

Lala'ok ajudu doadór iha TL

The Asia Foundation seminar
on Aid, Investment and Accelerated Development

Husi Juvinal Dias

Instituto Timor-Leste ba Monitor no Analiza Dezenvolvimentu

9 Fevreiru 2015

Faktu sira balu

- Timor-Leste hahú ho ajudu multi-doadór sira dezde iha inísiu 1999 (UNTAET- RDTL)
- Osan “doadór” dala barak gasta maka’as ba sira nia kustu administrasaun no operasionál duke ba programa.
- Dala barak “iha kometimentu” de’it, maibé la halo tuir.
- Administra hamutuk ho Governu ka administra ketak hosi Governu
- To ohin lora Australia mak nafatin “doadór” boot tebes iha Timor-Leste
- Pesoál “doadór” dala barak livre hosi kazu “krime”

Percentage of Donor Support in Timor-Leste's Combined Sources Budget

- Iha 2015, doadór sira nia osan barak liu ba Estrada no Ponte 23%, Saúde (15%) edukasaun no treinamentu (12), agrikultura (12%)
- IFC ba portu Tibar
- Multi-donor hodi suporta sistema judisiariu no seluk-seluk
- Programa medisina Cuba
- Programa ajudu “harii edifisiu” hosi Xina
- Treinamentu “operasaun militar bilateral no trilateral”

Oinsá doadór sira bele la’?

- Ita iha ona mekanizmu hanesan Prinsipiu sira ba ajudu nian iha estadu fragil nian
- Iha deklarasaun Paris, Accra, Dili, no seluk tan
- Komunitade doadór globalmente aprende ona lisaun barak kona-ba fallansu hosi programa doadór nian iha pasadu

Influensia hosi polítika

- Dala barak polítika estadu la fó dalan “kabeer’ ba doadór sira atu hala’o sira nia servisu ho efetivu.
- Governu la rona “idea” atu halo projetu aeroportu Dili
- Governu lakohi atu iha “Relatóriu Article Fourth” IMF nian
- Governu lakohi rona sujestaun ADB nian kona-ba eletrisidade
- Governu obriga doadór sira atu halo knar no programa sai “diplomátiku” liu, laiha forsa atu ajuda povu

Maibé mós, doadór sira rasik iha problema

- La uza kontextu atu implementa sira nia projetu
- Dala barak doadór barak mak lakohi aprende, rona, no hakarak hatene povu nia moris
- Doadór sira dala barak implementa projetu ne'ebé lale "la'o ona" iha fatin seluk atu "la'o" iha Timor-Leste
- Doadór sira mai ho sira nia interese
- Doadór sira hetan barak liu, duke "ajudu' ne'ebé sira fó ba Timor-Leste

Lisaun balu ne'ebé ita bele aprende hamutuk hosi programa doadór sira mak:

Labele halo "ajudu" atu "harahun"

- Kooperasaun agrikultura (Hybrid rice plantation).
- Introdus "seed variety" hosi Seed of Life – DFAT.
- Ajudu "ajuda" ami nia oan atu moris ho deve hafoin mina-rai maran.
- Projetu \$3 sai "famozu" hafoin introdus hosi CEP-World Bank

Ajudu katak "fó" la'ós" foti"

- Australia nudár doadór prinsipál tinan tinan ba Timor, maibé mos. "tula" biliaun ba biliaun tinan tinan ba "Australia"

".....total Australian assistance to Timor-Leste has been far less than the money Australia has received from oil and gas fields which belong to Timor-Leste under current international legal principles. Between 1999 and 2012, the Commonwealth Government collected more than \$2 billion from the Laminaria-Corallina..."

La'o Hamutuk: Inquiry into Australia's Relationship with Timor-Leste

"Ajudu" labele promove interese

- Doadór sira tenke 'prontu atu ajuda", hodi haruka ema ne'ebé iha hakarak servisu, rona no aprende hosi povu TL, la'ós promove de'it sira nia matenek
- Doadór sira dala barak halo projetu ne'ebé "viavel" maibé la apropiadu ba Timor-Leste

Portu atu importa sasán

- IFC enkoraja TL atu harii portu ho espetasaun la realistiku

Oinsá TL bele halo importasaun annual "bilian \$6" hafoin mina-rai maran?

Ajudu atu haforsa demokrasia no boa governasaun

- Programa petróleu ba dezvoltimentu
- Polemika Banku Mundial – Asesór internasionál

FBI FEDERAL BUREAU OF INVESTIGATION

CONTACT US ABOUT US MOST WANTED NEWS STATES

Newark Division

Bergen County Man Arrested for Defrauding Foreign Nations of More Than \$3.5 Million

U.S. Attorney's Office
Attn: SA 3064
District of New Jersey
973-642-9388

NEWARK, NJ - A Bergen County, New Jersey man who was on-boarding the United States from a \$100,000 annual fee-based program at Newark International Airport on charges that he allegedly orchestrated a scheme to defraud a foreign nation of more than \$3.5 million, U.S. Attorney Paul J. Fishman announced today.

Bobby Ryan, a/k/a "Bobby Albright," a/k/a "Bobby Alji Ryan," co. of Franklin Lakes, New Jersey, is charged to comply with one count of wire fraud conspiracy and six counts of wire fraud. He is scheduled to make his initial appearance tomorrow before U.S. Magistrate Judge Charles P. Kelly in Newark federal court.

Contracts awarded to Opus & Best (Vendor ID V00149) from the National Directorate for General and Financial Administration in the RDTL Ministry of Finance, according to the Procurement Portal

Award Date	ID	Procurement Document	Published Date	Award Amount
07-14-2012	1742	Contracte to Procure the Tax Audit System (CONTRACT 1742-12-00000000000000000000)	17-07-2012	\$1,400,000.00
09-05-2012	1420	Procura de fideiussura em nome de Paulo Guilherme Rodrigues de Almeida para a realização de 100 (cem) viagens de trabalho para o "Opus & Best" (CONTRACT 1420-12-00000000000000000000)	04-01-2012	\$2,400,000.00
09-05-2012	1424	Fidelidade Jure em nome de Paulo Guilherme Rodrigues de Almeida para a realização de 100 (cem) viagens de trabalho para o "Opus & Best" (CONTRACT 1424-12-00000000000000000000)	15-03-2012	\$1,600,000.00
08-04-2012	1383	Contrato de Consultoria, Opus & Best (CONTRACT 1383-12-00000000000000000000)	05-03-2012	\$2,400,000.00

Lei Media

Hetan assisténsia hosi "peritu" rai li'ur.

- Lei ne'e sei estraga demokrasia no direitus umanu, eskui ema barak nia direitu ba liberdade espresaun, fó de'it poder ba grupu ida de'it atu fó lisensa ba ema balu no limita ema seluk atu fahe informasaun. Ami konsidera ida ne'e viola Konstituisaun no Konvensaun Internasionál ba Direitu Sivil no Polítika.

La'õ Hamutuk nia submissaun

Saida mak doadór sira tenke hanoin?

- Maske iha osan mina-rai, ema barak mak sei kiak, agrikultura, ekonomia naun petrólferru fraku, edukasaun, saúde ladún hetan prioridade, doadór sira bele ajuda atu "enxe" lakuna ne'ebé governu husik, maibé labele ho "ibrida" ka GMO ka kímika, labele "privatiza" saúde no edukasaun"doadór bele melhoria servisu Governu nian.

- Doadór sira tenke hadi'ak duni sira nia jestaun, mekanizmu ajuda nian, hodi responsivu ba jéneru
- Doadór sira mós bele ajuda mundu liu hosi hamenus sira nia konsume ba enerjia, hamenus sira nia emisaun hodi estraga ema kiak sira
- Labele "ajuda" Governu atu halo Lei rai tanba interese bisnis duke povu nia moris

Obrigado