

Aprezentasaun LH ba Sociedade Sivil kona-ba Projetu Greater Sunrise

Organiza husi Fongtil

Dili, 1 Fevreiru 2019

INFORMASAUN NO FAKTU KONA-BA PROJETU GREATER SUNRISE

Disputa Sunrise no Fronteira Maritima

- ▶ Kompañia Australianu sira komesa buka mina iha Sunrise iha inísiu 1970, Woodside deskobre GS iha 1974, hafoin Australia no Indonézia fahe ita nia rekursus tasi laran nian, la inklui Portugal. Iha 1989, sira taka "Timor Gap" atu fahe ilegalmente rekursu okupadu sira iha Área Dezenvolvimentu Konjunta nian.
- ▶ Tratadu CMATS 2006 entre TL no Australia bandu diskusaun fronteira maritima ba tinan 50. Nia fahe reseita produsaun 'upstream' husi Sunrise nian ba 50-50.

Kontinuasaun...

- ▶ Australia tau uluk ninia kaan-teen ba mina duke ninia respeito ba viziñu sira nia soberania ka direitu internasionál.
- ▶ Bazeia ba prinsípiu sira iha UNCLOS, TL mak na'in ba area hotu iha norte husi liña klaran (*median*) nian.
- ▶ Iha Janeiru 2017, Australia simu Timor-Leste nia pedidu atu kansela Tratadu CMATS.

Nasaun rua asina tratadu fronteira foun iha Marsu 2018.

Tratadu Fronteira Maritima

- ▶ Seidauk ratifika. Lina markasaun iha mapa ida ne'e, muda liña disputa sira seluk, no kria fronteira atu rekoñese TL nia soberania.
- ▶ PN Australia hahú ona prosesu, TL seidauk.

OPSAUN SIRA KONA-BA DEZENVOLVIMENTU KAMPU GREATER SUNRISE

- ▶ Lori gas ba Darwin, Australia no halo prosesamentu iha planta LNG ne'ebé eziste ka harii-foun.
- ▶ Halo prosesamentu planta LNG namlele (floating) iha tasi leten.
- ▶ Lori gas mai Timor-Leste no halo prosesamentu iha planta LNG foun iha Timor-Leste.

La'o Hamutuk nia sugestsaun

Presiza iha estudu imparsiál ba kustu, benefísiu no risku sira, nune'e maximiza benefísiu no minimiza kustu no risku sira ba povu TL.

Kustu husi TimorGAP no Representante Especial TL Sr. Xanana Gusmão

- ▶ Gastu iha Upstream biliaun \$15, Governu uza esperiênsia Bayu Undan nia, maske sira iha númeru; biliaun US\$14.5.
- ▶ Gastu iha downstream biliaun \$7.5 ba kustu kapitál no 2.4 ba kustu operasaun.
- ▶ Total husi gastu ba Projetu GS husi Governu maizumenus biliaun \$24.

Kontinuasaun...

- ▶ Númeru gastu sira ne'ebé mensiona antes mai husi TimorGap ne'ebé promove projetu.
- ▶ TimorGap fó sai númeru no espetasaun optimístiku hodi justifika sira nia konkluzsaun antes.
- ▶ Tanba ne'e iha nesesidade atu iha estudu imparsiál hodi hetan dados kredivel kona-ba kustu, benefísiu no risku sira ba Povu TL.

Hola partisipasaun iha Greater Sunrise

- ▶ TL sei selu tokon \$650 ba ConocoPhillips no Shell atu hola partisipasaun 56.56% iha Konsorsiu Sunrise.
- ▶ Parseiru rua seluk, Woodside no Osaka Gas, lakohi investe iha pipa ba Beaçu no planta LNG ne'ebá, maibé karik sira mantén bainhira Timor-Leste selu investimentu hotu. Ka sira mós sei fa'an sira nia partisipasaun.

Kontinuasaun...

- ▶ Investimentu ne'e sei han dolar biliar balu, no hamenus TL nia parte reseita husi Sunrise upstream husi 80% ba 70%.
- ▶ Bele hafraku governasaun di'ak, loke dalan ba maladministrasaun ka korrupsaun.
- ▶ Karik ita labele hetan benefísiu boot, hanesan empregu – maibé kustu no risku ambientál, finansiál, no sosiál seidauk hetan analiza kle'an.
- ▶ Akordu rua ne'e laiha transparénsia, akontabilidade, ka fiskalizaun previa. Seidauk iha hanoin kona ba oportunidade ne'ebé ita lakon, ka opsaun seluk realistíku no sustentável liu.

Folin hira ba projetu Tasi Mane?

Despeza barak seidauk tama iha projesaun OJE sira.

Númeru **mean** sira iha inserteza, bele aumenta.

Osan gastu ona, iha orsamentu no sei prezisa ba Projetu Tasi Mane (tokon dolar EUA)								
Komponente	Fatin	Estatus	Gastu to'o 2017	Alokasaun 2018	Alokasaun 2019	Alokasaun 2020-2023	Kustu total kapital estimadu	Persen-tajen iha OJE
Aeroportu	Suai	Harii tiha ona	65	10	10	3	90	98%
Baze Fornesimentu	Suai	Hein aprovizionamentu	5	1	10	677	850	82%
Auto-estrada	Suai-Fatukai	Harii tiha ona	170	99	50	8	340	96%
Auto-estrada	Fatukai-Beaçu	Seidauk hahú	3	-	-	-	1,320	0%
Aeroportu	Viqueque	Seidauk hahú	-	-	-	-	60	0%
Refinaria no pipa mina	Betano	Seidauk dezeñu	3	-	-	-	1,500	0%
Pipa gas, planta LNG no portu	Sunrise-Beaçu	Seidauk dezeñu	12	-	-	-	6,000	0%
Hola partisipasaun 57% iha Konsorsiu Greater Sunrise	Tasi laran	Hein aprovasaun husi governu, Parlamentu no kompañia sira	-	-	-	-	650	0%
57% husi investimentu kapital iha Sunrise upstream	Tasi laran	Bainhira hetan aprovasaun	-	-	-	-	4,700	0%
Kustu administrasaun no sst.	Dili		37	10	15	2	400	16%
TOTAL			295	121	85	690	15,910	7%

Tabela husi La'o Hamutuk bazeia ba Livru Orsamentál 2018 no 2019, Portal Transparénsia, no ami nia estimasaun. Janeiru 2019.

EMPREGU DURANTE FAZE KONSTRUSAUN

Faze projetu nia moris

Konstrusaun: tinan 3-6, fatin servisu 2000

Preparasaun fatin: Luoron,edifisiu, hamoos-rai, eletridade, bee, portu no sira seluk Heliportu, uma ba traballadór sira, tratamentu ba Foer

Komponente ba prosesamentu gas se halo iha rai seluk no tula lori tama mai.

Operasaun: tinan 30-50, fatin servisu 200-300

Ne'e sei akumulá lixu estragú, kímika-venenu sira, nomos kria Poluisaun ba anin, rai no bee.

Bainhira gas uza hotu tiha, planta la folin ona no kompañia se husik hela tiha. Timor-Leste tenke asegura katak kompañia sira se la lao hela ho estragú no lixu sira ne'e.

Envolvimentu ekonomia Lokál

- ▶ Rekruta traballadór Timor-oan, liu-liu iha faze konstrusaun hahú ho servisu ne'ebé selu ho utoan de'it.
- ▶ Sosa material husi fornimentu lokál, maibé oras ne'e daudaun fornimentu lokál utoan de'it
- ▶ Uza apoiu servisu husi negósiu lokál sira, inklui seguransa, transporte, uma no ai-han ba traballadór estranjeiru sira.
- ▶ Bainhira konstrusaun hotu, planta sei sustenta an rasik, hodi fó servisu ba maizumenus traballadór na'in 200.

Informasaun Sala no faktu sira kona-ba Greater Sunrise

Kompriensaun Sala Faktu loloos

Timor-Leste sei sosa partisipasaun (ka stock /ekidade / ações / asaun / saham) iha ConocoPhillips no Shell.

- ▶ Kompañia sira ne'e konkorda ona atu fa'an sira nia parte iha Konsorsiu Sunrise nian ba Timor-Leste. Modelu negósiu hanesan ne'e la'ós sai buat ne'ebé foun iha indústría petróleu nian.
- ▶ Maibé, atu hola parte iha konsorsiu la hanesan bainhira ita sosa kompañia ida nia asaun ka stock ne'ebé fasil atu fa'an fila fali no lahó obrigasaun tan.
- ▶ Partisipante sira iha konsorsiu hanesan ne'e iha kompromisu ona atu investe dolar biliaun balun tan no mós fahe responsabilidade hodi jere projetu. Bainhira troka na'in husi konsorsiu ne'e, tenke hetan aprovasaun husi partisipante sira seluk.
- ▶ Iha mundu tomak, poténsia ba projetu petróleu barak mak iha lukru aas liu duké Greater Sunrise. Nune'e, posibilidade boot katak kompañia lejítimu sira ho esperiénsia sei la iha interese iha Sunrise bainhira sira la hetan priviléjiu espesiál.

Kontinuasaun...

Kompriensaun Sala Faktu loloos

Timor-Leste tenke harii parte hotu husi Projetu Tasi Mane ne'ebé proposta hela hodi lori pipa Sunrise mai Timor-Leste.

- ▶ Kadoras Greater Sunrise no Projetu LNG, presiza infrastrutura iha kampu tasi-laran Sunrise nian; presiza mós kadoras gas nian iha tasi okos no planta LNG, no kais ba ró boot sira iha Beaçu. La presiza auto-estrada iha kosta súl, refinaria iha Betano ka base forneseimentu lojistiku iha Suai (Suai Supply Base).
- ▶ Karik kansela no la kontinua ho komponente projetu sira seluk, ne'e la kria obstákulu tékniku ka ekonómiku atu kontinua projetu Beaçu LNG. Komponente ida-idak husi Projetu Tasi Mane tenke decide tuir ninia prosesu keta-ketak, ho análize independente no imparsiál ba kustu, benefísiu no risku.

Kontinuasaun...

Kompriensaun Sala Faktu loloos

Lei Fundu Petrolíferu en vigor ne'e permite uza parte husi Fundu ne'e hodi investe ba Sunrise.

- ▶ Artigu 15.1 husi Lei Fundu Petrolíferu No. 9/2005 ne'ebé altera ona iha finan 2011 temi espesifikamente katak investimentu hotu husi Fundu ne'e tenke iha rai li'ur. Parágrafu seluk iha Artigu 15 temi katak másimu 5% bele uza ba 'investimentu elegíveis seluk' (ez. buat seluk husi título no ekidade sira).
- ▶ Maski alterasaun ba Lei Atividade Petrolíferu karik loke possibilidade atu fó osan husi FP ba TimorGAP, ne'e la altera Lei Fundu Petrolíferu.
- ▶ Parlamentu bele aloka osan liu husi prosesu Orsamentu Estadu hodi investe iha kampu Sunrise (Orsamentu Estadu 2019 ne'ebé hetan veta inklui tokon \$650 hodi selu ba ConocoPhillips no Shell, no Fundu Petrolíferu sei finansia 88% ba Orsamentu Estadu). Nune'e hanesan dalan legal ba uza Fundu Petrolíferu atu bele selu parte husi Projeitu Sunrise ne'ebé la afeta ba seguransa, transparénsia, no akontabilidade Fundu Petrolíferu nian.

Kontinuasaun...

Kompriensaun Sala Faktu loloos

Karik Greater Sunrise la prodús reseita no lukru ne'ebé tuir espetasaun, instituisaun ne'ebé finansia projetu (liu-liu Xina) bele fó sansaun todan ba Timor-Leste.

- ▶ Ida ne'e halo ema preokupa, no iha possibilidade katak ne'e loos. Bainhira Kámara Kontas reeve akordu empréstimu sira, ne'e sei hamenus perigu ida ne'e. Iha nasaun balu, inklui Sri Lanka, Myanmar no Angola, akordu empréstimu obriga produsaun-na'in sira ba mina no gas tenke fa'an fali ba sira nia kreditór sira ho folin baratu liu duké folin merkadu nian, ka fó dalan ba ajénsia emprestidor internasionál sai na'in ba infraestrutura xave.
- ▶ Maski nune'e, se karik projetu sei hetan lukru boot duni, Timor-Leste sei la presiza asina akordu ne'ebé obriga kondisaun todan ba Timor-Leste - no, se karik projetu la hetan susesu, di'ak liu la implementa projetu.

Bele hetan informasaun sira tan iha ne'e:

<http://www.laohamutuk.org/Oil/Sunrise/2019/InformasaunSala23Jan2019te.pdf>

Alterasaun ba LAP Hafraku rejime Governasaun

Altera Lei Atividade Petrolíferu

- ▶ Kansela fiskalizaun preventiva iha setór petróleu
- ▶ TimorGAP bele na'in liu 20%
- ▶ Transfere osan direta husi fundu Petrolíferu ba Timor Gap hodi gasta ba atividade petrolíferu maske Lei Fundu Petrolíferu iha kontradisaun

Kontinuasaun...

Altera Lei Fundu Petrolíferu (futura – seidak proposta)

- ▶ Investe iha Timor-Leste, la'ós li'ur de'it
- ▶ Fó jestaun ba TimorGAP
- ▶ Sai husi Parlamentu nia mandatu, MF no IAB nia okos, transparénsia liu BCTL
- ▶ Investimentu ne'e la'ós líkidu, labele fa'an ka hatene valor
- ▶ Sei hamenus RSE, retornu husi investimentu

Akordu finansia ka empréstimu

- ▶ Bele direktamente ba TimorGAP? Husi ne'ebé?
- ▶ Karik labele selu fali, konsekuénsia saida?

Preokupasaun no Rekomendasaun

LH nia preokupasaun

- ▶ Seidauk iha estudu kredivel kona-ba kustu, benefísiu no risku sira husi Projetu Tasi Mane no Sunrise.
- ▶ Ita nia ekonomia kuaze totálmente depende ba setór petrolíferu.
- ▶ Fundu Petrolíferu bele hotu lalais liu.
- ▶ Setór sosiál no produtivu abandona ba beibeik.

Kontinuasaun...

LH nia rekomendasaun xave:

- ▶ Presiza iha peritu independente atu halo analiza kredivel ba kustu, benefísiu no risku sira husi Projetu Greater Sunrise no Tasi Mane.
- ▶ Halo diversifikasaun ekonómiku, liu-liu investe iha setór sira lais petróleu.
- ▶ Respeita RSE-Rendimentu Sustentável Estimadu atu garantia sustentabilidade FP.
- ▶ Harii kualidade saúde, edukasaun no bee moos ba sidadaun sira.
- ▶ Investe iha setór agrikultura no turizmu.

Obrigadu barak A Luta Kontinua!

Bele hetan informasaun tan no atualiza iha

La'ó Hamutuk nia website
<http://www.laohamutuk.org>

La'ó Hamutuk nia blog
<http://laohamutuk.blogspot.com/>

Instituto Timor-Leste ba Analiza no Monitor Dezenvolvimentu

Rua Martires do Patria, Bebora, Dili, Timor-Leste

Mailing address: P.O. Box 340, Dili, Timor-Leste

Telephone: +670 77234330 (mobile) +670 3321040 (landline)

Email: laohamutuk@gmail.com