

Relatoriu
Trimestral
ba Dahaat

2011

(Otubru - Dezembru)

1. Informasaun Jeral kona ba Organizaesun

1.1. Informasaun Finanseiru

Total ezekusaun ba orsamentu iha ANP to'o loron ikus fulan Dezembru 2011 hamutuk: \$ 5,993,693.00, representa 90% husi total orsamentu aprova ba tinan fiskal 2011.

Total ezekusaun orsamentu ba proporsaun ne'ebé mak hetan subsidiu husi governu Timor-Leste (liu husi orsamentu SERN) hamutuk \$ 1,525,500.20, representa 84% husi \$ 1,800,000.00.

ANP nia Deklarasaun Finanseiru husi 1 Janeiru to 31 Dezembru 2011 (Seidauk Audit)

	Atual (YTD)	Orsamentu (YTD)	Variasaun
OSAN TAMA:			
Taxa Husi Area Konjunta Mina-rai	\$ 4,022,027.00	\$ 4,024,000.00	\$ (1,973.00)
Subsidiu TL (Orsamentu husi SERN)	\$ 1,800,000.00	\$ 1,800,000.00	\$ -
Rendimentu Sira Seluk	\$ 22,183.84	\$ -	\$ 22,183.84
Total	\$ 5,844,210.84	\$ 5,824,000.00	\$ 20,210.84
DESPESA/OSAN SAI			
Kustu Empregu	\$ 2,404,484.42	\$ 2,745,267.88	\$ 340,783.46
Viajen Ofisiais	\$ 341,935.14	\$ 472,941.00	\$ 131,005.86
Desenvolvimentu Rekursu Umanu	\$ 728,838.49	\$ 844,951.00	\$ 116,112.51
Konsultor	\$ 865,837.36	\$ 1,111,906.21	\$ 246,068.85
Administrasaun Jerál	\$ 1,022,994.30	\$ 676,700.00	\$ (346,294.30)
Kapital Minor	\$ 511,589.00	\$ 513,633.00	\$ 2,044.00
Kontinjensia	\$ 118,014.29	\$ 321,027.91	\$ 203,013.62
Total	\$ 5,993,693.00	\$ 6,686,427.00	\$ 692,734.00

Korresaun ba kapital minor:

Iha relatoriu Trimestral datoluk ANP informa katak despesa husi Janeiru–Setembru 2011 ba kapital minor hamutuk: **\$ 522,878.35**. Numeru osan despesa ba kapital minor ne' e sala tamba iha failansu kódigu ba despesa iha sistema akuntabilidade nian. Total número osan ba despesa kapital minor lolos iha relatoriu Trimestral datoluk liu ba ne'e mak: **\$ 403,388.37**.

Tuir mai neé tabela ketak ida hatudu ANP nia ezekusaun orsamentu durante trimestral dahaat – período fulan Otubru to'o fulan Dezembru.

Tabela tuir mai ne'e indika katak to'o loron ikus trimestre dahaat nian ANP ezekuta ona \$ 2,884,863.35 representa 140% husi orsamentu alokadu ba periudu neé. Hare katak ezekusaun orsamentu ba periudu neé makas liu husi orsamentu alokadu tamba volume atividade ne'ebé mak boot, liu-liu involve konsultor sira hodi halo lei, no regulamentu ba JPDA (*Joint Petroleum Development Aree*) no TLEA (*Timor-Leste Exclusive Area*) ne'ebé mak foin kompleta iha periudu neé.

ANP nia Deklarasaun Finanseiro Husi 1 Otubru to 31 Dezembru 2011, 4th Quarter (Seidauk Audit)			
	Atual	Orsamentu	Variasaun
OSAN TAMA:			
Taxa Area Konjunta Mina-rai	\$ 847,096.00	\$ 1,246,000.00	\$ (398,904.00)
Subsidiu TL (Orsamentu SERN)	\$ -	\$ -	\$ -
Rendimentu Sira Seluk	\$ 328.00	\$ -	\$ 328.00
Total	\$ 847,424.00	\$ 1,246,000.00	\$ (398,576.00)
DESPESA/OSAN SAI			
Kustu Empregu	\$ 576,533.04	\$ 759,222.76	\$ 182,689.72
Viajen Oficial	\$ 90,650.04	\$ 259,257.00	\$ 168,606.96
Desenvolvimentu Rekursu Umanu	\$ 265,087.15	\$ 141,672.51	\$ (123,414.64)
Konsultor	\$ 695,823.40	\$ 146,500.00	\$ (549,323.40)
Administrasaun Jerál	\$ 816,299.34	\$ 128,340.06	\$ (687,959.28)
Kapital Minor	\$ 388,568.03	\$ 128,408.17	\$ (260,159.86)
Kontinjensia	\$ 51,902.35	\$ 80,256.98	\$ 28,354.63
Total	\$ 2,884,863.35	\$ 1,643,657.48	\$ (1,241,205.87)

1.2. Aprovisionamentu

Prosesu atu hili no fo kontratu ba kompania sira ne'ebé mak tuir mai ne'e hala'o tuir politika aprovisionamentu ANP nian. Kontratu hotu hala'o tuir dalan nakloke no prosesu konkursu ida ne'ebé kompetitivu. Tuir mai neé lista kompania sira ne'ebé mak serve hela ANP nia bens no serbisu iha durante trimestre dahaat nia laran.

Relatoriu Aprovisionamento husi fulan Otubru to Dezembru 2011

No	Deskrisaun	Status	Valor Kontratu	Kompania manan nain
I	Auditoriu no Konsultasaun			
1	Revisaun ba kazu siguransa serbisu sira iha FPSO KITAN	Ramata	\$ 104,500.00	Noetic Solutions
II	Manutensaun ba Eskritoriu nian			
1	Mobiliariu foun ba eskritoriu ANP	Ramata	\$ 9,310.00	Safety Development & Leader Shop
2	Hadia eskritoriu ANP (Direasaun PSC Legal, no toilet)	Ramata	\$ 18,851.00	Timau Construction
3	Instalasaun ba tapeti iha Coby House foun ANP	Ramata	\$ 5,062.00	Familia Gordyn
4	Instalasaun ekipamentu dapur foun ba Direasaun <i>Downstream</i> iha Farol	Ramata	\$ 7,243.00	ESSET and Caltech
Total			\$ 144,966.00	

2. Diresaun ba Desenvolvimentu no Produsaun

2.1. Bayu Undan

2.1.1. Monitorizasaun ba Lala'ok Produsaun Mina-rai

Produsaun likuidu ba fulan Setembru 2011 mak 14.8 ksm³/loron, Otubru 2011 mak 12.7 ksm kada loron, Novembru 2011 mak 14.6 ksm³ kada loron no Dezembru 2011 mak 14.2 ksm³ kada loron.

Grafiku 1: Total produsaun ba likuidu no be'e

Maske produsaun likuidu ne'ebé menus, maibe produsaun ba gas matak (wet gas) no gas maran ba esportasaun nafatin deit. Produsaun gas matak (wet gas) mak 1.1 Bcf kada loron no gas mos/maran (lean gas) ne'ebé esporta ba DLNG mak 14.2 MMsm³ kada loron.

Grafiku2: Total ba Gas Esporta

Total gas ne'ebé uza ba PWC (*Power Water Cooperation*) hamutuk 53.04 *MMscf* iha fulan Setembru 2011 bazeia ba relatoriu produsaun loron-loron husi ConocoPhillips. Neé mak total kumulativu gas ne'ebé uza ba PWC husi fulan Julu 2009 hamutuk 1,530 *MMscf*.

2.1.2. Prosesu Inspesau

ConocoPhillips responde ona 25 rekomendasaun kona ba prosesu asaun koretiva ba ANP.

2.1.3. Sasukat (Metering)

ANP hala'o ona audit ba sistema sasukat nian iha DLNG husi 20 – 28 Setembru 2011:

1. Audit ne'e konsentra liu ba leak *detection meter*, Inlet gas meter no laboratoriu kimiku.
2. Observa programa ba LNG *offtake* no prosesu kalkulasiun ba LNG hala'o ho jestaun *CoP*, *surveyor* independente no ro'o nain.
3. Relatoriu ne'e haruka ona ba managemen *CoP* ho ANP iha 29 Novembru 2011, maibe seidauk hetan resposta husi *CoP*.

- > Iha rekomendasaun tolu ne'ebé hetan no haruka ona ba CoP atu halo asaun.

2.1.4. Reserva (Subsurface)

- > Resultadu husi inisiu gas iha fatin ka hanaran IGIP (Initial Gas In Place) nia base case ne'ebé kria husi 2005 RMS mak 8 tcf no 2010 uza Petrel model mak 7.6 tcf (depois 2 phase).
- > Kontribusaun bo'ot ne'ebé afeta ba produsaun likuidu ne'ebé menus tamba gas maran ne'ebé re-produs fali husi reservatoriu no presau reservatoriu ne'ebé diminui husi 4466 psia iha fulan Fevreur 2004 ba 4255.6 psia iha fulan Setembru 2011.
- > Produsaun be'e kada loron komesa aumenta ba 10,100 bbls/loron iha loron ikus fulan Setembru 2011, kompara ba loron ikus fulan Junhu 2011 mak 8,300 bbl/loron. Posu D05, D13 no W05 mak sai hanesan kontribusaun bo'ot ba produsaun be'e.

2.2. KITAN

2.2.1. Monotorizasaun ba Laláok Produsaun

Grafiku 3: Produsaun kada loron iha Kitan to'o fulan Dezembru 2011

- > Kampu KITAN komesa hala'o produsaun mina iha 10 Outubru 2011. Produsaun mina kada loron iha fulan Outubru 2011 mak 31.3 Kbbbls/loron, Novembru 2011 mak 33.9 Kbbbls/loron no Dezembru 2011 mak 40.03 kbbbls/loron.

2.2.2. Projetu ba Sasukat iha KITAN

- > ANP hala'o ona workshop hamutuk ho Diresaun Nasional ba Petróleu (NPD) husi Noruega nian iha loron 3 to'o 6 Outubru 2011 atu hetan idea diak ruma molok hala'o atividade *commisioning* ba sistema sasukat ne'ebé uza iha ro'o Glass Dowl-FPSO iha kampu KITAN.

- > Grupu sasukat husi ANP sai hanesan sasin ba offshore wet commissioning kona ba sistema *crude oil fiscal measurement* iha ro'o *Glas Dowl FPSO* husi loron 19 – 24 Otubru 2011.
- > Lista importante hirak ne'ebé seidauk hala'o hotu husi FAT/SAT iha *Sin Unipessoal Pty* ura ne'ebé verifika uluk antes komesa *wet commissioning*.
- > Durante hala'o wet commissioning, grupu ne'e identifika fali buat foun balun ne'ebé iha no hala'o ona diskusaun ho kompania ENI.
- > ANP rekruta ona Assistente foun ba departementu sasukat no hala'o ona ninia serbisu husi loron 5 Dezembru 2011.

2.2.3. Reserva (Subsurface)

- > Kampu KITAN hala'o produsaun husi posu tolu ne'ebé hanaran KITAN-2ST, KITAN-3 no KITAN-5 ho original mina iha fatin (OOIP) hamutuk 86.9 MMSTB, total mina ne'ebé bele produs hamutuk 36.9 MMSTB.
- > Kumulativu produsaun be'e iha loron ikus fulan Dezembru 2011 hamutuk 25.9kbbls.

3. Diresaun Esplorasau Mina-rai no Promosaun nian

3.1. Progresu Esplorasau Mina-rai

3.1.1. Area Esklusiva Timor-Leste (TLEA)

a. Eni TLEA S06 02 – S06 05

Iha períodu trimestral ne'e nia laran, ENI Timor-Leste ho ninia parseirus sira sei kontinua konsentra ba prosesu final estudu sira jeolójiku no jeofizika (G&G) postu – perfurasaun posu Cova-1 ninian.

Estudus G&G ne'e nudar estudu tekniku estensivu ida ne'ebé ho intensaun hodi halo evaluasaun ida kona potensial petróliferu ninian iha area kontratadu mina nian iha bloku ENI nian iha area esklusivu.

Ho estudu tekniku ne'ebé agora halao dadaun ne'e, no ho razaun tekniku sira seluk dudu ENI Timor-Leste ho sira nia parseiru husu aumenta tan tempu ba kompleta sira nia evaluasaun tekniku molok atu halo tan perfurasaun posu komitmentu esplorasau nian ida husi sira nia komprimisiu serbisu.

b. Reliance PSC S-06-06 (Bloku K)

Iha trimestral ne'e nia laran, kompania Reliance kompleta sira nia estudus G&G nian kona ba evaluation postu perfurasaun posu Sera-1. Infelizmente, perfurasaun posu esplorasau posu Sera-1 la fo resultadu komersiu, maske teknikamente konsidera suksesu. Hanesan iha Cova-1, Sera-1 fo mos desafiu foun.

Reliance kompleta ona primeiru períodu termo esplorasau nian no foin lalais ne'e hatama hotu tiha ona relatoriu final durante períodu ne'e nia laran. Iha inisiu fulan Dezembru nia laran Reliance mos hato'o ona sira nia karta pedidu kona atu husik totalmente bloku esplorasau PSC S-06-06 (bloku K). ANP sei estuda hela proposta ne'e no sei resposta iha tempu badak nia laran.

3.1.2. Area Konjunta Iha Tasi Timor (JPDA)

a. PSC JPDA-06-105

Programa Esplorasau ba area ne'e kompleta tiha ona no operador ENI ho mos parseiru sira kumpri ona sira nia komprimisiu kona ba programa serbisu nian iha PSC ida ne'e.

Hafoin halo revisaun ENI JPDA ho ninia parseiru balun proposta fali programa serbisu foun hodi halo esplorasau ba area bloku. ANP estuda tiha ona proposta ne'e no diskusaun intensivu mos sei lao, oinsa atu hare kona ba programa esplorasau mina nian iha futuru ho termu no kondisaun foun ne'ebé governu rua sei aseita, liu husi ANP.

Prosesu diskusaun ne'e kona ba proposta programa foun ne'e banati tuir seksaun 5 husi JPDA *Petroleum Mining Code* (Kodigu Petróleu ba JPDA nian). ANP nafatin informa Komisariu husi nasaun rua, Timor-Leste no Australia kona ba progressu diskusaun ne'e, nudar sira nia referensia molok atu hola desizaun final.

.b. PSC-JPDA-06-101 A:

Kompania Minza kompleta ona interpretasaun ba sizmiku Anita 2D no resultadu hatama ona ba ANP atu halo revisaun. Minza mos hato'o relatoriu katak kualidade husi 2D sizmiku la dun diak.

Operador ne'e evalua hela no husu atu halo 3D sizmiku adisionadu molok atu disidi fatin no halo perfurasaun posu esplorasau foun iha area ne'e. Prosesu preparasaun sei progressu hela no ANP hein hela relatoriu kona ba progressu semestral nian iha tempu badak nia laran.

c. PSC JPDA-06-103:

Kompania Oilex ho ninia parseiru sira kompleta ona estudu 3D Tutuala sizmiku akuizasaun ba estrutura Tutuala nian ne'ebé halo mapa iha parte norte bloku ne'e nian.

Estudu 3D sizmiku ne'ebé nudar adisionadu ba programa serbisu inisiu ninian ne'e halo hodi reduz ka hasai inserteza iha mapa rai okos jeólojia ninian tamba Maura 3D la koberta strutura tomak Tutuala nian.

Durante período trimestral ne'e nia laran, operador ho ninia parseiru sira kontinua hela prosesu final interpretasaun dadus 3-D sizmiku ba area prospeitu rua ne'ebé sira konsidera iha potencia ba kampaña perfurasaun posu esplorasau.

3.2. Progressu kona ba Licitasoens (Acreage Release)

Durante período trimestral ne'e, ANP kontinua nafatin ho preparasaun ba atividade licitasoens nian. Iha período ne'e nia laran, Diresau Explorasau no Licitasoens ANP foku liu ba programa promosaun ba atividades licitasoens, liu husi partisipasaun nudar orador prinsipal iha konferensia Internasional sira hanesan:

- > 2011 Offshore Convention Australasia, Perth Australia;
- > 16th Asia Oil Week, Singapura;
- > Deep Water Congress Singapura;
- > Offshore Congress in Asia Pacific, Kuala Lumpur;
- > World Frontier Exploration Congress, Londres, Englatéra.

Intensaun husi partisipasaun iha atividade nivel rejional no internasional hirak temi ona ne'e hanesan meius promosaun nian hodi buka potencia parseiru foun sira no habelar liu tan ligasaun internasional iha area mina rai no gas nian.

Ho resultadu husi konferensia ne'e, kompania barak mak hatudu sira nia interese atu esplora iha area ne'e. Iha fatin hanesan ami mos hasoru difikuldade hanesan opiniaun husi kompania balun katak, ita nia area ne'e, kontiudu risku tekniku G&G sei boot hela, maske nune'e sei la taka dalan ba kompania internasional sira ne'ebé mak hatudu ona sira nia interese.

4. Diresaun Saude, Siguransa Serbisu no Meiu Ambiente

4.1. Aprovasaun sira ba Saude, Siguransa Serbisu no Meiu Ambiente

4.1.1. Aprovasaun ba KITAN “Operations Safety Case”

Antes hahu produsaun iha kampu KITAN, ANP halao revisaun klean ba dokumentu *Operations Safety Case*, sertifikadu verifikasaun husi parte independente, no dokumentus seluk tan ne´ebe hatudu katak fasilitidade *FPSO Glas Dowl* pruntu atu halao produsaun mina-rai iha Kampu KITAN.

ANP fo autorizasaun provizoriu ba “Operations Safety Case” iha loron 8 Otubru, 2011. Autorizasaun provizoriu ida ne´e aprova husi ANP ba perı́odu interinu hodi hein inspesaun ba Saude, Siguransa Serbisu no Meiu Ambiente ba fasilitidade FPSO nian.

Resultadu husi inspesaun ida ne´e sei fo kompriensaun klean liu tan kona ba jestaun Saude, Seguranca, no Meiu Ambiente iha FPSO. ANP sei fo autorizasaun final ba “Operations Safety Case,” wainhira kestaun preokupasaun sira relasiona ho Saude no Siguransa bele resolve hotu.

4.1.2. Aprovasaun “Planu Kontnjensia ba Mina-rai fakar iha KITAN”

ANP aprova planu kontinjensia ba Mina-rai fakar ba kampu KITAN iha loron 14 November, 2011. Planu ida ne´e sei sai baze ba asaun saida deit mak persiza atu implementa sei Mina-rai nakfakar iha kampu KITAN, nune´e bele mos minimiza impaktu ba meio ambiente.

4.1.3. Aprovasaun ba ro sira hodi suporta operasaun iha Kampu KITAN

Durante trimestre ne´e, ANP aprova ro hanesan tuir mai:

Naran	Deskripsaun	Approvasaun
Swisso Searcher	Tow floating offtake hose husi Darwin, Australia	17 Outubro – 27 Outubro, 2011
Sea Badger	Fast Rescue Craft no Infield support vessel	15 Outubro, 2011 – 28 Fevereiru, 2012
Swiber Anne Christine	Supply vessel	3 Novembro, 2011 – 2 Novembro, 2012

4.1.4. Aprovasaun ba Helikoptru MHS – Timor Unipessoal Pty

Autorizasaun ba helikoptru MHS – Timor Unipessoal Pty hodi bele tama ba Area Konjunta (JPDA) aprova iha loron 24 Otubru 2011. Molok fo autorizasaun ida ne´e, ANP liu husi Diresaun Saude, Siguransa Serbisu no Meiu Ambiente halao inspesaun iha Fasilitidade MHS – Timor Unipessoal Pty iha Dili. Autorizasaun ida ne´e sei validu to tinan ida nia laran.

¹ Safety case mak dokumentu ida ne´ebe prepara husi operador fasilitidade, nebe prezenta operador nia avaliasaun, planu, preparasaun, no mos jestaun Saude no Seguranca iha fasilitidade.

1.5. Aprovasaun ba ro *offtake* ba mina iha kampu KITAN

Autorizasaun neén (6) aprova tiha ona ba ro *offtake*² durante trimestre ne´e nia laran, hodi tula Mina-rai iha Kampu KITAN.

1.6. Aprovasaun ba ro *offtake* ba LPG no Condensate ba Kampu Bayu-Undan

Durante trimestre ne´e nia laran, ANP mos aprova tiha ona ro *offtake* hamutuk sanulu resin tolu (13) hodi tula LPG no Condensate husi kampu

- Autorizasaun neén (6) hodi tula LPG husi kampu Bayu-Undan
- Autorizasaun hitu (7) hodi tula condensate husi kampu bayu-Undan

4.2. Atividades Inspesaun ba Saude, Siguransa Serbisu no Meiu Ambiente relaciona ho Operasaun Kampu KITAN

4.2.1. Inspesaun ba ro *Swiber Anneé Christineé*

Ro *Swiber Anneé Christineé* maka ro *Kompania SDV* ne´ebé sei uza hanesan *supply vessel* ba operasaun iha kampu KITAN. Inspesaun husi Diresaun Saude, Siguransa Serbisu no Meiu Ambiente halao iha loran 18 Otubru, 2011.

Resultadu husi inspesaun hatudu katak, ro *Anneé Christineé* iha kondisaun diak no bele fo suporta hanesan “*supply vessel*” ba operasaun iha Kampu KITAN.

4.2.2. Inspesaun ba facilidade MHS – Timor Unipessoal Pty iha Dili

ANP liu husi Diresaun Saude, Siguransa no Meiu Ambiente mos halao inspesaun iha facilidade MHS – Timor Unipessoal Pty. Inspesaun ida ne´e hodi verifika katak MHS – Timor Unipessoal Pty kumpri ho regulamentu ne´ebé aplika iha Timor-Leste no area konjunta (JPDA).

4.2.3. Inspesaun ba facilidade FPSO iha Kampu KITAN

Inspesaun ba Saude, Seguranca, no Meio Ambiente iha facilidade FPSO halao iha loran 14 – 17 Dezembru, 2011. Inspesaun ne´e nia objetivu maka hodi hare oinsa Operador bele kumpri ho Regulamentu ne´ebé aplika iha area Konjunta (JPDA), no mos oinsa operador implementa *Safety Case* iha Kampu KITAN.

Inspesaun ida ne´e konsentra liu ba komponenti ne´ebé bele kria asidente bo´ot no fo impaktu maka´as ba facilidade no serbisu nain sira iha FPSO. Kompenente hirak ne´e maka hanesan possibilidade ba *Cargo Tank Rupture* (ruptura iha tanki mina), possibilidade ba ro FPSO no ro *tanker* sira bele soke malu, no seluk tan.

² Ro *offtake* maka ro nebe uza hodi tula mina, LPG no condensate

Resultadu husi inspesaun ida ne'e hatudu katak operador persiza atu halo revisaun klean liu tan ba dokumentu "*Operations Safety Case*." Inspesaun mos hatudu katak iha area balu ne'ebé operador persiza atu hadia.

ANP sei serbisu hamutuk ho operador hodi bele halo planu ba aksaun koretiva, hodi bele jere kestaun Saude, Siguransa Serbisu, no Meiu Ambiente diak liu tan iha kampu KITAN.

5. Diresaun Komersiu

5.1. Progresu trimestral husi Diresaun Komersiu nian

5.1.a. Progresu Merkaduria Mina-rai iha JPDA durante Trimestral dahaat 2011

Eloborasaun badak sobre merkaduria: Merkaduria Mina-rai husi Bayu Undan durante trimestral ikus 2011 liu ba ne'e lao ho diak tebes maske infrenta difikuldade fluktuasaun presu mina tamba situasaun ekonomia mundial fraku no problema fiskal nasaun sira iha kontinente Europa.

Desde hahu merkaduria mina-rai husi Kampu mina KITAN iha trimestral 2011, ne'e be konsege fan duni mina to kargo lima ba konsumedores sira, barak liu mak kliente sira iha rejiaun laran rasik.

Ho susesu husi fase produsaun no komersiu kampu mina KITAN ne'e, governu Timor-Leste simu ona rendimentu bot tebes husi bloku Mina-rai ne'ebe temi, no hein katak rendimentu ne'e sei aumenta makas liu tan iha futur.

Prosesu produsaun no komersiu petróleu iha Bayu Undan no KITAN kontinua hetan benefisiu diak husi presu mina mundial ne'ebe as durante trimestral dahaat 2011 liu ba ne'e.

Maske iha responde ba asuntu sira iha zona Euro atraza uituan, maibe rezultadu produsaun mina husi JPDA konsege fan duni ba konsumidores sira.

5.1.b. Rendimentu ne'ebe halibur no distribui durante trimestral dahaat iha tinan 2011

Grafiku iha pajina tuir mai fo imajen kona ba rendimentu total ne'ebe simu no distribui ona ba banku iha Amerika husi komersiu produsaun BU no Kitanian durante trimestral dahaat.

Total rendimentu ne'ebe simu iha trimestral ikus as liu kompara ho trimestral iha tinan ida hanesan. Total FTP konta hamutuk ho montante \$ 65.2m no rendimentu mina/gas simu no distribui iha montante \$ 514m, antes fahe ba 90/10 ba nasaun rua.

Rendimentu ne'ebe simu iha trimestral dahaat ne'e mayoria hetan kontribuisaun bot husi komersiu LNG, presu mina matak ne'ebe sae as no mos royalti husi kampu mina KITAN

Total Rendimentu Ne'ébé Simu no Distribui iha Trimestral Dahaat Tinan 2011 nian

6. Atividade Legal sira (Otubru-Dezembru 2011)

6.1. Atividade legal sira seluk no kontiudu lokal

Iha períodu neé nia laran, ekipa legal mos kontinua fo assistensia ba diresaun sira seluk kona ba asuntu legal sira ne'ebé mosu iha operasaun atividade petróleu nian iha Area Esklusiva Timor-Leste (TLEA) nomos ba area JPDA. Asuntu legal sira ne'e iha hanesan tuir mai:

6.1.1. Relasaun ho Kontratu Fahe Produsaun (PSC)

PSC 06-105 JPDA no PSC 06-103 iha pedidu husi operador/kompania sira atu halo estensaun ba períodu esplorasau nian. Operador hato'o sira nia justifikasaun tekniku no sira halo diskusaun klean ho ANP kona ba aspeitu tekniku, komersiu no legais molok ANP kontinua komunika ba Komisariu Konjunta ba JPDA sira hodi hetan aprovasaun no asuntus neé sidauk iha desizaun final no sei diskuti hela entre ANP no mos operador sira.

PSC S-06-06 area TLEA nian, operador Reliance hatama proposta atu husik area kontratu neé (*total relinquishment*) tamba la suksesu hodi hetan Mina-rai. Ekipa legal mos involve hodi hare rekerimentus saida deit mak persija hodi halo husi ANP ka Reliance kona ba prosesu *relinquishment* neé hahu nomos remata.

6.1.2. Relasaun ho Regulamentus tekniku sira ba operasaun petróleu nian

Ekipa legal mos fornese opiniaun legais ba asuntu tekniku sira ne'ebé mak iha relasaun ho intrepetasaun ba regulamentu sira hanesan asuntu ba *HSE*, Desenvolvimentu no Produsaun nomos aktividade esplorasau nian. Atividade neé hanesan atividade loran-loran nian.

6.1.3. Kontinuasaun ba Revisaun PSC no hakerek esbosu ba regulamentu tekniku ba operasaun atividade sira petróleu iha area TLEA.

Atividade analisa no revisaun ba modelu PSC ba JPDA nomos TLEA hamutuk ho Konsultor husi Universidade Columbia (USA) tama ona iha faze final no esbosu final PSC ne'e sei entrega ba ANP iha fulan Janeiro 2012 nia laran.

Atividade hakerek esbosu regulamentu tekniku ba operasaun petróleu nian ba area TLEA hamutuk ho konsulta GCA sei iha porsesu diskusaun ba primeira esbosu ne'ebé'e hato'o ona ba ANP, diskusaun entre ANP no konsulta neé sei halo'a hela no espera esbosu final nian sei hatama iha fulan Febreiro 2012 nia laran.

Iha area kontiudu lokal, projetu/atividade espesifiku ruma ne'ebé mak la'o hela husi priodu Otubru to'o Dezembru mak hanesan:

Area JPDA:

1. Relasiona ho Projetu KITAN PSC 06 – 105,

- Projetu Biblioteca Nasional. Ekipa Kontiudu Lokal fo assistensia no fasilita
> enkontru no dialogu entre governo no kompania ENI hodi hala'o prosesu hari'i Biblioteca Nasional.

- Atualmente, prosesu hari'i biblioteca ne'e sei diskuti hela iha nivel
> Governu nian (Ministeriu Edukasaun, Ministeriu Justisa no SERN). Kona ba rai atu hari'i biblioteca ne'e. Atualmente sedauk hetan resultadu kona ba rai atu hari'i edifisiu ne'e.

2. Relasiona ho Projetu Bayu Undan PSC 03-12/ 03-13,

- SERN Fullbright Scholarship project – Ekipa Kontiudu Lokal fasilita no fo
> assistensia hodi hala'o programa bolsu estudu ba mestradu iha area mina no gas. Prosesu rekrutamentu ba kandidatu tama ona iha prosesu final.

- Rezultadu ba kandidatu sira ne'e be susesu ba programa ne'e sei anunsiau
> iha tempu badak. Numeru aplikante hamutuk sanulu resin lima (15), no oras ne'e Timor Oan nain 5 (lima) mak selezionadu ona atu hetan bolsu estudu refere.

- BU – Horticultra Project, Ekipa Kontiudu Lokal serbisu hamutuk ho MAP,
> COP, no USAID, halo hela revisaun ba nota intedimentu projetu hortikultura entre Conoco Philips no AUSAID no sei iha kuinesementu husi Ministru Agrikultura.

- Nota intendementu ne'e prepara husi Conoco Philips, Kontiudu Lokal
> esforsu hela atu fasilita grupu serbisu ba projetu ida ne'e, atu finaliza Nota ba Intendimentu antes tama ba faze implementasaun projetu.

Area TLEA:

Relasiona ho PSC 06-02/03/04/05 mak haneésan Projetu *Core Storage and Data Base for IPG*: Projetu ne'e tuir planu sei hare iha Politeknika hera, Oras ne'e dadaun grupu serbisu infrenta hela rai ne'ebé atu hari'i edifisiu ne'e, Ekipa Kontiudu Lokal fasilita hela oinsa atu determina ka area lolos ba Projetu ne'e.

Prosesu agora dadaun lao hela mak oinsa sei organiza sorumutu ida entre pontu focal husi Universidade Nasional Timor Loro Sae (UNTL) ho SERN para atu determina-rai (area) ba projetu ne'e.

Aktividade seluk:

1. Seksaun kontiudu lokal fornese opiniaun no hanoin ba *PSC Model Review, TLEA Regulation*;
2. Seksaun Kontiudu Lokal prepara hela sistema base de dadus ba *Supply Chain* ne'ebé sei uza iha internal ANP;
3. Seksaun kontiudu lokal fornese opiniaun ba prosesu aprovisionamentu husi operador ba KITAN no Bayu-Undan.

7. Diresaun *Downstream*

Atu kompleta ANP nia kna'ar hanesan regulador atividade petróleu nian, liu husi diresaun *Downstream* ramata ona esbosu *Decreto Lei* kona ba setor *Downstream* mina-rai nian. Esbosu neé hetan ona aprovasaun husi *Conselho Ministro* iha lora 12 Otubru 2011, no agora dadaun iha ona Gabinete Presidente RDTL atu hetan promulgasaun.

ANP liu husi diresaun *Downstream* trasa hela planu ba sosializasaun lei *Downstream* Mina-rai nian wainhira hetan ona promulgasaun. Planu ne'e kontinua atu implementa iha tinan 2012.

Alen mos Dekretu lei iha leten, ANP finaliza ona regulamentu tekniku administrativu sira balun ne'ebé mak prontu atu lori ba diskuti no aprova ba ezekeusaun wainhira deketu lei refere hetan promulgasaun. Esbosu regulamentu sira ne'ebé refere mak hanesan tuir mai:

- Regulamentu produdu mina-rai nia espesifikasaun teknika;
- Regulamentu kona ba prosedimentu administrativu ba lisensa no formulariu relevantes sira;
- Regulamentu kona ba Inspesaun ba serbisu *Downstream* mina-rai nian;
- Regulamentu konaba Instalasaun no operasaun estasaun fa'an mina-rai no formulariu relevantes;
- Regulamentu konaba instalasaun no operasaun husi fasilidade tau mina-rai;
- Regulamentu kona ba merkaduria Mina-rai iha setor *Downstream* mina-rai;

