

PRIMEIRU
MINISTRU

**DISKURSU HUSI
SUA EXSELÊNSIA PRIMEIRU-MINISTRU
KAY RALA XANANA GUSMÃO
HO OKASIAUN SERIMÓNIA GRADUASAUN ESTUDANTES
FINALISTAS UNTL NIAN**

Sentru Konvensoens Díli
26 Novembru 2012

Palácio do Governo,
Avenida Presidente Nicolau Lobato,
Dili, Timor-Leste

Magnífiku Reitor, Prof. Dr. Aurélio Guterres
Señor Ministru Saúde
Señor Ministru Edukasaun

Distintus Membrus Parlamentu
Señores Membrus Governu
Distintu Korpu Dosente

Señor Embaixador Kuba

Distintus Konvidadus

Doben graduandos no sira nia família,

Serimónia ohin nian ne'e, kona-ba graduasaun estudantes medisina 450, la ós ona formalidade akadémika hanesan bai-bain, maibé sai núdar marku istóriku ba iha dezenvolvimentu Timor-Leste nian, nebé ita tenki selebra ho laran kontente.

Graduasaun ba Rai ida ne'e nia oan lubun boot ida, iha setor ida nebé esensial tebes ba ita nia povu, hanesan saúde, sai motivu ida atu ita sente haksolok duni, tampa fó esperansa nebé boot liu tan ba futuru.

Tanbe ne'e maka ha'u mós, ho laran kontente, mai partisipa iha serimónia ida ne'e, hodi hato'o ha'u nia admirasaun nebé klean tebes ba jovens sira né, ba-sá maski hasoru difikuldades oi-oin, iha tinan hirak nia laran, sira la desiste.

Imi nia esforsus, hodi kontribui ba konstrusaun ita nia Estadu sosial, fó duni onra ba sakrifisius nebé ita nia Povu hasoru, atu liberta ita nia Rain, no loke futuru ida nakonu ho konfiansa ba ita-nia labarik sira.

Imi nia dedikasaun hatudu lolós ita-nia Povu nia espíritu, nudar lutador no tuba-rai metin nian. Nuné, hanesan ita nia veteranos no mártires sira, iha tempo kotuk, imi agora tama iha lista heróis foun iha tempu ida ne'e.

Señor Embaixador Kuba,

Ha'u labele haluha hato'o ba ita, ami hotu nia agradesimentu wain, tan Kuba bele simu ho laran luak jovens atus-ba-atus, hodi valoriza sira ho koñesimentus no preparasaun téknika, atu sira bele hala'o sira nia obrigasoens ba povu, iha área medisina.

Ha'u husu ba ita, Señor Embaixador, atu hato'o ba belun boot nebé ha'u respeita tebes Komandante Fidel Castro, ba Presidente Raul Castro, ba Governo no Povo Kuba tomak, la ós deit haú nia agradesimento pessoal, maibé mós husi timoroan tomak, no ami sei nunka haluha ami nia belun diak sira.

Exselênsias

Señoras no Señores

Tinan ida ne'e, hanesan hotu-hotu hatene, ita komemora datas importantes nebé simboliza prosesu nebé foin hahú ba 'konstrusaun Estado no konstrusaun Nasaun' nian.

Fundamental ba imi jovens hotu, nebé ohin halibur iha ne'e, liu-liu tanba konsidera katak imi halo parte ba elite intelektual foun timornian, hodi imi bele entende didi'ak prosesu ida ne'e no koñese didi'ak mós ita nia istória.

Tenki tau nafatin deit iha imi hotu nia hanoin katak independensia, nebé ita foin festeja nia tinan 10, iha 20 de Maio kotuk, ita hadau ho sofrimentu barak.

Nunka bele haluha katak, iha ita nia ezistensia badak ida ne'e, nudar Estadu, ita halo sala barak no hakat periodus síklikus instabilidade nian. Ita sidi, bain-hira ita hala'o knar boot no difisil atu harí, no tanba né maka ita tenki husu duni asistensia internasional atu mai ajuda ita hodi rekupera no mantén ordem pública.

Maibé tuir ritmu rasik ba konstrusaun Estadu no Nasaun nian, ita hatene aprende ho ita nia errus, hodi hadok-an husi sirkunstansias difiseis sira né hotu, nebé baibain mosu iha Rai sira nebé liu husi passadu resente konflitu no violensias nian.

Tinan sira ikus né, felizmente, sai tinan paz no seguransa nian, nebé ajuda tebes atu harí bases ba kreiximentu ita-nia Rain nian, atu konstrói ita nia Nasaun no dirige ita-nia esforsus atu halakon moris-kiak.

Sei iha tinan 2012 nia laran, iha klima diak ba paz no estabilidade, ita hala'o ronda 2 ba eleisoens presidenciais, nebé komunidade internasional konsidera hanesan livres no justas no, iha fulan Julhu, Povo timoroan ba vota dala ida tan, hodi hili V Governo Konstitusional.

Governu foun ida ne'e simu misaun atu kontinua konsolida ka hametin instituióens fundamentais nudar Nasaun pasifika no demokrática ida, no atu garante kontinuasaun ba kreiximentu ita-nia ekonomia.

Ita haré daudauk retirada nebé gradual husi UNMIT no ISF, hodi hakotu sira-nia operasoens ba paz iha Timor-Leste.

Ita tama iha faze foun iha ita-nia istória, iha fase nebé ita simu tomak ona, knaar atu kaer rasik ita nia destinu. Kabe ba ita, katak, iha timoroan tomak no, liuliu, iha jovens Nasaun ida ne'e nian, nia liman laran atu assume responsabilidade hodi contribui atu labele tan fó hakat ba kotuk, iha períodu ida nebé ita buka atu konsolida susesus nebé ita hetan kona-ba paz no estabilidade.

Ho espíritu ida ne'e, maka ita sei taká selebrasóens tinan ida ne'e nian, iha 28 Novembro, iha Same, hodi celebra aniversáriu 37 nian ba Proklamasáun

Independensia no mós tinan 100 ba rebeliaun nebé ikus hasoru dominiu português, nebé koñesida hanesan Revolta Manufahi.

Ita hakarak atu datas hirak né, ita festeja iha tinan 2012 nia laran, nebé liga ita ba ita nia pasadu resente luta ba independensia nian no ba to'o hun no abut husi tempu uluk liu nian, hamutuk halo ita sai úniku iha kontextu rejiaun no mundu tomak nian, bele serve mós hodi hatudu ka afirma ita-nia Nasaun hanesan soberana, iha paz no toleransia nia laran no hakat ba dezenvolvimentu.

Exselênsias

Señoras no Señores

Doben graduandos,

Ita nia mehi no hakarak ba konstrusaun instituiçōens Estadu nian maka legitima ka fó razaun atu halo investimentu ba dezenvolvimentu ita nia rekursus umanus no, ho hanoin luan oitoan, ba iha kapital sosial Nasaun nian.

Planu Estratéjiku Dezenvolvimentu tau ênfase boot, katak realsa dignidade humana, hatúr ás liu interesse selu-seluk.

Estadu iha obrigasaun atu kria kondisoens nesesárias hodi nuné timoroan tomak – nebé Nasaun nia rikusoin lolós – bele saudáveis liu tan, instruidus liu tan no iha asesu boot liu ba justisa, ba informasaun no ba kultura.

Ne'e, mak sai nudar premissa ka kompromisu atu harí Nasaun ida nebé justa no dezenvolvida.

Aktualmente, Timor-Leste konta ho médikus espesialistas 13, médikus medisina jeral 139, enfermeirus no enfermeirus assistentes 1.271, parteiras 427 ho téknikus saúde 416.

Ba numerus sira né, iha tan aumentu ho graduadus ohin nian.

Maski seidauk bele, iha futuru nebé badak, atu Timor-Leste konta lós deit ho nia kuadrus rasik, hodi kontinua presiza maun-de-obra kualifikasiada husi liur, ita sei haka'asan neineik kona ba kestaun ida né.

Ba ida né, importante ba imi atu labele haluha katak imi nia estudus la ramata ohin. Serimónia ida ne'e la ós katak imi nia formasaun hotu ona iha ne'e, maibé hanesan deit hakat ida atu loke tan nafatin imi nia matenek.

Karreira nebé imi hili eijente tebetebes no, iha mundu global ohin loran nian, ho nia mudansas kona ba dezenvolvimento teknolojia nian, ema sira nebé sei hetan susesu profissional mak sira nebé buka aumenta nafatin sira nia matenek, sira nebé iha néon nakloke atu bele aktualiza-an beibeik, hodi partisipa diak liu tan iha dezenvolvimento sosiedade nian.

Doben graduandos,

Dezafius nebé imi sei hasoru, iha imi nia servisu laran, mak dezafius nebé País ne'e rasik enfrenta.

Ha'u nia apelu ba imi mak: atu konsentra, ho vontade maka'as, ba ezerse imi nia misaun, hodi ita nia povu bele apresia jerasaun foun intelektuais no profissionais. Ita nia povu sei triste tebetebes, wainhira sira rona katak imi hahú preokupa deit no ezije barak liu kona ba imi nia direitus, hodi haluha tiha imi nia deveres atu servi, ho kariňu no ho devosaun, moras sira nebé presiza imi nia assistênsia.

Besik metade ita nia populasaun moris iha kondisoens kiak tebetebes, ho dificuldades atu garante seguransa alimentar ba sira nia an rasik, ho mós ita sei iha hela infraestruturas bázicas nebé seidauk diak, no buat sira né hotu iha nia implikasoens ba estadu saúde populasaun nian.

Taxa mortalidade infantil, mak iha labarik 1.000 nebé hetan horis, mate 44. Taxa mortalidade labarik menus tinan 5, maka iha 1.000, mate 64, no mós 53% hetan mulnutrisaun krónika, no 49% enfrenta malnutrisaun. Tuberkuloze no malária sei maka'as tebes, iha 100.000, ema 133 mak iha tuberkuloze no, iha 1.000, ema 104 mak sofre malária.

64% deit husi populasaun mak hetan asesu ba bé-mos no 43% deit mak iha asesu ba saneamento báziku.

Ne'e maka dezafius nebé ita tenki resolve, ho resposta intersectorial, ho hatene katak atu halo buat sira né, falta de rekursus humanus kualifikadus mak ita nia obstáculo boot.

Ida né mak imajem Timor-Leste nian, ho tinan 10 ukun-an.

Iha Setembru 1999, ha'u mós ba participa iha Assembleia do Milénio, iha Nova Iorque, iha nebé Nasoens Unidas hasai Objetivos Desenvolvimento Milénio nian, atu alkansa to'o 2015. Liu tiha 20Maio2002 ona, mak Timor-Leste compromete-an ba Objetivos sira né, baibain mós temi nudar MDG.

Tuir hotuhotu hatene ona, Secretario-Geral Ban Ki-moon foin mak estabelese Painel Alto Nivel ida, atu aborda problema ida ne'e no atu hasai ajenda foun ida, ba depois de 2015, tampa la iha país subdezenvolvido ida mak bele kumpri MDGs sira né iha 2015.

Hotuhotu hatene mós katak Timor-Leste nia oan ida mós halo parte iha Painel ne'e, tan nia méritu duni, tampa kbit lideransa nebé Dra. Emilia Pires hatudu ona iha grupu Estadus frágeis, nebé habolu 'g7+'.

Oras daudaun ne'e, Governu servisu hela hodi prepara kondisoens atu, iha finais Fevereiro 2013, bele simu, iha Dili, 'experts' nebé sei mai husi rai barak iha mundu, atu

hala'o debate, hodi oinsá ita bele apresenta propostas konkretas ba Painel Alto Nivel, nebé fo tulun ba Secretario-Geral ONU.

Governu, iha tinan lima oin mai, sei kontinua investe iha dezenvolvimentu setor saúde, iha níveis oioin:

Iha nível institusional no lejislativu, nebé sei abranje jestaun, apoiu no rekursu, atu nuné servisus saúde bele hala'o ho efisiensia, profisionalismu no lalais. Ita mós loke dalan ba servisu privadu saúde nian, nebé sei halo parte integrante husi sistema nasional saúde nian, no mós sei tau atensaun boot ba fornesimentu aimoruk esensiais, ba sistemas diagnostiku nian no ba fornesimentu ran nian.

Iha nível infra-estruturas, sei hala'o reabilitasaun no konstrusaun Postos de Saude iha País tomak, no mós reabilitasaun sentrus komunitárius saúde nian no expansaun Ospital Nasional ho ospitais referrals.

Iha nível promosaun saúde jeral, sei tau matan ba programas nutrisaun, liuliu ba labarik no inan sira, ba programas vasinasaun, asesu ba bé-mós no saneamentu baziku, no mós ba programas edukasaun kona-ba prevensaun moras. Saude materna no saúde infantil, liuliu kona-ba redusaun taxa mortalidade infantil, sei kontinua hanesan prioridade.

Ita sei kontinua investe maka'as iha dezenvolvimentu rekursus umanus, to'o ita konsegue tiha objectivu atu iha, pelo menus, médiku ida, enfermeirus 2, parteiras 2 no tekniku laboratoriу 1, iha suku idaidak iha ita nia Rain (suku sira nebé iha mínimu populasaun 2.000).

Ne'e mak vizaun dezenvolvimentu sustentável, ba ita-nia País. Timor-Leste só bele livre lós ona, bain-hira iha ona kbit atu fornese bens esensiais ba nia povu no bain-hira povo nia oan sira rasik mak presta servisus sira né.

Ohin, ho imi nia graduasaun, ita fo hakat ida tan ona ba Vizaun no Hanoin ida ne'e.

Muitos parabéns no votus ba susessu!

Kay Rala Xanana Gusmão
26 Novembru 2012