

Mineiru iha Timor-Leste: Oportunidade ekonómiku ka ameasa ba povu nia moris?

Apresentasaun husi
La’o Hamutuk

13 Juñu 2017

Istória mineiru iha Timor-Leste

- **Dezde 2013, Governu komesa diskute kona-
ba atividade mineiru iha Timor-Leste**
- **Iha 2016, Konsellu Ministru aprova kodigu
Mineiru**
- **Iha 2017, Parlamentu kontinua diskute hela**
- **Konsellu Ministru foin aprova Dekretu-Lei
foun ida hodi kria kompañia mineiru
nasional ida, *Murak Rai***
- **Iha 2016, Gov asina kontratu ida ho *TL
Cement* atu hala’o projetu mineiru no
fabrika semen iha Baucau**

Konsultasaun públiku limitadu tebes

- Iha 2013, MPRM halo konsultasaun iha Oecussi, Suai no Same kona-ba mineiru
- Iha 2014, MPRM deside katak sira sei la halo konsultasaun públiku iha Dili
- 2014-2016, Governu kontinua halo diskusaun segredú, no Konsellu Ministru aprova kodigu Mineiru iha Agostu 2016
- Janeiru 2017, Com D Parlamentu Nasional halo konsultasaun publiku

TL presiza duni diversifikasiáun ekonómiku

- Timor nia estadu agora depende ba mina no gas, maibé mina besik maran ona

Mineiru la'ós solusaun dí'ak ba Timor-Leste nia dezenvolvimentu

- **Mineiru hanesan atividade naun-renovavél**
- **TL presiza dezenvolve agrikultura no turizmu, maibé mineiru sei estraga rai agrikultura no fatin turistiku sira**
- **Mineiru sei la kria kampu de trabalho barak**
 - Maioria traballadór sei mai husi li'ur
 - Servisu ba ema lokál sei perigozu, foer, la saudavel, saláriu kiik, tempu limitadu

Mineiru lori risku barak – TL tenke aprende husi NASAUN SELUK

- **Iha NASAUN BARAK, atividade MINEIRU LORI problema oi-oin, hanesan:**
 - Kria polusaun no foer
 - Estraga rai, tasi, mota, anin, animal, ai-horis
 - Foti komunidade lokál nia rai
 - Halakon komunidade nia fatin agrikultura
 - Hamosu konflítu sosiál
 - Kompañia mineiru husik fatin mineiru ho foer no polusaun
 - Kompañia boot hetan lukru, povu mak terus

Mineiru lori konflitu no violasaun direitus umanus

- **Guerra sivil mosu iha Congo, Sierra Leone, Angola tanba grupu guerrilla hadau malu atu kontrola rekursu mineiru – ‘conflict minerals’**

Mineiru lori korupsaun no violasaun

- Iha West Papua, kompaňia Amerika mineiru ‘Freeport’ foti komunidade lokál nia rai, fatin lulik, fatin peska, fonte bee-moos
- Autoridade lokál kolabora ho Freeport, halo violasaun barak kontra povu nia direitu

TL nia jestaun impaktu meiu ambiental sei fraku hela

- Projetu boot barak la tuir lei lisensamentu ambientál
 - Inklui SSB, ZEESM, Min. Fin., Heineken, TP
- Lei Mineiru la klaru kona-ba kompaña nia responsabilidade legal ba ambiente
 - “Boas Praticas da Indústria Mineiru” la hanesan boa praktika povu baibain ninian
- ANPM la bele envolve iha prosesu lisensamentu ambiental
 - DNKPIA la bele hakruk ba MPRM/ANPM

Lei TL la fó dalan ba povu atu deskonkorda ho projetu mineiru

- Lei ba rai: komunidade ne’ebé hela iha rai ‘dominiu publiku’ tenke simu estadu nia desizaun
- Lei mineiru la obriga konsultasaun públiku ho komunidade molok loke fatin ba mineiru
 - MPRM/ANPM tenke konsulta ho ‘orgaun governu kompetente de’it
- Lei tenke promove prinsípiu FPIC – ‘free, prior and informed consent’

Lei tenke taka dalan ba konflitu interese

- Reguladór (ANPM) tenke independente
- Lei la klaru kona-ba se mak bele autoriza atividade mineiru
- Kompañia estatal ba mineiru bele loke dalan ba konflitu interese
- ‘Minerais estratejikas’ bele hamosu konflitu interese
- Prinsípiu EITI obriga TL atu loke kontratu mineiru ba públiko
 - La’ós de’it rezumu, hanesan hatete iha Lei Mineiru atuál

Konkluzaun – mineiru fó benefísiu boot liu ba kompanhia duké povu

- Mineiru kontinua lori TL tuir dalan ne’ebé la sustentável
- Di’ak liu investe iha edukasaun, saúde, bee-moos, agrikultura, peskas, industria kiik
- Lei Mineiru tenke forte hodi regula didi’ak indústria perigozu ida ne’e
- Lei Ambientál la’ós bareira ida
 - Lei ida ne’e proteje sustentabilidade TL no povu nia direitu fundamental

Obrigado barak!

Bele hetan informasaun tan iha:

- **La'o Hamutuk nia website**
<http://www.laohamutuk.org>
- **La'o Hamutuk nia blog**
<http://laohamutuk.blogspot.com/>

Institutu Timor-Leste ba Monitór no Analiza Dezenvolvimentu

Rua Dom Alberto Ricardo, Bebora, Dili, Timor-Leste

Tel : +670 332 1040

Email: laohamutuk@gmail.com