

PRIMEIRU MINISTRU

ALOKUSAUN SUA EXSELÊNSIA PRIMEIRU-MINISTRU NO MINISTRU DEFESA NO SEGURANSA KAY RALA XANANA GUSMÃO IHA OKAZIAUN REUNIAUN HO PARSEIRUS DEZENVOLVIMENTU TIMOR-LESTE NIAN

**“Konstrusaun Estadu ba tinan sanulu oin mai: Reflesaun kona ba
esperiênsia no expektativas Timor-Leste nian kona ba konstrusaun
Estadu”**

**19 JUÑU 2013
DILI**

Excelensias
Senhoras no Senhores

Ho honra boot no haksolok tebes maka Timor-Leste hala'o, dala ida tan, reuniaun ho ita nia Parseirus de Dezenvolvimento. Reunioens anuais sira né halo ona parte ba história Timor-Leste nian no bele hatudu ita nia perkursu, molok ita sai independente.

Dala ida tan, parceirus no belun sira, husi fatin barak iha mundo, mai diskuti no avalia hamutuk ho ita dezafius nebé ita hasoru, ita nia planus no ita nia vizaun ba futuru.

Ho mós haksolok boot mak ha'u hato'o boas vindas ba Dra. Heyzer, nebé nomeada husi Secretário-Geral Nações Unidas hanesan Conselheira Especial não-residente ba Timor-Leste, atu fó apoio ba Timor-Leste iha ninia esforsus harí Paz no harí Estado no ba dezenvolvimentu sustentável.

No mós honra boot ida, mai ha'u, bele servisu hamutuk ho Dra. Heyzer, hodi preside sessão 69 Comissao Economica e Social ba Asia-Pasifiku Nasoens Unidas nian. Iha tinan ida nialaran, iha knar ida né, ita sei hetan priviléjiu atu servisu iha âmbitu ESCAP nian ho nasoens Asia-Pasifico, atu bele la'o tan ba oin iha nível regional no bele kontribui ba dezenvolvimento humano.

Ha'u hato'o obrigadu wa'in ba Ita boot sira hotu nia prezensa no, liuliu, ba Ita Boot sira nia dedikasaun ba kauza dezenvolvimentu Timor-Leste nian.

Senhoras no Senhores

Atu hahú, ha'u hakarak konvida Ita Boot sira hotu atu halo reflesaun konaba tematika 'konstrusaun Estadu' ka 'Harí Estadu'.

Timor-Leste insiste ho konseitu 'konstrusaun Estado' tanba, maski NASAUN foun, komprende ona katak, iha mundu rai klaran, iha Nasoens balun, nebéhamrik liu ona tinan limanulu, maibé sei baberak katak Estadu sira né sei frajil hela.

Mesmu depois de restaurasaun independensia, iha 20 de Maiu de 2002, ita hotu akompaña situasaun sosial no politikanebé la hakmatek, hodi questiona kona ba legitimidade Estadus sira nian, hanesan iha Médio Oriente (Iraque, Afeganistaun, Síria) no mos iha Norte de África (Tunizia, Líbia, Egipto).

Hotu-hotu hatene katak Timor-Leste pertense ba Rai 49 menus dezenvolvidus, ka bolu LDCs, no mosiha grupo países 35, nebé considera hanesan frajeis ka afectadus ho konflitu.

Karik iha, diferença sá-ida entre Estadus frajeissira nee, no balunhanaran tan nudar 'Estadus falhadus', ho Estadushanesan Iraque, Afeganistaun no Síria, iha nebé, ho hanoin atu tulun hala'o demokratizaun no direitus umanus, intervensaun internacional ajuda fali atu harahun sosiedade, destroe nia infraestruturas no halakon sira nia kbiit nudar Estadu viavel? Notícias husi Irlandado Norte, konaba Cimeira G8 nian horiseik, fo

esperansa katak líderes mundiais hahú buka solusoens liu husi dialogo no envolvimentu partes hotuhotu nian.

Maibé, oinsá ita bele haré ba problemas sosiais no politikus nebé boot, iha Rai sira hanesan Portugal, Espanha, no karik Fransa no Italia?

Ita bele dehan Gresia Estadu falladu ona, iha nebé Governo taka TV ho Radio publiku? Oras ne'e daudauk, Turkia mós ita bele bolu ona hanesan Estado frágil, iha Comunidade Europa nia laran?

Iha mundo rai klaran, ita bele haré países balun, nebé iha rekursus naturais barak tebes (no kompañias multinasionais sira explora hela), hasoru problemas todan konabafrajilidade no inseguransa, maibé lolóssira- nia rekursus bele ajuda sira sai Estadus viáveis no ekonomikamente sustentáveis.

Ita nia laran la haksolok tamba, iha dékadas barak nia laran ona, komunidade internasional la konsege rezolve problemas sira-nia abut iha países sira nee, hodi sira hamrik nafatin nudar Estadus frájeis.

Ita mos lamenta katak sentrus desizaun mundu nian la iha kbiit atu analiza diadiak konsekuensias husi sira nia hahalok, hodi evita apelo nebé la devia mosu, hosi Alto Komisariadu Nasoens Unidas ba Refugiados, atu hetan dólar biliaun 5, ba refugiados Sirianian. Haksolok oitoan hodi rona Primeiro-Ministro britânico, David Cameron, anunsia katak G8 fó 1.5 bilioes dolares ba ajuda humanitária ba sírios sira nebé terus.

No buat nee hotu akontese, señoras no señores sira, bainhira, iha mundu sub-dezenvolvido, ema liu biliaun 1 no milhoens 500 terus ba hamlaha, moras, esklusaun, violensia no konflitus sosiais.

Haré ba konflitusnebé aumenta ba beibeik, nebé rai boot sira simu no konsente tan deit atu defende demokrasia no direitus umanus, ita bele haré katak Ajenda ba Dezenvolvimento pós-2015, nebé mosu atu hadia programa MDGs husi 2000, sei la susesu. Nuné mós, krize financeira mundial, nebé boot, sei la permite hakiak esperansa katak Ajenda Dezenvolvimento pos-2015 bele realiza iha médio prazo.

Ha'u foti kestoens sira né hotu, atu ita, timoroan sira, bele komprende katak prosesu atu harí Estadu la ós knaar fácil. Ha'u foti kestoens sira né hotu, atu ita, timoroan sira, bele komprende katak governabilidade ba Estadus, ne'ebe dezenvolvidus no liu ona tinan atus ba atus, depende mos ba sira-nia problemas rasik nebé sira lori no hetan, no problemas sira né mesak serius ka graves, husi aspetus sociais no ekonomikus – hanesan ita haré daudauk iha Europa.

Atu hatán rasik ba ‘tan sá... buat nee hotu?’ bele akontese iha mundu globalizadoohin loron nian, ho avansus teknolojikus nebé maka'as, mak iha Abril 2010, hala'o Konferensia Internasional konaba ‘Konstrusaun da Paz no Konstrusaun do Estado’, no hosi ne'e forma duni ‘g7+’, hodi defende ‘Aranju Foun’ ida, iha relasoens grupo ninian ho parseirus dezenvolvimento sira.

Nudar membru foun Nasoens Unidas, ita sente katak ita mos iha dever atu kontribui ba korije mekanismus, nebé uza hela iha kooperasaun ho paízes kiak no frakus.

Koresaun ida né husu, uluk liu, ba paizes frágeis sira né, atu assume ninia responsabilidade, atu examina nia an-rasik no, husi análise né, koñese ida-dak nia defisiensias, nia sala, sa-ida mak falta no errus nebé mosu, hodi iha kompromisu firme atu hakotu, iha prosesu nebé husu programas nebé hatutan malu ka kontinuadus.

Maibé, prosesu ida ne'e país rasik mak tenki kaer hodi, bain-hira hala'o prosesu né, bele assume prinsipiu 'pertensa no lideransa'.

Tuir matadalan ida né, 'pertensa no lideransa', mak iha tempu difisil iha 2008, ita deside katak UNMIT/UNPOL no ISF sei hela hakmatek iha sira nia akantonamentu, nuné F-FDTL no PNTL bele assume responsabilidade tomak atu rezolve problemas krize nian, krize ita nian rasik, timoroan sira nian. Rezolve tiha krize, ita fo fali ba UNMIT ho ISF sira nia kompetencias, hodi hahú prosesureforma iha ita nia instituisoens seguransa rua né.

Excelencias

Senhoras no Senhores

Objetivu da'uluk nebé ita assume, iha tempu nebá, maka 'sai hosi trajilidade', husi instabilidade iha aspetus politiku no social, nebéreflecte hela baa inseguransa ba populaun tomak no ba nia rikusoin. Ita konsegue duni.

Bainhira ita selebra tinan sanulu da'uluk, hanesan Estadu soberano, ita bele fo duni ba povu sinti laran metin ba seguransa, hodi bele hetan konfiansa foun ba futuru NASAUN ida nee nian. Bain-hira UNMIT no ISF sai molok 2012 remata, ne'e konfirma deit susesu ida nee, iha nebé sira mós partisipa ho diak duni.

Objetivu daruak maka atu reforsa instituisoens bázikas Estadu nian, ho perspectiva ba formasaun no kapasitasaun gradual no kontínua ba kuadrus sira atu, iha tempu mais ou menos naruk, bele hetan ona kapasidade atu hatán ba NASAUN nia problemas no dezafius.

Hakotu tiha krize 2006-2008, (nebé espesialista sira, ho esperiencia boot hasoru krizes iha NASAUN barak, prevê katak só liu tiha 2018, mak ita bele resolve problemas sira né), ita hahú prosesu naruk ida hodi prepara ita nia futuru, núdar Estadu no NASAUN. Ita hola néon ka ita konsciente katak, ita tenke sai hosi kuadru nebé, tinan-tinan, ita estabelese Planos de Acção Anual, nebései la lori ita ba fatin ida.

Nuné, depois de konsulta ida naruk no klean iha país laran tomak, iha 2011 hetan aprovisaun ba Plano Estratéjiku Dezenvolvimento, atu hala'o iha tinan 20 nia laran.

Nuné mós, iha prinsipi orientador importante tebes ida, mak atu labele sés husi realidade sosial, cultural, ekonomika no politika, Timor-Leste nian.

Só ho neon mos ba ita nia realidade rasik, mak bele liberta ita hosi ‘sensasaun kulpa’, karik iha, bain-hira ita la konkorda ho análizes nebéla reflecte karateristikas iha ita nia prosesu rasik, tanba análises sira né bele ezijeita atu hatais botas nebé boot liu ita nia ain. Lae, hanesan bele akontese tinan-tinan karik, bain-hira ita lakohi simu ajudas hosi parseirus sira, tamba la integradu ihaita nia programas anuais.

Ha’u lee daudaun relatório ‘International Crisis Group’ nian, no ha’u nia impresaun da’ulukkatak, espesialistas ICG nian kontinua ho parâmetro análise ida nebé, ha’u hanoin, sei aplicável liu ba nasoens sira hanesan Iraque, Afeganistaun, Siria, Guine Bissau no Mali.

Excelências

Iha tinan sanulu da’uluk nia laran, nudar Estadu soberano, ita simu hanesan Causa Nasional ‘funu hasoru kiak’, to’o halakon duni iha Timor-Leste. Ba ne’e, ita orienta esforsus tomak ba politikas sosiais no ekonomikas, atu reduz desigualdades sociais, liului iha edukasaun, saúde no kriasaun kampo de trabalho.

Itaconsciente kona-ba dezafius boot sira nebé itasei hasoru, to’o bele alkansa Objetivus Dezenvolvimentu Mileniu nian.

Ba ida ne’e, V Governu Konstitusional fó sai tiha ona, ba tinan 5 ninia mandatu, linhas gerais atu implementa Planu Estratejiku Dezenvolvimentu, nebé mós sei motiva dezenvolvimentu actividades seluk nian, hodi reduz gradualmente to’o halakon duni kiak, iha mediu prazu.

Hanesan sasukat ida, iha Censo 2010, nebéhala’o ho metodolojia ida nebé hatudu família ida-idak nia kondisoens reais moris nian, hodi facilita atu, periodikamente, bele estabelese onadiferensa, tuir progresus nebé alkansa daudauk.

Excelências

Maske Planu Dezenvolvimento Estratejiku kontempla kuadro temporal ba tinan 2011 to’o tinan 2030, no maske peskizas no estudus hahú daudauk iha tempo hirak liu ba nee, 2012 tinan ida nebé nakonu ho atividades eleitorais, hodi la fo biban atu garantekontinuidade nebé diak ba projectus boot sira, tuir ita hakarak.

V Governo Constitusional simu posse iha 8 de Agostu 2012 no ninia Programa, ba tinan 5, aprova iha 12 de Setembru tinan né duni. Nuné, ha’u bele hatete duni katak, de certa forma, Programa V Governo nian maka programa tinan 5 da’uluk husi Planu Estratejiku Dezenvolvimento.

Bainhira apresenta Programa ne'e iha Parlamento Nacional, ha'u fo hanoin ba deputados sira, no mos ba timoroan hotu-hotu, katak halo planu laos servisu fácil ida, liu-liu, bainhira nasaun enfrenta prioridades oi-oin deit. Halo plano ba dezenvolvimento nasional katak halo jestau ba dezafius oi-oin. Ne'e, tanba ita labele aborda prioridades hotu-hotu iha tempu hanesan ka dala ida deit, no mos husi parte seluk, ita labele haluha katak ita iha limitasaun ba rekursus umanus espesializadus no katak ita nia setores produtivos sei estagnadu ka paradu hela.

Ba tinan 5 né, Governo tau espesial ênfase, ka enfoque especial, ba Dezenvolvimento Capital Sosial, tan hatene katak rikusoin lolos, iha naran Nasaun ida, mak ninia povo, nunee, Governo seihaka'as-an atu hadia no aumenta prestasaun servisus sira iha sektor saúde, edukasaun no moris di'ak ba timoroan hotu, hanesan kondisaun ida ba sosiedade ida ke justa no progresiva.

Hanesan nee mos, Governo iha neon katak, atu dezenvolve nasaun, atu harii ekonomia moderna no produtiva no atu kria empregu, importante tebes harii infra-estruturas bázikas no, ba nee, Governu iha programa ida nebéabranjente ba estradas no pontes, bé-mos, saneamentu no esgotus, portus no areportus.

Hosi parte seluk, Governu konsidera mós katak setor privadu nasional sei iha fase hadi'a-an, no mós katak seidauk iha diversifikasioun iha ita nia ekonomia, nebé konsentra liu ba produsaun ai-han deit, nebé mós presiza haluan duni no hetan produtividate nebé di'ak liu. Governu hakarak explora maka'as potensial ekonomiku, husi agrikultura, pekuaria no peska ba to'o turismu.

Governu seienkoraja kriasaunkooperativas no haburas agro-industria, hanesan mos sei implementa Planu Nasional Dezenvolvimento Sukus, no sei kontinua ho Programas Dezenvolvimento Descentralizado, hodi ezieje liu tan kona ba kualidade ezekusaun.

Atu bele hetan objetivus sira nee hotu, presiza tebe-tebes hadi'a jestau administrativa no finanseira país nian, hanesan garantia ba boa governasaun. Nunee, Governu sei tulun instituisoensEstadu, hodi promove kapasitasaun operasional iha administrasaun publiqua, atu instituisoens sira bele adopta, iha sira nia knaar, sentidu ka kompromisu ba rigor, transparensia no responsabilidade.

Governu mos hatene kona-ba nesesidade atu habesik administrasaun publiqua ba sidadauns sira, atu bele garante prestasaun servisusnebé diak, nuné bele permite partisipasaun demokratika nebé efectiva iha fatin-fatin. Ami hala'o debates publikus iha distritu 13, atu timoroan hotu komprende katak harii munisiipi la signifika katak estabelese de'it estrutura ida, nebé bele saifali todan ba Estado nia orsamentu. Sei hala'o programas ba treinamentu no kapasitasaun, atu estruturas sira nebései harii, bele hatán ba problemas no ba dezafius nebé munisiipi ida-idak sei hasoru.

Ita adere ba hanoin kona ba paradigma foun ba desenvolvimento. Ita, timoroan sira, hakarak sai husi padraun nebé hatúr kálculus estatístikus no matemátikus, konaba resultado husi ita nia hahalok, hodi justifika deit investimentus nebéita hakarak hala'o.

No atu realiza paradigma foun ne'e, hanesan hahalok ba kombate eficaz no sustentado hasoru ki'ak, oras née daudaun, Dr. Mari Alkatiri lidera hela dossier atu distritu Oe-Kusse bele sai hanesan Zona Espesial ba Ekonomia Sosial de Mercado.

Excelências

Representantes Parceiros de Desenvolvimento

Ami hatene país sa-ida lós mak ami hakarak, katak, ami atu ba nebé iha tinan sanulu mai. Ami hakarak katak populasaun seisaudável ka isin di'ak liu, matenek liu no iha liu oportunidades atu dezenvolve ninia atividade profissional no bele garante bem-estar, iha ambiente hakmatek no seguro, iha aspetus politikuno sosial.

Iha tinan sanulu nia laran, ami hakarak servisus saúde nian neebe bele fo ona kuidados saúde espesializadus, tanba servisus primárius iha ona garantia husi Postos de Saúde ho ratio neebe adekuado iha território laran tomak.

Ami hakarak investimento ba edukasaun neebe transversal ba níveis ensino sira hotu no mos ba setores sosiais sira hotu, inklui atensaun espesifikasi ba grupusnebé frájeis no marjinalizadus ihasociedade nia laran. Ba níveis ensino sira hotu, ho relevansia ba kapasitasaun tékniku-profisional, tanba ami hakarak jovens timoran sira atu hetan, iha território nasional tomak, alternativas neebe maka'as ba sira nia formasaun, ho oferta ba ensino superior integrado no articulado ho sector empresarial, hodi bele fo, ba jovens sira, primeira experiensiua iha sira nia servisu.

Pilar fundamental ida maka nee: halo diak liu tan infraestruturas sira, nudar baze primária ba krescimentu ekonomiku no mos atu hadi'a timoroan sira hotu nia moris. Tenki foti kualidade estradastuir padroensinternacionais, atu permite mobilidade ba ema, sasan no servisus, tamba se la iha mobilidade ida ke diak, Timor-Leste sei la la'o ba oin. Sei harí redes públikas ba bé no saneamento, hodi to'o iha uma ida-idak, husi esforsu ida nebé maka'as no konsistente atu hadi'a mós hijiene no limpeza iha rai laran.

Dezenvolvimento infraestruturas nian sei hatán mós ba prinsípiu rasionalidade enerjética, ho kaer metin ba alternativas enerjia renovável nian, neebe bele assegura katak, pelo menus, metade husi nesesidades nacionais energia nian bele mai husi fontes renováveis.

Sei iha setor infra-estruturas nian, iha tinan sanulu nia laran, sei beleharé ona, iha fatin barak, portus no aeroportus, importante tebes ba krescimentu nebé integradu, liuliu iha Tasi Mane atu hamosu pólo ba dezenvolvimento

primário iha rai ida né,hodi nuné kapitaliza setor petrolíferu. Prevee mós katak, iha tinan sanulu nia laran,sei beleharé Plataforma ba Abastesimentu, iha Suai, funciona daudauk ona no mos, iha Betano, projeto Refinaria nia konstrusaun iha ona fase avançada.

Iha tinan sanulu nia laran, apostar nebe halo ba setores hanesan petróleo no rekursusnaturais seluk, mak sei motiva diversifikasiasaun ekonomia nian, liu husi fortaleimento iha setores tradisionais hanesan agricultura, pekuaria no peskas. Prevee katak, iha tinan sanulu nia laran, bele iha ona setor pekuaria no peskas nian orientado ba exportasaun, no mós katak produsaun ai-han nian sei aumenta maka'as, atu kuantidade hahán bele liu konsumu nacional.

Timor-Leste mos iha riku-soin, nebe uniku tebes,hanesan nia foho nebe furak, nia tasi-ibun nebe diversifikasiadu tebes, no mos nia kultura no tradisaun nebe klean. Patrimóniu ida nee, ho potencial boot tebes, sai hanesan baze ba krescimento sustentável ba Setor Turismo nebe, iha tinan sanulu nia laranho rede infraestruturasnebe diak ona no tan emprezas locais bele funciona ho kbit, né hotu mak sei permite atu simu vizitantes sira iha território nasional tomak.

Habarak empresas locais sai hanesan objectivu boot ida,iha Programa V Governo Constitucional nian. Ho hanoin katak, atu iha kresmentu ekilibradu iha país tomak, presiza estimula sector privadu ida nebe dinamiku no empreendedor, nebe hamahon iha estrutura forte ida nebe fo empregu no kria kondisoens moris nian, nebe sustentável ba timoroan sira hotu. Iha tinan sanulu nia laran, sei hakarak estrutura ne'e bele hamrik ho riin oioin, hanesan Banku Dezenvolvimentu, Ajensia Investimentu, Banku Komersial operacional no forte,no mós kuadru legal eficiente ida, kona ba direitu propriedade, direitu rai no direitu servisu.

Laos atu estimula de'it sector privadu, maibe iha projetu tomak atu transforma Timor-Leste be país ida ho rendimentus mediu-altos, ami hatene katak prioridade ida maka atu kontinua reforça ka kakbiit kuadru institusional. Ne'e mak sai hanesan pesa-xave ida, iha timor nia dalan ba demokrasia, tan nee, iha tinan sanulu mai,sei buka kontinua hakbiit instituisoens sira atu fo konfiansa ka laran-metin nebe presiza, ba timoroan sira, ba investidores estranjeirus no mós baparseirus de dezenvolvimentu, katak ihaduni vantajen atu, hamutuk, harii país ida nee.

Iha setor governasaun nian, hakarak katak transparência no kultura responsabilidade mak sei orienta nafatin jestau rikusoin Estadu nian. Hakarak mos katak, iha tinan sanulu mai, Munisipius sira iha Distritu ida-idak, sai hanesan makina administrativa ida neebe funsiona tebes duni, atu governasaun iha país tomak laran bele efikaz liu, hodi korije dezekilibrius entre zonas urbanas no rurais.

Nuné mós sei presta atensaun espesial be setor Justisa. Iha dekada mai, hakarak kataktimoroan hotu bele hetan duni ona asesu ba servisu jurídiku neebe eficiente no efikaz, hodi hotuhotu bele sente katak justisa proteje sira, katak justisa imparcial duni tanba justisa hatút ona ihajuízos nebe ekilibradus.

Haraknasaun ida ne'e bele hametin mós kompromisu konaba direitus umanus no ba igualdade jeneru, iha níveis hotuhotu iha sosiedade laran.

Ida nee mak vizaun ba país ida nebé hakarak sai modernu, iha níveis hotu-hotu, ho asesu tomak ba teknolojias informasaun nian, nebé sei garante husi fibra óptikanebhale'u ona país tomak.

Fiar katak adezaun ba ASEAN sei sai kataliza ba impulsiona papel diferente ida ba Timor-Leste iha mundu, hodi aproveita relasoes privilegiadas nebé iha ho paízes Azia no Pasifiku nian, nuné mos aproveita ligasaun nebé iha ho paízes maun-alin sira, liu-liu hosi grupo CPLP. Ho haluan reprezentasoens diplomatikas Timor-Leste nian ba rejioens seluk, ami bele hetan tan dalan ba dialogu, hodibebe mos favorese investimento estrangeiru iha país.

Hakarak investe iha Timor-Leste nia partisipasaun foun, iha sistema internasional, liu-liu atu tama ba níveis seluk ba debate ka ba desizaun iha ambitu multilateral. Hakarakhmós fo kontributu ativu ba hadi'ak politikasinternacionais kona ba apoius no ba iha rezolusaun konflitus, liu hosi forum dialogu hanesan 'g7+', nebé ho orgulho tebes Timor-Leste lidera daudauk.

Excelências

Ami nia prinsipi orientador maka haneon, iha linhas jerais, prinsipius makro no doutrinas mikro, nebé universais, maibé hanesan deit matadalan ba ami nia politikas tinan-tinan nian no no ba tempu naruk nian. Razaun fundamental mak politikas sira né tenke reflete nesesidadesatuais, ka ohin lorin nian, no reais, ka nebé iha duni, ba ami nia país.

Teorias makroekonomikas la konsegue rezolve krize finanseira mundial nebé boot. Mundu ohin loron presiza doutrina ida nebé humana liu, ka hasa'e ema nudar sentru, atu bele sai hosi kalkulus matematikus atu sura osan, hodi define Produto Internu Bruto iha estatistikas nasoens sira nian, nudar sasukat atu klasifika no separa rai riku sira husi rai kiak sira, mesmu ke hotu-hotu moris hakru'ukbaespekulasaun merkadu nian.

Iha fulan Fevereiru, ha'u foti kestaun iha Parlamentu Nasional, no foin daudauk né, Grupo Paízes 8 dezenvolvidus liu debate mós kona ba problema evazaun ka fuga hosi imposto, iha EUA no iha UE, ho osan trilioens dólares tinan-tinan.

Ami hatene katak inflasaun mak sei sai dezafiu permanente ida ba ami nia kresimentu ekonomiku, kresimentu nebé sei husu investimento publiku boot tebes duni.

Milagres ekonomikus, nebé akontese iha 2^a.metadesékulu kotuk ba, no sira barak la iha rekursus naturaissignificantes ou la iha duni, hatudo konsistensia iha sira nia orientasaun ba investimento publiku, atu bele harii kondisoens bazikas hodi hamoris riquezas selu-seluk, no nuné bele mantem

kresimentu ekonomiku ho dijitu rua, ao mesmu tempu hasoru inflasaun mos ho dijitu rua.

Buat nebémosu ba rai sira né, maka inflasaun ‘tenki tun to’o iha nebé’ no bele ‘sa’e de’it to’o iha nebé’, hodi halo sira buka solusoens adekuadas, iha fase ida-idak ba implementasaun sira nia programas.

Dilema ba sira, no agora ba ita, maka hili entre: hapara tiha programas dezenvolvimentu nian atu tau matan ba inflasaun ka hala'o nafatin programas dezenvolvimentu hodi halo esforsu atu controla inflasaun keta sa'e demais. Ami hatene faktores barak, externus no internus, nebé provoka inflasaun iha país no,bané, ami sei harii kondisoens nebé nesesarias no mós instrumentus seluk nebé di'ak atu minimiza inflasaun.

Timor-Leste iha rikeza boot tebes konaba rekursus naturais, liuliu minarai no gas. Ami hatene katak rekursus sira né la renováveis katak sei hotu, maibé fundamental tebes utilizasaun rekursus sira né atu dezenvolve nasaun atu, iha futuru nebé sei la naruk liu, ami consegue harí ona ekonomia ida nebé la dependente ba minarai.

Husi kendas I Governu Constitusional, ami assume ona kompromisu ba povo atu uza osan mina ho forma sustentável, nudar garantia ba jerasaun ikus mai. Ohin loron, ami estuda oin-sá diak liu atu diversifika investimento ba Fundo do Petróleo.

Timor-Leste haktuir ona padroens husi Inisiativa baTransparência iha Indústrias Extractivas, hodi sai 3º. iha mundu no 1º iha Ásia kona ba né, no bele daudauk fo apoio ba países lubuk ida, nebébuka hateneliu tan kona ba prática ida né.

Excelências

Ami fo fiar tomak ba projeto ida nee. Ami fiar vizaun neebe ami iha ba Timor-Leste, primeiro tanba ami konhese ami nia nasaun tomak no mos konhese ami nia povu nia determinasaun, bainhira nia hatene sá-ida mak futuro sei fó ba nia.

Ami hatene katak dezafius, nebé ami sei hetan, mesak boot tebes, nebé sei bele ultrapassa, bain-hira iha esforsu koletivu ida ba desenvolvimento integrado no sustentável.

Ha'u espera katak parseirus dezenvolvimentu nebé marka presensa iha né bele simu dezafiu ida né, dezafiu atu fiar,ho ami, ba vizaun ida nee, ba projeto ida nee. Ita to'o hotu iha ne'e, tambabele hamutuk hatutan ami nia determinasaun ho apoiu nebé firme husi komunidade internasional. Ami fiar katak se ita hotu, imi ho ami, kontinua dalan ida nee hamutuk, ohin hanesan horiseik, ita sei bele halo Timor-Leste sai nasaun nebé ita hotu hakarak.

Obrigadu.

19 Juñu 2013
Kay Rala Xanana Gusmão