

Dezenvolvimentu Infrastruktura iha Timor Leste

Sosiedade Sivil Timor Leste
DCC, 19 June 2013

SDP 2011-2030

- **Area Savi iha Strategy Development Plan (2011-2030):**
 1. Social Capital
 2. Infrastructure Development
 3. Economic Development
- **Infrastructure Development:**
 - Estrada no Ponte
 - Bemos no Saneamentu
 - Eletrisidade
 - Aero Portu
 - Portu
 - Telekomunikasaun

Pontus Importante

- Seitro Infrastruktura sai **prioridade** iha Planu Annual Orsamentu Geral do Estado
- Durante ne'e (2002-2013) Aloka ona OGE hamutuk Biliaun **US\$3.1** ba Seitor Infrastruktura (eskui Fundu Doadores)
- Dezenvolvimentu Infrastruktura finansia husi osan OGE, Doadores no Imprestimu
- Infrastrutura **importante no vital ba dezenvolvimentu nasional, tamba** Infrastrutura mos iha **papel importante rasik atu estimula kresimentu ekonomia nasional.**
- Infrastrutura nudar kondisaun nebe mak povu bele hetan **benefisiu direita** husi Orsamentu Geral Estadu
- Infrastrutura nudar **investimentu ba longu praju**, nune prezisa implementa ho planu nebe mak partisipativu no integradu
- Asuntu infrastruktura kontinua sai preokupasaun povu iha area rurais

Alokasaun OGE Tinan Fiskal 2002-2013

Kategoria Despeza	Alokasaun	Pursentazen Alokasaun
Salariu Vensimentu	837.50 M	10.80%
Bens e Servisu	2,465.30 B	31.80%
Kapital Minor	3.110.9 B	3.50%
Kapital Dezenvolvimentu	3,110.90	40.10%
Transferensia	1,070.20 B	13.80%
Total	7,752.00 B	

Realidade Infrastruktura

Infrastruktura Estrada

- Kuaze 90% estrada iha teritoriu TL (Nasional, Urbanas no Rurais) la kondusivu atu suporta mobilidade povu.
- Durante tinan barak projetu Estrada dala barak trata ho prosesu emergencia (single source)
- Falta Kontrolu husi Instituisaun kompetente kualidade projetu
- Projetu Rehabilitasaun no konstruksaun estrada kuaze laiha kualidade

Mini Market abandona (povu la uza) tamba nee laos prioridade!!

Povu Presiza estrada diak, atu fasilita sira nia movimentu

Dezenvolvimentu la basea prioridades povu, sei la responde nesidade povu!!

Source: Luta Hamutuk Abril 2011

Infraestrutura Saude no Edukasaun

- Alokasaun OGE ba seitor Saude no Edukasaun la refleta prioridades (-10%)
- Komunitade iha area rurais kontinua infrenta facilidade saude no ekipamentus mediku, hanesan; Klinika laiha / Dok, falta aimoruk, menus doktor / parteira no sst.
- Faktus balun katak Programa saude no edukasaun sai lahan KKN
- Kondisaun infrastruktura / facilidade eskola no saude iha nivel Distritu to Suco sidauk sufisiente.

Infraestrutura SAUDE iha 13 Dist.

Distritu	Populasaun	Medikus lokais	Enfermeirus	Partei ras	Osp.	CHC	Postus Sanitarius	Klinikas Privadas	SISCa	OBS
Aileu	44.325	6	31	1	0	4	10	1	33	Iha mudansa 50%
Ainaro	59.175	14	29	17	1	4	10	1	50	Iha mudansa maibe Klinika privas menus fali iha 2013 (ida deit)
Baucau	111.694	23	134	55	1	6	25	3	60	80% Laiha mudansa
Bobonaro	92.049	13	61	20	1	6	19	2	50	100% Laiha mudansa
Cova-Lima	59.455	17	52	22	1	7	13	1	30	Mudansa iha postus 2 no infermeiru tum (92 sai 52)
Dili	234.026	N/A	N/A	N/A	1	6	13	5	30	Rekursu humano Laiha mudansa
Ermera	117.064	7	68	20	1	6	18	2	52	Rekursu humano laiha mudansa, klinika privadas menus.
Lautem	59.787	6	39	19	0	5	18	4	34	100% Laiha mudansa
Liquica	63.403	8	34	22	0	3	19	4	26	Akonese mudansa 80%
Manatuto	42.742	8	40	33	0	6	18	0	29	90% Laiha mudansa
Manufahi	48.628	8	36	18	0	4	14	0	29	80% Laiha mudansa
Oecusse	64.742	9	23	23	1	4	16	0	18	90% Iha mudansa
Viqueque	70.036	6	64	22	0	5	17	2	47	90% Laiha mudansa

Fontes: Livru OGE 2010 to 2013

Infraestrutura Eskola iha 13 Dist.

Distritu	Ensino Baziku		Eskola Secundaria		Ensino Tekniku Sedundariu	
	Publiku	Privadu	Publiku	Privadu	Publiku	Privadu
Aileu	72	6	2	2	2	2
Ainaro	81	6	2	2	2	2
Baucau	99	74	8	1	8	1
Bobonaro	130	13	3	1	3	1
Cova-Lima	88	11	3	1	3	1
Dili	N/A	N/A	N/A	N/A	N/A	N/A
Ermera	124	5	2	2	2	2
Lautem	80	7	2	0	3	0
Liquica	58	5	1	1	1	1
Manatuto	63	7	2	2	2	2
Manufahi	73	9	3	3	3	2
Oecusse	54	8	2	1	2	1
Viqueque	99	10	5	3	5	3
Total	1021	161	35	19	36	18

Nebe mak PRIORIDADE???

Electricidade

Timor-Leste nia mapa koneksaun rede transmisaun energia eletrisidade

La'o Hamutuk halo mapa ida ne'e bazeia iha informasaun husi governu no fonte balun la'os ofisial. Janeiro 2010

Airport and Port

Source: Apresentasaun IFC

Preokupasaun CSO iha seitor desenvolvimento Infrastruktura

Aprovisonamentu

- Governu ladun iha disiplina atu servisu tuir sistema aprovisonamentu nebe estabesele tiha ona ho nia enkuadramentu legal.
- Mafia Aprovisonamentu prejudika kualidade projettu no efisiensia no efikasias orsamentu
- Projettu emergjensia "single source" disfuniona sistema aprovisonamentu

Rekomendasaun CSO

- Presiza promove tan sistema nebe mak partisipativu ba planu no implementasaun programa infrastruktura (bottom up) atu nune bele relfeta nafatin ba prioridade no sesidade povu
- Planeamentu Infrastruktura tenke ho baze studu tekniku nebe mak profundo (fisibility Study)
- Planeamentu no Implementasaun tenke lao ho transparente no iha akuntabilidade
- Planeamentu tenke lao integradu (linhas Ministerial)
- Implementa sistema aprovisonamentu tuir enkuadramentu legais ho disiplina, profesional no konsistente.
- Hasae /hadiak kapasidade ezekeusaun orsamentu
- Minimiza pratika emergjensia ba projettu normal
- Infrastruktura bazea ba karakter Timor
- Presiza hasae tan alokasaun OGE ba seitor Saude no Edukasaun nebe durante ne'e nia porsentazen sei menus husi 10%

Obrigadu Wain