

Timor-Leste Australia Maritime Boundary Agreement:
Process, Impacts and Prospects for Timor-Leste

“La’o Hamutuk nia Perspetiva kona-ba Akordu Fronteira Maritima entre TL- Australia”

João Saldanha University (JSU), Dili, 28 March 2018

Prinsipál liu

- Timor-Leste manán ona nia vitória boot iha 6 Marsu.
 - Mai hosi luta naruk ba “liňa klaran.” Nudár vitória ida tanba *povu Timor manán tiha Australia*
 - Hosi luta popular, ho apoiu mós hosi solidariedade internasional
 - Lori Australia hodi la evita nia-an hosi kontabilidade legal
 - TL la rende ona ba Australia nia ulun toos
 - Anula argumentu dizatualizadu, “plataforma kontinental”
- Mekanizmu internasional la’o duni
 - Fó nehan ba UNLCOS Artigu 298 no Anexu V
 - Timor-Leste halo istória – primeira vez uza mekanizmu konsiliaasaun obrigatóriu

Estabelesimentu fronteira foun

- Timor-Leste bele iha ona Zona Ekonómiku Ezkluzivu (ZEE) tuir Lei Internasional
- Median line iha liña frontal (permanente)
 - Halo kampu sira uluk iha JPDA (Bayu Undan, Kitan, Elang Kakatua) sai Timor-Leste nian
- Lina Lateral oeste nian dada tan luan (provisional hela)
 - hodi lori kampu Buffalo tama iha territóriu Timor-Leste
 - Laminaria-Corallina bele tama iha TL nia territóriu depois kampu ne'e maran no akordu ho Indonézia
- Lina lateral leste dada luan tan (provisional)
 - Halo 70% Sunrise iha TL nia territóriu, no posivel 100% bainhira kampu ne'e maran ona no akordu ho Indonézia
- Timor-Leste sei ajusta Tratadu ho kontratu petróleu sira ne'ebe iha area tuir Tratadu.

Preokupasaun La'o Hamutuk

- Artigu 6.2(c) hosi Rejime Espesiál ba Sunrise ne'ebé fó dalan ba “DA” atu foti pagamentu sira ne'ebé nia koleta hosi kompañia mina-rai sira kontradís ho Lei Fundu Petrolíferu No.9/2005.
 - LH sujere atu bele avalia fila fali hodi nune'e bele halo tuir governasaun di'ak ne'ebé dezigna hosi Lei Fundu Petrolíferu.

- Tratadu foun la mensiona transparénsia PSC
Sunrise
 - Artigu 30.1(a)(1) Lei ba Atividade Petróleo No.13/2005 hateten PSC tenke sai dokumentu públiku.
 - EITI ne'ebé Timor-Leste kumpre mós rekere transparénsia kontratu nian.
 - Artigu 9.2 hosi Tratadu foun labele sai justifikasi saun atu viola rekizitus transparénsia nian
 - *Nune'e, LH sujere atu iha prosesu ratifikasi saun PN bele inklui ona asuntu ne'e*

- Inserteza kona-ba termus “Konseitu Dezenvolvimentu ne'ebé aprova” iha Tratadu
 - La esplika oinsá Konseitu ne'e atu aprova.
 - Nune'e presiza konsentimentu hosi governu rai rua nian no Konsorsiu Sunrise, atu lori projetu ne'e la'o ba oin.
 - Halo futuru Sunrise nian “iha negosiasaun foun”

- Artigu 10, labele “reklama kompensasaun” hosi Australia.
 - LH hanoin Australia bele voluntariamente fó fila osan sira ne’e.
 - Preambulu Tratadu: “promove Timor-Leste nia dezenvolvimentu ekonómiku” no sai “viziňu di’ak no iha espíritu ba kooperasaun no amizade ho hanoin atu atinje solusaun ida ne’ebé equitativu.”
 - Espíritu foun ba respeita malu ida ne’e appropriadu liu bainhira Australia fó fila saida mak nia foti ona durante besik dékada tolu nia laran.

- TL presiza konsidera indusaun hosi Komisaun Konsiliaisaun ka lae?
 - TL tenke fó subsídu direta biliaun \$5.6 billion ba kampaña + tokon 280 OPEX anual bainhira T-LNG
 - TL bele iha 2.7% equity iha Darwin LNG (0.9% gratuita) bainhira D-LNG
 - TL bele iha 9% equity iha Sunrise JV (3% gratuita) bainhira DLNG
 - Australia fó tan 10% government take ba TL (approx. US\$3.1 too US\$3.5 billion) nsst.

- Ratifikasiun
 - Parlamentu TL disolve, hein PN foun
 - Ami enkoraja atu iha konsulta públiku no analiza sira ne'ebé ho kuidadu nune'e tratadu ne'e bele konsistente ho Lei Timor-Leste nian.
 - Ami espera katak Australia sei la dada naruk ratifikasiun ne'e.

Perspetiva ba futuru Sunrise:

- Presiza sukat pezu hosi benefísiu finanseiru, ekonómiku, ambientál no sosiál, kustu no risku sira
- Halo projesaun realistiku ba kampu servisu ba Timor oan no spinoffs hosi planta LNG
- Prioritiza servi interese povu no nasau, duke ba kompañia petrolíferu, faksaun político, ka rejiaun ida.
- Evita buat sira ne'ebé iha relasaun ho emosional, político ka personal ruma bainhira deside.