

La'o Hamutuk

Institutu Timor-Leste ba Monitorizasaun no Analiza Dezenvolvimentu

I/1a Rua Mozambique, Farol, Dili, Timor-Leste

Tel: +670 332 5013

email: info@laohamutuk.org Website: www.laohamutuk.org

Submisaun ba

Komisaun C

Ekonomia, Finansas no Anti Korupsaun

Parlamentu Nasional, Republika Demokratika Timor-Leste

Husi

La'o Hamutuk

Kona-ba

Proposta Orsamentu Jeral Estadu 2011

15 Dezembru 2010

Kontiudu

Gastu iha nivel ida ne'e la prudente no la sustentavel.	2
Orsamentu halo asumsaun la prudente ba presu mina-rai.	3
Proposta ba revizaun Lei Fundu Petroleu fo ameasa ba sustentabilidade fiskal.	4
Fundu Infraestrutura kua tiha autoridade Parlamentar.	5
Projeitu Eletrika Nasional ne'e karun liu duke ida ne'ebe hatudu.	6
Projeitu "Tasi Mane" hanesan pasu inisiu ba gastus boot iha futuro.	7
Kompania mina-rai nasional (PETRONATIL) ne'e perigozu no problematiku.	8
Institutu Petroleu no Geologia tenke sai departamentu bai-bain iha Governu.	9
Fundu Dezenvolvimentu Kapital Umanu prioritiza liu estadu duke nia sidadaun sira.	9
Parlamentu no publiku tenke iha asesu ba informasaun tomak.	10
Xave instituisaun estadu nian tenke hamoris.	11
Rekomendasaun	11

La'ó Hamutuk apresia ba konvite husi Komisaun C atu fo informasaun iha ita boot sira nia audensia ohin loron. Hanesan iha pasadu, ami fiar katak Komisaun C sei halo servisu diak hodi halo analiza no halo relatoriu kona-ba Orsamentu Jeral Estadu 2011 ne'ebe kompleksu, maske difisil atu hetan informasaun ne'ebe kompleitu. Ami espera katak ami nia observasaun sei ajuda ita boot sira hodi hasoru servisu boot ida ne'e, no kontente atu koko fo informasaun liu tan ka atu hatan perguntas sira.¹

Gastu iha nivel ida ne'e la prudente no la sustentavel.

Proposta orsamentu sei gasta tokon \$985 husi Timor-Leste nia osan durante tinan oin-mai, inklui tokon \$734 ne'ebe transfere husi Fundu Petroleu durante tinan 2011 no tokon \$141 mai husi osan restu ne'ebe la konsege gasta iha Orsamentu 2010, osan sira hotu mai husi Fundu Petroleu. Ka bele hateten, 89% husi orsamentu ida ne'e finansia husi ekstrasau no eksportasaun riku-soin naun-renovavel, gas no petroleu Timor-Leste ne'ebe konverte ba osan dolar.

Orsamentu 2011 reprezenta gastu ne'ebe sae maka'as liu fali tinan balun liu ba, kresimentu ida ne'ebe governu hakarak atu kontinua iha futuru. Entre 2006 no 2012, Orsamentu Jeral Estadu sei sae dalas lima, husi tokon \$262 ba tokon \$ 1,280, no rata-rata kresimentu orsamentu estadu annual nian 30%. Maibe benefisiu ba povo Timor-Leste la aumenta sai dalas lima.

Hanesan grafika iha leten hatudu, orsamentu estadu 2011 hetan kresimentu ne'ebe boot liu fali 2010, no 2012 sei aumenta as liu tan. Ami hare katak orsamentu ne'e la adekuadamente konsidera osan sira ne'e mai husi ne'ebe. Dokumentu orsamentu nian demonstra katak Governu labele hatudu katak karik estadu gasta osan barak husi Fundu Petroleu iha tempu badak ne'e, ita nia osan sei menus iha futuru.

Iha tabela 5.8 no 5.9 husi kapitulu rendimentu nian iha livru 1, balansu futuru Fundu Petroleu nian no Rendimentu Suntentavel Estimadu (RSE/ESI) projetadu ka kalkula ona ho asumsaun katak Governu sei foti deit montante RSE/ESI kada tinan-tinan. Governu halo tiha prediksaun ida ne'ebe optimistiku maka'as no as liu kona-ba futuru presu mina-rai iha merkadu mundial nian, no halo asumsaun katak investimentu husi

¹ Semana rua liu ba, La'ó Hamutuk fo testamunha ba Komisaun D Parlamentu Nasional kona-ba OGE 2011, no publika submisaun iha <http://www.laohamutuk.org/econ/OGE11/LHsubComDOGE11Dec10En.htm> (Ingles) no <http://www.laohamutuk.org/econ/OGE11/LHsubComDPNOGE11Dec2010Te.pdf> (Tetum). Aleinde halo diskusaun asuntu ne'e iha submisaun ida ne'e, ami hateten ba Komisaun D buat barak liu kona-ba agrikultura no gastus iha seitor petroleu.

Fundu Petroleu nian sei hetan retornu 4% liu fali inflasaun. Iha kazu ne'e, montante Fundu Petroleu gradualmente aumenta sae, too hetan biliaun \$14.6 iha fin de 2015 no biliaun \$31.7 iha tinan 2035.

Numeru sira iha tinan 2013-2015 mai husi aprosimasaun simples ne'ebe maka'as liu ba orsamental. MInisteriu Finansa hare ba atu hetan numeru sira ne'e husi modelu planilha (Spreadsheet) husi kresimentu persentajem annual, duke ba programa atual no planu no kustu projeitu nian. Ami la fiar katak sira sei prova hodi fo sai numeru sira be lolos nian, maibe inklui numeru sira iha grafiku ida ne'ebe iha kraik ne'e tamba sira reprezenta Governu nia hanoin. Ami haluan sira nia modelu liu tinan 2015, bazeia ba Governu nia asumsaun, hodi hare oinsa nia impaktu ba futuru Timor-Leste.

Iha grafika ne'e, linha kor mean kot-kotuk (eixu da direita) indika montante ne'ebe foti husi Fundu Petroleu kada tinan-tinan karik RSE/ESI respeita ba hanesan tabela 5.8 hateten, no linha kor mean tomak hatudu balansu ne'ebe nafatin mantein iha Fundu Petroleu.

Maibe, tabela 4.2 iha kapitulu gastu nian husi Livru Orsamentu 1 esprika katak Governu iha planu atu foti tokon \$418-\$526 as liu RSE/ESI husi Fundu Petroleu kada tinan hahu iha tinan 2012 (linha kor matak kot-kotu iha eixu da direita), hodi estabelese kresimentu annual 3.5% iha gastu estadu nian hafoin eleisaun 2012. Iha kazu ne'e, balansu iha Fundu (linha kor matak tomak) hahu atu tun iha 2025, no Fundu Petroleu sei totalmente uza hotu iha tinan 2035 karik laiha ona projeitu gas ka mina-rai atu mai tan hodi troka Bayu-Undan no Kitan.

Orsamentu halo asumsaun la prudente ba presu mina-rai.

Iha proposta Orsamentu 2011, Governu halo asumsaun katak futuru presu mina-rai iha merkadu mundial nian sei diak liu maizumenus 50% as liu fali ba presu ne'ebe governu halo iha Orsamentu Estadu 2010, asumsaun ida ne'ebe La'o Hamutuk hare viola rekizitu Lei Fundu Petroleu ne'ebe hateten katak "asumsaun hotu ne'ebe halo tenke prudente"². Asumsaun presu as sira ne'e uza hela ba senariu rua ne'ebe diskute iha leten. Karik senariu ida kalkula fila fali ba dadus bazeia ba asumsaun presu mina-rai ne'ebe sira halo iha orsamentu estadu 2010, ho nivel gastus nian iha orsamentu estadu 2011, balansu Fundu Petroleu iha fin de

² Anexu 1 iha Lei no. 9/2005, paragraf V: "Todas as assunções efectuadas serão prudentes, reflectirão a melhor prática internacional e serão baseadas em padrões internacionalmente reconhecidos...."

2015 iha deit biliaun \$10.5 (linha tolu ho kor roxo), no Fundu Petroleu sei hotu tomak iha tinan 2030. Governu ida ne'ebe sei kaer mandate iha tinan 2017 sei iha biliaun \$13.9 iha Fundu Petroleu, kompara biliaun \$17.1 karik gastus estadu nian mantein iha nivel sustentavel.

Hanesan grafika iha leten hatudu, presu mina-rai global tun-sae lor-loron. Laiha ema ida ne'ebe bele halo prediksaun lolos ba saida mak sei akontese iha fulan ne'en nia laran, entaun imposivel atu halo prediksaun presu ba dekadu ida nia laran. Laiha ema ida iha mundu ne'e mak bele halo prediksaun folin mina-rai sei too iha nivel as liu \$145 kada baril ida no monu tun liu ba \$30 kada baril ida hanesan akontese iha 2008-2009. Tamba ne'e, Lei Fundu Petroleu husu asumsaun ida ne'ebe konservativu- diak liu atu asegura hodi halo prediksaun ida ne'ebe kiik liu no sei iha osan ekstra iha Fundu Petroleu duke halo prediksaun ida ne'ebe as liu no halakon benefisiu husi rekursu naun renovavel Timor-Leste nian ba ita nia oan sira

Asumsaun presu mina-rai iha orsamentu estadu 2011 aumenta sae kada tinan-tinan hafoin 2011, too \$114 kada baril ida iha 2025, no kalkulasiun Rendimentu Sustentavel Estimadu RSE/ESI tinan 2011 tokon \$734. La'ó Hamutuk hanoin katak diak liu tan atu uza asumsaun ba presu mina-rai nian iha 2010 ne'ebe nia kresimentu too \$70 kada baril iha 2025, no husi ne'e RSE/ESI iha tinan 2011 tokon \$527 tuir asumsaun seluk husi governu.

Proposta ba revizaun Lei Fundu Petroleu fo ameasa ba sustentabilidade fiskal.

Hanesan komisaun C hatene ona, atualmente Governu propoin atu halo revizaun ba Lei Fundu Petroleu³ atu fasilita gastus ne'ebe lalais liu husi Fundu, investimentu ida ne'ebe ho risku boot, *checks and balances* ne'ebe oituan liu, jestaun ho intensaun politiku liu ba Fundu. La'ó Hamutuk esplika ona ba Ministeriu Finansa oinsa ami nia hanoin katak proposta mudansa ne'e sei fo perigu ba Timor-Leste nia futuru, no ami sei fo ami nia submisaun iha anexu ba submisaun ne'e. Ami nia preokupasaun prinsipal sira mak hanesan ne'e

1. Sedu liu atu tau metade husi Fundu ba iha Merkadu Ekidades.
2. Labele hafraku regra Rendimentu Sustentavel Estimativa.
3. Mantein Nafatin ABP/BPA nudar Jestor Operasional ba Fundu.
4. Mantein KKI/IAB nia independensia.

³ Submisaun La'ó Hamutuk iha lian Ingles

<http://www.laohamutuk.org/Oil/PetFund/revision/10LHSubMFRevFPEn.htm> no Tetum iha

<http://www.laohamutuk.org/Oil/PetFund/revision/LHSubRevPFLaw5Nov2010Te.pdf>. Informasaun baziku, inklui

esbosu lei Ministeriu nian iha <http://www.laohamutuk.org/Oil/PetFund/revision/10PFRevision.htm> (Ingles) no

<http://www.laohamutuk.org/Oil/PetFund/revision/10PFRevisionTe.htm> (Tetum).

Governu iha planu atu hatama revizaun lei ne'e ba Parlamentu iha tinan oin-mai, maibe ami fiar katak Komisaun C tenke konsidera sira nia implikasaun hanesan ita-boot konsidera Orsamentu Jeral Estadu 2011.

Mehi boot ne'e hatudu hela mai ita husi rekizitu atu halo gastus ne'ebe boot iha orsamentu estadu ida ne'e, tamba deit mehi atu hetan retornu investimentu nian ne'ebe as husi Fundu Petroleu. Ami espera katak Komisaun C sei ajuda fo fila sistema orsamentu no jestaun finanseiru Timor-Leste nian ba realidade, duke fo risku ba ita nia oan sira nia futuru ho fantasia imposivel.

Ami enkoraza Komisaun C atu buka alternativu estimasaun situasaun ekonomia Timor-Leste ohin loron no futuru, duke simu deit projeksaun ne'ebe influenza husi Governu nia politika, ka buat sira ne'ebe Banku Mundial husu ba Governu. Ekipa FMI ida vizita Dili iha fulan kotuk ba sira nia konsultasaun Annual Artigu IV. Maske sira nia relatoriu tomak seidak publika, maibe sira haruka mai ami sira nia estimasaun preliminar, iha kraik. FMI uza figura Governu ba 2006-2009, mesmu sira rasik la aseita barak, no Governu la inklui numeru estimasaun ekonomia iha dokumentasaun orsamentu.

[Despois submissaun ida ne'e publika ona, FMI husi La'ó Hamutuk atu hasai numeru ida ne'e, maski ami hanoin ami hetan ona lisensa atu fahe. Ami sei inklui bainhira ami hetan data final.]

Fundu Infraestrutura kua tiha autoridade Parlamentar.

Wainhira Parlamentu aprova Lei Orsamentu no Jestaun Finanseiru (No.13/2009) iha tinan kotuk, ita boot sira dala ruma la ekspeta katak 1/3 husi orsamentu estadu ne'e muda ba iha "Fundu Spesial" ne'ebe kria tuir artigu 32 husi lei ne'e. Hanesan artigu 32 esplika, fundu "carry over" husi tinan ba tinan, no Ministru/a Finansa (ho aprovasaun husi Konseilu Ministru) bele muda osan ne'ebe sira aloka tiha ba buat seluk, naran katak informa ba Parlamentu. Atu habadak deit, bele hateten katak poder Parlamentu nian atu halo no fiskaliza orsamentu estadu sei lakon ba Konseilu Ministru.⁴

Fundu Infraestrutura ne'e iha intensaun atu fasilita implementasaun Planu Estratejiku Dezenvolvimentu Nasional (PEDN), ne'ebe eventualmente fo ba Parlamentu atu hetan aprovasaun. Governu too ohin loron seidaun publika sai esbosu PEDN, no Primeiru Ministru diskute deit PEDN nia objetivu durante nia sosializasaun iha subdistritu,⁵ ho laiha informasaun kona-ba implementasaun, kustu ka tempu. Tamba ne'e, ami hanoin katak ne'e sedu liu ba Parlamentu atu halo aprovasaun ba osan dolar tokon ba tokon hodi ezekuta PEDN, maske osan dolar tokon ba tokon mak selu ona ba kompania rai-liur atu prepara no halo publisidade PEDN ne'e.

Buat sira ne'e nudar desizaun ne'ebe boot ho impaktu tempu naruk ba povo Timor-Leste, no la bele halo ho atrapa. Hafoin Planu ne'e debates ona, hetan ona amendamentu no aprovasaun husi Parlamentu, Governu bele husu atu kria Fundu Infraestrutura, no nia alokasaun orsamentu nian bele halo iha Orsamentu Rektifikativu iha tinan-klaran 2011 ka Orsamentu Jeral Estadu 2012.

Proposta Lei Orsamentu Jeral Estadu ba 2011 dala ruma sai oportunidade ikus ba Parlamentu atu ezerse nia kompetensia relasiona ho Fundu Infraestrutura no Fundu Dezenvolvimentu Kapital Umanu. Hanesan sira kria tiha ona dala ida, autoridade tomak sei ba Ministru sira. Faktu mak, Fundu Infraestrutura sei hare hanesan tentasaun atu obriga se se deit mak manan iha eleisaun 2012, ho projeitu inisiu ne'ebe sei difisil atu modifika maske karik votantes sira hili Governu foun.

Ami husu ba ita boot sira atu la bele aprova Fundu Infraestrutura too ita-boot sira simu :

- Estimasaun total kustu kada projeitu atu implementa, inklui dezinhu, konstrusaun, operasaun no manutensaun kada tinan-tinan. Artigu 3.3 Lei Orsamentu no Jestaun Finanseiru ezizi katak

⁴ Ida ne'e haforsa fali ho artigu 9.4 husi proposta Lei OGE ba 2011.

⁵ Slide barak husi Primeiru Ministru nian iha <http://www.laohamutuk.org/econ/SDP/PEDNLaularaSlides.pdf>. Dokumentus no analiza seluk ne'ebe iha relasaun ba planu ne'e iha <http://www.laohamutuk.org/econ/SDP/10SDPindexTe.htm>. Pajina 400 ne'ebe sai mai iha Maiu 2010 "esbosu final" husi planu tomak ne'e iha <http://www.laohamutuk.org/econ/SDP/SDPDraft.htm> (Ingles deit) .

informasaun sira ne'e tenke halo ba 2011 no 2012. Maske dokumentus Orsamentu nian fo deit ba 2011, Parlamentu tenke ezizi informasaun durante kada projeitu uza fundu estadu.

- Orariu ba dezeinhu, konstrusaun no realizasaun husi kada projeitu tinan barak.
- Informasaun detailhadu, faktual, komprehensivu no atul kona-ba projeitu eletrisidade Oleeu Pezadu no linha transmisaun nasional, inklui mudansa ba dezeinhu, kontraktor, orariu no kustu ba projeitu ida ne'e (hare iha kraik).
- Iha komitmentu juridika ida ne'ebe kesi katak projeitu sira ne'ebe promete ba Parlamentu iha dokumentu orsamentu sei hari so bainhira Parlamentu aprova fundu realokasaun.⁶
- Lei Parlamentu ida ne'ebe promulga ona atu aprova Planu Estratejiku Dezenvolvimentu Nasional.
- Dekreitu lei ida ne'ebe promulga ona atu estabesele Ajensia Dezenvolvimentu Nasional (ADN).
- Lei ida ne'ebe promulga ona atu regula prosesu aprovisionamentu ne'ebe atu uza ba projeitu sira ne'ebe lukrutivu, no Fundu Infraestrutur ne'ebe kompleksu, inklui Termus da Referensia ne'ebe detailhadu, tenderizasaun ne'ebe transparante no nakloke no kontratu ne'ebe fo ba ema tenke anunsia ba publiku.

Fundu Infraestrutur kria ajensia foun estadu nian ida ho esforsu atu hadiak defisiensia funsaun governasaun nian, ne'ebe laiha abilidade atu ezekuta projeitu infraestrutur sira. Fundu ida ne'e atu muda dresaun hodi distribui autoridade jestaun projeitu nian husi linha ministerial ba autoridade lokal (liu husi Pakote Referendum no PDD), sentraliza projeitu sira ne'e iha ADN no EPIA ne'ebe seidak estabesele. Mudansa struktural la bele hadiak frakeza fundamental. Karik lider estadu sira iha komitmentu no kapasidade (inklui komprende ajuda saida mak sira presiza) atu resolve problema ida ne'e, sira sei halo la'os ho strutur no karik sira la halo hanesan ne'e, laiha mudansa ida ne'ebe sira halo ho signifikante diferente.

Projeitu Eletrika Nasional ne'e karun liu duke ida ne'ebe hatudu.

Gastu boot iha Fundu Infraestrutur ba 2011 mak iha parte sentral eletrika oleu pezadu no linha transmisaun ne'ebe problematiku ho montante tokon \$166, ne'ebe iha ona mudansa barak ba nia dezenhu, revizaun ba kontratu, no hahu atu servisu depois komesa iha 2008. Timor-Leste gasta ona besik tokon \$100 ba projeitu ida ne'e iha 2008-2010. Maske kontratu original ho Chinese Nuclear Industry Construction Company No.22 (CNI22) ho montante tokon \$367.1, ida ne'e aumenta tan ba tokon \$628.7 no hare ba hanesan atu aumenta tan iha tempu oin mai. Tokon \$8 seluk ne'e aloka ona ba supervizaun projeitu nian, hanesan mos tokon \$15 ba "jestaun no operasional" husi 2012 too 2017.

Livru OGE 1, Parte 4.4,⁷ hateten katak "projeitu ida ne'e nia kustu iha tokon \$166, no sei fornese asesu eletrisidade tomak ba Timor-Leste laran tomak, ho kapasidade atu suporta industria, partikularmente iha kosta norte husi Batugade too Tutuala." Palavra ida ne'e fo hatudu momos lia falsu rua: ida mak kustu atual projeitu nian lolos dalas hat liu fali montante atual, no linha transmisaun iha kosta norte haluan deit hahu husi kilometru hitu iha parte leste Likisa vila ba Laga, ho linha ba iha area Maliana no Lospalos nia laran. Iha ne'ebe laiha planu ba voltajem as-ka voltajem mediu ba parte oeste ka leste.

Iha Setembru kontratu ida asina ho kompania Indonesia nian ida, Puri Akrya Engineering atu troka CNI22 hodi harii sentral eletrisidade nian iha Hera no Betano aumenta kustu kontratu husi sentral eletrisidade rua husi tokon \$91,038,377 ba \$352,569,123.⁸ Tamba deit foin hari torre 1.2% ba linha transmisaun nian iha

⁶ Iha tinan 2009 nia klaran, Governu transfere tokon \$70 husi Projeitu Elektrifikasaun Nasional (ne'ebe nia esplikasaun atu foti osan liu ESI/RSE iha 2009) ba *Pakote Referendum* lahoo informa ba Parlamentu atu fo aprovasaun.

⁷ Pajina 30 versaun Ingles Livru OGE 1 fo ba Parlamentu, pajina 18 husi informasaun OGE ne'ebe ami scan bele hetan iha <http://www.laohamutuk.org/econ/OGE11/Book1En.pdf>.

⁸ Maske Governu la mensiona id ne'e iha OGE ka liu husi buat ruma atu halo informasaun ne'e eme bele hetan, La'o Hamutuk publiksa sai ona relatori fulan Setembru 2010 kona-ba projeitu ne'e, ne'ebe supervizona husi konsultan

fulan Setembru nia laran, Governu fahir hela atu fo kontratu husi projeitu ne'e ba kompania Indonezia nian, hodi mos aumenta hasae nia kustu. Ami espera sira sei fo servisu ba trabalhadores Timor-oan nain 155 ne'ebe servisu hela ho CNI22.

Ema barak haluha ona promesa Primeiru Ministru ba Parlamentu katak projeitu ida ne'e sei fo eletrisidade 24 oras ba kapital distritu tomak iha fin de 2009, no sei for servisu ba trabalhadores Timor-oan 20,000 durante konstrusaun. Ne'e klaru katak promesa dadaun atu kompleta projeitu ne'e iha fin de 2011 sei la bele akontese mos.

Hatarde projeitu, kustu ne'ebe aumenta boot, dezeinhu fila fali, planeamentu ne'ebe fraku, la preokupa ambiental, protesaun salvasaun ne'ebe fraku, violasaun legal no konfliktu ho comunidade lokal sira sai at liu tan duke prediksaun ne'ebe La'ó Hamutuk no ema seluk halo. Karik Fundu Infraestrutura estabesele ona, limita abilidade Parlamentu nia atu aprova orsamentu no atu fiskaliza projeitu ida ne'e, totalmente knar Parlamentu nian besik atu kansela hotu, hanesan Konseilu Ministru sei bele atu aloka fila fali osan husi Fundus ne'e husi projeitu ida ba projeitu seluk, ka atu la gasta ida ne'e no rai hela tinan ba tinan.

Ami enkoraza ba Parlamentu atu hanoin ho kuidadu molok atu aloka orsamentu ne'ebe laiha limitasaun ne'e ba projeitu boot ida ne'e, ka maske husu ona tokon \$166 iha orsamentu estadu 2011 no atu insiste katak Governu tenke nafatin fo informasaun ne'ebe detalhadu kona-ba planu no progresu projeitu ne'e ba Parlamentu, inklui kontratu tomak, tenderizasaun foun ka mudansa ba dezeinhu ne'ebe halo tiha ona no sei halo iha futuru, nune'e mos revizaun orariu nian no kustu projeksaun atu kompleta no nia operasaun ba projeitu ida ne'e nian.

Projeitu Oleu Pezadu ne'e laos deit atu soe deit Timor-Leste nia osan, maibe projeitu ida ne'e sei lori "kustu oportunitade" husi hatarde hodi uza enerzia ne'ebe mos, sustentavel liu, no nia forma ladun karun. Iha 2008, Timor-Leste fo kontratu ba kompania Portugal ida, Martifer atu halo estudu ida ne'ebe klean kona-ba potencialidade enerzia alternativa iha Timor-Leste, no finaliza iha Maiu 2010, maibe too agora seidak publika sai. Parlamentu tenke husu estudu ida ne'e no halo determinasaun ida ne'ebe informadu ho diak hodi hatene oinsa fontes enerzia renovavel ne'ebe iha bele serve ita nia nesesidade ba enerzia ho diak, lais liu no la karun liu duke fakar osan barak ba oleu pezadu ne'ebe sei supa hotu osan sira ne'e.

Projeitu "Tasi Mane" hanesan pasu inisiu ba gastus boot iha futuru.

Orsamentu ida ne'e aloka tokon \$36 husi Fundu Infraestrutura ba projeitu "Tasi Mane", infraestrutura koridor petroleu iha kosta sul, maibe orsamentu ida ne'e ba deit pagamentu inisial, uluk liu uza ba dezenhu no studu. Hanesan projeitu multi annual sira seluk iha Fundu Infraestrutura, laiha informasaun ne'ebe hato'o kona-ba kustu total husi projeitu sira ne'e, inklui konstrusaun, operasaun no manutensaun, ne'ebe sei gasta tan dolar tokon ba tokon.

Tuir fali mai, dokumentus ne'e mos la hateten sai kona-ba servisu hira mak projeitu ida ne'e sei fo ba trabalhadores Timor oan sira, rai agrikultura no area peska hira mak sei foti ba projeitu ida ne'e, ema nain hira mak sei hetan eviksaun, ka rendimentu hira mak projeitu ida ne'e sei fo estadu. Ami komprende katak dezenhu ne'ebe detalhadu sei prezisa atu fo projeksaun ne'ebe klaru ba figura sira ne'e, maibe estimasaun preliminar esensial atu deside saida mak sira tenke halo. Karik Parlamentu la simu informasaun sira ne'ebe kredibel no bele asesu ba, ami husu atu ba ita boot sira atu labele fo "Check Mamuk" ba projeitu ida ne'ebe ikus mai labele uza no laiha benefisiu.

Projeitu sira ne'ebe mehi hela atu halo ba "Tasi Mane" dala barak halao husi investidor no industria privadu sira tamba projeitu sira ne'e sei fo profit iha situasaun barak. Suporta Governu nian apropriadu hodi enkoraza investidor privadu sira no atu garantia katak sira sei la hasoru difikuldades regulador, no osan

Electrocounsel no Bonifica iha

<http://www.laohamutuk.org/Oil/Power/redesign/BonificaMonthlyReportSep2010.pdf>, relatoriu ho pajina 133 fo sai numeru barak kona-ba problema kustu nian, implementasaun, orariu, ambiental, protesaun servisu no area sira seluk. Rezumu ida ho informasaun seluk iha <http://www.laohamutuk.org/Oil/Power/10PowerPlant.htm>.

balun povo nian presiza atu dada kompania privadu sira ba projeitu marjinal ida. Maibe, karik projeitu sira ne'e hein hela atu halo osan, investidor sira sei implementa projeitu sira ne'e ona.

Ami mos preokupa ba montante osan ne'ebe Timor-Leste sei gasta ba peskiza no studu ne'ebe iha relasaun ho possibilidade planta LNG iha rai maran ba gas no mina-rai husi kampu Greater Sunrise. Orsamentu Rektifikativu 2010 inklui ona tokon \$3.1 "ba studu marina iha Beacu husi spesialisista marina nian", no iha fulan kotuk liu ba Konselhu Ministru fo kontratu ba Toke-EGS ba servisu ida ne'e.⁹ Proposta orsamentu 2011 aloka tokon \$23.6 atu gasta ba "infraestrutura petroleu no gas" husi Fundu Infraestrutura durante 2011, inklui tokon \$5.8 ba survey detailhadu ba fatin projeitu, dezenhu, no supervizaun ba dezvoltamentu kosta sul iha Beaco" no tokon \$3.5 ba "analiza rute kadoras."

Karik projeitu sira ne'e aprova ona, Timor-Leste sei gasta maizumenu tokon \$12.4 ba projeitu ida ne'ebe dala ruma nunka akontese. Maske publiku no Governu Timor-Leste hakarak gas Sunrise nian dada mai planta LNG rai maran ida iha Beaco, operador projeitu Sunrise (Woodside Petroleum, servisu tuir kontratu ne'ebe asina iha 2003, Tratadu Tasi Timor no CMATS no Akordu Unitizasaun Internasional (IUA), komitmentu akordu legal husi husi Governu Timor-Leste) la koopera ho governu Timor-Leste. Woodside nafatin mantein iha sira nia komitmentu atu halo Planta LNG namlele iha tasi leten, ne'ebe sira hanoin katak ne'e mak opsaun ida ne'ebe bele fo lukru. Ida ne'e hare ba Woodside atu fiar liu studu Timor-Leste nian duke sira nia peskiza rasik, ka informasaun adisional husi Timor-Leste sei troka Woodside nia hare katak planta LNG rai maran iha Timor-Leste sei hetan rendimentu biliaun \$2 menus liu duke projeitu namlele. Bainhira labele dada Woodside, projeitu ne'e sei nafatin la uza, no Timor-Leste nia osan tokon \$12.4 ka liu sei fo servisu deit ba konsultan no kontraktor estranjeiru sira, maibe laiha benefisiu ba ita nia povo.

Governu dala barak diskute kona-ba presiza atu muda Timor-Leste nia ekonomia, inklui rendimentu estadu, hodi ses an husi dependensia ida ne'ebe maka'as ba mina-rai no gas. Projeitu "Tasi Mane", atu oinsa mos, nafatin iha seitor mina-rai no gas, no sei sai la vale wainhira ita nia rezerva petroleu ne'ebe limitadu ne'e uza hotu ona iha tinan 15-40. Tan ne'e diak liu tan ba Timor-Leste nia futuru kresimentu ekonomia ba projeitu infrastrutura barak, espesialmente ba sira ne'ebe selu ho osan povo nian, hodi fo benefisiu direita ba ita nia populasaun duke fo servisu ba kompania mina-rai internasional sira ne'ebe sei iha ne'e ba dekadu balun deit.

Karik objetivu prinsipal husi projeitu "Tasi Mane" atu fo servisu ba trabalhadores Timor-oan (maske karik ita lakon osan), los ka la'e servisu sira ne'ebe kontribui direktamente ba moris sidadaun Timor-Leste mak dezenvolve servisu saude, edukasaun, estrada rural no sistema be mos, eletrisidade, uma, ka servisu sira seluk ne'ebe povo iha nasaun ida nia laran presiza teb-tebes?

Kompania mina-rai nasional (PETRONATIL) ne'e perigozu no problematiku.

Maske la hateten klaru iha lei orsamentu, proposta Orsamentu 2011 inklui tokon \$2 ne'ebe transfere husi orsamentu SERN atu estabese PETRONATIL,¹⁰ kompania minarai estadu Timor-Leste nian. Dekretu-lei ba instituisaun foun ida ne'e atualmente konsidera ona husi Konseilu Ministru.¹¹

Ami hanoin katak PETRONATIL tenke kria husi Lei Parlamentar, la'os dekretu lei, no nia orsamentu tenke aprova no taumatan husi Parlamentu. Infelizmente, dekretu lei ne'e sei halo ajensia ida ne'e ketak husi Parlamentu atu tau matan no transparansia, aliende ne'e fo poder ba ajensia ida ne'e atu halo deve; investe iha rai-liur; gasta rendimentu Petroleu (hakat liu Fundu Petroleu no prosesu orsamentu Parlamentar nian), ignora servisu sivil, aprovisionamentu no regras salariu nian; no loke oportunidade ba korupsaun no abuzu

⁹ Tuir *Suara Timor Lorosa'e*, 2 Dezembru 2010 Sekretariu Estadu Rekursu Naturais hateten katak kontratu ida ne'e tokon \$6.6. Parese ne'e inklui aproprisaun no fundus ne'ebe seidaok aprova iha 2011.

¹⁰ Gastus ida ne'e la mensiona iha Livru Orsamentu 1-5, maibe ida ne'e iha "Exposição de Motivos" nudar item prinsipal ida iha kategoria Transferensia Publiku.

¹¹ Ba informasaun tan kona-ba PETRONATIL, inklui esbosu dekretu lei hare <http://www.laohamutuk.org/Oil/PetRegime/NOC/10Petronatil.htm>. Ami nia submisaun ba SERN iha <http://www.laohamutuk.org/Oil/PetRegime/NOC/LHSubPetronatil24Nov2010En.pdf>.

de poder. Hodi halo obrigasaun finansial ne'ebe boot, ne'ebe ikus mai sei fo naha todan ba estadu, PETRONATIL iha potensialidade atu estraga responsabilidade Komisaun C no Parlamentu atu halo aprovasaun ba orsamentu no fiskaliza finansas estadu nian.

Tamba ne'e so deit Parlamentu deit mak iha oportunidade atu partisipa hodi halo desizaun atu estabelese PETRONATIL, ami husu atu ita boot sira uza "poder da bolsa" atu enkoraza Governu hodi kria kompania mina-rai estadu nian atu sai transparante liu, akuntavel, demokratiku, iha responsabilidade no menus risku ne'ebe sei serve interese povo Timor-Leste.

Institutu Petroleu no Geologia tenke sai departamentu bai-bain iha Governu.

Ita la hatene karik orsamentu ne'e aloka ba kapital inisiu ba Institutu Petroleu no Geologia (IPG), ajensia otonomu foun ida (*Institutu Publico*) ne'ebe Governu espera atu kria lalais ho dekretu-lei. Nia orsamentu (hanesan mos subsidiu ba Autoridade Nasional Petroleu) bele subar iha transferensia publiku SERN nian tokon \$4.3 (tokon \$2 sei aloka ba PETRONATIL) ka tokon \$1.2 ne'ebe SERN sei gasta ba "servisu profesional.

La'ó Hamutuk sente katak dekretu-lei ba IPG la nesesariu no iha risku.¹² Ami suporta establesementu orgaun estadu ida ne'ebe efektivu atu kolekta atu jere informasaun kona-ba geologia iha Timor-Leste, inklui ita nia rekursu minerais no petroleu, maibe ami hanoin katak establesementu orgaun ida ne'e tenke forma liu husi strutura normal governu nian, tuir prosesu standar ba rekrutamentu, salariu, aprovisionamentu no kontratu. Institutu ida ne'e labele iha poder atu halo imprestimu ka halo parseiru ka halo investimentu ho kompania privadu.

Fundu Dezenvolvimentu Kapital Umanu prioritiza liu estadu duke nia sidadaun sira.

Ami hanoin katak populasaun edukadu nudar xave ba dezenvolvimentu ekonomia Timor-Leste, hanesan mos atu dezenvolve funsionamentu instituisaun estadu no moris povo nian. Maibe planu tempu badak ho lalais sei labele ajuda atu atinji objetivu ida ne'e, hanesan treinamentu no bolsu estudu ba funsionariu estadu sira. Ami hare katak planu ida ne'e laiha konsensia ne'ebe iha proposta orsamentu 2011 aloka montante osan dala rua (tokon \$12.952) ba bolsu estudu hodi haruka estudantes balun deit ba rai-liur duke osan ne'ebe sira atu aloka ba Universidade Nasional Timor-Leste (tokon \$6.355).

Mayorita bolsu estudu ida ne'e ba deit funsionariu publiku sira, no ami espera katak sira nia kustu edukasaun nian sei dezenvolve funsionamentu instituisaun estadu iha tempu badak nia laran, redus dependensia ba asesor internasional sira no konsultan nasional. Maibe iha mediu no longu prazu, Timor-Leste nia sistema edukasaun, husi eskola primaria too universidade, tenke fo komprende saun ba ita nia povo sira, matenek no skill atu servisu iha instituisaun estadu, seitor privadu, investidor rai-liur ka ita nia bisnis rasik. Ida ne'e mak xave ba dezenvolvimentu iha Singapura no nasaun kiik sira seluk, no ida ne'e deit mak dalan uniku atu dezenvolve Timor-Leste.

Timor-Leste bele gasta osan mina-rai nian ba edukasaun rai liur ne'ebe karun, elites ba tempu badak nia laran deit. Se mak sei troka funsionariu publiku sira ohin loron karik sira retira ona? Se mak sei prepara trabalhadores sira ba industria no ajensia barak ne'ebe ita mehi hela Planu Estrateziku Dezenvolvimentu Nasional, ka atu hahu no halao bisnis ne'ebe bele atu substitui importasaun no aumenta valor ba ita nia produdu agrikultura?

¹² Ami nia submisaun kona-ba IPG iha <http://www.laohamutuk.org/Oil/PetRegime/NOC/LHSubIPG25Nov2010En.pdf>

Parlamentu no publiku tenke iha asesu ba informasaun tomak.

Maske Governu dala barak hateten katak Timor-Leste mak lidera transparansia orsamentu iha mundu ne'e, ami hanoin katak deklarasaun ida ne'e dook husi realidade. infelizmente, informasaun kritikal barak mak subar ba publiku no Parlamentu, hodi hamenus efektividade husi prosesu demokratiku no lejislativu. Projeitu eletrika nasional ne'ebe diskute iha pajina 6 nudar ezemplu kona-ba laiha transparansia sei fo dalan ba politika ne'ebe fraku, halakon informasaun kona-ba gastus projeitu infraestrutur nian hafoin 2011 ne'e buat ida husi sira seluk, no laiha abilidade husi Parlamentu atu fiskaliza Fundu Spesial sei halo problema ida ne'e no iha futuru sei sai at liu tan.

Relatoriu barak husi ajensia internasional sira iha estimasaun lubuk ne'ebe preokupa ba Timor-Leste nia jestaun finanseiru, transparansia no abilidade atu kontrola korupsaun. Buat sira ne'e la mensiona iha Governu nia komunikasu imprensa,¹³ maibe ami hakarak atu lori asuntu sira ne'e ba Komisaun C nia atensaun hodi nune'e ita boot sira bele enkoraza Governu hodi aumenta sira nia performansia. Buat sira ne'ebe sira publika iha fulan hirak liu ba mak hanesan tuir mai ne'e:

- Orsamentu Parseriu Internasional *2010 Open Budget Index*¹⁴ tau Timor-Leste iha numeru 34 husi nasaun 100 no hatete "fo informasaun minimu ba publiku kona-ba nia dokumentus orsamentu estadu nian durante."
- Fulan kotuk FMI fo sai sira nia relatoriu "Report on Observance of Standards and Codes (ROSC)—Fiscal Transparency Module"¹⁵ no "Public Financial Management—Performance Report."¹⁶ Kada pajina husi relatoriu ho tahan 60 ne'e fo sai numeru observasaun kona-ba limitasaun iha transparansia, planeamentu no jestaun orsamental. FMI hetan katak "planeamentu no atu halo orsamentu largamente laiha koneksaun ba malu, no perspetiva ba mediu prazu foin hahu. Planu estratejiku nian largamente laiha." La'ó Hamutuk hakerek¹⁷ ona ba autores ne'ebe hakerek (FMI) hodi esplika katak buat sira ne'e at liu ona desde sira iha ne'e hela iha fulan 10 liu ba.

¹³ Governu iha loraon 15 Novembru 2010 fo sai komunikadu imprensa ida "A new Timor-Leste emerges after three years of skilled leadership," bele hetan iha <http://timor-leste.gov.tl/wp-content/uploads/2010/11/A-new-Timor-Leste-emerges-15.11.10.pdf> (Ingles) and <http://timor-leste.gov.tl/wp-content/uploads/2010/11/Um-novo-Timor-Leste-emerge-15.11.10.pdf> (Portuguese; laiha iha lian Tetum ba komunikadu ne'e) uza statistiku sira ne'ebe ses husi kontekstu no fosai sira nia prediksaun ida ne'ebe hamosu pergunta barak hodi kria vizaun optimistika maibe la los kona ba ita-nia ekonomia.

Partikularmente, Banku Mundial nian survey "A 2009 Update of Poverty Incidence in Timor-Leste using the Survey-to-Survey Imputation Method" (<http://siteresources.worldbank.org/INTTIMORLESTE/Resources/tlpovertynote.pdf>), produs tamba Governu mak husi, uza dadus ne'ebe la relevante hanesan kresimentu ema ne'ebe iha Televizaun, no motorizadas desde 2007, no populasaun ne'ebe fila ba Dili depois krize 2006, hodi hateten katak nivel pobreza menus ona.

¹⁴ Rezumu Timor-Leste pajina tolu husi IBP iha <http://www.internationalbudget.org/files/OBI2010-TimorLeste.pdf>, no kuesioner detailahdu iha <http://www.internationalbudget.org/files/EastTimor-OBI2010QuestionnaireFinal.pdf>.

¹⁵ Bele hetan iha <http://www.imf.org/external/pubs/ft/scr/2010/cr10340.pdf>. Relatoriu ida ne'e kobre informasaun importante kona-ba Timor-Leste nia prosesu Orsamentu, rezumu hanesan " "The main issues with the openness of the budget process regard: the weak linkage between planning and budgeting, no fully-developed functional or program classification, macro-fiscal forecasting capacity is limited and planned resource provision by donors is not collected for the medium term, capital and recurrent budget are largely developed separately, expenditure review, especially of capital projects, needs to be substantially strengthened, the medium-term planning and budgeting process are embryonic, both for capital and recurrent expenditure, and strategic planning needs to be further developed. FreeBalance does not record accounts payable and there is no monitoring of arrears, its interconnectivity needs to be improved, and the procurement module activated." (Paragraph 94)

¹⁶ Bele hetan iha <http://www.imf.org/external/pubs/ft/scr/2010/cr10341.pdf>.

¹⁷ Bele hetan iha <http://www.laohamutuk.org/econ/OGE11/LHLetterIMF14Dec10.pdf> (Ingles)

- Governu Estadus Unidus nia Millennium Challenge Corporation foin dadauk ne'e publika sai sira nia numeru (ranking) ba tinan fiskal 2011, inklui buat balun kona-ba Timor-Leste.¹⁸ Timor-Leste nia numeru la at liu tan ba numeru sanulu resin ida kompara iha tinan kotuk no hadiak hat, rua laiha mudansa. Iha xave indikator 'kontrola korupsi', Timor-Leste monu husi 21% ba 10%, nivel ne'ebe at liu tan kompara ho nasaun seluk 28 ho rendimentu entre kiik no mediu, no diak liu tan duke Angola, Iraq no Afghanistan.
- Banku Mundial nia relatoriu, *Doing Business report*¹⁹ fo imazem aat kona-ba klima negosiu nian iha ne'e, Timor-Leste iha numeru 174 husi nasaun 183 kona-ba "fasil atu halo negosiu."

Delegasaun nivel as husi kompania FreeBalance iha ne'e hela iha semana kotuk, gasta sira nia osan balun husi tokon \$7 ne'ebe aloka ona husi Orsamentu Rektifikativu 2010 hodi esplika ba Parlamentu, ofisiais publiku no sira nia sistema dadus *on-line* operasional nian no "portal transparansia nian" sei fo asesu atu hili orsamentu, ezekusaun, aprovisionamentu, personalia no informasaun kontratu nian ba ema sira iha Governu nia laran no iha liur. Wainhira portal ne'e iha ona, ida ne'e sei sai *tool* atu fo dalan ba Komisaun C no membru Parlamentu sira seluk atu tau matan ba jestaun fiskal Governu nian. Ami espera katak ita boot sira sei husu ba Ministeriu Finansa atu fo asesu tomak ba modul hotu FreeBalance nian ba membru Parlamentu tomak la'os fo deit komponente dadus ne'ebe limitadu ba publiku atu asesu.

Xave instituisaun estadu nian tenke hamoris.

Maske laiha informasaun atu prepara nivel funsionariu sira ba 2011, Livru Orsamentu 1 hateten katak laiha ona rekrutamentu foun ba ministeriu no ajensia tomak esklui PNTL, F-FDTL no Komisaun Funsiaun Publiku. Ami hanoin kata ida ne'e mak failansu.

Nivel funsionariu agora iha seitor xave sira hanesan edukasaun, saude no agrikultura seidauk adekuaudu no mos adesaun ba funsionariu publiku sira sei presiza atu halo adekuaudamente ho nesesidade no ezizensia husi ita nia populasaun ne'ebe aumenta. Ministeriu sira ne'e tenke hasae sira nia funsionariu sira nia kualidade no kuantidade. Ida ne'e la rasional atu aloka metade husi orsamentu ba kompania estranjeiru sira atu fo infraestrutur ne'ebe kuaze Timor-oan barak mak sei la hetan benefisiu, aleinde ne'e mos la fo salariu ba trabalhadores Timor oan barak atu atende sira nia moris lor-loron.

EDTL hanesan ezemplu ketak. Hadiak sentral eletrika iha Comoro no konstrusaun linha transmisaun sei lalais liu fo eletrisidade ba sidadaun tomak no suco sira iha Timor-Leste laran tomak. Maibe karik EDTL la aumenta sira nia funsionariu atu implementa no taumatan ba projeitu sira ne'e, instala kuadru konta (meteran), fan prepagu, manutensaun no hadiak ekipamentu no jestaun ba sistema ida ne'ebe luan, oinsa ida ne'e bele la'o ho efektivu liu?

Ami la konkorda ho rekrutamentu soldadu F-FDTL 600 iha tinan oin atu serve interese nasional ne'ebe diak liu tan duke rekruta mestre, infermeiru/a, ekstesionista agrikultura nian, injineiru, jestor ba projeitu infraestrutur, ka funsionariu publiku sira seluk hatan ba kualker nesesidade urjente ita nia sidadaun sira.

Rekomendasaun

Aleinde ne'e imposivel ba Parlamentu atu hadiak kompletamente ba buat sira ne'ebe fraku ne'e hotu, tamba ne'e, ami halo rezumu rekomendasaun ne'ebe ami mensiona iha leten.

1. Mantein nafatin gastus iha nivel sustentavel, bazeia ba projeksaun presu mina-rai iha futuru ne'ebe prudente. Proposta orsamentu ne'ebe sai maka'as ba 2011 no 2012 tenke kua sai, no atu foti osan husi Fundu Petroleu iha tinan oin mai la bele liu Rendimentu Sustentavel Estimadu.

¹⁸ Numeru Timor-Leste husi MCC iha <http://www.mcc.gov/documents/scorecards/score-fy11-timorleste.pdf>. Analiza ida, ho ligasaun atu hetan numeru skor desde 2004, iha <http://www.laohamutuk.org/econ/MCC/10MCC.htm>.

¹⁹ Relatoriu kompleta iha <http://www.doingbusiness.org/Reports/Doing-Business/Doing-Business-2011>. Dadus rekapitulasi Timor-Leste iha <http://easttimorlegal.blogspot.com/2010/11/doing-business-2011-in-timor-leste.html>.

2. Halo klaru katak gastus tenke iha koneksaun ho rendimentu, no rendimentu mina-rai ne'ebe sae iha relasaun ho rendimentu estadu ne'e sei akontese temporariu deit. Insiste katak Governu fo projeksaun ba gastus nian hafoin 2010 bazeia ba planu atual, duke modelu ekonometriku.
3. Konsidera katak implikasaun orsamental husi revizaun Lei Fundu Petroleu ne'ebe pendente, no uza dadus ne'ebe akurat no realistiku depois Governu fo sai bainhira konsidera Orsamentu no Revizaun Lei Fundu Petroleu.
4. Labele estabesele Fundu Infraestrutur ba bainhira seidauk hetan informasaun kompletu kona-ba kustu annual ne'ebe detailhadu no informasaun kona-ba servisu no orariu nian, no too Parlamentu aprova Planu Estrateziku Dezenvolvimentu Nasional (PEDN), ho prosesu fiskalizasaun ne'ebe nesesariu, orgaun no lei. Labele hafraku autoridade Parlamentar nian atu fiskaliza 1/3 husi Orsamentu.
5. La bele aprova orsamentu tan iha oin mai ba projeitu Oleu Pezadu no Linha Transmissaun, too Governu fo informasaun ne'ebe los no komprehensivu kona-ba projeitu ne'e nia problema sira, no too iha konsiderasaun adekua ba fontes enerzia renovavel ba povo Timor-Leste.
6. Insiste ho akurat kona-ba kustu informasaun no rendimentu no projeksaun kampu servisu ba siklu projeitu tomak iha projeitu Tasi Mane, hodi nune'e Parlamentu bele decide karik projeitu sira ne'e razoavel atu halo investimentu rekursu estadu nian.
7. Evalua katak gastu ho montante boot husi osan povo nian atu prepara planta LNG iha Beacu sei iha valor no vantazem, tamba kompania ho poder atu halo desizaun lakohi atu konsidera opsau ida ne'e.
8. Prioritize dezenvolvimentu ne'ebe maka'as ba iha seitor ekonomia naun-petroleu, ba dala uluk ba agrikultura, atu troka industria mina no rendimentu petroleu temporariu.
9. Rejeita alokasaun orsamentu ba kompania mina-rai nasional too ida ne'e estabesele husi Lei Parlamentar ho seguransa, akuntabilidade no transparansia ne'ebe adekua, no ba Institutu Petroleu no Geolojia atu nafatin iha strutura SERN.
10. Insiste katak orsamentu tenke fo prioridade ba edukasaun sidadaun Timor-Leste iha Timor laran duke haruka funsionariu publiku balun ba eskola iha rai liur ne'ebe karun teb-tebes.
11. Halo desizaun orsamentu nian bazeia ba faktus, duke propaganda politika, no enkoraza Governu atu fo informasaun akurat ne'ebe reprezenta situasaun atual iha ne'e, duke halo kampanha atu hato'o promesas.
12. Insiste asesu ne'ebe luan ba Parlamentu ba informasaun tomak ne'ebe iha sistema jestaun informasaun finansial FreeBalance.
13. Permite atu aumenta funsionariu sira ba ministeriu xave sira hanesan saude, edukasaun no agrikultura, no mos atu jere no taumatan ba infraestrutur foun ne'ebe foin haluan ba duke aumenta deit forsas armadas.

Obrigadu barak ba ita boot sira nia atensaun no konsiderasaun, no ami ho kontente atu diskute preokupasaun sira ne'ebe relevante ho ema ruma ne'ebe interese.

Juvinal Dias

Peskizadores Ekipa Rekursu Naturais no Ekonomia, La'ó Hamutuk

Charles Scheiner