

FDCH Hasoru Primeiru Ministru

Relata Progresu Dezenvolvimentu Rekursus Umanus

FDCH Hatu'o Ksolok
Natal no Tinan Foun 2018

FDCH Hasoru Primeiru Ministru hodi relata progresu servisu iha Área Rekursus Umanus, Informasaun kompletu Le'e Iha.....Pájina 6.

Médiku Timoroan na'in 29 Kontinua Estudadu iha área Espesialistas no Mestradu....Pájina 21.

FDCH Monitoriza Estudantes Bolseirus iha Filipina, Indonesia no Brazil.....Pájina 10

KONTEUDU

3. Editorial
4. Lia Menon Presidente CA-FDCH
5. Lia Menon Sekretariu Ezekutivu FDCH
6. Reportajen Espesial FDCH hasoru Primeiru Ministru
7. Linas Ministeriais iha FDCH
10. Monitoriza Estudantes Bolseirus
12. Reportajen Atividades FDCH
16. Relatoriu Gastus Orsamento
22. Revista Universidade iha Singapura
26. Lensa FDCH
34. Perfil FDCH

Responsável Jerál :

Ismenio Martins da Silva, Sekretáriu Ezekutivu FDCH

Responsável Gabinete Jestaun Sistema Informasaun :

Henrique do Rosario (Koodenador GAGESI)

Responsável Redasaun:

Antonio Febu (Chefe Departamentu Media no Relasaun Públika)

Editor : Antonio Febu

Editor Textu : **Joanico D. Guterres & Antonio Febu**
Jornalista & Fotógrafu : **Joanico D. Guterres, Maxi Boavida & Antonio Febu**

Grafismu : **Maxi Boavida & Antonio Febu**
Layout : **Antonio Febu**

Secretariado Técnico
Fundo de Desenvolvimento do Capital Humano (FDCH)
Eis Edifício do MF Edifício 5, 10 Andar, Palácio do Governo, Dili, Timor-Leste . Telefone +670
3310289/3310624 (Ext.113) email: info@fdch.gov.tl fdch.gov.tl

BOLETIM TRIMESTRAL DO FDCH

PROPRIEDADE:

Ministério do Desenvolvimento e da Reforma Institucional (MDRI)

Secretariado Técnico do

Fundo de Desenvolvimento do Capital Humano (FDCH)

IMPRESSÃO: SUN TIMOR

Rua Matadoru Balide Dili, Timor-Leste

TIRAGEM: 500 Exemplares

EDIÇÃO: Outubro - Dezembro de 2017

DIREITO DE AUTOR: Protegido

PUBLICAÇÃO:

Secretariado Técnico do FDCH

EDITORIAL

Sani Nain Buletin FDCH ne'ebé ami hahii, la sente ita tama ona ba Trimestre ikus hosi tinan 2017 nia rohan, hanesan bai-bain iha trimestre ikus tinan fiskal nian instituisaun estudu tomak sempre nakonu ho atividades liu-liu realtorius atividades no gastus orsamentu.

Maske frekuensia atividade ida ne'ebé aas maibe mós trimestre ikus dezafia no halo teste ida di'ak ba instituisaun ida-idak atu sukat susesu no fallansu iha tinan ida nia laran, redasaun fiar katak trimestre ikus tinan ida ne'e mós nudar oportunidade no inisiu di'ak hodi trasa planu ba ano fiskal tuir mai.

Hanesan mós ho instituisaun estadu sira seluk FDCH iha tinan ikus nian prepara daudaun relataroius tinan ida nian ligadu ho gastus ba programas tomak formasaun no bolsa nian, monitorizasaun ba atividades tomak ne'ebé finansia hosi FDCH hanesan programa Formasaun Profisional, Formasaun Técnica, Bolsa Estudo no Tipu Formasaun Seluk.

Tinan 2017 Sekretariadu atinzi mós progressu lubuk ida ne'ebé signifika-tivu durante prosesu dezvoltamentu ba Rekursus Umanus Nasionais nian uainhira haree hosi número beneficiarius ba programas prinsipal 4 mensio-na iha leten, por volta ema hamutuk 58 mil ital ne'ebé FDCH atinzi ona.

Iha parte seluk Sekretariadu Tekniku FDCH ho susesu organiza bolsa estudo ba Veteranus no Kombateres nia oan, la'ós de'it hosi faze selesaun maibe akompañamentu ba prosesu akademiku tomak nune'e hodi hatene nafatin dezempeñu kurikuler estudantes bolseirus sira nian nudar parte importante ida atu forma rekursu umanu ho qualidade.

Iha tempu hanesan ST-FDCH esforsu maka'as hadi'a kooperasaun ho Linas Ministeriais hodi garante qualidade ezekusaun ba programas tomak ne'ebé finansia hosi FDCH, FDCH mós halo nafatin koordenaun di'ak ho LMs hodi kontinua haree ba planu no programa tomak ne'ebé korresponde ho dezvoltamentu rekursu umanus iha tinan 2018 nian.

Aproveita momentu ida ne'e FDCH hakarak mós hato'o dejeju Natal no tinan foun nia ba Sani Nain sira ne'ebé konsege fó ona minutu balun atu le'e informasaun ne'ebé divulga hosi Buletin Trimestral FDCH nian ne'e.

Redasaun mós hakarak hato'o agradese ba parte hotu iha sekretariadu FDCH ne'ebé kontribui ona ba informasaun hirak ne'e.

Ikus liu Buletin FDCH volume 11 ne'e nafatin hanesan meius alternativu ida hodi halo komunikaun entre partes competente no hanesan meius ida hodi hato'o progresu no dezafu servisu FDCH nian. Nudár ema, redasaun rekoñese katak sei dook hosi perfeitu no agradese tebes ba kritika no sujes-toens ne'ebé mai hosi sani nain sira.

Obrigado Barak.

Lia Menon

S.E. Dr. Mari Alkatiri

Primeiro Ministro e
Ministro do Desenvolvimento
e da Reforma Institucional -
MDRI

Benvindu ba lee-na'in sira ba edisaun boletín trimestral *Fundo de Desenvolvimento do Capital Humano (FDCH)*, ne'ebé ha'u konsidera hanesan meu komunikasaun ida ho sociedade kona-ba Estadu nia esforsu ba investimentu iha área desenvolvimento rekursu umanus no, liu-liu iha formasaun kadru sira. Ha'u fó parabéns ba Konsellu Administrasaun FDCH ba iniciativa ida ne'e no hein katak lee-nain sira bele hetan informasaun importante iha boletín ida ne'e.

Ha'u mós aproveita oportunidade ida ne'e atu hato'o apresiasaun ba serbisu ne'ebé Governu anteriór hala'o ona no liu-liu Ministériu Planeamentu no Investimentu Estraéjuku (MPIE), ne'ebé lidera husi Irmaun Kay Rala Xanana Gusmão, iha área desenvolvimento kapitál umanu, ho rezultadu ne'ebé ita presiza sente orgullu.

Nasaun ida ne'ebé investe iha desenvolvimento kapitál umanu sei moris no buras duni, tanba ida ne'e mak rekursu estratéjiku importante ida no valór aas tebes ba nasaun ne'ebé deit. Hanesan Sr. Derek Bok, uluk presidente universidade harvard hateten, "*karik o hanoin dehan edukasaun ne'e karun liu, koko to'ok ignoránsia*". Tanba ne'e, Estadu Timor-Leste iha obrigasaun konstitusionál atu garante si-dadaun tomak nia direitu ba edukasaun, promove igualdade ba oportunidade no reforsa fundamentu sidadaun sira nian. Ne'e dalan ne'ebé ita tuir daudaun, durante faze konstrusaun ba ita nia futuru ne'ebé ita hakarak, hanesan nasaun inkluzivu, ho sociedade ida ne'ebé justu no moris di'ak, fó oportunidade hanesan ba sidadaun tomak, no sai fatin ba ema moris iha vida ida di'ak liu tan. Konstrusaun futuru ida ne'ebé presiza sentidu patriótiku, pruntu atu serví, no komprimisiu husi ita hotu, sidadaun timoroan, forsa tomak Nasaun nian, atu ita luta kontra ignoransia, no hakuak edukasaun no formasaun ho neon nakloke atu aprende liu tan.

Ita partisipa daudaun iha kriaun no hametin instituisaun Nasaun direitu demokrátiku foin sa'e ida ne'e, ne'ebé nia utilidade no efetividade sei kontinua sai dezafiu ida. Ne'e mak akontese daudaun iha sistema ensinu no formasaun profisionál nasaun nian. Ho hanoin ida ne'e mak ita fó parabéns no reforsa efetividade FDCH nian, hanesan instituisaun ida ho mekanizmu atu finansia program no projetu formasaun durante tinan barak ba rekursu umanu timoroan, inklui Programa Bolsa Estudo, ne'ebé sempre buka qualidade hosi ita nian kapitál umanu hanesan ejijénsia ba desenvolvimento nasaun nian no mós merkadu traballu.

Timor-Leste nia perfil demográfiku hanesan dezafiu ida ba ita atu kontinua buka dalan no meu sira seluk ba edukasaun no formasaun ba tékniku timoroan sira. Ita iha joven kuaze rihun atus hitu ho tinan 24 ba kraik, ka ita bele dehan 60% populasaun sei iha prosesu ensinu no formasaun. Iha faze ida ne'e mak ita bele hetan alunu matenek sira no joven sira ho vontade atu aprende, ne'ebé Estadu presiza investe. Maibé investimentu ida ne'e tenke planeia ho di'ak, atu nune'e bele aplika di'ak liután rekursu limitadu sira ne'ebé iha, ba formasaun ne'ebé sei prioridade no estratéjiku duni atu responde ba ne-sesidade nasaun nian. Benefisiáriu sira tenke fihir bazeia ba kritériu ne'ebé klaru, transparente no at-rativu, ho akompañamentu di'ak durante sira nia prosesu aprendizajen no formasaun. Ho maneira ida ne'e, ita bele garantia timoroan sira fila mai Timor-Leste preparadu, ho kapasidade atu hadi'a ekilíbrui entre demanda no oferta empregu iha rai-laran, ho kapasidade di'ak liu-tan atu implementa estratéjia diversifikasaun ekonómika no desenvolvimento sustentável, ne'ebé sei hatún ita nia dependénsia ba reseita mina no gas.

Ne'e mak dezafiu FDCH nian no boletín ida ne'e atu fahe informasaun kona-ba esforsu boot ne'ebé ha-la'o atu Fundu ida ne'e bele responde ba ninia mandatu, atu hatán ba nesiedade iha área prioridade no estratéjiku sira, ba desenvolvimento Timor-Leste nian.

Boa Leitura ba ita boot sira hotu!

Dr. Mari Alkatiri
Primeiro Ministro e
Ministro Desenvolvimento e da Reforma Institucional - MDRI

Lia Menon

Sr. Isménio M. da Silva
Secretário Executivo do
FDCH - MDRI

Tinan ida ne'e FDCH (OJE 2017) iha orsamentu ho total \$27, 2 millõens no iha por volta de programas 500 resin ba iha tinan ida ne'e liu-liu fahe ba programa principais ha'at, ma'ak hanesan: i) Programa formasaun profissional ne'ebé programa ne'e aloka liu ba Sentru Formasaun hodi apoiu atividade formasaun iha Sentru formasaun, ii) Formasaun Técnica ba funsióariu, Programa daruak ma'ak iha mós Programa formasaun técnica ne'ebé mak espesifikamente aloka ba funsióariu públiku sira atu nune'e bele desenvolve sira nia kapasidade, iii) iha programa terseira ma'ak Programa Bolsa de Estudo ne'ebé mak metade do orsamentu tinan-tinan sempre aloka bolsa estudo ho beneficiarius ba tinan ne'e besik 3 Mil bolseirus espalhadu iha 221 Universitariu ne'ebé nia nivel husi diploma 3 tantu pôz doutoramentu.

Programa bolsa estudo hatudu mós ninian impaktu ne'ebé di'ak no iha benefisiáriu balun agora daudaun assume mós knar nudár ministros ka membru governo iha VII Governu constitutional no iha mós deputadu balun ne'ebé sai mós benefisiariu. Iha kompozisaun membro governo ba VII Governu Constitucional iha beneficiarios ministru nain 3 ma'ak hanesan Dr. Valentim Ximenes no Dr. Fernando Hanjam husi UNTL, Dr. Manuel Vong atraves husi Ministério da Educação no deputado Dr. Fidelis Magalhães sira ne'e hotu benfisiariu fundu nian hosi tinan kotuk. Programa ne'ebé ikus liu ma'ak iv) Outrus tipus de formasaun ne'ebé haree liu ba area justisa, defeza no seguransa ninian. Entaun hosi progama sira ne'e ita halo avaliasaun ba programa sira ne'e atu haree, liu-liu ba funsinariu públiku sira ne'ebé maioria ema sempre kestiona - tanba haree ba sira nia responsabilidade iha area sira ne'ebé sira tuir formasaun, fila utilizaun rekursu ne'e halo nusa ita servisu ho Comissaun Função Públiku, Ministeriu Admisnistrasaun Estatal nomos ho Ministeriu sira seluk atu avalia.

To'o ohin loron, porsentu ualunulu resin lima (85%) ita ninian utilizaun rekursu di'ak ona maibe presiza hadi'a diak liu tan tanba ne'e mak iha VI governu konstitucional, FDCH mós kontribui ho estudo diagnóstiku nasional ne'ebé SEFI (Secretáriu Estadu Fortalesimentu Institucional) halo hodi haree sira nia servisu no pozisaun areas de estudo no formasaun ne'ebé liga ho sira nia servisu. Iha formasaun lubuk ida ne'ebé ami presiza apresenta depois bele hetan orientasaun ba oin ne'e halo nusa. La'os haree de'it ba setór publiku, hosi oreintasaun Konsellu Administrasaun tanba tuir ninia lei, Fundu regula hosi Konsellu adimistrasaun ida ne'ebé iha kuartu governu, ninia presidente diretamente hosi Primeiru Ministru no mai to'o iha VI governu kontitucional ne'eb'e ninian presidente nafatin ma'ak S.E. Kay Rala Xanana Gusmão nu'udar Ministru MPIE. Ho ninian membru premanente nain lima (5) hanesan Ministru Edukasaun, Ministra Finanzas, Ministru Petrolu no Rekursu Minerais, Minitru Justica no SEPFOPE no iha mós Secretario Executivo atu tau matan ba Secretariadu tekniku ninian.

Dala barak publiku haree katak ita fo apoiu liu ba iha setor publiku ida ne'e la lo'os, tanba iha setor naun publiku mos ita fo apoiu atraves sentru formasaun sira. Segundu ita fo apoiu bolsa estudo la'os de'it ba funsinariu publiku maibe ba mos publiku timoroan sira inklui veteranus nia oan sira, veteranu nia oan sira ita fó ikus iha tinan kotuk, durante ne'e ita fo de'it subsidiu individuais, signifika katak timoroan ida iha direitu atu bele hetan apoiu subsidiu dala ida de'it iha ninia estudo nudar subsidiu komplementar. Nune'e duni, favor aproveita informasaun balun ne'ebé ami fahe iha buletin ida ne'e, hodi nune'e, ita bo'ot sira hakbesik ba ami liu tan hodi fahe matenek no experiéncia no sujestaun ruma atu hamutuk ita bele hadia diak liu tan servisu ka missaun ida ne'e ba oin.

Ikus liu, ho haraik a'an hakarak hasa'e ami ninian agradece ba ita bo'ot sira no desejo sucessu ba hotu-hotu.

Isménio M. da Silva
Secretário Executivo do
FDCH - MDRI

FDCH Hasoru Primeiru Ministru Hodi Relata Progresu Dezenvolvimentu Rekursus Umanus

Iha tempu hanesan Sekretariadu Tekniku FDCH rona mós orientasaun servisu no pontu devista Primeiru Ministru VII Governu Konstitusional S.E. Dr. Mari Alkatiri nian, ligadu ho Lei Organiku ba kriaun FDCH ne'ebé sei tuteladu iha Ministru Dezenvolvimentu no Reforsa Institucional (MDRI) .

Loron 27 fulan Outubru tinan 2017, Sekretariadu Tekniku FDCH hasoru Primeiru Ministru VII Governu Konstitusional S.E. Dr. Mari Alkatiri hodi relata progresu servisu FDCH nian ligadu ho política dezenvolvimentu rekursus umanus nasional.

Ekipa FDCH ne'ebé hasoru Primeiru Ministru kompostu hosi Sekretário Executivo Fundo de Desenvolvimento do Capital Humano (FDCH), Sr. Isménio Martins da Silva, akompana husi Coordenadora do GASEPA – Al-

cina Madeira, Coordenador GAGESI – Henrique do Rosario, Coordenador Interino GAPPEFIV – Filomeno R.S.Lay no mós Consultor da Pesquisa do ST-FDCH Afonso de Almeida.

“Obrigado ba Exelénsia Primeiru Ministru no xefe Gabinete, agradese tebes ba responde ami nia pedidu atu hasoru exelénsia tanba iha informasaun ne'ebé mak ami hakarak informa ba Exelénsia maka liu-liu kona-ba progresu servisu ne'ebé mak ami iha ate a data.” hato'o Sekretário Executivo FDCH iha enkontru ne'e.

Sekretário Executivo informa katak iha tinan 2017 FDCH iha orsamentu por volta de \$27,2 Milhoens de dollars no iha por volta de mais 500 atividades fahe ba iha programa principais 4, ma'ak hanesan Programa Formasaun Profissional ne'ebé programa ne'e aloka liu ba Sentru Formasaun hodi apoiu atividade formasaun iha Sentru Formasaun. Programa daruak ma'ak Formasaun Técnica ne'ebé mak espesifikamente aloka ba funsionáriu públiku sira atu nune'e bele dezenvolve sira nia capacidade, iha programa terceira ma'ak Programa

“Obrigado ba Exelénsia PM no xefe Gabinete, agradese tebes ba responde ami nia pedidu atu hasoru Exelénsia tanba iha informasaun ne'ebé mak ami hakarak informa ba Exelénsia maka liu-liu kona-ba progresu servisu ne'ebé mak ami iha ate a data.” Tenik Secretário Executivo do FDCH

Bolsa de Estudo ne'ebé mak metade do orsamentu tinan-tinan sempre aloka bolsa estudo ho beneficiarius ba tinan ne'e besik 3 Mil bolseirus espalhadu iha 221 Universitariu ne'ebé nia nivel husi diploma 3 tantu pôz doutoradu.

Sekretário Executivo FDCH hato'o mós katak programa bolsa estudo hatudu mós nia impaktu ne'ebé di'ak no iha benifisiariu balun agora daudaun assume mós knar nudár ministru iha VII Governu konstitusional no iha mós deputadu balun ne'ebé sai mós benifisiariu.

“Iha kompozisaun membro governo ba VII Governu konstitusional iha benifisiariu ministru nain 3 ne'ebé hanesan Dr. Valentim Ximenes no Dr. Fernando Hanjam husi UNTL, Dr. Manuel Vong atraves husi Ministério da Educação no deputadu Dr. Fidelis Magalhães ne'ebé hatan apoiu Subsídio Individuais husi Secretariado

do FDCH rasik”. Hatete Sekretário Executivo FDCH, Sr. Isménio Martins da Silva.

Tipu formasaun ikus liu ne'ebé FDCH iha mak tipu formasaun seluk (Outros Tipos de Formação), ne'ebé mak foka liu ba iha area justisa, defeza no seguransa.

FDCH la'ós de'it fó apoiu ba setór públiku, maibé tuir Sekretário Executivo FDCH katak, durante ne'e, FDCH fó mós apoiu ba setór Não Público (públiku timor oan) sira liu husi sentru formasaun sira. FDCH mós apoiu atribui bolsu estudo la'ós de'it ba funsionáriu públiku sira maibé mós ba povu timór oan sira, inklui veteranu nia oan sira.

“Durante ne e liu husi FDCH fó de'it subsidiu individuais significa katak timór oan ida iha direitu para atu hetan apoiu subsidiu dala ida de'it ba ninia estudo. Ne'ebé total durante

nee iha mais de besik 5 mil individuu ne'ebé mak konsege hetan benefísiu husi parte husi ita nia 4 mil bolseirus ne'ebé mak liu husi prosesu konkursu e total hotu ne'ebé mak 8,000 resin”. Hateten Sekretário Executivo FDCH, Sr. Isménio Martins da Silva iha Enkontru ne'e.

Iha oportunidade ne'e Ekipa FDCH apresenta mós progresu Levantamentu Dados Rekursus Umanus Ezistentes iha Timor-Leste ne'ebé hahu iha fim de 2016 nian, no halo ona mapeamentu ba setór públiku atu identifika áreas prioridade ne'ebé mak bele forma hahú husi 2016-2030 segundu PEDN tama fase atu reforsa rekursu umanu.

“FDCH mós halo levantamentu ho tipu de census, atu hodi bele haree, rekursus umanus ezisténsia iha rai laran, no agora daudaun ita nia progresu ba levantamentu dados rekursu umanus ezistentes ne'e ne,

ita iha faze final iha tinan kotuk, ida ne'e mak ami sei apresenta ba sua exelénsia, iha nia sumariu iha folder laran poi's ami mós sei solisita mós sua exelénsia ninia orientasaun, katak ami hakarak falun metin datus ne'e poi's sua exelénsia bele orienta liu tan antes ita atu publika relatóriu ne'e, ami prontu atu halo apresentasaun ba iha sua exelénsia ou ba iha konselhos ministru atu nune'e bele hetan tan orientasaun polítika mais klaru". Hato'o Sekretáriu Ezekutivu, FDCH Isménio Martins da Silva, iha Enkontru ho Primeiru Ministru.

Iha enkontru ida ne'e sita mós kona ba baze legal FDCH nian, ne'ebé kria bazeia ba artigo 32 husi Lei n.13 de 2009 kona-ba orsamentu no jestaun

finanseira, no hetan aprovasaun husi Parlamentu Nasionál através husi Lei no. 1/II, 14 febreiru, artigo 90 husi orsamentu jerál Estado ba 2011.

"Fundu regula husi Konsellu Administrasaun ida ne'ebé xefia husi Prezidente Konsellu Administrasaun husi parte governu konstitusional hosi Primeiru Ministru lidera diretamente e depois mai fali 6 kontitusional nafatin ho Sr. Kayrala Xanana Gusmão maibé nudár Ministru MPIE iha ninia membru permanentes 5 hanesan Ministériu das Finansas, Ministériu da Justisa, Ministériu do Petroleum & SEPFOPE. Iha mós Sekretáriu Executivo para atu tau matan ba Sekretária Tékniku". Katak Sekretáriu Ezekutivu FDCH iha Enkontru ne'e.

"Buat sira ne'ebé

- uluk iha Ministru Planeamentu Investimentu
- Estratéjiku eziste,
- hanesan infrastrutura, fundu kapital umanu,
- ne'e agora

mai hotu Primeiru Ministru, tenke iha ona deketu lei ida para bele defini, ne'e mai hotu Primeiru Ministru, menus planu mak ba Finansa."Tenik SE.Dr. Mari Alkatiri

Sekretáriu Tékniku FDCH lidera husi Sekretáriu Ezekutivu ida, no kompostu husi gabinete nomeasaun na'in Lima (5), mak hanesan Gabinete do Plano, Pesquisa, Fiscalização e Verificação (GAPPEFIV), Gabinete dos Serviços de Pagamentos (GAS-EPA), Gabinete de Aproximamentu e Logística (GAPLO), Gabinete de Gestão do Sistema de Informação (GAGESI), Gabinete Administração, Finanças e Recursos Humanos Inter-nos (GAFRHI), no mós equipa assessorial téknika sekretáriu nian.

Hafoin rona tiha apresentasaun husi Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva, S.E. Dr. Primeiru Ministru Mari Alkatiri hatete katak agora tuir ba kompeténsia

Conselho Administração, ne'e mai husi Lei orgánika do Governo, no grafikamente prontu ona, iha tersa ga kuarta, oin mai ne'e S.E. Dr. Primeiru Ministru hakarak aprova ninia unidade deketu lei para atu haruka ba Prezidente Repúblika atu bele promulga.

"Buat sira ne'ebé uluk iha ministru planeamentu investimentu Estratéjiku eziste, hanesan infrastrutura, fundu capital umanu, ne agora mai hotu primeiru ministru, tenke iha ona deketu lei ida par bele, tenke iha lei orgánika par bele define, ne mai hotu primeiru ministru, menus planu mak ba finansa, tanba agora ministériu ne Laos finansa nia, tanba Plano ne iha Ministériu Plano e Finansas, buat seluk sira mai hotu gabinete primeiru ministru, koorde-nasaun ekonómika, buat sira ne hotu gabinete primeiru ministru". Hatete Primeiru Ministru Dr. Mari Alkatiri, iha Enkontru ne'e.

Kona-ba se mak atu asume kargu nudár Prezidente Konsellu Administra-saun ho nia Estrutura, tuir primeiru Ministru katak, lei orgánika governu sei apresenta ba Presidente da Repúblika iha Tersa, 31 de Novembru 2017 atu Promulgada no publika, no hotu-hotu sei hatene klaru se mak sai presidente CA-FDCH, se mak atu sai vice presidente ne klaru ona.

Entretantu Sekretáriu Ezekutivu FDCH, apresenta mós ba Primeiru Ministru kona ba Taxa de Ezekusaun Orsamentu FDCH ate Terseiru Trimestre, ko'alia mós kona ba projesaun orsamentu FDCH nian ba iha tinan 2018, rona tiha apresentasaun ida ne'e, Primeiru Ministru hato'o katak, antisipa hela semana oin mai atu haruka ona orsamentu rektifikativu ba parlamentu nasional.

"Ha'u prepara hela, prepara hela rektifikativu, e komesa prepara ona

orsamentu to 2018 La'ós kestaun tékniku maibé kestaun polítika, teknikamente preparadu para atu apresenta, kestaun polítika mais tenke halo jestaun didi'ak". Hateten Primeiru Ministru Mari Alkatiri iha Enkontru ida ne'e.

Molok remata Sekretáriu Ezekutivu FDCH ho Equipa entrega mós dokumentu importante sira ne'ebé produz husi FDCH ba iha Primeiru Ministru, dokumentus hirak ne'e mak hanesan; Relatóriu Avaliasaun Programa FDCH, Livru Mapeamentu Rekursu Umanu, Guiaun Bolsa no Formasaun, inklui Bulletin FDCH. (Media FDCH)

FDCH Monitoriza Estudantes Boleirus Veternaus no Kombatenetes Nia Oan

Estudantes Boleirus hirak ne'e hamutuk ema na'in 52, hosi numeru refere estudantes na'in 42 hala'o estudo iha universidades ITS Surabaya no nain 10 seluk estuda iha Udayana Denpasar - Indonesia.

Atu haree progresu estudo bolsieru sira nian Secretariado Tecnico Fundo de Desenvolvimento do Capital Humano (FDCH) halo monitorizaun ba estudante boleiru sira ne'ebé mai hosi Kombatenetes no veteranus nian oan hamutuk na'in 52 ne'ebé hala'o hela estudo iha ITS Surabaya no UNUD Bali.

Iha loron 8/12/2017 Ekipa monitozia-saun hosi Fundo de Desenvolvimento do Capital Humano ne'ebé lidera hosi Sra. Leila Carceres arranka hosi Dili ba Indonézia hodi halo monitorizasaun ba progresu estudo boleiru sira FDCH nian ne'ebé mai hosi Kombatenetes no Veteranus nian oan hamutuk na'in 52. Boleiru hirak ne'e na'in 42 hala'o sira

ninia estudo iha area enjenaria iha Institut Teknologi Sepuluh Nopember Surabaya no na'in 10 seluk hala'o sira ninia estudo iha área medisina Veterinaria nian iha Universidade Udayana Bali.

Durante monitorizasaun hetan mós akompañamentu hosi Adida Edukasaun Timor-Leste ba Indonézia Sra. Ligia Coreia ho ninia asistente ne'ebé akompañia ekipa monitorizaun hodi halo diskusaun direita ho parte universidade no estudante sira.

Xefe ekipa ba monitorizasaun Leila M.L. Carceres hateten monitorizasaun ba estudo boleiru FDCH nian ne'e foin hala'o dala uluk hafoin boleiru sira komesa

tiha sira ninia estudo besik tinan ida iha universidade ITS Surabaya no Udayana Bali.

“Programa monitorizasaun ida ne'e primeira vez hala'o hosi FDCH ba boleiru FDCH kombatenetes no veteranus nian oan sira hamutuk na'in 52 ne'ebé na'in 42 iha ITS Surabaya no 10 iha Udayana Denpasar,” dehan xefe ekipa Leila M.L. Carceres.

Programa monitorizasaun ne'e realiza ho objetivu atu haree boleiru sira ninia progresu akadémiku no atu haaree saida mak boleiru sira enfrenta hahú hosi sira komesa sira ninia estudo to'o mai fulan Dezembru ne'e, iha ne'ebá mós atu iden-

tifika mós apoiu extra saida mak ita atu fó ba sira.

Durante monitorizasaun deteta dezafiu ne'ebé bolsieru sira enfrenta mak lingua Indonézia tanba durante ne'e estudante sira simu matéria hahú hosi sira nia estudo iha eskola primária mai to'o iha sekundáriu ho lian Portuges, alende lingua matéria sira hanesan matemátika, física báziku no aplikasaun seluk ne'ebé uza ba dezeńu mak sei sai mós dezafiu.

Monitorizasaun ne'e fahe ba parte rua parte dahuluk iha ITS Surabaya no parte segundu iha Udayana Bali.

Iha parte dahuluk ekipa consege hasoru

malu ho Vise Reitor I Institut Teknologi Sepuluh Nopember Surabaya Prof. Dr. Ir. Heru Setyawan MEng, Deputy Director of International Office for Admission & Mobility ITS Dr. Maya Shovitri ho ninia ninia ekipa iha rektorat ITS Surabaya hodi ko'alia kona-ba kooperasaun entre universidade ho FDCH rasik.

Iha oportunidade ne'e ekipa monitorizaun konvida mós empreza Seguru da Vida (Asuransi) Takaful hodi halo diskusaun ho estudante sira kona-ba oinsá empreza ne'e bele fó asisitensia ba sira bainhira sira hetan moras durante sira hala'o sira ninia estudo.

Hafoin remata tiha diskusaun ho vise reitor ekipa consege halo monitorizasaun

ba dahuluk hodi hasoru malu ho xefe departamentu no dosente sira tuir area estudo ne'ebé boleiru sira hili.

Iha ITS boleiru FDCH nian hala'o sira ninia estudo iha área 10 hanesan Teknik Perkapalan ema na'in 6, Teknik Transportasi Laut ema na'in 3, Teknik Kelautan ema na'in 2 Matematika ema na'in 1, Teknik Elektro ema na'in 1, Teknik Biomedika ema na'in 5, Teknik Mesin ema na'in 3, Teknik Industri ema na'in 7 Teknik lingkungan ema na'in 6 no Teknik Geofisika ema na'in 8.

Remata tiha monitorizasaun iha Surabaya ekipa kontinua fali monitorizasaun iha Universidade Udayana Bali hodi hasoru malo ho reitor Udayana Bali Prof.dr. AA Raka Suderwi ho ninia ekipa iha rektorat Udayana Denpasar.

Remata tiha hasoru malu ho reitor ne'e ho ninia ekipa, ekipa monotizasaun kontinua keda hasoru malu ho dosente ne'ebé hanorin estudante sira no dekanu fakuldade Medisina Veterinaria tanba boleiru FDCH nian ne'ebé mai hosi Kombatenetes no Veteranus nian oan hamutuk na'in sanulu ohin loron hala'o daudaun sira ninia estudo iha área ne'e.

Durante Monitoriza iha Udayana ekipa consege halo observasaun hodi haree direita laboratorium ne'ebé Fakuldade Medisina no veterinaira iha hodi fo praktika ba estudante sira no haree besik mos helafatin estudante sira nian.

Alende halo monitorizaun ekipa ne'ebé dezloka ba Indonézia ne'e hosi mós ekipa Media no Relações Publicas hodi halo mós entrevista ho reitor sira hosi Universidade no estudante sira hodi kompleta programa revista universidade ne'ebé ohin loron prosesa hosi departamentu Media no Relações Publicas FDCH. (Media FDCH)

“Cidade Manila
sei oferece
bolsa estudo 50
ba Timoroan
atu estuda
iha
Universidades
Públikus
iha Filipina.”hak-
tuir Adidu Eduka-
saun Aquilis Gu-
terres

Estudantes Timoroan iha Filipina Hetan Dezempeñu Akademiku Diak

Entretantu tuir Adidu Edukasaun RDTL iha Manila haktuir mos katak maioria universidades iha Filipina louva dezempeñu timoraoan sira, tantu estudantes bolseirus no naun bolseirus .

Ekpa FDCH iha loron 5-7 fulan Dezembru halo monitoriza-
saun ba estudantes bolseirus iha Filipina enkuantu iha tempu hane-
san halo mos renovaun passaporte
ba estudantes bolseirus no naun bolseir-
us ne'ebé halao estuda iha Filipina.

Renovaun Passaporte ba estudantes
sira ne'e fasilita hosi Adidu Eduka-
saun liu hosi servisu hamutuk entre
Diresaun Nasional Rejistu Notariadu,

Ministeriu Edukasaun no Sekretariadu
FDCH.
Adidu Edukasaun RDTL iha Filipina,
Sr. Aquiles Guterres haktuir katak total
bolseirus hamutuk 50 mak halo estuda
iha universidades publikus Filipina nian
enkuantu estudantes naun bolseiru por
volta ema hamutuk 130 mos halao es-
tuda iha nasaun refere.

“ Hosi hau nia vizita ba universi-
dades publikus iha Filipina, maioria

universidade sira ne'e rekonese tebes
performansce ita nia estudante sira,
ezmplu iha Benguet University lou-
va estudantes nain 2, sira rua sempre
partisipa iha kompetisaun nasional
iha filipina, nune'e mos iha Adamson
University no universidades seluk tan.”
haktuir Sr. Aquiles Guterres

Maske nune'e tuir Adidu ne'e katak uni-
versidades iha Filipina mos fo sansaun
ba estudante sira nebe laiha aproveita-

mentu diak.

“ Iha mos Estudantes menus husi
ema nain 5 mak valores menus, en-
kuantu universidades hapara tiha, iha
kazu ne'e bolseirus nain ida, Ministe-
riu Edukasaun hapara tiha bazeia ba
kontratu, maibe estudantes nee kon-
tinua estuda uza konta propria.”

Hosi kooperasaun ne'ebé mak adidu
edukasaun esforsu iha Filipina hetan
rezulta positivu ne'ebé katak parsei-
rus iha Filipina iha interese diak atu
halo kooperasaun ho Timor-Leste.

“Cidade Manila sei oferece bolsa es-
tudu 50 ba Timoroan atu estuda iha
universidades públikus iha Filipina
ho areas oi-oin hanesan edukasaun,
enginaria, saude no seluk tan. maibe
ita sei informa ba ministerius rela-
vante atu hasai desizasaun ba asuntu

ne'ebé mensiona iha leten.” Adidu
Edukasaun haktuir

Nune'e mos Organizasaun Ministeriu
Edukasaun Sudeste Aziatiku-SEAM-
EO ho SEARCA sei fo apoiu nafatin
ba Timoroan sira atu kontinua estu-
du iha filipina.
Enkuantu universidades publikus iha
Filipina prontu atu simu nafatin es-
tudentes timor oan. Tuir Adidu Edu-
kasaun katak iha Area 4 mak diak liu
iha Filipina hanesan area Agrikultura,
Enginaria, Saude no Edukasaun.

“Ita Enkoraza nafatin ba ita nia ma-
luk timoroan sira no inan aman sira
atu haruka ita nia joven sira atu estu-
da iha filipina, adidu edukasaun ha-
mutuk ho ekipa iha embaixada pron-
tu no sei esforsu fo assistensia ne'ebé
diak ba estudantes sira uainhira pre-
siza, maibe importante koordena ho
ministeriu edukasaun molok atu mai

Filipina hodi nunece parte sira sei fo
assistensia ne'ebé mak diak liutan.”
Tenik Sr. Aquiles Guterres

Iha tempu hanesan estudantes bolsei-
rus no naun bolseirus sira haksolok
ho assistensia ne'ebé hetan hosi Adidu
Edukasaun no Embaixada RDTL iha
Filipina (Media FDCH)

Estudantes Bolseirus iha Brazil agrade-se ba Estadu Timor-Leste tanba fasilita ona halo Renovasaun ba Passaporte

Renovasaun Passaporte ne'e fasilita hosi Diresaun Nasional Registru Notariadu -Ministeriu Justisa, Gabinete Kordenasaun no Apoiu Estudantes - Ministeriu Edukasaun no Sekretaria-du Tekniku FDCH- Ministeriu Dezenvolvimentu no Reforma Institucional-MDRI

Iha Loron 9 too loron 13 fulan Dezembru, Ekipa Monitorizasaun no Renovasaun Passaporte ne'ebé kompostu hosi Diresaun Nasional Registru Notariadu -Ministériu Justisa, Gabinete Kordenasaun no Apoiu Estudantes - Ministériu Edukasaun no Sekretariadu Tékniku FDCH- Ministériu Dezenvolvimentu no Reforma Institucional-MDRI De-zloka ba Brazil hodi responde ba pedidu hosi bolseirus atu renova passaporte tanba maioria bolseirus sira nia data validasaun Passaporte atu remata, enkuantu distansia Brazil mai Timor-Leste ne'ebé dook bele afeta mós kustu no prosesu akademiku bolseirus sira nian.

Ekipa Monitorizasaun no Renovasaun passaporte ne'e konsegue renova passaporte ba estudantes bolseirus kuaze ema nain 78 ne'ebé hela namkari iha Estadu Brazil nian, hanesan Paraiba, Uberlandia, Brasilia no estudantes balun hosi estadu seluk halibur hamutuk besik estadu tolu nebe mensiona.

Renovasaun passaporte ne'e hetan asistensia hosi Adidu Edukasaun ho nian Asistente no hetan mos apoiu hosi Embaixador RDTL ba Brazil Sr. Gregorio Jose da Conceicao Ferreira de Sousa.

Iha loron dahuluk nian ekipa apresenta an iha embaixada RDTL iha

Brasilia no apresenta objetivu vizita hosi Ekipa Monitorizasaun no Renovasaun Passaporte nian durante semana ida iha Brazil, iha okaziaun ne'e Embaixador agrade-se ba vizita no apresia servisu Ekipa nian ne'ebé fó apoiu ba estudantes bolseirus hodi renova passaporte.

Entretantu Ekipa mós halo audit ba konta Eimboxada no hare relatóriu orsamentu ba bolseirus nian iha Embaixada RDTL iha Brasilia.

Iha Parte seluk Ekipa Monitorizasaun no Renovasaun Passaporte instala ekipamentus no atende renovasaun passaporte ba estudantes bolseirus inklui estudantes naun bolseirus.

Iha loron daruak nian ekipa desloka ba Estadu Paraiba, maioria

bolseirus sira konsentra iha sidade Campina Grande, iha oportunidade ne'e Ekipa Monitorizasaun no Renovasaun Passaporte konsege halo introdusaun, no fahe informasaun kona-ba servisu FDCH nian.

Maioria bolseirus iha Brazil agrade-se ba atendimentu renovasaun passaporte ne'ebé fasilita hosi Ekipa Monitorizasaun no Renovasaun Passaporte.

"Ami agrade-se tebes ba Ekipa Monitorizasaun no Renovasaun Passaporte ne'ebé mai hosi Timor-Leste, tanba distansia ida entre nasaun rua ne'e dook tebes, entaun kuandu halo viajen karik, konserteja estudantes sira sei halo gastus ida boot ba viajen tanba ne'e maka ami sente katak governu Timor-Leste fasilita

tebe-tebes nia estudantes sira." teknik estudante bolseiru Josefina Arcanjo Faria Moniz.

Tuir Estudante bolseirus ida, Giovannio Frederico de Jesus Vinhas nebe hanesan mos koorde-nador Bolseirus iha Sidade Campina Grande hateten Estudantes Bolseirus iha Brazil sente prezensa Adidu Adukasaun iha Brazil fasilita tebes prosesu akademiku bolseiru sira nian durante estuda iha nasaun CPLP ne'e.

"Fou-foun ami too iha Brazil seid-auk iha Adidu Edukasaun ami sente katak infrenta duni difikuldades tan-ba burokrasia iha Brazil talvez tenki hein osan sai tarde, halo ami sofre konsekuensi tanba demora delibera ami nia osan maibe depois de iha Adidu no ita nia embaixada fasilita tebes sistema pagamentu ida nebe diak no ami too oras ne'e ladun sente

difikuldades." haktuir Giovannio, es-tudantes bolseirus.

Enkuantu Adidu Edukasaun Sr. Abrao dos Santos hateten misaun adidu nian maka atu fo asistensia ba estudantes sira tantu bolseirus no naun bolseirus, aleinde halo koop-erasaun ho instituisaun estadu nian hodi estabele servisu hamutuk ida diak iha area edukasaun nian.

"Vantajen primeiru maka, estu-dantes bolseiru sira tuir ita nia kon-stituisaun katak ita nia lingua ofisial lingua portuguesa, tanba ne'e sira mai iha Brazil ne'e la sala, aleinde sira estuda iha area de konsentrasaun kada ida-idak ninian maibe sira mos aprende ona lian portuges, kuandu fila sira mos hatene ona lian ofisial lian portuges." haktuir Sr. Abrao dos Santos

Entretantu durante monitorizasaun ne'ebé Ekipa ne'e halo iha estadu

Paraiba, Uberlandia no Brasilia ekipa konsege akumula informasoen hosi bol-seiru sira ligadu ho prosesu akademiku no fahe mos sira nia esperiensia durante hela iha Brasil.

Hosi konversa ho estudante bolseiru sira haktuir katak kuaze pursentu 65 bolseirus sira infrenta asaltu hosi naok ten sira, balun lakon laptop, telefone no osan ne'ebé sira lori, tanba autor sempre asalta ho kilat, iha kazu ne'e naok ten sira la hili vitima.

Atu evita akontesementu hanesan es-tudantes bolseiru sira halo adaptasaun ho meius sira hanesan la amostra sasan sira nebe atrai naok ten no proebe atu lao mesak-mesak iha dalan. Tuir estu-dantes sira katak kestaun ne'e mós la sai obstakulu boot atu afeta ba prosesu aka-demiku iha Brazil. (Media FDCH)

Relatório Gastu Orsamentu Trimestral IV
(Outubru - Dezembu 2017)

Programa FDCH-Catigra-actividade	Orçamento Anual	Orçamento depois Virement	Despesas actual	Commitment	Obligations	Gastos	% do Gastos	Saldo
Formação Profesional-810	7,415,000.00	7,316,000.00	6,262,000.00	150,000.00	121,000.00	6,533,000.00	89%	783,000.00
Formação Técnico-811	2,505,000.00	2,484,000.00	1,772,000.00	68,000.00	13,000.00	1,853,000.00	75%	631,000.00
Bolsa de estudo-812	14,961,000.00	13,769,000.00	12,966,000.00	52,000.00	47,000.00	13,065,000.00	95%	704,000.00
Outros tipo de Formação-813	2,319,000.00	3,631,000.00	2,812,000.00	32,000.00	2,000.00	2,846,000.00	78%	785,000.00
Total Orçamento programa-FDCH	27,200,000.00	27,200,000.00	23,812,000.00	302,000.00	183,000.00	24,297,000.00	99%	2,903,000.00
Total % de Orçamento			88%	1%	1%			

Linhas Ministerias Akreditadas iha FDCH tinan 2017

No	Liña Ministerial no Instituisaun Autonomo Estadu ne'ebé Akreditadu iha FDCH iha Tinan 2017
1	Gabinete da Presidência da República – (GPR)
2	Gabinete do Primeiro Ministru – (GPM)
3	Procuradoria Geral da República – (PGR)
4	Ministério da Presidência do Conselho dos Ministros- (PCM)
5	Ministério das Finanças-(MF)
6	Ministério da Justiça – (MJ)
7	Ministério da Educação –(ME)
8	Ministério do Petróleo e Recursos Minerais – (MPRM)
9	Ministério dos Negócios Estrangeiros e Cooperação –(MNEC)
10	Ministério das Obras Publica, Transporte e Comunicação-(MOPTC)
11	Ministério do Comércio, Indústria e Ambiente – (MCIA)
12	Ministério do Administração Estatal- (MAE)
13	Ministério do Turismo, Arte e Cultura– (MTAC)
14	Ministério da Agricultura e Pescas – (MAP)
15	Ministério da Saúde – (MS)
16	Ministério da Solidaridade Social – (MSS)
17	Sec. do Estado da Formação Profissional e Emprego -(SEPFOPE)
18	Ministério do Interior – (MI)
19	Ministério da Defesa – (MD)
20	Secretaria Estado da Mulheres-(SEM)
21	Forças de Defesa de Timor-Leste-(F-FDTL)
22	Polícia Nacional de Timor-Leste- (PNTL)
23	Secretaria de Estado da Juventude e do Desporto- (SEJD)
24	Secretaria de Comunicação Social- SECOMS
25	Secretaria do Estado de Arte e Cultura (SETAC)
26	Instituto Nacional de Administración Pública (INAP)
27	Inspeção Geral do Estado - (IGE)
28	Comição de Anti Corrupção – (CAC)
29	Universidade Nacional de Timor Lorosae - (UNTIL)
30	Rádio e Televisão de Timor-Leste - (RTTL)
31	Instituto Nacional de Formação de Docentes e Profissionais de Educação- (INFORDEPE)
32	Secretariado Tecnico do Fundo de Desenvolvimento do Capital Humano- FDCH
33	Provedoria dos Diretos Humanos e Justiça- (PDHJ)
34	Polícia Científica de Investigação Criminal-(PSIC)
35	Comissão Nacional de Aprovisionamento - (CNA)
36	Tribunal Recursos- (TR)
37	Centro Nacional E Formasaun Profisional Tibar - (CNEFP)
38	Comicao Funcao Publico - (CFP)

Universitas Islam Malang Indonesia Buka Oportunidade Kooperasaun ho FDCH

Ohin loron Universidade ne'e buka hela oportunidade kooperasaun ho instituisaun sira iha rai seluk hodi kontribui dezanvolve no prepara qualidade rekursus umanus iha futuru.

Secretario Executivo Fundo de Desenvolvimento do Capital Humano (FDCH) Sr. Isménio Martins da Silva iha loron 17/11/2017 simu Reitor Universitas Islam Malang Indonesia (UNISMA) Prof.Dr. H. Masykuri Bakri ho nia vise reitor asusntu akadémiku no kooperasaun Prof. Drs. H. Juanaidi Mistar hodi ko'alia kona-ba kooperasaun instituisaun rua iha futuru.

Iha diskusaun Secretariuo Executivo FDCH Sr. Isménio Martins da Silva apresia ho inisiativa universidade nian ne'ebé atu buka oportunidade kooperasaun iha futuru hodi kontribui mos ba preparasaun rekursus umanus Timor-Leste ninian.

Maske nune'e Secretáriu Executivo hatete nia parte seidak bele decide atu estabele kooperasaun relasiona ho governu jestaun ne'ebé seidak bele decide buat ida no sei hatoo kestaun ne'e ba Primeiru Ministru tanba FDCH ohin loron toutela iha Gabinete Primeiru Ministru.

Entretantu Reitor UNISMA hateten ohin loron UNISMA dezanvolve daudaun hela sira ninia universidade atu buka no haforsa kooperasaun ho instituisaun sira iha rai seluk hodi dezanvolve qualidade rekursu umanus hodi kontribui ba dezanvolvimentu nasaun idak idak nian. "Ligadu ho asuntu ne'e ami iha intensaun atu servisu hamutuk ho

Fundo de Desenvolvimento do Capital Humano Timor-Leste," hateten reitor ne'e.

UNISMA aproveita oportunidade hodi halo diskusaun ho Fundo de Desenvolvimento do Capital Humano bainhira partisipa iha atividade Indonesia Education Fair ne'ebé realiza hosi Embaixada Indonesia iha Timor-Leste durante loron lima iha Pusat Budaya Indonesia Dili. Remata diskusaun reitor UNISMA Prof.Dr. H. Masykuri Bakri entrega mos emblema universidade nian ba Sekretariu Ezekutivu nu'udar jestu de amizade entre instituisaun rua nian. (Media FDCH)

Emabixada Indonesia iha Timor-Leste Realiza Treinamentu Dijital ba Dosente no Mestre Sira

Treinamentu ne'e realiza ho objetivu atu fó koñesimentu ba dosente no mestre sira liu-liu iha área teknolojia no informátika ninian.

Koordenador Gabinete Sistema no Informação (GAGESI) Sr. Henrique do Rosário akompaña hosi Xefe Departamento Media e Relações Publicas Sr. António Febu hosi Secretariado Técnico- Fundo de Desenvolvimento do Capital Humano (FDCH) iha loron 2/10/2017 partisipa iha abertura ba treinamentu SEA digital Class (Southeast Asian Digital Class) ne'ebé realiza hosi Embaixada Indonesia iha Timor-Leste liuhosi Pusat Budaya Indonesia ba dosente no mestre sira.

Treinamentu ne'e realiza ho objetivu atu fó koñesimentu ba dosente no mestre sira liu-liu iha área teknolojia no informátika ninian. Tanba ne'e treinamentu ne'e sei realiza iha faze tolu hanesan (1. Formasaun kona-ba oinsá utiliza sistema aplikasaun iha servisu fatin edukasaun nian, (2. Forma konteúdu hanorin nian ho video no (3. Fó koñesimentu prosesu aprendizajen on line.

Embiaxador Indonesia ba Timor-Leste Sr.Sahat Sitorus hateten Indonesia ho Timor-Leste iha kooperasaun ida-di'ak tebe-tebes tanba ne'e liu hosi treinamentu ne'e bele kontribui atu dezanvolve rekursu umanu Timor-Leste nian.

"Liu hosi treinamentu ne'e atu bele ajuda dezanvolve kapasidade dosente no mestre sira nian iha área teknolojia no informátika," dehan Embaixador ne'e iha ninia diskursu ba abertura treinamentu ne'e iha salaun KBRI Mascarinhas.

Entretantu Coordenador GAGESI FDCH Sr. Henrique do Rosario apresia ho programa ne'e tanba programa espesifiku liu-liu area teknolojia no informátika bele lori ema akompaña situasaun iha mundu no ohin loron iha Timor-Leste Ministériu sira hotu uza sistema teknolojia no informátika nune'e importante tebes treinamentu sira hanesan ne'e. Coordenador ne'e husu ba partisipante

sira atu partisipa ho ativu iha treinamentu nune'e bele aprende buat ruma hosi formador sira durante treinamentu ne'e hala'o.

Abertura ba treinamentu ne'e loke direita hosi Embaixador Indonésia ba Timor-Leste Sr.Sahat Sitorus no akompaña hosi adidu edukasaun Indonesia ba Timor-Leste Dr. Sedercor Melatunan ho konvidadus sira hanesan Coordenador GAGESI FDCH. Sr Henrique do Rosario ho Xefe Departamento Media e Relações Publicas Antonio Febu no Diretór Nasionál Ensinu Superior Sr. Luis Aparicio Guterres, Diretor Ensino Baziku Ministériu Edukasaun Sr. Alfredo Araújo.

Partisipante sira ba treinamentu ne'e mai hosi dosente Universidade sira no mestre sira hosi eskola Secundario sira iha kapitál Díli hamutuk ema na'in 40.(Media FDCH)

Sekretariadu FDCH husu Liñas Ministeriais Hamutuk 38 atu Ezekuta Orsamentu tuir Planu

Maske tama ona iha trimestre datoluk maibe Linas Ministeriais balun seidauk ezekuta orsamentu formasaun nian, enkuantu Sekretariadu FDCH sei tulun linas miniterias refere hodi ezekuta orsamentu formasaun nian iha tinan 2017.

Atu garante qualidade eze- kusaun orsamentu FDCH nian liuhosi programas pri- sipais 4 hanesan; formasaun Profi- sional, Formasaun Teknika, Bolsa Estudu no Tipu Formasaun Seluk neêbé ezekuta hosi Linhas Minis- terias 38 Akreditada iha FDCH, ho nunêe Sekretariadu Tekniku FDCH iha loron 20 fulan Outubru 2017 (FDCH) konvoka reuniaun ho LMs hodi fo atensaun ba taxa eze- kusaun nian.

Durante sorumutu neê Secretar- iado Técnico Fundo de Desen- volvimento do Capital Huma- no (FDCH) halo apresentasaun persentajen eze kusaun orsamentu no halo diskusaun kona-ba eze- kusaun orsamentu ba formasaun ho diretóres kada liñas ministeriais neêbé akreditadu iha FDCH.

Apresentasaun no diskusaun neê

realiza tanba haree ba data lim- itasaun atu hatama relatóriu eze- kusaun orsamentu tinan 2017 nian ba Ministériu Planu no Finansas.

Secretario Executivo FDCH Sr. Isménio Martins da Silva hateten en- kontru ho diretores kada liñas Min- isterias neê realiza ho objetivu atu haree hamutuk taxa de eze kusaun no bele haree mós posivilidade atu hatán ba proposta adisionál neêbé hatama hosi Ministériu balun.

“Objetivu ita nian ohin neê atu ita haree hamutuk taxa de eze kusaun, ita mós bele diskute uitoan tanba ami mós haruka ona karta ba ita boot sira,” dehan Secretario Ex- ecutivo FDCH Sr. Isménio M. da Silva iha ninia diskursu hodi loke diskusaun neê.

Enkontru neê realiza tanba hetan mós autorizasaun verbal hosi Min-

istreu Planu no Finansas tanba ha- ree ba kalendáriu eze kusaun neêbé atu remata daudaun ona.

Iha oportunidade neê Coordenador Gabinete Sistema no Pagamentu (GASEPA-FDCH) Sra. Alcina Ma- deira halo mós apresentasaun ko- na-ba eze kusaun orsamentu kada liña ministeriais no iha aprezen- tasaun neê amostra mós katak toô ohin loron iha Ministériu balun ninia eze kusaun orsamentu ba for- masaun seidauk realiza (0%).

Hahú hosi kriaun FDCH iha ti- nan 2011 toô mai ohin loron FDCH akredita ona ninia membru hosi liñas ministerias no ajénsia estadu nian hamutuk 38. (Media FDCH).

Médiku Timoroan na'in 29 Kontinua Estudu iha Área Especialista no Mestradu.

Hosi Mediku Timoroan sira nain 29 ne'e ema na'in 2 mak sei hala'o sira nia estudu Mestradu iha area medisina enkuantu ema na'in 27 seluk sei hala'o estudu iha area médiku especialista nian iha nasaun Repúblika Cuba durante tinan 3-4.

Ministru Saúde Dr. Rui Ma- ria de Araújo, hamutuk ho Embaixador Cuba ba Timor-Leste Sr. Oscar Genaro Coet Blackstock, Secretário Executivo Fun- do de Desenvolvimento do Capital Humano, Sr. Isménio Martins da Silva no diretór sira Ministeriu Saúde nian hala'o serimonia despedida ho bolseiru hamutuk na'in 29, neêbé durante neê halao knar hanesan mediku iha sentru saude no hospital referral nian.

Ministru Saúde Dr. Rui Maria de Araújo iha ninia diskursu hateten kur- su especialista sira neêbé ohin loron bolseiru sira foti iha realasaun ho mo- ras neêbé barak iha Timor-Leste.

“Especialista sira hanesan kardiologia, onkologia no neofrologia neê espeliaz- saun neêbé iha relasaun ho moras sira neêbé barak liu ita transfere ba rai liur. Nuneê atu responde ba dezafiu hirak neê ba mediu ou longu prazu ita pla-

neia apartir ohin, hodi nunêe aban bainrua ita bele kria kondisaun di'ak liutan atu fo assistensia especializada ba ita nia pasientes,” hateten Dr. Rui de Araújo.

Ministru neê husu ba bolseiru sira katak misaun importante mak ba estuda sai especialista neêbé di'ak fila mai atu servi povu Timor-Leste.

Bolseiru na'in 29 neê iha feto na'in 5 de'it tanba neê Ministru Saúde husu atu iha etapa tuir mai sei haree mós ba asunto ida neê, hodi enkoraja mediku jeral feto foti mós especial- izaun iha area oin-oin.

Ministru Saúde husu mós ba bolsei- ru sira atu ba hala'o sira nia estudu ho di'ak bainhira remata sira nia es- tudu fila mai halo servisu ho profi- sionalizmu laós servisu tan osan.

“Osan laós buat hotu, satisfasaun

boot liu nu'udar medico profisional maka, depois de tratamento, paciente ko'alia 'Obrigado'. Folin la iha, ida neê mak ita presiza hanesan profissionais,” Tenik Min- istru neê.

Entretantu Secretario Executivo Fundo de Desenvolvimento do Capital Huma- no (FDCH) Sr. Isménio Martins da Silva hateten FDCH prontu servisu hamutuk ho Ministériu Saúde atu asegura sira nia kursu ba tinan tolu no depende mós ba bolseiru sira nia dezempenamentu mai- bé especialista neê bele lori tinan tolu toô tinan haat.

Orsamentu neêbé sei aloka ba médiku especialista sira neê kada ema ho mon- tantete \$100.000 resin toô sira remata sira ninia estudu iha rai Cuba no sei la sura ho orsamentu ba kustu moris bolsei- ru sira nian. (Media FDCH)

<http://www.stuff.co.nz/national/education/84533356/All-eight-New-Zealand-universities-in-the-top-600-in-the-world> JOHN KIRK-ANDERSON/FAIRFAX NZ

REVISTA:

Universidade iha Singapura

Singapura nu'udar nasaun distinasau favoritu ba ema hotu iha mundu hodi hili sai hanesan fatin ba ferias tanba Singapura nu'udar nasaun turistiku, maske nune'e nasun ne'e koñesidu mós ho ninia universidade sira ne'ebé ho kualidade di'ak iha mundu no iha Ázia.

Nu'udar evidénsia real ba kualidade edukasaun nian, Singapura okupa ranking 6 nu'udar sidade edukasaun ho kualidade di'ak liu tuir QS Best student cities.

Tuir mai universidade sira ne'ebé ho kualidade di'ak liu iha rai Singapura ne'ebé redasaun sita hosi webometrics hanesan tuir mai ne'e.

1. National University of Singapore (NUS)

foto; <https://blog.nus.edu.sg/huangwei/>

NUS nu'udar universidade ho klasifikasaun di'ak liu iha rejaun Ázia iha tinan 2016 no okupa mós klasifikasaun 12 tuir QS World University Rankings.

Ohin loron universidade ne'e mós nu'udar universidade antigu ne'ebé boot liu iha rai Singapura ho ninia estudante universitariu

no mós ninia kurikulum ne'ebé oferse.

Kampus prinsipál NUS lokaliza iha Kent Ridge, no kampus rua seluk lokaliza iha foho Timah and Outram. NUS iha ninia fakuldade 16 inklui mós medikamentus, tékniku, Direitu, Negósiu no Konservasaun múzika.

NUS mós iha instituisaun 21 no sentru peskiza iha area oin-oin ho nune'e iha mós kooperasaun ho universidade koñesidu sira iha nasaun seluk. NUS mós prepara programa dezvoltamentu emprededorizmu (entrepreneurship) hanesan NUS Start-Up Runway no Nanospark.

Alumni sira hosi universidade NUS nian ne'ebé koñesidu mak hanesan eis Primeiru Ministru Singapura Lee Kuan Yew (matebian), Ministru Defeza Singapura Ng Eng Hen, no CEO Temasek Holdings Ho Ching.

2. Nanyang Technological University (NTU)

foto; <http://en.wikigogo.org/en/12736/>

NTU okupa klasifikasaun segundu tuir QS Stars ba rejaun Ázia no okupa mós klasifikasaun 13 nivel mundiál nian, no mós okupa klasifikasaun primeiru iha World's Young University hosi QS World Top 50 Under 50. NTU iha kampus tolu ne'ebé lokaliza iha Nanyang Avenue, Mandalay, no one-north iha Queenstown. Dezeñu kampus NTU koñesidu no furak tebes no sai mós hanesan kampus 15 ne'ebé di'ak liu tuir versaun revista Travel & Leisure hosi American Express.

Ba sira ne'ebé hili no decide atu kontinua sira nia estudu ba universidade ne'e sei la preokupa ho velocidade internet tanba universidade ne'e iha espesial IT center ne'ebé asegura campus-wide wireless network la'o ho di'ak tebes. NTU mós iha sistema e-learning ne'ebé prepara gravasaun hodi hato'o matéria dosente nian, nota matéria no seluk-seluk tan.

NTU iha mós kooperasaun ho universidade sira ne'ebé koñesidu, ida mak Massachusetts Institute of Technology (MIT). alumni NTU ne'ebé koñesidu mak hanesan Rudolph A. Marcus (premiadu Nobel kímika 1992) no polítiku ne'ebé koñesidu tebes Teo Ser Luck.

3. Singapore Management University (SMU)

foto; <https://www.smu.edu.sg/campus-life/campus-development/new-sol-building>

Universidade ne'e lokaliza iha sentru sidade, SMU adopta kurikulum hosi Wharton School of the University of Pennsylvania no ninia métodu hanorin hanesan semináriu.

SMU iha fakuldade 6 iha nivel S1, S2, no dotoramentu, maske koñesidu ho espesialidade ba fakuldade negósiu no ekonomia, ohin loron SMU prepara mós fakuldade manejamentu sistema informasaun ho direitu.

Tuir peskiza Joint Graduate Employment survey 2015, kuaze 93,7 % graduadu SMU hetan servisu bainhira graduu tiha durante fulan neen no iha mós finalista na'in rua no na'in tolu iha ona servisu ne'ebé ofere seidauk ofisilamente remata sira nia ezame ikus.

SMU mós hetan klasifikasaun segundu hosi Financial Times iha departamentu Wealth Management ba estudu S2.

4. Singapore University of Technology and Design (SUTD)

foto; <http://aasarchitecture.com/2015/06/singapore-university-of-technology-design>

SUTD koñesidu ho dedikasaun iha kombinasau siénsia teknolojia no dezeñu. Sistema hanorin iha universidade ne'e fó prioridade ba aplikasaun teoria hodi realiza mós modernizasaun direita ba modelu produktu.

Se hili hala'o estudu iha SUTD, ita bele hetan título Bachelor of Engineering ou Bachelor of Science liu hosi área prinsipál haat (Architecture and Sustainable Design, Engineering Product Development, Engineering System and Design, Information System Technology and Design). Hosi area prinsipál haat ne'e ida-idak nia tempu estudu to'o tinan tolu ho balun (3,5) no prepara mós ba nivel doutoramentu.

5. Singapore Institute of Technology (SIT)

foto; <https://www.fgould.com/asia/projects/singapore-institute-technology/>

Universidade ne'e harii iha tinan 2009 maibé koñesidu tebes no hanesan mós universidade prinsipál ne'ebé kada tinan sempre eskolla hosi graduadus politékniku sira iha Singapura hodi kontinua sira ninia estudu. Matéria sira ne'ebé hanorin iha SIT ho orientasaun ba pratika direita, nune'e hanesan sira ne'ebé hakarak aprende ho pratika kedas bele hili SIT.

SIT iha mós kooperasaun no servisu hamutuk ho universidade koñesidu sira, hanesan, Technology University of Munich hosi nasaun Alemaña, Glasgow University, Manchester University, no Newcastle University hosi Inggris. Universidade ne'e mós ho ninia edifisiu prinsipál iha Dover, nune'e mós kampus politékniku lima (5) seluk ne'ebé boot liu iha rai Singapura.

Kalendáriu akadémiku universidade ne'e prepara tuir sistema trimestre, ho nune'e sira ne'ebé hili kontinua sira nia estudu iha universidade ne'e sei remata ninia estudu iha tinan 3 ka 4 nia laran iha estudu nivel S1, depende mós ba estudu ne'ebé hili tuir diploma politékniku nian.

6. Singapore Institute of Management University (SIM University/UniSIM)

foto <http://www.sim.edu.sg/News/lh/Pages/SIM-University-to-be-renamed-Singapore>

Singapore Institute of Management University (SIM University) koñesidu liu ho UniSIM nu'udar instituisaun ne'ebé jere direita hosi Singapore Institute of Management Group. SIM Group koñesidu ho dezvoltamentu programa iha area maneja mentu, liu-liu ba area profesionál.

SIM University mós nu'udar instituisaun edukasaun akumula iha SIM Group ne'ebé harii nu'udar ensinu superior. UniSIM iha mós Centre for Chinese Studies atu dezvoltolve konsiênsia no kompriensaun iha lingua no kultura comunidade xinês, nune'e iha mós Centre for Applied Research (CFAR) atu fasilita peskiza.

Iha programa akadémiku 60 mak ofere se iha eskola ensinu superior UniSIM, hanesan School of Business, School of Human Development and Social Service, School of Science and Technology, School of Law, no School of Arts and Social Sciences).

7. Management Development Institute of Singapore (MDIS)

foto; <http://www.mdiss.edu.sg/about-mdis/overview>

MDIS iha kampus rua ne'ebé lokaliza iha Stirling Road and Dhoby Ghaut iha Orchard Road ne'ebé uza ba estudante universitariu klase estensaun (part time) ne'ebé jerálmente hala'o ninia estudu bainhira remata tiha sira ninia servisu.

Hanesan mós NTU, MDIS ne'ebé prepara mós online learning system ne'ebé bele utiliza hosi estudante universitariu sira atu asesu matéria, matéria gravasaun hosi dosente no plataforma diskusaun ba projetu sira entre universitariu sira.

MDIS iha ninia fakuldade ualu (8) hanesan Negósiu, téknika, moda e design, Saúde e ciências da vida, media no komunikasaun, psikolojia, teknolojia no e-learning, turizmu no hotelaria .

Fasilidade ba atividade estudu iha universidade ne'e mós di'ak tebes, hanesan estúdiu televizaun no rádiu ne'ebé kompletu ho fatin atu edita audio no video ba fakuldade media no komunikasaun.

Sentru treinamentu ne'ebé hanaran Tropical Breeze uza ba fakuldade turizmu no hotelaria, hala'o estudu iha MDIS grantidu atu hetan esperiênsia pratika ne'ebé di'ak liu bainhira gradua.

8. Kaplan Singapore

foto; <https://www.quikr.com/education-training/study-abroad/>

Kaplan Singapore antes ne'e koñesidu hanesan Asia Pacific Management Institute (APMI). Iha fulan Maiu tinan 2005, Kaplan Inc. projetadu APMI no hahú iha tempu ne'e, muda fali ba Kaplan Singapore. Maske harii seidauk kleur, universidade ne'e nu'udar mós universidade privadu ne'ebé manán mós Nobel Singapore Quality Class for Private Education Organizations ho ISO 9000.

Kaplan Singapore ho ninia kampus rua, hanesan Kaplan City Campus ba programa Kontabilidade no finansas profissionais iha PoMo, ho kampus seluk iha Wilkie Edge ba programa D3, S1, no S2.

Universidade ne'e ofere se programa akadémiku 300 ne'ebé fahe ba parte rua full time no part time nune'e mós 200 WSQ courses hanesan ACCA, CFA, no seluk tan hanesan, programa dezvoltamentu ba abilidade hanesan Certified Ethical Hacker no Computer Hacking Forensic Investigator Certification Version 8 (CHFIV8) ne'ebé prepara iha universidade ne'e.

9. Lasalle College of Arts

foto; <http://media4.trover.com/T/55084bef8e7cb2291f005870/fixdw.jpg>

Lasalle College of Arts nu'udar institutu superior ne'ebé koñesidu iha área arte (seni). Universidade ne'e iha dezeńu ba konstrusaun ho artistika oin-oin ne'ebé impressionado tebes tuir karateristiku mundu arte ninian. Fakuldade ne'ebé universidade ne'e iha mak hanesan fakuldade design, Arte de media, filme, teatru, múzika, Arte de dança, no arte terapia.

Universidade ne'e aproveita uza piso basement nu'udar galleria ba feria arte no fotografia ho rutina, ba vizitante sira sei tama gratuita hodi haree feira ne'e, estudante universitariu sira konsege manán prémieu oin-oin hanesan prémieu Goh Chok Tong Youth Promise Award no prémieu seluk tan.

Iha nivel internasionál nian Lasalle halo kooperasaun mós ho Institution of Goldsmiths, University of London. Alumni universidade Lasalle ne'ebé koñesidu mak hanesan Yuni Hadi (Produtór filme koñesidu Ilo Ilo ne'ebé konsege manán ona prémieu oin-oin) no Faith Tan (Associate Producer iha The Esplanade Co. Ltd.).

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva, relata progresu servisu FDCH nian ba Primeiru Misnitru VII Governu Konstitusional Dr. Marí Alkatiri iha Palacio do Governo, Sesta, 27 /10/2017.

Sekretáriu Ezekutivu FDCH ho delegasaun hamutuk ho Adido da Educação halao vizita courtesia ba hasoru Embaixador RDTL iha Cuba, S.E. Dr Loro Horta ho Segundo Secretário Sr. Antonio Viera.

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva, akompana husi Coordenadora do GASEPA – Alcina Madeira, Coordenador GAGESI – Henrique do Rosario, Coordenador Interino GAPPEFIV – Filomeno R.S.Lay no mós Consultor da Pesquisa do ST-FDCH Afonso de Almeida, relata progresu servisu FDCH nian, ba PM Marí Alkatiri, Sesta, 27 /10/2017.

Hosi karuk Consultor da Pesquisa FDCH Afonso de Almeida, Coordenador Interino GAPPEFIV, Filomeno R.S.Lay, Sekretáriu Ezekutivu FDCH, Isménio Martins da Silva, PM Dr. mari Alkatiri, Coordenador GAGESI – Henrique do Rosario no Coordenadora GASEPA Alcina Madeira hasai foto hamutuk hafoin sorumutu, Sesta 27/10/2017.

Embaixador RDTL ba Cuba, Sekretáriu Ezekutivu FDCH, Diretor Geral do MdS ho Adido da Educação RDTL iha Cuba ba hasoru ho Vice Ministra Governo Cubano nian iha ninian Gabinete ho Diretoras sira.

Equipa Delegasaun RDTL kompostu husi Diretor Geral do MdS, Dr. José Magno ho Sekretáriu Ezekutivu do FDCH ba entrega estudantes Medicina Especialidade nain 29 ba Universidade de la Habana – Cuba no Universidade Vila-Clara ba dirigentes Universidades nian iha Cuba.

Abertura ba Kursu Bacheralato ba Profesores Kontratadus realiza hosi UNTL no INFORDEPE liuhosi fundu FDCH, serimonia ne'e hala'o iha salaun INFORDEPE Balide Dili.19/12/2017

Ministru Saúde Dr. Rui Maria de Araújo hato'o nia breves palavras iha serimonia despedida ho bolseiru 29 ne'ebé atu ba hala'o estudu iha area mestrado no mediku especialista iha Cuba, 17/11/2017

Sesaun foto hamutuk Vise Ministra Edukasuan Loudes Besa, Reitor UNTL , Prezidente INFORDEPE, ho konvidaus importante sira no dosente sira hafoin abertura ba Kursu Bacheralato ba Profesores Kontratadus, iha salaun INFORDEPE Balide Dili.19/12/2017

Sekretáriu Ezekutivu FDCH, Isménio Martins da Silva partisipa iha serimonia despedida ho bolseiru 29 ne'ebé atu ba hala'o estudu iha area mestrado no mediku especialista iha Cuba, 17/11/2017

Partisipante feto sira ne'ebé partisipa iha Kursu Bacheralato ba Profesores Kontratadus realiza hosi UNTL no INFORDEPE liuhosi fundu FDCH, serimonia ne'e halao iha salaun INFORDEPE Balide Dili.19/12/2017

Sesaun foto hamutuk Ministru Saude Dr. Rui Maria de Araújo, Embaixador Cuba ba TL, Oscar Genaro Coet Blackstock , Sekretáriu Ezekutivu FDCH, Isménio Martins da Silva ho bolseiru sira iha serimonia despedida, 17/11/2017.

Grupus dansa kultura Indonesia hatudu sira nia dansa iha serimónia abertura ba Indonesia Education Fair ne'ebé realiza hosi Embaixada Indonesia iha TL, eventu ne'e hala'o iha PBI Mascarinhas, 16/11/2017.

Sekretáriu Ezekutivu FDCH, Isménio Martins da Silva partisipa iha Serimonia abertura Konkursu Nasional ba Aptidaun ne'ebé realiza hosi Secretario de Estado da Juventude e do Trabalho (SEJT), 15/11/2017.

Sekretáriu Ezekutivu FDCH, Isménio Martins da Silva partisipa iha serimónia abertura ba Indonesia Education Fair ne'ebé realiza hosi Embaixada Indonesia iha TL, eventu ne'e hala'o iha PBI Mascarinhas, 16/11/2017.

Sekretáriu Ezekutivu FDCH, Isménio Martins da Silva partisipa iha Serimonia abertura Konkursu Nasional ba Aptidaun ne'ebé realiza hosi Secretario de Estado da Juventude e do Trabalho SEJT, 15/11/2017.

Sesaun foto hamutuk konvidadus VIP sira ho Embaisador Indonesia ba TL, Sahat Sitorus iha serimónia abertura ba Indonesia Education Fair ne'ebé realiza hosi Embaixada Indonesia iha TL, eventu ne'e hala'o iha PBI Mascarinhas, 16/11/2017.

Espoza Presidente Republika Sra. Cidália Lopes Nobre Mouzinho Guterres halo vizita ba grupu ótelaria ne'ebé partisipa iha Konkursu Nasional ba Aptidaun, 15/11/2017.

Sekretariu Ezekutivu FDCH, Isménio Martins da Silva simu Reitor Universitas Islam Malang (UNISMA) Prof.Dr. H. Masykuri Bakri ho nia vise reitor asusntu akadémiku no kooperasaun Prof. Drs. H. Juanaidi Mistar hodi ko'alia kona-ba kooperasaun iha futuru, 17/11/2017.

Partisipantes treinamentu SEA digital Class (Southeast Asian Digital Class) ne'ebé realiza hosi Embaixada Indonesia iha Timor-Leste liuhosi Pusat Budaya Indonesia ba dosente no mestre sira. 02/10/2017

Sekretariu Ezekutivu FDCH, Isménio Martins da Silva simu emblema Universitas Islam Malang (UNISMA) hosi reitor Prof.Dr. H. Masykuri Bakri hafoin diskusaun ba kooperasaun iha futuru, 17/11/2017.

FDCH partisipa iha abertura ba treinamentu SEA digital Class (Southeast Asian Digital Class) ne'ebé realiza hosi Embaixada Indonesia iha Timor-Leste liuhosi Pusat Budaya Indonesia, treinamentu ne'e ba dosente no mestre sira. 02/10/2017

Hosi karuk Koordinator interinu GAPPEFIV, Filomeno Lay, vise reitor Prof. Drs. H. Juanaidi Mistar, Reitor UNISMA Prof.Dr. H. Masykuri Bakri, Sekretariu Ezekutivu FDCH, Isménio Martins da Silva no Koordinadora GAFRHI Leila M.L. Carceres.

Secretariado Técnico- Fundo de Desenvolvimento do Capital Humano (FDCH) partisipa iha abertura ba treinamentu SEA digital Class realiza hosi Embaixada Indonesia iha Timor-Leste liuhosi Pusat Budaya Indonesia ba dosente no mestre sira. 02/10/2017

Partisipantes treinamentu SEA digital Class (Southeast Asian Digital Class) ne'ebé realiza hosi Embaixada Indonesia iha Timor-Leste liuhosi Pusat Budaya Indonesia ba dosente no mestre sira.

Kooredandor Interniu GAPPEFIV, Filomenio Lay partisipa iha kongresu dahuluk Sociedade Timorense de Quimica ne'ebé realiza iha salaun Infordepe Balide, 21/12/2017

Coordenadora GAFRHI, Leila M.L. Carceres simu livru hosi diretor SEAMOLEC bainhira partisipa iha serimonia enseramentu ba treinamentu SEA digital Class (Southeast Asian Digital Class) ne'ebé realiza hosi Embaixada Indonesia iha Timor-Leste liuhosi Pusat Budaya Indonesia ba dosente no mestre sira.

Estudante sira ne'ebé hala'o estudu iha area Kimika iha Universidade Nacional timor Lorosa'e partisipa iha kongresu dahuluk Sociedade Timorense de Quimica ne'ebé realiza iha salaun Infordepe Balide, 21/12/2017

Secretariado tecnico do FDCH partisipa iha serimonia enseramentu ba treinamentu SEA digital Class (Southeast Asian Digital Class) ne'ebé realiza hosi Embaixada Indonesia iha Timor-Leste liuhosi Pusat Budaya Indonesia ba dosente no mestre sira.

Sesaun foto hamutuk presidente interinu STQ akompana hosi ninia estrutura sira ho konvidadus importante sira ne'ebé mai hosi FDCH ME iha kongresu dahuluk ne'ebé realiza iha salaun Infordepe Balide, 21/12/2017

Ekipa Monitorizasaun no Renovasaun Passaporte ba Estudantes Bolseirus ne'ebé kompostu hosi FDCH,ME no DNRJ apresenta objektivu vizita traballu ba Embaixador RDTL ba Filipina Sr. Jose Pieadade no Adidu Edukasaun Sr. Aquiles Guterres iha Embaixada RDTL iha Filipina.05/12/2017

Renovasaun Passaporte Elektroniku ba estudantes bolseirus iha Filipina.05/12/2017

Estudantes Bolseirus iha Filipina halo renovasaun ba passaporte, atendumtu ne'e halao iha Embaixada RDTL iha Filipina.06/12/2017

Renovasaun Passaporte Elektroniku ba estudantes bolseirus iha Uberlandia Brazil. 12/12/2017

Renovasaun Passaporte Eletroniku ba estudantes bolseirus iha Paraiba, Brazil 09/12/2017

Ekipa Monitorizasaun no Renovasaun Passaporte kompostu hosi FDCH,ME no Diresaun Nasional Rejistu Notariadu - MJ hasai Foto hamutuk ho Embaixador RDTL ba Brazil Sr. Gregorio de Sousa, Adidu Edukasaun Sr. Abrao dos Santos no Asistente Tekniku Adidu edukasaun.13/12/2017

Koordenador GAGESI Henrique do Rosario representa sekretariu Ezekutivu FDCH partipisa iha abertura ba Curso Técnico Formulação e Avaliação Plano Estratégico Desenvolvimento Local ne'ebé realiza hosi INAP no hetan apoiu finanseiru hosi FDCH, 4/12/2017.

Funsionariu na'in 12 hosi intituaisun 4 hanesan FDCH, UPMA, INAP no Ministeriu Plano no Flnansas tuir formasaun iha Jakarta- Indonesia.

Koordenador GAGESI Henrique do Rosario representa sekretariu Ezekutivu FDCH partipisa iha abertura ba Curço Técnico Formulação e Avaliação Plano Estratégico Desenvolvimento Local ne'ebé realiza hosi INAP no hetan apoiu finanseiru hosi FDCH, 4/12/2017.

Partisipante iha formasaun tara hela tais ba formador nu'udar jestu apresiasaun hafoin remata tiha formasaun.

Sesaun foto hamutuk Vise Ministru Administrasaun Estatal (MAE) Jose Anuno, Koordeandor GAGESI, Henrique do Rosario, Diretor INAP, formador no partisipante sira ne'ebé mai hosi secretario executivo municipal inklui dirijente sira MAE nian. 4/12/2017.

Funsionariu na'in 12 hosi intituaisun 4 hanesan FDCH, UPMA, INAP no Ministeriu Plano no Flnansas hasai foto hamutuk ho formador hafoin remata tiha formasaun iha Jakarta- Indonesia.

Sesaun foto hamutuk ekipa Monitorizasaun ne'ebé akomapaña mós hosi adida edukasaun TL ba Indonesia Brigida Coreia ho Vise Reitor I ITS Surabaya Prof. Dr. Ir. Heru Setyawan MEng ho ninia ekipa hafoin sorumutu.11/12/2017.

Ekipa Monitorizasaun hasai foto hamutuk ho dosente no estudante sira ne'ebé hala'o sira nia estudu iha area Medisina Veterinaria iha Universitas Udayana Bali.16/12/2017.

Sesaun foto hamutuk ekipa monitorizaun, representante empresa seguro da Vida Takaful ho estudante bolseiru FDCH 42 ne'ebé hala'o sira nia estudu iha ITS hafoin diskusaun kona-ba asisitensia ba sira nia saude. 10/12/2017.

Sesaun foto hamutuk ekipa Monitorizasaun ne'ebé akomapaña mós hosi adida edukasaun TL ba Indonesia Brigida Coreia ho Reitora Udayana Bali Prof.dr. AA Raka Suderwi no nia ekipa hafoin sorumutu. 15/12/2017.

Selebrasaun Natal hamutuk sekretariu ezeutivu ho funsionario sira Secretariado tecnico FDCH. 22/12/2017

Sesaun foto hamutuk funsionariu sira Secretariado Tecnico FDCH ho Secretario Executivo iha selebrasaun Natal hamutuk, 22/12/2017

PERFIL FDCH

1. KONA-BA FDCH (FUNDO DE DESENVOLVIMENTO DO CAPITAL HUMANO)

1.1. Estabelesimentu

Fundo de Desenvolvimento do Capital Humano (FDCH) hari'i tuir Lei Parlamentu, ne'ebé halo aprovasaun ba Orsamentu Jeral Estadu (OJE) ho no 1/2011 iha 14 Fevereiro 2011, husi Artigo 70 to'o Artigo 90 no mós termu previstu iha Artigo 320 husi Lei Parlamentu no 13/2009, 21 Outubru 2011, ne'ebé koalia kona-ba instrumentu atu konsentra hotu kompetênsias hodi determina, finansia no implementa política tomak governu nian ligadu ba desenvolvimentu kualifikasaun, formasaun no kapasitasaun ba rekursu ka kapital umanu iha Timor-Leste.

1.2. Baze Legal

FDCH mos regulamentadu bazeia ba Dereitu-Lei no 12/2011, 23 Marsu, alteradu no republikadu ho Dekretu-Lei (DL) nº 11/2015, 03 Juñu (iha dokumentu ne'e sei refere barak liu ba DL ne'e) no mós regula iha Diploma Ministerial no 9/2011, 13 Abril, ne'ebé aprova "Regimento Interno no Procedimentos ba execução do Conselho de Administração do Fundo de Desenvolvimento do Capital Humano (CA- FDCH)", hanesan entidade ne'ebé responsavel ba jestaun no administrasaun ba fundu ne'e.

Conselho de Administração do FDCH (Konsellu Administrasaun FDCH) hetan apoiu husi Sekretariadu Tékniku ida, ne'ebé dezempeña servisu especializada atu halo koordinasaun téknika ho orgaun governu ne'ebé iha nesiedade atu desenvolve programas no projetos ba desenvolvimentu kapital umanu tuir area kompetensia ida-idak nian (DL artigo 6º).

1.3. Objétivu

Objétivu jeral ba estabelesimentu fundu nian mak: "atu desenvolve planu rekursu umanu nasional hodi apoia ba desenvolvimentu nasional iha area oi-oin, mellora diak liutan planu, jestaun no implementasaun programa no mós garante lalaok programa ho ninia ezekusaun orsamentu públiku ne'ebé transparente ho despeza governu nian relasiona ho kustus ba formasaun, bolsa-estudu no programa ba desenvolvimentu rekursu umanu iha Timor-Leste".

Espesifikamente, haktuir Artigo 20 ba Dekretu Lei FDCH nian nebe temi ona iha leten, estabelesimentu Fundo de Desenvolvimento do Capital Humano iha ninia objetivu hodi hari'i hanesan mos atu:

- 1) Asegura jestaun finanseiru ba investimentu públiku iha area formasaun no desenvolvimentu rekursu umanu nasional;
- 2) Garantia seguransa ba negosiasaun, assinatura ba akordu no projetu sira plurianuais;
- 3) Mantein verbas orsamentu ne'ebé prevé ba FDCH iha final tinan fiskal ho objetivu atu garantia continuidade programa no projetu formasaun;
- 4) Promóve transparênsia no responsabilidade liuhusi mekanismu no prosidimentu Relatóriu no prestasaun servisu sobre prosesu ezekusaun programa formasaun no projetu desenvolvimentu kapital umanu.

1.4. Funsau Jeral

Sekretáriadu FDCH iha funsau jeral, atu :

1. Koordena planu desenvolvimentu rekursu umanu iha Timor-Leste, implementasaun no ezekusaun orsamentu FDCH nian;

2. Avalia rezultadu atividades formasaun no bolsa-estudu;
3. Koordena ho parseiru hot-hotu ba qualidade.

1.5. Estrutura

Bazeia ba artigo 30 husi Dekretu Lei, Konsellu Administrasaun FDCH kompostu husi:

1. Ministru Planeamentu no Investimentu Estratéjiku (MPIE), nudar Prezidente ne'ebé maka lidera;
2. Ministru Finansa, nudar Membru Permanente;
3. Ministru Edukasaun, nudar Membru Permanente;
4. Ministru Justisa, nudar Membru Permanente;
5. Ministru Petroliu no Rekursu Minerais, nudar Membru Permanente; no
6. Secretário Estadu ba Política Formasaun Profesional no Emprego (SEPFOPE), nudar Membru Permanente.

2. JESTAUN BA FDCH

2.1. Konsellu Administrasaun FDCH:

Konsellu Administrasaun mak orgaun ne'ebé halo desizaun iha Sekretáriadu FDCH. Papél konsellu nian mak atu fó konsellu ba política, aprovasaun no dirasaun kona-ba desenvolvimentu rekursu umanu iha Timor-Leste nomós programa FDCH no projetu sira iha Timor-Leste. Konsellu ne'e iha mos responsabilidade jeral ba jestaun FDCH. Espesifikamente, Konsellu Administrasaun iha mandatu tuir artigo 40, Dekretu Lei mak hanesan:

a) Aprova no prioretiza projetu sira ne'ebé finansia husi Fundu no sira nia kustu estimadu;

b) Aprova opsaun finanseiru ba kada projetu desenvolvimentu Kapital Umanu;

c) Koordena preparasaun no aprova proposta orsamentu husi Fundu, hodi bele submete ba Komisaun Revizaun Orsamental;

d) Permite pagamentu hodi bele prosesa liuhusi Fundu;

e) Aprovasaun ba Relatóriu Atividade no Relatóriu Auditoria Fundu nian;

f) Atu difine prosidimentu ba aprovasaun no revizaun hodi aprova Regulamento Interna no Estrutura Funsionáriu, hodi bele submete ba Konsellu;

g) Atu implementa poder disiplinariu hanesan estipula iha Regulamento Interna;

h) Atu aprova Planu Asaun Anual;

i) Atu asegura jestaun orsamentu anual Sekretáriadu FDCH, tuir prinsipiu transparansia no efisiensia;

j) Atu asegura funksionamentu diak no manutensaun ba Sekretáriadu FDCH, liuhusi jestaun ida ne'ebé bazeia ba

Regulamentu Interna, Planu Asaun Anual no orsamentu;

k) Atu supervisona administrasaun ba orsamentu anual no planu asaun anual, submete regular kada relatóriu;

l) Atu aprova orsamentu anual no relatóriu atividade.

2.2. Enkontru Konsellu Administrasaun FDCH:

Bazeia ba artigo 30 Dekretu-Lei no 09/2011, 13 Abril, kona-ba regra enkontru Konsellu nian hanesan tuir-mai ne'e:

1. Konsellu Administrasaun baibain hala'o enkontru iha Tersa-feira semana daruak kada fulan.

2. Enkontru Konsellu Administrasaun realiza iha sala-enkontru Ministeriu nian, iha Dili.

3. Prezidente Konsellu bele determina enkontru Konsellu Administrasaun nian iha kualker fatin seluk iha teritoriu nasional.

4. Alterasaun ba data enkontru nian bele akontese iha tempu saida deit ba rajaun ne'ebé justifikadu, Minstru/Prezidente CA-FDCH maka determina.

5. Alterasaun ne'ebé temi iha numeru anterior labele impede fali realizasaun enkontru mensal Konsellu Administrasaun nian.

6. Konsellu Administrasaun bele enkontru extra-ordinariamente bainhira konvokadu husi Primeiru Ministru ou, iha auzensia ou iha impedimentu, husi Ministru ne'ebé substitui, ho autorizasaun previa husi Primeiru Ministru.

7. Enkontru extra-ordinaria sira Konsellu Administrasaun nian aplika ho adaptasaun apropiadu, tuir dispostu iha diploma ne'e.

2.3. Estrutura Orgânica Sekretáriadu Tékniku FDCH nian.

Estrutura Orgânica Sekretariadu FDCH kompostu husi estrutura tuir mai ne'ebé apresenta no aprovalu husi CA-FDCH iha 24 de Abril 2017:

1. Sekretáriu Executivo – Lider maximu iha Sekretáriadu FDCH
2. Gabineteba Administrasaun no Rekursu Umanu Interna (GARHI)
3. Gabinete ba Planu, Peskiza, Fiskalizaun no Verifikasaun (GAPPEFIV)
4. Gabinete ba Servisu Pagamentu (GASEPA)
5. Gabinete ba Aprovisionamentu no Lojística (GAPLO)
6. Gabinete Gestaun ba Sistema Informasaun (GAGESI)

2.4. Papel Secretário Tékniku FDCH nian

Iha artigo 60, Dekretu-Lei Fundu nian hateten katak "Apoiú Tékniku no Administrativo" sekretáriadu nian mak atu kumpri ninia obrigasaun no responsabilidade, Konsellu ne'e hetan apoiu husi Sekretáriadu Tékniku

FDCH, tutela ba Ministeriu Planeamentu no Investimentu Estratejiku (MPIE).

Nomós iha artigu 70 – 100, Diploma Ministerial no 09/2011, 13 Abril, deskreve mandatu Sekretáriadu Tékniku nian hanesan tuir mai ne’e:

1. Sekretáriadu Tékniku ba Dezenvolvimentu Kapital Umanu estabese bazeia ba Dekretu-Lei 12/2011, 23 Marsu no kompetente ba Konsellu Administrasaun, ba koordena-saun téknika, akompañamentu, koordena-saun ba avalia-saun no monitoriza-saun ba projetu sira hotu no programa formasaun no kualifika-saun kapital umanu ne’ebé imple-menta husi Fundu.

2. Nesesariu ba Sekretáriadu Tékniku ba Dezenvolvimentu Kapital Umanu hodi fó asesoria téknika ba Konsellu Ad-ministrasaun kona-ba relevansia husi projetu sira ne’ebé atu dezenvolve no bazeia ba nesesidade implementasaun nian.

3. PROSESU NO MANDATU

3.1. Prosesu Submisaun Projetu iha FDCH

Iha Artigu 8º husi Diploma Ministerial no 09/2011, koalia kona ba prosesu submete dokumentu projetu sira ba FDCH, hanesan tuir mai ne’e:

1. Kompetênsia Ministériu sira no orgaun Governu nian sira seluk hodi submete projetu sira ba Sekretáriadu Tékniku hodi bele hetan konsiderasaun husi Konsellu Administra-saun;

2. Sekretáriadu Tékniku maka responsavel hodi koordena ba halibur projetu sira ne’ebé propoin husi orgaun Governu nian, hodi bele submete ba hetan apresiasaun husi Konsel-lu Administrasaun, nune’emós kona-ba implementasaun programa foun no projetu sira ne’e aprova husi Konsellu Administrasaun.

3. Projetus sira ne’ebé submete ba Sekretáriadu minimu loron 10 antes enkontru tuirmai Konsellu Administrasaun nian.

Artigu 9º - Dokumentu sira ne’ebé akompaña projetus:

1. Projetu sira ne’ebé atu submete ba Sekretáriadu Tékniku ba Dezenvolvimentu Kapital Umanu ou ne’ebé dezenvolve hela, tenki akompaña ho dokumentasaun téknika sira liuliu hanesan informasaun tuirmai ne’e:

a) Objetivu estratéjiku ba projetu;

b) Parte ne’ebé envolve;

c) Benefisiariu diretu;

d) Fatin projetu;

e) Durasau;

f) Kustu;

g) Relevansia projetu;

h) Espesifikasaun importante liu ba projetu;

i) Nesesidade implementasaun;

j) Impaktu ou efeito husi projetu;

k) Adekuasaun ba Programa Governu no kuadru legal atual.

2. Aprova husi aneksu diploma, ne’ebé sai hanesan parte integral ne’e maka pakote formulariu sira no sumariu ba deskrisaun projetu sira, inklui mos iha dokumentu tékniku hodi submete ba Konsellu Administrasaun.

Artigu 10º - Elaborasaun no apresiasaun preliminaru ba projetu:

1. Kompetensia Sekretáriadu Tékniku ba Dezenvolvimentu Kapital Umanu ba apresiasaun preliminaru kona-ba pro-jetu sira maka submete ona ne’ebé depende ba ninia kazu:

a) Determina hodi haruka filafali ba Ministeriu proponen-te, karik seida ukompri rekeztu sira no formalidade sira maka prevista iha diploma ne’e no seida uk haree forma ou dokumentu adekuadu ne’ebé hato’o;

b) Hato’o ba Prezidente Konsellu Administrasaun ita nia agenda.

2. Kompetensia Sekretáriadu Tékniku ba Dezenvolvimentu Kapital Umanu mos kona-ba dezeña projetu sira ne’ebé di-finidu iha Konsellu Administrasaun, nomós preparasaun ba proposta projetu sira ne’ebé konsidera relevante.

3. Sirkulasaun entre membru sira iha Konsellu Administra-saun ba projetu ne’ebé mak atu avalia, akontese loron 3 molok enkontru Konsellu Administrasaun nian.

3.2. Mandatu Secretário Executivo FDCH

Mandatu no papel Secretário Executivo FDCH nian, hakerek iha Capitulo I, Artigu 3º iha Diploma Minis-terial no 19/2017, 03 de Maio 2017, kona ba kompetênsia atu jere no tau matan ST-FDCH iha ninian funsionamentu loron-loron.

Alein de ida ne’e, Secretário Executivo Fundu nian hetan mos mandatu no póder husi Konsellu Administra-saun liuhusi DESPAIXU n.º 1 /CA - FDCH/II/16, DELEGA-SAUN KOMPETENSIA atu bele iha responsavel masimu reprezenta Konsellu atu:

a) Dirije no orienta jestaun diária ba FDCH, liuliu despaixu ba arkivu no korrespondênsia ne’ebé tama, no asinatura ba karta ofisial sira mak haruka ba orgaun no servisu sira tutela ba FDCH ou entidade nasionais públiku no privadu;

b) Jestaun no administrasaun ba rekursu patrimoniu ne’ebé mak atribui ba FDCH, tuir lei ne’ebé vigór;

c) Jestaun no administrasaun rekursu umanu ne’ebé mak atribui ba FDCH;

d) Hala’o prosidementu sira tuir lei aprovisionamentu, liuliu loke no adjudikasaun, nomós asina kada kontratu presta-saun serbisu relasiona ho apoiu tékniku husi FDCH, to’o montante masimu ne’ebé permite tuir lei ba Ministru ida;

e) Hala’o prosidementu sira tuir lei aprovisionamentu, liuliu loke no adjudikasaun, nomós asina kada kontratu, rela-siona ho fornimentu sasan, prestasaun servisu ou eze-kusaun ba obra FDCH nian, to’o montante masimu ne’ebé permite tuir lei ba Ministru ida;

f) Autoriza despeza/gastus ba orsamentu FDCH nian, hanesan responsavel masimu ba serbisu, bele nomea re-sponsavel balun hodi autoriza asinatura ofisial ba Formula-riu Kompromisiu ba Pagamentu (FCP/CPV), Orden ba Sosa (OC/PO), Pedido no Orden ba Pagamentu (POP/PRT), nomós responsavel ba iha area administrasaun, area finan-sa, area lojistika, nomós ofisiais sertifikasaun no autoriza-saun iha Fundu, kuandu nesesariu;

g) Aprova pedido sira adiantamente no presiza hari’i prestasaun serbisu, nune’e mos verifika kada relatóriu;

h) Aprova viajen asesor sira nian ou funsionáriu sira iha FDCH;

i) Valida Planu Anual, Planu Aprovisionamentu no Planu Ezekusaun Orsamental;

j) Valida Relatóriu progresu orsamentu no Relatóriu Anual Preliminaru.

3.3. Rekursu Finanseira FDCH nian

Fonte orsamentu FDCH nian mai husi dotasoens estadu ninian nebé hakerek iha livru orsamentu número 6 (Livro no 6) hodi deskreve programas principais ba dezenvolvi-mentu recursos humanos nia iha Timor-Leste, liu-liu fahe ba programas ha’at (4), ma’ak hanesan:

3.3.1. Programa Formasaun Profissional (Kodígu Programa 810)

Maioria orsamentu ba programa ne’e, sei finansia ba atividades formasaun profissional iha Centro de For-masaun ne’ebé SEPFOPE (Secretária do Estado da Política de Formação Profissional e Emprego) halo konta ka tau-matan ba, inklui mos programa Liñas Ministeriais (LM) sira seluk ne’ebé konsentra ba formasaun funcionários ka empregado sira nebé hasa’e kualifika-saun bada’en ka skills iha area engiñeria no sira seluk tan tuir padraun iha QCTL (Quadramento Qualificação de Timor-Leste) ka iha lian inglêsa ma’ ak NQF (National Qualifications’ Framework – NQF) nebé certifika husi INDMO (Instituto Nacional de Dezenvolvimento de Mão de Obra) – SEPFOPE ba nível formasaun profissional no’mos husi ANAAA (Agência Na-cional de Avaliação e Acreditação Académica) – Ministério da Educação (MdE) nian. Izemplo: Padraun ba Sertifikadu 1 – IV hetan akreditasaun iha INDMO-SEPFOPE no pa-draun ba Sertifikadu V-IX (Diploma 1 – Doutoramentu) hetan akreditasaun husi ANAAA-MdF.

Programa ne’e iha ninian objetivu atu finansia Liñas Min-isteriais (LM) sira nian funsionáriu hodi prepara no hasa’e kompetênsias abilidade Timor - oan sira nian, liu-liu ba jovens feto no mane bazeia ba exigênsia ba nesessidades industria ka mercado traballo nian ka habilidades nebé ho natureza ka karater níveis sertifikasaun.

3.3.2. Programa Formasaun Téknika (Kodígu Orsamentu 811)

Programa ne’e fo’o apoiu tomak ba dezenvolvi-mentu kapasidade funsionáriu Estadu nian ka agentes iha Estadu tomak ba area oin-oin, haktuir planu no prioridades governu nian ba setór hotu-hotu ho objetivu atu aumenta matenek no dezenvolve no’mos mellora diak liu tan presta-saun servisu agentes ka mákina Estadu hodi serbii diak liu tan iha sira-nia servisu fatin.

Formasaun ba iha futuro mai sei depende ba re-keztu ka regras no leis Regime de Carreira husi Commis-são da Função Pública (CFP) hodi nune’e bele assegura liu tan política Estadu nian hodi hare ba kompetênsias no pozisaun funcionário idak-idak ida dezenvolvimento Esta-du ne’e.

Níveis no area ba formasaun sei adapta tuir regras da função pública, inklui mos prioridades Estadu nian nebé sei foti referênsia husi “Estudo Mapeamento Nacional ba Prioridades Recursos Humanos ba iha Setor Públiku no Privado” nebé halao husi Secretariado do FDCH ina tinan 2016 nian rohan (fim de 2016) ho orientasaun CA-FDCH nian no’mos aprova iha Conselho de Ministro (CdM) iha loron 23 de Agosto 2016, hodi responde mos ba objetivo PEDN (Planu Estratégico do Dezenvolvimento Nacional) 2011-2030.

3.3.3. Programa Bolsas Estudus-BdE (Kodígu Orsamentu 812)

Programa ne’e ninian foku no objetivu ma’ak atu finansia Timor-oan feto no mane hodi hetan oportunidade atu kontinua ba estudo nível ensino superior hahu husi níveis Diploma 1 to’o nível Doutoramento haktuir Quadra-mento Qualificação Nacional de Timor-Leste – QQNTL (National Qualifications’ Framework – NQF) ba iha Uni-versidades ka Instituto Superior sira tantu iha rai-laran no rai-liur. Areas de estudo sei haktuir prioridades governu no necessidades nasaun ninian.

Oportunidades ba Bolsa de Estudo sei aplika ba funcionários do Estado no’mos públiku timor oan feto no mane hahu husi tinan 17 to’o tinan 50 depende ba níveis escolar.

Prosesu Bolsa de Estudo sei liu husi konkursu formal nebé Ministério ka Instituisaun do Estado RDTL ida ma’ak tenki organiza ho aprovasaun husi CA-FDCH nebé sei determina no aprova proposta mai husi LM nebé ma’ak organiza pro-grama ne’e.

Apoiu finanseiru husi FDCH ba programa ne’e, bele liu husi meus rua (2):

3.3.3.1. Programa Bolsa Estudo Kompleta (Full Scholarship);

Programa ne’e sei hetan apoiu másimu husi FDCH hodi selu ka kobre ba kustu Propinas Eskola, Kustu ba Vida moris nian (Kustu de vida), Seguru/ Tratamentu ba Saúde

nian no Transporte ka Bilhete de Viagem ba iha rai-liur (Ba & Fila – dala ida deit) wainhira remata estudu, kustu material didaktiku no Kusto balun tan hanesan peskiza ba finalista nian.

Importante ka obrigasaun atu estabelese akordu memorandum entre Instituisaun iha Estado RDTL ho instituisaun ensinu superior sira iha rai-laran ka ba iha rai-liur. Partikularmente ba iha rai-liur, instituisaun ne'ebé organiza programa bolsa de estudo tenki koordena mos ho MNEC (Ministério dos Negocios Estrangeiros e Cooperação) atu servisu besik ho Embaixadas RDTL iha nasaun hospedeiru inklui mos ho Consulados RDTL nian.

Atu FDCH bele aprova no ezejuta pagamentu ba programa ne'e, precisamente tenki iha dokumentus hanesan: MoU (Memorandum of Understanding), MoA (Memorandum of Agreement) ka Technical Agreement ba implementasaun programa ne'e entre instituisaun sira.

Parte seluk, tenki iha mos akordu kontratu entre instituisaun nebé organiza ho bolseiru sira hodi koalia kona ba "Deveres ka Obrigasaun, Responsabilidade, Sanksoens" husi parte hotu-hotu atu nune'e bele garante programa ne'e ninian sussesu. Detallus ba referênsias dokumentus ninian, bele refere ba anexu número

3.3.3.2. Bolsa de Estudo Parcial (BEP) liu husi Subsídio Individuais (SI);

Aparte husi programa bolsa de estudo iha FDCH nebé liu husi prosesu konkursu formal organizado husi LM ka FDCH rasik, haktuir matadalan ba formasaun no bolsa de estudo FDCH nian, iha mos verba ka orsamentu balun alokadu atu fo'o subsidio orsamentu balun nebé sei fornese ba Timor-oan sira nebé estuda hela iha nível ensino superior, tantu iha rai laran ka ba iha instutuisaun sira rai liur nian.

Objetivu husi apoio ne'e ma'ak hanesan tulun ida komplementar (subsídio complementar) ka hanesan ajudo ka apoio financeiro balun hodi fo'o ba estudantes Timor-oan ida husi nível Diploma-1 to'o fali nível de estudo Doutoramento, nebé iha valores ka notas escolar diak durante prekursu akadémiku nian.

Apoio subsidio ne'e sei fo'o dala ida deit ba estudante ida dala ida wainhira hetan rekomendasaun husi Comité Avaliasaun Proposta Subsídios (CAPS) hodi elabora no hato'o parecer ba CA-FDCH haktuir Artigu 110 ponto 30 iha Diploma Ministerial no 11/2011, 13 de Abril. Kompozisaun ba CAPS husi Secretário Executivo do FDCH nebé prezidi, membros ma'ak Coordenadores iha Secretariado FDCH nian, hanesan: GAPPEFIV, GARHI, GASEPA, GAPLO no GAGESI.

Kritérius jerais atu avalia ba propostas subsidius individuais no subsidius finalistas, ma'ak hanesan tuir mai ne'e:

1.Proposta subsidius tenki dirije ba CA-FDCH ka Presidente CA-FDCH hodi esplika necessidades estudo no dificuldade financeira nebé estudante ida hasoru. Maibe bele mos dirije diretamente ba Secretário Executivo do FDCH wainhira iha delegasaun competências husi CA-FDCH ka Presidente do CA-FDCH ka Ministro tutelado;

2.Dokumentus nebé presiza atu anexa ma'ak:

- 2.1.Carta Pedido ka rekerimentu dirije ba Presidente CA-FDCH ka Secretário Executivo FDCH nian wainhira hetan delegasaun;
 - 2.2.Detalles tabela orsamentu nebé kobre deit ba (laos selu ba item tomak): Propinas (dala ida deit), Materiais Didaktika, Kustu Pratika ka Peskiza Finalista no Teze;
 - 2.3.Karta komprovativu (Surat Pernyataan) sei aktivu iha escola ka hanesan estudante finalista;
 - 2.4.Notas ka valores escola nian ka transcript husi hahu escola to'o final (pelo menos notas semestre ida nian);
 - 2.5.Kopia Kartaun Estudantes (ID Card/ Kartu Mahasiswa);
 - 2.6.Kopia Kartaun Billete Identidade (iha proposta iha rai-laran) ka Kopia Passaporte ba iha estudante iha rai-liur;
 - 2.7.Kopia Konta Bankaria ho número Swift Code/ IBAN no asina iha leten.
- 3.Notas ka valores nebé hatama tenki atinji, pelu-menus:
- 3.1.Valor notas em total 10 ba iha países/ nasaun CPLP;
 - 3.2.GPA ka total media ho 2,75 ba iha nasaun Ingêses;
 - 3.3.IPK ka total media pelu menus 3 ba Universidades Privadas no IPK 2,75 ba Universidades Públicos iha Indonésia.
 - 3.4.Ba estudante ida so bele hetan apoio subsidio dala ida deit. Ho razaun tamba FDCH tenki garante katak orsamentu sei disponível ba Timor-Oan hotu-hotu nebé mos iha direito hanesan.

Maibe se wainhira hetan rekomendasaun no aprovasaun diretamente husi CA-FDCH ka Presidente do CA-FDCH, pedido ne'e sei prosessa iha Secretariado FDCH ho rekizitus pagamentus nebé iha, inkluidu halo kontratu ba bolsa parsial nian, haktuir iha Diploma Ministerial no 09/2011, 13 de Abril, iha Ponto 3º, Artigu 110, nebé koalia: "No caso de pedidos individuais de apoio por cidadãos Timorenses, compete ao Secretariado a coordenação da selecção por mérito e submissão dos mesmos ao Conselho de Administração."

Programa ne'e, bele mos aplika, wainhira iha parceria entre estado RDTL ho Instituisaun ruma nebé fornese Bolsas meta-de ka Inan-Aman sira ne' be selu rasik sira nian oan, tantu atu kobre Propinas ka Kustu de Vida ka orsamentu ruma nebé hetan konkordansia atu fahe ka partilha recurso entre Instituisaun 2 husi Estado RDTL ho parceiro ruma interna ka externa (rai-liur).

3.3.4.Tipu Formasaun Seluk (Outros Tipos de Formação) – (Kodígu Orsamentu 813)

Programa ne'e destinadu atu fo'o apoiu ba áreas especializadas hanesan Institutoens Seguransa, Defeza no ba área justisa

ka ba Ministério Público.

Bazeia ba Livru do Orsamentu no 6, hahu kedas husi tinan fiscal 2011, wainhira fundo ne'e hari'i, tinan-tinan Secretariado do FDCH elabora proposta konaba planu programas tomak nebe mai husi Linhas Ministeriais (LM) acreditadas ba fundo ne'e, no apresenta ba CA-FDCH hodi hetan aprovasaun ba planus hirak ne'e, hafoin encaminha ba Direção Geral das Finanças do Estado iha Ministério das Finanças hodi halo sumário no ajusta iha Livro no 6.

Hafoin, sumário nebé MdF kompila sei apresenta ba iha Comissão de Revisão do Orçamento Política (CROP) prezidida husi Primeiro Ministro da RDTL nudar Presidente do CROP. Depois hetan tiha aprovasaun husi CROP, proposta orsamentu ne'e sei lori fali ba iha Conselho de Ministros (CdM) hodi deskute final no lori ba iha Parlamento Nacional atu hetan mos aprovasaun, antes atu lori ba iha Presidente da República atu promulga.

3.4.Relasaun Parseria entre Secretariado FDCH, Liñas Ministeriais no Parceiro Sira Seluk.

Programas nebé finansiadu husi FDCH, maioria finansia palnus no programas prioridades ba dezvoltimentu recursos individuos iha orgaun estado tomak iha RDTL, inkuindu LM, Orgaun Autonomas , Centro Formasaun, membrus CCI (Câmara do Comercio e Industria) no Público Timor-Oan tomak nebé assessu orsamentu liu husi institu-

isaun do estado ida.

Setor privadu ka público Timor-Oan seidak per-mite atu iha ligasaun direta mai Secretariado FDCH atu iha verba rasik ka assessu rasik ba orsamentu no hakerek iha livru no 6. Tan ne'e, relasaun entre FDCH liu husi Secretariado FDCH nian ho orgaun estado no governu sira ma'ak sei halo parceria atu nune'e bele involve individu ka instiuisaun nebé deit hodi bele hola parte liu husi kontratu de parceria ruma hodi hetan apoiu orsamentu bazeia ba programa no prioridades mai husi LM sira no aprova dahuluk iha CA-FDCH.

“ Ita tenke defini política edukasaun no formasaun ba interese Nasionál haktuir prioridades Nasaun nian hodi ajusta tuir nesesidade merkadu traballu ba dezvoltimentu Timor-Leste ida buras liu tan”
27/10/2017
(S.E. Dr. Mari Alkatiri)

MINISTÉRIO DO DESENVOLVIMENTO E DA REFORMA
INSTITUCIONAL - MDRI

Secretariado Técnico

FUNDO DE DESENVOLVIMENTO DO CAPITAL HUMANO -
FDCH

FDCH-MDRI
HATO'O KSOLOK LORON
NATAL 2017
&
TINAN FOUN 2018

Buletin FDCH Versaun Elektronikale Bele Download iha: www.fdach.gov.tl

