partidu parlamentár, nia lakon ninian kadeira iha kualkér komisaun parlamentár ne'ebé nia okupa.

Razaun ikus ba deputadu ne'ebé lakon ninian kadeira iha komisaun mak—auzénsia repetidu—no ida ne'e subliña importánsia komisaun nian serbisu ba Parlamentu nian funsaun. Regras ríjidu relasiona ho atendimentu ida-ne'e to'o iha ninian Artigu ketak iha Rejimentu Parlamentu Nasionál nian. Auzénsia dala tolu laho justifikasaun “sei/tenke” rezulta ho Deputadu lakon ninian kadeira iha komisaun durante mandatu nian restu. Mandatu ríjidu ba atendimentu ida-ne'e refléta knaar importante ne'ebé komisaun sira hala'o.

Poder

Komisaun ida-idak ninian funsaun no objetivu sei decide iha debate Plenária iha inísiu mandatu parlamentár.

Parlamentu Nasionál nian Rejimentu

Artigu 30: Konstituisaun no funsionamentu

- (1) Plenáriu, liu husi Meza nian proposta, no rona tiha Meza, sei debate kona-ba komisaun permanente espesializadu nian konstituisaun, iha prazu loron lima husi loron bankada parlamentár sira formadu.
- (2) Nomeasaun, kuantidade no atribuisaun kompeténsia ba komisaun permanente espesializadu define iha delibersaun prevee iha álinea 1 anteriór.

Deliberaun ba komisaun permanente espesializadu nian konstituisaun ne'e akontese simultaneamente ho deliberaun kona-ba atribuisaun kadeira ba kada komisaun. Deliberaun kona-ba komisaun permanente espesializadu ne'e define komisaun ida-idak ninian objetivu no poder. Nune'e, komisaun permanente espesializadu ida-idak ninian kompetensia no kompozisaun sei deside husi Plenaria iha inisitu mandatu parlamentár.

Kuandu forma ona, komisaun ida-idak funsiona hanesan parlamentu ki'ik ida. Kada komisaun hili rasik ninian ofisial (presidente, vise-presidente, no sekretariu), estabelese ninian rejimentu, no responsabiliza rasik ba ninian agenda. Komisaun nian ofisial dalaruma refere mós hanesan komisaun ninian sekretaria.

Komisaun permanente espesializadu ninian poder jerál define iha Rejimentu Parlamentu Nasionál nian.

Parlamentu Nasionál nian Rejimentu

Artigu 35: Komisaun espesializadu permanente nian kompetensia

Komisaun espesializadu permanente iha kompetensia atu:

- (a) Haksesuk no hasai opiniaun kona-ba proposta lei no projeitu lei sira, proposta hodi halo alterasaun no tratadu sira ne'ebé hato'o ba Parlamentu;
- (b) apresia petisaun ne'ebé dirije ba Parlamentu;
- (c) mantein informasaun kona-ba problema administrativu no politiku sira ne'ebé tama iha sira nian eskopu, no fornese Parlamentu, bainhira konsidera conveniente, ho dadus nesesáriu hodi halo apresiasaun ba Governu nian aktu;
- (d) realiza audensia pública ho autoridade sira husi sosiedade sivil;
- (e) konvoka kualkér membru orgaun Administrasaun Pública sira hodi fornese informasaun kona-ba asuntu sira ne'ebé relasiona ho sira nian área kompetensia.

Komisaun espesializadu permanente nian propójitu prinsipál mak atu diskute no halo relatóriu kona-ba asbosu legislasaun (projeitu lei no proposta lei). Bainhira projeitu ka proposta lei ida inisiadu ona ho própriu, normalmente Presidente Parlamentu Nasionál sei refere asbosu ne'e ba komisaun permanente ne'ebé iha kompetensia kona-ba asuntu legislasaun ne'e. Maioria

asbosu lei no lejislasaun sira sei tama iha komisaun espesializadu permanente nian kompeténsia. Porezemplu, Lei No. 3/2007, Lei Servisu Militar, klaramente tama iha Komisaun B nian kompeténsia: Relasaun Internasionál, Defeza no Seguransa Nasionál.

Komisaun kompetente tenke apresia asbosu lejislasaun ne'e no prodúz relatóriu ofisiál ida kona-ba asuntu ne'e. To'o iha ne'e, komisaun bele konvoka no kestiona membru Administrasaun Públika ne'ebé bele fornerse informasaun ruma kona-ba asuntu ne'e. Komisaun mós bele konvida autoridade sivíl, inklui konsultór sira, profisionál sira, no membru organizasaun sosiedade sivíl ne'ebé iha espesializasaun kona-ba asuntu lejislasaun ne'ebé komisaun debate hela ne'e. Deputadu sira seluk, governu, no asesór ba bankada parlamentár sira, mós bele atende no partisipa iha komisaun nian reuniaun.

Parlamentu Nasionál nian Rejimentu

Artigu 77: Kolaborasaun ka prezensa deputadu sira seluk, membru Governu no asesór sira nian

- (1) Kualkér deputadu bele atende reuniaun iha komisaun ne'ebé sira la afilia ba, no kuandu komisaun autoriza, sira bele partisipa iha serbisu ne'e maibé sira laiha direitu atu vota.
- (2) Membru governu sira bele husu atu bele rona sira iha reuniaun komisaun nian.
- (3) Bankada parlamentár sira nian asesór bele atende komisaun nian reuniaun.

Nota katak maske membru la'ós-komisaun nian bele atende no kontribui iha komisaun nian reuniaun, só deputadu ne'ebé okupa kadeira iha komisaun mak bele vota iha komisaun nian deliberasaun.

Atu asegura katak komisaun ezekuta loloos ninian responsabilidade, komisaun sira mós iha kapasidade adisionál hanesan tuirmai.

Parlamentu Nasionál nian Rejimentu

Artigu 79: Komisaun nian poder

Komisaun bele foti pasu nesesáriu sira atu asegura sira nian funsionamentu di'ak, hanesan:

- (a) hala’o estudu;
- (b) husu informasaun ka opiniaun ofisiál;
- (c) husu deklarasaun husi kualkér sidadaun;
- (d) realiza audénsia públika;
- (e) husu no kontrata espesialista sira hodi ajuda sira iha sira nian serbisu, kuandu Prezidente autoriza no liu husi Plenária Parlamentu nian desizaun;
- (f) realiza misaun informasaun ka estudu.

Ida-ne’e la’ós lista ne’ebé kompletu tipu materiál sira ne’ebé komisaun bele utiliza atu forma opiniaun fundamentu kona-ba projeitu lei ka proposta lei ne’ebé submete ona. Nota katak komisaun presiza de’it aprovasaun husi liur bainhira sira kontrata espesialista, tanba razaun kustu. Klaru katak, komisaun mós iha rekursu finansiál hodi selu pesoál administrativu sira no servisu apoiu nesesáriu ba sira nian serbisu.

Komisaun mós bele realiza audiénsia públika kona-ba asuntu ida antes halo konsiderasaun. Audiénsia públika ne’e reuniaun ida ne’ebé komisaun loke ba públiku ka autoridade sosiedade sivíl ne’ebé hakarak dirije komisaun kona-ba asuntu lejislasaun ne’ebé iha hela faze apresiasaun, no mós kualkér asuntu ne’ebé relevante ba interese públiku relasiona ho komisaun nian serbisu iha área espesifiku. Komisaun iha autoridade eksklusivu atu determina audiénsia públika.

Kuandu komisaun konsidera loos ona asbosu lejislasaun ida, nia tenke hasai relatóriu no opiniaun ofisiál kona-ba asuntu ne’e. Relatóriu ne’e hanaran komisaun nian “apresiasaun inisiál.” Prezidente Parlamentu Nasionál marka prazu ba relatóriu ne’e bainhira nia refere asbosu lejislasaun ne’e ba iha komisaun, maske nune’e komisaun bele husu atu prolonga prazu. Parlamentu Nasionál nian Rejimentu mak regula relatóriu nian konteudu.

Parlamentu Nasionál nian Rejimentu

Artigu 34: Relatóriu no relatores

- (1) Relatóriu tenke, ho medida posivel, inklui informasaun sira tuirmai:

- (a) Análize badak kona-ba faktus, situasaun no realidade;
 - (b) Sumáriu istória kona-ba problema ne'ebé refere;
 - (c) Enkuadramentu legál ka doutrina kona-ba tópika iha debate;
 - (d) Konsekuénsia previzíveis husi diploma nian aprovasaun no kustu posivel husi lei ne'e nian aplikasaun;
 - (e) Referénsia ba kontribuisaun sira husi entidade sira ne'ebé iha interese iha asuntu ne'e;
 - (f) Konkluzan no opiniaun ofisiál;
 - (g) Sumáriu badak kona-ba bankada parlamentár nian pozisaun relasiona ho asuntu ne'e.
- (2) Relatóriu tenke indika iniciativa ka asuntu no komisaun nian Prezidente no relatores tenke asina relatóriu ne'e.
 - (3) Komisaun nian presidente, iha kada asuntu ne'ebé submete ba Plenária, tenke dezigna relatór ida ka liu, no bele dezigna relatór ida-idak ba kada parte relatóriu nian ne'ebé presiza divizaun ida-ne'e.
 - (4) Relatóriu nian konteudu ne'e responsabilidade deputadu relatór nian.
 - (5) Komisaun só bele altera ka vota ba konkluzan, rekomendasaun no opiniaun ofisiál iha relatóriu laran.

Komisaun nian relatóriu ne'e importante tebetebes. Relatór iha kada esbosu lejislasaun ne'ebé komite konsidera ne'e, tenke avalia didi'ak no halo sumáriu kona-ba fatór hotu-hotu ne'ebé relevante ba lejislasaun ne'e, tuir Artigu 34(1). Deputadu sira seluk ne'ebé laiha tempu ka kapasidade atu peskiza matéria ne'e bele haree relatóriu ne'e hodi forma rasik sira nian konkluzan kona-ba projeitu lei ne'e. Komisaun nian relatóriu oferece konkluzan susinta (badak) ida kona-ba projeitu lei bazeia ba evidénsia ne'ebé disponivel ba komisaun. Konkluzan ida-ne'e normalmente inklui rekomendasaun ba Parlamentu atu aprova, ka la aprova, lejislasaun ne'e. Normalmente, komisaun nian rekomendasaun sei sai fatór determinante ba lei nian aprovasaun.

Maske nune'e, komisaun nian relatóriu la'ós rekizitu ida atu hato'o projeitu lei ne'e ba iha Plenária hodi debate. Normalmente ida-ne'e akontese, maibé kuandu relatóriu ne'e la hatama

tuir prazu ne'ebé Prezidente Parlamentu Nasionál marka, ida ne'e la taka dalan ba projeitu lei ne'e atu ba iha Plenária ne'ebé sei halo debate. Hafoin komisaun hato'o ona ninian relatóriu, projeitu lei ne'e sei lori ba plenária tomak hodi halo deliberasaun no vota ba lejislasaun ne'e ninian karakterístika jerál.

Maibé komisaun nian knaar seidak kompletu. Diskusaun jerál no votasaun hetan limitasaun husi prinsípiu no sistema projeitu lei ne'e nian.

Parlamentu Nasionál nian Rejimentu

Artigu 105: Diskusaun nian inísiu

- (1) Diskusaun kona-ba pontus jerál ne'ebé relasiona ho kada proposta lei ka projeitu lei nian prinsípiu no sistema.
- (2) Diskusaun inklui apresentasaun kona-ba iniciativa husi atór, durante minutu 15, apresentasaun kona-ba relatóriu nian konkluziun no relatóriu nian opiniaun ofisiál, durante minutu 10 no periodu ida ba perguntas no resposta.
- (3) Prezidente bele decide atu habadak ka hanaruk tempu diskusaun nian, hafoin rona tiha Kadeira Koléjiu Representante Parlamentár.

Artigu 107: Votasaun

- (1) Votasaun ba pontus jerál sira tenke relasiona ho kada proposta lei ka projeitu lei.
- (2) Kuandu jeneralidade aprova ona, proposta lei ka projeitu lei ne'e sei refere ba komisaun kompetente atu sira halo apresiasaun no votasaun ba pontu spesífiku sira.

Diskusaun kona-ba pontu jerál hetan limitasaun husi abstratu, no projeitu lei nian propójitu jerál, no mekanizmu atu alkansa ninian objeitu ne'e. Esensialmente, Parlamentu tenke konsidera proposta lei ka projeitu lei ne'e nian totalidade, no decide se nia suporta lei ne'e nian propójitu jerál ka lae no meius ne'ebé uza ba lei ne'e nian aplikasaun. Iha pontu ida-ne'e, plenária la konsidera lei ne'e nian pontu jurídiku sira, porezemplu hanesan artigu ruma ninian linguajen ne'ebé partikulár. Hafoin diskusaun ida-ne'e, Parlamentu tomak sei halo votasaun hodi aprova ka rejenta projeitu lei ne'e ninian jeneralidade, laho halo alterasaun ba lei ne'e ninian

linguajen espesífiku ruma. Kuandu lei ne'e la aprovalu, lei ne'e sei la apresenta tán to'o sesaun lejislativa tuirmai (Konstituisaun RDTL, Artigu 97 (3)).

Kuandu projeitu lei ne'e hetan aprovasaun, entaun prinsipiu jerál no mekanizmu iha lei ne'e nian laran mós hetan aprovasaun, maibé sei halo desizaun ba lei nian linguajen espesífiku sira. Iha pontu ida-ne'e, projeitu lei ne'e sei haruka fila fali ba iha komisaun kompetente atu sira halo apresiasaun ba pontu espesífiku sira. Kuandu projeitu lei ne'e relasiona ho asuntu ne'ebé refere iha Konstituisaun nian Artigu 95(2) ka 95(3), entaun deliberaun no votasaun ba pontu espesífiku sira tenke realiza iha sesaun plenária kompleta, la'ós sesaun komisaun nian. Maibé Parlamentu bele halo votasaun hodi permite komisaun atu hala'o apresiasaun espesífiku ruma ba lejislasaun ne'e. Votasaun ba pontu espesífiku sira ne'e fó atensaun ba iha lei ne'e nian linguajen. Iha momentu ida-ne'e, Deputadu sira bele propoin atu altera lei ne'e ninian aspeitu oin-oin husi alterasaun. Tuirmai, Plenária ka komisaun bele halo ketak votasaun ba lei nian artigu ida-idak, parágrafu ka sub-parágrafu. Kuandu projeitu lei ka proposta lei ne'e atu altera lei ne'ebé eziste ona, entaun sei halo deit debate ba lei ne'e ninian artidu ne'ebé sei hetan alterasaun.

Kuandu deliberaun no votasaun ba pontu espesífiku kompletu ona, plenáriu sei halo votasaun finál jerál ba projeitu lei ne'e. Iha pontu ida-ne'e, labele halo tán ona mudansa ba lei ne'e nian linguajen, no plenária tenke halo votasaun atu aprova ka rejenta projeitu lei ne'e. Kuandu projeitu lei ne'e hetan aprovasaun, lei ne'e sei haruka ba komisaun atu halo "redaksaun finál" (Rejimentu Parlamentu Nasionál nian, Artigu 112(1)). Komisaun iha prazu loron lima atu deside redasaun finál no nia labele altera sentidu lejislativu projeitu lei ne'e nian. Iha faze ida-ne'e, komisaun "tenke limite nia-an ba halo hadi'a no sistematiza testu no ninian estilu" (Artigu 112(2)).

Kuandu komisaun determina ona proposta lei ninian linguajen finál, nia sei haruka proposta lei ne'e ba Prezidente Parlamentu Nasionál. Kuandu Deputadu ruma mak la konkorda ho linguajen finál ne'ebé komisaun hili, Deputadu sira bele hato'o argumentu ba Prezidente Parlamentu Nasionál. Prezidente Parlamentu Nasionál nian desizaun kona-ba Deputadu sira nian argumentu ne'e bele rekursu iha ba plenária. Kuandu laiha reklamasan ruma husi deputadu, entaun Prezidente Parlamentu Nasionál sei asina lejislasaun ne'e no haruka ba Prezidente Repúblika atu promulga no publika.

Diskusaun iha leten subliña komisaun ninian papél importante iha prosesu lejislativu. Prosesu ida ne'e síkliku, signifika lejislasaun barak mak sei haruka ba-mai entre plenária no

komisaun kompetente. Prosesu ida ne'e iha motivu atu enkoraja konsensu, tanba minoria bankada parlamentár sei hetan poder barak iha komisaun duké iha plenária. Kuandu komisaun ida nian membru nain lima de'it, porezemplu, membru husi bankada parlamentár minoria sei iha oportunidade di'ak atu hetan audiénsia iha komisaun duké iha Parlamentu tomak (ne'ebé kompostu husi membru to'o 65). Maske nune'e, atu lejislativu espesial balun sei la to'o iha komisaun. Maibé, iha jerál, lejislasaun ordináriu barak mak sei depende loos de'it ba komisaun permanente ninian serbisu.

Komisaun Ad Hoc no Inkeritu

Parlamentu Nasionál mós iha poder atu estabese komisaun *ad hoc*. Komisaun ida-ne'e funsiona hanesan de'it ho komisaun permanente no organizadu ho modu ne'ebé hanesan atu atende asuntu partikular ida. Maibé komisaun *ad hoc* ne'e temporária de'it. Komisaun ne'e eziste atu atende problema ne'ebé la'ós rekorrenti ka permanente. Konsekuentemente, komisaun *ad hoc* ne'e jerálmente sei hetan disolusaun kuandu sira nian serbisu kompletu ona.

Porezemplu, Parlamentu estabese komisaun *ad hoc* ida atu avalia no aprova Timór nian proposta lei ba Kódigu Sivíl. Tanba kódigu foun la'ós estabese tinan-tinan, Parlamentu presiza de'it komisaun *ad hoc* ninian prezensa hodi hakerek Kódigu ne'e. Konsekuentemente, kuandu kódigu ne'e kompletu ona no hetan aprovasaun, Parlamentu sei dissolve komisaun *ad hoc* ne'ebé hakerek kódigu ne'e. Durante ninian ezisténsia, komisaun ne'e funsiona hanesan de'it ho komisaun permanente. Parlamentu bele kria komisaun *ad hoc* atu hala'o inkeritu parlamentár. Inkeritu parlamentár ne'e estabesidu atu "supervizona kumprimentu ba Konstituisaun no lei sira, no atu fiskaliza Governu nian atu no administrasaun" (Rejimentu Parlamentu Nasionál nian, Artigu 161(1)). Ne'e-duni, kuandu deputadu sira iha razaun forte hodi fiar katak Governu komete ona asaun ilegal ruma, entaun sira bele kria komisaun *ad hoc* ida atu investiga problema ne'e. Komisaun inkeritu ne'e eziste atu ezamina kazu espesífiku kona-ba konduta ruma ne'ebé la loos. Kuandu inkeritu ne'e termina ona, Parlamentu sei la presiza tan, komisaun *ad hoc* ne'ebé halo inkeritu ne'e, no Parlamentu sei dissolve komisaun ne'e.

6. Parlamentu Nasionál nian Komisaun Permanente

Komisaun Permanente ne'e úniku tanba nia de'it mak eziste iha testu Konstituisaun nian, ho Artigu 95, Kláuzula 4(c). Komisaun Permanente esensialmente hasoru malu iha kualkér tempu bainhira Parlamentu Nasionál laiha sesaun.

Konstituisaun RDTL

Artigu 102: Komisaun Permanente

- (1) Komisaun Permanente funsiona iha períodu iha ne'ebé Parlamentu dissolve tiha ona, iha sesaun sira nian intervalu no iha kazu sira seluk ne'ebé Konstituisaun prevee.

Iha sentidu ida ne'e, ita bele kompara Komisaun Permanente hanesan Parlamentu miniatura ida ne'ebé halo de'it reuniaun kuandu Parlamentu kompletu (plenáriu) la halo reuniaun. Bainhira Parlamentu la halo sesaun ruma, Komisaun Permanente serví nu'udar Parlamentu nian representante. Komisaun ne'e eziste atu nune'e grupu lejislatura ida bele representa plenária tomak bainhira iha ezijsensia ida mosu, ne'ebé presiza asaun lejislativu maibé tempu la to'o atu konvoka plenária tomak. Maske nune'e komisaun ne'e ninian poder limitadu tebetebes, hanesan ita sei haree iha tuirmai. Maibé uluknana'in, ita sei diskute (haksesuk) Komisaun Permanente nian kompozisaun.

Kompozisaun

Konstituisaun mak define Komisaun Permanente nian kompozisaun.

Konstituisaun RDTL

Artigu 102: Komisaun Permanente

- (2) Parlamentu Nasionál nian Prezidente maka prezide Komisaun Permanente, iha ne'ebé tuur Vice-Presidente sira no deputadu sira-ne'ebé partidu ida-idak hatudu, tuir nian representativu iha Parlamentu.

Rejimentu Parlamentu Nasionál nian esplika liu tan Komisaun Permanente nian kompozisaun. Prezidente Parlamentu Nasionál mak Prezidente Komisaun Permanente no nia hetan assisténsia husi Vise-Prezidente Meza nain rua (Vise-Prezidente ne'ebé mensionadu iha Konstituisaun). Kadeira sira seluk iha Komisaun Permanente laran sei fahe ba bankada parlamentár tuir partidu ida-idak ninian representasaun proporsionál iha Parlamentu. Ne'e-duni, kadeira sira seluk iha Komisaun Permanente, ne'ebé hanesan kadeira iha komisaun espesializada permanente, pertense ba bankada parlamentár, la'ós pertense ba deputadu individuú ida. Exesaun úniku eziste de'it ba Prezidente Parlamentu Nasionál no Vise-Prezidente nain rua, tanba sira ne'e eleitu husi sira nian maluk, no sira tuur iha Komisaun Permanente ne'e tanba de'it sira nian pozisaun. Konstituisaun ka Rejimentu Parlamentu Nasionál nian la esklaresu deputadu hira mak tuur iha Komisaun Permanente. Númeru ne'e sei vária depende ba partidu polítiku nian representasaun proporsionál iha Parlamentu.

Poder

Primeiru, nota hela katak Komisaun Permanente la bele pasa lejislasaun. Ida-ne'e Parlamentu nian mandatu iha ninian totalidade, ne'e-duni, ida-ne'e sei rezerva loos de'it ba assembleia tomak. Iha faktu, Komisaun Permanente nian devér barak mak relasiona ho burokrátiku no serimoniál, hanesan ita sei haree iha tuirmai. Maske nune'e, Komisaun Permanente ezerse poder importante, maibé limitadu. Konstituisaun define Komisaun Permanente nian kompeténsia iha Artigu 102, Kláuzula 3. Rejimentu Parlamentu Nasionál nian define liu tán kompeténsia ne'e, inklui kompeténsia sira hotu ne'ebé define iha Konstituisaun no kompeténsia adisionál sira seluk.

Parlamentu Nasionál nian Rejimentu

Artigu 40: Poder

Komisaun Permanente iha kompeténsia atu:

- (a) akompaña Governu nian aktividade no Administrasaun;
- (b) koordena komisaun parlamentár ninian atividade;
- (c) promove konvokasaun Parlamentu bainhira nesesáriu;

- (d) prepara no organiza Parlamentu nian sesaun plenária;
- (e) aprova Prezidente Repúblika nian dezlokasaun tuir Konstituisaun nian artigu 80;
- (f) dirije relasaun entre Parlamentu Nasionál no parlamentu no instituisaun análogu iha nasaun seluk;
- (g) autoriza deklarasaun ba estadu sítiu no estadu emerjénsia;
- (h) autoriza deklarasaun funu no dame;
- (i) ezerse Parlamentu nian poder relasiona ho deputadu nian mandatu, lahó prejuizu ba Prezidente nian poder no komisaun kompetente iha área ida-ne'e;
- (j) prepara sesaun plenária nian abertura;
- (k) koordena komisaun nian funsionamentu durante periodu suspensaun ba sesaun lejislativu kuandu nesesáriu atu hala'o serbisu di'ak;
- (l) deside reklamasaun sira ne'ebé relasiona ho dekretu parlamentár no rezolusaun sira ninian testu finál ne'ebé laloos.

Komisaun Permanente iha autorizasaun espresamente atu ezerse autoridade, ne'ebé normalmente reserva ba plénaria tomak, iha situasaun espesífiku oin tolu nian laran: Komisaun Permanente bele konsiente Prezidente Repúblika nian viajen, autoriza deklarasaun estadu sítiu ka emerjénsia, no autoriza deklarasaun funu no realizasaun dame.

Situasaun primeiru, autorizasaun ba Prezidente Repúblika nian viajen, define direktamente iha Artigu 80 Konstituisaun nian. Artigu 80 ezije katak Prezidente Repúblika tenke hetan konsentimentu husi Parlamentu Nasionál *ka Parlamentu Nasionál ninian Komisaun Permanente* ba kualkér auzénsia husi territóriu nasional. Iha situasaun hanesan ne'e, governasaun so bele la'o ho eficiente kuandu Komisaun Permanente iha kapasidade atu ezerse Parlamentu Nasionál nian poder ida-ne'e. Normalmente, autorizasaun ida ne'e sei laiha kontroversu, no prosesu ne'e la ezije Parlamentu Nasionál tomak ninian partisipasaun, tanba inkonveniente kuandu deputadu hotu-hotu tenke hasoru malu tanba de'it atu fó konsentimentu ba Prezidente nian viajen. Konsekuentemente, Komisaun Permanente bele lori Parlamentu nian fatin hodi fó autorizasaun.

Situasaun sira seluk, hanesan autorizasaun ba deklarasaun estadu sítiu no emerjénsia, funu ka dame, sei akontese bainhira estadu tenke responde rápidamente iha tempu krize.

Parlamentu Nasionál presiza tempu atu halo kualkér reuniaun no debate kona-ba asuntu ida. Tanba ne'e, iha tempu ne'ebé nasaun hetan ataka ka nasaun sofre dezastre naturais, perigozu tebetebes kuandu ita prevene nasaun ninian resposta lailais iha krize sira ne'e tanba de'it hein Parlamentu halo lai debate ba asuntu krize ne'e. Ne'e-duni, ezijénsia atu halo asaun (hahalok) rápidu iha situaun emerjénsia ne'e permite Komisaun Permanente atu autoriza hahalok ezeutivu sira, ne'ebé normalmente presiza Parlamentu tomak ninian autorizasaun.

Maske nune'e, Komisaun Permanente nian autorizasaun ne'ebé substitui Parlamentu nian autorizasaun ne'e temporáriu de'it. Karik Komisaun Permanente autoriza kualkér deklarasaun sira iha leten, autorizasaun ne'e tenke konfirmadu husi Parlamentu durante ninian sesaun plenária primeiru hafoin Komisaun Permanente nian autorizasaun. Sesaun plenária ida-ne'e tenke realiza kedas bainhira Komisaun Permanente fó ona ninian autorizasaun tanba Komisaun Permanente mós autór ida-ne'ebé bele konvoka sesaun estraordinária iha Parlamentu. Hanoin katak, sesaun estraordiária mak reuniaun plenária sira ne'ebé la'ós akontese iha oras serbisu normál nian. Kuandu iha ona eventu ida mak ezije Komisaun Permanente atu autoriza estadu sítiu, emerjénsia, funu ka dame, Komisaun mós bele konvoka sesaun estraordinária ida iha Parlamentu atu haksesuk lalais kona-ba autorizasaun ne'e.

III. PODER

OBJEKTIVUS SEKSAUN NE'E NIAN

- Atu kompriende no distinge (haketak) meius oin rua ne'ebé Parlamentu bele uza hodi ezerse ninian poder lejislativu liu husi prosesu halo lei (lejislativu) no delega poder lejislativu ne'e ba governu.
- Atu kompriende restrisaun ba iha Parlamentu ninian kapasidade atu delega ninian poder halo lei ba governu
- Atu kompriende salvaguarda ne'ebé proteje Parlamentu nian supremasia lejislativa bainhira nia delega ninian poder halo lei ba governu
- Atu ezamina Parlamentu nian poder fiskalizaun balun ne'ebé importante tebetebes no poder sira ne'e nian relevánsia ba iha separasaun poder iha estadu Timór
- Atu kompriende oinsá no bainhira mak Parlamentu bele demite

Parlamentu Nasionál mak estadu Timór nian orgaun lejislativu supremu. Nia mak prinsipalmente responsabiliza ba halo aprovasaun lei sira ne'ebé promove povu Timór nian ineterese. Atu alkansa mandatu lejislativu ampla ida-ne'e, Parlamentu mós ezerse poder importante barak ne'ebé permite nia atu halo kontrolu no ekilibriu ba orgaun soberanu sira seluk. Iha seksaun ida-ne'e, ita sei estuda poder balun ne'ebé importante, direta no fiskalizaun, ne'ebé Parlamentu ezerse.

Ita sei hahú ho Parlamentu Nasionál nian poder lejislativu direta. Parlamentu nian poder lejislativu fahe ba kategoria rua. Primeiru, Parlamentu bele direktamente aprova lei ne'ebé tama iha ninian kompeténsia konstitusionál atu nune'e bele promove povu Timór nian interesse doméstika no relasaun internasionál. Segundu, Parlamentu bele autoriza governu atu halo dekretu ne'ebé lori lei nia forsa (“dekretu-lei”). Kategoria primeiru mak Parlamentu nian mandatu lejislativu ne'ebé diretu liu. Maske nune'e, iha prátika, kategoria segundu mak metódu ne'ebé Parlamentu uza frekuentemente hodi alkansa ninian mandatu. Delegasaun poder lejislativu ne'e relaciona ho Parlamentu nian poder kategoria ketak ida: supervizona/fiskaliza governu nian poder lejislativu (“apresiasaun parlamentár”).

Molok hakat liu ba oin, importante atu ita nota katak, lei ne'ebé Parlamentu aprova no governu nian dekretu-lei ne'e, sira rua difere iha forma, la'ós substánsia. Prosesu rua ne'e simplesmente serve hanesan meius diferente hodi alkansa objektivu ne'ebé hanesan. Kada lei (Parlamentu nian no Governu nian) iha rasik ninian prosedimentu, no prosedimentu ne'e mak xave atu prezerva separasaun poder. Maske nune'e, bainhira lei ne'e aprova ona, ida-idak iha ninian forsa.

1. Parlamentu nian Poder Halo Lei (Lejislativu) Direta

Parlamentu nian mandatu lejislativu ne'ebé simples liu mak bainhira Parlamentu direktamente aprova lei. Konstituisaun nian Artigu 95 define asuntu sira ne'ebé relasion ho Parlamentu Nasionál nian kompeténsia atu aprova lei.

Konstituisaun RDTL

Artigu 95: Parlamentu Nasionál nian Kompeténsia

- (1) Parlamentu Nasionál iha kompeténsia atu halo lei kona-ba kestaun bázika iha país nian polítika interna no esterna.
- (2) Parlamentu iha kompeténsia eskluziva atu halo lei kona-ba:
 - (a) Repúblika Demokrátika Timór-Leste nian fronteira, tuir artigu 4 nian dispozisaun;
 - (b) Água territoriál no zona eskluziva nian limite no Timór-Leste nian direitu ba zona kontígua no plataforma kontinentál;
 - (c) Símbolu nasionál, tuir artigu 14, n. 2, nian dispozisaun;
 - (d) Sidadania;
 - (e) Direitu, liberdade no garantia;
 - (f) Ema nian estadu no kapasidade no direitu kona-ba família no susesaun;
 - (g) Divizaun territoriál;
 - (h) Lei eleitorál no referendu nian rejime;
 - (i) Partidu no asosiasaun polítika sira;

- (j) Deputadu sira nian estatutu
- (k) Estatutu ba Estadu nia órgaun nian titulár sira;
- (l) Baze ba ensinu nia sistema;
- (m) Baze ba seguransa sosiál no saude nia sistema;
- (n) Suspensaun ba garantia konstitusionál no estadu sítiu no estadu emerjénsia nian deklarasaun;
- (o) Polítika ba defeza no seguransa;
- (p) Polítika fiskál;
- (q) Rejime orsamentál.

Artigu 95(1) garante poder lejislativu ampla ba Parlamentu Nasionál. Kualkér lejislasaun ne'ebé afeta “asuntu báziku” iha Timór nian “polítika interna no esterna” sei tama iha Parlamentu Nasionál nian kompeténsia lejislativu. Ida-ne'e signifika Parlamentu bele aprova kualkér lejislasaun hotu-hotu ne'ebé nesesáriu ba governasaun diak.

Nota katak Konstituisuan garante poder *esklusivu* ba Parlamentu Nasionál relasiona ho asuntu sira iha Artigu 95(2). Ida-ne'e signifika Parlamentu de'it mak bele ezerse lei sira ne'ebé relasiona ho área ida-ne'e, no nia labele delega poder ne'e ba orgaun seluk. Ne'e-duni, Artigu 95(2) limite Parlamentu nian kapasidade atu delega ninian poder lejislativu ba governu. Bele mós dehan, governu labele hasai dekretu-lei kona-ba asuntu sira iha Artigu 95(2), ho autorizasaun lejislativa ka lahó autorizaun lejislativa. Parlamentu de'it mak bele direktamente pasa lei sira ne'ebé afeta asuntu sira iha Artigu 95(2).

Porezemplu, bainhira Parlamentu pasa lejislasaun ne'ebé define Timór nian fronteira marítimu (Lei No. 07/2002), nia halo tuir Artigu 95(2)(b). Maske nune'e, lejislasaun ne'e konstitusionalmente autorizadu tiha ona iha Artigu 95(1), tanba definisaun fronteira marítimu ne'e asuntu báziku iha nasaun nian polítika interna no esterna. Maibé tanba poder atu define limitasaun ida-ne'e eksklusivamente rezerva ba Parlamentu tuir Artigu 95(2), Parlamentu labele autoriza governu atu halo / pasa lejislasaun ne'ebé hanesan iha forma dekretu-lei. Sentidu ida-

ne'e mak Artigu 95(2) esplika bainhira nia dehan asuntu sira iha Artigu 95(2) ne'e eksklusivamente tama iha Parlamentu nian kompeténsia.

Iha kualkér kazu, Parlamentu bele ezerse ninian poder lejislasaun direta iha kualkér asuntu ne'ebé preokupa ho nasaun nian governasaun di'ak. Maske nune'e, nota katak Parlamentu nian poder halo lei (lejislativu) mós iha limitasaun. Autoridade lejislativu ampla ida-ne'e submetete ba restrisaun importante balun, no ita sei haksesuk iha seksaun tuirmai kona-ba "Limitasaun."

Maibé situasaun interesante no frekuente akontese bainhira Parlamentu decide no delega Governu hodi pasa lei sira ne'ebé prezumivelmente tama iha Parlamentu nian kompeténsia. Ida-ne'e hanaran delegasaun autoridade lejislativu. Ita haree tiha ona oinsá Konstituisaun nian Artigu 95(2) limite Parlamentu nian kapasidade atu delega autoridade ba governu. Maibé Artigu 95(2) ne'e la'ós limitasaun úniku ba asuntu ne'ebé bele simu iha governu nian dekretu-lei. Ita sei haree iha seksaun tuirmai katak tópicu espesifiku ne'ebé Parlamentu bele autoriza ba governu atu halo dekretu-lei define kompletamente iha Konstituisaun nian Artigu 96.

2. Parlamentu nian Delegasaun Autoridade Lejislativu (Autorizasaun Lejislativu)

Konstituisaun garante Parlamentu atu delega ninian funsaun lejislativu balun ba Governu. Ida-ne'e permite governu atu halo dekretu ne'ebé lori lei nia forsa ba iha área sira ne'ebé tama iha Parlamentu nian kompeténsia. Delegasaun ida-ne'e serví governu efisiénte nian interese. Bainhira Parlamentu garante autorizasaun lejislativu ba governu, Parlamentu husik ninian poder balun ba ramu ezeutivo. Tanba importante atu mantein balánsu poder entre ramu sira, iha medidas ne'ebé eziste hodi proteje Parlamentu nian supremasía bázika iha prosesu lejislasaun nian.

Restrisaun ba asuntu matéria

Restrisaun primeiru refere ba asuntu matéria relasion ho proposta atu garante autorizasaun lejislativa. Artigu 96 define área espesifika sira, ne'ebé Parlamentu bele garante ninian autoridade ba Governu hodi halo dekretu-lei..

Konstituisaun RDTL

Artigu 96: Autorizasaun lejislativa

- (1) Parlamentu Nasionál bele autoriza governu halo lei kona-ba matéria sira-ne'e:
 - (a) Defínisaun ba krime, pena, medida ba seguransa no sira nian presupostu;
 - (b) Defínisaun ba prosesu sivíl no kriminal;
 - (c) Organizasaun judisiária no majistradu sira nian estatutu;
 - (d) Rejime jerál ba funsaun públika, ba funsionáriu sira nian estatutu no ba Estadu nian responsabilidade;
 - (e) Baze jerál ba administrasaun públika nian organizasaun;
 - (f) Sistema monetáriu;
 - (g) Sistema finanseiru no bankáriu;
 - (h) Defínisaun ba polítika kona-ba meu ambiente nian defeza no desenvolvimentu sustentável;
 - (i) Rejime jerál ba radiodifuzsaun, televizaun no meu ba komunikasaun ba masa nian meu sira seluk;
 - (j) Servisu sosiál ka síviku;
 - (k) Rejime jerál ba rekizisaun no espropriaun tanba utilidade públika;
 - (l) Meu no forma ba intervensaun, espropriaun, nasionalizasaun no privatizasaun ba meu ba produsaun no rai tanba interese públiku, no mós kritériu atu fiksa indemnizasaun iha kazu sira-ne'e.

Artigu 95(2) (iha diskusaun anteriór), Artigu 96(1) (leten), no Artigu 115(3) (kraik), kria kategoria tolu ba asuntu matéria, ne'ebé governu bele tenta atu halo dekretu lei. Kategoria primeiru, relasiona ho tópiku sira ne'ebé define iha Artigu 95(2), Governu labele pasa dekretu-lei ba asuntu sira ne'e. Kategoria segundu, relasion ho tópiku sira ne'ebé define iha Artigu 96(1), governu bele hasai dekretu-lei ba asuntu ne'e, maibé nia bele halo ida ne'e kuandu nia simu tiha

ona autorizasaun lejislativa husi Parlamentu. Dekretu-lei ne'ebé tama iha kategoria ida-ne'e sai hanesan asuntu adisionál ba apresiasuan parlamentár.

Konstituisaun RDTL

Artigu 115: Governu nian Kompeténsia

- (3) Governu iha kompeténsia eskuziva ba matéria kona-ba nian organizasaun ka funsionamentu, no mós kona-ba Estadu nia administrasaun direta ka indireta.

Kategoria terseiru kompostu husi tópicu sira ne'ebé define iha Konstituisaun nian Artigu 115(3). Asuntu sira ne'e mak Governu iha autoridade eksklusivamente atu pasa dekretu-lei. Tuir Konstituisaun nian Artigu 98(1), Dekretu-lei sira ne'ebé pasa tuir Artigu 115(3) la presiza autorizasaun lejislativa no la submete ba apresiasuan parlamentár formál. Referensia fasil kona-ba kategoria tolu ne'e bele haree iha tabela tuirmai.

Tabela 1

Kategoria	Konstituisaun nian Artigu	Tipu Asuntu Matéria	Iha tempu saida mak Governu bele pasa Dekretu-Lei kona-ba asuntu sira ne'e?
Primeiru	95(2)	Asuntu sira ne'e eksklusivamente tama iha Parlamentu nian kompeténsia	Nunka. Parlamentu labele autoriza Governu atu pasa dekretu-lei kona-ba asuntu sira ne'e.
Segundu	96(1)	Ba asuntu sira ne'e, Parlamentu bele fó autoridade lejislativa ba Governu	Kuandu Governu simu ona autorizasaun lejislativa husi Parlamentu. Dekretu-lei sira ne'e submete ba apresiasuan parlamentár.
Terseiru	115(3)	Asuntu sira ne'e eksklusivamente tama iha Governu nian kompeténsia	Sempre. Governu la presiza husu autorizasaun atu pasa dekretu-lei kona-ba asuntu sira ne'e.

Distinsaun entre kategoria tolu ne'e importante atu ajuda ita kompriende poder lejislativa ne'ebé Parlamentu fahe ho governu. Kuandu governu husu (solisita) autorizasaun husi

Parlamentu atu pasa dekretu-lei ba área sira ne'ebé tama iha kategoria primeiru, Konstituisaun bandu Parlamentu atu fó autorizasaun ne'e. Ida-ne'e mak loos, maske maioria deputadu iha parlamentu konkorda atu fó autorizasaun. Partidu maioria ka koligasaun partidu maioria iha Parlamentu efetivamente kontrola governu. Kuandu laiha limitasaun/restrisaun ba delegasaun poder ne'e, maioria iha Parlamentu bele netraliza, ka halakon direitu ba opozisaun demokrátiku, simplesmente tanba de'it sira fó tomak Parlamentu Nasionál nian kompeténsia ba Governu liu husi autorizasaun lejislativa. Ne'e-duni, asuntu balun ne'ebé fundamentál iha Parlamentu nian mandatu sei labele delega ba governu. Asuntu sira ne'e nafatin submete ba prosesu lejislativa ordinária ne'ebé proteje direitu ba opozisaun demokrátiku.

Iha kontráriu, kuandu governu hasai dekretu-lei kona-ba tópicu sira ne'ebé tama iha ninian kompeténsia eksklusivu—iha kategoria terseiru—Parlamentu la mantein kontrolu direita ba iha dekretu sira ne'e. Kategoria ida-ne'e deskreve tópicu sira ne'ebé governu iha kompeténsia inerente. Konsekuentemente, kategoria ida-ne'e la'ós hatudu katak Parlamentu husik permanente ninian poder ba governu, maibé ida-ne'e atu proteje de'it poder sira ne'ebé inerente (nu'udar karaterística) ba governu nian funsaun, husi Parlamentu nian intrusaun.

To'o iha pontu ida-ne'e, importante ba ita atu subliña kategoria dahaat dekretu lei ne'ebé governu iha kompeténsia atu pasa: dekretu lei ba asuntu sira ne'ebé la tama iha Parlamentu nian kompeténsia (Konstituisaun nian Artigu 95 no 96). Konstituisaun laiha dispozisaun jerál ne'ebé fó poder ba governu atu pasa lejislasaun ba tópicu no asuntu sira hotu ne'ebé la tama iha Parlamentu nian kompeténsia. Maske nune'e, interpretasaun ba Konstituisaun nian dispozisaun ne'ebé relasiona ho divisaun poder lejislativa entre Parlamentu no Governu ne'e indika katak, ba asuntu sira ne'ebé sai husi Parlamentu nian kompeténsia, Parlamentu no Governu, sira rua bele pasa lejislasaun. Konstituisaun nian implementasaun durante tinan sanulu ikus ne'e nian laran reflata interpretasaun ida-ne'e, no governu pasa dekretu lei iha asuntu oin-oin laho pronunsiamentu (deklarasaun ofisiál) kontráriu husi Parlamentu Nasionál. Tribunál Rekurusu mós rekoñese governu nian poder lejislativa ne'e iha sira nian desizaun ne'ebé fó sai iha lora 9 Juiñu, 2009 (Prosesu Konstitusionál 01/ 2009).

Governu nian dekretu lei ne'ebé tama iha kategoria dahaat ne'e submete ba apresiasaun parlamentár, hanesan mós ho dekretu lei ne'ebé Governu pasa ho autorizasaun husi Parlamentu. Kona-ba Governu nian dekretu lei iha kategoria daruak ne'ebé pasa ho Parlamentu nian autorizasaun, presiza protesaun adisionál ruma atu bele prezerva Parlamentu nian supremasía

lejislativa. Maske nune'e, antes ita haksesuk kona-ba asuntu sira ne'e, foti tempu no konsidera ezemplu tuir mai ne'e, ne'ebé sei koko ita-boot nian abilidade atu halo distinsaun (haketak) entre kategoria haat ne'e.

Perguntas

Timór nian Kódigu Prosesu Penál hatudu ezemplu di'ak kona-ba aplikasaun autorizasaun lejislativa. Tuir Konstituisaun nian Artigu 96(1)(b), Parlamentu aprova Lei No. 15/2005 ("Autorizasaun Lejislativa ba Matéria Prosesu Penál"). Lei ida-ne'e permite Governu atu aprova Kódigu Prosesu Penál no revoga lejislasaun ne'ebé vigora tiha ona, ne'ebé sei konfliktu ho kódigu foun. Bazeia ba autorizasaun ida-ne'e mak Governu aprova Dekretu-Lei No. 13/2005 ("Aprova Kódigu Prosesu Penál"). Dekretu-lei ida-ne'e aprova, pública no hahú vigora Kódigu Prosesu Penál iha Timór. Lei ida-ne'e klaramentu tama iha deketu lei kategoria segundu. Konstituisaun nian Artigu 96(b) mak autoriza deketu lei ne'e, maibé la'o tuir termus autorizasaun lejislativa ne'ebé Parlamentu fô.

Tuirmai iha kraik ne'e ita-boot sei haree lista lei balun ho título, no deskrisaun badak kona-ba lejislasaun ne'e nian objetu no eskopu. Bazeia ba informasaun sira ne'e no ita-boot nian kompriendsaun kona-ba Konstituisaun nian Artigu 95, 96, no 115(3), koko determina:

- a) Parlamentu, governu, ka sira rua bele aprova lei ne'e ka lae?;
- b) Karik governu mak pasa tiha ona lei ne'e liu husi deketu-lei, determina se governu hetan autorizasaun lejislativa husi Parlamentu molok nia pasa lei ne'e?

Ita sei hahú ho ezemplu ida:

Amostra Lei: Aprova Kódigu Prosesu Penál: lei ida-ne'e pública no vigora Kódigu Prosesu Penál iha Timór.

Amostra Resposta:

- a) *Tantu Parlamentu ka Governu bele aprova lei ne'e. Artigu 96(1)(b) permite Parlamentu atu autoriza Governu halo lei ne'ebé define prosesu penál. Hanoin katak pontu sira iha Artigu 96 prezumivelmente tama iha Parlamentu nian kompeténsia. Kona-ba tópiku sira*

iha Artigu ne'e, Parlamentu bele autoriza Governu hodi pasa lei ba asuntu matéria ne'ebé iha lista, maibé Parlamentu mós bele pasa rasik ninian lejislasaun kona-ba tópiku sira ne'e. Iha kazu ida ne'e, Parlamentu bele pasa prosesu penál tuir Artigu 95(1), tanba ida-ne'e mak asuntu báziku política interna nian. Maske nune'e, tanba tópiku ne'e mós define iha Artigu 96, Parlamentu bele permite Governu atu pasa Kódigu Prosesu Penál ida, no ita hatene katak ida-ne'e mak Parlamentu halo iha tinan 2005. Tópiku ne'e tama iha asuntu matéria nian kategoria segundu iha Tabela 1.

b) Atu bele pasa Kódigu Prosesu Penál ida, Governu tenke hetan uluk autorizasaun lejislativa husi Parlamentu. Ne'e-duni, Kódigu Prosesu Penál ne'ebé Governu pasa sei nafatin submete ba apresiasaun parlamentár.

1) Lei kona-ba sidadania: estabese kondisaun atu fó, lakon, no hetan fila fali sidadania Timór.

2) Lei kona-ba gabinete ministeriál: estabese kompozisaun, estrutura, no funsaun membru gabinete Governu nian.

3) Liberdade ba Reuniaun no Manifestasaun: define rejime legál ba direitu atu halo reuniaun no manifestasaun iha fatin públiku ka fatin sira ne'ebé nakloke ba públiku.

4) Lisensa ba aktividade komersiál – estabese regulamentu ba aktividade komersiál.

Resposta no Esplikasaun

1) a) Parlamentu de'it mak bele pasa lejislasaun ne'e. Lei ne'ebé afeta sidadania tama iha Artigu 95(2), no lei sira ne'e eskuzivamente tama iha Parlamentu nian kompeténsia.

b) Tanba lei ne'e tama Parlamentu nian kompeténsia eskuzivu, Governu labele husi autorizasaun no Parlamentu labele fó autorizasaun ba Governu atu pasa lei ne'e ho formal dekretu-lei ida.

2) a) Lei ne'e tama iha Governu nian kompeténsia eskuzivu tuir Artigu 115(3). Nia pertense loos de'it ba Governu nian kapasidade atu estabese estrutura interna no organizasaun.

- b) Tanba lei ne'e tama iha Governu nian kompeténsia eskuzivu, Governu la presiza husu autorizasan husi Parlamentu atu pasa lei ne'e.
- 3)a) Parlamentu de'it mak bele pasa lei ida-ne'e. Lei ne'ebé afeta direitu, liberdade, no garantia sira define iha Artiu 95(2), no lei sira ne'e eskuzivamente tama iha Parlamentu nian kompeténsia.
- b) Tanba lei ne'e tama iha Parlamentu nian kompeténsia ezkluzivu, Governu labele husu autorizasaun no Parlamentu labele fó autorizasaun ba Governu hodi pasa lei ne'e.
- 4) a) Parlamentu no Governu, sira rua bele pasa lei ida-ne'e. Regulamentu kona-ba atividade komersiál la'ós eskuzivamente tama iha Parlamentu nian kompeténsia (Konstituisaun RDTL, Artigu 95 no 96).
- b) Tanba lei ne'e la tama iha Parlamentu nian kompeténsia eskuziva, Governu bele pasa dekretu-lei ne'e.

Restrisaun Prosesuál

Aleinde asuntu matéria nian restrisaun ba autorizasaun lejislativa ne'ebé ita haksasuk ona iha seksaun liubá, Konstituisaun no Parlamentu Nasionál nian Rejimentu mós tau restrisaun prosesuál ba Parlamentu nian kapasidade atu fó autorizasaun lejislativa.

Konstituisaun RDTL

Artigu 96: Autorizasaun Lesjislativa

- (2) Lei autorizasaun lejislasaun tenke define autorizasaun nian objetu, sentidu, extensaun no durasaun, ne'ebé bele hanaruk.

Governu nian kapasidade atu pasa dekretu-lei hetan restrisaun husi inísiu tanba kualkér autorizasaun lejislativa tenke “define autorizasaun nian objetu, sentidu, extensaun no durasaun” (Konstituisaun, Artigu 96(2)). Ne'e-duni, Governu nian poder atu halo lei, preventivamente limitadu ho mandatu ne'ebé Parlamentu fó ba Governu. Tanba Parlamentu fó ninian poder balun ba Governu, Parlamentu iha direitu atu estabelese paramétru hodi define kuantidade direitu

ne'ebé nia sei fó ba Governu. Tuirmai, Governu presiza mantein ninian dekretu-lei iha paramétru ne'ebé Parlamentu define ona ne'e nian laran. Kuandu Governu ultrapasa limitasaun ida-ne'e, nia foti Parlamentu nian poder laho konsentimentu, no ida ne'e signifika Governu viola separasaun poder.

Restrisaun temporál

Autorizasaun lejislativa nian prazu mós bele remata tanba tempu. Kualkér autorizasaun lejislativa ne'ebé Governu simu sei sai invalidu iha tempu Governu nian demisaun, Parlamentu nian disolusaun, ka iha mandatu parlamentár nian loron ikus. Autorizasaun lejislativa nian terminasaun automatiku eziste husi Parlamentu korenti nian direitu dominante ba supremasía iha ninian mandatu konstitusionál. Tanba autorizasaun lejislativa ne'e envolve Parlamentu delega ninian poder ba Governu, autorizasaun lejislativa ida sei automatikamente termina kuandu:

- 1) Parlamentu ne'ebé fó autorizasaun ne'e termina ona no Parlamentu foun mak iha fali ona (tantu tanba Parlamentu nian mandatu hotu ka tanba Parlamentu disolvidu); ka
- 2) Governu ne'ebé simu autorizasaun ne'e demitidu tiha ona.

Iha situasaun rua ne'e, terminasaun ba autorizasaun lejislativa ne'e nesesáriu atu proteje Parlamentu nian supremasía lejislativa. Prezumivelmente, Parlamentu foun sei la fó ka konsede ninian poder ba Governu ho kuantidade ne'ebé hanesan Parlamentu tuan nian. Ne'e-duni, Parlamentu foun la limitadu ho autorizasaun lejislativa ne'ebé nia la pasa. Nune'e mós, tanba de'it Parlamentu haree própriu atu fó poder lejislativu ida ba Governu hodi halo dekretu-lei, la signifika Parlamentu mós sei konfia nafatin Governu foun ne'ebé sei kompostu husi funsionáriu foun. Ne'e-duni, autorizasaun lejislativa sei termina bainhira Governu ne'ebé simu autorizasaun ne'e halo rezignasaun ka hetan demisaun.

Apresiasaun parlamentár

Dekretu lei ne'ebé aprovaudu ho autorizasaun lejislativu mós iha limitasaun *ex post* tanba sira nafatin submete ba apresiasaun parlamentár. Bainhira Parlamentu fó autoridade ba Governu atu halo deketu-lei ne'ebé tama iha kategoria segundu, Parlamentu permite Governu atu pasa lei ne'ebé tama iha Parlamentu nian kompeténsia. Tanba Parlamente delega ninian poder lejislativa balun ba Governu, nia mantein nafatin kontrolu ba Governu liu husi apresiasaun parlamentár. Kuandu Governu ultrapasa autorizasaun ne'e, ka pasa lei ne'ebé maioria Parlamentu la konkorda ho, entaun Parlamentu iha poder atu termina ka muda deketu lei ne'e.

Ida-ne'e hanaran **apresiasaun parlamentár**. Tuir Konstituisaun nian Artigu 98(1), atu sujeita deketu lei ida ba apresiasaun parlamentár, pelumenus Deputadu dalima-ida tenke asina petisaun hodi apoiu apresiasaun iha lora tolu-nulu laran husi momentu deketu-lei ne'e publika. Enkuantu deketu-lei hein hela apresiasaun, Parlamentu bele temporariamente suspende deketu-lei nian ezekusaun no aplikasaun, tantu balun de'it ka total. Suspensaun ida - ne'e sei termina kuandu Parlamentu hala'o ona reuniaun plenária sanulu (10) laho halo desizaun final ba deketu-lei ne'e.

Bainhira Governu nian deketu-lei hetan apresiasaun parlamentár, iha rezuldu posivel tolu:

- Primeiru, Parlamentu Nasionál bele decide atu termina deketu-lei ne'e. Atu termina deketu-lei, Parlamentu sei pasa rezolusaun ida-ne'ebé espresamente termina deketu-lei. Rezolusaun ho tipu ida-ne'e kompletamente revoga deketu-lei ne'ebé Governu pasa.
- Segundu, Parlamentu bele decide atu altera deketu-lei ne'e durante deketu-lei hetan apresiasaun parlamentár, no tuirmai publika lei ida ne'ebé altera deketu ne'e. Bázikamente, Parlamentu koko atu hadi'a deketu-lei ne'e liu husi aumenta ka hasai lei ne'e nian parte balun. Kuandu Parlamentu ikus mai aprova alterasaun ne'e, entaun deketu-lei ne'e sei vigora ho ninian alterasaun.
- Terseiru no finalmente, deketu-lei ne'e bele vigora iha ninian forma orijinal. Ida-ne'e bele akontese bainhira Parlamentu rejeita atu termina deketu-lei ne'e ka bainhira rejeita proposta alterasaun ka bainhira Parlamentu la konsege hetan konkluzo ba deketu-lei ne'e durante prazu ne'ebé Konstituisaun no Parlamentu Nasionál nian Rejimentu define.

Ne'e-duni, liu husi apresiasaun parlamentár Parlamentu iha poder fiskalizaun ne'ebé importante ba Governu. Bainhira Parlamentu fó autorizasaun lejislativa ba Governu, Parlamentu

mantein ninian kapasidade atu termina ka apresia Governu nian dekretu-lei ne'ebé pasa, tuir autorizasaun ne'e. Ida-ne'e loos maske dekretu-lei ne'e halo-tuir autorizasaun nian prazu ne'ebé Parlamente define ba Governu iha lejislasaun orijinál.

Favór nota hela katak liu husi apresiasaun parlamentár ne'e, Parlamentu la'ós de'it bele termina ka apresia dekretu-lei ne'ebé pasa ho autorizasaun lejislativa, maibé nia mós bele termina ka apresia dekretu-lei sira seluk ne'ebé Governu aprova. Maske nune'e, Parlamentu labele apresia dekretu lei ne'ebé Governu aprova ho Governu ninian kompeténsia lejislativa eskluziva.

3. Poder Fiskalizaun

Parlamentu mantein poder fiskalizaun lubuk ida ba iha Governu no Prezidente. Poder fiskalizaun mak poder sira ne'ebé permite Parlamentu atu ezerse influénsia ka kontrolu ba iha Governu no Prezidente ninian asaun. Parlamentu Nasionál nian poder fiskalizaun, ne'ebé ezerse ho kuidadu, importante tebetebes ba separasaun poder no sistema kontrolu no ekilíbriu hodi mantein estadu Timór nian funksionamentu ho demokrátiku no legál. Ita konsidera ona Parlamentu nian poder fiskalizaun ida iha seksaun “Apresiasaun Parlamentár,” iha leten, ne'ebé mai husi Parlamentu nian poder lejislativu supremu. Maibé Parlamentu mós mantein poder sira seluk hodi halo kontrolu no ekilíbriu ba Governu no Prezidente.

Parlamentu nian poder fiskalizaun barak mak define iha Konstituisaun nian Artigu 95(3). Artigu ida-ne'e fó responsabilidade lubuk ida ba Parlamentu, no responsabilidade sira ne'e la envolve kriaun lei foun, maibé envolve Parlamentu nian relasaun ho ramu estadu sira seluk.

Konstituisaun RDTL

Artigu 95: Parlamentu Nasionál nian Kompeténsia

- (3) Parlamentu Nasionál iha mós kompeténsia atu:
- (a) Ratifika nomeasaun ba Prezidente Supremu Tribunál Justisa nian no Prezidente Tribunál Superiór Administrativu, Fiskál no Kontas nian;
 - (b) Delibera kona-ba relatóriu ba Governu nian atividade;
 - (c) Hili membru ida ba Konsellu Superiór Majistratura Judisiál no Konsellu Superiór Ministériu Públiku nian;

- (d) Delibera kona-ba Planu no Orsamentu Estadu nian no relatóriu ba nian ezelesaun;
- (e) Fiskaliza Estadu nia ezelesaun orsamentál;
- (f) Aprova no denunsia akordu no ratifika tratadu no konvensaun internasionál;
- (g) Fó amnistia;
- (h) Fó autorizasaun ba Prezidente Repúblika nian dezlokasaun iha vizita Estadu;
- (i) Aprova revizaun ba Konstituisaun ho Deputadu sira nian datoluk rua nian maioria;
- (j) Autoriza no konfirma estadu sítiu no estadu emerjénsia nian deklarasaun;
- (k) Propoin ba Prezidente Repúblika atu apresenta kestaun ho interese nasional ba referendu.

Poder sira ne'ebé define iha Artigu 95(3) prinsipalmente envolve Parlamentu nian interasaun no papél ba funsionamentu orgaun soberanu sira seluk. Poder sira ne'e permite Parlamentu atu supervizona ofisiál ezelektivu sira nian serbisu, fornese kontrolu lejislativu ne'ebé importante ba iha ramu seluk nian poder. Artigu 95(3) ne'e inklui Parlamentu nian poder fiskalizaun barak, ne'ebé importante ba funsionamentu separasaun poder. Porezemplu, Parlamentu nian poder ne'ebé atu autoriza deklarasaun estadu sítiu ka emerjénsia serve hanesan kontrolu lejislativu importante ida ba iha Prezidente nian poder. Deklarasaun estadu sítiu ne'e bele haluan Prezidente nian poder no bele permite Prezidente atu suspende ka adía eleisaun. Tanba ne'e, Parlamentu tenke ezerse ninian poder fiskalizaun ho kuidadu, no autoriza de'it deklarasaun ne'e kuandu nesésáriu duni hodi serví povu Timór nian interese di'ak. Liu husi kontrolu ba ezelektivu nian autoridade, Parlamentu mantein ninian obedesimentu ba Konstituisaun no povu Timór. Dalabarak, Parlamentu sei ezerse poder ne'ebé define iha Artigu 95(3) liu husi rezolusaun sira. Porezemplu, bainhira Parlamentu deside atu ratifika akordu internasionál ruma, nia sei pasa rezolusaun ida hodi fó efeitu ba akordu ne'e, hanesan Rezolusaun No. 2/2003, Ratifika Tratadu Tasi-Timór Entre Governu Timór-Leste no Governu Australia.

Fiskalizasun Política no Ezekutivu: Governu nian programa, Planu no Orsamentu Esadu

Parlamentu nian funsaun fiskalizasau ida ne'ebé importante liu mak atu fiskaliza no delibera kona-ba Governu nian desizaun polítika. Papél fiskalizasau ida-ne'e refere ho naran ezekeusaun no / ka fiskalizasau polítika. Ida-ne'e akontese dalabarak bainhira Parlamentu delibera kona-ba Governu nian Programa, Planu no Orsamentu Estadu nian. Deliberaun ida ne'e mandatóriu no realiza periodikamente.

Ita sei hahú ho Governu nian programa, ne'ebé define iha Konstituisaun nian Artigu 108. Bainhira Governu foun ida nomeadu ona, Governu ne'e iha prazu loron tolu-nulu atu prezenta ninian programa ba Parlamentu Nasionál. Governu nian programa ne'e "tenke inklui objetivu no tarefa sira ne'ebé nia atu halo, medida sira ne'ebé atu hola no orientasaun polítika prinsipál sira-ne'ebé atu tuir iha atividade governamentál nian domínio ida-idak" (Artigu 108(2)). Tuirmai Parlamentu iha prazu loron lima atu debate kona-ba proposta programa ne'e. Antes deliberaun ne'e remata, Parlamentu sei prezenta tantu mosaun atu rejeita programa ne'e ka mosaun atu pasa votu konfiánsa iha Governu. Kada mosaun ida prezisa apoiu husi maioria absoluta deputadu efetivu nian hodi bele pasa.

Durante deliberaun ida-ne'e, Parlamentu iha oportunidade atu konsidera no debate kona-ba Governu nian propóztu polítiku amplu. Ida-ne'e meius ida ba Governu atu kontinua responsavel no hatán ba Parlamentu. Kuandu Parlamentu la rejeita Governu nian programa, Governu sei hahú implementa ninian programa ne'e liu husi deketu-lei sira. Maibé karik Deputadu maioria absoluta mak rejeita Governu nian programa ne'e dala rua tuituir-malu, Governu sei demitidu.

Aleinde ne'e, Governu nafatin responsabiliza ba Parlamentu liu husi deliberaun parlamentár mandatóriu ba Estadu nian Planu no Orsamentu. Estadu nian Planu no Orsamentu deskreve meius partikulár ne'ebé Governu fiar katak sei alkansa estadu nian propóztu polítiku no, dalaruma importante liu, deskreve oinsá estadu sei uza osan hodi alkansa propóztu sira ne'e. Governu tenke prezenta proposta lei ne'ebé deskreve kona-ba Estadu nian Planu jerál no Orsamentu tinan-tinan.

Bainhira Governu prezenta ona proposta lei, Prezidente Parlamentu Nasionál sei distribui proposta lei ne'e ba komisaun permanente espesializadu hotu-hotu. Nia mós haruka proposta lei ne'e ba iha bankada parlamentár no mós ba Deputadu ne'ebé solisita (husu) proposta

lei ne'e. Komisaun permanente espesializadu ida-idak sei kria relatóriu ida kona-ba Planu no Orsamentu ne'ebé relasiona ho sira nian setór, no sira sei apresenta relatória ne'e ba Komisaun Finansa no Ekonómiku. Ikus liu, Komisaun Finansa no Ekonómiku tenke prepara relatóriu no opiniaun ofisiál ida kona-ba Planu no Orsamentu nian adekuasaun jerál iha proposta lei, ne'ebé Governu apresenta. Tuirmai, proposta lei ne'e sei lori ba plenária hodi halo diskusaun no votasaun kona-ba pontu jerál no espesífiku. Nune'e, Parlamentu mak sei mantein poder último atu altera ka rejeita Governu nian proposta kona-ba Estadu nian Planu no Orsamentu ne'e (Parlamentu Nasionál nian Rejimentu, Artigu 162-169).

Demite Governu

Nota katak poder barak iha Artigu 95(3) refleta Parlamentu nian papél atu supervizona Governu nian serbisu. Porezemplu, Parlamentu tenke “delibera kona-ba relatóriu ba Governu nian aktividade” no “Estadu nian Planu,” no “fiskaliza Estadu nian ezekeusaun orsamentál.” Konstituisaun nian Artigu 107 ezije Governu hodi “hatán ba Prezidente Repúblika no Parlamentu Nasionál kona-ba polítika interna no esterna nian kondusaun no ezekeusaun, tuir Konstituisaun no lei nian dispozisaun.” Tanba ida-ne'e, Parlamentu nian funsaun importante ida mak atu fiskaliza no avalia Governu nian serbisu. Parlamentu tenke asegura atu Governu aplika no kumpre loloos lei no polítika sira ne'ebé Parlamentu, nu'udar órgaun ne'ebé representa povu Timór tomak nian interese promove.

Tuir Konstituisaun nian Artigu 112, kuandu Parlamentu la sente satisfeito ho Governu, nia bele demite Governu. No Parlamentu bele demite Governu liu husi meius tolu. Primeiru, Parlamentu bele rejeita Governu nian programa. Segundu, Parlamentu bele la pasa votu konfiánsa ne'ebé Governu solisita (husu). Terseiru, Parlamentu bele pasa mosaun sensura iha Governu. Kuandu Parlamentu nian asaun ida ne'e akontese ona, demisaun ba Governu sei akontese no formasaun Governu foun sei realiza. Ne'e-duni, Parlamentu la'ós de'it iha kapasidade atu fiskaliza Governu. Parlamentu bele demite Governu kuandu Governu la fó efeitu ba Parlamentu nian propózitu polítiku no lei sira..

Ezemplu 6

Haree fila fali ita nian parlamentu ipotétiku iha **Ezemplu 5**. Hanoin hela katak partidu polítiku tolu forma tiha ona bankada parlamentár, no ninian rezultadu fó sai iha gráfiku tuirmai:

Kadeira iha Parlamentu tuir Partidu Parlamentár

Enkuantu Partidu A no Partidu C bele mantein unidade, Governu ne'ebé prezide husi Primeiru Ministru, ne'ebé sira nomeia, sei bele tuur nafatin iha poder. Ho votu 60%, koligasaun ida-ne'e bele aprova Estadu nian Planu no Orsamentu, pasa votu konfiánsa, no blokeia mosaun sensura. Partidu parlamentár A-C ne'e mós bele pasa lejislasaun ne'ebé autoriza Governu hodi halo dekretu-lei.

Maibé ida-ne'e presiza Partidu A-C nian membru hotu-hotu atu vota hamutuk. Oinsá se Partidu C nian membru balun ka Partidu A nian membru balun la sente satisfeitu ho Governu nian serbisu? Alternativamente, supoin Partidu C sente katak Partidu A la hatudu tratamentu justu iha koligasaun nian laran. Partidu B karik bele konvense koligasaun nian membru balun atu derrota, no kuandu susesu, bele dimite Governu ne'ebé Partidu Parlamentár A-C harii.

Maske nune'e, nota hela katak estadu Timór labele funsiona laho Governu. Bainhira Governu ida demitidu, tenke forma fali Governu foun ida. Kuandu Parlamentu labele to'o iha akordu ida no labele hili Primeiru Ministru, ida-ne'e sei kria krize institusionál, no Prezidente karik tenke dissolve Parlamentu. Kuandu kazu ida-ne'e akonese, tenke realiza eleisaun nasional ida hodi hili Parlamentu foun. Ne'e-duni, maske membru koligasaun A-C balun la sente satisfeitu ho Governu atuál, sira nian defesaun no demisaun sei servi liu tan sira nian interese

kuandu sira fiar katak sira bele harii Governu di'ak ida liu husi sira nian parseria ho Partidu B, ka liu husi eleisaun nasionál foun.

IV. LIMITASAUN

OBJEKTIVUS SEKSAUN NE'E NIAN

- Atu rekoñese Konstituisaun nian supremasía fundamentál iha estadu Timór nian serbisu hotu-hotu
- Atu ezamina limitaasun konstitusionál ba Parlamentu nia poder atu pasa lei ne'ebé restrita ka kasu (suprime) direitu fundamentál, liberdade ka garantia
- Atu kompriende fiskalizaun judisiál no fiskalizaun abstrata
- Atu kompriende Prezidente nia vetu no bainhira no oinsá Parlamentu bele substitui Prezidente nian vetu
- Atu rekoñese sirkunstánsia sira ne'ebé obriga Prezidente atu dissolve Parlamentu Nasionál no halo eleisaun nasional parlamentár ba mandatu foun

Iha estadu Timór, Konstituisaun mak supremu, no orgaun soberanu hotu-hotu tenke funsiona tuir limitaasun ne'ebé Konstituisaun define. Ne'e-duni, Konstituisaun mak kontrolu último ba Parlamentu nian poder. Lei ezije Parlamentu atu asegura katak ninian asaun sira kumpre (halo-tuir) Konstituisaun. Kualkér atu ruma ne'ebé viola Konstituisaun sei konsidera ilegal.

Konstituisaun RDTL

Artigu 2: Soberania no konstitusionalidade

- (1) Soberania hela iha povu, ne'ebé ezerse soberania ne'e nu'udar Konstituisaun haruka..
- (2) Estadu tuur iha Konstituisaun no lei nia okos.
- (3) Estadu no poder lokál sira nian lei no atu seluk-tán iha valór kuandu tuir lei.

Maske nune'e, relasiona ho lejislasaun ne'ebé Parlamentu bele pasa, aparentemente Konstituisaun tau de'it limitasaun uitoan ba Parlamentu nian poder lejislativu. Hanaoin katak Artigu 95 fó kompeténsia lubuk ida ba Parlamentu. Enkuantu prosesu ne'ebé Parlamentu la'o tuir hodi promulga lei satisfás Konstituisaun nian rekizitu, hanesan direitu ba opozisaun demokrátiku, ita bele haree katak, Konstituisaun la fó limitasaun substantivu kona-ba lei sira ne'ebé Parlamentu bele pasa. Maske nune'e, Konstituisaun prevee dispozisaun balun ne'ebé substansiálmente limite Parlamentu nian poder lejislativa.

Porezemplu, konsidera Konstituisaun nian Artigu 3 ne'ebé define prinsípiu fundamentál sidadania Timór nian. Artigu 3(1) prevee katak iha Timór tenke iha sidadania nanis (orijinaria) no sidadania husu (adkirida). Lembra hela katak Parlamentu iha kompeténsia eskluзивu atu pasa lei kona-ba sidadania. Maske nune'e, Parlamentu labele pasa lei sidadania ne'ebé kategorikamente bandu indivíduu atu husu (adkiri) sidadania Timór tanba ida ne'e sei viola Konstituisaun nian Artigu 3(1). Hanesan ezemplu ida ne'e hatudu, iha área balun, Konstituisaun tau restrisaun preventiva ba iha lei ne'ebé mak Parlamentu bele pasa.

Maibé limitasaun direta liu ne'ebé Konstituisaun tau ba Parlamentu nian poder lejislativu mak limitasaun ne'ebé relasiona ho Parlamentu nian kapasidade atu restrita ka halakon direitu fundamentál, liberdade, no garantia. Parlamentu bele deit pasa lei sira ne'ebé restrita/limita direitu konstitusionál, liberdade no garantia, iha sirkunstánsia ne'ebé limitadu tebetebes.

Konstituisaun RDTL

Artigu 24: Lei restritiva

- (1) Limitasaun ba direitu, liberdade no garantia sei halo de'it ho lei, atu defende direitu ka interese seluk ne'ebé Konstituisaun proteje no iha situaun ne'ebé hakerek kedas ona iha Konstituisaun.
- (2) Lei ne'ebé limita direitu, liberdade no garantia tenke iha duni karakter jerál no abstratu, labele hamenus dispozitivu konstitusionál ida-idak nian konteúdu esensiál nian estensaun no alkanse no labele iha efeitu retroativu.

Konstituisaun define direitu indivíduu, liberdade, no garantia lubuk ida iha Artigu 16-49. Parlamentu so bele de'it pasa lei ne'ebé limite ezersísiu ka kumprimentu ba direitu fundamentál, liberdade, ka garantia kuandu lei ne'e nesesáriu duni atu proteje interese ka direitu konstitusionál

ne'ebé protejido no Parlamentu nian kompeténsia atu pasa lei ne'e klaramente define iha Konstituisaun. Porezemplu, Konstituisaun nian Artigu 53 (Konsumidór nian direitu) prevee direitu ba konsumidór hotu-hotu atu hetan informasaun loos kona-ba konsumidór ninian sasán. Maibé Artigu 40 (Liberdade ba espresaun no informasaun) prevee direitu ba indivíduu hotu-hotu atu labele hetan sensura ba sira nian espresaun, hodi determina katak "Lei sei regula direitu no liberdade sira-ne'ebé artigu ida ne'e refere, ho baze iha obrigasaun atu respeita Konstituisaun no ema ida-idak nian dignidade". Supoin Parlamentu aprova lei ida ne'ebé sei fó efeito ba Artigu 53. Lei ne'e nesesariammente regula saida de'it mak anunsianta sira bele no labele temi kona-ba produktu ne'ebé sira fa'an. Anunsianta (haklaken na'in) ida bele argumenta katak lei ne'e inkonstitusionalmente restrita / limita ninian liberdade ba espresaun tanba estadu restrita saida mak nia bele no labele temi kona-ba ninian produktu. Maske nune'e, iha sirkunstánsia hanesan ne'e, restrisaun ba anunsianta nian liberdade ba espresaun ne'e, ne'ebé relaciona ho anunsianta nian produktu, iha justifikasaun konstitusionál bazeia ba nesesidade atu proteje konsumidór nian direitu ne'ebé define iha Artigu 53. Iha kazu hanesan ne'e, Parlamentu bele pasa lei ida hodi sensura espresaun falsu ka enganoza kona-ba sasán konsumidór tanba restrisaun ba ida-ne'e atu proteje konsumidór sira nian direitu. Ho liafuan seluk, lei bele limite ema ida nian direitu atu nune'e bele proteje ema seluk sira nian direitu fundamentál.

Iha situasaun diferente, porezemplu, Artigu 42 garante direitu ba indivíduu hotu-hotu atu halo reuniaun pasifika no manifestasaun "tuir lei." Maske ema hotu iha direitu atu halo reuniaun no manifestasaun, Parlamentu bele pasa lei ida ne'ebé limite manifestasaun nian tempu, fatin no lala'ok. Porezemplu, Estadu labele permite manifestasaun barullu atu akontese iha oras tuku tolu dadeer iha fatin rezidensiál ne'ebé hakmatek. Ne'e-duni, Parlamentu bele pasa lei ida-ne'ebé rezoavel no netralmente limite direitu fundamentál ida kuandu Konstituisaun hatudu klaru katak direitu ne'e sei protejido de'it bainhira iha kumprimentu ba lei no interese konvinsente sira justifika duni restrisaun ne'e.

Ezemplu rua iha leten ne'e fokus ba situasaun limitadu bainhira Parlamentu *bele* pasa lei ida-ne'ebé restrita direitu konstitusionál, liberdade no garantia. Maibé hanoin hela katak sira ne'e exesaun, la'ós regra. Hanoin fila fali linguajen iha Konstituisaun nian Artigu 24: Parlamentu so bele *de'it* pasa lei restritiva iha senáriu limitadu hanesan deskreve iha leten. Kuandu lei restritiva ida nesesariamente la proteje interese ka direitu konstitusionál seluk, no klaramente la permitidu husi Konstituisaun, entaun lei ne'e lavale tanba lei ne'e inkonstitusionál. Maibé linguajen iha

Artigu 24 ne'e iha ambiguidade no nakloke ba interpretasaun husi tribunál sira iha Timór. Advogadu sira, polítiku nain sira, no akadémiku sira klaramente sei argumenta/haksesuk kona-ba Artigu ne'e ninian sentidu loloos, no mós lei ruma ninian konstitusionalidade ne'ebé dispozisaun ne'e afeta.

Maske nune'e, iha kualkér kazu, parte ida iha prosesu sivil ka kriminál ida bele husi tribunál atu labele aplika estatutu ne'ebé Parlamentu pasa tanba estatutu ne'e inkonstitusionál. Bainhira tribunál avalia atu parlamentár nian konstitusionalidade, ida-ne'e hanaran **apresiasaun judisiál**. Poder judisiál ida-ne'e define espresamente iha Konstituisaun.

Konstituisaun RDTL

Section 120: Apresiasaun ba konstitusionalidade

Tribunál sira labele aplika norma ne'ebé la tuir Konstituisaun ka prinsípiu ne'ebé Konstituisaun konsagra.

Ikus liu, Supremu Tribunál Justisa mak iha responsabilidade atu determina atu parlamentár ida nian konstitusionalidade. Ne'e-duni, Supreme Tribunál Justisa nian desizaun sei molda Artigu 24 nian sentidu no aplikasaun. Kapasidade atu kontesta Parlamentu nian poder legislativa tuir Artigu 24 ne'e limitadu de'it husi kreatividade parte ne'ebé kontesta no parte ne'e nian kapasidade atu konvense Supremu Tribunál Justisa kona-ba validade husi ninian argumentu. Maske nune'e, agora suficiente atu rekoñese katak indivíduu ida bele kontesta Parlamentu nian atu ne'ebé restrita direitu, liberdade no garantia ne'ebé Konstituisaun fó.

Aleinde ne'e, Konstituisaun estabelese limitasaun ne'ebé rigorozu liu tan ba iha Parlamentu nian kapasidade atu *suprime (kasu)* totalmente direitu fundamentál, liberdade no garantia. Artigu 24 preokupa de'it ho Parlamentu nian kapasidade atu *restrita/limita* direitu, liberdade no garantia. Porezemplu, maske Parlamentu bele restrita manifestasaun nian fatin no tempu, ida-ne'e la hanesan ho bandu manifestasaun totalmente. Konstituisaun permite de'it suspensaun ba direitu fundamentál, liberdade no garantia, iha sirkunstánsia ne'ebé limitadu.

Konstituisaun RDTL

Artigu 25: Estadu exesaun

- (1) Suspensaun ba direitu, liberdade no garantia fundamentál nian ezersísiu bele iha de'it kuandu deklara tiha ona estadu sítiu ka estadu emerjénsia nu'udar Konstituisaun prevee.
- (2) Kuandu iha forsa estranjeira nian agresauñ efetiva ka iminente, perturbasaun maka'as ka ameasa atu iha perturbasaun maka'as ba orden konstitusionál demokrátika ka kalamidade públika maka bele deklara estadu sítiu ka estadu emerjénsia.
- (3) Deklarasaun ba estadu sítiu ka estadu emerjénsia tenke hatudu nian fundamentu, ho mós direitu, liberdade no garantia ida-idak ne'ebé atu suspende.
- (4) Suspensaun labele naruk liu loron tolu-nulu nian laran, maibé bele renova fali durante tempu hanesan, kuandu presiza tebetebes duni.
- (5) Deklarasaun ba estadu sítiu labele prejudika direitu ba vida, integridade fizika, sidania no la retroatividade ba lei penál, direitu ba defeza iha prosesu penál, liberdade iha konxiénsia no ba relijiaun, direitu atu labele hetan tortura, eskravidaun ka servidaun, direitu atu labele hetan tratamentu ka kastigu kruél dezumanu ka degradante no garantia atu labele hetan diskriminasaun.
- (6) Autoridade sira iha obrigasaun atu restabelese normalidade konstitusionál iha tempu badak.

Iha ezijénsia barak ne'ebé Parlamentu tenke haktuir molok suspende direitu fundamentál, liberdade, no garantia. Primeiru, deklarasaun estadu sítiu ka emerjénsia tenke la'õ tuir maneira ne'ebé Konstituisaun define. Prezidente mak responsabiliza ba halo deklarasaun estadu sítiu ka emerjénsia bainhira nia simu tiha ona autorizasaun lejislativa husi Parlamentu. Kuandu Prezidente no Parlamentu konkorda katak deklarasaun ne'e nesesáriu, entaun sira nian desizaun ne'e tenke bazeia ba ameasa husi situasaun emerjénsia sira ne'ebé define iha Artigu 25(2). Maske nune'e, suspensaun bele akontese de'it to'õ loron tolu-nulu, ho opsaun renovasaun periodikamente ba loron tolu-nulu tán kuandu nesesáriu. Aleinde ne'e, direitu fundamentál balun labele suprime (kasu) maske iha estadu sítiu nian laran, hanesan define ona iha Artigu 25(5). Finalmente, deklarasaun estadu sítiu ka emerjénsia tenke termina lalais se posivel. Ne'e-duni, Konstituisaun permite de'it suspensaun ba direitu fundamentál, liberdade, no garantia, iha situasaun ne'ebé ladi'ak liu, no ba tempu ne'ebé limitadu liu maibé nesesáriu atu prezerva Timór

nian estadu. Iha tempu sira seluk, Parlamentu bandu atu pasa lei sira ne'ebé suspende direitu konstitusionál, liberdade no garantia.

Fiskalizasaun Abstrata

Iha sirkunstánsia oinsá mak Parlamentu nian atu sei sujeita ba fiskalizasaun judisiál? Tribunál la bele halo desizaun arbitrariamente, tuir ninian vontade, atu avalia no deside leislasaun ida nian konstitusionalidade. Ida-ne'e sei viola separasaun poder tanba judisiáriu sei ezerse kontrolu barak ba iha Parlamentu. Tribunál iha limitasaun atu deside kazu sira ne'ebé sira simu. Porezemplu, iha diskusaun seksaun anteriór, ita konsidera ona oinsá parte ida iha prosesu sivíl nian kestiona lei nian konstitusionalidade hodi defende-an hasoru sansaun sivíl ka penál. Porezemplu, iha ezemplu anteriór, ita konsidera vendedór ipotétiku ne'ebé fa'an produktu ba konsumidór. Kuandu ema halo prosesu ida kontra vendedór katak nia halo publisidade (anúnsiu) falsu, vendedór bele tenta eskapa (halai sees) husi ninian responsabilidade ho levanta ninian kontestasaun hasoru leislasaun ne'ebé bandu publisidade (anúnsiu) falsu ne'e. Iha kazu hanesan ne'e, vendedór bele argumenta katak ninian publisidade ne'e iha protesau konstitusionál, no tanba ne'e, nia la bele foti responsabilidade tuir estatutu ne'ebé bandu publisidade falsu ne'e. Ita mós haksasuk ona tanba sá argumentu ida ne'e bele monu. Maibé buat ne'ebé importante iha diskusaun ida-ne'e mak sentidu katak kestaun konstitusionál akontese iha kazu ne'ebé partikulár no konkretu.

Maske nune'e, ida-ne'e la'ós meius ida mesak ba lei ida atu mai iha Supremu Tribunál Justisa hodi determina ninian konstitusionalidade. Supremu Tribunál Justisa mós bele konsidera lei sira ne'ebé hetan hela fiskalizasaun abstrata. Konstituisaun espesifikamente garante kapasidade ba atór estadu balun atu buka fiskalizasaun abstarata ba lei.

Konstituisaun RDTL

Artigu 150: Fiskalizasaun abstrata ba konstitusionalidade

Bele rekere deklarasaun kona-ba inkonstitusionalidade:

- (a) Prezidente Repúblika;
- (b) Presidente Parlamentu Nasionál nian;

- (c) Prokuradór-Jerál Repúblika, ho baze iha dezaplikasaun ne'ebé tribunál halo iha kazu konkretu tolu ba norma julgada inkonstitusionál;
- (d) Primeiru-Ministru;
- (e) Deputadu sira nian dalimak ida;
- (f) Provedór Direitus Umanus no Justisa.

Fiskalizaun abstrata permite Supremu Tribunál atu fiskaliza lejislasaun ida nian konstitusionalidade bazeia deit ba lei nia testu. Haree fila fali ba ezemplu vendedór ne'ebé fa'an sasán ba konsumidór, fiskalizaun abstrata sei permite autór estadu ida, iha Artigu 150, atu kestiona estatutu ne'ebé bandu publisidade (anúnsiu) falsu, maske seidak iha prosesu sivil kontra vendedór nian violasaun ba estatutu. Asuntu ne'ebé tribunál sei decide esensialmente hanesan de'it, tanba kestaun ne'ebé iha mak tantu estatutu ne'e restrita duni anunsiante (haklaken na'in) nian direitu ba espresaun libre ka lae. Maibé vendedór ho kestaun ne'e totalmente ipotétiku. Ne'e-duni, fiskalizaun abstrata permite Supremu Tribunál justisa atu avalia estatutu nian konstitusionalidade maske laiha individu ida mak afetadu ho estatutu ne'e. Autór sira iha Artigu 150, iha "kapasidade konstitusionál." Ida-ne'e signifika konstituisaun espresamente garante direitu ba sira atu husu Supremu Tribunál Justisa fiskaliza estatutu ida nian konstitusionalidade, la interese estatudu ne'e afeta ona ema ruma ka lae.

Fiskalizaun abstrata nian importánsia depende ba atór estadu (iha Artigu 150) sira nian vontade atu uza abstrata ne'e, no depende mós ba Supremu Tribunál Justisa nian vontade atu deklara atu parlamentár inkonstitusionál. Nota hela katak minoria Deputadu (dalimak-ida) bele inisia fiskalizaun abstrata. Ida-ne'e introdús fatór úniku no signifikante iha negosiasaun lejislativa. Ida-ne'e permite grupu no partidu opozisaun sira atu halo ameasa fiskalizaun konstitusionál ba lei kontroversu ida-ne'ebé maioria propoin. Idealmente, opsaun ida-ne'e bele uza hodi promove lejislasaun sira ne'ebé moderadu liu.

Fiskalizaun abstrata bele sai hanesan kontrolu importante ida ba iha Parlamentu nian poder tanba nia permite atu invalida estatutu inkonstitusionál molok estatutu ne'e viola ema ida nian direitu konstitusionál. Maibé kuandu sira uza de'it ba razaun polítika, ida-ne'e bele fó autoridade ne'ebé barak liu ba Supremu Tribunál Justisa hodi anula lejislasaun populár no tanba ne'e hadau Parlamentu nian autoridade no papél nu'udar representante eleitu povu Timór nian.

Ne'e-duni, fiskaliasaun abstrata tenke aplika ho kuidadu no konsiénsia di'ak atu nune'e la bele viola separasaun poder. Maibé nia sei nafatin sai hanesna kontrolu konstitusionál ne'ebé forte no importante ba iha Parlamentu nian poder.

1. Vetu Prezidensiál

Posibilidade ba vetu prezidensiál ne'e kontrolu signifikante ida ba Parlamentu nian poder lejislativa. Vetu prezidensiál ida akontese bainhira Prezidente simu proposta lei ida, ne'ebé Parlamentu aprova ona, maibé nia lakohi atu promulga. Ida-ne'e signifika Prezidente deside atu formalmente la promulga atu lejislativu ida maske Parlamentu pasa tiha ona lejislasaun ne'e. Normalmente Prezidente iha prazu badak atu deside promulga ka veta lejislasaun ne'ebé Parlamentu pasa ona ne'e, no normalmente Parlamentu iha kapasidade atu substitui vetu prezidensiál.

Iha razaun báziku rua tanba sá Prezidente veta lejislasaun ida:

- 1) Tanba motivu polítiku. Iha kazu hanesan ne'e, Prezidente la konkorda ho lejislasaun ninian objetivu ka efikasiasaun ne'ebé Parlamentu aprova.
- 2) Tanba Supremu Tribunál Justisa deside lei ne'e inkonstitusionál. Iha kazu hanesan ne'e, Prezidente husu Supremu Tribunál Justisa atu halo fiskalizasaun preventiva ba lejislasaun. Kuandu Tribunál haree katak lei ida inkonstitusionál, Prezidente tenke veta lei ne'e. Ita sei diskute (haksesuk) kona-ba razaun rua ne'e ho di'ak liu tan.

Vetu tanba Razaun Diskrisionáriu

Vetu ho tipu ida-ne'e akontese bainhira Prezidente la konkorda ho lejislasaun ne'ebé Parlamentu aprova. Prezidente bele sente katak asuntu ne'ebé lejislasaun ne'e kobre laiha prioridade signifikante, no tanba ne'e la merese atu hetan rekursu nesesáriu ba ninian implementasaun. Ka, Prezidente karik fiar katak lejislasaun ne'e pertinente ba asuntu signifikante ida, maibé lejislasaun ne'e sei la efikáz no sei kria estragu barak liu duké halo di'ak. Iha kazu hanesan ne'e, Prezidente tenke haruka esplikasasaun eskrita ida ba Parlamentu ne'ebé hatudu ninian razaun no justifikasasaun ba vetu.

Parlamentu bele substitui vetu prezidensiál ida, ne'ebé halo ba razaun diskrisionáriu, liu husi votasaun ida hodi konfirma lejislasaun ne'e. Vetu prezidensiál no Parlamentu nian kompeténsia atu substiui vetu prezidensiál ne'e, define iha Konstituisaun nian Artigu 88.

Konstituisaun RDTL

Artigu 88: Promulgasaun no vetu

- (1) Iha loron tolu-nulu nian laran hahú iha loron ne'ebé simu hosi Parlamentu Nasionál diploma ruma atu promulga hanesan lei, Prezidente Repúblika promulga diploma ne'e ka ezerse direitu atu veta no husu apresiasaun foun ho mensajen fundamentada.
- (2) Kuandu Parlamentu Nasionál, iha loron sia-nulu nian laran, konfirma nian votu ho Deputadu sira-ne'ebé kaer daudaun funsaun nian maioria absoluta, Prezidente Repúblika tenke promulga diploma ne'e iha loron ualu nian laran hahú iha loron ne'ebé simu konfirmasaun ne'e.
- (3) Maibé tenke iha Deputadu prezente sira nian maioria datoluk rua, naran katak barak liu Deputadu sira-ne'ebé kaer daudaun funsaun ne'e nian maioria absoluta, atu konfirma diploma sira-ne'ebé monu ba matéria prevista iha artigu 95.

Artigu 88(2) no 88(3) garante poder ba Parlamentu atu substitui vetu prezidensiál liu husi votasuan ne'ebé konfirma lejislasaun. Maske nune'e, nota hela katak, seksaun ida-ne'e estabelese padraun/estandar oin rua hodi substitui vetu prezidensiál. Artigu 88(2) ezije de'it votu maioria absoluta iha Parlamentu atu substitui vetu prezidensiál. Porezemplu, karik iha neen-nulu resin-lima (65), pelumenus Deputadu nain tolunulu resin-tolu (33) tenke vota konfirma lejislasaun ne'e, hodi nune'e bele substitui vetu prezidensiál.

Maske nune'e, Artigu 88(3) impoin padraun ne'ebé aas. Padraun aas ida-ne'e aplika de'it ba lei sira ne'ebé relasiona ho Parlamentu nian poder iha Artigu 95 Konsittuisaun nian, ne'ebé ita diskute ona iha Seksaun IV kapitulu ida-ne'e nian. Hanoin hela katak ida-ne'e lista asuntu limitadu ne'ebé tama iha Parlamentu Nasionál nian kompeténsia no kompostu husi lei sira ne'ebé relasiona ho Timór nian fronteira, polítika fiskál, direitu sidadun sira nian, no estadu Deputadu sira nian.

Ba Parlamentu atu substitui vetu prezidensiál ida kona-ba lei ne'ebé relasiona ho tópiku sira iha Artigu 95, Deputadu prezente sira nian datoluk-rua tenke vota konfirma lejislasaun ne'e.

Ida-ne'e la signifika Deputadu *hotu-hotu* sira nian datoluk-rua tenke vota konfirma lejislasaun, maibé deputadu sira ne'ebé marka prezensa deit, naran katak sira barak liu Deputadu hotu-hotu ninian maioria absoluta. Rekizitu aas ida ne'e hanaran **maioria espiál**.

Iha komponente rua ba rekizitu ida-ne'e. Hanoin hela ita nian diskusaun konaba kuórum iha seksaun Kompozisaun nian. Bazeia ba Parlamentu Nasionál nian Rejimentu, Deputadu liu metade husi númeru Deputadu totál tenke marka prezensa ba deliberaesun. Porezemplu, kuandu iha Deputadu neen-nulu resin-lima (65), entaun pelumenus Deputadu tolu-nulu resin-tolu (33) tenke marka prezensa mak assembleia bele delibera atu konfirma, ka la konfirma, lejislasaun ne'ebé Prezidente veta tiha ona. Entre Deputadu sira ne'ebé atende deliberaesun, Deputadu sira nian datoluk-rua tenke vota konfirma lejislasaun mak foin bele substitui vetu, *no* númeru ne'e tenke barak liu maioria absoluta husi totál Deputadu iha Parlamentu. Ne'e-duni, kuandu iha Deputadu tolu-nulu resin-tolu (33) mak atende deliberaesun, no Deputadu tolu-nulu (30) mak vota konfirma, ida-ne'e satisfás rekizitu datoluk-rua maibé *la* satisfás rekizitu ba maioria absoluta, tanba ne'e vetu prezidensiál sei válidu nafatin.

Maibé buat ne'ebé importante liu iha Artigu 88(3) mak ne'e, rekizitu ne'e la'ós de'it ezije votu maioria iha Parlamentu atu substitui vetu prezidensiál. Porezemplu, supoin iha Deputadu na'in neen-nulu resin-lima no Deputadu nain neen-nulu (60) marka prezensa iha deliberaesun kona-ba anulasaun ba vetu prezidensiál. Kuandu Artigu 88(2) regula kofirmasaun votu, Parlamentu bele substitui vetu kuandu Deputadu na'in tolu-nulu resin-tolu (33) vota konfirma lejislasaun ne'e. Maibé kuandu Artigu 88(3) mak regula kofirmasaun, entaun pelumenus datoluk-rua husi Deputadu nain neen-nulu (60) ne'ebé marka prezensa tenke vota konfirma atu bele substitui vetu ne'e. Ida-ne'e signifika pelumenus Deputadu na'in haat-nulu (40) tenke vota konfirma se lae vetu ne'e sei hamriik no válidu. Nune'e, kofirmasaun ne'e presiza **maioria espiál**, ida-ne'e signifika atu ne'e presiza apoiu husi númeru Deputadu efetivu ne'ebé barak liu maioria absoluta .

Dala ida tán, Artigu 88(3) aplika iha estatutu ba matéria sira ne'ebé define iha Artigu 95. Hanoin fali ita nian diskusaun iha leten katak ida-ne'e asuntu sira ne'ebé tama iha Parlamentu nian kompeténsia eskuziva. Ne'e-duni, rekizitu ba maioria espiál atu substitui vetu prezidensiál ne'e aplika ba Parlamentu nian poder lejislativa direta maibé la aplika ba atu autorizasaan lejislativa. Tanba sá mak ida-ne'e akontese?

Primeiru no prinsipál liu mak tópiku sira iha Artigu 95 laran relasiona ho ezersisiu fundamentál no importante poder estadu nian. Lei sira ne'ebé aprovalu husi Artigu 95 ne'e bele afeta divizaun territoriál, sidadania, direitus bázikus, liberdade no garantia, revizaun ba Konstituisaun, no asuntu importante sira seluk. Lejislasaun kona-ba asuntu sira ne'e prezisa kuidadu másimu no konsensu ampla posivel. Ne'e-duni, kuandu Prezidente iha razaun di'ak atu veta legislasaun ne'ebé afeta área ne'e ida, Konstituisaun ezije apoiu ho kuantidade boot husi Deputadu sira atu bele substitui desizaun ida-ne'e. Rekizitu **maioria espesiál** ne'e aumenta vetu prezidensiál nian importánsia iha sirkunstánsia ne'ebé relasiona ho Artigu 95, hodi tau kontrolu signifkante ba iha Parlamentu nian poder.

Aleinde ne'e, konsidera dispozisaun finál iha Konsituisaun nian Artigu 88.

Konstituisaun RDTL

Artigu 88: Promulgasaun no vetu

- (4) Iha lora tolu-nulu nia laran hahú iha lora ne'ebé simu hosi Parlamentu Nasionál diploma ruma atu promulga hanesan lei, Prezidente Repúblika promulga diploma ne'e ka ezerse direitu atu veta no husu apresiasaun foun ho mensajen fundamentada.

Maske Parlamentu bele pasa ona legislasaun hodi autoriza Governu halo dekretu-lei iha area ruma, Prezidente nafatin mantein poder vetu ba dekretu-lei sira ne'ebé Governu halo ne'e. Iha sirkunstánsia hanesan ne'e, laiha razaun barak atu impoin rekizitu **maioria espesiál** ba Parlamentu. Kuandu Parlamentu pasa lei ida tuir Artigu 95, lei ne'e sei hetan efektu bainhira Prezidente promulga ona no lei ne'e sei imediatamente afeta povu Timór. Maske nune'e, kuandu Parlamentu decide atu delega ninian poder, ninian legislasaun sei la duun klaru no ninian efektu imediatu sei ladún konkreta. Iha situasaun hanesan ne'e, Parlamentu bele substitui vetu prezidensiál ho maioria simples ida de'it. Maske nune'e, Prezidente ninian poder vetu nafatin sai hanesan kontrolu importante tanba Prezidente bele veta Governu nian dekretu-lei sira ne'ebé Governu pasa hafoin hetan garantia autorizasaun legislativa husi Parlamentu. Tanba Prezidente sei iha oportunidade seluk atu ezerse ninian poder vetu, Konstituisaun la ezije Parlamentu nian **maioria espesiál** atu substitui vetu inisiál ba garantia autorizasaun legislativa.

Vetu hafoin Supremu Tribunál Justisa Deside Katak Estatutu ida Inkonstitusionál

Kuandu Prezidente preokupa katak lejislasaun ida inkonstitusionál, nia bele rekere/husu ba Supremu Tribunál Justisa hodi halo fiskalيزasaun ba lejislasaun ne'e nian konstitusionalidade molok nia promulga estatutu ne'e. Ida-ne'e hanaran **fiskalيزasaun preventiva ka antisipatória** tanba nia akontese antes estatutu ne'e hetan efeitu. Kuandu tribunál determina katak estatutu ne'e inkonstitusionál, Prezidente sei haruka fali lejislasaun ne'e ba Parlamentu atu sira halo revizaun / apresiasaun.

Konstituisaun

Artigu 149: Fiskalيزasaun preventiva ba konstitusionalidade

- (1) Prezidente Repúblika bele rekere ba Supremu Tribunál Justisa atu halo apresiasaun preventiva ba diploma ne'ebé haruka ba nia atu promulga nia konstitusionalidade.
- (2) Rekerimentu ba apresiasaun preventiva ba konstitusionalidade bele tama iha loron rua-nulu nian laran hahú iha loron ne'ebé simu diploma ne'e, no Supremu Tribunál Justisa tenke fó desizaun iha loron rua-nulu resin-lima nian laran, prazu ne'ebé Prezidente Repúblika bele habadak kuandu iha urjénsia.
- (3) Kuandu Supremu Tribunál Justisa deside katak iha inkonstitusionalidade, Prezidente Repúblika haruka akórdaun nian kópia ba Governu ka Parlamentu Nasionál no husu atu hadi a diploma ne'e tuir desizaun ne'e.
- (4) Vetu tanba inkonstitusionalidade ba Parlamentu Nasionál nian diploma ne'ebé haruka ba promulgasaun bele hakat-liu tiha tuir artigu 88 nian dispozisaun, ho adaptasaun devida..

Hafoin lejislasaun ne'e sujeita ba vetu konstitusionál, Parlamentu sei bele substitui vetu ne'e tuir Artigu 88. Ida-ne'e signifika Parlamentu bele hadi'a prolema konstitusionál iha lejislasaun ne'e ka substitui vetu konstitusionál kumpre tuir rekizitu maioria ka maioria super iha Artigu 88(2) no 88(3).

Perguntas

Kada problema ida tuirmai ne'e apresenta lei ipotétiku ida-ne'ebé Parlamentu aprova maibé hetan vetu husi Prezidente. Iha kazu ida-idak, ita-boot sira sei hetan rezultadu vetu konfirmasaun iha Parlamentu ne'ebé koko atu anula vetu ne'e. Bazeia ba Konstituisuan nian Artigu 88, 95, no 149, determina iha kazu ida-idak se Parlamentu consege ka la consege anula vetu prezidensiál.

- 1) Parlamentu aprova ona lei ida-ne'ebé halo mudansa lubuk ida ba lei eleitorál, inklui definisaun foun kona-ba "kapasidade eleitorál ativu." Prezidente tenta buka fiskalizaun konstitusionál preventiva, no Supremu Tribunál Justisa determina katak kapasidade eleitorial ativu ninian definisaun foun ne'e inkonstitusionál, maibé alterasaun restu ne'e konstitusionál. Parlamentu apresia fila fali lejislasaun ne'e no hasai tiha kapasidade eleitorál ativu ninian definisaun foun ne'e. Husi Deputadu neen-nulu resin-lima (65) iha Parlamentu, Deputadu neen-nulu resin-tolu (63) mak marka prezensa hodi halo votasaun no tolu-nulu resin-ualu (38) vota atu hasai estatutu ne'e ninian defisiénsia konstitusionál.
- 2) parlamentu aprova lei ida-ne'ebé autoriza Governu atu estabelese sentensa ninian rekizitu foun ba ofensa krimínál sira ne'ebé relaciona ho kompra no venda droga ilegal. Prezidente veta tiha autorizasaun lejislativa tanba nia la konkorda ho Governu atuál ninian atitude kona-ba kondensasaun krimínál. Lejislasaun ne'e haruka fila fali ba iha Parlamentu hodi halo apresiasaun foun. Husi Deputadu neen-nulu resin-lima (65), Deputadu neen-nulu resin-tolu (63) mak marka prezensa iha votasaun no Deputadu tolu-nulu resin-ualu (38) mak vota hodi konfirma lejislasaun ne'e.
- 3) Parlamentu aprova lei ida ne'ebé define fila fali Timór-Leste nian água territoriál nian limite. Prezidente veta lei ne'e tanba nia hanoin katak lei ne'e la afirma limite distante liu ne'ebé permitidu iha lei internasionál. Hainfoin apresia tiha lei ne'e, Parlamentu halo votasaun ida hodi konfirma lejislasaun ne'e. Husi Deputadu neen-nulu resin-tolu (63), Deputadu lima-nulu resin-hitu (57) mak marka prezensa iha votasaun no Deputadu tolu-nulu resin-sia (39) mak vota hodi konfirma lejislasaun ne'e.

Resposta no Esplikasaun

- 1) Parlamentu altera definisaun “kapasidade eleitorál ativu” no hadi’a defisiénsia konstitusionál sira ne’ebé Supremu Tribunál Justisa identifika. Parlamentu elabora fila fali lei ne’e no tanba ne’e la presiza anula presidente nian vetu. Anulasaun vetu akontese bainhira Parlamentu hakarak mantein lei ne’ebé sira aprova ona maske Supremu Tribunál Justisa deklara ona ninian inkonstitusionalidade. Ba ida-ne’e, Parlamentu tenke vota konfirma lei iha ninian forma orijinál ho rekizitu maioria ka maioria super iha Artigu 88(2) no 88(3).
- 2) Parlamentu konsege anula vetu ba razaun diskrisionáriu. Karik ita tenta hanoin fali katak lejislasaun ida-ne’e relasiona ho matéria sira iha Artigu 95 tanba nia afeta liberdade individuu (iha sentidu katak lei ne’e sei afeta sententsa prizaun ba drogado sira ne’e). Maske nune’e, kondensaun kriminal define iha Artigu 96 (matéria sira ne’ebé Parlamentu iha kompeténsia atu autoriza Governu halo lei). Ne’e-duni, Artigu 88(2) regula votu konfirmasaun ida-ne’e no Parlamentu presiza de’it maioria absoluta ida atu anula vetu ne’e. Husi Deputadu neen-nulu resin-lima (65), maioria—tolu-nulu resun-ualu (38)—vota konfirma. Tanba ne’e, tentativa atu anula vetu diskrisionáriu ida-ne’e susesu duni.
- 3) Parlamentu konsege anula vetu ba razaun diskrisionáriu. Artigu 88(3) mak regula votu konfirmasaun ida-ne’e tanba definisaun ba água territorial nian limite tama iha Artigu 95. Husi Deputadu lima-nulu resin-hitu (57) ne’ebé marka prezensa, Deputadu tolu-nulu resin-sia (39) mak vota konfirma. Número ida-ne’e barak liu Deputadu *prezente* nian datoluk-rua maske nia menus liu *total* Deputadu nian datoluk-rua iha Parlamentu ipotétiku ho Deputadu neen-nulu resin-tolu (63) ne’e. Tanba tolu-nulu resin-sia (39) to’o ona atu forma maioria absoluta husi total Deputadu sira iha Parlamentu ipotétiku ne’e, tentativa ne’e sei anula vetu diskrisionáriu ho susesu.

2. Disolusaun

Iha kazu exesionál, Prezidente bele ezerse poder atu dissolve Parlamentu Nasionál no inisia eleisaun nasionál tornu foun hodi hili Parlamentu foun. Asaun drástiku ida-ne'e akontese de'it kuandu “krize institusionál grave ida” prevene formasaun Governu ka prevene aprovasaun ba Estadu nian Orsamentu liu loron neen-nulu.

Esensialmente, kuandu Parlamentu ativu ida la konsege hetan konsensu ba asuntu sira ne'e ida, Parlamentu ne'e laiha kapasidade atu hala'o ninian funsaun báziku no nesesáriu. Estadu Timór labele funsiona laho Governu ka orsamentu, nune'e, kuandu orgaun Deputadu eleitu ida labele kumpri obrigasaun sira ne'e ida, entaun tenke realiza eleisaun foun ida hodi hili grupu lejisladór foun ne'ebé bele asegura estadu Timór nian funsionamentu. Disolusaun ne'e medida estrimu ida no nia bele akontese deit iha sirkunstánsia ne'ebé limitadu liu. Diskusaun kompletu kona-ba Prezidente nian poder atu dissolve Parlamentu Nasionál bele haree iha kapitulu Prezidente nian iha testu ida ne'e.

Kuandu Parlamentu ida hetan disolusaun, Parlamentu Nasionál eleitu foun hahú ninian mandatu lejislativa foun, no ninian mandatu sei aumenta ho tempu nesesáriu atu kompleta sesaun lejislativa ne'ebé la'o hela iha momentu tempu eleisaun. Porezemplu, supoin Parlamentu ida hetan disolusaun hafoin nia hala'o sesaun lejislativa datoluk, no sesaun ne'e to'o ona iha klaran. Entaun mandatu parlamentár ba Parlamentu Nasionál foun sei dura to'o tinan lima ho balun—tinan lima ba mandatu lejislativa normál, aumenta ho restu tinan-sorin husi Parlamentu tuan (disolvidu) nian sesaun lejislativa ne'ebé la konsege remata.

GLOSÁRIU

Kapasidade eleitoral ativu: ema ida nian direitu atu vota iha eleisaun nasional.

Amnistia: poder atu fó perdaun, normalmente (baibain) ba grupu ka ema sira, no dalabarak ba krime polítiku sira, *molok* sira hetan kondensaun.

Proposta lei: esbosu lejislasaun ida-ne'ebé mai husi Governu.

Koabitasaun: situasaun política ida iha sistema semi-prezidensial nian bainhira Prezidente mai husi partidu polítiku ne'ebé diferente husi partidu polítiku ne'ebé kaer maioria iha Parlamentu Nasional.

Komutasaun: Prezidente Repúblika nian poder ne'ebé nia uza atu hamenus de'it pena, la'ós atu fó kualkér perdaun.

Projeitu lei: esbosu lejislaaun ne'ebé mai husi Deputadu sira ka husi partidu parlamentár.

Dekretu-lei: lejislasaun ka lei ne'ebé Governu maka inisia, elabora no aprova (liu husi Konsellu Ministrus).

Parlamentu nian sesaun estrordinária: Reuniaun / plenária parlamentár sira ne'ebé la'ós realiza iha tempu serbisu normal nian. Parlamentu nian sesaun estrordinária ne'ebé nesesária iha tempu krize, kuandu povu Timór nian interese ezije Parlamentu atu foti medida imediatu.

Imunidade: termu jerál ne'ebé aplika bainhira ema ida izentu ka protejidu husi akuzasaun ka prosesu tribunál. Konstituisaun fó imunidade ba membru governu balun nian atu sira ne'ebé sira halo durante sira nian mandatu, porezemplu hanesan espresa sira nian opiniaun ka votu.

Jurisdisaun: eskopu /objetivu autoridade nian ne'ebé fó ba tribunál, área responsabilidade ida ne'ebé define ona ba tribunál atu nia bele administra justisa.

Sesaun lejislativa: mandatu parlamentár ne'ebé dura ba tinan ida, hahú husi loron 15 Setembru to'o loron 14 Setembru tinan tuirmai. Kada mandatu parlamentár ida iha sesaun lejislativa lima. Loron serbisu Parlamentu Nasionál nian iha kada sesaun lejislativa ida hahú husi loron 15 Setembru to'o loron 15 Jullu.

Responsabilidade sivil/penál: ema ida nian estadu bainhira nia legalmente responsabiliza ba Danu (estragu/destruisaun) ruma ka kastigu (punisaun) seluk.

Litigante: parte ida ne'ebé envolve iha prosesu tribunál.

Perdaun: Prezidente nian poder ne'ebé Prezidente uza hodi (1) fó perdaun ba krime ema nian, no (2) anula kualkér kastigu asociadu ho krime ne'e.

Partidu parlamentár: grupu Deputadu eleitu ida-ne'ebé representa partidu hanesan.

Mandatu parlamentar: periodu tinan lima ba Deputadu eleitu sira atu serví no hala'o ninian funsaun.

Lista-partidu: lista kandidatura partidu polítiku ida nian ba eleisaun Parlamentu Nasionál.

Lista-partidu Representasaun proporsionál: sistema ida iha eleisaun parlamentár, ne'ebé iha sistema ne'e partidu sira halo lista kandidatura ba ema atu hili, no kadeira sira sei distribui ba kada partidu tuir proporsaun votu ne'ebé sira hetan iha eleisaun.

Plenáriu/a: assembleia ne'ebé kompostu husi Deputadu hotu-hotu.

Pluralidade: Ida-ne'e akontese bainhira, iha kazu Parlamentu nian, laiha grupu ida mak hetan votu liu 50%. Kuandu termu ne'e uza iha kontestu eleisaun jerál, ne'e signifika votu ne'ebé vensedor hetan menús liu 50% husi total votu ne'ebé tama.

Interjeisaun/pontu órden nian: Dezafiu formál ne'ebé Deputadu ida levanta durante plenária hodi argumenta katak Prezidente meza viola tiha ona Rejimentu Parlamentu Nasionál nian ka Ajenda.

Kapturasaun preventiva: akontese bainhira ema ida hetan kastigu tanba de'it iha suspeitu katak nia envolve iha atividade kriminal ruma.

Programa Governu nian: Trasa ajenda ne'ebé Governu tenta atu alkansa. Normalmente Programa nian kuadru koresponde ho partidu maioria ka koligasaun maioria nian ajenda legislativa.

Kuórum (Quorum): número Deputadu mínimu ne'ebé tenke marka prezensa atu realiza sesaun plenária ka komisaun; kuandu número Deputadu ne'ebé marka prezensa la suficiente, entaun kualkér desizaun ne'ebé halo durante sesaun ne'e konsidera invalidu.

Rekuzál: atu abstensaun atu partisipa iha prosedimentu legál ida tanba razaun konfliktu interese.

Súfrazju Universál: Direitu ba vota ba ema adultu hotu-hotu ne'ebé lei sira la diskualifika / bandu iha nasaun laran.