

**PRIMEIRU
MINISTRU**

**DISKURSU HUSI
SUA EXELÉNSIA PRIMEIRU-MINISTRU
DR. RUI MARIA DE ARAÚJO
IHA BIBAN SERIMÓNIA TOMADA-POSE
VI GOVERNUN KONSTITUSIONÁL NIAN**

Palásiu Lahane, Dili
16 Fevereiru 2015

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

Sua Exelénsia Señor Presidente-República
Sua Exelénsia Señor Presidente Parlamentu Nasionál
Sua Exelénsia Señor Presidente Tribunál Rekursu
Suas Exelénsias Ex-Titulares Órgauns Soberania

Sua Exelénsia Reverendísima
Amu-Bispu Dom Basilio do Nascimento

Distintu Señor Membru Parlamentu Nasionál
Distintu Señor Membru Governu

Exelentísimu
Señór Xefe-Estadu Maiór Jenerál Forsa Armada no
Señór Komandante Jerál Polísia Nasionál Interinu

Exelentísimu
Señór Representante Korpu Diplomátiku sira
Señór Representante Ajénsia Internasionál sira
Señór Representante Sosiedade Sivíl sira

Ilustre Konvidadu sira
Señora no Señor sira,

Povu Timor-Leste tomak,

Ha'u sente onra no todan-responsabilidadeboot, bainhira simu
knaar atu lidera VI Governu Konstitusionál.

Uluk nana'in, ha'u hakarak agradese Sua Exelénsia, Señor Presidente Repúblika, konfiansa ne'ebé ita-boot fó hodi nomeia ha'u. Ha'u hakarak reafirma mós ha'u-nia kompromisu no lealdade iha Konstituisaun RDTL nia oin, iha Lei no prinsípiu separasaun poderes nia oin, hodi kaer metin ba kooperasaun institusionál ne'ebé ita presiza tebes, nomós respeito ba knaar Xefe-Estadu nian, ba knaar Parlamentu Nasionál nian, no ba knaar Tribunál sira-nian.

Ohin, leron ida be istóriku tebes, iha vida polítika Timor-Leste nian. Ihasirkunstánsia exesionál ne'ebéhamosu VI Governu Konstitusionál, ita kompriende momoos lójika ne'ebé pragmátiku, ne'ebé hakarak serbí interese nasional nu'udar knaar aasliu kualkér interese seluk ida. Iha lójika ida-ne'e, konjugasaun vontade, esperiénsia, talentu no kualifikasaun mak importante liu, komparahoita-nia adversariedade polítiko-demokrátika, ne'ebé baibain buras iha ita-leet, hodi nune'e, ita bele fó solusaun ba dezafiu ne'ebé país ne'e enfrenta. Ukun-na'in sira iha VI Governu ne'e, biar ida-idak ho ninia konviksaun polítika rasik, sira sei tau interese Povu nian aas liu, kualkér interese partidu nian. Tamba ida ne'e, hautenkimoos agradese Senhor Presidente Partido CNRT, Komissaun Politika Nasional CNRT no partidu tomak, nomosluderansapartidu rua iha Blokukoligasaun. Onra boot ida mosbaha'u, atuagradese partidu istóriku no gloriozu FRETILIN, ne'ebé ha'upertense bá, tambahatenesakrifikania-an, ba interesse komum Pátria Maubere nian. Se laihakarik konfiansa husi Partidu CNRT no parseiru rua selukiha Bloku, no laihakarikaseitasaun husi FRETILIN, ita sei la halo istória ohin.

Iha tinan 1984, Kay Rala Xanana Gusmão hili dalan polítika unidade nasional nian, nu'udar estratéjia prinsipál atubele Liberta Ita-Rain (Libertação da Pátria). Kamarada sira barak be otas-ne'ebá kaer kilat, la konkorda, maibé ímpetu ka forsa-vontade atu hamosu unidade ne'e, la hakiduk ona, hodi kaer-toman, tinan 15 liutiha, Pátria ninia Liberta saun. Hafointinan 30, ohin, istória repete an. Kay Rala Xanana Gusmão hili dalan ne'enafatin, atubele Liberta Povu. Bele iha koinsidénsia istória nian ka la'e, maibé sei falta tinan 15 atu termina períodu ne'ebé hatuur ona ba Planu Estratéjiku ba Dezenvolvimentu nian, no istória, mak sei julga ita iha tinan 2030 (se ihakonsegekala'ekaer-toman Libertação do Povo).

Ohin mós, leron markante ida ba istória demokrasia nian iha ita-rain. Ohin mak leron ida, ita-nia futuru hetan salvaun husi ita-nia pasadu (kadehan oinseluk karik: ita-nia

pasadu mai salva ita-nia futuru), tan ita-nia maun-boot sira, nu'udar inan-aman ba Nasaun ne'e, halolon responsabilidade ba foin-sa'e sira.

Ita-nia lider sira, halo buat hirak ne'e, nu'udar sira halo beibeik ona, hodi tetu buat oinoin, hodi haree ba nesesidade primordiál atu konsolida ita-nia demokrasia be sei nurak hela. Sira halo buat hirak ne'e, hodi tetu tasa-tasak hosi dalas ba dalas, la naksobuk, la husik mamuk. Buat hirak ne'e, hanesan ita haree baibain ona, maske dalaruma ita ladún hola ba neon, maun-boot sira halo ho korajen no integridade, no ho lideransamatenek-na'in nian.

Ha'u hakarak tebes hakruuk iha ne'e hodi fó ha'u-nia respeitu tomak ba Exelénsia sira Saudozu Nicolau dos Reis Lobato, Francisco Xavier do Amaral, Nino Konis Santana no HoduRanKadalak, ha'u hakruuk no respeitu mós, ba kuadru médiu no superiór sira, atus ba atus, no maun-alin siraseluk rihun atus rua resin ne'ebé mate iha luta libertasaun nia laran. Ha'u hakruuk hodi fó ha'u-nia respeitu mós,ho estima espesiál, ba ita-nia maun-boot sira Kay Rala Xanana Gusmão, Mau-Hunu, Taur Matan Ruak, Francisco Guterres Lu-Olo, Lere Anan Timur, Mari Alkatiri, José Ramos-Horta, Rogério Tiago Lobato, Abílio de Araujo no José Luís Guterres, ne'ebé, felizmente, sei moris no horik ho ita. Sira hotu, ita-nia erói nasional, foti aas eransa ne'ebé oras-ne'e daudaun ita simu husi sira, no ita – jersaun foun – iha responsabilidade atu hiit aas nafatin ba nafatin. Ha'u fiar katak ita merese konfiansa eh laran-metin ne'ebé maun-boot sira-ne'e fó mai ita.

Ita-nia maun-boot sira-ne'e, ne'ebé luta durante tinan haat-nulu nia laran atu ita bele to'o ba loron ida ohin – luta ho kilat funu nian, eh kilat diplomasia nian, ho raan no matan-been, ho servisu-todan no sakrifisiu – hamutuk ho erói nasional siraseluk, halolon hela mai ita, ita-nia Independénsia nasional.

Hafoin, sira kontinua luta ne'e, luta hatuur ai-riin boot, ka aliserse ba ita-nia Estadu. Sira harii ita-nia instituisaun demokrátiku sira, no trasa hela buat ne'ebé abut, ba valór demokrátiku ba Timor-Leste, hanesan: dame, rekonsiliaun, solidariedade, pluralizmu, toleránsia no diálogo.

Tan maun-boot sira uluk deside ona katak, unidade nasional importante tebetebes atu garante Nasaun nia moris-naruk, hodi lori ita ba hetan liberdade, no ohin-loron sira dehan tan katak presiza konverje hanoin, polítika, asaun no prioridade, ba de'it kauza komún konsolidasaun no dezvoltamentu Timor-Leste nian, entaun, ita, foin-sa'e sira, tenke simu ho larantomak, katak ita prontu halotuir!

Ita prontu, no la haluha ita-nia istória rezisténsia nian,ne'ebe ita sei tanen aas nafatin. Ita unidu hodi simu responsabilidade boot lideransa nian no, bainhira presiza, ita sei aprende husi ita-nia sala sira.

Exelénsia Señor Eis-Primeiru-Ministru, Kay Rala Xanana Gusmão, ita-nia esforsu tomak ba unidade nasional no ba soberania no dezvoltamentu rai ne'e nian, maka'as tebetebes no sei susar ba ami foin-sa'e ruma atu soi ita-boot nia karizma no ita-boot nia estatura polítika. Tan ne'eduni, ha'u sente onradu tebetebes ba priviléjiu simu iha ha'u-nia kabás, knaar atu dirije hodi hatutan legadu husi ita-boot, no husi maun-boot sira hotu kombatente

Libertasaun Nasionál nian, libertasaunida ne'ebé sei, no tenke kontinua nafatin, to'o ita Libertaita-nia Povu. Ha'u kompromete an atu kooperadidiak, hodi kaer metin ba dinámika ekipa nian, ho ministru, vise-ministru no sekretáriu-Estadu sira, no liuliu ho Ministru ba Planeamentu no Investimentu Estratéjiku VI Governu Konstitusionál nian, hodinune'eitahotubele halo justisa ba ita-boot nia vizaun no lideransa.

Ita-nia devér duni, ita-nia obrigasaun duni, ha'u hakarak temi liuliu ekipa VI Governu Konstitusionál, no hakarak temi ein-jerál, sidadaun timoroan ida-idak, katak ita sei fó onra ba hahalok, husi sira be dada dalan hela mai ita, hodi dignifika sira-nia legadu. Uniaun husi raan foun ne'e, husi ita-nia enerjia, kapasidade no kompeténsia – tan se ita ihakapasidadeteknika, ita mós presiza sai ema dixiplinadu, no fó an banati-tuir sira, be loke hela dalan mai ita – hodi aumenta ita-nia kompromisu atu serbí didiak no fó kondisaun diak ba povu nia moris.

Exelénsia sira,
Señora no Señor sira hotu,

Tebes duni katak ita simu país ida ne'ebe estavel, seguru no iha dame laran no hetan daudaun kreximentu ekonómiku ne'ebé nato'on.

Tan ne'eduni, la-justu se ita la temi momoos iha ne'e progresu sira ne'ebéita alkansa, ona, ne'ebé halo Timor-Leste, país ida forte no ihakbiitwain, nu'udar ita bele haree iha tinan 13 ikus ne'e nia laran.

Kariklaiha reforma fundamentál iha setór defeza no seguransa, ita la hetan pás no hakmatek ne'ebé ohin-loron ita bele goza iha kualkér fatin ida iha railaran. Ita sei kontinua implementa planu estratéjiku ba setorruane'e hodi bele asegura profesionalizmu, integridade, kapasitasaun no kapasidade ba ita nia Forsas Armadas no Polisia Nasionál.

Iha kontestu ida ne'e, ita sei tau atensaun mós ba patrullamentu no vijilansia ba ita nia kosta marítima, hodi proteje ita nia korais no rekursu peskas, husi inkursoens ilegais iha ita nia tasi.

Taxa média kreximentu ekonómiku besik ba 12,5% tinan-tinan, hosi tinan 2007 to'o tinan 2011, no besik ba 7% iha tinan tolu ikus ne'e, sei la akontese bainhira la iha karik reforma importante lubun ida, iha área jestaun finansa públika no iha mós área investimentu públiku ne'ebé esensiál ba diversifikasaun ekonómika ba ita-rain.

Aumentu atividade ekonómika iha ita-rain no sinál pozitivu husi setór privadu ne'ebé buras daudaun, mai husi iniciativa lubun ida ne'ebé ita tenke kontinua haburas, hanesan Kámara Komérsiu no Indústriia, Ajénsia Espesializada ba Investimentu, Banku Dezenvolvimentu no Banku Komersial, balkaun úniku ne'ebe ita hanaran "SERVE", nune'e mós apoiu ne'ebé Governu haraik ba empreza kiik no nato'on sira, cooperativa, no grupu industriál no komersial sira.

Instituisaun sira ne'ebé ita hamosu hanesan Kámara-de-Kontas, Komisaun Anti-Korrupsaun, Komisaun ba Funsan Públika, Ajénsia ba Dezenvolvimentu Nasionál, Komisaun Nasionál ba Aprovizionamentu, no seluseluk tan, mai reforsa liután knaar fundamentál jestaun, kontrolu, supervizaun no fiskalizaun ba osan, no murak públiku sira, nu'udar mós, forma ida atu kombat moras-da'et aat korrupsaun nian.

Kriasaun Fundu Petrolíferu/Fundu Mina-rai, iha I Governu, fó dalan ba jestaun responsavel no transparente ba rekursu sira, hodibenefisía jersaun sira ohin lora nian, no aban bainrua nian, tan Fundu ne'e, oras-ne'e, halibur ona dolar amerikanu liu **BILIAUN** sanulu resin neen (eh mais de dezasseis mil milhões de dólares americanos), ne'ebé ita tenke proteje no investe ho forma sustentavel. Estratéjia diversifikasaun, no alterasaun ba Lei Fundu Mina-rainian, iha tinan 2011, sai importante no fó dalan hodi aumenta reseitas Fundu Mina-rainian.

Iha persesaun katak, setór Mina-rai hatudu duni transparénsia totál; persesaun ne'eiha, tanba ita hamosu sistema rigorozu no responsavel oinoinatu jere nasaun nia rekursu sira. Ita kria órgaun reguladór sira hanesan Autoridade Nasionál ba Petróleu, ita harii modelu transparénsia ba Timor-Leste, nomós sistema nivel mundiál ba jestaun reseita nian, buat sira-ne'e hotu halo ita sai primeiru país iha Ázia-Pasífiku no terseiru país iha mundu tomak, ne'ebé simu estatutu nu'udar banati-na'indi'ak, ba Inisiativa Transparénsia iha Indústria Estrativa.

Fundu Espesiál sira, Fundu Infra-estrutura no Dezenvolvimentu Kapitál Umanu nian, mai hadia no aumenta ba beibeik infra-estrutura esensiál sira.

Planu integradu ba dezenvolvimentu infra-estrutura bázika nian sira, inklui konstrusaun rede estrada nian no asesu ba eletrisidade nu'udar investimentu bo'ot liu hotu iha infra-estrutura railaran nian, to'o oras-ne'e, sei loke dalan ba dezenvolvimentu iha setór hotuhotu, inklui setór saúde nian no setór edukasaun nian.

Justisa sosiál, ho apoiu no rekoñesimentu ba erói libertasaun nasional sira, nomós apoiu ba kbiit-laek sira, inan sira, feto-faluk sira, idozu sira, deficiente sira no labarik sira, fó duni onra ba ideál liberdade nian – murak ne'ebé ita-nia avó, inan-aman no maun-boot sira luta bá – no nu'udar marku importante ida, iha Governasaun ida liubá. Lala'ok sira atu harii sistema seguransa sosiál ida, hakat-ain namanas hela, ho kontribuisaun responsavel husi parte hotuhotu, nune'e bele iha duni sustentabilidade ba Estadu sosiál ne'ebé ita defende no hakarak, ba ita-nia sociedade.

Prosesu de-sentralizasaun administrativa no harii munisípiu sira, hodi la haluha suku sira no lideransa tradisionál sira, tan sira-nia hanoin diak no importante tebes ba distribuisaun rekursu ne'ebé justu, hamutuk ho PDID no PNDS, inisiativa hirak ne'e hotu, mai fó duni meu oinoin ba área rural sira, hodi responde ba populasaun sira-nia nesesidade, hodi hakbiit daudaun empreezariadu no dezenvolvimentu ekonómiku lokal.

Iha perspetiva continuidade nian, ne'ebé ita hakarak VI Governu ne'e atu banati bá, ha'u sei temi-sai esforsu hirak ne'ebé halo imajen Timor-Leste nian manán kredibilidade iha nivel internasionál.

Timor-Leste, maske hetan sasidik no hakiduk balu, nia soi kbiit, atu hakat liu hodi bá oin nafatin, hodi asume lideransa iha nia setór estratéjiku sira, hanesan seguransa iha railaran. Bainhira Forsa Estabilizasaun Internasionál sira, no Misaun Nasoens Unidas nian sira, foti ain husi railaran, iha tinan 2012 nia rohan, ema haree ita hanesan país ida ne'ebé aprende ona husi nia fragilidade sira rasik, investe ona iha rekonsiliaun, hodi hetan ona klima pásnian, iha moris sosiál no polítika.

Aleinde relasaun diplomátika no amizade ne'ebé ita esabelese ho kuaze nasaun sira hotu iha mundu, ita mós partisipa filafila, no hetok beibeik iha fora internasionál, hodi bele fahe no haktuir dezafiu no ézitu sira husi ita-nia istória rasik.

Ita soi relasaun di'ak tebetebes ho rai-viziñu sira, Austrália no Indonézia, no ita sei promove nafatin ita-nia ligasaunistória no ita-niaamizade ho Portugal. Kooperasaun ho país hirak-ne'e, nune'e mós ho Estados Unidos Amérika nian, Xina, Japaun, Koreia-du-Súl, Kuba, Brasil, Nova-Zelândia no país belun sira husi África, husi ASEAN no husi Uniaun Europeia, sei fó dalan nafatin ba ita atu dezenvolve ita-rain. Enkuantu ida, husi país katóliku rua de'it, iha rejiaun sudueste-aziátiku, ita hein atu asina konkordata ho Santa Sé, molok tinan ne'e remata, buat ne'ebé sei hametin liután ita-nia relasaun-di'ak ho Igreja Katólíka.

IhafulanJullu, tinanliu-ba, itaasumeprezidensiarotativa klibur nasaun CPLPnian, no ita sei servisu hamutuk ho país nain ualu, husi comunidade ida ne'e, atu la'os deit hametin amizade, maibé haforsa mós kresimentu ba instituisaun ida ne'e, liuhusi kooperasaun ekonómika no empresarial alargadu iha CPLP nia laran. Ita kontinua servisu iha prosesu atu adere ba ASEAN, no ita hala'o nanis hela, knaar lideransa no solidariedade internasionál, ne'ebé hola fatin iha estrutura ida hanesan g7+ , eh iha intervensaun desiziva, hodi fó apoiu ba eleisaun sira iha rai-Guiné-Bisau, hodi hatuur fali país ne'e, iha orden konstitusionál nia mahon.

Exelénsia Sira,
Señora no Señor sira,

Naha responsabilidade governasaun nian, ladún todan, bainhira ita hanoin de'it kona-ba progresu hotuhotu, ne'ebé ita hetan ona, maibé naha ne'e sai boot, no todan tebes, bainhira ita hateke ba buat hotu, ne'ebéseidauk halo.

Keta iha iluzaun ba dezafiu sira ne'ebé horik hela iha setór oinoin. Difikuldade ida ne'ebé ita hasoru hela, mak falta dadus no falta indikadór sira ne'ebé ita bele fiar metin kona-ba situaun atuál país nian. Dadus ofisiál ikusliu kona-ba moris-kiak nian, mai kedas husi tinan 2009, ne'ebé hatudu katak kuaze metade populasaun moris iha liña-pobreza nasional nia okos. Liutiha ona tinan lima, no ita hatene katak kreximentu ekonómiku akontese duni, maibé ita hatene mós katak, benefsiu husi kreximentu ne'e seidaukto'oba ema hotu.

Relatóriu kona-ba Meta Dezenvolvimentu Miléniu nian ba tinan 2014, nomós Índise Dezenvolvimentu Umanu ba tinan 2013, no Índise kona-ba Hamlaha ba tinan 2014, hatudu susesu lubun ida, maibé mós hatuduhela, knaar todan-boot, ne'ebé mai hasoru daudauk ita.

Ita-nia rain, bele buka duni-tuir dezenvolvimentu no progresu, bainhira ita asegura katak ita-nia populasaun hetan edukasaun diak, no ihasaúde di'ak. Maibé, atu hetan edukasaun no saúde di'ak populasaun tenke hetan ai-han, hetan bee-moos/ bee-hemun, hetan uma-mahon di'ak. Tanba ne'e, agrikultura, edukasaun, saúde, bee-moos/ bee-hemun no saneamentu no uma-mahon mak sai nu'udar setór vitál sira ne'ebébe ezije estratéjia no investimentu ne'ebéseriu. Maske nune'e, ita tenke realista, hodi define buat hirak be ita bele hala'o, tuirnesesidade sira urjente liu, no tuir rekursu ne'ebé iha.

Liu 50% husi ita-nia populasaun ihaidade tinan 19 ba kraik. Dadu ida ne'e de'it, hatudu ona dezafiu oinoin ba governasaun ida ne'ebé, tenke nakfilak ba nesiedade no aspirasaun husi grupu ne'ebé representativu liu, iha ita-nia sosiedade – ne'e mak labarik no joven sira.

Ita hotu iha direitu no devér. Asesu ba edukasaun, no ba koñesimentu, mak hakat dahuluk liu, atu hamosu sosiedade ida be matenek, no iha kbiit atu hola pozisaun, bainhira hasoru injustisa, violénsia no dezigualdade.

Moris-kiak la bele sai nu'udar kondisaun ida permanente. Ita tenke hatoo ba ema kbiit-laek sira, ferramenta oinoin, atu sira bele hiit an sai, husi kondisaun ne'e. Apoiu sosiál sira, tenke halo parte beibeik ba sosiedade ida ne'ebé solidária, maibé dignidade ita-ema nian, hatuban ba prinsípiu subsidiariedade, fó dalan ba ita-ema idaidak bele decide kona-ba ita-nia knaar rasik iha sosiedade.

Exelénsia Sira,
Señora no Señor sira

Ita hatene katak, ita iha orizonte temporál ida badak, lato'o tinan rua ho balun, atu fó forma no isin ba kompromisu hotuhotu ne'ebé ita asume iha Povu nia oin, iha eleitoradu ne'ebé lejitima hela V no VI Governu Konstitusionál, maibé ami fó neon no laran tomak, no amiihavontade atu lori país ne'e ba oin.

Governu ida ne'ela lori programa foun ida. Planu Estratéjiku Dezenvolvimentune'ebé, ikusmai, sai programa Governuida liubádadaunnian, mak ami atu banati-tuir, ho énfaze ba hadia prestasaun servisu no ba qualidade obra sira-nian, ne'ebé efisiente, efikás no responsavel.

Ami-nia prioridade mak kombate kultura burokratizasaun iha administrasaun pública, ne'ebé sai todan nafatin (hanesan elefante ida, ho ain halo ho tahu).

VI Governu sei haka'as an, atu hafilak elefante ain-tahu ne'e, sai burokrasia ida kamán liu, profisionál liu, tékniku liu no ladún politizadu. Iha orden foun ne'e, méritu mak hetan fatinoin, la'ós buka-maluk eh buka-belun, be ikusmai hamosu kuaze sempre mediokridade, ka la

iha kapasidade suficiente hodi hala'o knaar. Kualifikasaun no kapasidade profisionál mak sei sai kritériu sentrá ba kolokasaun funsionáriu no asesór sira iha pozisaun oinoin.

Servisu iha ekipa atu hetan rezultadu, empenhu (dedikasaun) membru Governu sira-nian, responsabilidade – polítika, administrativa no krimínal – kona-ba aktu hotuhotu, no iha ámbitu responsabilidade ida-idak nian, la'ós nu'udar rekizitu díakliu atu kaer kargu públiku sira, maibé nu'udar rekizitu obrigatóriu.

Responsabilizasaun, prestasaun servisu ho kualidade no dixiplina, la'ós buat opsonál (kaitabelehili,tuiritaniahakarak), maibé nu'udar kondisaun *sine qua non* atu serbí Povu timór. Transformasaun radikál ida-ne'e ba ita-nia ajente públiku sira-nia mentalidade, fundamentál tebes.

Avaliasaun ba dezempenhu no sukat rezultadu, mak sai nu'udar instrumentu atu hatene-tuir kona-ba transformasaun iha ita-nia estrutura mentál, administrativa no polítika ne'e, la'o duni ka la'e.

Pozisaun firme ida-ne'e, ne'ebé ha'u sei ezije husi Governu no husi ha'u nia an rasik, kona-ba rigór no integridade, mak sei sai nu'udar fatuk-sikun ba Ezekutivu ida-ne'e, hodi hetan boa-governasaun, transparénsia no hodi kombate korrupsaun.

Exelénsia sira

Señora no Señor sira,

Planu Estratéjiku ba Dezenvolvimentu trasa dalan ida ne'ebé materializa nesesidade no aspirasaun Povu timór nian. Planu ne'e rezultadu husi prosesu konsulta pública ida ba sub-distritu 65 iha railaran, husi kontributu be mai husi ministériu lubuk ida, no husi análise experiénsia husi rai seluseluk atu ita la monu ba erru ne'ebé hanesan.

No ita-nia planu dehan mai ita katak sustentabilidade no diversifikasaun ekonómika ne'e, señora no señor sira, urjente tebes. Timor-Leste iha potenciál boot ba dezenvolvimentu ekonómiku, tanba nia iharekursu naturál ne'ebe folin boot, inklui rekursu sira iha rai-maran, ne'ebé ita seidauk explora, no rezerva Mina-rai importante iha tasi Timór.

Maibé ita hatene katak rezerva hirak ne'e la'ós rekursu ne'ebé renovavel, no iha tinan hirak tuirmai, bele mós maran ona. Ita kala iha sorte, tan ita soi rezerva Mina-rai be seidauk explora, maibé ita mós país ida ne'ebé kontinua depende maka'as ba Mina-rai.

Tan ne'e, ita tenke investe ho responsabilidade, ita tenke investe ho forma sustentavel. Ne'e dezafiu boot ida ba kualkér Governu ida, tan se ita tenke fó resposta ba nesesidade atuál sira, ita tenke mós hamosu solusaun tempu naruk nian, ba jersaun sira aban bainrua niadiak.

Nune'e, ita-nia prioridade ida mak, banati ba Direitu Internasionál, ita tenke asegura definisaun momoos ba ita-nia fronteira tasi nian nomós raimaran nian. Nu'udarPrimeiru-Ministruha'usei prezide Konsellu ba Delimitasaun Definitiva Fronteira Tasi nian, ne'ebé Parlamentu Nasionál mak aprova iha tinan kotuk nia rohan, atu povu Timor-Leste bele ezerse duni nia poder soberania ba territóriu nasional no ba zona Tasi nian.

Ita hotu hatene katak folin Mina-rai nian monu tun nabanaba ikus-ikus ne'e, no iha momentu ne'e, ekonomia hotuhotu ne'ebé depende ba Mina-rai, hanesan ita-nian, sai vulneravel hela. Tanba ne'eduni, nu'udar buat foun ida, investimentu Governu nian tenke efisiente no la bele dun fakar-osan naranaran. No, maske PED halo ona polítika be loos hodi trata problema ida-ne'e, polítika ne'e nia implementasaun sei ezije dinámika foun ida.

Polítika fiskál ida ne'ebesustentável, no despeza públika ida ne'ebe koerente ho buat ne'ebé planeadu tiha ona, esensíal tebes atu evita gasta naranaran, no atubele hetan rezultadu ne'ebe dí'ak. Ita labele kontinua fó dalan ba gastu naranaran, no ba uza osan públiku ho dalan la efisiente, ne'ebé mai kuaze toma-tomak husi Fundu Petrolíferu. Ita la bele kontinua husik ita-nia ekonomia sai nu'udar ekonomia konsumu nian, hodi la tau matan ba setór sira be fó valór akrexentadu iha ekonomia. Diversifikasaun ekonómika tenke komesa manán dinámika foun ida, liuhusi investimentu ida ne'ebe matenek ba iha setór ekonómiku sira ne'ebe iha mais-valia ba Timor-Leste, hanesan turizmu, agrikultura no peska, nomós indústria minarainian (petrokímika).

Atubele hadia ekilíbriu fiskál ita-rain, la'o hela daudaun onareforma ida ba sistema tributáriu, hodi buka halibur osan be barak liután husi reseita doméstika, ne'ebé sei bele ultrapasa valór atuál besik ba porsentu 7% to'o 8% husi PIB, se ita fó atensaun nato'on ba administrasaun tributária.

Tanbakuaze 75% husi ita-nia populasaun hela iha ambiente rurál, bainhira ita investe iha pekuária no iha agricultura, la signífika de'it sosa animál no fahe ba produtór sira, no investe iha sosa fini no fahe ba agrikultór sira, hodi hein katak tratór, ne'ebe Governu fahe ba agrikultór sira,ho kritériu ne'ebé ita ladún hatene-tuir, bele fila rai-mamukbarabarak tebes iha railaran, baraine'ebébelekudahare, batarkabuatseluktan. Atu inisiativa hirak ne'e bele hetan susesu, ita presiza iha estratéjia ida ne'ebéklarau, no interligadu ho setór sira seluseluk, hanesan setór ekonómiku, eh setór edukativu. Investimentu hirak ne'e bele hetan funan, bainhira ita bele hamosu fiu-kondutór ida entre produsaun, faan no konsumu, bele internu, kabele externu. Kooperativa sira, ita tenke haburas, basá sira ihapapélboot, iha ligasaun entre produsaun no merkadu.

Ita iha potenciál turístiku, maibé to'o oras-ne'e ladauk iha prospeasaun eh investimentu sériu ruma. Natureza turístika ita-rain nian, soi murak rohan-laek atu sai fonte-rendimentu oinoin. Ita presiza investe ho matenek, hodi aproveita supremasia ekonómika Ázia nian, tan Ázia nia klase média hakarak hetan oportunidade no oferta ba atrasaun turístika. Maibé, atu to'o iha ne'ebá, ita presiza iha vizaun ida klaru, no estratéjia ida intersetoriál, hodi fó iis ba setór ida-ne'e, no presiza mós prepara rekursu umanu nomós infra-estruturá bázika sira turizmu nian.

Ita sei kontinua halo aposta iha indústria petrolífera ida be dinámiku no integradu. Dezenvolvimentu Tasi-Mane/ Kosta Súlne'e, ihaonaplanu, no sei kontribui ba hamosu empregu no fó arranke ba setór industriál tomak. Petróleu/ Mina-rai no rekursu naturál sira, tenke sai nu'udar motór ida, atu haforsa setór ekonómiku tradisionál sira.

Infra-estruturá báziku sira ho kualidade, mak aspetu krusiál ida ne'ebé fó dalan ba buat ne'ebé ita buka - katak diversifikasaun no dezenvolvimentu ekonómiku. Tebes duni, iha

ona planu no projetu konkretu iha área ida-ne'e, no tebes duni mos katak barak la'o hela daudaun ona; maibé ita tenke fó atensaun boot liután ba qualidade obra sira-nian iha railaran.

Ita sei ezije iha ne'e profesionalizmu, planeamentu be diakliu, kontrolu ba folin ka kustu sira, no sei ezije relasaun diak ida, entre folin no qualidade, materiál nian ka rekursu sira no empreza sira be hetan kontratu nian; ne'e prioridade ida ne'ebe tenke kumpre kedas ona. Estrada sira, ponte sira, portu sira, aeroportu sira, edífisiu públiku sira, nomós telekomunikaun no konektividade ho qualidade – buat hirak-ne'e hotu mesak estruturante ba aban-bainrua.

Estatutu Rejiaun Oe-kusi Ambeno no Ataúro, ne'ebé sei implementa Projetu-Pilotu Zona Espesiál Ekonomia Sosiál no Merkadu, merese ita-nia apoiu no atensaun totál. Nu'udar projetu mata-dalan ida dezenvolvimentu integradu nian, ne'ebé liga dezenvolvimentu sosiál ho dezenvolvimentu ekonómiku, ha'u fiar katak lakleur sei mosu kreximentu ekonómiku ida ne'ebe sustentavel.

Objetivuprojetu mak atu hadiakkondisaunmoris nianba populasaun enklaveno mos Ataúro, hanesan pólu komplementar hodi foka ba turizmu,hodiloriprogresu, empregu, kultura/matenek, asesu ba servisu bázikuho qualidade – hodinu'unebele moris hoksolok no dignu.

Señora no Señor sira, ita bele sente optimista kona-ba arranke ihasetórekonómiku ida ne'e. Ita konta ho lider boot na'in rua nia apoiu ba dezenvolvimentu ida-ne'e, Dr. Mari Alkatiri nu'udar Prezidente ba Rejiaun Autónoma Oekusi, no Señor Kay Rala Xanana Gusmão, nu'udar Ministru ba Planeamentu no Investimentu Estratéjiku, naturalmente, ema ne'ebé ideál liu atu, liuhusi minstériu ida-ne'e, fó apoio ba implementasaunvizaun Planu Estratéjiku ba Dezenvolvimentu nian.

Exelénsia sira
Señora no Señor sira,

Koalia kona-ba dezenvolvimentu katak koalia kona mós ba justisa no ba direitu. Ita sei la konsege harii país ida be justu se ita la konsege asegura katak justisa sai pilár boot ida iha ita-nia sosiedade, ne'ebé ema hotu bele hetan. Nune'e, ita tenke hadia funsionamentu instituisaun sira-nian, no buat ne'e bele akontese bainhira ita reforsa kapasidade no kompeténsia ba knaar-na'in sira; buat ne'e ezije avaliasaun ida be klean ba setór justisa nian, nune'e mós harii kooperasaun ida ne'ebe bele responde didiak ba nesesidade país ne'e nian.

Klaru, funsaun ita-nian mós mak buka nafatin hamosu kadru normativu ida ne'ebebelororitaba país ida ne'ebe modernu no progresista. Ha'u tenke temi duni iha ne'e katak Lei ida ne'ebe importante tebetebes atu ita aprova ona mak *Lei das Terras e Propriedades* – Lei ba Rain no Propriedade. Fundamentál tebes ba investimentu, husi railaran ka husi railiur, atu ita konsege halo lei kona-ba área ida-ne'e; la nune'e karik, ita sei la bele konkretiza projetu hirak ne'ebe esensiál hodibelehamosu empregu.

Nu'udar ha'u temi tiha ona, saúde no edukasaun mak área estratéjiku no ihaimportánsia tranzversál ba dezvoltamentu iha setór seluk hotuhotu. Nu'udar itaboothatene, ha'u médiku tuir profisaun, no ha'u tenke salienta servisu ne'ebé profisionál saúde sira dezvoltolve, dalabarak iha kondisaun ne'ebe mukit tan falta ekipamentu, falta ijiene, falta infra-estrutura. Ne'e ita labele aseita. Labele, aimoruk sira haloot hela iha armazén, hafoinihaOspital eh sentru saúde sira, ema hakilardehanaimoruklaiha; Labele, la iha materiál ba intervensaun sirúrjika ida, eh atu halo raiu X ida, tan sosa labiban eh tan sei hein hela autorizasaun.

Ministériu, Ospital noSentru Saúde sira tenkikoopera no asume idaidak ninia responsabilidade rasik, atu nune'e populasaun bele iha asesu ba servisu saúde hokualidade. Buat ruma sala karik, funsionáriu ruma, dirijente ruma eh ministru ruma la bele hala'o nia knaar karik, entaun nia tenke responsabiliza, tan nia la hatudu an nu'udar profisionál, no la defende Estadu nia interesse. Prinsipiuresponsabilizasaun ida-ne'e ita tenke aplika indiskriminadamente ba setór hotuhotu, laiha exesaun.

Kabe ba Governu atu promove polítika no investimentu oinoin hodibelegarante ba timoroan hotuhotu asesu ba ai-han, ba bee-moos/ bee-hemun no ba saneamentu báziku, atu nune'e bele redús lalais moras sira, mortalidade infantíl nomós insusesu eskolár, tanba labarik ida saudavel no han di'ak ihakapasidade bootliu atukonsentra, no aprendedi'akliu.

Ha'u médiku tuir formasaun, maibé ha'u-nia laran fó tebes ba área edukasaun no ba formasaun profisionál. No biar progresu ruma iha ona área hirak ne'e, husi pontu-de-vista enkuadramentu teóriku nomós legál, dala ida tan, prestasaun servisu iha área ne'e sei kuran hela, sei lato'o atu atende nesesidade timoroan sira-nian, sei kuran hela husi buat ne'ebé Governu no servidór públiku sira iha duni kbiit atu halo.

Ita bele iha kurríkulu ida be diakliu ba eskola no universidade sira, maibé laiha karik jestaun administrativa no finanseira ida be di'ak, planeamentu ida adekua, koordenasaun institusionál, rekursus umanusne'ebedi'ak, infra-estrutura ne'ebeajustadu, no meta sira ne'ebe orientadu ba rezultadu, hodi korrije no ajusta nafatin buat hirak ne'ebe la'o ladún loos, prestasaun servisu báziku, iha área fundamentál sira hanesan edukasaun, ita sei la fó ho didiak.

Sei iha nafatin dezafiu oinoin, iha país ida ho profesór sira ne'ebe sei presiza aumenta sira-nia kapasidade no kualifikasaun, no ita tenke fó kondisaun ba sira atu hala'o sira-nia knaar nobre ida ne'e. Ita presiza empenhu, motivasaun no profesionalizmu. Ita tenki fomenta apredizajen no domínio lian Portugés, no promove utilizasaun lian ida ne'e iha ensinu siensia, matematika no iha área koñesimentu sira seluk.Dezafiu edukasaun iharelasaun la'ós de'it ho kestaun linguístika, maibé mós ho ita-nia kapasidade atu hanorin ho kualidade. Ita iha knaar fundamentál ida, atu asegura katak klase dosente iha duni kondisaun atu aumenta kapasidade, hodi ita bele forma daudaun profesór foun, ho komponente pedagójiku no sientífiku ne'ebé forte.

Ha'u hanoin mós katak fundamentál ba fetu sira atu barani liután atu kontinua sira-nia estudu, no atu tama mós ba forsa-de-traballu. Ema ida dehan tihaonakatak "*bainhira ita eduka labarik-mane oan ida, ita eduka deitema ida; bainhira ita eduka labarik-feto oan ida, ita eduka família tomak ida*", no ha'u aumentatan, ita eduka Nasauntomakida.

Inisiativa ida ne'ebé ha'u iha orgullu bele partisipa, nu'udar asesór ba Ministériu Finansas, mak halo mapeamentu ba ministériu ne'e nia funsionáriu sira, hodi identifika fetu sira ne'ebé bele sai nu'udar jestores; ikusmai ha'u mós fó apoiu ba sira-nia promosaun ba pozisaun diresaun no xefia nian. Itatenkiorgulluwainhiraitahareekatak, oras-ne'edaudaun, fetu reprezenta 32% husi ekipa diresaun no xefia iha Ministériu Finansas.

Ita hakfodak katak iha mundu modernu ohin-loron, abuzu kontra fetu no violénsia doméstika sei realidade ida iha rain barabarak. Iha Timor-Leste, infelizmente, buat ne'e sei realidade mós - fetu iha ita-nia sosiedade sei nafatinvítima ba abuzu no diskriminasaun. Ita labele aseita katak violénsiafízika eh psikolójikahasoru fetu sira, sei iha nafatin. Ita tenke hapara violénsia, iha ita uman, iha servisu fatin no iha instituisaun sira.

Ha'ulakohi hola tan ita-boot sira-nia tempu ne'ebé murak tebes, no ha'u-nia liafuan ikus ha'u hato'o ba Igreja Katólíka no ba konfisaun relijioza siraseluk, ba sosiedade sivil no ba maun-alin timoroan sira hotu. Ha'u aproveita okaziaun ida ne'e atu hato'o liamenon espesial hodi agradese Reverendísimu Bispu Eméritu Dom Alberto Ricardo da Silva, ba apostuladumurakwaintebesne'ebé nia halo ba timoraon sira. Iha sekúlu hirak nian laran, Igreja Katólíka sai nu'udar pilar fundamental ba povu Timor,tanne'e fiar ka konfiansa ne'ebé Igreja tau iha Reverendísimu Bispu Dom Basílio do Nascimento hodi kaer moskargunu'udar Administrador Apostóliku Díli, mosumosugrasabout ida basarani sira ihadiosezeDili.

Sosiedade Sivil, iha tinan hirak ikus liu ba, kontribui di'akliu tan iha forma responsável no partisipativa iha prosesu konstrusaun Estadu, no iha ita nia demokrasia. VI Governu sei kontinua investe iha inklusaun fundamental ida ne'e, no mós ho ONG no meius komunikasaun sosial sira, tamba iha interese nasional atu hametin liu tan demokrasia iha ita nia rain.

Prosesu transformasaun ba Rain ne'e presiza ita hotuhotu nia partisipasaun. Ita hotu iha direitu no devér, no ita hotu, tan ne'e duni, tenke partisipa tuir dalan ne'eberesponsável, ba ita-nia Estadu no Nasaun nia konstrusaun. Governu ida-ne'e hakarak estabesele parseria iha área ne'ebé ita-boot sira iha funsaun ida ativa, iha buat ne'ebé ita hanaran 'auditoria sosiál'; iha ne'ebá, ita-boot sira sei bele halo avaliasundidiak ba indikadór hotuhotu husi asaun governativa, ho izensaun no responsabilidade, atu nune'e, hamutuk, ita bele hadia prestasaun servisu ba ita-nia povu.

Hala'o governasaun liuhusidalan diálogu, simu krítika ne'ebé konstrutivu, no korrije buat ne'ebé la hatudu rezultadu pozitivu, ne'e kompromisu sira ne'ebé ita bele implementa de'it bainhira iha partisipasaun husi ema hotu. Konstrusaun sosiedade ida ne'ebé inkluzivu no tolerante bele de'it akontese bainhira ema hotuhotu iha vontade atu partisipa ho responsabilidade iha dezvoltamentu nasional.

Nune'e mós ho ita-nia parseiru dezentvolvimentu sira, ne'ebé sai ita-nia aliadu boot iha esforsu ba dezentvolvimentu, ita hakarak hametin nafatin kooperasaun no solidariedade institusionál. Timoroan sira soi haraik-an hodi rekoñese katak sira nunca la'o mesamesak, no katak, bainhira hamutuk, bele la'o ba dookliu. Maske nune'e, ita tenke hadia ita-nia métodu servisu, hodi banati ba prinsípiu sira hatuur nanis iha Deklarasaun París nian, iha ajenda asaun ACRA nian, no iha kompromisu sira be forum nivel aas iha Busan hatuur hela atu sai mata-dalan ba Parseria iha Kooperasaun Efetiva ba Dezentvolvimentu.

Atubelekonkretizabaatlubun ida ne'ebe temi onaihaleten, ekipaezekutivugovernmentáliha VI Governuida ne'e, sei kompromete-anatuserbisuihaekipa, ho mote ka lema – *Ida-idakserbisubabenefisiuhotuhotunian, hotuhotuserbisuhodi fó apoiuba ema ida-idak.*

Ita hotu hamutuk, bele halo diak liután – ne'e mak sei sai espíritu ne'ebé dudu ita-nia sosiedade, atu sai solidáriu no unidu liután, conforme ita idaidak bele kontribui hosentidu aten-barani, devér no responsabilidade, ba konstrusaun kolektiva ita-nia nasaun doben ida ne'e.

Obrigadu wain.

Dr. Rui Maria de Araújo
16 Fevereiru 2015