

PLANU ESTRATÉJIKU TRIENAL 2016-2018

TRIBUNAL BA REKURSU

Kâmara ba Kontas

OBS: Favor refere ba versaun orijinal iha lia-Portugés; Dokumentu ida-ne'e tradús ba lia-Tetun hosi: Grupu Serbisu ba Planu ida ne'e nian; Verifika no sertifika hosi Tradutór Legál Tribunál Timor-Leste nian: António J. G. Casimiro.

Deliberaun n.º /2016, de de

(Aprovasaun ba Planu Estratéjiku Trienal 2016-2018 no Planu ba Anual Asaun
2016 nian)

Tuir termu hirak-ne'ebé dispoin iha art.º 164.º, n.º 1 no 2 Konstituisaun nian no iha art.º 13.º, al. c), art.º 26.º, no art.º 60.º, n.º 1, al. c), hosi Lei n.º 9/2011, loron 17 fulan Agostu nian, (ne'ebé aprova orgánika Kámara ba Kontas hosi Tribunál Superiór Administrativu, Fiskál no Kontas nian), juíz sira hosi Tribunál Rekursu, reúne iha Plenáriu, no sira delibera tiha hodi:

- a) Aprova Planu Estratéjiku Trienal 2016-2018, Kámara ba Kontas nian;
- b) Aprova Planu ba Asaun Anuál – 2016, Kámara ba Kontas nian;
- c) Ordena publikasaun Planu hirak-ne'e nian iha Jornál Repúblika no iha sítu *internet* Tribunál sira-nian.

Díli, de de 2016

Juíz sira Tribunal ba Rekursu nian

Maria Natércia Gusmão Pereira (Presidente substitutu)

Deolindo dos Santos

FIXA TÉKNIKA

Diresaun

Maria Natércia Gusmão Pereira
(Prezidente Substitutu Tribunál ba Rekursu nian)

Grupu ba Serbisu

Agapito Soares Santos

António Soares

Edígia Martins

Francisco Costa

Hermenegildo Amaral

José Gouveia Lopes

ÍNDISE

FIXA TÉKNIKA	2
RELASAUN BA SIGLA NO ABREVIATURA SIRA	4
I – ENKUADRAMENTU JERÁL	5
1. KÂMARA BA KONTAS	5
2. SÍNTESE HOSI OPERASIONALIZASAUN KÂMARA BA KONTAS NIAN	6
3. PLANU ESTRATÉJIKU TRIENAL	7
4. VIZAUN, MISAUN NO VALOR SIRA	8
5. AMBIENTE EXTERNU	9
5.1 Karakterizasaun.....	9
5.2 Analize ba situasaun konketu.....	10
5.3 Expektativa.....	14
5.4 Oportunidade no Dezafiu sira.....	15
5.5 Ameasa sira.....	16
5.6 Kombate ba Fraude no Korupsaun.....	17
6. AMBIENTE INTERNU	18
6.1. Forsa.....	18
6.2. Frakeza.....	19
II – OBJETIVU ESTRATÉJIKU SIRA NO LIÑA ORIENTASAUN ESTRATÉJIKU BA TRIENIU 2016-2018.....	20

Relasaun ba Sigla no Abreviatura sira

Siglas	Deskrisaun
ADN	Agênsia ba Dezenvolvimentu Nasional
ANAO	<i>Australian National Audit Office</i>
KK	Kâmara ba Kontas
kf.	Konforme
KJE	Konta Jerál Estadu nian
KNA	Komisaun Nasional ba Aprovizionamentu
CPLP	Comunidade dos Países de Língua Portuguesa
KRDTL	Konstituisaun Repúblika Demokrátika Timor-Leste
DL	Dekretu-Lei
FDKH	Fundu Dezenvolvimentu ba Kapital Umanu
FI	Fundu Infra-estruturas
FMI	Fundu Monetáriu Internasional
IBP	<i>International Budget Partnership</i>
INTOSAI	<i>International Organization of Supreme Audit Institutions</i>
ISK	Instituisaun Superior ba Kontrolu
JICA	<i>Japan International Cooperation Agency</i>
LOKK	Lei Orgânika Kâmara ba Kontas nian
LOE	Liña ba Orientasaun Estratéjika
LOJF	Lei ba Orsamentu no Jestaun Finanseira
TSAFK	Tribunal Superior Administrativu, Fiskal no ba Kontas nian
ODM	Objetivu ba Dezenvolvimentu Miléniu
OE	Objetivu Estratéjiku
OJE	Orçamento Jeral ba Estadu
OISC/CPLP	Organização das Instituições Superiores de Controlo da Comunidade dos Países de Língua Portuguesa
PED	Planu Estratéjiku ba Dezenvolvimentu
PEFA	<i>Public Expenditure and Financial Accountability</i>
Pro PALOP-TL ISC	Projecto para Reforço das Competências Técnicas e Funcionais das Instituições Superiores de Controlo, Parlamentos Nacionais e Sociedade Civil para o Controlo das Finanças Públicas nos PALOP e em Timor-Leste
RAEOA	Rejjaun Administrativa Espesial Oe-Cusse Ambeno
ROSC	<i>Report on Observance of Standards and Codes</i>
USD	<i>United States Dollar</i>
ZEESM	Zona Espesial ba Ekonomia Sosial Merkadu

I – ENKUADRAMENTU JERÁL

1. KÂMARA BA KONTAS

Kompete ba Tribunal Superior Administrativu, Fiskal no ba Kontas (TSAFK), nu'udar únika instansia, ba fiskalizasaun legalidade despeza públika nian no halo julgamentu ba konta Estadu¹ nian. Sei kabe mós ba Tribunal ida ne'e, hamutuk ho Parlamentu Nasional, halo fiskalizasaun ba exekusaun Orsamentu Jerál Estadu nian (OJE)².

Fiskaliza mós, legalidade no regularidade ba reseita no ba despeza públika, apresia jestaun finanseira ne'ebé diak no efetiva responsabilidade ba infrasaun finanseira³ sira.

To'o kriaun Tribunal ne'e, kompetensia sira ne'e transitoriamente exerse hosi Tribunal ba Rekursu⁴.

Kompetensia organizasaun no fursionamentu ba Kâmara ba Kontas nian (KK) hosi TSAFK aprova ona liuhosi LOKK ne'ebé hodi kria Kâmara ba Kontas.

KK nu'udar Instituisaun Superior ba Kontrolu (ISK) Timor-Leste nian, tenke kontribui liuhosi ninia atuasaun, ba aprovasaun transparênsia iha konta públika no responsabilizasaun iha prestasaun konta nian.

Nu'udar sujeitu ba jurisdisaun no kontrolu hosi KK entidade públika hotu-hotu no / ka privada sira ne'ebé utiliza ka iha partisipasaun ba públiku nia osan⁵.

Entre ninia kompetensia sira ne'e, destaka hanesan tuir mai ne'e⁶:

- Fó pareser kona-ba Conta Jeral Estadu nian (KJE);
- Halo fiskalizasaun prévia ba aktu no kontratu sira nia legalidade;
- Verifika konta sira hosi organizmu nian, servisu ka entidade sira sujeita ba sira nia prestasaun;

¹ Cf. n.º 3 do art. 129.º da Constituição da República Democrática de Timor-Leste (CRDTL).

² Cf. al. e) do n.º 3 do art. 95.º da Constituição e n.º 2 do art. 28.º da Lei n.º 9/2011, de 17 de Agosto, que aprova a orgânica da Câmara de Contas - LOCC.

³ Cf. n.º 2 do art. 2.º da LOCC.

⁴ Nos termos dos n.ºs 1 e 2 do art. 164.º da Constituição.

⁵ De acordo com o previsto no art. 2.º da LOCC.

⁶ Cf. art. 12.º da LOCC

- Halo julga ba efektivasaun responsabilidade finanseira ba hirak ne'ebé jere osan públiku;
- Halo apresiasaun ba legalidade, ekonomia, efisiensia, no efikásia ba jestaun finanseira hosi entidade pública sira ne'ebé sujeita ba ninia poder kontrolu finanseiru.

2. SÍNTESE HOSI OPERASIONALIZASAUN KÂMARA BA KONTAS NIAN

Iha âmbito ba operacionalizasaun KK dezde ninia kriaun iha fulan Agustu 2011, realiza ona programa no aktividade oin-oin, hanesan rekrutamentu ba primeiru auditore sira.

Iha tinan 2013 nu'udar tinan ne'ebé hahú funsionamentu KK nian, ne'ebé ke aprova ona ninia primeiru Planu Trienal (2013-2015).

Períodu tinan tolu ne'e realiza ona aktividade / aksaun oin-oin, hanesan hirak ne'ebé interessante ka famozu tuir mai ne'e:

TINAN	AKTIVIDADE/ASAUN SIRA
2013	Aprova ona Instrusaun kona-ba Prosesu Fiskalizasaun Prévia (Deliberasaun n. ^o 1/2013); Realiza ona Sesaun Pública ida ba Apresentasaun no Esklaresimentu kona-ba KK ne'ebé hetan partisipasaun hosi membro Governu, Dirijente no funsionáriu ba Administrasaun Pública timorens nian; Rekrutamentu ba auditor foun sira nain 15 (3. ^o grupu); Foin dala uluk liu Parlamentu Nasional solisita ba KK, hodi halo auditoria ida ba Autoridade Nasional Petróleo nia (ANP); KK aprova Relatóriu no fó Pareser kona-ba Konta Jerál Estadu nian ba tinan 2012.
2014	Konkluzan hosi Auditoria dahuluk hosi KK nian ba Universidade Nasional Timor Lorosa'e (UNTL) no ba ANP; Aprova Estatutu ba Kareira Rejime Espesial ba Auditor sira Kámara ba Kontas nian, publika iha fulan Agustu (DL n. ^o 20/2014); Hala'o seremónia tomapose ba primeiru Auditor sira nain 15 no hahú Estájiu Probatóriu ba 3. ^o grupu Auditor sira.
2015	Dala uluk liu Ministériu Públiku halo rekerimentu julgamentu ba efeitu responsabilidade finanseira reintegratória no sansionatória ba infrasaun sira ne'ebé identifika ona iha auditoria ba UNTL (Relatóriu n. ^o 1/2014); Dala uluk liu Kámara ba Kontas decide hodi rekuza Vistu ba kontratu ida; Tomapose ba 3. ^o grupu Auditor sira nain 15.

3. PLANU ESTRATÉJIKU TRIENAL

Iha ona enkuadramentu kona-ba prosesu kriaun no operasionalizaun Kâmara ba Kontas nian, nune'e agora apresenta Planu Estratéjiku Trienal foun.

Iha Planu ba tinan tolu oin mai (2016-2018) engloba Objetivu Estratéjiku sira KK nian, ho intensaun melhora atuaun Instituisaun ne'e nu'udar orgaun superior ba kontrolu externu ba aktividade finanseira Estadu nian.

Planu Trienal ne'e, dezde kriaun KK, halo análise ida kona-ba envolvente externa, nasional no internasional, ne'ebé bele hatama no bele fó influencia direita ka indireitamente ba ninia atuaun no funsionamentu.

Hosi sorin seluk, halo análise mós ambiente internu KK nian, ho hamosu nesidade ne'ebé obriga hodi kontinua halo prosesu kapasitasaun no desenvolvimentu profisional ba kuadru nasional sira hodi exerse funsaun ba kontrolu finanseiru, ne'ebé presiza liu ba ninia funsionamentu tomak nu'udar ISK.

4. VIZAUN, MISAUN NO VALOR SIRA

MISAUN:

Fiskaliza legalidade no regularidade ba Reseita no Despeza Públika sira, julga no emite pareser ba Konta Estadu nian, apresia jestaun finanseira ne'ebé diak no efetiva responsabilidade ba infrasaun finanseira sira

VIZAUN:

Kontribui jestaun diak ba públiku nia osan ho respeitu ba prinsipiu Transparensia no Responsabilidade nian hodi fó defeza ba sidadaun hotu

Valor sira:

Independensia

Integridade

Objektividade

Imparsialidade

Responsabilidade

Tranparênsia

Rigor

5. AMBIENTE EXTERNU

Aktividade KK nian lahele hafahe malu ho variável externa ruma – nasional no internasional – ne'ebé hasees an hosi ninia kontrolu no afekta ka bele afekta ho forma lolos ninia aksaun, ne'ebé fundamental identifika faktor sira ne'e, ho forma korespondensia diak liu ba espektativa sira ne'ebé iha hahú hosi ninia kriausaun.

Hodi KK bele kumpri diak ninia misaun ne'e presiza liu iha persepsaun ida diak ba ninia ambiente externu no internu.

5.1 Karakterizasaun

ISK sira nu'udar organizaun ida iha kada Estadu ne'ebé kontribui ba jestaun finanseira país nian tuir prinsípiu ba rigor, ba responsabilizasaun, no ba governu diak, promove mós transparênsia, nune'e mós avalia responsabilidade individual ka kolektiva, konforme kazu sira, liuhosi prestasaun konta pública.

Estabelesimentu KK sai ona prioridade ida hosi Governu iha área justisa nian, tama iha Planu Estratéjiku ba Seitor Justisa 2011-2017⁷ nian.

Ninia kriausaun, bele hetan iha rezolusaun Nasaun Unidu sira nian, aprova iha fulan Março tinan 2012, ne'ebé tau ona importânsia hodi *promove eficiencia, responsabilizasaun, efikásia no transparênsia iha administrasaun pública, liuhosi reforsu Instituisaun Superior ba Kontrolu*⁸.

Iha mós intensaun hodi korije frakeza sira ne'ebé identifika iha avaliaun ne'ebé hala'o ba sistema Jestaun Finansa Pública Timor-Leste nian liuhosi organizaun internasional hanesan Fundu Monetáriu Internacional (FMI) no Banku Mundial⁹,

⁷ Disponível em: http://www.mj.gov.tl/files/JSSP_PORTUGUESE.pdf [09.12.2015]

⁸ Resolução n.º A/RES/66/209, 91.ª reunião plenária, de 15 de Março de 2012, 66.ª sessão, disponível em http://www.un.org/en/ga/search/view_doc.asp?symbol=%20A/RES/66/209 [21.11.2015]

⁹ Esta questão foi reconhecida pelo Ministério das Finanças no seu Plano Estratégico 2011-2030, disponível em https://www.mof.gov.tl/wpcontent/uploads/2012/06/13115_Strategic_Plan_PORTUGUESE_web.pdf [23.11.2015].

ne'ebé maihosi laiha existencia entidade externa no independente ida hodi halo fiskalizaun ba aktividade finanseira Estadu¹⁰ nian.

Ho ninia kriaun no liu ona tinan tolu exerse tomak ninia kompetênsia legal, KK sai ona objeitu avaliasaun internasional ne'ebé positiva no hatudu, la'os melhora de'it kontrolu ne'e'be mak nia halo ona, maibe mós iha ninia rejultadu, kontributu hodi melhora sistema ba jestaun Finansa Públika Timor-Leste nian.

Haree sentidu ne'e, avaliasaun sira "Timor-Leste 2013 *Global Integrity Report*"¹¹, "PEFA 2013"¹², "Open Budget Survey 2015"¹³.

5.2 Analize ba situasaun konkretu

Evolusaun ba despeza Públika nian

Valor OJE Timor-Leste nian iha 2013 atinji 1,65 mil miloens USD, kuandu kompara ho 1,31 mil miloens USD iha 2011, no 680,87 miloens USD iha 2009, ne'ebé representa aumenta ida ho 142% ka liu dala rua samente iha tinan 4 nia laran.

Kresimentu ne'e impaktu hosi aumentu susesivu despeza korente nian ne'ebé liu tiha 554,1 miloens USD iha 2011 ba 940,6 miloens USD iha 2013, ka liu 41% iha tinan rua nia laran.

Iha fali OJE ba tinan 2014 no 2015 prevé ona montante total ba despeza ho valor 1,50 no 1,57 mil miloens USD, ne'ebé konstitui aumentu ida la expresivu, ba redusaun ne'ebé verifika ona iha 2014 iha relasaun ba tinan kotuk nian. OJE ba 2016 aprova liuhosi Lei n.^u 1/2016, loron 14 fulan Janeiru, prevê despeza total ida ho

¹⁰ Avaliações realizadas em 2007 e 2010 seguindo a metodologia PEFA (*Public Expenditure and Financial Accountability*) e o Relatório ROSC (*Report on Observance of Standards and Codes*) de 2010.

¹¹ Disponível em <https://www.globalintegrity.org/global/the-global-integrity-report-2013/timor-leste/> [09.12.2015].

¹² *Public Expenditure and Financial Accountability 2013*, disponível em:

<https://www.pefa.org/en/assessment/tl-may14-pfmpr-public-en> [23.11.2015].

¹³ Sumário sobre Timor Leste e Questionário completo disponíveis, respectivamente, em <http://internationalbudget.org/wp-content/uploads/OBS2015-CS-TimorLeste-Portuguese.pdf> e <http://internationalbudget.org/wp-content/uploads/OBS2015-Questionnaire-Timor-Leste.pdf> [30.11.2015]

valor 1,56 mil miloens USD, ne'e ita hein katak despeza ba Estadu manten nafatin iha nível elevadu ida iha tinan sira tuir mai.

Planu Estratéjiku ba Dezenvolvimentu (PED) Governu nian ba 2011-2030

Iha PED define ona prioridade sira nível Investimentu Públiku nian iha área infraestrutura, ba período entre 2011-2030, iha seitor transporte hanesan estrada, ponte, portu no aeroportu, maske iha seitor bee no saneamentu, elektrisidade, nune'e mós telekomunikasaun konstitui kondisaun nesesária no esensial ba dezenvolvimentu no modernizasaun país.

Atu kumpri buat ne'ebé previstu iha Planu ne'e tenke obriga manutensaun ba despeza ne'ebé mak hala'o hosi Estadu iha nível sira elevadu, hanesan assisti ona iha tinan sira ikus.

Fator sira seluk presija tau atensaun hanesan natureza obra pública nian ne'ebé prevista mak nu'udar exemplu obra sira ne'ebé iha relasaun ho Projeitu *Tasi Mane* nian lida ba indústria petrolíferu ne'ebé normalmente ninia obra iha komplekxu bo'ot.

Hosi forma hanesan, obra konstrusaun Portu foun iha Díli no aeroporto foun iha Díli, Suai no Oe-cusse, sei representa dezafiu bo'ot ba kapasidade kontrolu KK nian.

Nesiedade Finansiamentu hosi Estadu

Konkretizasaun hosi PED sei implica ba realizasaun dezenvolvimentu investimento público ne'ebé sei hetan finansiamentu kuaze hot-hotu, to'o agora dadaun, hosi reseita petrolíferas, liuhosi transferênsia Fundu Petrolíferu nian, fundu soberanu Timor-Leste nian.

Tuir informasaun indikativa ba tinan sira ne'ebé mak tama iha OJE ba 2015¹⁴ nian, estimativa ba despeza total ho "Kapital no Dezenvolvimentu" realiza iha tinan 2015 to'o 2019 ne'e 3,03 mil miloens USD, ne'ebé reprezenta média anual ida kuaze 607 miloens USD, ba período tinan lima ne'e.

Investimentu ne'e iha importânsia ba realizasaun hosi Estadu ba prosedimentu aprovizionamentu – dezenvolvimentu prosedimentu pré-kontratual no ba

¹⁴ Livro 1 do OGE de 2015, disponível em:

https://www.mof.gov.tl/wp-content/uploads/2015/02/BB1_2015_Portugues_31_Jan_2015_DNO.pdf
[09.12.2015]

selebrasaun kontratu sira – no jestaun no fiskalizaun projeitu no kontratu sira ne'e, maske liuhosi kontrolu externu KK nian, ka kontrolu internu hosi servisu Ministériu sira nian, inspesaun jerál sira no hosi Ajênsia ba Dezenvolvimentu Nasional (ADN) nian.

Natureza aktividade ne'e konsiderada iha nivel internasional hanesan risku ne'ebé bo'ot hosi akontesimentu ba fenómena ba fraude no korupsaun tan ne'e fundamental halo atuaun iha área prevensaun nian.

Hanesan akontese ona iha tinan sira ikus, levantamentou ne'ebé halo tinan – tinan ba Fundu Petrolíferu nian hodi finansia ba despeza ne'ebé previstu iha OJE bele nafatin iha nível ida bo'ot liu hosi Rendimentu Sustentável Estimadu nian.

Kona-ba matéria ne'e atu salienta iha redusaun reseita petrolífera Timor-Leste nian dezde verifica ona ninia valor bo'ot liu iha tinan 2012, tinan ida ne'ebé totaliza tiha 3,56 mil miloens USD. Iha 2013 no 2014, nafatin totaliza 3,04 no 1,82 mil miloens USD. Ne'ebé konklui katak, reseita petrolíferas iha 2014 mais ka menus metade (51%) hosi reseita 2012 nian.

Redusaun ne'e rezulta ona hamenus ona presu iha merkadu internacional nian, hosi redusaun produsaun iha Bayu-Undan no Kitan (ne'e alvu produsaun ne'ebé liu tiha) no hosi aumentu kustu operacional nian ba explorasaun operador sira nian ne'ebé hamenus imposto sira selu hosi operador sira ne'e.

Iha tempu hanesan prevê ona aumentu ba despeza sira financiada liuhosi empréstimu ho total 107 miloens USD durante tinan 2016, ne'e representa aumentu ida 52,9% ne'ebé previstu iha Orsamentu Rektifikativu ba 2015¹⁵.

Kriasaun Rejiaun Administrativa Espesial Oe-Cusse Ambeno

Lei n.º 3/2014, lora 18 fulan Juñu nian, rezulta hodi kria Rejiaun Administrativa Espesial ba Oe-Cusse Ambeno (RAEOA) nian, goza autonomia administrativa, finanseira no patrimonial¹⁶, personalidade jurídica no órgaun própriu. Lei ne'e mós

¹⁵ Cf. Livro 1 da Proposta de Orçamento Geral do Estado para 2016 disponível em https://www.mof.gov.tl/wp-content/uploads/2015/10/FinalBB1_Portu-20151028.pdf [09.12.2015].

No mesmo documento o Governo assume que “[o]s empréstimos são cada vez mais uma ferramenta importante para financiar os gastos do GTL. Os empréstimos que o Governo de Timor-Leste tem vindo a contrair têm sido utilizados para financiar projetos de infraestruturas-chave e caracterizam-se por taxas de juro relativamente baixas e períodos de carência consideráveis”.

¹⁶ Cf. n.º 2 do art. 2.º da Lei n.º 3/2014, cit.

sei estabesele Zona Espesial ba Ekonomia Sosial Merdaku Oe-Cusse Ambeno no Ataúro (ZEESM) no Fundu Espesial ba Dezenvolvimentu¹⁷ ba RAEOA.

Autonomia ne'ebé atribui ba entidade ne'e engloba kobransa ba reseita no autorizasaun no prosedimentu ba ninia despeza¹⁸ sira.

Entidade ne'e hetan finansiamentu kuaze hot-hotu hosi osan públiku nian, ne'ebé transfere kada tinan hosi OJE liuhosi kategoria "Transferênsia Públika", to'o agora la tama iha liña konsolidasaun hosi Konta Jerál Estadu nian.

Iha tinan sira 2014 no 2015 tau ona iha OJE valor sira 20,5 mileons USD no 81,9 miloens USD, sira ne'e OJE ba 2016 aprova ona 217,9 miloens USD ba RAEOA no ZEESM.

Salienta katak lei atribui ba entidade ne'e orsamentu no finansiamentu própria ida, nune'e mós possibilidade hodi iha rasik rejime ba aprovizionamentu ida próprio ne'ebé regulamenta liuhosi dekretu –lei¹⁹.

Ikus liu, lei refere estabesele aktu no kontratu sira relasionadu ho ZEESM la'os sujeitu ba fiskalizasaun prévia KK nian, maibe abranje ba fiskalizasaun konkomitante no susesiva liuhosi realizasaun auditoria periódika ba aktu no kontratu sira ne'e hodi verifika ninia conformidade legal²⁰.

Aumenta tan katak, programa ba descentralizasaun administrativa (kriasaun hosi munisípiu sira), ne'ebé la'o dadaun sei aumenta número entidade sira ne'ebé finansia hosi OJE, no nune'e número entidade sira sujeita ba fiskalizasaun KK nian.

Extensaun hosi poder administrativa ne'e no possibilidade mós ba atribuisaun autonomia finanseira (auto governu) tenke merese atensaun ida adisional hosi parte KK nian.

Altersaun Kuadru legal ne'ebé aplikável ba Jestaun Finansa Públika nian

Aspeitu ne'e kontinua iha importânsia partikular.

¹⁷ O Fundo destina-se a financiar projetos estratégicos plurianuais de caráter social e económico na Região, nomeadamente, incluindo estradas, portos, aeroportos, hospitais, escolas e universidades, e foi regulamentado pelo DL n.º 1/2015, de 14 de Janeiro.

¹⁸ Cf. al. c) do n.º 2 do art. 10 da Lei n.º 3/2014, cit.

¹⁹ Cf. n.º 1 do art. 10.º, n.º 1 do art. 28.º e art. 30.º da Lei n.º 3/2014, cit.

²⁰ Cf. n.ºs 1 e 2 do art. 41.º da Lei n.º 3/2014, cit.

Alen alterasaun ba kuadru legal ne'ebé sita tiha ona refere ba, nu'udar ezemplu, kriaun ba RAEOA no ba ZEESM, ne'ebé harii entidade ho autonomia administrativa no finanseira, nune'e mós orsamentu no finansa própria la tama OJE nian, maibe finansiada kuaze hot-hotu hosi orsamentu Estadu, iha alterasaun sira seluk.

Agora dadaun ba ninia kompleksidade, Parseria Públiku-Privadu sira (PPP), sira ne'e regime legal aprova liuhosi DL n.º 42/2012, lora 7 fulan Setembru²¹ nian, regulamentadu ona liuhosi DL n.º 8/2014, lora 19 fulan Marsu nian.

Akresenta mós aprovasaun dezde 2014 dekretu exekusaun OJE nian ne'ebé estabelese regra oioin, nu'udar ezemplu, ba pedidu pagamentu, hakotu exersísiu orsamental, fundu maneiu no adiantamentu²² sira.

Sei nafatin kona-ba prosesu orsamental salienta DL n.º 22/2015, lora 8 fulan Jullu nian, kona-ba Planeamentu, Orsamentasaun, Monitorizasaun no Avaliasaun ba Orsamentu Jerál Estadu nian.

5.3 Expektativa

Kriaun KK ho intensaun introduzir exijensia ne'ebé bo'ot no rigor iha jestaun osan públiku nian.

Kompleta ona tinan tolu funsionamentu efektivu, ne'e fundamental hodi hadi'a ninia aktuasaun ho forma koresponde espektativa sosiedade sira nian, iha momento ida ne'ebé papel Instituisaun ne'e koñese no rekoñese²³ tiha ona.

Hosi parte seluk, nesesáriu kontinua ka aprofunda di'ak liu tan kolaborasaun ne'ebé estabele ona iha tinan sira ikus ne'e ho Parlamentu Nasional hodi kontrola kona-ba exekusaun OJE nian, liuhosi auditoria sira KK nian ne'ebé Parlamentu mak husu.

²¹ Alterado pelo DL n.º 2/2014, de 15 de Janeiro.

²² Cf. Decreto do Governo n.º 1/2014, de 12 de Fevereiro, sobre a Execução do OGE para 2014, alterado pelos Decretos do Governo n.ºs 4/2014, de 10 de Setembro, 6/2014, de 3 de Novembro, e 7/2014, de 11 de Novembro. Para o ano de 2015, veja-se o Decreto do Governo n.º 1/2015, de 7 de Janeiro, sobre Procedimentos de Finanças Públicas e Regras de Execução do OGE.

²³ Veja por exemplo a opinião expressa pela La'o Hamutuk disponível em:

http://laohamutuk.blogspot.com/2014_04_01_archive.html [25.11.2015]

Importante mós reforsa konsiensa sidadaun sira nian no defende ho kolaborasaun ho entidade pública sira hotu, prinsípiu ba transparênsia, ba rigor, ba efikásia no ba responsabilizasaun jestaun rekursu públiku²⁴ nian.

Nune'e, iha kontextu ne'ebé sidadaun kontinua ho atensaun makaas no exige ba governasaun diak, hein katak KK:

- Atu garante aplikasaun rekursu públiku sira eksklusivu liu ba interese públiku nian, hodi hetan rezultadu diak ho kustu ki'ik hodi poupa osan públiku;
- Atu ajuda promove konkorensia entre ajente ekonómiku oioin;
- Atu asegura hala'o investimentu públiku ne'ebé forte iha konstrusaun infra-estrutura sira ne'ebé realiza ho qualidade;
- Atu promove transparênsia no qualidade servisu ne'ebé hala'o hosi Administrasaun Pública;
- Atu prevene no kastigu ba infrasaun finanseira sira, hodi fó kontributu ida lolos atu rezolve fraude no korupsaun hodi evita sentimentu impunidade hosi parte sosiedade nian;
- Atu avalia medida exekusaun ba política pública ne'ebé koresponde ba espektativa no kontribui hodi melhoria kondisaun vida timor oan sira nian.

5.4 Oportunidade no Dezafiu sira

Hanesan hateten ona iha leten, KK sei infrenta tinan sira tuir mai 2016 to'o 2018 oportunidade no dezafiu sira ne'ebé presiza iha konsiderasaun.

Kooperasaun diak ne'ebé estabelese ona entre KK ho ISK sira seluk no organizaun internasiona sira ne'e faktor determinante ida iha fortesimentu

²⁴ Veja-se, neste sentido, a alocução do Primeiro-Ministro Dr. Rui Maria de Araújo, por ocasião da tomada de posse do VI Governo Constitucional, realizada no Palácio Lahane, em Díli, no dia 16 de Fevereiro de 2015, em que afirmou que, “[a]s instituições criadas como a Câmara de Contas (...), entre outras, vieram reforçar e assegurar tarefas fundamentais de gestão, controlo, supervisão e fiscalização dos dinheiros e bens públicos, também como forma de combate ao flagelo da corrupção”, tendo acrescentado que “[n]ão podemos continuar a permitir o desperdício e a ineficiente utilização dos dinheiros públicos”, disponível em <http://ramoshorta.com/wp-content/uploads/2015/02/Tomada-de-Posse-do-VI-Governo-Constitucional-16.2.2015.pdf> [27.11.2015]

Já no debate sobre a Conta Geral do Estado de 2013, realizada no Parlamento Nacional, em 4 de Maio de 2015, afirmou que “(...) o contributo da Câmara de Contas para a promoção da transparência nas contas públicas é já uma realidade”, intervenção que pode ser lida em <http://timor-leste.gov.tl/wp-content/uploads/2015/05/Debate-da-Conta-Geral-do-Estado-de-2013-4.5.20152.pdf>.

institusional, ne'ebé bele permite ba kapasitasaun auditor nasional sira liuhosi programa formasaun oioin iha área auditoria nian.

Evolusaun konsiensia sosiedade timorensen nian ba importânsia kontrolu sosial kona-ba jestaun públika ne'e kontribui ona ba ambiente ida favorável ba atuaasaun KK nian.

Investimentu públiku iha infra-estrutura tama iha PED 2011-2030 tenke kontinua sai objeitu ba akompañamentu hosi KK, iha konsiderasaun ba materialidade finanseira no ninia risku ho forma garante komprimentu ba legalidade no regularidade finanseira, maibe mós ekonomia, efisiênsia no efikásia.

Hosi parte seluk, prosesu ne'ebé la'o dadaun ba reforma seitor públiku nian, liliu ba Reforma Judisial no ba Harmonizasaun Lejislativa; Reforma ba administrasaun Públika (kriasaun munisípiu sira); Reforma Ekonomia; no Reforma Fiskal, Reforma ba Jestaun Dezempeñu nian no Reforma Dezempeñu Orsamental, sei fortalese instituisaun sira no kontribui ba jestaun ida diak iha Administrasaun Públika²⁵.

5.5 Ameasa sira

Timor-Leste nasaun ida foin ukun rasik an no iha faze desenvolvimentu, iha ameasa oioin ba atuaasaun KK nian.

Iha possibilidade akontese interferênsia política externa (hosi orgaun seluk) ne'ebé ho vizaun tenta influensia rezultadu desizaun final hosi Tribunal bele difikulta funsionamentu diak KK nian no sai kestaun mak prinsípiu ba separasaun poder sira, bele afeita imagem instituisaun nian hamutuk ho sosiedade²⁶.

Laiha koñesimentu no falta konfiansa hosi sosiedade jerál kona-ba papel, kompetensia sira no atuaasaun KK nian ne'e mós ameasa ida ba aktividade instituisaun ida ne'e.

Para alen buat hirak ne'e, la halo efektivasaun ba responsabilidade finanseira ne'ebé identifika iha aksaun ba kontrolu finanseiru bele kria sentimentu impunidade

²⁵ Questão considerada pelo Governo no seu panorama orçamental de 2016 (Livro 1).

²⁶ Veja as declarações prestadas no Jornal Independente, de Novembro de 2015

iha sosiedade, ka persepsaun ne'ebé jestor públiku sira la kumpri, la responsabiliza ba aktu sira ne'ebé prátika hodi viola lei.

Hosi parte seluk, auzensia koordinasaun ho órgaun kontrolu sira seluk hanesan Ministériu Públiku, Inspeksaun Jerál Estadu nian no servisu auditoria interna Ministériu sira nian, mós bele afekta servisu KK nian.

Ikus mai, hateten katak laiha atribuisaun orsamentu anual adekuaudu no suficiente hodi dezenvolve aktividade Tribunal Rekursu nian bele lalais tau iha kauza kapasidade kontrolu KK nian kona-ba aktividade finanseira Estadu nian.

5.6 Kombate ba Fraude no Korupsaun

Estadu timorense publikamente assumi ona komprimisu hodi luta kontra fraude no korupsaun, fenómeno transversial ba sosiedade hotu no ekonomia.

Ho sentidu ida ne'e kria ona instituisaun sira ne'ebé ho intensaun halo diak jestaun públika no hamenus desastre ne'e, hanesan Komisaun Anti-Korupsaun, Komisaun Nasional ba Aprovizionamentu no ADN²⁷.

Maske kria ona instituisaun sira ne'e, persepsaun hosi sosiedade timorense kona-ba korupsaun sidauk hadi'a, nune'e sei iha buat barak mak tenke halo²⁸.

Iha momento ida ne'e KK tenke fó ninia kontributu atu kombate fraude no korupsaun liuhosi prevensaun, sensibilizasaun no liuhosi ninia aksaun konrolu.

Nomós liuhosi ninia rekomensaun sira hein katak KK bele promove defeza ba prinsípiu báziku jestaun públika nian, hanesan konkorensia no transfarênsia ba legalidade no prosekusaun interesse públiku nian, buka hodi reduz possibilidade ne'ebé hamosu fenómeno ba fraude no korupsaun.

²⁷ Veja-se o Discurso do atual Primeiro – Ministro na ocasião da sua tomada de posse, no dia 16 de Fevereiro de 2015, Disponível em <http://ramoshorta.com/wp-content/uploads/2015/02/Tomada-de-Posse-do-VI-Governo-Constitucional-16.2.2015.pdf> [27.11.2015]

²⁸ O “índice de percepção de corrupção” de Timor-Leste, no ano de 2014, foi de 28 numa escala de 0 (muito corrupto) a 100 (muito limpo), tendo evoluído negativamente nos últimos anos (33 em 2012 e 30 em 2013). O país está assim classificado em 133.º lugar num total de 175 incluídos na pesquisa, partilhando a posição com a Nicarágua e Madagascar. Em toda a região da Ásia-Pacífico, apenas o Laos, a Papua Nova Guiné e o Camboja apresentam um desempenho pior do que Timor-Leste - cf. *Transparency International 2014*, disponível em: http://www.transparency.org/files/content/corruptionqas/Country_profile_Timor_Leste_2015.pdf [26.11.2015]

6. AMBIENTE INTERNU

Análise ba ambiente internu ne'e fundamental ba definisaun objetivu estratéjiku organizasaun ida nian, konstitui baze kona-ba oinsá define ninia prioridade sira, konsidera mós ninia forsa no frakeza sira (aspeito sira atu halo di'ak).

6.1. Forsa

Konsidera experiensia ne'ebé iha dezde inísiu 2013, iha momento ida ne'ebé hahú ninia funsionamentu lolos, pontu forte mak hanesan aspektu sira tuir mai ne'e:

- Independênsia no autonomia institucional, liuhosi estatutu konstitusional Tribunal ba Rekursu nian nu'udar órgaun soberania;
- Amplitude ka dimensaun ninia kompetênsia hetan liuhosi LOKK ne'ebé refere ba kontrolu ba jestaun osan públiku nian hosi entidade pública no privada sira;
- Membru lolos INTOSAI no OISC/CPLP nian no relasan kooperasaun ne'ebé estabelese ho instituisaun konjéneru sira hanesan Tribunal de Contas Portugal nian, Tribunal de Contas da União / Brasil nian no *Australian National Audit Office (ANAO)*;
- Apoiu ne'ebé hetan hosi doador internacional sira hanesan EU, liuhosi Programa ba Justisa no Pro PALOP –TL ISC, no kooperasaun japones (JICA);
- Existênsia auditor nasional sira nain 30, hetan ona kapasitasaun no preparadu hodi ezerse funsaun ne'ebé atribui ba sira;
- Iha ona estatutu própriu auditor sira nian ne'ebé konstitui instrumentu ida importante ba motivasaun no garantia pessoal hodi ezerse funsaun;
- Impaktu hosi auditoria sira ne'ebé realiza ona iha mudansa komportamentu jestor públiku sira nian bainhira kumpri sira nia dever legal sira;
- Grau akatamentu as hosi entidade pública ba rekomendasaun sira ne'ebé hato'o hosi KK.

6.2. Frakeza

Maske aspektu pozitivu (forsa) sira identifika ona, pontu fraku oioin konsidera no nesesáriu molora no halo diak liu tan atuaun KK nian:

- Aplikasaun prátika aspeito balun iha relasaun ho LOKK, hanesan efektivasaun responsabilidade finanseira no desizaun kona-ba rekursu sira ne'ebé apresenta;
- La existe doutrina jurisprudênsia ida timor oan sira nian kona-ba matéria jurídiku finanseira no prosesual próprio ISK ida nian;
- Menus halo desiminasun ba informasaun sira ne'ebé iha hodi aumenta koñesimentu klean sosiedade jerál sira nian kona-ba papel no atuaun KK nian;
- Falta autonomia finanseira no orsamental hosi Tribunal sira no laiha orsamentu próprio ba funksionamentu KK nian;
- KK nia dependênsia ba iha servisu apoiu administrativu hosi Tribunal ba Rekursu nian, ne'ebé dala barak liu difikulta exekusaun tarefa sira ne'ebé planea ona;
- Menus liu polítika jestaun pessoal;
- Kultura konstrusaun organizasaun sei la'o hela;
- Laiha koordenasun ba Servisu apoiu KK nian;
- Laiha Regulamentu Internu ne'ebé regula no disiplina funksionamentu no fluxu prosesual;
- Laiha instalasaun apropiada ba funksionamentu di'ak.

II – OBJETIVU ESTRATÉJIKU SIRA NO LIÑA ORIENTASAUN ESTRATÉJIKU BA TRIENIU 2016-2018

Ho análise ba buat hotu ne'ebé hateten ona, Objektivu Estratéjiku (OE) no Liña Orientasaun Estratéjiku sira (LOE) ba período 2016 to'o 2018 mak hanesan tuir mai ne'e:

OBJETIVU ESTRATÉJIKU SIRA	LIÑA ORIENTASAUN ESTRATÉJIKU SIRA
<p>1. Kontribui ba jestaun ida diak ba rekursu públiku, liuhosi promosaun kultura integridade ida, responsabilidade no transparênsia iha sociedade nia oin, exerse aksaun ida ne'ebé bele fó motivasaun ba akontesimentu fenómeno ba korupsaun.</p>	<p>1.1. Apresia no aperfesoia relatóriu no pareser sira kona-ba Konta Jerál Estadu nian no relatóriu hosi órgaun kontrolu internu entidade sira Estadu nian.</p> <p>1.2. Habelar no intensifika kontrolu kona-ba fiabilidade, fidedignidade no integridade demonstrasaun finanseira seitor públiku nia, liuhosi realizasaun auditoria finanseira.</p> <p>1.3. Efetua asaun kontrolu iha âmbito patrimóniu Estadu nian, hodi halo diak ninia jestaun no inventariaasaun.</p> <p>1.4. Intensifika kontrolu kona-ba koleasaun reseita Estadu nian, dezignadamente hodi kombate fraude no hirak ne'ebé ses-an hosi taxa.</p>
<p>2. Halo di'ak no aperfesoia ba kualidade, efisiensia, no efikási kontrolu finanseiru nian ne'ebé exerse hosi Kámara ba Kontas.</p>	<p>2.1. Dezenvolve no reforsa ninia organizaasaun no funsionamentu internu sira, kria kondisaun ba operacionalizasaun ninia fiskalizasaun sira liuhosi elaborasaun no aprovasaun regulamentu no instrusaun sira.</p> <p>2.2. Forma no kapasita kontinuasaun ba tékniku nasional sira hanesan juíz no auditor sira la'os deit iha matéria jurídku-finanseiru maibe mós matéria sira seluk ne'ebé relevante.</p> <p>2.3. Estabele kolaborasaun no kooperasaun ho entidade pública ho kompetênsia iha área relevante sira ba aktividade, hanesan Komisaun Anti-Korupsaun, Inspeksaun Jerál Estadu nian, no Unidade ba Auditoria Interna Ministériu sira nian.</p> <p>2.4. Dezenvolve kolaborasaun ho organizaasaun</p>

3. Efetua no intensifika kontrolu finanseiru externu kona-ba fluxu finanseiru ne'ebé bo'ot no iha domínio risku ne'ebé bo'ot no dezenvolve auditoria ba gestaun no ba avaliasaun rejultadu política pública nian ne'ebé Governu mak dezenvolve.

internasional sira hanesan INTOSAI no OISC/CPLP no ho instituisaun sira seluk konjénere ba Kâmara ba Kontas iha domínio bilateral no rejional.

2.5. Dezenvolve Balansu Sosial ho forma disponibiliza informasaun no indikator sira ba jestaun ne'ebé presiza hodi foti desizaun no solusaun ba problema sira.

2.6. Realiza aksaun desiminaun informasaun hodi sensibiliza no habelar koñesimentu jerál sosiedade nian partikular liu instituisaun pública sira Estadu nian kona-ba papel no atuasaun KK nian.

2.7. Dezenvolve aksaun sira liuhosi planu estratéjiku ne'ebé trasa hosi OISC/CPLP.

3.1. Kontrola despeza sira ba Kapital no Dezenvolvimentu ne'ebé realiza liuhosi Fundu Infrastrutura nian, Fundu Espesial Dezenvolvimentu ba Rejiaun Oe-cusse Ambeno (RAEOA) no fundu sira seluk ne'ebé sei estabelese.

3.2. Realiza auditoria iha âmbito Finansiamentu externu nian, refere liu ba empréstimu no ajuda hosi rai liur

3.3. Realiza auditoria iha âmbito ba Kontrataun no ba Exekusaun obra pública sira nian, iha nível ministerial no instituisaun sira seluk ne'ebé hetan benefisiu hosi OJE.

3.4. Dezenvolve auditoria sira ba jestaun no ba avaliasaun rejultadu ho objeitu ba Programa Governu nian.

Ho baze iha OE no LOE sei elabora Planu anual sira, ne'ebé sei tau mós realizasaun Fiskalizaun ba Programa²⁹ sira.

²⁹ Cf. art. 26.º da LOCC