

Proposta de Lei n.º ____/2013

Iha, _____ Fulan- _____

Lei kona-ba Imprensa

Konsidera katak, direitu ba informasaun, liberdade espresaun no imprensa sai fundamentál atuhodi hametin demokrasia, nune'e Estadu Timor-Leste prontu ona atu hametin iha setór komunikasaun sosiál.

Iha kontestu ne'e, Lei ida ne'e, nu'udar dahuluk ba Timor-Leste, livre no independente, kona-ba defeza ba liberdade imprensa no regulasaun ba média, defende direitu sidadaun nian atu ezerse liberdade tomak hodi ko'alía no hanoin no atu garante ba profisionál informasaun nian sijilu profisionál no salvaguarda ninia independénsia.

Hanesan ne'e, sai importante hodi limita ho lei ba forma sira atu ezersísu ba liberdade hirak ne'e bele regula tuir lei, hodi asegura ninia konkretizasaun.

Dispozisaun kona-ba regra hirak atu ezerse (hala'o) direitu ba informasaun no ba liberdade atu ko'alía no hakerek nian sai fundamentál, la'ós de'it atu kumpri buat hirak lei-inan haruka, ne'ebé hakerek ona iha artigu 40 no 41, maibé mós, ikusmai, atu asegura harii Estadu ida tuir direitu demokrátiku.

Lei ida ne'e hakarak asegura liberdade imprensa, hodi promove ekilibriu ne'ebé persiza entre ezersísu liberdade fundamental ida ne'e nian ho mós direitu no valór sira seluk ne'ebé konstituisaun proteje.

Kapitulu ualu hosi diploma ida ne'e buka atu regula bainhira jornalista no órgaun-komunikasaun sosiál sira hala'o atividade jornalística iha rai laran.

Fundamentál liu mak atu ema profisionál sira ne'ebé preparadu ona no tuir étika hakbit-an ona sai nu'udar ema responsável atu informa ba públiku, lihusi dalan ida tuir realidade no imparsíal, hodi estimula ezerse sidadanía ativa no esklaresida hosi parte populasaun nian.

Liuhusi lei ida ne'e, hakarak atu kria mekanizmu hodi regula no rezolve konflitu ne'ebé mosu husi relasaun entre órgaun komunikasaun sosiál nian sira ho sidadaun sira no mós sosiedade.

Entidade administrativa ida independente, ne'ebé sei harii liuhusi Dekretu-Lei no hanaran Konsellu Imprensa, mak asegura atu ema kumpri Lei ida ne'e, hanesan atu kumpri direitu no devér jornalista sira nian, nune'e mós atu kumpri prinsipi etika atividade jornalística nian.

Ikusmai, determina sansaun hirak ne'ebé kontra kualkér aktu ne'ebé prejudika direitu kona-ba informasaun.

Nune'e,

Parlamentu Nasionál dekreta, tuir hakerek ona iha alinea i) hosi nº 1 artigu 96 iha Lei Inan atu bele sai nu'udar lei, buat hirak tuir mai:

KAPÍTULU I

DISPOZISAUN JERÁL SIRA

Artigu 1.^º

Objetu

Lei ne'e nia objetu maka garante, proteje no regula atividade jornalística iha Timor-Leste, ne'ebé jornalista sira, no órgaun komunikasaun sosiál nian sira hala'o.

Artigu 2.^º

Definisaun sira

Ba efeitu Lei ida ne'e nian:

- a) “Imprensa” signifika habelar informasaun liuhosi lian, testu no imajen ne'ebé mak iha ba publiku la haree ba ninia forma reprodusaun no divulgasaun nian;
- b) “Órgaun komunikasaun sosiál”, nu'udar ema koletivu, públiku ka privadu, ne'ebé hala'o atividade jornalistiku, hodi hatama órgaun komunikasaun sosiál hotu-hotu;
- c) “Meiu komunikasaun sosiál nian”, nu'udar veikulu atu bele loro-loron fó sai aktividade jornalistika liuhusi imprimi ka eletrónica;
- d) “Ajensia notisia sira nian”, nudar Empreza jornalística espesializada hodi haruka notisia ba orgaun komunikasaun sosial sira;
- e) Tuir Lei ida ne'e, entende ba:
 - “Atividade jornalistika”, hanesan atividade atu buka, halibur, hili, tratamentu no fó informasaun, hanesan liafuan, imajen ka imjen no lian, ba ema hotu-hotu, husi órgaun komunikasaun sosiál;
 - f) “Jornalista”, nu'udar profisionál ne'ebé hala'o aktividade prinsipal jornalistika nu'udar temi iha alinea d);
 - g) “Meiu komunikasaun sosiál doutrináriu ka konfesional”, nudar meiu komunikasaun sosiál ne'ebé buka haklean ideolojia política ka religioza;
 - h) “Rádio komunitária”, nu'udar órgaun komunikasaun sosiál ne'ebé fó sai lian ba àrea kobertura ne'ebé determina tiha ona tuir jeografia, atu komunidade sira bele rona, ne'ebé hari'i rasik husi komunidade liuhusi klibur ida;
 - i) “Organizasaun jornalista sira nian”, nudar ema koletiva ne'ebé harii hanesan asosiasaun, ho ninia objetivu mak atu defende direitu sira no reforsa devér no valór profisionál hirak ne'ebé iha ligasaun ho atividade jornalista nian;
 - j) “Sensura”, nudar hasai ho forsa ba informasaun ne'ebé atu publika ka tranzmite, inklui tentativa, nune'e mós ho impozisaun konteúdo sira ba órgaun komunikasaun sosiál;
 - k) “Direitu atu hatán”, nu'udar direitu ema ida-idak nian, individuál ka koletiva, hodi publika ka tranzmite resposta ba konteúdo ne'ebé fó sai faktu ne'ebé ofende ninia onra, naran di'ak, reputasaun ka imajen;

- l) “Direitu atu ha’dia”, nudar direitu ema ida-dak nian, individual ka koletiva, atu halo korreksaun ba notisia ne’ebé fo sai la lo’os kona-ba nia;
- m) “Kodigu Etika Jornalista sira nian”, nu’udar regra lubun ida ne’ebé aplika ba profisaun.

KAPÍTULU II

PRINSÍPIU FUNDAMENTAL SIRA

Artigu 3.º

Direitu informasaun

1. Sidadaun hotu-hotu iha direitu atu fó informasaun, buka informasaun no hetan informasaun, ho objetivu ikusliu maka harii sosiedade ne’ebé livre, dezenvolvida, justa no demokrátika.
2. Direitu kona-ba informasaun sidadaun sira nian tenke asegura tuir realidade no izensaun, liuhusi haketak loloos entre faktu no opiniaun sira, hodi respeita opiniaun oin-oin.

Artigu 4.º

Liberdade imprensa

Tuir artigu ida uluk, direitu jornalista sira nian atu informa bazeia ba liberdade imprensa no kriasaun, ne’ebé inklui direitu sira hanesan tuir mai ne’e:

- a) Asesu ba fonte hotu-hotu informasaun nian, exetu iha exesaun ruma ne’ebé hatu’ur ona iha lei;
- b) Protesaun ba independénsia no ba segredu profisionál;
- c) Liberdade editoriál;
- d) Direitu atu harii órgaun komunikasaun sosiál nian.

Artigu 5.º

Limite sira

Liberdade imprensa labele hetan kualkér sensura ruma, hodi halo tuir de’it maka limite konstitutionál hirak ne’ebé impoin husi direitu ba ónra no privasidade no husi direitu ba prezunsaun inosénsia nian no segredu justisa nian.

KAPÍTULU III

JORNALISTA SIRA

Artigu 6.º

Kapasidade

Bele sai nu’udar jornalista ema timoroan sira ne’ebé iha ona abilitasaun akademika no profisional ne’ebé hetan rekoñesimentu hosi Konsellu Imprensa no hala’o aktividade jornalistika iha órgaun komunikasaun sosiál ida.

Artigu 7.^º

Ezersísiu

1. Jornalista tenke hahú ninia karreira profisionál liuhusi halo estájiu profisionál ida, ho durasaun fulan neen, iha órgaun komunikasaun sosiál ne’ebé hala’o estájiu ba.
2. Durante estájiu profissional, órgaun komunikasau sosiál tenke haklean koñesimentu tékniku no lingüistiku husi estajiáriu, no mós halo nia hatene direitu no devér sira, kona-ba lei no Kódigu Etika, bainhira hala’o sira nia kna’ar.
3. Bainhira estájiu hotu, kompete ba órgaun komunikasaun sosiál fó sertifiksdu estájiu ho konkluzaun aproveitamentu nian.
4. Serifikadu ne’ebé temi iha numeru ida uluk nudar kondisaun importante atu hodi hetan identifikasiadaun rasik hosi Konsellu Imprensa nudar jornalista.

Artigu 8.^º

Inkompatibilidade sira

1. Ema ne’ebé halo atividade jornalistika labele hala’oo mos servisu selukhanesan tuir mai nee:
 - a) Funzionáriu públiku;
 - b) Ema ho kargu iha órgaun soberania, podér lokál ka komunitáriu;
 - c) Ema responsável husi partidu politiku;
 - d) Ema ne’ebé iha relasaun pública ka asesór ba imprensa, komunikasaun no imajen.
 - e) Naran atividade ida ne’ebé hakarak promove rikusoi ka servisu liuhusi publisidade.
2. Alínea a) numeru anterior sei la aplika ba funzionariu pubbliku sira ne’ebé servisu iha media estadu nian nudar jornalista;
3. Bainhira sei hala’o serbisu ne’ebé fó sai ona iha numeru 1 husi artigu ida née, tenke fó fali titulu identifikasiadu ne’ebé ba Consellu Imprensa ne’ebé fó ba nia hodi labele halo atividade jornalistika.
4. Bainhira impedimentu ne’ebé ramata ona situasaun ne’ebé hamosu impedimentu ne’ebé mós ramata, nune’ebé jornalista bele hala’o fila-fali ninia funsaun nu’udar jornalista, karik nia hakarak tama fila-fali ba kualkér órgaun komunikasaun sosiál nian ida.

Artigu 9.^º

Filiaсаun

Jornalista sira iha direitu atu tama ba iha organizsaun sira jornalista nian tuir nia hili.

Artigu 10.^º

Direitu sira

1. Jornalista iha direitu atu tau ninia naran iha notísia ne’ebé nia hakerek mesak ka hamutuk.
2. Jornalista ne’ebé iha titulu identifikasiadaun iha direitu atu hetan asesu ba fonte ofisiál informasaun sira, maibe tenke konsidera prosedimentu administrativu sira.

3. Regra hirak ne'ebé temi iha numeru ida uluk sei sujeita ba exesaun hirak ne'ebé lei prevee tiha ona.
4. Jornalista ne'ebé iha título identifikaun bele iha asesu ba eventu públiku, bainhira hala'o sira nia kna'ar, nune'e mós ba sira ne'ebé, maske iha asesu rezervadu, bele iha asesu ba órgaun komunikasaun sosiál hotu-hotu.
5. Jornalista iha direitu atu rai segredu profisionál, hodi la iha obrigasaun atu fó sai ninia fonte informasaun, exetu tribunal fo ordem tuir lei prosesu penál.
6. Jornalista labele hetan limite atu fó sai ka simu opiniaun sira no labele hala'o serbisu ne'ebé la tuir nia konsiénsia ka Kódigu Ética Jornalista sira nian, no labele hetan kastigu bainhira nia la simu serbisu ne'e.

Artigu 11.^o

Devér sira

1. Sai nu'udar jornalista nia devér mak.
 - a) Kontribui ba sosiedade ida-ne'ebé livre no demokrátika hodi luta hasoru limitasaun rumá ba liberdade ko'alía, liberdade imprensa ka limitasaun sira seluk ne'ebé bele hanetik sidadaun sira goza direitu ba informasaun.
 - b) Kontribui ba sosiedade nia dezenvolvimentu hodi hato'o informasaun ba sidadaun sira tuir dalan ne'ebé edukativu, onestu no responsável, hodi nune'e bele promove kriasaun ba opiniaun públiku ida-ne'ebé esklaresidu.
 - c) Defende opiniaun oi-oin, hodi asegura kapasidade espresaun husi opiniaun ne'ebé la hanesan no respeitu ba diversidade kulturál, relijoza no étnika sidadaun sira nian.
 - d) Hala'o sira-nia profisaun ho independénsia no izensaun, la iha interesse seluk nébe asliu hodi fó esklaresimentu ne'ebé loos ba públiku.
 - e) Kumpri nafatin direitu personalidade sidadaun sira nian hodi fó protesaun ba sira-nia onra, dignidade no privasidade, exetu ba kazu ne'ebé relasiona lolo'os ho defeza ba interesse públiku.
 - f) Respeita prezunsaun inosensia ema sira ne'ebé sei iha prosesu judisiál to'o tribunál foti desizaun
 - g) Hala'o ninia kna'ar ho respeitu ba prinsípiu étika profisaun nian hodi kumpri regra hirak ne'ebé maka hakerek iha Kódigu Étiku Jornalista sira nian.

Artigu 12.^o

Kódigu Ética

Jornalista ho ninia organizasaun profisionál sira maka responsabiliza ba kriasaun Kódigu Étiku, ne'ebé tenke estabelese regra konduta sira atubele kesi profisionál sira hotu bainhira ezerse sira-nia atividade.

KAPÍTULU IV

EMPREZA KOMUNIKASAUN SOSIÁL

Artigu 13.^o

Empreza Komunikasaun Sosiál

1. Papel órgaun komunikasaun sosiál sira nian mak informa, eduka no entertein hodi kontribui ba sosiedade ida ne’ebé informada no opiniaun publika ida ne’ebé oioin.
2. Kualkér sidadaun timoroan iha liberdade atu harii órgaun komunikasaun sosiál ida nu’udar sosiedade komersiál tuir lei.
3. Estadu iha direitu atu kria órgaun sira komunikasaun sosiál servisu públiku nian, tuir lei.
4. Rádio komunitaria sira tenke harii hosi komunidade lokál liuhusi klibur komunidade nian ida tuir sira nia karakter no regula tuir lei.
5. Estadu no sidadaun sira iha liberdade atu harii ajénsia notísioza atuhodi habelar informasaun iha nível nacionál no internasional.
6. Partidu político sira labele harii órgaun komunikasaun sosiál.
7. Ema estranjeiru, mesak ka koletivu (empreza) ne’ebé hola parte iha kapitál sosiál órgaun komunikasaun sosiál nian ida tenke respeita ba regra ne’ebé aplika ba imigrasaun nian.
8. Orgaun komunikasaun estrangeiru ne’ebé hakarak halo distribuisaun no korespondente iha Timor-leste tenki hetan autorizasaun husi ministériu tutela.

Artigu 14.^o

Lisensiamentu

Órgaun komunikasaun sosiál radiofóniku no televizivu sira bele funsiona de’it tuir lisensa frekuénsia nian ne’ebé Autoridade Nacional ba Komunikasaun sira maka sei fó, ho ninia objetivu ikus mak atu asegura jestaun loloos espektru radiuelétriku nian.

Artigu 15.^o

Rekizitu formál sira

1. Órgaun komunikasaun sosiál tenke fó-sai ninia naran, na’in (sira) ninia naran no hela-fatin.
2. Órgaun sira komunikasaun sosiál impresu nian, tenke tau mós, iha pájina dahuluk, título publikasaun, loron publikasaun, periodisidade no ninia folin, nomós, iha kualker pajina nia laran tenke hakerek identifikasiuna nain nian, membru diresaun sira nian, responsável editoriál sira nian, naran no hela-fatin entidade impresora nian.
3. Programa radiofóniku ka televizivu sira tenke temi no fo sai identifikasiuna autor sira nian nune’e mos responsável editoriál no tékniku sira nia identifikasiuna.
4. Orgaun komunikasaun sosial sira iha obrigasaun atu rai material publikasaun sira hanesan audiovisual durante fulan neen nia laran.

Artigu 16.^o

Publisidade

1. Habelar materiál publisitáriu sira tenke respeita, valór, prinsípiu no instituisaun fundamentál sira ne'ebé konsagra ona iha konstituisaun.
2. Publisidade hothotu ne'ebé maka halo ka publisidade grafika, ho forma testu ka imajen ne'ebé selu tiha ona hodi publika ka transmite, tenke identifika liuhosi letra sira "PUB".
3. Materiál publisitáriu sira ne'ebé atu publika, labele prejudika independénsia editoriál órgaun komunikasaun sosiál ne'e rasik.

KAPÍTULU V

DIREITU RESPOSTA NO REKTIFIKASAUN

Artigu 17.^o

Kondisaun efektivasaun nian

1. Titulár ka reprezentante mak iha direitu atu hatán ka hadi'ak iha prazu loron-sanulu resin lima, hahú hosi loron publikasaun ka transmisaun ba konteúdo ne'ebé atu hetan resposta ka rektifikasiasaun nian.
2. Direitu ba hatán ka hadia fila-fali kumpri ona bainhira hetan konkordánsia hosi titular ka ninia reprezentante, bainhira órgaun komunikasaun sosiál korrije ka esklarese ona konteúdo ne'ebé sai kestaun.
3. Testu resposta ka rektifikasiasaun nian ne'ebé identifika ona tenke hato'o ba responsável másimu órgaun komunikasaun sosiál nian.
4. Testu resposta sei la simu bainhira:
 - a) Ko'alia kona-ba asuntu seluk;
 - b) Halai-sees hosi limite espasu ka tempu konteúdo nian ne'ebé hamosu resposta;
 - c) Iha liafuan hirak ne'ebé ofende kualkér ema ka entidade ida.
5. Responsável editoriál órgaun komunikasaun sosiál maka bele halo justifikasiasaun ho razaun forte ba rekuza ne'e no tenke fo hatene ba titulár direitu nian iha loron tuirmai, hafoin simu testu resposta nian.
6. Testu resposta ka rektifikasiasaun nian tenke publika ka transmite iha edisaun tuirmai, loron maksimuk nian, hodi tuij kritériu hanesan ho vizibilidade konteudu nian ne'ebé maka hamosu resposta ne'e.
7. Rekuza sein fundamentu bainhira ezerse direitu resposta, nian sai nudar kontra ordenasaun ne'ebé bele hetan sansaun tuij alínea f) husi artigu 20.

KAPÍTULU VI

FORMA SIRA RESPONSABILIDADE NIAN

Artigu 18.^o

Forma sira responsabilidade nian

Kona-ba interese no valór sira lei proteje ne'ebé hetan violasaun lihusi imprensa, ninia autor sira maka sei hatán tuir responsabilidade civil no kriminál.

Artigu 19.^o

Responsabilidade civil

1. Sai responsável ho forma hanesan ba prejuizu ne'ebé hetan tamba kazu sira iha publikasaun ba testu, lian ka imajen mak Autór, Diretor ka ninia substitutu legál no empreza ka órgaun komunikasaun social;
2. Direitu ba indemnizasaun ba prejuizu sira ne'ebé maka hetan lihusi imprensa durasaun sei hotu bainhira la halo keixa liu ona tinan tolu hahú hosi loron publikasaun tuir hakerek iha artigu 432 husi Kódigu Sivil.

Artigu 20.^o

Kontra-ordenasaun sira

1. Bainhira viola dispozisaun sira iha lei ida ne'e, ne'ebé la sai nu'udar responsabilidade kriminál, hafoin Konsellu Imprensa uza mekanismu hototu kona-ba mediasaun nian maibé la konsege rezolve, sei hetan pena husi entidade kompetente hanesan tuirmai:
 - a) Hosi \$. 250 to'o \$ 1000 USD bainhira la kumpri regra hirak iha artigu 8.^o no. 1
 - b) Hosi \$. 250 to'o 500 USD bainhira la kumpri regra hirak iha artigu 9.^o
 - c) Hosi \$. 500 to'o \$. 1500 USD bainhira la kumpri regra hirak iha artigu 11.^o.
 - d) Hosi \$. 1000 to'o \$. 2500 USD bainhira la kumpri regra hirak iha artigu 15.^o no. 2 no 4.
 - e) Hosi \$. 5000 to'o \$. 25000 USD bainhira la kumpri regra hirak iha artigu 16.^o.
 - f) Hosi \$. 2500 to'o 10.000 USD bainhira la kumpri regra hirak iha artigu 17.^o no. 7
2. Repartisaun reseita hosi multa sira ne'ebé refere iha alínea sira hosi numeru uluk sei determina iha diploma hamutuk hosi Ministériu Finansa no Ministériu ne'ebé tutela ba área komunikasaun sosiál.

Artigu 21.^o

Atentadu ba liberdade informasaun nian

1. Ema ne'ebé mak impede hala'o aktividade jornalistika sei hetan pena prizaun to'o tinan rua ka selu multa.
2. Funzionáriu públiku ka ajente Estadu nian, ne'ebé komete atentadu hasoru liberdade imprensa sei hetan pena prizaun to'o tinan tolu ka selu multa.
3. Ema ne'ebé maka halo tentativa de'it mós sei hetan pena.
4. Responsabilizasaun kriminál infraktór nian la prejudika direitu indemnizasaun, tuir rejime jerál responsabilidade civil nian.

KAPÍTULU VII

KONSELLU IMPRENSA

Artigu 22.^o

Kompozisaun no kompeténsia sira

1. Konsellu Imprensa ne'e entidade administrativa independente ida ne'ebé ninia misaun maka defende direitu ba informasaun no liberdade espresaun, define ninia atividade sira sein kualkér diretrís ka orientasaun sira hosi podér político, tuir Konstituisaun haruka.
2. Konsellu Imprensa kompostu hosi membru na'in hitune'ebé hili hanesan tuirmai:
 - a) Jornalista na'in tolu ne'ebé hili hosi organizasaun legál jornalista Timor-Leste nian;
 - b) Representante proprietáriu órgaun komunikasaun sosiál na'in rua ne'ebé sira rasik maka hili;
 - c) Figura pública na'in rua, ne'ebé iha esperiénsia kona-ba dezenvolvimentu komunikasaun sosiál no ninia perkursu profisionál ne'ebé garante ezersísiu kargu ne'e ho espíritu protesaun ba liberdade imprensa, ne'ebé hili hosi organizasaun sira jornalista nian no nain ba media sira.
3. Membru Konsellu Imprensa na'in hitu ne'e maka sei hili rasik entre sira na'in ida sai nu'udar Prezidente.
4. Mandatu ba kada Membru Konsellu Imprensa nian iha durasaun tinan haat, ne'ebé sei bele renova dala ida de'it.
5. Konsellu Imprensa tenke hala'o knaar hirak tuirmai ne'e:
 - a) Proteje liberdade imprensa hosi kualkér influénsia individuu, grupu ka interese político no ekonómiku;
 - b) Rekoñese no superviziona jornalista no órgaun komunikasaun sosiál hothotu hodi kumpri kodigu etika nian;
 - c) Mantein aktualizada kona-ba baze dadus ida ba empreza komunikasaun sosiál, organizasaun jornalista sira nian no jornalista sira ne'ebé sei hala'o hela servisu;
 - d) Rekoñese estatutu profisionál jornalista sira nian ne'ebé órgaun komunikasaun sosiál sira hatudu tuir artigu 7.^o lei ida ne'e nian;
 - e) Sai árbitru, mediadór no rezolve disputa sira ne'ebé mosu tanba resultadu husi atividade jornalística, ba iha relasaun entre sidaunaun sira, organizasaun sira, órgaun Estadu no órgaun sira komunikasaun sosiál nian;
 - f) Fo pareser bainhira Tribunal konsidera katak presiza dunik opiniaun espesializada husi Konsellu Imprensa atuhodi rezolve litijiu sira ne'ebé mosu hosi aktividade jornalística.
 - g) Promove komunikasaun entre atividade komunikasaun sosiál, sosiedade no órgaun sira Estadu nian;

- h) Apoia organizasaun jornalista sira nian ba iha dezenvolvimentu kompetensia profisionál, teknika no intelektual jornalista sira nian liu hosi hala'o izame aptidaun dala rua iha tinan ida;
- 6. Finansiamentu ba Konsellu Imprensa nian asegura husi dotasaun Orsamentu Jerál Estadu no mos reseita rasik.
- 7. Orsamentu ne'ebé fó, iha tempu ne'ebé de'it, labele afeta ba independénsia Konsellu Imprensa nian.

KAPÍTULU VIII

DISPOZISAUN TRANZITÓRIA NO FINÁL SIRA

Artigu 23.^º

Direitu anteriór sira

- 1. Ba Jornalista sira ne'ebé hala'o tiha ona knar iha órgaun komunikasaun sosiál ne'ebe liu ona tinan 6 sei la aplika kritériu hirak ne'ebé hatuur iha artigu 6.^º no 7^º.
- 2. Tuir número ida uluk, órgaun komunikasaun sosiál sira tenke asegura katak entrega duni ba jornalista idaidak ninia título identifikasiun rasik no sira labele tuir períodu estájiu profisionál ida.

Artigu 24.^º

Rejime tranzisaun nian

- 1. Kualkér órgaun komunikasaun sosiál ne'ebé maka la kumpri número 2 no 4 hosi artigu 13.^º, bainhira Lei ne'e tama iha vigór, sei iha períodu tinan ida, hafoin loron ne'e atuhodi konklui prosesu regularizasaun ba ninia situaun iha entidade pública kompetente sira-nia oin.
- 2. Orgaun komunikasaun sosiál sira ne'ebé maka la kumpri artigu 14.^º, bainhira Lei ne'e tama iha vigór, sei iha períodu tinan ida, hafoin loron ne'e atubele hala'o ninia pedidu regularizasaun.
- 3. Orgaun komunikasaun sosiál sira ne'ebé maka la kumpri artigu 15.^º, bainhira Lei ne'e tama iha vigór, sei iha períodu loron-sianulu, hafoin loron ne'e, atubele kumpri rekezitu formál sira ne'ebé fó-sai.
- 4. To'o tama iha vigor ba Dkreto-Lei previstu iha artigu tuirmai no hahu funsiona Konsellu Imprensa, membru governu ne'ebe tutela ba Komunikasaun Sosial sei ezerse funsaun tranzitoriu sira ne'ebe fo ba nia.

Artigu 25.^º

Regulamentasaun

- 1. Estatutu Konsellu Imprensa nian tenke aprova, tuir Dekretu-Lei, iha prazu loron-sianulu, hahú hosi lei ne'e tama iha vigór.

2. Estatutu Konsellu Imprensa tenke defini forma rekoñesimentu nian hosi organizasaun jornalista ho kapasidade atubele partisipa iha nomeasaun membru na'in-tolu ne'ebé maka sei tama ba Konsellu ne'e rasik.
3. Regulamentasaun sira seluk hosi lei ida ne'e sei aprova ho Dekretu Governu nian.

Artigu 26.^o

Tama iha vigór

Lei ida ne'e tama iha vigór hafoin loron-tolunulu hosi ninia publikasaun.

Aprova iha Parlamentu Nasional (...).

O Presidente do Parlamento Nacional

Promulga iha loron (...)

Publika husi.

O Presidente Repúblika,

Taur Matan Ruak