

Projetu Supply Base Suai bele hadi'ak ekonomia Timor-Leste ka lae?

Konferénsia Timor-Leste Studies Association
(TLSA)
Dili, 15 Jullu 2013

Hosi Adilsonio da C. Junior.
Institutu La'o Hamutuk

Governu Timor-Leste nia Planu Estratéjiku Dezenvolvimentu Nasional 2011-2030 ba Projetu Tasi Mane

- **Suai:** Area ba baze fornesimentu,fatin indústria,Suai Foun,Aeroportu Suai, no fatin ba hakiak Lafaek.
- **Betano:** Fatin ba Refinaria no Petrokimika,Sidade Petróleo (Betano Foun)
- **Beaçu:** Fatin Planta LNG nian,Beaçu Foun,Viqueque Foun,Aeroporto Viqueque
- **Auto estrada:** Husi Suai ba Beaçu.

Timor Leste Strategic Development Plan 2011-2030, Prodús hosi Governu Timor-Leste 2011, pájina 95
http://timor-leste.gov.tl/wp-content/uploads/2012/02/Strategic-Development-Plan_EN.pdf

Saida mak Supply Base Suai?

- Fatin indústria petróleo,
- Planu atu harii sidade foun Suai,
- Fatin atu harii Aeroportu
- Fatin hakiak lafaek.

Mapa ne'e hosi [Environmental Impact Assessment submitted by WorleyParsons](#)
<http://www.lahamutuk.org/Oil/TasiMane/SSB/EIA/WPVegCommunities.jpg>

Orsamentu Estadu ba Projetu Supply Base Suai

Orsamentu fiskál
2013, dotasaun
orsamentu ba Supply
Base Suai entre
2011-2017 tokon
\$609 inklui \$84 ba
reabilitasaun
Aeroportu Suai.

Ministériu Finansas, Orsamentu Jerál do Estadu 2013 fundu espesiál Livru 6,
 pájina 18,
<http://www.lahamutuk.org/econ/OGEI3/BksApr2013/OGEI3Bk6pt.pdf>

Investimentu Hira ba Area Operasaun Petróleu?

- Dezeñu ne'e hosi MPRM kona ba investimentu biliaun \$50-70 ne'ebé planeia iha area Triángulu iha Tasi Timor entre Suai, Broome Australia Osidental no Darwin (Territóriu Norte)
- Iha gráfiku ne'e hatudu buat balu ne'ebé interesante maibé iha komérsiu potensiál ba base fornesimentu indústria mina ne'e kuaze iha Australia nia territóriu laran nune'e ami hanoin katak possibilidade ba kompetisaun negósiu ladún fó vantajen di'ak ba Timor-Leste iha futuru.

Dezeñu ne'e orijinalmente mai hosi Dokumentu Sr. Alfredo Pires, Ministru Petróleu Rekursu Minerais nia apresentasaun iha Semináriu Rejional kona ba Projeto Tasi Mane especialmente ba Supply Base Suai (SBS) organiza husi ONG-Luta Hamutuk. 13/09/2012.

SBS fó Vantajen Ekonómiku Hira ba Estadu?

- Tuir Ministru Petróleu Rekursu Minerais iha Parlamentu Nasional tinan fiskál 2013 hatete katak kustu ba projeto SBS ne'ebé atu investe hamutuk tokon \$700.
- Retornu ekonómiku tuir nia hanoin Bayu Undan gasta tokon 500 kada tinan ba bens e servisu.
- Kitan gasta tokon \$125 kada tinan ba bens e servisu.

*Ministru Petróleu Rekursu Minerais Sr. Alfredo Pires antes halo audiénsia ho Komisaun C no D iha Parlamentu Nasional, 15 Janeiru 2013
<http://www.laohamutuk.org/Oil/TasiMane/13SSBen.htm>*

Kalkulasaun Simples ba Investimentu SBS tuir Sr. Alfredo Pires nia Hanoin.

- La'o Hamutuk koko halo kalkulasaun simples hodi bele hatene katak osan ne'ebé gasta hosi Bayu Undan no Kitan ne'e bele rekupera ita nia kapitál investimentu tokon \$700 no mós fó retornu ekonómiku ba Timor-Leste ka Lae?

- Asumsaun La'o Hamutuk bazeia ba Sr. Alfredo Pires nia informasaun mensiona iha leten ho kalkulasaun karik metade hosi tokon \$500 ne'ebé mai hosi Bayu Undan gasta kada tinan ba bens no nia restu ba servisu. (*Ami halo asumsaun ida ne'ebé pesimistiku liu katak se la iha bisnis ba fornesimentu Bayu Undan mak mai Timor-Leste bainhira la iha Supply Base Suai*)

Tokon \$500/tinan
 $\div 2(\text{Bens})$
 $\times 10\%(\text{markup}) =$
 Tokon \$25/ projeto/
 tinan

- Ami nia asumsaun katak hafoin Supply Base Suai halo operasaun no aumenta folin 10% ba sasán ne'ebé transfere liu hosi SBS. Signifika SBS sei la kompetitivu no karik base fornesimentu seluk sei hetan oportunidade komérsiu. Nune'e Bayu Undan sei fó rendimentu brutu ba SSB tokon \$25 kada tinan.
- Karik dois tersus hosi osan ne'e gasta hodi selu taxa, kustu operasionál no personalia nune'e ita hetan de'it tokon \$8 kada tinan atu selu fali ba investimentu kapitál.

- 2/3 ba taxa, kustu operasionál, hela tokon \$8/tinan atu selu fila fali kapitál investimentu la ho profit.
- Ba Kitan maizumenus tokon \$2/tinan

- Supply Base Suai sei hahú operasaun maizumenus 2016, no Bayu-Undan sei maran iha 2024. Tinan sia hafoin SBS opera projetu Bayu-Undan sei kontribui tokon \$72 atu rekupera investimentu ba Supply Base Suai. Kitan nia operasaun sei hala'o de'it tinan rúa hafoin Supply Base hahú, no daudauk ne'e parte balu fornese hosi Timor-Leste, nune'e nia total kontribuisaun ba retornu investimentu Supply Base Suai menus hosi tokon \$4.
 - Tanba ne'e presiza tan komérsiu boot dala hitu kompara ho kampu Bayu-Undan atu rekupera de'it kapitál investimentu tokon \$700 no kalkulasaun rekuperasaun ne'e ita seidauk konsidera kompensasaun ba rai, depresisaun, manutensaun no lukru. Karik kampu ida hanesan ne'e halo operasaun durante tinan 20, ne'e presiza tan maizumenus projetu neen hanesan Bayu Undan atu halo Supply Base Suai ne'e labele lakon osan povu nian ne'ebé gastu ba nia kapitál investimentu.
- La'o Hamutuk hanoin katak realidade Timor-Leste la iha tan kampu mina neen hanesan Bayu Undan ne'ebé ita espeta.

- Bayu Undan sei uza SBS ba tinan 9=tokon \$72
- Kitan sei uza SBS tinan 2=tokon \$4
- Investimentu Supply Base Suai; tokon \$700 + tokon \$400 ba servisu dívida/Net Present Value (NPV) = tokon \$1100.
- Posivel ka lae tokon \$76 hosi B-U & Kitan bele rekupera rai tokon \$1,024
- Projetu hanesan ne'e mak la'o durante tinan 20 @ tokon \$8/tinan = tokon \$160.
- Nune'e, Supply Base Suai presiza projetu neen ho gastu hanesan Bayu Undan atu bele rekupera de'it nia kapitál investimentu.

SBS fó Oportunidade Servisu ba Timor Oan Hira?

- Governu Timor-Leste nia promesa sei fó oportunidade servisu direta no indireta ba ema besik 1400 ho Timor oan 1200 no 200 traballadór rai li'ur durante operasaun SSB.**

Gráfiku iha liman karuk ne'e mai hosi pamphletu Sekretáriu Estadu Rekursu Naturais, publiqua iha 2011, sita kona ba oportunidade servisu ba Timor Oan sira durante operasaun projetu SBS no SERN/MPRM/TimorGAP distribui iha Suai tomak besik tinan rua liu ba.

Kalkulasaun ba Oportunidade Servisu no Sira nia Vensimentu Rata-Rata

- Asumsaun improvavel ne'ebé La'o Hamutuk halo katak sei iha projetu liu neen hanesan Bayu-Undan mak atu fornese ba baze ida ne'e, maizumenus tokon \$25 kada tinan mak sei gasta ba kustu personalia.
- Karik traballadór rai li'ur na'in 200 sira nia medida saláriu nian dala tolu kompara ho medida saláriu traballadór Timor oan sira, nune'e sei selu \$1160 medida saláriu Timor-oan ba kada fulan, saláriu razoavel ida ba ekonomia Timor-Leste iha tinan 2013 (karik la'ós iha 2033).
- Servisu 1200 ba ema Timor-oan no 200 ba ema internasional, ne'ebé hetan saláriu dala tolu boot liu Timor-oan sira.**
- Kada projetu fó tokon \$5/tinan atu uza ba saláriu.**
- Projetu lima iha kualkér tempu = \$25/tinan = \$1160/traballadór/fulan.**

Kontinua...

- Karik Supply Base Suai hetan bisnis hosi projetu boot iha de'it rua ba mina- rai no gas, menus metade hosi montante ne'e mak bele selu ba traballadór sira.
- Karik tokon \$700 ne'ebé Governu planeia atu “investe” ba projetu Supply Base Suai ne'e fahe entre traballadór na'in 1200 durante tinan 25, kada ema sei hetan \$1944 kada fulan
- Maibé tokon
\$700/tinan
25/traballadór 1200 =
\$1944/traballadór/fulan
- Supply Base Suai sei gasta dala-rua atu kria servisu sira ne'e kompara ho saláriu total ne'ebé sei selu ba

- La'o Hamutuk la sujere atu halo ida ne'e, maibé atu hatete katak lójiku ka lae atu gasta besik dala-rua ho montante ne'e atu kria servisu ida tanba de'it sei selu saláriu ba traballadór sira ho osan ba SBS ne'ebé iha ona no la aumenta buat ruma.
- Ami sujere se governu utiliza osan atu harii no opera eskola, harii instituisaun saúde ho facilidade di'ak, estrada iha area rural, dezenvolve saneamento be moos no possibilidade seluk ne'ebé bele fó benefisia ba ema barak iha area rural duke projetu SBS.

Estudu Asesmentu Impaktu Ambientál ba Projetu SBS too iha Ne'ebé?

- Iha Agostu, 2011 Komisaun Nasional Aprovizionamentu konvida konsultan sira ne'ebé iha interese atu halo Asesmentu Impaktu Ambientál no dezenvolve Planu Manejamentu Ambientál tuir komponente sanulu resin ida iha dokumentu tender bazeia ba dekretu lei no 5/2011 kona ba Lisensa Ambientál.

*Jornál da Repúblika, Repúblika Demokrática De Timor-Leste
Dekretu-Lei no 5/2011, Lisenziamento Ambiental;*
<http://www.laohamutuk.org/Agri/EnvLaw/DL5-2011.htm>

- MPRM no TimorGAP deside fó kontratu ba Kompañia Worley Parsons ba implementasaun estudu impaktu ambientál
- Maiu 2012, Worley Parsons finalize sira nia relatórioi Asesmentu Impaktu Ambientál ba SBS (Pájina 750). Ho volume tolu iha versaun Ingles.

WorleyParsons Company, *Tasi Mane Project-Suai Supply Base Environmental Impact Assessment Final Report volume- I PartA. May 2012*; [PartA](#) (14 MB, including executive summary, introduction, regulatory and project context, consultation, climate, land use, topography, geology, air, noise, water, land and marine ecology) [PartB](#) (6 MB, including social and economic values, land transport, waste management, environmental management framework, conclusions and recommendations) [Attachments](#) (8 MB, including Terrestrial Flora and Fauna Technical Report, Marine Ecology and Fisheries Technical Report, and Tasi Mane Project Strategic Environmental Management Plan) http://www.laohamutuk.org/Oil/TasiMane/SSB/EIA/SSB-EN-REP3_Vol%201%20Main%20Report%20Part%20A.pdf

SEMA autoriza MPRM/TimorGAP ba Projetu SBS?

- Relatóriu estudu Worley Persons hamosu polemiku entre MPRM TimorGAP no DNMA tanba la konsistente ho lei lisensa ambientál tuir Diresaun Nasional Meiu Ambiente (DNMA).
- Sekretáriu Estadu Meiu Ambiente (SEMA) iha loron 12 Juñu 2013 SEMA hasai lisensa atu fó autorizasaun ba Ministériu Petróleo Rekursu Minerais no TimorGAP atu implementa projetu Supply Base Suai.

Dokumentu Lisensa Ambientál ba EIA,EMP,
Sekretáriu Estadu Meiu Ambiente
(SEMA),[Environmental License No.
02/C-A-1/SSE-MCIE/VI/2013;](#)
<http://www.lahamutuk.org/Oil/TasiMane/SSB/EIA/SSBEnvLic12Jun2013.pdf>

Reabilitasaun Aeroportu Suai Nudár Parte Hosi SBS

- Reabilitasaun ba Aeroportu Suai, Komisaun Nasional Aprovizionamentu hahú loke informasaun konkursu iha 15 Janeiru 2013 ba públiku no sei iha enkontru Pre konkursu iha 25 Fevreiru. Konkursu ne'e mós konvida kompañia nasional no internasional sira atu kompete maibé
- La'o Hamutuk hanoin katak projetu ne'e fó vantajen ekonomiku boot liu ba Kompañia internasional sira tanba kritéria iha dokumentu konkursu ne'e, as liu duke possibilidade kapitál rekursu umanu no finansial ne'ebé kompañia lokál sira iha.

Dokumentu, Komisaun Nasional de Aprovizionamentu, Invitation to Bid (ITB),Upgrading of Suai Airport, 15 Janeiru 2013
http://www.lahamutuk.org/Oil/TasiMane/2013/Upgrading_of_Suai_Airport-ICB-035-TGAP-2013.pdf

Dokumentu, Komisaun Nasional de Aprovizionamentu, Upgrading of Existing of Suai Airport, Minutes Pre-bid Meeting held on 25 February 2013
http://www.lahamutuk.org/Oil/TasiMane/2013/Suai_Airport_Upgrade-Minutes_of_Prebid_Meeting.pdf

Konkluaun no Rekomendasaun

- Povu nia osan ne'ebé governu gasta ba Projetu Supply Base Suai tuir ami nia kalkulasun báziku hatudu katak ita labele rekupera ita nia kapitál investimentu tokon \$700.
- Tanba Ita nia rekursu petróleu limitadu no realidade ita la iha posu mina neen boot hanesan Bayu Undan iha Tasi-Timor atu bele rekupera ita nia kapitál investimentu no fó retornu ekonómiku ba Timor-Leste iha futuru.

Rekomendasaun

- Timor-Leste presiza halo investimentu boot iha setór produtivu hanesan rekursu umanu, edukasaun, agrikultura, turizmu no indústria ki'ik sira nune'e bele ajuda ekonomia Timor-Leste no troka rekursu petrolíferu iha futuru bainhira ita nia rezerva petróleu no gas iha Tasi-Timor maran tiha ona.

OBRIGADO BARAK

Referénsia;

1. *Timor Leste Strategic Development Plan 2011-2030*, Prodús hosi Governu Timor-Leste 2011, pájina 95; http://timor-leste.gov.tl/wp-content/uploads/2012/02/Strategic-Development-Plan_EN.pdf
2. Ministério Finansas, Orsamentu Jerál do Estadu 2013 Fundu Espesiá Livru 6, pájina 18, <http://www.lahamutuk.org/econ/OGE13/BksApr2013/OGE13Bk6pt.pdf>
3. Dokumentu Sr.Alfredo Pires, Ministru Petróleu Rekursu Minerais nia apresentasaun iha Semináriu Rejional kona ba Projetu Tasi Mane espesialmente ba Supply Base Suai (SBS) organiza husi ONG-Luta Hamutuk. 13/09/2012. <http://www.lahamutuk.org/Oil/TasiMane/2012/PiresPresentation13Sep2012.pdf>
4. Pamfletu kona ba Projetu Tasi Mane Suai Supply Base no Nova Suai hosi Sekretariu Estadu Rekursu Naturais SERN, 2011, <http://www.lahamutuk.org/Oil/TasiMane/2012/SupplyBaseFlyerFront.pdf>
5. Bidding Documents procurement for consultancy service, Komisaun Nasional de Aprovizionamentu, 2011; <http://www.lahamutuk.org/Oil/TasiMane/RFP-EIA-TasiManeSep2011.pdf>
6. Jornál da Repúblika, Repúblika Demokrática De Timor-Leste Dekretu-Lei no 5/2011, Lisenziamentu Ambiental; <http://www.lahamutuk.org/Agri/EnvLaw/DL5-2011.htm>
7. WorleyParsons Company, *Tasi Mane Project-Suai Supply Base Environmental Impact Assessment Final Report volume-1 Part A, May 2012*; [PartA](#) (14 MB, including executive summary, introduction, regulatory and project context, consultation, climate, land use, topography, geology, air, noise, water, land and marine ecology) [PartB](#) (6 MB, including social and economic values, land transport, waste management, environmental management framework, conclusions and recommendations) [Attachments](#) (8 MB, including Terrestrial Flora and Fauna Technical Report, Marine Ecology and Fisheries Technical Report, and Tasi Mane Project Strategic Environmental Management Plan) http://www.lahamutuk.org/Oil/TasiMane/SSB/EIA/SSB-EN-REP3_Vol%20Main%20Report%20Part%20A.pdf
8. Dokumentu Lisenza Ambiental ba EIA,EMP,Sekretariu Estadu Meiu Ambiente (SEMA), [Environmental License No 02/C.A-I/SSE-MCIE/VI/2013](#); <http://www.lahamutuk.org/Oil/TasiMane/SSB/EIA/SSBEnvLic12Jun2013.pdf>
9. Dokumentu, Komisaun Nasional de Aprovizionamentu, *Invitation to Bid (ITB), Upgrading of Suai Airport, 15 Janeiru 2013*; http://www.lahamutuk.org/Oil/TasiMane/2013/Upgrading_of_Suai_Airport-JCB-035-TGAP-2013.pdf
10. Dokumentu, Komisaun Nasional de Aprovizionamentu, *Upgrading of Existing of Suai Airport, Minutes Pre-bid Meeting held on 25 February 2013*; http://www.lahamutuk.org/Oil/TasiMane/2013/Suai_Airport_Upgrade-Minutes_of_Prebid_Meeting.pdf