

PARLAMENTO NACIONAL
BANCADA PARLAMENTAR DO PARTIDO DEMOCRÁTICO
Rua Formosa Dili – Timor Leste
Tlp: 77178135/77266765

DEKLARASAUN POLITIKA
BANCADA PARTIDO DEMOCRÁTICO
IHA DEBATE ORSAMANTU JERAL DO ESTADU 2016

Excelentíssimo Sr. Presidente do Parlamento Nasional, Vise Presidente sira,
no membru da mesa,
Sua Excêlencia Sr. Primeiro Ministro, Maluk Deputado sira, Membros do Governo, no Povu
Timor-Leste tomak, mak ami hadomi.

“Kaer Metin Ukun Rasik An, no Harii Nasaun Husi Baze”

Ne'e mak vizaun no prinsipiu Partido Democrático nian, hanesan linha orientadora hodi hametin ita nia fiar ba valor ukun rasik an, no hatudu ita nia orgulho nudar nasaun soberana, iha mundu rai klaran. Vizaun no prinsipiu ida ne'e mos, sai nudar linha orientadora, hodi fanu ita nia konsensia, ba kualker prosesu no desizaun, kona-ba dezvoltimentu politiko, ekonómiko, sosial no kultural, iha nasaun ida ne'e.

Tamba ida ne'e, Bancada Partido Democrático iha obrigasaun moral no politika atu fanu malu hodi halo refleksaun, ba progresu no failhansu nebe ita hetan iha 2015, no planu ho nia asaun nebe ita atu halo iha 2016, ba nune, ita nia ukun bele garante serteza no konfiansa ba valor ukun rasik an, no hari nasaun hosi baze. Ho razaun ida ne'e, maka Bancada Partido Democrático, hahu nia deklarasaun politika, ho refleksaun klean ida hodi dehan:

“Bainhira ita halo buat ruma ho serteza no konfiansa sein rona malu, ita sei hakotu ho preokupasaun no inserteza iha ita nia asaun no produsaun rasik. Maibe, bainhira ita halo buat ruma ho preokupasaun ba risku no inserteza iha inisiu, maka ita sei aprende lisaun foun, no hakotu ho serteza no konfiansa, ba ita nia asaun no produsaun iha futuru”.

Tamba ida ne'e, ohin, Partido Democrático liu hosi nia bancada parlamentar, publikamente deklarara nia pozisaun politika, kona ba progresu no susesu nebe ita hetan iha tinan hirak liu ba, preokupasaun no nesesidade povu no nasaun nian iha tinan ne'e nia laran, conseitu no estratejia ba programa dezvoltimentu politiko, sosial, ekonomiku no setor interligadu sira seluk iha tinan 2016 oin mai.

Excelencia sira,
Koalia kona ba refleksaun politika, iha perspektiva Partido Democrático nian, maka ohin Bancada Partido Democrático, koloka nia pensamentu lójiko no análise kritika, ba programa reforma setor públiku, nebe governu atu halo hanesan: reforma judicial no armonizasaun lesjislativa, reforma ba administrasaun pública, reforma ekonómika, no reforma fiskal, jestaun do desempenho no desempenho orsamantal.

Deklarasaun politika kona ba pensamentu lójiko no análise kritika ida ne'e, hatur iha kontekstu de konstruksaun do estadu, ho baze hari governasaun nebe diak, promove partisipasaun povu, hodi hari instituisaun estadu nebe forte. Ho pensamentu ida ne'e, maka ohin, Bancada Partido Democrático, deklarara nia pontu de vista kritiku hanesan tuir mai:

Primeiru, Bancada Partido Democrático, simu no apoiu politika governu atu halo reforma iha setor justiça, ho objectivu atu hametin sistema judicial, no simplifika servisu judicial nebe eficiente no efikaz iha nia implementasaun. Bancada Partido Democrático, simu reforma ida ne'e, ho razaun katak

Estadu Timor-Leste tenki garante, no fo serteza kona ba kapasidade setor lesjislativu no judicial, hodi proteje direitus povu nian, banune, Timor oan hotu-hotu, bele hola parte iha prosesu de dezvoltimentu, hodi hatur estabilidade nasional, lei no ordem, valor ukun rasik an no hari nasaun hosi baze.

Maske nune, Bancada Partido Democrático, tau nia preokupasaun ba estratéjia no tátika, de implementasaun politika de reforma iha setor justiça. Refleksaun Bancada Partido Democrático iha tinan 2015, hatudu katak dinâmika hosi progresu no susesu politika de dezvoltimentu setor justiça, hamosu diferensa de ideias, tátika no estratéjia, nebe satan no hatodan linha de koordenasau no solidariedade institusional, entre orgaun soberanu sira. Bancada Partido Democrático konsiente katak, ukun nain sira todan atu hakat ba malu, no susar atu koaliala sai ba malu, kona ba saida mak los, no saida mak sala, iha implementasaun politika iha tinan 2015. Se orgaun soberanu sira, liu-liu Parlamento Nacional no Governu, nebe iha kompetensia atu formula politika no lejislasau, la sensibiliza nia an, ba risku no inserteza kona ba mudansa sistema judicial iha rai ida ne'e, maka ukun nain sira, sei lori povu no nasaun ba preokupasaun no inserteza, iha asaun no produsaun politika no lejislasau iha futuru.

Ho razaun ida ne'e, maka Bancada Partido Democrático, fo solusaun alternativa katak Orgaun soberanu hanesan Presidência da República, Parlamento Nacional, Governu no Tribunal, tenki iha lian ida deit no asaun ida deit, hodi formula tátika no estratéjia reforma setor justiça, maske hanoin ketak-ketak, tamba preokupasaun no nesiedade, iha prosesu formulasau prioridade ba dezvoltimentu institusional no nasaun em jeral.

Segundu, Bancada Partido Democrático, simu no apoia politika reforma ekonómika, ho objectivu atu aumenta investimentu privadu, kria empregu sustentável no diversifika ekonomia. Bancada Partido Democrático, simu ho razaun fundamental ida, katak, atu materializa intervensaun politika governu nian, hodi hametin ekonomia, maka governu tenki haforsa setor privadu, hodi sai parseiru governu nebe iha kapasidade finanseira, kredível no ho responsabilidade.

Maske nune, Bancada Partido Democrático, hakarak haklaken nia refleksaun politika kona ba inisiativa politika nebe hatur iha inisiu 2015, no progresu nebe hetan iha fim du anu 2015. Refleksaun Bancada Partido Democrático hatudu katak: 1). Politika ba dezvoltimentu setor produtivu hanesan agrikultura, turismu no setor privadu sira seluk, la'o sei hakdasak hela. Guvernu ida ne'e mos, seidak defini politika lolos no hatudu kompromisu forte, atu viabiliza kapital ba emprezariu Timor oan sira, liu hosi banku nasional BNCTL, banune, bele motiva produktividade doméstika, no promove kreatividade ekonómika; 2). Governu mos seidak regula ho rigor, Banku privadu internasional sira iha Timor-Leste, hanesan BNU, ANZ no Mandiri, hodi sai subsidiário iha nasaun soberanu ida ne'e, maibe banku hirak ne'e, sei sai nafatin hanesan sukursal ka branch hosi sira nia nasaun. Tamba ne'e, banku hirak ne'e mos, sei la lori benefiu máximu no sei la ajuda prosesu dezvoltimentu ekonómiku iha Timor Leste; 3). Ema nebe la iha servisu ka desempregadu, aumenta ba bebeik, hosi tinan ida ba tinan seluk. Buat hirak ne'e hotu, sei lori Timor-Leste ba iha kondisaun nebe la iha balansu komérsiu, no hatur Timor Leste nia vida tomak, iha dependênsia ba importasaun nesiedades básikas hosi rai liur. Inserteza vida ekonómika iha Timor-Leste, atu hatun taxa de inflasaun no desempregu, bele hamonu Timor-Leste, ba kondisaun kiak no mokit nebe grave liu tan iha futuru.

Atu fo solusaun alternativa ba preokupasaun hirak ne'e, maka Bancada Partido Democrático fo hanoin katak: 1). Husu ba ita hotu, governu no Parlamento Nacional atu halo ona desizaun politika no enkuadramentu legal, atu halo diversifikasaun de investimentu, ba osan mina no gas iha rai laran, hodi viabiliza kapital, liu hosi banku nasional Timor Leste, BNCTL, ka instituisau finanseira nasional, banune, bele hasa'e produktividade iha nasaun laran, liu hosi transformasaun da ekonomia de subsistênsia; 2). Governu no Banku Central Timor-Leste, tenki halo ona dekretu lei ka regulamentu ruma, hodi regula banku privadu internasional sira hanesan BNU, ANZ no Mandiri, banune, sira bele sai subsidiário iha nasaun soberana ida ne'e.

Terseiru, nudar Timor oan, ita orgulhu ho ita nia riku-soin mina no gas, nebe ohin loron sai fonte de reseita prinsipal ba Estado, no sai mos fonte prinsipal ba Orsamentu Jeral do Estado. Receitas ida ne'e, mak viabiliza funksionamentu do Estado, hodi lori ita nia povu ba moris ida diak, hafoin ita ukun rasik an. Ho osan mina no gas nian, mak fasilita ona susesu no progresu iha dezvoltamentu, liu-liu prosesu estabesimentu lei de baze sira, harii no hametin instituisaun estado, instala infra-estrutura bázikas hanesan, ahi no bee-mos, estrada no uma ba kbiit laek sira. Ho reseitas ne'e mos, mak ita konsege harii dadauk edifisiu sira hodi halo servisu publiku nian, harii no hametin relasaun internasional ho rai amigo sira iha mundu rai klaran. Ho reseitas ne'e mos, mak ita asegura seguransa sosial, hodi fo asistênsia sosial, liu husi subsidiu ba veteranus, idozus, defisientes, bolsa da mãe, bolsa ba estudantes no halo atendentu ba ema moras sira.

Bancada Partido Democrático mos, apresia inisiativa politika atu maximiza reseitas hodi halo diversifikasaun ba fundu petrolíferu liu hosi investimentu iha bonds no equities. Bancada Partido Democrático rekonhese katak estratéjia Politika de investimentu rua ne'e, bele lori benefisiu balu hodi aumenta reseitas ba Estadu.

Maske nune, Bancada Partido Democrático, hakarak haklaken nia refleksaun politika kona ba dinâmika no rezultadu ezekusaun politika de investimentu nebe refere. Tuir Bancada Partido Democrático nia hanoin katak, politika investimentu iha bonds no equities nudar jogu ida, nebe iha nia benefisiu no nia risku.

Ho razaun ida ne'e, Bancada Partido Democrático preokupa teb-tebes ho risku hosi investimentu iha equities, nebe hatudu nia dezempenhu la diak iha tinan kotuk tu-tuir malu. Dadus finanseirus hatudu katak, Timor-Leste lakon dadaun nia osan, iha jogu ka taru iha investimentu ba equities, tamba Timor-Leste desidi politika hodi tama iha jogu merkadu internasional, hanesan investimentu progressivu ka investimentu ba equities.

Bazeia ba dadus finanseirus ne'e, maka Bancada Partido Democrático hanoin katak investimentu ida ne'e, sei lori preokupasaun no inserteza bot ba nasaun no ba povu. Pensamentu lojiku Bancada Partido Democrático hatudu katak, se ukun nain sira, liu-liu governu liu hosi nia Komité de Assesoria de Investimentu, la kuidadu didiak hodi jere osan mina USD 16.8 Bilioens iha fundu petrolíferu, no la sensível ba risku de jogu iha equities, maka tinan 10 oin mai Timor-Leste sei enfrenta krize finanseira, tamba osan fundu ka kapital ne'e, bele lakon mos iha jogu ka taru investimentu ida ne'e.

Atu solusiona preokupasaun hirak nebe mensiona iha leten, maka Bancada Democrática hato'o nia hanoin alternativu hanesan tuir mai: 1). Husu ba Governu Timor-Leste atu reve hikas desizaun politika ba investimentu ba equities, no sai lalais hosi jogu ida ne'e. Bancada Partido Democrático mos husu ba Komite de Assesoria de Investimentu, atu explika lolos, benefisiu hirak mak Timor-Leste hetan nudar osan nain, no benefisiu hira mak instituisaun nebe uza Timor-Leste nian osan hetan iha jogu ida ne'e; 2). Husu governu atu halo politika de investimentu ba setor real, real estate, infraestrutura no seluk-seluk tan iha rai laran no iha rai liur, no hases an lalais hosi investimentu finanseiru (espekulativu) nebe la iha serteza atu garante kapital, ka osan inan nebe ita investe; 3). Bancada Partido Democrático sujere, karik bele, Timor-Leste halo deit investimentu iha Bonds, tamba investimentu ida ne'e, nia risku la dun bot atu halakon kapital ka osan inan.

Kuartu, Bancada Partido Democrático, apresia no apoia politika de kriaun polo de dezvoltamentu ekonomia hanesan ZEESM. Bancada Partido Democrático konsiente katak, ZEESM nudar dalan ida hodi diversifika osan mina nian, iha investimentu real nebe halo iha ita nia rai rasik. Tuir Bancada Partido Democrático katak, investimentu real mak dalan diak liu tamba la iha risku finanseiru maibe garantia kapital nebe ita investe iha setor real hanesan infraestrutura, servisu no seluk-seluk tan.

Maske nune, Bancada Partido Democrático preokupa no kestiona, kona ba konseitu no estratéjia ba dezvoltamentu ZEESM iha Oecuse. Bancada Partido Democrático preokupa, no seidauk iha serteza kona ba retornu ekonómiku, finanseiru no sosial hosi projektu ZEESM. Razaun nebe motiva Partido Democrático hodi kestiona mak: 1). Governu, liu-liu Presidente ZEESM, seidauk apresenta rezultadu

kona ba estudu de viabilidade iha Parlamento Nacional, kona ba setor pontensial saida mak ZEESM atu fa'an ba investidor sira? Retomu ekonomiku,finanseiru no sosial , mak Timor-Leste atu hetan hosi ZEESM? Investidor hira ona mak expresa ona sira nia kompromisu, atu investe sira nia osan iha ZEESM, iha Oecuse?

Tuir planu katak tinan ida ne'e, governu tau osan USD 10 milhõens hodi desenvolve Ataúro iha ZEESM nia okos. Bancada Partido Democrático apresia no apoia inisiativa atu desenvolve Ataúro nudar Konstituisaun haruka. Bancada Partido Democrático mos fiar katak se governu desenvolve ilha Ataúro ho diak, hodi responde nesidade ekonomika nasaun nian, maka Ataúro sei kontribui ba reseitas domestikas Timor-Leste nian.

Maske nune, Bancada Partido Democrático, sei preokupa no kestiona kona ba conseitu de desenvolvimentu ZEESM, nebe tau hamutuk ho Autoridade Rejiaun Administrativa Especial Ambeno-Oecuse. Bancada Partido Democrático, husu klarifikasaun ba presidente ZEESM no RAEOA, no governu sentral, ho perguntas hirak tuir mai: 1). Ba Presidente ZEESM, se mak sei rekolhe no jere reseitas ZEESM hosi Oecuse no Ataúro? Governu sentral ka Autoridade RAEOA mak rekolhe no jere reseitas? 2). Ba Governu sentral, tamba sa mak projektu de desenvolvimentu ekonomiku ZEESM iha Oecuse, tau hamutuk fali ho Ataúro? Halo nusa mak ita sei separa ZEESM husi Autoridade Administrativa Especial Oecusse-Ambeno, no Ataúro sei encaixa iha nebe? Dala ida tan, Bancada Partido Democrático husu klarifikasaun.

Ho asuntu hirak nebe haktuir iha leten, mak hanoin lójiku husi Bancada Partido Democrático exige hodi deklarata katak: 1). Governu no Parlamento Nacional, tenki interpreta Konstituisaun RDTL ho lolos no momos, tuir interese nasional, no haka'as an hodi evita interpretasaun ba interese pesoal no grupu nebe transforma iha lei, dekretu lei no baze legal sira seluk; 2). Tamba Oecuse-Ambeno legalmente hetan ona estatutu especial, maka Parlamento Nacional ho Governu, tenki halo lei ida hodi defini direitu de rekolha no jestaun de reseitas, ba riku soin hanesan mina no gas, osan mean no mutin, eletrisidade, aeroportu no portu, no seluk-seluk tan; 3). Husu ba governu sentral atu haketak ZEESM hosi RAEOA tamba ZEESM nudar projetu pilotu de desenvolvimentu nebe sei expande ba munisipi u sira seluk, inkluidu Ataúro, wainhira hatudu rezultadu pozitivu.

Quinto, Bancada Democrática apresia no apoia politika Governu nian atu hatur infra-estrutura nudar área de prioridade ida. Razaun mak Timor-Leste nesita teb-tebes atu hatur infrastutura bazika nudar alisarse ba desenvolvimentu sector seluk.

Maske nune, Partido Democrático preocupa no la apoiu politika governu atu halo mega projetu hanesan auto-estrada iha kosta sul no airoportu internacional iha Oecuse-Ambeno, sa tan governu hakarak foti 739 milõens, ekivalente ho 7%, husi Rendimentu Estimadu Sustentável hodi finansia auto-estrada, aeroportu intemasionais no megaprojetu sira. Partido Democrático simu no apoiu karik governu foti osan liu 3% husi Rendimentu Estimadu Sustentável ba infra-estrutura bázika sira, hanesan estradas rurais, saneamentu, bee mos no sector produtivu nebe fo benefisiu diretu ba ita nia povu. PD preocupa no la aseita tamba razaun hat: 1). Governu la apresenta estudu viabilidade kona ba retomu ekonomiku no finanseiru ba mega projectu auto-estrada iha kosta sul no mega projetu ZEESM hanesan airoportu internacional iha Oecuse, hotel bobot, sosa aiviaun no seluk-seluk tan; 2). Ita infreta dadauk situasaun preokupante tebes, tamba la iha fonte alternativu seluk hodi substitui reseitas husi Fundu; 3). Produsaun mina komesa tun ba dadauk no folin mina iha mundu susar atu fiksa, tamba ne'e karik ita la tetu didiak hodi hasai osan iha fundu, ita nia osan Fundu Petrolífero bele hotu iha tempu ida hodi seluk mega projetu sira tamba ita compromete ona ho empresa; 4). Ita halo tusan ka imprestimu bo-bot hosi ema riku sira ba projectu ZEESM no auto-estrada nebe ita seidauk hatene nia retomu ekonomiku no finanseiru, maibe ita tau ba kotuk sector produtivu no infraestruturá básica nebe provu presiza.

Sextu, Bancada Partido Democrático apresia no apoia politika governu hodi defini prioridades ba desenvolvimentu setor produktivu no desenvolvimento do capital humano, hanesan Agrikultura, Edukasaun, Turismu, Saúde, Komérsiu no Indústria. Bancada Partido Democrático apresia no apoia

ba dezvoltamentu setor hirak ne'e ho razaun hanesan tuir mai; 1).Bancada Partido Democrático fiar katak setor hirak nebe mensiona iha leten, dezvoltolve ho diak no lolos, maka sei habot reseitas doméstikas, no hakotu dependênsia ba reseitas hosi mina no gas; 2). Bancada Partido Democrático mos fiar katak setor produtivu hirak ne'e, mak dezvoltolve ho didiak no lolos, maka sei motiva investimentu privadu, hodi fo biban ba empregáriu Timor oan iha nível kooperativa, médiu no nasional.

Maske nune, Bancada Partido Democrático preokupa no kestiona tamba Orsamentu Jeral du Estado ba 2016, la refleto setor produktivu no dezvoltovimento do capital humano, nebe governu define nudar prioridades. Razaun fundamental mak hanesan tuir mai: 1). Ministériu Agrikultura no Peskas nia osan iha 2015 aloka USD 27.289 milhões, maibe iha tinan 2016 ko'a fali hodi hatun ba USD 22.343 milhões. Política ida ne'e la reflekte realidade, katak agrikultura mak sai fonte prinsipal ba rendimentu maioria familia Timor oan sira nian, nebe barak liu moris hosi vida nudar agrikultor. Política ida ne'e mos, la iha sensibilidade atu hakotu dependênsia ba aihan hosi rai liur, nebe nia kualidade ba saúde sai preokupasaun bot; 2). Ministériu Turismo e Cultura iha 2015 aloka osan hamutu USD 8.664 milhões maibe iha tinan 2016, ko'a hodi hatun ba iha USD 4,865 milhões. Política ida ne'e mos la reflekte ona prioridade nebe governu define. Laiha mos boa vontade atu prezerva no konserva identidade kultural, histórika no natureza nebe furak no uniku, nudar propriedade nasaun nian; 3). Ministériu Comércio, Indústria no Ambiente iha tinan 2015 aloka osan hamutuk USD 21.456 milhões, maibe iha tinan 2016 ko'a no hatun ba iha USD 12.696 milhões. Política ida ne'e, la refleto ona nesididade atu kria kondisaun hodi promove setor privadu atu dezvoltolve nia an, liu hosi indústria ki'ik, média no bot, banune, bele hamenus importasaun nesididades bázikas hosi rai liur; 4). Ministériu Saúde iha tinan 2015 aloka osan hamutuk USD 56.432 milhões, maibe iha tinan 2016 ko'a no hatun ba iha USD 42.387 milhões. Política ida ne'e mos, la reflekte realidade katak Timor Leste hasae osan barak liu ba tratamentu saúde iha rai liur tamba ekipamentu no rekursu humanu limitadu. Política ida ne'e mos, la reflekte katak povu barak mak moris la ho saudável tamba iha limitasaun finaseira, nebe rezulta iha má nutrisaun no moras oi-oin; 5). Ministériu Edukasaun iha tinan 2015 aloka osan hamutuk USD 103.738 milhões, maibe iha tinan 2016 ko'a hodi hatun ba iha USD 99. 611 milhões. Política ida ne'e la reflekte ona perioridade governu nian, mos la iha ona sensibilidade atu forma ema sai ema, hodi reforsa kreatividade no inovasaun intelektual, banune, bele hadia kualidade moris povu nian. Investimentu iha rekursu humanu, nudar aliserse ba dezvoltovimentu hotu-hotu, hodi lori nasaun no povu ba moris diak. Rai ki'ik hanesan Singapura, Israel ka Cabo-Verde nebe la iha riku soin mina no gas hanesan Timor-Leste, maibe sira bele compete ho nasaun avansadu tamba sira investe maka'as iha rekursus humanus. Nune mos, realidade hatudu katak nasaun nebe la iha ema matenek ka kualidade edukasaun la diak, maka riku soin nebe sira iha sai hanesan lixu ba sira, tamba sira lahatene transforma riku sira ne'e ba osan. Rai balun iha Afrika ka iha Amerika Latina, ka iha Europa Leste ka iha Asia rasik, nebe iha riku soin barak teb-tebes, maibe ninia povu sei moris susar, barak mate tamba hamalaha, maske sira moris iha sira nia riku soin nia leten. Aat liu tan, tamba la iha edukasaun nebe diak no formasaun nebe apropiada, dala ruma sira monu ba funu malu no haketak malu, hodi rezulta estraga riku soin nebe sira iha, ikus mai, povu monu ba susar no mukit nebe la iha nia rohan no nia ninin.

Setimu, Partido Democrático simu no apoiu hodi promove konsensu nasional iha prosesu hola desizaun politika ba asuntu interese nasional inkluidu program periodidade, OGE ho nia tetu orsamental. Maibe Partido Democrático la simu no la apoiu iniciativa atu halo komisaun ivalental, hodi hili deputado balu deit mak halo debate no hola desizaun ba OGE. PD la simu tamba iha razaun 3: 1). Komisaun ivalental kontra rejimentu PN tamba la iha artigu ida mak hakerek kona ba Komisaun ivalental; 2). Komisaun ivalental taka dalan ba partisipasaun masimu deputado sira nian iha debate hodi ekspresa sira nia hanoin tamba buat nebe komisaun ivalental deside, sei la debate tan iha plenaria; 3). Membre hosi partido hat hola parte hotu ona iha ikun ida ne'e, tamba ne'e diskusaun iha PN tenki nakloke ba deputado sira hotu hodi halo balansu ba desizaun politika nebe iha.

Oitavu, husu ba PN, governu no ita hotu atu fo apoiu ba malu hodi halo revizaun ba Lei ba pensaun vitalisia, liu-liu ba projectu lei nebe PD hatam tiha ona iha tinan resin liu ba. PD konsiente katak revizaun lei ne'e importante tamba nesididade aktual no ejijensia ema hotu nian ba revizaun lei.

Excelência sira,

Preokupasaun no inserteza ba konseitu no estratéjia de desenvolvimentu nebe haktuir iha leten, motiva Bancada Partido Democrático hodi deklara katak, politika nebe transforma iha programa no orsamentu anual iha tinan 2016, sai ironiku teb-tebes, tamba iha sorin ida, hateten no hakerek setor prduktivu nudar prioridade ba desenvolvimentu iha tinan 2016, maibe, iha sorin seluk, ko'a no hatun orsamentu ba setor produktivu nebe afekta direita ba vida moris povu nian. Ne'e hatudu inkonsistênsia politika iha planeamentu de programa no orsamentu. Ne'e mos hatudu inkonsistênsia iha kompromisu ba desenvolvimentu vida humana, liu-liu povu kbit laek sira nebe sei halerik, atu hases an hosi sirkulu kiak no mukit nian.

Maka ne'e deit deklarasaun politika Bancada Partido Democrático, ami hein katak refleksaun no pozisaun politika Partido Democrático nian, bele fanu ita hotu nia konsensia, no sensibilidade politika no intelektual, hodi hare realidade moris povu iha loron ohin, no projeta sira nia moris diak iha futuru. Obrigada wa'in.

Dili, 1 de Dezembro de 2015

Lurdes Bessa
Presidente Bancada Partido Democrático