

REPÚBLICA DEMOCRÁTICA DE TIMOR-LESTE

**DISKURSU
SUA EXELENâNCIA PRIMEIRU-MINISTRU
KAY RALA XANANA GUSMÃO NIAN
IHA OKAZIAUN SESAUN ABERTURA REUNIAUN
TIMÓR-LESTE HO PARSEIRU
DEZENVOLVIMENTU SIRA**

Díli

07 Abril 2010

Exelênsias

Senhoras no Senhores,

Ho laran-kmanek no ksolok boot tebes mak, ha'u rasik, no mós lori Governu no Povu Timór-Leste tomak nia naran, apresenta ha'u nia sinseras saudasoens ho boas-vindas ba Ita Boot sira hotu. Loron haat ne'e, Ita Boot sira bele fiar, sei marka ho signifikadu ne'ebé kle'an tebes ba Rai ida ne'e, ne'ebé hetan priviléjiu boot, tanba bele simu Ita Boot sira iha ne'e.

Ba sira hotu ne'ebé mai husi rai-dook no semo liu tasi leten, ha'u hato'o ha'u nia agradesimentus, no hein katak Ita Boot sira sei sente laran kmanek nafatin durante loron hira ne'ebé hela iha Timór-Leste.

Senhóras no Senhóres,

Uluk nana'in, ha'u hakarak aproveita biban ida ne'e atu fó hatene ba maluk sira hotu katak, ho laran haksolok, ohin, ita sei inaugura ofisialmente “Sentru Konvensoens Díli”. Fatin ida ne'ebé hodi simu ita hotu ne'e, harí tanba atu uza hodi hala'o konferências no workshops, nacionais ka internacionais nian, no sai mós hanesan exemplu di'ak ida kona-ba progresus ne'ebé halo daudauk iha Timor-Leste, hanesan kona-ba konstrusoens emergentes iha Dili laran.

Hanesan ita hotu hatene, iha loron hira ne'e laran, ita sei halo enkontrus 3 ne'ebé la hanesan, maibé iha ligasaun ba malu. Ohin, ita hahú Reuniaun Normál ho Parseirus Dezenvolvimentu, aban Reuniaun ‘g7-plus’ nian no ikus liu mak “Diálogu Internasional Díli nian”.

Tema sentrál ne'ebé sei orienta sorumutu boot 3 ne'e, mak “*Deklarasaun Paris*”, ne'ebé estabelese prinsípius 5 hanesan: “apropriasaun, armonizasaun, alinhamentu, rezultadus no responsabilidade hamutuk”.

Ba Timor-Leste, paíz nurak liuhotu entre **LDCs** ka Paizes menus Dezenvolvidus sira, ne'e mak oportunidade ida ke di'ak tebes, atu ita bele haré ba ita nia an rasik, nu'udár Povu, hodi hatene ita nia salan, nu'udár Paíz, persebe mós povu maun-alin sira seluk sira nia frakezas i liu-liu kompreende didi'ak sáida mak partes rua devia halo ona: doadores ho resipientes ka sira ne'ebé simu ajuda.

Iha Setembru tinan uluk bá, ita hetan mós priviléjiu boot ida, tanba mai hamutuk ho ita Repúblika Kongu, Sudaun Sul no Banku Dezenvolvimentu Afrikanu, sira nia intervensoens halo ita hanoin...no hanoin kle'an liután.

Iha Dezembru, ha'u partisipa iha II Fórum Demokrasia, iha Bali, tanba inisiativa Prezidente Susilo Bambang Yudhoyono nian. Iha ne'ebá, partisipantes sira reitera fali prinsípius bazilares balu hanesan:

- 1 – baze demokrasia ne'ebé di'ak liu mak dezenvolvimentu, tanba, se la iha dezenvolvimentu mak sei la iha demokrasia;
- 2 – la iha padroens ‘demokrasia tuan’ ne'ebé bele exporta fali ba ‘demokrasias foun’;
- 3 – demokrasia tenke aplíka tuir realidade paíz idaidak nian no tenke konsidera nafatin hanesan prosesu ida ne'ebé sei iha evolusaun no la'ós hanesan ona fin ida;
- 4 – presiza iha boa governasaun no transparênsia iha atus púlbikus.

Senhoras no Senhores,

Tinan sanulu depois-de hala'o atu polítiku ida – hanesan referendu iha tinan 1999, ne'ebé komunidade nasoens tomak mak testemunha rasik, hodi hakotu funu libertasaun nasional ida ke naruk tebes, ha'u hakarak aproveita biban ida ne'e, liuhusi ha'u nia intervensaun, hodi halo retrospectiva istórica ida kona Paíz no Povu ida ne'e.

Moris iha liberdade laran, durante tinan hirak ne'e, no durante tinan 8 experimenta ukun-rasik an, hamutuk ho timór-oan tomak, hasoru período konstrusaun Estadu nian ne'ebé todan tebes, mak ha'u mós sei la husik liu biban ida ne'e, hodi koalia kona-ba uluk ami oinsá, agora sai oinsá no hakarak lós sai oinsá ba tempu aban.

Ha'u husu lisensa atu bele hahú koalia kona ba ami nia an rasik, hanesan povu ida, ne'ebé, karik hanesan mós povu sira seluk i bele mós la hanesan ho sira balu, iha sosiedade nasoens tomak laran.

Iha mundu agora nian, ne'ebé teknolojia hola nia abut husi kosmos, no tekonomojoia hakarak buka hatene buat hotu nia hun, hahú husi nada ka buat laek, mak iha sosiolojia política ita buka hatene razoens husi tempu-uluk nian, kona-ba ita nia povu rasik nia moris.

1 – Pasadu

1. Dominasaun kolonial durante sékulus ka tinan-atus-ba-atus, hafoin okupasaun militár ne’ebé foin liu dadaun

Timor-Leste, metade husi ilha ki’ik ida ho nia enklave ne’ebé tama iha rai metade ida seluk nia leet, halo parte arku sul arkipélagu boot ho ilhas barabarak, hamutuk besik 17 mil, boot no ki’ik, ne’ebé ohin loron halo parte NASAUN Indonézia. Husi liu parte sul iha Austrália no ilhas Pasífiku.

Tinan atus-ba-atus dominasaun koloniál laran, preenxe ho funu barabarak husi independentistas sira, ne’ebé reinu ketaketak halo, ida ikus liu, mak rebeliaun boot Manufahi, iha tinan 1912.

Seidauk rekupera husi konsekuênsias funu nian, mosu okupasaun japoneza iha tinan 1941 to’o 1945, ne’ebé, maski iha tempu badak, maibé tanba domina territóriu tomak, lori susar no térus boot tebes ba povu timór-oan tomak, ema ne’ebé mate besik rihun 60. Tuir opinioens ne’ebé ita bele fiar, sofrimentus hirak ne’e tomak, sei bele evita, karik forças australia nian sira la tama mai Timor-Leste, hakarak halo funu iha ne’e, hodi satan netik ema japonezes sira atu labele bá to’o iha ne’ebá, hadau rai Austrália.

Tuir istoriadores no investigadores sira, iha kendas ona tinan 1963, mak iha Washington, EUA, Inglaterra, Austrália no Nova Zelândia, sira kesi-lia hamutuk kona-ba integrasaun Timor-Leste ba Indonézia, hanesan solusaun ne’ebé di’ak liu ba páz mundiál. Tempu ne’ebá gerras koloniais sei namanas hela! Nia rezultadu mak ita haré ona iha 1975!

Iha tinan fatídiku ka trájiku ida ne’e, mai tán fali invazaun brutál ida, husi parte Indonézia, ho “luz verde” husi Estadus Unidus Amérika, ne’ebé rekomenda ba Suharto atu halo ba, maibé tenke lailais. Okupasaun militár no funu, karik sei la dura tinan 24, se Estadus Unidus, Reino Unido, Fransa no Alemanha sira la fornese kilat, tankes de-gerra, avioens no treinu ba oficiais Indonézia nian sira, hodi hasa’e sira nia kbiit halo funu, ho objetivu harahun no hamohu rezistênsia husi ezêrsitu guerrilha ida ke ki’ik tebetebes.

Piór liután, depois-de rekonthese integrasaun, nu’udár paíz osidentál mesak ida ne’ebé halo buat ida ne’e, Austrália assina tan fali ho Indonézia, iha 1989, akordu atu fahe-malu rikusoin husi Tasi Timór. Entretantu, atu defende nia direitus, halo funu durante tinan 24, hodi timór-oan sira mate mohu to’o besik rihun 200.

Tanba ne'e mak ami nia pasadu ho konflitus oioin, ne'e la'ós tanba halo funu entre reinus maluk ka etnias, maibé funu entre timór-oan sira hasoru ema sira ne'ebé mai husi tasi-balun ne'ebá, hanesan estranjeirus sira.

2. Paíz pós-gerra libertasaun – violênsia no rekonsiliaisaun

Depois-de durante tinan ruanulu-resin, térus no luta mesamesak la iha nein apoiu militár ida husi rai li'ur, povu timór komesa lori rasik ona karáter kontestasaun ka gosta kontra no protesta, ne'ebé, hahú ho dame, maibé fásil tebes transforma sai violenta, tanba la hanoin ona konsekuênsias ne'ebé bele mosu husi atus hanesan ne'e.

Karik, iha preparasaun no atus Referendu 30 Agostu tinan 1999 nian ne'ebá, partes hotu-hotu simu didi'ak, hodi proporsiona klima tolerânsia entre funu-maluk sira (pro-integrasaun no rezistênsia), ita sei bele hanoin katak, sei la akontese destruisaun morál, psikolójika no política, ho mós violênsia i destruisaun fizika ne'ebé boot hanesan ne'e.

Destruisaun ida ne'e, halo aat liután estadu psikolójiku no política ne'ebé fraku liu ona no estraga populaõens tomak nia kondisoens moris. Besik independênsia, populaõens Timor-Leste buka de'it ona atu oinsá bele tahan moris.

Maski nune'e, povu Timor-Leste sei hatene dala ida tán hatudu nia espíritu boot ka laran luan, hodi perdoa nia maun-alin sira no husu ba sira atu fila hikas mai, atu hamutuk hodi harí no tane paíz ida ne'e. Ba povu maun-alin Indonézia mós, ami nia povu hatene lolo liman bá, hodi afirma nia kompromisu atu halo kooperasaun ne'ebé fraterna no solidária liu, ba parte rua nia di'ak.

2 – Prezente

a) Husi 2000 to'o 2007

1 - Expetativas kona-ba independênsia – vizaun 2020

Iha 2001, povu timór hetan biban atu expresa mehi, ne'ebé durante ne'e nia rai hela de'it, kona-ba independênsia Paíz, mehi ne'ebé fó kbiit no fiar ba nia atu simu sarkifísiu tomak ne'ebé eziye ba nia. I nia halo duni:

- hodi husu atu sai husi izolamentu
- hodi husu facilidades asesu ba eskolas ba nia oan sira

- hodi husu servisus saúde ne'ebé di'ak liu
- hodi husu hadi'a agrikultura
- hodi husu kondiseons ne'ebé di'ak liu atu sosa nia produtus
- hodi husu asesu ba bee no ahi
- hodi husu abitasaun ne'ebé di'ak liu
- hodi husu oportunidades empregu

Nia halo duni i, ho perspetiva ne'ebé lejítima, ba tempu tinan 20 laran; la'ós atu halai arbíru de'it bá monu iha rai naruk, maibé liuhusi prosesu ida ke ordenadu ho atividades oioin i, liuhusi esforsus ne'ebé halo hamutuk, atu bele sente kamán liután wainhira hasoru difikuldades, hodi nune'e, bele garante sobrevivênsia ba oan sira hotu.

Entretantu, halo dadaun ona peskiza kona-ba avaliasaun pobreza, ne'ebé rezulta Relatório kona-ba Estadu Nasaun, tinan 2001 nian, ne'ebé mai hatudu katak 36% populasaun timór sei moris iha linha pobreza nia okos.

Primeiras eleisoens ne'ebé demokráticas liuhotu, iha kuaze-Estadu ida laran, no estabelesimentu Asembleia Konstituinte, fó liután esperansa ba ema hotu katak líderes Nasaun ne'e nian, sei hatene tau matan duni ba intereses Povu tomak nian.

Prepara ona Planu Dezenvolvimentu Nasional ida, ne'ebé trasa estratéjia ida kona-ba redusaun pobreza. Maibé, preokupasaun boot liu, i tenke nune'e duni, fila liubá estabelesimentu instituisoens no lejislasaun ne'ebé presiza tebes, atu nune'e, Estadu bele hatuur metin iha nia bases funsionamentu.

2. Konstrusaun Estadu – instituisoens, rekursus umanus no kapasidade

Iha zero oras dia 20 de-Maiu, 2002, Konstituisaun Repúblika garante ona sidadania timórnian ba Timor-Leste nia oan tomak, ne'ebé moris iha rai laran no rai li'ur. Sidadauns Timor-Leste hotu iha ona, hahú husi momentu ne'ebá, direitus no deveres ne'ebé hanesan, ho espíritu katak Konstituisaun kondena kualkér tipu deskriminasaun, política ka relizjoja, no jéneru ka etnia.

Infelizmente, iha ita nia sosiedade laran, iha ema ne'ebé sensatas ka hatene tau an iha fatin no ema ne'ebé ladún sensatas, ne'ebé bosok sira nia an rasik, doko no hatudu estandarte rezistênsia, no kompara sira nia an ho ema seluk, halo deskriminasaun política ida ne'ebé ita

labele simu. Maibé, ida ne'e mós halo parte prosesu sosiál i polítiku paíz pós-gerra libertasaun ida nian.

Euforia independênsia, ne'ebé selebra iha amosfera regoziju no esperansa laran, neineik komesa lakon, fó fali fatin ba frakezas, ne'ebé baibain Estadu joven ida hasoru.

Governu tenke estabelese, husi zero, administrasaun pública ida ne'ebé seidauk iha, hodi implementa programas ne'ebé presiza ba Estadu nia sobrevivênsia. Ba ida ne'e, vital tebes fó atensaun ba selesaun no kolokasaun rekursus umanus, ne'ebé infelizmente uitoan liu no la preparadus.

Nesesidade atu halo lailais kriasaun instituisoens barabarak Estadu nian, ezije esforsu maka'as no enerjias barak, maibé, infelizmente, la haré didi'ak fatór kapasidade no profisionalizmu, iha preenximentu rekursus umanus ba iha instituisoens hirak ne'e laran.

Luta ne'ebé naruk tebes, destruisaun totál iha tinan 1999, ne'ebé halo povu tenke moris iha kondisoens sobrevivênsia, ne'ebé aat tebetebes, sentimentu sakrifisiu ne'ebé ofereše ba libertasaun paíz no oportunidades empregu ne'ebé menus liu, marka daudaun hela ema hotu.

3. Frajilidade Estadu nian

Iha tempu ne'ebá, ita iha ekonomia ida ke kiak, alimentadu ka sustentada liu-liu ho “despezas ba konsumu” mai husi prezensa internasional ne'ebé boot tebetebes, tanba fatór ida ne'ebé mak impede I Governu Timor-Leste atu tulun ami nia povu hadi'a nia moris, mak falta kapasidade financeira paíz ne'e nian.

Klaru katak paíz ne'e la bele evita sai dependente ba ajuda husi komunidade internasional, hahú husi kapasitasaun rekursus umanus to'o ba iha investimentus fizikus prioritarius balu, hanesan iha edukasaun no saúde, alein-de manutensaun estradas.

Tuir mai kellas, depois-de euforia selebrasoen 20 Maiu nian, iha Dezembru 2002, liutiha fulan 6, mosu primeiru distúrbio sosiál, ne'ebé kulmina mós ho sunu malu uma. Deskontrolu emosional, kombina ho ‘estigma’ kona-ba ema sira ne'ebé luta no sira ne'ebé la luta, lori fásil tebes ba atus desvariu ka naran halo buat ne'ebé la loos.

Iha tópiku ida ne'e kona-ba ‘frajilidade Estadu’, elementu ida seluk ne'ebé importante mós atu konsidera, husi parte servidores/ajentes ka instituisoens Estadu nian, mak falta

experiênsia iha rezolusaun problemas imediatus. I problemas hirak ne'e akumula ba beibeik, hatudu duni katak instituisoens balu la'o arbitru de'it, tanba sira obrigadu hetan presoens oioin i la iha kbiit atu bele antesipa possibilidade bele mosu surtu dezarmonia sosiál foun ida.

Tinan rua liutiha, iha Fevereiro 2004, insidente grave ida tan mosu, maibé felizmente la sai boot liu.

Iha tinan ida tuir fali mai, iha Julhu 2005, Estadu nia inkapasidade atu analiza impaktus negativus, ne'ebé bele mosu tanba la iha solusaun ba problemas husi kedes nia abut, kria mal-estár sosiál no polítiku ida ne'ebé provoka manifestasaun organizada ida, durante loron 19 tuituir malu.

Iha Fevereiro no, depois, iha Abril 2006, hahú ona buat ne'ebé ikus mai hanaran ‘krize 2006’. Ohin, ema dehan katak konflitu, iha Maiu 2006, entre militares ho polísias, iha tempu ne'ebé krize boot liu, hanesan kauza husi krize ne'e duni, hodi koalia kona-ba ‘kolapsus’ iha Forsas no iha Polísia. Tuir loloos eventus iha Fevereiro, Abril no Maiu nian hanesan de'it konsekuênsias husi kauza ida ke boot liu forças rua ne'e sira nian: frajilidade política Estadu nian rasik.

Primeiru fatór frajilidade Estadu nian, mai husi inkapasidade atu buka hatene probelmas nia kauzas reais, hodi provoka tendênsia ida ne'ebé buka de'it haksolok an ho ‘ultrapasajen’ problemas hirak ne'e no seluk tán, la loke liman ba planu atuasaun ida ne'ebé sériu ho konsekuente hodi buka solusoens abranjentes.

Segundu fatór, hanesan reasaun ba evolusaun problemas, mak la iha vontade política iha instituisoens Estadu nian atu koopera, entre sira rasik, hodi buka solusaun, husik sira ida-ida kompete fali ho sira seluk, atu haré sé lós mak bele deside no sé mak labele.

Ida ne'e, naturalmente, aumenta maka'as liután insatisfasoens, i tanba la konsege jere didia'k husi parte ida no hamenus husi parte seluk, halo naksobu liután tesidu sosiál, ne'ebé frájil nanis ona, tanba konflitu ne'ebé naruk tebes. Dezorientasaun ne'ebé mosu, tanba mal-estár sosiál i polítiku latente, ema aproveita hodi kria klima intolerânsia política ida ke boot tebes, no dudu paíz tama iha siklu violênsia no destruisaun foun ida laran i, konsekuentemente, hamosu destabilizasaun.

Terseiru fatór frajilidade Estadu nian, mak tendênsia governantes sira nian, ne'ebé la bele kontrola an, hakarak mak politiza situasaun, ne'e mak impede sira halo apresiasaun ne'ebé di'ak hodi enfrenta krize.

Iha 11 Fevereiru 2008, atakes rua halo dala ida de'it hasoru Prezidente Repúblika no Primeiru-Ministru, hakarak fó sensasaun katak iha tebes duni siklu fatídiku krizes nian ida, ne'ebé iha tinan rua-rua laran, bele mosu.

Tanba hanaran paíz pós-konflitu, mak ami sente katak ema barak hanoin katak, iha tempu uluk liubá, timór-oan sira nunka moris iha páz, tanba durante tinan atus-ba-atus, oho hela de'it malu tanba etnias, hadau malu rikusoin iha rai okos ou tanba hadau malu rai.

Temi dehan paíz pós-konflitu, ne'e mak ami rekongrese katak, agora, timór-oan sira, ne'ebé fahe malu politikamente, konfronta fali malu, i dala rumá, ho violênsia.

Hanesan timór-oan, iha tinan sanulu ne'e laran, ami buka atu kompreende oinsá mundu hateke ba ami, ba ami nia pasadu, ami nia prezente no ami nia futuru, oinsá mundu avalia prosesu ida tomak ne'ebé hala'o hela iha Timor-Leste no oinsá mundu mós bele entende ami.

Fila fali ba ami rasik, ami simu ideia jerál no komun ida katak disputas internas, ho karáter ne'ebé de'it, kria instabilidade ba paíz no inseguransa ba populasoens tomak. Kona-ba ida ne'e, husik timór-oan sira mak hanoin rasik!

Maibé ami komesa kompreende ona katak, husi li'ur, ema sira hatene haré de'it ba situasoens agora nian, hodi hein katak sei bele halo esforsus atu hakotu buat hirak ne'e hotu. I ami konkorda! Tenke ami rasik duni, ami timór-oan sira mak halo esforsus hodi sai amaduresidus liu, tuir termus polítikus, atu ami labele envolve tan ami nia Povu iha violênsias no destruisaun!

Maibé, ami mós haré katak, husi li'ur, iha ema ne'ebé sente katak sira bele hetan proveitu husi situasaun no kontinua ligadas ho situasaun ne'e rasik, tanba karik situasaun instabilidade dada naruk liután, ne'e sei la prejudika sira, pelu kontráriu, benefisia liutá sira.

Iha komentárius, husi ema sira ne'ebé servisu iha Timór, ne'ebé infelizmente uluk servisu iha Estadus frájeis barabarak, no husik hela Estadus hirak ne'e iha situasaun ne'ebé hanesan, kona-ba perspetiva instabilidade kontínua iha ami nia Paíz, tanba ba ema sira ne'e,

instabilidade la interese ba sira. Iha paízes ne'ebé marka ho índise instabilidade ne'ebé aas, hanesan ami nian, ba ema sira ne'e, di'ak liu Timor-Leste hanesan nafatin paíz instável ida, tanba sei di'ak liu fali ba sira servisu iha Timor, duke iha Afeganistaun ka Irake.

Ema sira seluk ne'ebé infiltra iha ONGs, ne'ebé lori demokrasia no direitus umanus nian naran, buka atu dezorienta populaøens tomak, hodi kria deskonfiansa entre timór-oan sira. Ba ema '*free lancers*', sira ne'e, eleisoens hanesan fin ida, haluha tiha katak eleisoens barak ona mak halo iha mundu, iha tinan 2009 tomak laran, maibé paízes hirak ne'ebá sei kontinua frájeis nafatin, no violênsia ba sira hanesan orden du-dia.

Se, durante tinan 24 hala'o rezistênsia, ita hili atu rona no simu liu '*inputs*' ho rekomendasøens husi '*free lancers*' ka ajênsias internasionais sira ne'e, mak ohin loron ita kala seidauk sai paíz independente ida, ne'ebé iha situasaun pós-konflitu, tanba to'o Maiu 1999, 'independênsia Timor-Leste nian, hanesan tiha ona kazu perdidu ida' ba governus barak no ba ajênsias sira seluseluk.

b) Liutiha tinan 10

- i) Agostu 2007 to'o Dezembru 2009

Eleisoens lejislativas tinan 2007, embora triste uitoan tanba insidentes violênsia, hatudu duni maturidade política ami nia povu nian, ne'ebé bá iha urnas hodi julga governantes sira nia asoens no apoia programas asaun política nian.

Nia rezultadu mak presiza koligasaun ida atu bele forma Governu, tanba estabilidade kualkér Governu ida nian, depende de'it ba maioria parlamentár. AMP (Aliansa Maioria Parlmentária), iha inísiu ho partidus 4 depois 5, apresenta nia Programa ba tinan 5 laran.

Iha identifikasiisaun ba problemas, sublinha mak:

- nível insecuransa ne'ebé boot no instabilidade sosiál totál
- intolerânsia ka tolerânsia política no sosial iha liu nível okos

Husi Agostu 2007 to'o Janeiru 2008 halo buat barak tebes, ho tentativa atu hetan solusaun ekilibrada ida ba problemas grupu Alfredo Reinado nian, petisionárius no dezlokadus internus sira nian, maibé la haluha intereses Estadu nian.

Hahú husi 7 Fevereiru, petisionárius sira halo grups no komesa to'o iha estasionamentu ne'ebé prepara ba sira iha Aitarak Laran, hodi bele prevê katak sei iha evolusaun di'ak ida ba problemas sira seluk.

Infelizmente, iha 11 Fevereiru, Alfredo Reinado no nia grupu halo atakes ba personalidades rua, titulares Órgauns Estadu nian, hanesan Primeiru-Ministru no Prezidente Repúblika, ne'ebé hetan kanek todan, i tenke evakua ba Darwin.

Desta vez, Estadu la tama iha pâniku! Governu kumpri preskrisoens konstitusionais hotu-hotu, hodi buka envolvimentu jurídiku no político ida husi komponentes estadu nian tomak, hahú husi Governu ba Parlamentu Nasional i, iha instânsia ne'ebé ikus liu, Prezidênsia Repúblika, ho Prezidente interinu ida.

Bele dehan katak, ho ida ne'e, mak bele halakon tiha kauza ida hotu husi frajilidade Estadu nian, mak hanesan inoperânsia ka inkapasidade hasoru situasoens ne'ebé difíscis. Konsegue duni promove kultura responsabilidade kona-ba partisipasaun no debate, kultura hanesan '*checks and balances*' iha políticas ka desizoens ne'ebé Governu atu hola, iha situasoens krítikas ne'ebé paíz atravesa. Ne'e, bele sai hanesan presidente ida ba situasoens seluseluk ne'ebé, karik Estadu bele hasoru iha futuru.

Operasoens konjuntas ne'ebé tau F-FDTL ho PNTL hamutuk tuir parseira ne'ebé lolos nian, hodi halo servisu ba intereses nacionais, kona-ba seguransa ba populasoens ho estabilidade Paíz nian, hanesan fatór krusiál ida hotu ne'ebé halakon tiha, ba iha futuru, buat ne'ebé instituisoens Estadu nian rua ne'e parese kaer metin hela antes-de krize 2006, hanesan lakohi simu hamutuk objetivus komuns.

Halo mós identifikasiun kona-ba nesesidades barabarak hanesan:

- nesesidade atu halo reformas políticas
- nesesidades atu halo política ne'ebé sosiál liu, relasiona ho solusaun dezigualdades no injustisa sosiais, ba idozus no veteranus sira.
- nesesidade atu reforsa kapasidade instituisoens Estadu nian sira seluk
- nesesidade atu hala'o reformas kona-ba jestaun dinheirus públkus
- nesesidade atu kria sistema ida ke di'ak liu hodi kombate falta empenhu no korrupsaun
- nesesidade aru orienta setór privadu ba nia dezenvolvimento rasik
- nesesidade atu kria konfiansa:

- husi Povu ba instituiisoens Estadu nian sira
- entre instituiisoens Estadu nian sira
- iha funsionamentu públiku
- iha polísia no forças sira

Planus Asaun Anuais hanesan instrumentu ne'ebé di'ak liuhotu atu lida ho situasaun.

Iha 2008, prioridades nacionais mak hanesan:

- Melhoria Seguransa Pública
- Implementasaun polítikas Protesaun Sosiál
- Nesesidade Juventude nian
- Kriasaun Empregu no Kriasaun Rendimentus
- Melhoria Prestasaun Servisus
- Defínisaun polítikas Boa Governasaun

Iha 2009, Prioridades nacionais mak hanesan:

- Aumentu iha Seguransa alimentár
- Dezenvolvimentu rurál
- Dezenvolvimentu Rekursus umanus
- Protesaun Sosiál
- Seguransa Pública
- Implementasaun sistema Boa Governasaun ida
- Asesu ba Justisa

Entretantu, esforsu ne'ebé halo, fila tomak ba oinsá, iha instituiisoens Estadu nian hotu, bele halo reforma radikál ida ba jestaun finansas Estadu nian uluk, hanesan buat ne'ebé krusiál ba governasaun ida ke efetiva, tuir termus rezultadus prátkicus no aplikasaun orsamentus ne'ebé di'ak. Ha'u tenke dehan ho orgulhu, katak reforma ida ne'e hetan duni susesu, maski ami foin hahú, i sei lori tinan barak. Maibé ami sei fiar metin.

Ami fiar liu, tanba konsege hetan taixa kresmentu ekonómiku ida ne'ebé aas liu 11%, mak hanesan taixa média kresmentu ekonómiku relasiona ho governasaun ida ne'e, ne'ebé besik halo tinan tolu.

Wainhira selebra iha 2009, 10.^º aniversáriu Referendu, ne’ebé permite ami nia povu halo eskolha demokrátika ba independênsia, Governu deside lansa mote hanesan ‘Adeus Konflitu, Bein-vindu Dezenvolvimentu’. Intensaun política mak atu orienta sidadauns sira, atu hanoin katak presiza hakotu intolerânsia política, no krusiál tebes hapara hotu kedas violênsia no destruisaun. I Povu kompreende mensajen ida ne’e, tanba Paíz presiza duni estabilidade atu bele hola pasus nesesárius ba dezenvolvimentu sosiál, ekonómiku no fíziku.

Entretantu konsege hatene katak expetativas povu nian seidauk bele realiza i nein sekér iha áreas ne’ebé krusiais hanesan: komunikasaun no ijiene.

Ba tinan ida ne’e, 2010, apresenta prioridades hanesan ne’e:

- Infraestruturas (estradas, água no eletricidade)
- Seguransa alimentár, foka liu ba produtividade
- Dezenvolvimentu Kapítál Umanu
- Asesu ba Justisa
- Prestasaun servisus desentralizadus
- Boa Governasaun
- Seguransa pública

Tanba, ba tinan 2011, prioridades nacionais sei la altera barak, maibé reforsa no ajusta de’it. Ba 2011, ami sei kaer nafatin prioridades ne’ebé temi ona, ho ênfaze iha áreas determinadas tuir linhas orientadores hirak ne’e, atu bele aselera rezultadus ne’ebé dudu dezenvolvimentu.

Maibé to’o ona tempu atu pára ho Planus Asaun Anuais, ne’ebé buka taka de’it ku’ak tanba la iha planeamentu ne’ebé di’ak ba prazu naruk. ‘Yellow road’, ne’ebé Governu ida ne’e mak hahú, responde de’it ba programa IV Governu Konstitusionál nian, ho mandatu ba tinan 5.

Paíz ne’e presiza dezenvolve, presiza kresmentu ekonómiku. Mandatu ba tinan 5 Governu ida nian, labele kobre planeamentu tomak ba médiu no longu prazu.

Se ohin, ita moris iha klima ida ne’ebé bele dehan dame liu ona, kompara ho tinan sira foin liu dadaun ne’e, la’ós de’it tanba ami konsege rezolve problemas sossiais no polítikus boot balun, maibé liu-liu tanba halo aposte boot liu iha investimento público, dezde infraestuturas ba to’o atividades ho caráter sosiál.

Buat hirak ne'e hotu halo, tanba ho hanoin katak sosiedade pós-konflitu presiza mak abordajen ida ke la hanesan ho abordajens normais iha situasoens normais. Demokrasia la funsiona ho kabun mamuk. Hamlaha hasa'e frustrasaun, dezempregu promove kansasu psikolójiku i, buat rua ne'e, halo ema lakon liután konfiansa ba malu.

Selu pensoens ba veteranus no subsídui ba idozus sira, implementasaun “bolsas de mães”, Fundu estabilizasaun Ekonómika, hodi garante seguransa alimentár no subsídui faan foos, mak hanesan medidas balu ne'ebé Governu presiza foti.

Infelizmente, Fundu Estabilizasaun Ekonómika (FEE) Tribunál la aprova, maibé wainhira Resesaun Globál to'o mai, paízes barak, mak foin buka dalan tuir formas idaidak nian, i tenke halo políticas intervensaun ne'ebé hanesan ami nian.

Relatóriu tinan 2008, LDCs ka paízes subdezenvolvidus sira nian, ne'ebé Nasoens Unidas publika, dehan nune'e: *“The persistence of generalized poverty and the food price bubble indicate massive market failure. While Governments are not omnipotent, there is a need for creative solution based on public action which mobilizes key stakeholders, including in particular the private sector, to resolve common development problems and create development opportunities.”*

“Solusaun kriativa” husi parte Governu mak estabelesimentu Fundu Estabilizasaun Ekonómika, maski ajênsias internasionais sira tenta konvense ami atu labele halo nune'e no di'ak liu respeita de'it ona leis merkadu.

Relatóriu ne'e mós dehan nune'e: *“Iha 2005, 36% husi populasau total paízes LDCs, sei moris iha extrema pobreza ka kiak rabat rai – signifika katak betan osan menus husi dólar 1 ba loron ida – no 76% aguenta moris loroloron ho osan menus husi dólar 2. Maski komesa kuran ona insidênsia ba pobreza, númeru ema ne'ebé moris ho osan la to'o dólar 1 ka dólar 2 loron ida, sei sa'e aas linfali iha 2005 kompara ho 2000.”*

Atu oinsá mós, ida ne'e halo ami sente kamán tanba la'ós ami mesak husi paízes LDC mak iha problema aumentu númeru ema kiak. Iha Timor-Leste, husi 36% iha 2001, pobreza sa'e ba 49.7% iha 2007!

Iha relatóriu ne'e mós dehan nune'e: Iha *LDCs sira, ne'ebé PIB aumenta no pobreza sai kuran, sira barak mak la konsege “hasa'e taixa pobreza” sai aas liu 2% tinan ida. “Ho taixa ida ne'e”, lori tinan 34 mak sei bele hamenus ba metade, “taixa pobreza”.*

Ida ne'e obriga ita, atu halo reflesaun kle'an tebes ida kona-ba sáida mak ita tenke no bele halo. Hodí halo pergunta nune'e: ba sé lós mak kompete halo pergunta kona-ba efikâsia ajuda mai husi rai li'ur ne'ebé fó ba LDCs sira? Karik ne'e kompetênsia povu resipiente ka ne'ebé simu tulun, husi paízes kiak sira? Ou keta kompete liu ba "tax payers" ka ema sira ne'ebé selu taixas husi paízes riku sira?

Mundu tomak hatene katak Komunidade Internasional gasta osan dólares americanus to'o bilioens iha Timor-Leste. Osan bilioens ne'e barak demais...ba paíz ki'ik ida ho populasaun mós uitoan hanesan ami nian ne'e. Ami sente triste tebes ho rezultadus ne'ebé hetan ona ...iha konstrusaun ami nia Estadu! Estadu frájil ida, iha paíz pós-konflitu ida laran ne'ebé kiak liuhotu iha rejiaun ida ne'e!

Ami rekonhese katak tinan rua tuituir malu ho kresimentu ekonómiku ne'ebé atinji díjitus rua, la'ós tenke signifika hetan redusaun pobreza, ho nível ida ne'ebé konstante; maibé, iha mínimu, kresimentu ekonómiku ida ne'e hanesan produtu husi kriasaun empregu, ne'ebé kria mós estabilidade. I ida ne'e kria mós fatór sosiolójiku ida ne'ebé importante tebes, mak: konfiansa povu nian ba Governu.

- ii) Janeiru 2010 to'o Junhu 2012

Iha ona 1999, Prezidente Banku Mundiál, James Wolfensohn, dehan nune'e: "*Paízes sira tenke tuur iha banku kondutór no fiksa rasik perkursu ka sira nia dalan atu liu bá. Sira mak tenke determina metas, fazes, prazos no sekuênsias programas nian*".

Iha 2002, o *Monterrey Consensus on Financing for Development* deklara katak "*parceria efetivas entre doadores no resíponentes sira baseia ba rekonhementu ba lideransa no apropiasaun nasionalis kona-ba planus dezenvolvimentu*". I buat hirak ne'e hotu dehan tan fali iha Simeira G8 nian, iha Gleneagles, iha 2005: "*Depende ba paízes iha dezenvolvimentu no sira nia governus kaer lideransa iha dezenvolvimentu. Sira presiza deside, halo planu, determina fazes kona-ba sira nia políticas, tanba sira mak sei presta kontas ba sira nia povu.*"

Timor-Leste situa ka hela iha enkruzilhada Ázia no Pasífiku. Tama iha rejiaun mundu nian ida hanesan ne'e, fó ba ita nia Paíz, kondisoens ne'ebé espesíficas tebes, ne'ebé tenke konsidera didi'ak iha relasoens ho mundu tomak.

Koalia kona-ba relasoens internasionalis ba Timor-Leste, signifika koalia liu-liu kona-ba áreas: política, seguransa no ekonomia. Ne'e mak bazes ne'ebé hatuur programática tomak kona-ba ita nia relasoens ho mundu.

Timor-Leste iha tempu uluk, experimenta tiha ona influênsia husi divizaun ideolójika iha mundu. Fahe ba blokus rua, política internasional tomak relasiona ho Timor-Leste lori mós mai, kariz ka aparênsia antagonismus ida ne'e, ne'ebé halo terus de'it ita nia povu.

Mundu ohin loron nian, sai seluk ona, kompara ho iha tinan 1974/75, wainhira povu timór hakarak independênsia. Agora, iha mundu ne'ebé temi naran globalizadu, husi defeza direitus umanus pasa fali ba programas erradicasaun pobreza.

Agora mós, moda boot ida seluk mak alterasoens klimátikas; kooperasaun entre paízes dezenvolvidus ho paízes pobres, ho tempu mak foin prova katak ladún eficiente liu, tanba número ema moris-kiak, afinál, aumenta liután iha ita nia planeta ne'e.

Oen mundiál foun ne'ebé haklaken iha finais tinan 70 no 80 laran, la lori dame ne'ebé presiza ho entendimentu entre povus no nasoens. Iha mundu globalizadu atuál, intolerânsia, ódiu, vingansa, violênsia no destruisaun sai hanesan senáriu infeliz ka triste ida, ne'ebé parese la iha fin, mesmu iha termus longu prazu nian.

Mundu sei fahe nafatin entre ema riku no kiak i ekonomia mundu nian luta hasoru dependênsia brutál ba regras ne'ebé poderozus ka kbiit-na'in sira mak impoin. “Free Market” depende ba multinasionais boot, hodi halo komérsiu internasional sai menus competitivu.

Funu kuaze-kovensionais, sei kontinua nafatin i, la iha sinál ne'ebé hatudu katak sei hotu lailais. Osan biliões dólares ne'ebé gasta iha funu hirak ne'e, bele hodi tulun ema kiak sira buka hahán, barabarak i ho forma sustentável. Funu barak mak akontese iha mundu, tanba rekursus naturais paízes kiak sira nian. Ida ne'e akontese mós iha istória Timór nian foin daudaun ne'e, i ita hein katak sei la akontese tan fali!

Buat hirak ne'e hotu importante ba ita, tanba ita mós buka kompreende mundu hodi hatene tau ita nia an didi'ak. Mundu mós tenke kompreende ita nia sentimentus.

Agora, ami kontinua simu sinais katak ami sei la bele eziste ka moris enkuantu la iha protetór ida. Dezde dia 28 Marsu liubá, EUA propozitadamente halo embargu ba ami, tanba ami nia portus la iha dispositivu seguransa kontra terrorizmu. Imi hakarak lós sáida husi ami? Ida

ne'e mak dilema konstante ida iha timór-oan tomak sira nia konsiênsia – Mundu hakarak saída lós husi ami?

Ho embargu ne'ebé agora halo ba Timor-Leste, keta Estadus Unidus Amérika sira hakarak tau ami iha lista paízes ne'ebé exporta terrorizmu ba EUA? Karik aeroportu Londres simu mós desizaun embargu hanesan ne'e?

Ou imi hakrak atu ami deklara funu hasoru terrorizmu atu halo ami sai frájeis liután hasoru fenomenu mundiál ida ne'e? – ne'ebé seidauk mai to'o iha ne'e tan de'it kondisoens portu Dili la dí'ak!

Iha 1997, mosu krize monetária iha rejiaun Sudeste Ázia i, tinan rua liutiha, mundu tomak komenta katak FMI fó reseita ne'ebé hanesan ba moras ne'ebé la hanesan. Globalizasaun fó ba paízes dezenvolvidus kapasidade atu prodúz medikamentus jenérikus ba moras hotu-hotu, ne'ebé la hanesan, iha LDCs no paízes ne'ebé iha dezenvolvimentu.

Tanbasá lós, mak ha'au hateten buat hirak ne'e hotu? – ha'u hatene katak Ita Boot sira hakarak husu kona-ba ida ne'e.

Ne'e tanba relatóriois ne'ebé to'o ohin loron, ema halo kona-ba Timor-Leste.

Iha tinan rua ne'e laran, se Governu ida ne'e la halo buat hotu, Governu ne'e halo buat hotu ne'ebé tuir nia kbiit. Iha tinan rua ne'e laran, maski ho susesus ne'ebé hetan, ami nota katak ema nonook hela de'it i haré mós katak opinioens ne'ebé iha, hakarak liu mak koalia kona-ba asuntus ne'ebé hili didi'ak, hanesan ‘impunidade’ kona-ba ‘krimes sérios’, hanesan ‘mortalidade infantil’, hanesan ‘violasaun direitus umanus husi PNTL’, hanesan ‘korrupsaun’, asuntus hirak ne'e barak mak relasiona ho tempu Governu sira uluk. Piór liután, relatóriois ne'ebé dehan katak labarik feto timór-oan sira loroloron ema asalta, iha dalan ba sira nia eskolas primárias no sekundárias, halo ita nia fuuk lahon hamriük hotu.

No justifikasoens ne'ebé ami rona mak hanesan, diplomatas ka reprezentantes ajênsias sira nian, ne'ebé koloka iha ita nia paíz, sira la bele influensia desizoens ka opinioens husi leten, husi sira ni governus ka sedes.

Nota mós klima deskoneksaun ida, entre ami ho parseirus sira, no ha'u bele dehan, falta mós kompreensaun, tanba fatores lubun ida hanesan:

- a) barak liu mak oferese de'it asistênsia téknika i balun insiste atu ami simu tuir áreas ne'ebé sira mak hili rasik;
- b) Seluk, promete ajudas maibé ajudas hirak ne'e la mosu, bainhira atu komesa halo daudaun buat ruma;
- c) Uitoan liu mak simu halo investimentus fízikus, maibé karik sira halo duni, osan barak liu mak fila fali ba sira nia konsultores rasik;
- d) Sira seluk, tuir estratéjias ne'ebé sira na'in rasik mak hatene no iha, hakarak obriga ami ho sira nia planus asaun, ba áreas ne'ebé ami la konkorda;
- e) i, pior liután, se sira tenta linha ministeriál ida i la konsege, entaun sira ba fali linha ministeriál seluk, no halo beibeik hanesan ne'e.

Tanba ne'e, mak presiza hanoin kona-ba konsiderasoens Relatório LDCs nian, ba timan 2008, hanesan tuir mai:

- “Prioridade fundamental ba Governus LDCs nian sira, mak iba formulasaun no implementasaun estratéjias nasionais dezenvolvimentu sustentável nian ho redusaun pobreza.”
- Infelizmente Relatório deskobre katak sei iha problemas boot kona-ba kapasidade Governus LDCs nian sira atu hala'o lideransa efetiva iha formulasaun no implementasaun kona-ba polítikas i estratéjias dezenvolvimentu nasional nian. Ida ne'e akontese tanba nível dependênsia ne'ebé aas tebes ba finansiamantu husi doadores, kapasidades téknikas ne'ebé fraku, sei kontinua ho “hatenu no tata” kona-ba kondisionalidades polítikas ne'ebé impoin ba paízes sira, progresu ne'ebé la'o neineik tebes kona-ba nesesidade atu alinha ajudas doadores ho orsamentus i planus paíz nian, no mós, eskolha husi parte doadores sira atu finansia de'it buat ne'ebé sira maka hakarak.
- Apropriasaun paíz nian ne'ebé sei fraku lori konsekuênsias negativas ba Governu. Bainhira ema polítikus sira no sira ne'ebé hola desizoens, sente katak la bele dehan ka halo buat ruma, tanba sentimentu dependênsia ba ajuda (exterior), kualidades polítikas sosiedade ida nian, ne'ebé defende liberdade pensamentu, sai atrofiadas ka fraku tebes duni.

Mak ne'e duni! Sosiedade ida ke fraku, iha país ida ne'ebé moris kiak no hamlaha, fásil tebetebs atu halo dezorienta no konfundi populaõens kona-ba problemática demokrasia ho direitus umanus!

Halo ita hanoin fali Konferênsia iha Kopenhage, ne'ebé buat ida ke halo ita hakfodak liu, mak brutalidade polísia dinamarkeza nian, ne'ebé baku-tasak ema, tanba razaun seguransa! Iha Timor-Leste, asaun hanesan ne'e bele konsidera ona hanesan "gross human rights violation by PNTL!"

3 - Futuru – Vizaun 2020 exprime povu nia hakarak atu hadi'a nia kondisoens moris iha tinan 2020.

1. Besik ona tinan sanulu tan atu ita to'o iha prazu ne'e – 2020, ne'ebé povu hola hanesan referênsia.

To'o Junhu 2007, insecuransa jeneralizada ka iha fatin hotu-hotu, halo ita la bele avansa ho kualkér prosesu kona-ba luta hasoru pobreza, hanesan projeta ona iha Planu Dezenvolvimentu Nasionál, ne'ebe' apresenta iha 1 Mai 2002.

Timor-Leste hakarak sai lós oinsá iha tinan 20 oin mai? La iha dúvida, katak sei sai paíz ida ne'ebé fila oin ba indústria idrokarbonatus. Paíz ida ho expansaun urbana ne'ebé fahe halo di'ak ba territóriu tomak, no ho urbanizasaun rurál hodi permite populasoens sira moris iha komunidades laran, no prestasaun servisus bázikus to'o ba sidadauns hotu-hotu.

Atu sai nune'e, paíz ne'e tenke aselera extensaun, diversifikasiasaun no modernizasaun agrikultura.

País ne'ebé husi parte seluk, tenke investe lailais iha infraestruturas bázikas, hanesan estradas, eletricidade, pontes, portos, aeroportos no urbanizasaun cidades, iha sentrus komersiais no industriais.

País ne'e, tenke hatene tau matan ba nia oan sira hotu, kona-ba saúde ho edukasaun. Tanba ne'e mak presiza investe. Buat ne'ebé povu presiza mak kria kondisoens atu hadi'a nia moris. Povu la presiza osan ne'ebé tau iha bankus Amerika nian, hodi ajuda selu fali amerikanus sira ni défises. Nein Presidente Obama presiza osan dólar 5 bilioens ne'e, tanba iha osan dólar besik 3 trilioens Xina nian ne'ebé natón ba Estadus Unidus hodi rezolve nia problemas defisitários ka kurang osan. Povu Timór-Leste presiza mak osan ne'e, lori mai iha ne'e, atu investe iha capitál umanu, iha agrikultura, iha indústria, iha infra-estruturas no servisus sosiais, hanesan edukasaun ho saúde i assistênsia ba ema ne'ebé vulneráveis liu.

Ami besik halo hotu ona Planu Estratéjiku Dezenvolvimentu nian, ne’ebé sei kobre períodu 2011 to’o 2030! Iha PED ne’e, sei define kurtu prazu ida ba tinan 5 nian (2011 to’o 2015), médiu prazu ida (to’o 2020) no longu prazu (to’o 2030).

La hanesan ho Planu Dezenvolvimentu Nasionál, ne’ebé kobre de’it tinan 5 ne’ebé foin hahú nian (2002-2007) kona-ba estabelesimentu instituisoens Estadu, PED orienta paíz tuir etapas ne’ebé define didi’ak ho progresaun atividades integradas i integrativas, ne’ebé ema, sidadaun, timór-oan tomak sai hanesan sentru programática dezenvolvimentu nian.

Tuir termus makroekonómikus, Planu dsezenvolvimentu Estratéjiku apostoa ba iha paradigma foun ida ne’e:

- produsaun
- kapasidades produtivas i
- oportunidades empregu produtivu

I ida ne’e signifika katak sei fó liu prioridades ba:

- modernizasaun agrikultura
- inkrementu indústria
- prestasaun servisus sosiais
- dezenvolvimentu kapítál umanu

Se nesesidades país nian eziye kresimentu ekonómiku ida ke lais, sustentável, ita presiza investe iha infra-estruturas bázikas. Ba ida ne’e, presiza kedes ona hasai tiha política ne’ebé la loos kona-ba “poupansas”, hodi investe di’ak liután reseitas hirak ne’e.

Mai ita utiliza reseitas hirak ne’e ka rikeza nasional ida ne’e, hodi dezenvolve Nasaun! Ho prudênsia ka kuidadu, loos duni! Labele naran gasta osan, loos duni! La iha moras olandezes sira nian, loos duni! La iha mós vírus noruegezes sira nian! Mai ita utiliza, ho efikásia i responsabilidade!

Retornu ne’ebé di’ak liu ba paíz mak felisidade timór-oan tomak nian, ne’ebé bele moris iha uma ne’ebé di’ak, eskolas mós besik ba sira nia oan, klínikas ba moras sira, nutrisaun di’ak, ahi, bee no uma, estradas di’ak ba to’o vilarejus knua laran ho atividades produtivas ne’ebé bele fó valór ba ema nia kolen.

Só nune'e, mak Timor-Leste bele sai husi "moras" ida ne'ebéaat liuhotu: mizéria jeneralizada, ne'ebé provoka deskontentamentu sosiál no fásil halo aproveitamento político, i bele harahun povu ne'e tomak!

Ami apostea tebes ona atu hasai Timor-Leste husi lista Estadus frájeis no kiak sai paíz ida ho rendimentu médiu, iha tinan 15 to'o 20 laran.

Ida ne'e mak futuru ne'ebé ami sei deside ba ami nia-an rasik. Hahú husi dia 15 Abril, ha'u sei la'o fó volta Timor-Leste tomak atu fó hatene ba Povu, katak iat empenhadus ona atu halo ita hotu nia mehi sai realidade, ne'ebé hatudu liuhusi Vizaun 2020.

Atu remata, ha'u konvida Senhores sira hotu atu lee Sinopse Planu Estratéjiku Dezenvolvimentu nian ne'ebé ami prepara daudaun. Ho planu ida ne'e, ha'u fiar katak parseirus dezenvolvimentu sira bele iha ona razaun atu alinha sira nia ajudas, tanba ami rona beibeik ona ema koalia katak la iha nein planu ida ba longu prazu.

Ami timór-oan tomak, prepara an atu halo funu boot ida ne'e! I, ami hatene, katak ami sei manán, tanba povu ida ne'e sempre hatene hatán wainhira devér ba Pátria eziye nia partisipasaun ativa!

Uluk nia halo tiha ona, ho laran metin! Agora, nia sei halo tan, tanba hatene katak nia sei harí futuru di'ak ida ba nia oan sira rasik!

Muitu Obrigadu.

Kay Rala Xanana Gusmão

7 Abril 2010