

REPÚBLICA DEMOCRÁTICA DE TIMOR-LESTE

Orsamentu Geral Estadu

Matadalan ba Orsamentu 2013

“Sai sidadaun diak, sai heroi diak ba ita nia nasaun”

Introdusaun

Sai sidadaun ida-ne’ebé di’ak, mak sai mós eroi foun ba ita-nia NASAUN hanesan tópiku importante ida no kompromisu husi povu Timor-Leste liu husi V Governu Konstitusionál atu rezolve problema no nesesidade povu Timor-Leste. Konflitu hanesan dezafiu ida-ne’ebé fo inpaktu ba Dezenvolvimentu NASAUN Timor-Leste.

Atu implementa kompromisu ida-ne’e, Governu Timor-Leste harii sistema no fó mandatu ba Ministériu Finansas liu husi lei orgániku Ministériu nia.

Lei Orgániku Ministériu Finansas nia espesifika responsabilidade Diresaun Nasional Orsamentu nia atu halibur no jere informasaun finanseiru ne’ebé iha relasaun ho seitór públiku no atu publika rezultadu estatístico.

Tuir provizaun ida-ne’e atu hasa’e transparénsia finansa públika maka Ministériu Finansas publika “Matadalan Sidadaun ba Orsamentu Jerál Estadu Tinan 2013 iha Timor-Leste”,

Dokumentu ne’e apresenta informasaun prinsipál ne’ebé iha Orsamentu Estadu 2013 ho badak, klaru no ses hosi termu finanseiru sira-ne’ebé kompleksu.

Bainhira ema entende didi’ak Orsamentu Jerál Estadu Tinan 2013, sira sei kaer governu ho responsabilidade no ita hotu sei hakat hamutuk ba oin no hatete “Sai sidadaun di’ak, sai eroi foun ba NASAUN”.

Emilia Pires
Ministra das Finansas

Matadalan Sidadaun nian ba Orsamentu Estadu 2013 ne'e katak sáida?

Governu nia interese atu hatudu ba ema hotu-hotu hodi komprende didi'ak Orsamentu Jerál Estadu. Matadalan ida-ne'e esplika Orsamentu Jerál Estadu 2013 nia. Bainhira ema hotu komprende Orsamentu Estadu mak sei kaer knaar ho responsabilidade no sei hakat ba oin hodi to'o objetivu ne'ebé mak ita hakarak hanisan "Sai sidadaun ida-ne'ebé di'ak, sai eroi foun ba ita-nia Nasaun".

Tanbasá mak imi preokupa ho Orsamentu Estadu?

Ema hotu tenki iha preokupasaun ba Orsamentu Jerál Estadu tanba hodi orsamentu ida-ne'e mak sei responde ba nesesidade ema, família no futuru NASAUN nia. Orsamentu Jerál Estadu sei gasta tuir seitór ida-idak ne'ebé mak identifikasiada ona hanisan programa prioridade hanisan: Saúde, Edukasaun, Infraestrutura, Agrikultura, Saneamento no Sosiál husi Nasionál to'o Distritu.

Orsamentu Estadu 2013 ne'e saida?

Orsamentu Estadu 2013 ne'e mak política Governu nian liuhusi prosesu aloka orsamentu ba Ministériu sira hodi gasta no implementa tuir programa ka prioridade ne'ebé planeia ona. Planu Orsamentu Jerál Estadu 2013 tenki implementa tuir política

governu nian hodi to'o objetivu ka atu hetan rezultadu ne'ebé di'ak ba NASAUN ida-ne'e aban bainrúa.

Polítika Prinsipál Governu nia mak oinsá?

Oras dadaun ne'e, Polítika Governu nia mak kontinua kria estabilidade, pás no domin ne'ebé komesa tiha ona hosi IV Governu Konstitusionál hanisan fundamentál ida ne'ebé forte hodi kontinua dezenvolvimentu ba oin nafatin. V Governu Konstitusionál fiar katak sei servisu hamutuk ho órgaun hotu-hotu hanisan Partidu Polítiku, Igreja, Organizasaun Governamentál no non-Governmentál, Seitór Privadu no orgaun kompetente sira seluk ne'ebé iha knar bot defende estabilidade, pás no hala'o dezenvolvimentu ho sustentavel liu husi programa prioridade ne'ebé identifika ona iha Planu Estratégiku Dezenvolvimentu 2011-2030. Programa prioridade sira nee sei implementa tuir política prinsipál V Governu Konstitusionál mak hanisan tuir mai nee:

- **Dezenvolvimentu Futuru Timor-Leste Nian,** Governu hasouru dezafiu ne'ebé boot liliu Timor-Leste sei menus iha área infraestrutura báziku no númeru dezempregadu ne'ebé sei aas. Ho nune'e mak Governu tenki iha planu hodi rezolve dezafiu sira-ne'e

no bele redús kiak ho sistemática iha nasaun nia laran. Governu mós harii fundamentu dezenvolvimentu ba nasaun hodi kria estabilidade, pás no dezenvolve ekonomia ne’ebé forte. Governu kria mós kampu traballu ba komunidade sira no tenki disidi hodi fó benefísiu mós ba nasaun tomak nia rikusoin ne’ebé mai husi natureza no presiza mós dezenvolve ekonomia merkadoria no seitór privadu ne’ebé maka’as no iha kualidade.

- **Dezenvolvimentu Kapítál Sosiál,** Governu fó atensaun ba Dezenvolvimentu Kapítál Sosiál nian ne’ebé planu tiha ona iha Orsamentu Jerál Estadu 2013 hodi implementa liu-liu iha área saúde, edukasaun, inkluzau sosiál, ambiente, kultura no eransa, mídia no demokrasia.
- **Dezenvolvimentu Infraestrutura,** Dezenvolvimentu infraestrutura iha nasaun ne’ebé di’ak tenki dezenvolve ekonomia modernu hodi kria kampu servisu no sai infraestrutura ne’ebé produtiva, tuir planu no programa infraestrutura nia atu implementa tuir target ho sai efetivu ba dezenvolvimentu infraestrutura. Dezenvolvimentu infraestrutura sira-ne’e mak hanesan: ponte no estrada, bee, saneamentu no drainajen,

eletrisidade, portu, aeroporto, transporte no telekomunikasaun,

- **Dezenvolvimentu Ekonomia,** Governu haree dezenvolvimentu ekonomiku ihasetor xave tolu maka agrikultura, turizmu no minarai ho gas. Seitór tolu ne’e hanesan pakote importante atu hamosu seitór privadu liu-liu iha área rurál.
- **Konsolidasaun kuandru servisu instituisaun** nia inklui área importante ne’ebé atu implementa hanesan: política ekonomika, seitór público, estabilidade pás no relasaun internasional.

Oinsá Elabora Orsamentu Estadu 2013?

Orsamentu Jerál Estadu 2013 ne’ebé elabora husi liña Ministériu (hanesan Saúde no Edukasaun) sira maka halo planu orsamentu no hato’o ba Diresaun Nasional Orsamentu, Ministériu Finansas hodi analiza no rezultadu apresenta ba Komisaun Tekniku Revizaun Orsamentu (KTRO) hodi diskuti ho kle’an atu haree korresponde ho planu ne’ebé trasa ona hosi instituisaun estadu sira ka lae. Desizaun hosi KTRO sei apresenta ba Komisaun Revizaun Orsamentu Polítiku (KROP) hodi tetu tan. Hosi rezultadu sira nee, Ministériu Finansas liuhosi Diresaun Nasional Orsamentu prepara dokumentu

orsamentu hanesan: Livru Orsamentu, Proposta Lei Orsamentu no Memorandum Esplikatóriu. Ramata tiha dokumentu sira mak Ministra Finansa hato'o ba Konseilu Ministru atu diskuti ho desidi. . Ministériu Finansas liuhosi Diresaun Nasional Orsamentu (DNO) no parte relevante sei halo ajustamento finál ba dokumentu hotuhotu no haruka ba Xefe Guvernu hodi hetan aprovasaun finál molok hato'o ba Parlamentu Nasional. Dokumentu ne'ebé Governu entrega ba Parlamentu Nasional mak hanesan: Proposta Lei Orsamentu, Memorandum Esplikatóriu no Livru Orsamentu N°. 1 to'o 6.

Tuir horáriu liuhusi Komisaun C, Parlaamentu Nasional sei konvida Ministériu Finansa atu halo audénsia hodi hato'o apresisaun no esplikasaun kona-ba Orsamentu Jerál Estadu 2013. Nune'e mós instituisaun estadu sira ida-idak mos sei hola parte iha apresisaun ne'e ho Komisaun espesializada sira ne'ebé iha relasaun ho seitór ida-idak nia. Hosi rezultadu apresisaun sira ne'e hotu, Komisaun C, Parlamentu Nasional sei apresenta relatório ba plenária Parlamentu Nasional atu halo debate no aprova Orsamentu Jerál Estadu iha parte Jeneralidade.

Iha OJE 2013, Parlamentu Nasional disidi kria Komisaun Eventuál ho objetivu

hamutuk ho Governu halo konsensus ba Orsamentu Jerál Estadu 2013 inklui mós proposta adisionál hosi Parlamentu Nasional. Rezultadu hosi Komisaun Eventuál nee hato'o ba Plenária hodi debate molok Parlamentu Nasional aprova Orsamentu Jerál Estadu 2013. Komisaun C Parlamentu Nasional no Governu – Ministériu Finansas sei halu ajustamento aprovasaun final molok atu hato'o ba Prezidente Parlamentu Nasional hodi aprova no haruka ba Prezidente Repúblika atu promulga. Rezultadu promulgasaun nee sei publika iha Jornal Repúblika. Tuir mai Orsamentu Jerál Estadu sei ajusta iha sistema finanseira iha Ministeriu Finansa. Nunee Orsamentu Jeral estadu protu ona atu halu ezekusaun tuir Instituisaun Estadu sira nia planu ho regra ne'ebé iha.

Orsamentu hira mak Governu atu gasta iha 2013?

Planu despeza governu tuir Orsamentu Estadu 2013 hamutuk billaun \$1,647.5. Bazeia ba Dekretu Lei Orsamentu Jerál 2013 katak Governu sei gasta primeiru 84% hosi totál hanesan temi iha leten, no restu 16% governu sei hato'o proposta ba Parlamentu Nasional hodi hetan notifikasiun gastu. Gráfiku 1 hatudu despeza atuál 2009-2011 no OJE 2012 no 2013:

Gráfiku 1 Gastus Atuál 2009 - 2011 no OJE 2012-2013.

Governu gasta osan ba saida?

Osan sira-ne'e governu gasta tuir kategoria lima hanesan tuir mai ne'e:

- **Saláriu no Vensimentu.** Iha kategoria despeza ida-ne'e, Governu sei selu saláriu funsionáriu públiku, F-FDTL, PNTL, membru governu, membru parlamentu, juis, médiyu, profesór, no dosente sira iha UNTL. Pagamentu seluk mak hanesan oras estraordináriu ba funsionáriu no ajente sira ne'ebé hala'o servisu liu oras normál no halo mós pagamentu alojamentu ba diplomata timor oan sira ne'ebé mak reprezenta nasaun li'ur.
- **Sasán no Servisu** kategoria despeza ida-ne'e hatudu gdespesa governu regular (tina-tinan) atu halao ho haforsa mákina estadu nia hanesan; mina ba kareta ho motor, mina ba eletrisidade, ai-moruk ba saúde, aihán ba eskola oan, manutensaun kareta,

edifísiu, seguransa aihán, selebrasau nacionál, viajen lokál ho estranjeiru no seluk-seluk tan.

- **Transferénsia.** Iha kategoria despeza ida-ne'e, governu selu ba veteranu, idozu, *bolsa da mãe*, ema moras, insentivu ba trabailadór hodi halo servisu no vítima dezastre naturál. Despeza iha kategoria ida-ne'e mós hodi utiliza apoiu finanseiru ba Organizaun Nasionál no internasional, Igreja no ajénsia seluk ne'ebé mak presiza.
- **Kapitál Minór**, iha kategoria despeza ida-ne'e, governu uza atu sosa ekipamento sira ne'ebé nia tinan liu tinan ida hanesan kareta no motór, ekipamento informática hanesan komputadór, laptop, impresora, ekipamento ba seguransa hanesan (kilat, kilat-musan, etc), ekipamento ba komunikasaun hanesan (telefone, telemovel), no mobiliáriu (meja , kadeira, armáriu, nsst).
- **Kapitál no Dezenvolvimentu**, kategoria despeza ida-ne'e mak hetan alokasaun orsamentu ho eskala boot liu ho nia objetivu atu halo dezenvolvimentu husi nacionál to'o iha baze liuhusi projetu ba área infraestrutura hanesan projetu Tasi

Mane, Sentrál eletrisidade, estrada, saneamentu, ponte, portu, aeroportu, edifísiu, no uma ba ema kiak (MDGs). Iha kategoria despeza ida mós Governu uza hodi finansia projetu iha Planu Dezenvolvimentu Integrado Distritál (PDID) ne’ebé mak planeia husi nível suku sira.

Gráfiku 2 Despeza tuir katoria 2009 - 2013.

Gráfiku 2 hatudu montante orsamentu ne’ebé mak governu gasta komesa 2009 to’o 2012 no orsamentu ne’ebé mak atu gasta iha tinan 2013. Despeza sira-ne’e nia objetivu mak atu halo dezenvolvimentu liu-liu iha área infraestrutura nia hanesan :

- Hadia infrastruktura báziku atu nune’e bele fasilita populasaun iha teritóriu tomak. Governu gasta barak liu iha nee.
- Iha aumenta gastu ba Sasán Serbisu no Saláriu ho Vensimentu atu hadi’ a

prestasaun servisu tuir planu ne’ebé iha.

- Aumenta gasta ba Transferénsia tanba tina-tinan número idozu, veteranus, no organizasaun sira aumenta ba bebeik. Governu fó apoiu ho intensaun hodi bele hamenus ema husi kiak no mukit.
- Iha gastus ba Kapitál Minór ho montante ne’ebé ki’ik no estavel tina-tinan hodi apoiu servisu eskritóriu governu nia.

Osan hira mak gasta husi Fundu (saida?) ho ba Ministériu Oi-Oin?

Iha Gráfiku 3 tuir mai sei hatudu Fundu Dezenvolvimentu Kapitál Umanu no Infraestrutura ne’ebé atu gasta no orsamentu estadu ho montante boot ne’ebé planeia atu gasta husi Ministériu sira hanesan tuir mai ne’e:

- Governu nia planu atu gasta orsamentu boot liu iha Fundu Infraestrutura tuir política governu nian hodi harii infraestrutura ne’ebé esensiál atu hasa’e kresimentu ekonómiku iha rai-laran.
- Iha aumenta ne’ebé signifikante husi Ministériu Solidaridade Sosiál nia orsamentu tanba pagamentu ba veteranu, idozu, bolsa *da mãe* no fó apoiu vítima dezastre naturál sira.

- Iha aumenta orsamentu ne’ebé signifikante mós ba Ministériu Edukasaun liu-liu ba merenda eskolár, formasau profesionál no profesór sira no sosa ekipamnetu eskola, atu nune’e hodi bele eleva tan kualidade edukasaun ne’ebé maka’as.
- Iha aumenta ne’ebé signifikante ba orsamentu Ministériu Obras Públika nia liu-liu atu halo reabilitasaun ba estrada, manutensaun rutina, no resposta emerjénsia no apoio combustivel ba sentru eletrisidade sira.

Gráfiku 3 Despeza husi Ministérius no Fundu iha 2013 (Ministériu ne’ebé selekta)

Iha parte seluk liuhosi gráfika 4 hatudu mós despeza ba Fundu Infrastruktura iha 2013 barak liu aloka área enerjia eletrisidade ne’ebé reprezenta ho montante tokon \$123.7. Programa ne’e hodi finansia projetu distribuisaun liña média voltaje no baixa voltaje, liña transmisaun, sentrál elétrika Hera, Betanu no Oekuse,

modifikasiun sistema kontrolu liña distribuisaun no seluk tan iha Timor laran tomak.

Programa daruak ne’ebé ho montante boot maka programa Tasi Mane hamutuk tokon \$139.4 hodi finansia kontrusaun aeroporto, auto estrada, baze fornesiamentu mina (ponte), minarai ho gas no seluk tan.

Programa governu gasta bot datoluk maka iha MDG Suku ne’ebé mak governu sei harii uma lima aldeia ida-idak hodi ajuda no transforma moris ema kiak sira nian. Ba tinan ida-ne’e, governu tau osan hamutuk tokon \$46.2.

Programa governu bot dhaat gasta ba konstrusaun eskola no klínika ho orsamentu hamutuk tokon \$11.1.

Gráfiku 4 Despeza tuir Fundu Infrastrutura ba 2013

Planu Saida mak Governu halo atu Dezenvolve Distritu sira?

Governu iha komitmentu boot atu dezenvolve distritu sira hotu iha teritóriu tomak liuhusi programa importante sira hanesan PDID (PDD 1&2), PNDS, Reapropriasaun PDD 1&2, Repropriasaun PDL, inklui mós projetu sira ne’ebé implementa husi liña Ministériu.

Programa PDID no PNDS barak liu mak sei uza atu halo konstrusaun no reabilitasaun ba infraestrutura maka sei implementa husi kompañia lokál sira honia objetivu atu hasa’e kresimentu ekonómiku no kria mós empregu ba distritu sira. Governu mós halo klarifikasiisaun ba projetu hanesan :

- Repropriasaun PDL apresenta ho montante orsamentu ne’ebé ho eskala ki’ik hodi finaliza projetu ne’ebé la konsege finaliza iha tinan 2012
- PNDS hanesan programa ida-ne’ebé Transforma husi PDL nian. Ba tinan ida-ne’e PNDS sei implementa uluk iha distritu 5 no distritu seluk sei aloka de’it orsamentu operasional hodi halo preparasaun planu ba tinan 2014. Programa pilotu ne’ebé sei implementa distritu 5 mak hanesaun distritu Dili, Manatutu, Ermera, Likisá no Aileu.

Programa pilotu ne’ebé sei apresenta montante orsamentu pakote na projeto fiziku katak identifikasiisaun projeto sei apresenta hosi komunidade sira rasik liuhosi prosesu ne’ebé hatuur tiha ona hosi Dekretu Lei ne’ebé hatuur tiha ona.

- Projeto repropriasaun PDD 1&2 mós apresenta montante orsamentu ho eskala naton atu hodi kontinua finaliza obras ne’ebé mak seidauk konsege remata tinan 2012.
- PDID Orsamentu ida-ne’e akumula husi programa PDD 1&2. Prosesu ida-ne’e nian planu programa mai hosi suku ne’ebé sei akumula hosi Ministériu Administrasaun Estatál (Bottom Up Planning).

Governu planu ona montante orsamentu ne’ebé atu gasta ba PDD 1 no PDD 2 (PDID) total hamutuk tokon \$ 71.3 iha 2013. PDD 1 ho 2 iha tinan ida-ne’e hanaran tiha ba PDID. Gráfiku 5 hatudu despeza PDID husi distritu sira:

Gráfiku 5 Despeza PDID tuir Distritu

Alokasaun orsamentu ba programa -ne'e ho despeza la hanesan ba distritu ida tanba governu uza kritériu númeru populaçaun, taxa probreza no nesesidade ba infraestrutura distritu ida-idak.. Iha tinan 2013, Governu hari PNDS atu troka PDL ne'ebé sei implementa iha nível suku. PNDS nia despeza bele haree iha Gráfiku:

Gráfiku 6 Despeza PNDS tuir Distritu

Programa PNDS sei implementa iha nível suku ho intensaun hodi bele responde ba nesesidade báziku ne'ebé povu imfrenta duranti Timor-Leste ukun-an.

Além kustus foun programa PDID, iha tinan ida ne'e mós governu sei realoka nafatin orsamentu ba PDD 1 ho 2 ne'ebé la hotu iha tinan 2012. Orsamentu nee sei repropria fali ba tinan 2013 hanesan hatudu iha Gráfiku 7 tuirmai:

Gráfiku 7 Despeza Repropriasaun PDD 1 ho 2 2012 ba 2013

Alein de projetu repropriasaun husi PDD1 ho 2 iha tinan 2012, governu mós kontinua halo repropriasaun PDL tinan 2012 nian ne'ebé la hotu ho sei inklui iha tinan 2013 hodi finalize nebe hatudu iha Gráfiku 8 tuirmai.

*Gráfiku 8 Reapropriasaun PDL 2012
2013*

Ba tinan 2013, governu aloka orsamentu ba PDID no PNDS inklui programa reapropriasaun PDD no PDL hamutuk tokon \$94.9. Programa sira-ne'e hodi fó tulun komunidade ema na'in 1.067.126 liuhosi asesu saúde, eskola, infraestrutura, eletrisidade, estrada, bee, saneamento no seluk tan. Hein katak hosi totál despeza ne'e bele fó tulun komunidade mínimu \$55 no máximu \$159 ema ida iha tinan ida-ne'e. Atu klaru liu bele haree iha Gráfiku 9 tuirmai ne'e.

Gráfiku 9 Despeza PDID no PNDS ba ema ida Tinan 2013

Hosi gGáfiku 9 hatudu katak iha distritu 7 mak hetan despeza kada ema aas reprezenta ho 64.2% (entre rihun \$106 – rihun \$159) hosi totál despeza mak hanesan distritu Manatutu, Manufahi, Ainaru, Aileu, Kovalima, Likisá no Vikeke. Totál 36.8% sai hanesan despeza per-kapita ba distritu seluk ho diferensa la signifikante.

Iha mós projetu seluk ne'ebé sei implementa liuhusi liña ministériu sira ne'ebé mak planeia ona hanesan ita bele haree iha Gráfiku 10 tuirmai:

Gráfiku 10. Projetu Liña Ministeriu, 2013

Oinsá mak Governu selu despeza Orsamentu 2013

Governu tenki selu despeza sira-ne'e ho Orsamentu Estadu 2013 nian ne'ebé mai husi:

- Halibur impostu husi pesoál no kompañia sira ne'ebé mak halo operasaun iha Timor-Leste
- Foti osan husi Fundu Minarai
- Apoiu husi Parseiru Dezenvolvimentu.

Gráfiku 11 hatudu katak despeza ne'ebé mak maioria husi parte redimentu sustentavel, exesu levantamento osan petrolíferu, utilizasaun saldu kaixa nian (Rendimento Doméstiku) no empréstimu ne'ebé ki'ik.

Gráfiku 11 Despeza 2013

Saida mak Fundu Minarai?

Fundu Minarai mai husi kompañia privadu sira ne'ebé halu esplorasaun (fura) iha Kosta Sul Timor-Leste no hetan lukru. Kompañia sira ne'e selu impostu ba Governu Timor-Leste. Impostu sira nee sei tau iha konta Fundu Minarai. Osan hirak ne'e rai no investe iha tezouru EUA. Ho lian seluk, Governu Timor-Leste fó impresta Governu EUA. Nunee Governu EUA sei selu fali osan inan no funan ne'ebé boot aban bainrua. Tanba sá mak rai osan iha EUA? Tanba investimento iha EUA mak seguru liu no hanesan nasaun ida-ne'ebé mak ho ekonomia boot liu iha mundu tomak.

Razaun fundamentál rua mak rai osan iha Fundu Minarai di'ak liu duké gasta hotu dala ida:

- ne'e despeza ne'ebé separa husi mudansa kurtu prazu iha presu petróliu internasional tuun to'o 25% tinan tuir mai governu labele ko'a despeza to'o 25% tanba bele uza osan husi depózitu Fundu Minarai.
- Loron ida minarai no rendimento minarai bele hotu. Sei la justu sekarik ita uza hotu osan sira-ne'e ohin loron no la rai osan iha Fundu Minarai ba ita-nia oan sira aban bainrua.

Hira mak Governu bele hasai husi Fundu Minarai?

Governu hasai osan husi Fundu Minarai tuir Lei Fundu Minarai labele liu 3% (temi Rendimento Sustentável Estimado (RSE)). Bainhira governu hakarak foti osan nia tenki iha planu ida-ne'ebé diak no sustentável ba desenvolvimentu nasaun nian.

Governu halo mós estimasaun ka kalkulasaun ba osan sira-ne'e mak hanesan:

- Hatene osan iha Fundu Minarai ohin loron hira.
- Rendimento minarai atu hetan ban bainrua..

- Rendimentu husi investimentu sira iha Timor-Leste.

Gráfiku 12 hatudur Rendimentu Estimativu Sustentavel ho hasai osan esesu (aas liu RES) Fundu hosi 2009 to'o 2013. Ita haree governu planu atu hasai osan barak liu iha tinan 2012 husi Fundu Minarai maibe iha tinan 2013 hasai deit RES.

Gráfiku 12 Rendimentu Sustentavel Estimadu no Levantamento

Governu hasai orsamentu ne'ebé barak liu iha tinan 2012 (?) husi rendimentu sustentavel nia hodi bele responde nesesidades basiku populasaun nia hanesan infraestrutura ne'ebé fo benefísiu aban bainrua. Despeza infraestrutura ne'e sei lori ita atu hasa'e kresimentu ekonómiku no koleksaun redimentu doméstiku. Analiza detailu ida husi Governu hatudu ona katak iha longu prazu, kuandu despeza infraestrutura menus no rendimentu doméstiku sa'e montante osan ne'ebé foti husi Fundu Minarai bele too deit ka kiik liu Rendimentu Estimativu Sustentavel.

Impaktu Ekonomiku saida hosi Orsamentu Estadu nia?

Orsamentu Estadu 2013 ne'ebé sa'e maka'as hasae kresimentu ekonomiku makas. Maibe inflasaun mós sa'e makas. Tanba nee presiza elimina desafiu sira nee iha ekonomia Timor-Leste

Governu Timor-Leste agora preokupa ho inflasaun ne'ebé sa'e maka'as tanba afeta ba ema kiak. Analiza hatudu aumentu folin importasaun nian kontribui ba inflasaun. Ida-ne'e ladún hetan atensaun governu. Oras nee, Ministériu Finansa halo analiza kona-ba impaktu política governu ba inflasaun.

Oinsá kona-ba programa ajuda sira?

Programa ajuda sira hanesan projeto prioridade ne'ebé hetan suporta orsamentu husi doadór sira, hodi aumentu ba orsamentu no despeza governu nian liuhusi lista programa projeto importante ne'ebé identifika husi Governu Timor-Leste. Gráfika 13 hatudu despeza projeto doadór ne'ebé Ministériu sira implementa.

Gráfika 13 Despeza Projekto Doadór tui Ministériu

Gráfika nee hatudu katak projetu prioridade governu ne’ebé hetan kontribuisaun husi doadór liliu iha área kapítal sosiál, infrastruktura, dezenvolvimentu ekonomiku iha tinan 2013.

Projetu doadór nian mós governu lansa ona liuhusi liña portál atu nune’e sidadaun hotu bele asesu no komprende liután kona-ba tulun ne’ebé mak Timor-Leste simu. Informasaun ne’ebé hanesan sei fahe tuir distritu ida-idak atu sidadaun sira bele hatene bainhira sira-nia distritu hetan benefísiu husi asisténsia internasional sira.

Iha ne’ebé mak sidadaun sira bele hetan informasaun kle’an kona-ba orsamentu?

Governu Timor-Leste iha kompromisu boot ba transparénsia informasaun liuhusi dokumentu barak mak hanesan dokumentu ba Orsamentu Jerál Estadu 2013 ne’ebé

ihā realidade hatudu ona ba públiku sira. Se presiza informasaun ne’ebé kle’an liután bele asesu iha diresaun hanesan tui mai ne’e:

- Livru no. 1. Sei fó informasaun kona-ba Vizaun no panorama ekonomia ba Orsamentu Estadu Governu nian tomak. @ <http://www.mof.gov.tl>
- Livru no. 2 to’o no. 6 informasaun detailadu kona-ba despeza orsamentu estadu nian ne’ebé ministériu sira sei implementa tuir estratejia governu nian ne’ebé trasa ona liuhusi programa planu asaun anuál no projetu sira ne’ebé identifika husi nasional to’o distritu no área rurál hotu, no mós inklui projetu doadór sira-ne’ebé implementa. @ <http://www.mof.gov.tl>
- Haree mós ba iha portál transparénsia nian hodi bele hatene informasaun kona-ba orsamentu detailladu ne’ebé gasta tuir program Governu nian. @ <http://www.transparency.gov.tl>.
- Haree mós informasaun kompletu kona-ba orsamentu ne’ebé husi portál ausiliu sira duranti Governu Timor Lestse simu ka hetan ajuda husi doadór sira. @ <http://amp.mof.gov.tl>

Matadalan Sidadaun ba Orsamentu Estadu 2013 iha Timor-Leste

Se maluk sira iha dúvida ka pergunta
relasiona publukasaun informasaun ida
ne'e bele kontaktu ba iha Diretór Nasionál
Orsamentu, Sr. Agostinho Castro, e-mail
acastro@mof.gov.tl, no. Telefone : +670 -
333-9518.

Preparadu ba Governu República Democrática Timor-Leste husi Ministeriu Finansas

MINISTERIU FINANSAS

Edifício 5, 1.º Andar, Palácio do Governo, Díli, Timor-Leste

Phone - +670 3339510 Fax - +670 3331204

Website - www.mof.gov.tl