


ELEISAUN PARLAMENTÁR 30 JUÑU 2007

VOTA BA PARTIDU NE'EBÉ ITA HAKARAK


UNDERTIM

Unidade Nacional Democrática da Resistência Timorense


Maluk kompatriotas povu Timor tomak mak ami hadomi no hakuak. ... Ita nian Nasaun Timor Leste Liberta tiba ona hodi sosa ho ran no ho ruin, maibe ita nian povu seidauk Liberta no hetan Liberdade. ... Povu Timor Leste nia hakarak Desenvolve Timor Leste sai Nasau ida Desenvolvidu baseia ba Lei no planu tuir povu Timor nia hakarak. Povu Timor nia hakarak Nasau Historiku ida ne'e sai hanesau Nasau ida Desenvolvidu ho identidade Kultural Tradisional maka's no Ekonomia propriadu, Sosiedade ida metin, Seguransa ba ema hotu, Sukus Cidades hetan dalam diak Transportes Elektredade, Komunikasauen nebe propriadu. Justisa ba ema hotu iha Lei nia oin, ho tratamento hanesan, aumenta produktividade setor hotu-hotu, hafolin produtu lokal, hasae Exportasaun, hamenus Importasaun, hasae Enkresiamento Ekonomia, kria empregu hodi halakon kiak. Maibe realidade Uku An iha Tinan Lima nia laran hatudu oin seluk, Tambo Uku Nain sira hamosu politika Sentralismu, Divisionismu ho Diskriminativu tan ne'e mak nia konsekuensi halai ba konfliktu na hamosu krise bot. iha ita nia riar laran. Razau ida ne'e maka UNDERTIM hamrik hodi neutraliza situaun no problema hirak ne'e hakarak hakuak ema hotu-hotu hodi restaura UNIDADE NASIONAL no har Estabilidade ho Seguransa diak, hodi kria kondisoens necessariu atu halau fila fali Desenvolvimentu no Rekonstrusaun Nasional.

PDC

Partido Democraata Cristao


1. PDC hari ho rin Democracia, Kultura, no Cristao nebe lao ho nia Moto maka: Pas ba hau nia Rain no Moris diak iha Isin no Klamar ba hau nia Povu. PDC sei serbi Rai Timor ho nia Emar sira ho ukun fuan: Maromak, Nacao, Familia, Unidade, Lia Los, Justica, no Kultura nian;
2. PDC maka dalan: Governacao nebe diak, Stabilitade, Desenvolvimento, Moral, Disiplina no Governu unidade Nasional
3. RDTL hari ho dificuldade oin-2, nebe lao ho nia: Kultura/Religiao,Lingua, Suco,Knua ida-idak, Uma Lisan ida-idak, nebe mai husi Timor, nebe haktuk katak, ita ema nia moris iha deminsaun 2 nebe lao hamutuk maka Isin no Klamar. Nunee, PDC ho fatene ba Timor oan sira katak, Timor atai saí diak, so tuir dalam Nacao, Kultura/Religiao nian deit. Nunee mos, turis taur Democracia nebe ho regre laeo ho Lei Maromak, Nacao, Religiao/Kultura nian, nunee mos objetivo diak ba Stabilitade Politica, Seguranca, Social, no ekonomia ba Nacao;
4. PDC luta: Sistema Presidencial. Halo Timor nia osan rasik hodi hare Nacao laran. Educa Ema hot-2 atu hatene, ida-idak nia Direito, Dever, no Responsabilidade. Nunee mos atu saí ema nebe Kriativo, Produtivo no iha Loyaltas, Nacionalismo no Profesionalismo iha halau Nacao nian.

PST

Partido Socialista de Timor


PROGRAMA GOVERNO POPULAR TRABALHADORES-AGRICULTORES PST BA INDEPENDENCIA 100%, TOTAL NO KOMPLETA:

1. Halakon Disenpregu, Loke Kampoo de Trabalho! 2. Hapara Importasaun Hahan Nesciade Basiku, Hasa'e Produsaun Lokal, Hari Fabrika! 3. Hasa'e Osan 100% ba Funcionário Públiku, F-FDTL, PNTL, Hatun Presu Sasan Nesciade Basiku! 4. Estabelece Uma ba Povo, Centro Banku Kreditu no Centro Saude iha 13 Distrito! 5. Bé Mos no Eletricidade Gratuita ba Povo! 6. Transportasaun Gratuita atu tula Povo nia Produto Agricula. 7. Subsídio Estado ba: • Estudantes ho tinan 17–21 ho valor 100 US; • Inan nia nebe hafoin "tu'ah" iha fulan 3 ho valor 100 US; • Katuas-Ferik tinan 50 ba leten ho valor 100 US; • Uma kain ida nebe laiba vencimento permanente ho valor 100 US; • Eis-Kombatenotes ho valor 200 US. 8. Visa livre ba Estudantes nebe Eskola iha Estrageiros, no subsidio ho valor 50 US. 9. Tetum Lingua Oficial, BHS Indonésia Lingua do Trabalho! 10. Revoga Lei: • Vitalisação ba Membros PN; • Code Laboral Trabalhadores (revisau); • Investimento Estrangeiros (revisau). 11. Formasaun foun ba F-FDTL no PNTL (Polícia Judiciária iha Ministério Públiku nia okos) 12. Julga Korruptores, Mafia sistema Judicial, auto nebe Pratika Vandalismo, Rasismo, Primordialismo no Fasismo Política!

PNT

Partido Nacionalista Timorense


Mensagem husi Presidente Partidu Nasionalista Timorense (PNT), DR Abilio Araújo

BA MALUK DOBEN HOTU IHA TIMOR LESTE

Tuir ita nia sistema politiku Constituiasaun RDTL iao oras ne daudauk, eleisaun mai ne sei hili ita nia Deputadu sira ba Parlamento Nasional, mos sei deside se mak BELE kaer KNAAR Ukuhanes an Primeiru Ministru foun. ... Nune, ita sei hili ema ne bele fo confiansa iha hamrik iha ita nia oin, ita sei laran metin HAMUTUK HODI SALVA ITA RAIN husi susar, husi hamlaha, terus husi manobra seluk - seluk ... Ita SEI HILI EMA IDA ATU SAI ITA NIA PRIMEIRU MINISTRU, ema ida ne bele hatene atu kaer ita nia riku soi iha rai leten no rai okos, ita lisen no tasi okos, afon, ema ida ne bele halo ita nasaun fili liman aturas liu tan hodi har'i ita nia Ekonomia, Sistema Finaneiru, makas hodi bele fahe diidiak Rendimentu Nasional ba Povo tomak. Nune ita nia Rain sei bele hetan fali Solidariedade, Damen, Justisa Sosial iha ita nia let. ... Partidu Nasionalista Timorense hili ona hau nudar Candidatu PNT nian ba Primeiru Ministru iha eleisaun, 30 Junho ne. Atu ramata, hau sei dehan tan: HAU SURU HO IMI, IMI BELE SURU HO HAU ATU HAMUTUK ITA HALAO GOVERNO CONVERGENCE NASIONAL ATU HABURAS ITA RAIN iha dalam bot da Desenvolvimento/Pembangunan. Rai Timor Lorosae nian.

CNRT

Congresso Nacional de Reconstrução de Timor-Leste


Tinan 2006, tinan at ida iha ita nia historia, tinan ida atu haluha tiba. Mosu krise ida, tambo Governu ho Parlamento la iha vontade atu resolve problemas kiih hodi sai ba boot. ... Ati lan, membros Partidu iha Governo faile kiat ba ema cívics, hodi halo konflikto sai boot tebe-tebes. ... Terus nebe povo liu dalan ida tan, tambo Unidade Nacional nakara iha hodi fo fatu ba violéncia no destruisaun, sai nudar exigéncia boot ida, muda tiha kultura politika nebe hadook no fahe Timoror sira.

Tinan hirak ne mos, ita hare pratikas korupsaun, kolauzaun no nepotismo, nebe estraga Estado no sai hanesau insultu ba povo nia moris. ... Ne'e CNRT hamrik atu sai nudar dalan ba inovasaun! Inovasaun katak atu korrije no atu hadia! ... Ata hadia kultura politika iha Instituisaun Uku nian, atu hadia povo nia moris, hodi fo valor ba terus iha funu laran, hodi liberta Rai doben ida ne'e!

Hamutuk ho CNRT ita sei hametin fali Unidade Nacional! Hamutuk ho CNRT ita sei halakon KKN!

Hamutuk ho CNRT ita sei hetan dalan ba desenvolvementu ita nia Rain!

Ho CNRT, ita Liberta tiba ona ita nia Rain! Ho CNRT, ita sei Liberta duni Povo!

PR

Partidu Republikanu


Uma Lisan Ida Ba Timor Oan Hotu, Nasaun Ida Ho Oportunidade

PROGRAMA:

- Seguransa - Trenu naruk PNTL, Redefini knaar F-FDTL ba manutensaun paz, engenaria, ho desastra natural.
- Loke Servisu Husi Dezenvolvimento – Agrikultura, Infrastrutura, Rural ho Setor Privadu
- Justisa
- Edukasauen - Gratis no obrigatoriu tinan 9.
- Saude - Hatun mate inan ho oan, halakon Malaria iha 2015
- Igualdade Jeneru - Hari Departementu ba Gender ho assuntu minoria, pasa lei violéncia domestika

Tetun: Hanesan Lian Ofisial No. 1 iha RDTL

PDRT

Partido Democrátika República de Timor


Objetivo dezenvolvimento sustentavel no permanente iha Timor, prepara zerasaun foun, hakotu odio vingansa malu husi zerasaun - zerasaun. PDRT mos hamrik, vizaun kria sosiedade iha esperito nasionalismo, rekursu humanaus, livre husi kiak, beik ho moras. Aumenta produsaun, hadia kualidade, be'e mos, hadia kurikulum escola, hadia facilidades edukasaun, halakon alfabetizaun, kapasitasaua ba forcas sigurauna, politika distribuisaun forcas mak planu dezenvolvimento ba partidu PDRD. Dame ho paz, funu 1974/1975 (Fretelin – UDT), suku tomak istoria funda ho istoria remata, dame ho paz ba funu 1998/1999 (pri autonoma - pri independensia), ho dalam win-win solution no dame no paz ba funu 2006/2007 (Lorosae-Loromonu), lori fila militar Timor oan nebe halai, hasai dadur politica husi kadeia, no bolu fila refujadus sira husi Kupang ho Atambua mai Timor Leste mak planu politika partidu PDRD hodi rezolvil krize, Asolica-Osolica moris hori uluk hatutan zerasaun-zerasaun, bitti bot, lia nain, tesu iha antigo testamento, lisan fetsaun umane metin, atu ema hatene respeita, domin, no konsiensia katak ema ida deit. Haburas Kultura Timor, halo livro antropologia, lei cultura no har'i centru cultura. Defende dutrina novo testamento kristaun katolika, hadomi ema seluk nudar ita an rasik, koperasaun maximu ho misionarista sira iha rai Timor Leste iha dezenvolvimento saude, edukasaun e moral.

UDT

União Democrática Timorense


UDT primeiro partidu iha Timor nia História, nebe mai husi Povo, ho Povo, ba Povo ... Atu servi Povo ho lia los, tui dulan lo'os atu bele moris iha Democracia ... Atu haria Nasau hanesa Estado de Direito ida nebe ita moris ho respeito, tolerância, solidariedade tui direitos humanos fundamentais, UDT sei buka:

Justisa, hanesau ba ema hotu no ema hotu tenki hakruk ba leia • Saude, hodi bele moris di'ak ho isin di'ak; Asistensia ho apoio ba ema moras • Educasauen ho ensino ba Timor-oan hetan conhecimento atu bele haria Nasau no fo dignidade ba povo • Informação ho liberdade • Hases-an husi kiak ho atraso • Seguransa social atu hadia condisaun ba povo moris diak liu • Asaun social ba feto, labaruk, katusa ho ferik • Desenvolvimento Económico, Político ho Social • Política Externa atu harri cooperausau ho nasau seluk. • Fo kbita ba sector privado atu haburas economia, loke campo servisu ba ema hotu • Seguransa ho Defesa Nasional ida nebe fo garantia katak ita lakon tauk moris iha dame nia laran.

UDT hakarak halo povo fiora ho lia fuan lo'os, hatudu dalan lo'os

UDT hakarak ita kaer liman hamutuk atu harfi ita nia Nasau!

Atu Hametin Unidade Nasional, Fo Kbita ba Nasau, Hodi Haburas Democraia ... "Vota UDT!"

PD

Partido Democrático


Hari Nasaun Hosi Baze Partido Democrático nakonu ho jerasaun foun, intekual no lider rezistensia sira. Sira iha hanoin foun no espiritu boot atu servisu ba Nasau no Povo Timor-Leste.

Hamutuk ho Partido Democrático:

Promove politika partisipativu povo tomak hodi "Hari Nasaun hosi Baze" • Hamoris hikas paz no stabilitade iha rai doben Timor-Leste • Hamoris fila fali orgullu ukun rasik an nian • Hametin mentalidade ukun rasik an nian no haburas dignidade povo tomak nudar povo nebe maka ukun rasik an ona • Dezenvolve politika respeita malu, hadomi malu, hanau malu tui risan no tradisiaun Timor-Leste nian • Implementa politika anti diskriminasaun, kientismu, favoritismu no rejeicionalismu • Garante justisa ba ema hotu. Ema kik ka boot, riku ka kiak, hot-hotu hamrik hanesau iha leia nia oin • Dezenvolve moris diak povo nian fui hosil dalam hatun sasan folin, hatun taxa no fo protesaun ba produtu lokal • Halakon politika fahe povo ba Lorosae no Loromonu • Konsidera Igreja Katolika ho relijiaun sira seluk nudar parseiru importante governu nian ba dezenvolvimento nasional • Habelar no haburas demokrasi iha Timor Leste.

PD Hun Ida, Abut Ida, Povo Ida, Timor-Leste Ida Deit

PMD

Partidu Milenium Demokratiku


Mensagem Nova Geração husi Partidu Milenium Demokratiku (PMD) Iha dia 30 de Junhu de 2007, Futuru Rai ida ne'e ita defini dala ida tan

Mai hamutuk ho Partidu Milenium Demokratiku (PMD), nebe Hanesau:

- "Partidu Jerasaun Foun"
- "Partidu Paz ho Rekonksiliausun dalam ba Unidade Nasional"
- "Partidu Lia Los Ho Justicia"
- "Partidu ba Futuru"

Hodi realiza ba sussesu Elisaun Geral, nebe nakonu ho:

- "Maturidade Politika"
- "Kultura Demokratika"
- "Honestidade Politika"
- "Vontade no Konsiensia Politika"
- "Direitos Sívika nebe Fundamental husi Sidauna Timor Leste"

Hodi Realiza Elisaun ida ne'e ho Partidu Milenium Demokratiku (PMD) nia Vitoria nebe bele garantia; "DEMOKRASIA, REKONSILIASAUN, DEZENVOLVIMENTO"

Hanesan Sasukat ba UNIDADE NASIONAL

FRETILIN

Frente Revolucionária do Timor-Leste Independente


FORSA LIBERTADORA JUVENTUDI POVU MAUBERE NIAN

FRETILIN 1974, 1999, 2001/2002, 2007, FRETILIN ba futuro, FRETILIN era kompetitiva globalizasaun nian, FRETILIN sékulu XXI, FRETILIN solidária no kombativa. FRETILIN nebé:

- Lori independensia mai Timor-Leste • Hari'i "Estado de Direito Democrático" • Luta ba Demokrasia no respeito ba valor universal hotu direitus umanus nian • Defendo no ka'er metin UKUN-RASIK-A'AN • Fó asesu edukasaun no saúdi gráatis ba ema hotu • Habelar koberbia telekomunikasaun, rádiu no televízuaun nian • Fó asesu uma diak ba família hotu • Hari'i aldeia iha area rural ho kodisau hanesau uma sira iha bairru sididi nian • Fó asesu bē'e móos no eletrisidadu ba familia • Sira hotu iha sididi no zona rural • Kombate analfabetizmu no moris kiak • Hasa'e kualidadi edukasaun no saúdi • Fó garantia ba paz, estabilidadi no hametin soberania nian • Hadiak iu tan estrada, transporte no komunikasaun • Halau formaçasaun profissional no kualifikasiasaun ba bida'an timor oan sira • Halau'o investimento bo'ot iha setór público no privado, no kria empregu ba timor oan sira hotu.

Pátria ita liberta ona. Mai ita liberta Povo! Vota ba FRETILIN! Vota ba Futuru Timor-Leste nian!

ITA HOTU VOTA BA FRETILIN!

PUN

Partidu Unidade Nacional


HALO ITA NIA VOTU FOLIN VOTA PUN! Hodie hetan justisa no hadia ita nia ekonomia

Tempu to'o ona atu tau demokrasia, justisa no dezenvolvimento iha pratika no reconhece valores demokrasia krisiana ba ita nia identidade nacionai. PUN hamrik atu valores demokrasia krisiana iha politika nasau nian. ... Timor oan presiza seguransa no paz hodi buka moris. Wainhira laiha justisa, situaun rai laran sei la hakmatek. PUN sei implementu duni justisa hahu 1975 to'o ohin loron hodi fotu povo nia direitus humanus. PUN sei reforma F-FDTL no PNTL atu garante forsa seguransa nebe respeita direitus humanus, hakruk'uk ba leia no professional. ... Ema nebe iha capacidade no programa diak bela kaer Governu hodi serbi povo, gasta orsamentu estudo diak, hab