

REPÚBLICA DEMOCRÁTICA DE TIMOR-LESTE

**DISKURSU
SUA EXELÊNSIA PRIMEIRU-MINISTRU
KAY RALA XANANA GUSMÃO
IHA OKAZIAUN APREZENTASAUN PROPOSTA
LEI KONA-BA ORSAMENTU JERÁL ESTADU BA**

2011

**PARLAMENTU NASIONÁL
12 JANEIRU 2011**

Sua Exelênsia Senhór Prezidente Parlamentu Nasional

Distintus Deputadus

Karus Membrus Governu

Senhoras no Senhores,

La ós demais, iha oportunidade ida ne'e, atu deseja ba titulares Órgauns Soberania Paíz nian, ba distintus Representantes Povu nian iha Uma Fukun ida ne'e, no ba Povu tomak, ha'u nia Governu nia sinserus votus, ba tinan 2011, atu ita hotu disemina ka haklekan valores morál política nian ho enkoraja padroens étika profisionál, no atu ita hotu bele hakle'an liután Povu nia konfiansa kona ba futuro, hodi nuneé bele konsolida armonia sosiál, liuhusi habellar tolerânsia demokrática.

La ós demais mós, atu ita hanoin hikas fali katak, ita foin perkorre dékada ka tinan sanulu, iha prosesu tranzisaun ida hodi recupera ita nia soberania, ne'ebé hahú pratikamente iha 2000, ho UNTAET. Tinan rua liutiha, iha Dezembru 2002, ita hahú eskaramusas ka konflitus ki'ik-oan, iha Dili, to'ó sunu uma balu. Iha Fevereiru 2004, iha Lospalos, ita nia Forças sira sai ba estrada, tiru kilat, prende tan polísias no halo hakfodak populasaun tomak. Iha Abril 2005, iha manifestasoens durante loron 19, i maski la provoka estragos, halo ema hotu laran taridu, ta'uk no susar tebetebes.

Iha Marsu 2006, iha Baucau, hahú levantamento militares nian, ho adezaun, ikus mai, husi unidades sira seluk, faktu ne'ebé provoka danus boot tebetebes ba Estadu. Iha Fevereiru 2008, atentadu ida ne'ebé la susesu, hasoru titulares Órgauns Soberania 2, maibé kauza duni impaktu político ne'ebé maka'as tebes, iha nível nasional no internasional.

Atu hanesan fali Timor-Leste ho nia Povu tomak, kondenadus tiha ona atu moris iha ahi no violênsia laran, violênsia nebé repete hela deit, tinan rurua laran.

Tanba ne'e, mak iha 2009, iha désimu aniversáriu Referendu, ha'u nia Governu haklaken ba Povu tomak, mensajen ida nune'e: Adeus Konflitu, Bein-vindu Dezenvolvimentu! Iha 31 de Dezembru, ita taka 2010, iha ambiente festa nian, tanba durante tinan tomak laran, ita bele nota katak, tempu kalan, ita nia labarik sira bele sai ona ba estrada, inan-aman sira mós bele ko'us kosok-oan sira lori sai, hodi haksolok hamutuk, tanba sente katak ita hakat daudaun ona, ba iha sosiedade ida ke solidária no belun ba malu i, liu-liu, ba sosiedade ida ne'ebé tolerante no, tuir nia natureza rasik, pacífica, katak, dame na'in.

Ha'u hakarak mós, lori Governu nia naran, hato'o ha'u nian profundus sentimentus gratidaun ba Órgauns Soberania Estadu nian hotu, ba partidus polítikus, ba Igreja no konfisoens relijiozas tomak, ba Komunidade Internasional, ba ONU i ISF, ba Sosiedade Sivil no ba Juventude i, ho razaun boot liu, ba Povu Timor-Leste tomak, tanba esforsus ne'ebé, ema idaidak no hotu-hotu, halo ona, hodi garante estabilidade política iha Paíz laran.

Hein katak 2011 bele sai hanesan Tinan Reforsu ba Páz no Estabilidade, atu nune'e, dékada ida ne'ebé sei komesa to'o tinan 2020, bele konhese, duni ona, dalan progresu sosiál no político ho dezenvolvimentu ekonómiku nian, buat ne'ebé Timor-Leste presiza no merese tebes duni! Liiliu, depois de tinan ruanulu resin hat halo funu atu hetan ukun-an né, no mós depois de tinan sanulu dahuluk atu harí fundasaun ba ita nia Estado nebé sei kosok.

Exelênsias,

Senhoras no Senhores,

Tanba ita temi ona tinan sanulu dahuluk hodi to'o iha ne'e, ha'u hakarak fó hanoin mós ba Povu tomak no liu-liu ba distintus deputadus sira, katak tinan 2011, sei sai deit nudar kontinuasaun husi esforsus, hirak ne'ebé ita halo ona iha tinan tolu ho balu laran, hodi kumpri programa IV Governu Konstitusionál nian.

Ideias fundamentais ne'ebé hamahon Programa Governu nian, ba tinan 5, nebé ami mai apresenta iha Parlamentu Nasional, iha inísios Setembru 2007, mak hanesan:

- Nesesidade atu Povu rekupera fali konfiansa iha instituiçons Estadu nian. I ami fiar metin katak ita konsege halo duni ida ne'e, hodi haburas konsiênsia no hametin espíritu ida ne'e duni. Karik, kauza ida mós, iha krize 2006 nian, mak disiplina no étika profisionál ne'ebé monu maka's iha ita nia Forças Defesa no Seguransa, ohin, maski sei iha buat barak atu halo iha instituiçons rua ne'e, ita labele haluha atu valoriza esforsu boot ne'ebé Komandu halo nafatin, tantu iha F-FDTL hanesan iha PNTL, hodi korrije no hadi'a ita nia militares no polisiais sira. Faktu ida ne'e, la iha dúvidas, kontribui maka'as mós ba ambiente konfiansa no estabilidade ne'ebé ohin loron ita desfruta ka hetan.

- kriasaun kondisoens ba dinâmica kresmentu progresivu ida, ne'ebé bele kombate dezempregu. Ita bele haré dinâmica partisipasaun foun ida né, maski nota liu iha Díli, sei la iha ema ida, se nia haré lolós, atu nega katak, iha daudaun ona duni atividades ekonómikas

barabarak, no só nune'e mak bele kria empregus. Iha interiór Paíz, konsege mós ona estabelese mekanizmus desentralizadus kona-ba operatividade setór privadu ho kriasaun empregu lokál.

- nesesidade kona ba apoiu di'ak ida, ka, apoiu ida ne'ebé konsekuente no determinadu ba setór privadu nasional, atu bele kapasita ne'neik nia an, tuir kritérius kompetênsia, onestidade profisionál, kapasidade téknika iha nia relasaun ho valór projetus. Hanesan rezultadu husi definisaun ida ke klara liu kona-ba parseria entre Governu ho setór privadu, iha períodu krusiál ba konstrusaun Paíz ne'e nian, mak hahú duni prosesu ida ne'e no, fiar katak, iha área ida ne'e, ita halo tebes duni buat ne'ebé ita bele.

- prinsípiu fundamentál kona-ba boa governasaun eziye mós prosesu reforma graduál ida, ba modernizasun Administrasaun Pública nian. Esforsu halo tiha ona ba estabelesimentu sistema baze ida, ho rezultadu ba médiu prazu, liuhusi kriasaun Komisaun Funsau Pública. Objetivu, ba kurtu prazu, mak atu hadi'a fali imajen no papél servisu público nian. Ho servidores Estadu nian tomak, ami kontinua komprometidus atu hadi'a liután sira nia profisionalizmu hodi promove, nudar padraun étika nian, mak: onestidade, disciplina no espíritu ekipa.

- Tanba ne'e mak, ita tenki fó duni importânsia ba nesesidade atu valoriza, ka, hadia no foti, ita nia rekursus umanus. Inisiativas balun hala'o ona, maibé kestaun ida ne'e, hanesan kestaun ida ne'ebé, ba médiu no longu prazu, tenke kontinua merese política ida ke di'ak no nia aplikasaun ne'ebé di'ak liu. Ita nia Paíz tenke iha téknikus ho kualidade aas i espesialistas, iha áreas oioin, atu evita katak ita kontinua depende ba subserviênsia, ka hakru'uk-an, ba saláriu boot, nabé akontese ho ema barak (timór-oan ka estranjeirus) nebé obedese ka haktuir deit ba organizasoens ne'ebé selu sira, hodi inverte ka altera tiha espíritu atu serve ba Povu no Paíz.

- iha área políticas sosiais, hahú ona prosesu pagamentu ba veteranus, ba idozus no inválidus sira. Iha mós área ida ne'e, fó ona asistênsia ba tratamentu iha rai li'ur ba kazus ne'ebé labele trata iha Paíz laran. Ha'u nia Governu kontinua estuda Sistema Seguransa Sosiál ida, ne'ebé bele aplika ba kondisoens Timor-Leste ohin-loron nian no ba aban-bain rua. Sistema ida nebé tenke sustentável, tanba, ba tempu badak, ita sei iha funzionárius noservidores Estadu rihun-ba-rihun mak sei pasa ba reforma.

Nuné duni maka, hanesan ha'u aprezenta, iha Setembru 2007, iha Parlamentu Nasional, ha'u nia Governu la simu filozofia ida ne'ebé dehan katak “paíz kiak, povu moris kiak-rabat rai, maibé loko-an katak iha osan barak nebé rai hela iha bancos, paízes riku-boot sira nian’. Hanesan ita hotu hatene, maior parte osan Fundu Petrolíferu ne'e, agora tau hela iha ‘US Treasury Bonds’ no ha'u fiar katak ita hotu akompanha krize ekonómika mundiál i hatene mós kona-ba frajilidade ekonomia amerikana, ne'ebé fó hanoin ba ita katak, valór real ba ita nia rikeza, ho osan dólar amerika, sei menus liufali nia valór nominál rasik.

Nune'e, dezde Setembru 2007, ha'u nia Governu deklara tiha ona iha Parlamentu ne'e, katak ‘hakarak atu utiliza rikeza husi rekursus naturais i minerais, ho forma kontrolada i eficiente’. Iha Setembru 2007, previzaun kona-ba valór totál Fundu Petrolíferu mak hanesan:

- ba 2007..... 1.940 mil milhoens dólares americanus
- ba 2008 2.906 mil milhoens dólares americanus
- ba 2011 5.550 mil milhoens dólares americanus

Iha 31 Dezembru 2010, balansu kona-ba Fundu Petróleo mak 6.900 mil milhoens de-dólares americanus, né katak 1.400 mil milhoens boot liufali previzaun ne'ebé halo, iha Setembru 2007, ba finál tinan 2011. Iha 2002, ho tulun husi Fundu Monetáriu Internasional, previzaun kona-ba valór totál Fundu Petróleo nian ba 2021, (tempu nebé sira fó atu Bayu Undan atu maran) mak entre 1.8 to'o 3.2 mil milhoens de-dólares americanus.

Haú hakarak temi buat hirak ne'e hotu, ohin no iha né, atu ita lalika haksesuk malu kona-ba Fundu Petróleo, hanesan fali ha'u nia Governu la hatene asuntu ida ne'e, hanesan fali ha'u nia Governu la persebe sáida mak “virus noruegês” i sáida mak “doensa holandeza”.

Kona-ba reseitas petrolíferas, sa'e maka'as iha 2010. Timor-Leste rejista aumentu to'o 38% relasiona ho níveis 2009 nian, i reseitas petrolíferas atinje valór rekorde ka ás liu, to'o **2,172 mil milhoens** dólares.

Prevê katak Reseitas Petrolíferas sei kontinua aas iha 2011 no 2012, liu-liu tanba demanda husi ekonomias emergentes no prejuízos ne'ebé mosu tanba alterasoens klimátikas ne'ebé afeta mundu tomak. Nune'e, reseitas petrolíferas ne'ebé estima ba 2011 i 2012, mak hanesan **2,2 mil milhoens dólares no 2,4 mil milhoens dólares**, ba ida-ida.

Rendimento Sustentável Estimadu (RSE) kalkula to'o **734 milhoens** iha 2011, ne'e signifika aumentu, ho **232 milhoens**, kompara ho tinan 2010. Aumentu ida ne'e, liu-liu tanba alterasaun metodolojia kálkulu RSE nian. Katak, uluk, atu halo kálkulu, ita uza previzaun husi WTI (West Texas Intermediate), nebé kaer senáriu kiik liu ba folin minarai nian, husi AIE (Administrasaun Informasoens kona ba Enerjia), nebé hato'o iha nia relatório anual. Senáriu ida ne, bele konsidera prudente liu kedas.

Atu kalkula RSE ba tinan 2011, ami uza média husi estimativas nebé kiik no estimativas referênciā EIA nian, nudar folin minarai WTI nian, nebé uza hela ba kálkulu bai-bain RSE nian. Média husi senárius rua EIA nian né, iha duni dalas konfiansa 68% nian, kona ba folin minarai iha tempu besik, i média ida né badak liu média folin minarai nian iha tempu naruk. Auditór Independente Fundu Petrolíferu nian sertifika ona kálkulus hirak ne'e i konfirma katak halo tuir duni rekizitus husi Lei Fundu Petrolíferu nian.

Previzaun presu petróleu tuir WTI mak 68 dólares/barril ida, iha 2011, i 71 dólares/barril ida, iha 2012, hodi aumenta ba 110 dólares/barril ida, iha 2024. Mudança ba metodolojia né, mai prova kompetênsia Ministériu Finansas nian, ne'ebé liutiha tinan 5 ezistênsia RSE nian, bele halo revizaun krítika ida ba prosesu tomak no konklui katak previzoens ne'ebé prudentes demais liu, bele kestiona ka tau dúvidas kona ba kredibilidade kálkulus RSE nian rasik.

Kualkér opiniaun, ne'ebé defende métodu previzoens ida ne'e, ka, estimativa ida ne'ebé prudente demais liu, padese ka sofre virus noruegês, no haluha katak Noruega rasik lori tinan barak tebe-tebes atu adopta buat sira ne'e... né mós, só depois-de Noruega sai tiha ona desenvolvidu ekonomika no sosialmente, i la presiza, hanesan ita, preokupa ho bolsas de-maen, ho idozus no veteranus, professores i parteiras ne'ebé sei uitoan liu, ho malária no tuberkuloze, ho falta de-mezas no bankus iha eskolas, ho bee no saneamento, ho eletrisidade, ho agrikultura subsistênsia, ho setór privadu foin iha embriaun, entre dezafius barabarak ne'ebé Timor-Leste hasoru no tenke rezolve.

Maski kontinua nafatin kálkulu ida ke prudente, RSE agora ne'e apropiadu liu ona ho sirkunstâncias reais Timor-Leste nian, no la arriska reseitas futuras Fundu nian. Polítika Governu ne'e nian, mak atu Fundus hirak ne'e tenke utiliza ona agora no iha futuru, hodi investe maka'as ba ita nia Nasaun no ita nia Povu.

Governu ida ne'e nia política mak atu serve di'ak liután ita nia Povu nia intereses no “labele hakiduk” hasoru dezafius foun, maski implika oras barak hodi halo estudu no reflesaun. Depois-de tetu no hanoin didiak, Governu barani atu, durante tinan tolu sira ne'e nia laran, dezenvolve neineik estratégia investimento Fundu Petrolíferu nian ida, ne'ebé fó vantajen boot liu ba Timor-Leste.

Ita hakarak diversifika karteira investimentus ho klase ativus lubun ida no mós haré tuir ba rejoens no moedas, hodi nune'e bele hamenus riskus i aumenta retornus ne'ebé ita hakarak. Dezde 2009, karteira investimento iha titulus lubun ida governus estranjeirus nian, ho titulus ne'ebé Organizasoens Supranasionais mak fó sai, hodi nune'e mak iha Outubru 2010 Fundu komesa investe ona iha merkadus globais asoens nian – buat hirak ne'e hotu, hala'o duni no kumpri tomak lós Lei Fundu Petrolíferu nian.

Senhór Prezidente Parlamentu Nasionál
Distintos Deputados
Senhoras no Senhores,

Ho buat hirak ne'ebé dehan tiha ona ne'e, ita bele konstata, ka haré, katak Orsamentu Jerál Estadu nian ba 2011, koloka-an ka situa entre rezultadus pozitivus ne'ebé ita hetan to'o ohin loron, no buat sira seluk nebé sei bele implementa hodi kumpri tomak Programa IV Governu nian.

Polítikas reforma nian, ne'ebé Governu ne'e implementa ona, fó ona rezultadus ekonómikus i sosiais boot iha 2010, rezultadus ne'ebé rekonhesidus iha nível mundial, hodi nuné bele ultrapasa, ho susesu, krizes síklikas ka naba-naban, ne'ebé rejista ka mosu dezde 2002.

Timor-Leste oras ne'e hanesan Nasaun ida ne'ebé estável ba beibeik, no hatudo daudauk nia empenhamento atu kombate hasoru pobreza. Ema besik 96.000 mak sai ona husi situasaun kiak-rabat rai, tanba 1,4 mil milhoens dólares husi despeza pública ne'ebé investe, no rezulta diminuisaun 9% iha pobreza. Nunc'e, tendênsia subida ne'ebé rejista to'o 2007, wainhira pobreza atinje máximo 50%, bele inverte ona ka tun fila fali ona.

Dezempregu, indikador at ida, la ós de'it iha Timor-Leste, maibé iha mós sosiedades dezenvolvidas barabarak ohin-loron, liuliu tamba resesaun mundial. Iha Timor-Leste, ita konsege hamenus daudauk ona, tuir estatísticas foin daudau nian, ne'ebé

hatudu katak média ida ho 95% ba mane, idade entre 30 no 49, i aproximadamente, feto rua entre feto na'in lima, ho idade 15 ba 49, mak klasifikadus hanesan ema sira ne'ebé atualmente hetan servisu.

I, se iha 2007, 85% ema timór-oan mak empregadus iha setór agrikultura, agora hela de'it ona 67%, husi parte mane, no 61%, husi feto, ne'ebé servisu iha agrikultura, tanba setór vendas no servisus emprega tiha 22% feto no mane 14%. Ne'e hatudu katak ita la'o daudauk ona ba modernizasaun iha ekonomia timór-nian.

Ita mós atinje tiha ona Indikadores Dezenvolvimentu Miléniu, kona-ba taxas mortalidade infantil no labarik sira ne'ebé tinan lima nia ókos. Indikadores saúde sai dí'ak duni, ho 78% labarik, ohin loron hetan tratamentu ba doensas bázikas, i 86% inan sira simu kuidadus pré-natais ka antes do parto, ho aumentu 41%.

Ho orgulhu boot, i ho liután esperansa ba futuru, mak ita bele haree katak bain-hira kompara Timor-Leste ho índises globais sira seluk, ita hetan kresmentu ekonómiku iha 2009 ho 13% - ida ne'e, la ós de'it kresmentu ida ne'ebé aas liuhotu iha rejiaun ne'e, maibé halo parte mós ekonomias sanulu ne'ebé ho kresmentu aas liuhotu iha mundu tomak, durante tinan 2008 i 2009.

Reformas iha nível Jestaun Finansas Públikas, fundamentais tebes ba kresmenttu ida ne'e. Hanesan exemplu, reformas ba sistema tributáriu ne'ebé hasa'e klasifikasiacaun globál husi 75.º ba 19.º, no iha *Doing Business* globál, sa'e pozisoens 7. Karik, husi parte ida, susesu ne'e sei ki'ik, husi parte seluk, ne'e signifika katak ita realiza daudaun ona progresu balun.

Husi parte seluk mós, Índise Dezenvolvimentu Umanu Nasoens Unidas nian ba 2010, hatudu katak Timor-Leste sa'e pozisoens 11 dezde 2005, ho Timor-Leste tama atualmente iha kategoria dezenvolvimentu umanu médiu, no Índise Persepsaun kona-ba Korrupsaun 2010 nian, husi Transparênsia Internasionál, hatudu mós subida ida ho pozisoens 19 durante últimus 12 mezes.

Timor-Leste, hanesan terseiru Paíz iha mundu, ne'ebé konsege kumpri tomak Inisiativa Transparênsia ba Indústrias Extrativas. Instituto Revenue Watch no Transparênsia Internasionál klasifika Timor-Leste, iha 2010, hanesan halo parte grupu paízes ho transparênsia boot liuhotu iha nível reseitas.

Né duni, ita hotu tenki hahú tinan 2011, ho konfiansa no ho ânimo foun. Governu ida né, iha vontade nafatin atu kontribui liután ba ita nia Nasaun nia progresu.

Senhór Prezidente Parlamentu Nasional
Distintus Deputadus

Política orsamentál ba 2011, mak atu hametin liután hakat ne'ebé ita halo ona, iha tinan hirak né nia laran, ba kresimentu no dezenvolvimentu ekonómiku.

Ba objetivu ida ne'e, ita bele konta ho kompromisu ba efisiênsia nebé diak, iha ita nia Funsau Pública, nebé agora iha tebes duni kbiit atu jere máquina administrativu-finanseira ida ke robusta ka boot ona, nune'e mós ita bele konta ho melhorias iha dezempenhu Sistema Jestaun Finansas Públikas nian, nebé permite, dala ida tán, taxas ezekusaun orsamentál ba tinan 2010, nebé satisfatórias tebes.

Nune'e, iha 31 Dezembru 2010, ita bele rejista katak despeza total ho osan, nebé Governu halo, mak **\$687.78 milhoens de-dólares**, ne'ebé reprezenta taxa ezekusuan **82.1%**.

Importa resalva katak:

1. Taxa ezekusaun orsamental ida né sei ás liu tan, tamba tuir 'standards' internacionais nebé rai hotu praktika, liu tiha fulan rua, kona ba anu financeiro ida nian ramata, mak bele taka konta hotu-hotu.
2. Governu la inklui ona compromissos ka "commitments" iha relatório kona-ba ezekusaun finanseira. Atu aklara didiak, ha'u tenki dehan katak obrigações ka 'obligations' diferente ho compromissos ka 'commitments'.
3. Fundus hotu-hotu ne'ebé la utiliza, sei fila fali ba kofres Estadu iha finál du-anu, ho forma transparente.
4. Iha monitorizasaun ba despeza loroloron nian, lihusi sistema FreeBalance, haré tuir despeza nebé Parlamentu Nasional aprova, hodi garante transparênsia nebé di'ak liu, i ajuste iha tempu real ba kontijênsias ne'ebé rejista ona iha Paíz, ho efisiênsia ne'ebé boot liu iha gastus públikus.
5. Ikus liu, importante atu sublinha katak bele ezekuta duni **73,8%**, husi kapital dezenvolvimentu, rezultadu ne'ebé di'ak tebes tanba iha tinan kotuk, ita hasoru konstranjimentus institucionais balun ne'ebé kondisiona prosesus aprovizionamento

tomak, no mós, époka naruk ida ho udan boot loro-loron deit, hodi susar tebes atu bok-an.

Senhór Prezidente Parlamentu Nasional
Distintus Deputadus

Total despezas Estadu Timor-Leste nian ba 2011, estima ho valór **\$985 milhoens de-dólares**, no reseitas totais naun petrolíferas, ne’ebé estima **\$110 milhoens**. Défise fiskál naun Petrolíferu mak **\$875 milhoens**, ne’ebé **\$734 milhoens** sei finansia ho Fundu Petrolíferu i **\$141 milhoens** husi Fundu Konsolidadu Timor-Leste nian.

Senhoras no Senhores, mensajen prinsipál Orsamentu ne’e nian la totalmente diferente husi mensajens Orsamentus sira uluk nian: katak **investimentu iha área infra-estruturas no dezenvolvimentu kapítál umanu, krusiál liután ona ba Timor-Leste**, karik ita hakarak diversifika ekonomia no transforma ita nia ekonomia, ne’ebé bazeada fundamentalmente iha petróleo, ba ekonomia naun-petrolífera!

Ne’e la’ós dadu foun ida, no ita hatene katak ekonomias hotu-hotu (i ekonomistas) mundu tomak nian, sira partilha vizaun ida ne’e. Dezafiu konsiste liu-liu, iha forma oinsá atu implementa objetivu ida ne’e.

Ita sei husik ba paízes rikus “G20” nian ou “G8” nian, atu halo sira nia reajustamentos, hodi ajuda ba rekuperasaun graduál iha sira nia ekonomias. Enkuantu né, ita timór-oan tomak, tenki konsentra ita nia atensoens tomak, ba prosesu kompleksu tinan sanulu, konstrusaun ita nia Estadu no ita nia Nasaun nian. Tanba, se lae, ita sei halo sala boot, bain-hira ita buka kompara PIB, inflasoens no Balansas Korrentes ho paízes hanesan Singapura ho Austrália karik. At liu, se ita mos temi to’o Indonézia karik, ho populasaun 250 milhoens no karik temi mós Xina ida, nebé nia abitantes liu biliaun ida.

Ha’u nia Governu orienta-an liu ho prinsípiu katak, iha momentu nebé deit, labele hasés-an husi realidade ita nia Rain nian, husi kondisoens dezenvolvimentu instituisoens Estadu nian no husi kapasidade nia kapítál umanu nian. Ha’u nia Governu mós haktuir prinsípio atu labele simu buat hotu nebé mai husi liur, tampa balun bele la korresponde ba realidade timor nian.

Tanba ne'e mak Governu, haré ba realidade ho difikuldades espesíficas ba Timor-Leste, deside atu kria Fundus Espesiais rua, nebé sei asegura koordenasaun ida ke di'ak liu ba projetus investimentu no dezenvolvimentu, nune'e mós nia realizasaun graduál i plurianuál, ho nia monitorizasaun.

Ne'e mak estratéjia nebé koerente i eficiente liu, atu aplika iha ita nia Paíz. Tan né, ami opta ba kriasaun fundus espesiais hirak né, ba jestaun ida ke di'ak liu, organizasaun no kontrolu tékniku-finanseiru, au-mezmu tempu, bele liberta Ministérius, departamentus no servisus kompetentes sira seluk, husi kestoens ne'ebé burokrátikas liu, atu nune'e, sira bele dedika esforsus tomak ba prestasaun servisus ba povu, einvez-de lakon sira nia tempu balu, hodi preokupa ho realizasaun projetus fízikus. Iha nesesidade boot ida, atu hamosu sinerjia atividades ne'ebé di'ak liu nian, atu labele akontese tán, katak eskola ida ka klínika ida halo hotu ona, maibé seidauk bele entrega, tanba falta bé, tan de'it depende ba organizmu seluk ida.

Portantu, ita labele koalia kona ba sentralizasaun finansiamentu, maibé kona ba rasionalizasaun no efisiênsia, hodi garante transparênsia ne'ebé boot liu kona-ba dezenhus ho kustus unitárius materiál nian, ho efikásia iha monitorizasaun no prosesu pagamentu.

Nune'e, husi totál nebé orsamenta ba 2011, mak **\$895 milhoens de dólares**, i husi né, **\$317,306 milhoens** mak afetus ba Fundu Infra-Estruturas nian i **\$25 milhoens** ba Fundu Dezenvolvimentu Kapítál Umanu.

Fundu Infra-estruturas abranje projetus plurianuais no projetus boot sira seluk, nebé ás liu 1 milhaun de-dólares.

Fundu Infra-estruturas, sei possilita kontinuasaun projeto rede nasional kona-ba jerasaun i transmisaun enerjia elétrika, iha sentrais rua, Hera no Betano. Ami aloka de'it \$166 milhoens, maski hatene katak kuantia né ki'ik liu fali, osan nebé iha realidade ami presiza, atu bele aselera projeto ne'e. Redusaun montante inisial nebé ami haré presiza duni, tanba ami mos tenki atende nesesidades paíz nian nebé barak, liuli iha tinan hirak ne, nebé nakonu ho dezafius boot.

Fundu ida ne'e hakarak kontinua investe iha estradas, pontes, edifícios públikus, eskolas, hospitais, alén-de investimentu nebé presiza ba sistemas finanseirus

integrados, ho osan liu **\$7,7 milhoens** ba dezenvolvimentu hardware no software ba aprovisionamentu no monitorizasaun finanseira nian.

Sei ho nafatin Fundu Infra-estruturas, mak ita atu hahú dezenvolvimentu iha Kosta Sul, ho projetus mesak boot, nebé sei hala'o iha Tasi Mane, ho kustu, iha primeira faze, liu **\$30 milhoens de-dólares**.

Projetus boot hirak ne'e, nebé kaer tuir interese nasional, sei inklui:

- Pakote Dezenvolvimentu Suai: inklui Portu Multifunsoens (**\$2,5 milhoens**); Baze Fornesimentu ka Supply Base (**\$11,5 milhoens**); ho Reabilitasaun Aeroporto (**\$6,5 milhoens**).
- Estudu, konsepsaun no supervizaun detalhada kona-ba lokál dezenvolvimentu kosta sul iha Beaço (**\$5,8 milhoens**).
- Dezenvolvimentu infra-estruturas iha kosta sul atu halo análise kona-ba rota gazodutu (**\$3,5 milhoens**), no mós estudos ambientais ba investimento ne rasik (**2,8 milhoens**).
- Konsepsaun no estudos kona-ba dezenvolvimentu Portu Marítimu Díli nian (**\$2 milhoens**). Ponte-kais Díli, labele responde di'ak ona, iha espasu no operasionalidade, ba ezijsias kona-ba aumentu konstante volume tranzasoens komersiais nian.

Senhór Prezidente Parlamentu Nasional

Distintus Deputadus

Iha Setembru 2000, iha Nova Yorke, hala'o Asembleia Miléniu nian, nebé Timor-Leste hetan priviléjiu atu tuir hanesan observadór, tanba ita seidauk rekupera ita nia plena soberania. Iha nebá, trasa Objetivos Miléniu nian no, iha 2015, Timor-Leste mós tenke bá hato'o relatório kona-ba sá-ida mak konsege halo ona no sa-ida mak la halo, durante tinan sanulu-resin lima laran.

Iha Setembro tinan kotuk, ita nia Presidente da República, Dr José Ramos-Horta, anunsia iha Assembleia-Geral ONU nian, ita nia compromisso atu hadia kondisoens moris no hela fatin ba ita nia populasaun.

Hodi né, mak konsebe programa MDG-Suco, atu fasilita uma, enerjia solár, bee ho saneamentu, nó obra dezenvolvimentu sosiál ki'ik seluktán. Programa ida ne'e prevê konstrusaun uma 5 iha kada aldeia, né signifika katak, iha 2011, ita atu providensia habitasaun desente ka uma diak, ba famílias liu rihun sanulu resin ida, ho objetivu finál katak, to'o 2015, ita bele hadi'a ona kondisoens moris ba famílias, iha áreas rurais, liu rihun limanulu resin lima.

Excelênsias

Maibé, Senhoras no senhores, ita hatene katak, se ita investe mesak de'it iha enfa-estruturas no la investe paralelamente iha kapitál umanu, ne'e sei lori ita ba lós de'it “fatin kloot ida, i ita sei labele bok-an”. Se ita lakohi depende nafatin de'it ba asesores, téknikus ou mezmu ba emprezas internasionais, ita tenke aselera kedas ona, estratégia dezenvolvimentu ba ita nia rekursus umanus.

Nune'e, dezenvolvimentu rekursus umanus labele adia, maibé labele mós “lufu-lafu” hodi hanoin rezultadus iha tempu badak; labele absorve meius finanseiru Nasaun nian tomak, nebé presiza hela mós ba setores importantes sira seluk, maibé mós, ita labele halo buat ida, se la iha investimentu ida ke substansiál. Ha'u hakarak lembra katak, karik iha solusaun ida ke fásil ba dilema ida ne'e, mak provavelmente sei la iha ona, sosiedades subdezenvolvidas iha sékulu XXI!

Atu finansia projetus plurianuais kona-ba formasaun i kapasitasaun téknika no profisionál ba timór-oan sira, iha setores hanesan justisa, saúde, edukasaun, agrikultura, rekursus naturais, turizmu, jestaun finanseira i, klaru, infra-estruturas, la ós kumpri lós de'it objetivu atu investe iha kresimentu ekonómiku no kompetisaun nebé boot liu, iha kontextu dezenvolvimentu rejionál, maibé signifika mós investe iha soberania nacionál.

Tanba né, Fundu Dezenvolvimentu Kapitál Umanu, ho serka-de **\$25 milhoens de-dólares** ne'ebé aloka ba 2011, sei utiliza liu-liu hodi hala'o formasaun profisionál i téknika ho fó bolsas estudu, no mós atu hala'o asoens formasaun seluktán, hodi aumenta kuadrus téknikus nacionais kualifikadus.

Inisiativa husi Governu né, sei inklui iha 2011, investimentu kona-ba:

- **\$7,7 milhoens** ba bolsas estudu iha Ministériu Edukasaun.
- **\$2,4 milhoens** ba formaau teknika kona-ba Ensinu Superior i Politekniku iha Suai ho Lospalos
- **\$2,1 milhoens** ba bolsas estudu ba formasaun iha area finansas publikas ho formasaun informatika.
- **\$2,5 milhoens** ba bolsas estudu ba formasaun área setor petroliferu.
- **\$2,6 milhoens** ba formasaun profissional iha SEFOPE.
- **\$2,4 milhoens** ba formasaun iha saúde no medisina.
- **\$1,9 milhoens** ba formasaun profissional iha área justisa hanesan ba kriminalistas, agentes kadastru nian, auditores, majistradus, notarius, advogadus, tradutores no inspectores.
- **\$1 milhaun** ba formasaun teknika iha Aministrasaun Publiqua no fo Bolsas Estudu ne'ebé iha INAP.
- E, **\$548 mil dólares** ba formasaun ofisiais F-FDTL no ajentes PNTL, iha estranjeiru.

Senhór Prezidente Parlamentu Nasional
Distintus Deputadus,

Bain-hira hateke ba OGE 2011, ita balun bele haré hanesan Governo mai fali apresenta orsamentus 3 nebé distintos. Ha'u hakarak esklarese deit katak, ne'e la loos, tanba aplikasoens ba dinheirus públikus tomak, inklui mós osan husi Fundus, integra hotu ona iha Orsamentu Jerál Estadu nian ba 2011. Diferensa, iha lós de'it modalidade jestaun osan ne'e nian. Ami la aloka, iha Fundus sira né, montante totál kada projeto nian, maibé parsela anuál nebé kompete ba projecto ida-ida, hodi mai fali iha Parlamentu Nasional, tinan-tinan, atu apresenta iha Orsamentu Jerál Estadu, parselas hirak nebé sei tuir, to'o konkluzaun obras hotu-hotu. Prosesu relatórius anuais no auditorias tuir buat ne'ebé estipula ona, iha Kapítulo VI Lei Orsamentu no Jestaun Finanseira nian.

Bainhira ha'u nia Governu simu pose, ami simu todan boot ho “carry over”, ne'ebé mai duni husi 2002/2003, ho montante 119 milhoens de dólares. Ami hahú prosesu, hodi taka kontas iha 31 Dezembru, hodi konsege duni halo iha 31 Dezembru 2009. Maski

nuné, iha prosesu taka kontas ne'e, ami repara katak, liu-liu iha área projetus fizikus, kondisionalizmus oi-oin kona ba ezekusaun, ne'ebé ita hotu hatene sei iha duni iha ita nia rain, la permite implementasaun ho ritmu ne'ebé di'ak i ho kualidade, iha tinan finanseiru, ne'ebé ita aloka osan bá. No buat ne'ebé ami halo, mak reorsamenta osan tomak nebé la consgue ezekuta, hodi hamenus tiha ita nia kapasidade orsamentál, atu propoen tan verbas ba kapitál dezenvolvimentu.

Haré, dala ida tan, ba kondisionalizmus ne'ebé iha ita nia rain, foin ho tinan ualu... hanesan Estadu, mak ha'u bele dehan, Fundos sira né sei tulun atu hatán, la'ós de'it ba difikuldades ne'ebé bele mosu tanba kondisoens klimátikas, maibé mós oinsá orienta ezekusaun hodi garante kualidade.

Alen-de kriasaun fundus espesiais hirak ne'e, hodi hadi'a infra-estruturas bázikas no ba dezenvolvimentu kapitál umanu, nudar mós katalizadores ba investimento privadu, estimativas orsamentais ba 2011 hetan vantajem husi kritérius inovadores foun seluk, ne'ebé orienta di'ak liután previzaun despezas.

Governu enfrenta daudauk hela problema formatu apresentasaun Orsamentu, nebé, tuir loloos, mai kellas ona husi tempu administrasaun UNTAET nian. Ita hotu bele kompreende katak orsamentu misaun ONU nian, la iha kompleksidade hanesan buat ne'ebé governu Estadu independente ida nian hasoru, tanba Governu, tenke hatán ba eziênsias sosio-ekonómiko-polítikas ne'ebé sempre mai, husi nia estatutu hanesan órgaun Estadu independente ida.

Governu buka reformula Orsamentu ba divizoens boot rua: despezas rekorrentes no despesas ba dezenvolvimentu. Maibé, iha faze konstrusaun Estadu no Nasaun ne'e, tantu husi parte ida no parte seluk, la bele tuir deit metodolojia aritmética nian, ne'ebé simples, ho númerus mais-ou-menus fiksus. I, buat ne'e duni, mak baibain ita rona, hanesan padroens internasionais orsamentasaun nian. Karik, padrões sira né bele kumpri tebes duni, iha paízes dezenvolvidus, afinal sira mós la konsege evita balu tama iha bankarrota, no tenke husu tulun ba Xina atu sosa sira nia dívidas.

Atu evita katak, instituiçoens Estadu nian, bele monu iha tendênsia, dala barak abuziva, atu hasa'e númerus, ba kada anu seginte, no atu assegura disiplina orsamentál ida ke di'ak liu, mak, iha feitura OJE 2001 nian, ami hatúr kritérius hodi bele simu aumentus

maibé limita ezajerus, no diminui possibilidade, nebé akontese beibeik, hanesan transferências deskontroladas (ka ‘virements’) iha servisus oioin. Kritérius ne’ebé regula aumentus, iha despezas rekorrentes, mak:

1.^º - Taxas inflasaun ne’ebé, ba tinan 2011, kalkula to’o 4%.

2.^º - Índise normál aumentu nian, husi 1 to’o 10%, relasiona ho Orsamentu ida uluk.

3.^º - Atribuisaun aumentu ida, entre 1 to’o 50%, kazu programa ida identifika hanesan prioridade nasionál.

Nune’e mós, iha kontextu inovadór ida né no ba konkretizasaun i implementasaun programas foun ne’ebé temi ona, sei kria, iha dependênsia ba Gabinete Primeiru-Ministru nian, Ajênsia Dezenvolvimentu Nasional (ADN), atu avalia, monitoriza no superviziona projetus, hanesan husi Fundus Espesiais, i garante aprovizionamento ida ke eficiente ho kontrolu kualidade ne’ebé boot liu.

Ita hatene katak Planu Estratéjiku Dezenvolvimentu, só bele implementa, se Parlamentu Nasional aprova. Maibé, la iha ema ida maka bele evita hanoin kona-ba futuru, la iha ema ida mak la hanoin katak ita liu ona tinan sanulu iha prosesu konstrusaun ita nia Estadu, no agora ita atu hahú daudaun dékada foun ida, hanesan dékada ne’ebé desiziva tebes ba Timor-Leste. Ho Planu Estratéjiku Dezenvolvimentu nian ka lae, iha 2011, iha polítikas ne’ebé merese ka presiza duni kontinuidade no, nune’e, ha’u bele dehan katak, tuir lolos, ADN bele haré hanesan prekursora ba ajênsia ida ne’ebé, ikus mai, sei implementa Planu Estratéjiku Dezenvolvimentu, bainhira aprova ona.

Ha’u bele halo rezumu, senhoras no senhores, kona-ba prinsipais programas ba 2011, ne’ebé Governu iha responsabilidade atu garante. Kona-ba **Kapitál Menór**, ida ne’e hatún ba **\$28,3** milhoens de dolares. Despezas prinsipais iha kategoria ida ne’e, mak hanesan:

- Serka-de **\$12 milhoens de dólares** atu sosa ró-ahi patrulha rua ba Seguransa no Defeza Paíz nian, no mós ambulânsias, bankas móveis ho meius transporte ba monitorizasaun ensinu eskolár iha áreas rurais i atu asiste STAE halo preparasaun ba eleisoens lokais no jerais.

- **\$700 mil dólares** atu asiste pasajen responsabilidade husi UNPOL ba PNTL.
- I serka-de **\$1,1 milhoens** de dólares ba ekipamentus eskolas tékniko-profisionais no laboratórius Ministériu Edukasaun nian.

Iha políтика ba kapasitasaun setór privadu nasional, iha 2009, iha programa inovadór ida, hanaran Pakote Referendu, nebé hala'o duni desentralizasaun ba setór privadu ida né rasik, hodi halakon tiha tendênsia husi kompanhias sira, hela hotu iha Dili, hodi manán konkursus no, ikus fali, ba sub-kontrata fali kompanhias lokais. Iha processo sub-contrato né, companhias lokais sira lakon tiha kellas nia kbit atu dezenvolve sira nian an no atu garante qualidade.

Iha 2010, ami kontinua ho programa ida seluk, naran PDD, iha nebé ami hahú entrega ba Administradores Distritus sira, responsabilidade atu kaer prosesu konkursu no mós hala'o fiskalizasaun tomak, maski área ida ikus ne'e, Governo rasik mós tau nia atensaun maka'as.

Nune'e, ba **Kapítál Dezenvolvimentu**, ho total \$405,9 milhoens de dólares (husi total né, \$317,3 milhoens aloka ba Fundo Infraestruturas), Governu sei kontinua hadi'a prestasaun servisus ba Povu iha nível lokál, sub-distritál no distritál, liu-liu kona-ba programas, nebé hetan duni susesu iha 2010, hanesan Programa Dezenvolvimentu Desentralizadu (PDD). Medidas prinsipais iha kategoria ida ne'e mak:

- **\$65 milhoens** ba MDG's Suco, ba uma, bé no saneamento.
- **\$15.5 milhoens** ba PDD iha nível aldeias, sucos no sub-distritus.
- **\$28.8 milhoens** ba PDD iha nível distritál.
- **\$166 milhoens** ba kontinuasaun konstrusaun sentrál elétrika ho linhas transmisaun.
- Mais de **\$30 milhoens** ba programa dezenvolvimentu Tasi Mane.

Ha'u hakarak informa ba ita-boot sira hotu katak, de faktu, ami simu planus dezenvolvimentu husi sucos, baibain temi naran PDL. Atu dehan lolós, la iha tempu suficiente atu halo estudu diak ida no, liuliu, tempu atu halo planifikasaun integrada kona-ba propostas tomak, nebé mai husi 425 sucos, tanba ami nota disparidade boot tebes, iha objetivos konkretus, husi suco ida-idak.

Iha 2011, Ministériu Administrasaun Estatál, sei iha tempu suficiente atu halo elaborasaun ba planu integradu ida ba asoens nebé atu hala'o, hodi obedese, iha contexto jerál, ba prioridades nebé idaidak apresenta. Só nuné, iha elaborasaun ikus mai ba Orsamentus Jerais Estadu nian, mak populaosens tomak bele haré katak, ita bele responde tebes duni ba buat ne'ebé sira rasik hato'o no hein.

Exelênsias,

Senhoras ho Senhores,

Kona-ba despezas rekorrentes, ita bele haré mós redusaun, kompara ho 2010, relasiona ho despezas **Transferênsias Públka**, nebé hetan total de \$164,4 milhoens. Transferênsias sira né, sei orienta ba grupus ne'ebé vulneráveis liu, ho objetivu rua – ida, mak atu hadi'a kondisoens moris timór-oan sira, nebé depois-de fó buat hotu ba sira nia Nasaun, haré katak atu lakon tan sira nia futuru, hanesan kazu idozus, inválidus no veteranus sira; ida seluk, mak atu halo oinsá sira mós bele hola parte integrante iha dezenvolvimentu Nasaun Independente ida né nian.

Iha âmbitu ida ne'e inklui:

- **\$7,5 milhoens** ba desmobilizasaun FALINTIL.
- **\$1.1 milhoens** ba Konselhu Veteranus.
- **\$800 mil** ba transladasaun restus mortais vítimas sira nian.
- **\$58.8 milhoens** ba pagamentu pensoens ba Veteranus.
- **\$30.2 milhoens** ba grupus vulneráveis sira.

Nafatin iha kategoria transferênsias, inklui mós iniciativas atu kontinua fó asistênsia ba asoens ka ba entidades nebé hala'o interese públku, hanesan:

- **\$3,4 milhoens** ba kapitalizasaun IMFIL, iha Ministériu Ekonomia no Dezenvolvimentu.
- **\$3,5 milhoens** ba operasoens no subsídius ba kapasitasaun administrasaun lokál.
- **\$3 milhoens** ba tratamentu méduki iha estranjeiru, aloka ba iha Ministériu Saúde.
- **\$1,5 milhoens** ba retornu estudantes medisina husi Cuba.
- **\$2.5 milhoens** ba kapitalizasaun Kompanhia Nasional Petróleo Timor-Leste nian.
- **\$1 milhaun** atu responde ba kazus dezastres naturais.

- **\$11 milhoens** ba kontinuasaun PDD.

Orsamentu totál ba kategoria **Bens i Servisus** mak **\$270 milhoens**, inklui Fundu Dezenvolvimentu Kapítál Umanu nebé ha'u deskreve tiha ona. Nuné, despezas prinsipais iha kategoia ida ne'e mak:

- **\$32 milhoens** ba servisus profisionais no asistênsia téknika iha área jurídika, edukasaun, jestaun petrolífera i finanseira, aprovisionamento, negosius estranjeirus, turizmu, prevensaun konflitus no kontrolu kualidade.
- **\$46 milhoens** ba combustível, inklui ba EDTL.
- **\$1,2 milhoens** atu apoia F-FDTL kona-ba provizaun materiais operacionais nian.
- **\$3,4 milhoens** ba Pakote Operasionalizasaun F-FDTL ho ba manutensaun barkus patrulha.
- **\$2 milhoens** ba redusaun mortalidade materna ho apoiu ba espesialistas iha Hospitais Baucau no Suai.
- **\$1,6 milhoens** ba provizaun manuais eskolares ho **\$1,5 milhoens** ba merendas eskolares iha Ministériu Edukasaun.

Ikus liu, desizoens prinsipais ba 2011, iha kategoria **Salários i Vencimentos** lori ba totál ida hanesan **\$115,9 milhoens** ba kategoria né, inklui::

- **\$65 mil dólares** ba rekrutamento foun iha PNTL no F-FDTL.
- **\$7 milhoens** ba salárius ba profisionais edukasaun nian, hodi reflete rejime karreiras foun ba professores sira.
- **\$9 milhoens** ba subsídius reprezentasaun ba ita nia misoens no reprezentasoens dipomátikas iha rai liur, iha Ministériu Negósius Estranjeirus.
- Aumentu investimento iha Salárius no Vensimentus liga mós ho pasajen funsionárius públikus tempurárius ba permanentes, tuir Reforma Funsaun Pública .
- Finalmente, ha'u labele haluha temi mós aumentu substansiál ida iha verba Fundu Kontinjênsias nian, i iha ida né, ha'u labele asegura katak verba né suficiente.

Iha 2010 nia laran, ita asiste dezastres naturais ho prejuízus nebé boot tebes, iha mundu tomak. Iha ita nia paíz, ita la konsege hatán ho efisiênsia ba estragus nebé udan

provoka. Produsaun 2^a. époka nian udan estraga, no 1^a. époka nian, nebé liuliu ba kuda batar, iha fatin horuhoru la konsegue duni.

La iha ema ida mak bele halo previzaun kona-ba klima iha tinan 2011 laran. Iha ita nia rejiaun, iha tinan ida ne'e duni, ita asiste udan boot no bee sa'e makas tebes iha Queensland, enkuantu hahú mós ona ahi-han ai-laran boot, besik sidade Perth, no mós inundasoens iha Tailândia, Malázia, Filipinas no Bangladesh, sem ita temi ona Indonézia, ho nia terramotus i vulkoens.

Hotu-hotu bele haré katak Fundu Kontinjênsia boot liu, maibé, maski boot nuné, bele la konsegue responde tamba oitoan nafatin, tantu atu considera ba tinan ida nebé ho udan boot no estragus oioin, hanesan mós, se ita considera, ba tinan bai-loron naruk nian. Só Maromak mak bele hatene osan hira lós mak ita presiza.

Entretantu, kompromisu Governu nian mak né, sei regula ho rigór, utilizasaun Fundu Kontinjênsia ida né, hodi atende didi'ak situasoens extrema nesesidade nian, nebé mudansas klimátikas sei provoka.

Exelênsia Senhór Prezidente Parlamentu Nasional
Distintus Deputadus
Senhoras no Senhores
Povu Timor-Leste,

Ita tama ona ba dékada ida nebé, tuir pontu de-vista ekonómiku, sei sai década histórica ba Timor-Leste. Susesu iha konsolidasaun Timor-Leste no pasajen ba ekonomia ida ho rendimentus médius, depende liu-liu ba fatores hirak tuir mai ne'e:

Primeiru – kontínuo mantein Estabilidade Nasional no kona-ba ida ne'e, ha'u fiar metin, la'ós de'it ba Povu, maibé ba ita nia Forças Defesa no Seguransa, nebé sei unidas no motivadas nafatin ba ita nia Pátria nia di'ak.

Segundu – hadi'a prestasaun servisus, liu-liu ba setores desfavoresidus liu iha ita nia sosiedade, aselera ita nia asistensia sosiál no hadi'a ita nia sistemas levantamento ho monitorizasaun ba benefisiários no mós hadi'a prosedimentus pagamentus nian.

Terseiru – kontinua ita nia reformas institusionais, hahú husi hadi'a liután sistemas no prosesus administrasaun i jestaun finanseira, to'o ba iha koordenasaun no komunikasaun nebé di'ak liu entre servisus ho gabinetes Estadu nian, hodi garante kooperasaun nebé boot liu, transparênsia i boa governasaun iha Instituisoens tomak laran.

Kuartu – kontinua promove liután edukasaun sívika, hodi esklarese ba ita nia sosiedade, nebé ezipiente liután ona, katak direitus ema nian tenke asosia ho deveres, no katak dinâmika konstrusaun Estadu, depende mós ba mudansa iha mentalidade no inovasaun ideias.

Kintu – promove kapasitasau setór privadu, nebé ita hakarak bele sai parseiru ba Governu, hodi iha tempu nebé sei mosu, bele simu knaar, nebé agora sei iha hela Estadu nia liman, nudar motór ekonomia ba dezenvolvimentu ne'ebé sustentável.

Sextu – implementasaun nebé efikáz ba estratéjia dezenvolvimentu programas infra-estruturas no dezenvolvimentu kapitál umanu, hodi haré ona ba diversifikasiada iha ekonomia, iha tempu ikus, no kriasaun exedentes husi setores produtivus seluktán, atu bele hamenus dependênsia ba ita nia setór Petrolíferu.

Finalmente, Senhoras no Senhores, esforsus hirak ne'e tomak sei la vale, se ita la konsege mantein **armonia i maturidade política**, se ita la respeita **valór diálogo** ho **direitu ba diferença opinoens, nebé tenke konstrutivas**.

Ne'e mak responsabilidade ida nebé, tenke ezerse iha ne'e, iha Uma Fukuné, entre membrus Parlamentu Nasional ho membrus Governu, entre partidus AMP nian ho partidus opozisaun, entre jerasaun foun no jerasaun tuan. Ida né, hanesan exemplu ida nebé bele no tenke propaga ka hada'et ba iha sosiedade tomak.

Se iha períodu 2000 to'o 2010, ita deskobre verdadeiru konseitu kona-ba independênsia ho nia dezafius tomak, mak iha dékada foun ida ne'e, husi 2011 to'o 2020, mai ita servisu hamutuk ba konsolidasaun no estabilidade política ho sosiál no ba kresimentu i dezenvolvimentu real ba tempu naruk nian.

Se, iha tinan sira nebé difiseis tebes, **mundu temi ita nia rezistênsia nudar ‘milagre maubere’, ha’u konvida ita hotu, atu servisu hamutuk hodi bele hamosu ‘novu milagre ekonómiku iha rejiaun’**.

Indikadores ekonómiko-sosiais ikus nian, doko no dudu daudauk ‘laloran mudansa’ nian ba ita nia Povu no ba ita nia Nasaun. Uluk, ema barak dehan katak ita sei sai Estadu falhadu ida, maibé, ita tenki iha orgulhu, ita tenki iha mós espíritu timór-oan no rai-nain nian, tamba ita halo parte lista ekonomias sanulu, iha mundu, ho kresimentu lais liu!

Lós duni katak, indikadores hotu-hotu só iha sentidu, se ita nia povu, iha moris loroloron, bele sinti buat rumá diak daudauk. I ida né, mak bele prova katak esforços nebé ita hala’o hetan duni rezultadus ka, iha lian seluk, dehan ‘dão frutos’. I sempre lori tempu atu ku’u frutus sira né, maibé, iha Timor-Leste nia kazu, rai ida ke fértil tebes ho nia oan sira nebé terus tebes, ita hotu tenki haka’as an atu bele ku’u frutus sira né, iha tempu badak ba.

Tamba, kondisoens lubuk ida mak ita hotu kria tiha ona, atu populasaun tomak bele partisipa iha konstrusaun Nasaun nian. I ita nia Povu, ho nia partisipasaun duni, mak fó dalan ba progresus nebé ita hetan iha tinan kotuk. Ha’u tenki dehan, partisipasaun ida ke ativa duni, pozitiva tebes no nakonu ho esperansa!

La os ona tempu atu ita pessimista beibeik. **Tempu agora, tempu esperansa.** Só bain-hira ita fiar, hanesan ita halo tiha ona, mak ita bele la’o ba oin, no bele haburas no sai boot.

E ita nia Povu hatene katak, **bain-hira nia fiar metin, nia sei manán.**

Kay Rala Xanana Gusmão

12 de Janeiro de 2011