

ITC - ILO Turin Italia Sei Kapasita Timoroan iha Futuru

**FDCH Lansa Programa Sosializasaun no Konsultasaun
ba Áreas Potensialidade no Prioridade ba Dezenvolvi-
mentu Rekursus Umanus Munisipal, informasaun
kompletu le'e Iha.....Pájina 6.**

**Fundo de Desenvolvimento do Capital Humano
(FDCH) asina akordu kooperasaun ho ITC-ILO, in-
formasaun kompletu le'e ihaPájina 20**

**Formasaun Lideransa no Jestaun
ba Skill Nivel Ezekutivu FDCH, informasaun
kompletu.....Pájina 14**

3. Editorial
4. Lia Menon Presidente CA-FDCH
5. Lia Menon Sekretariu Ezekutivu FDCH
6. FDCH Sei Dezenvolve Rekursus Umanus iha Munisípius no RAEOA
10. Reportajen Atividades FDCH
14. Formasaun Lideransa ba Nivel Ezekutivu FDCH
18. Relatoriu Ezekusaun Orsamentu
19. Linhas Ministeriais Akreditadas
20. Koperasaun entre ITC - FDCH
23. Reportajen Atividades FDCH
24. Revista Universidade
27. Lensa FDCH
34. Per I 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 Departementu Media no Relasaun
Pública)

Editor : Antonio Febu

Editor Textu : Joanico D. Guterres & Antonio Febu

Jornalista & Fotógrafu : Joanico D. Guterres, Atanasio

Soares, Maxi Boavida & Antonio Febu

Grafismu : Maxi Boavida & Antonio Febu

Layout : Antonio Febu

Sekretariado Técnico
Fundo de Desenvolvimento do Capital Humano (FDCH)

Eis Edifício do MF Edifício 5, 10 Andar, Palácio do Gover-
no, 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)

Sekretariado Técnico do

Fundo de Desenvolvimento do Capital Humano (FDCH)

IMPRESSÃO: SUN TIMOR

Rua Matadoru Balide Dili, Timor-Leste

TIRAGEM: 500 Exemplares

EDIÇÃO: Janeiro - Março de 2018

DIREITO DE AUTOR: Protegido

PUBLICAÇÃO:

Sekretariado Técnico do FDCH

Sani Nain Buletin FDCH ne'ebé ami hahii, Inisiu tinan ida ne'e sai diferente ho tinan hirak liuba. Hanesan ita hotu akompanha situasaun politika rai laran iha trimestre dahuluk nian katak VII Governu Jere deit orsamentu tinan kotuk (OGE 2017) nian ba atividade tomak Instituisaun Estadu nian (ho orsamentu Duo-Décimo).

Maske nune'e Fundo de Desenvolvimento do Capital Humano konsege hala'o ninia servisu ho di'ak no garantia nafatin ezekusaun orsamentu ba formasaun hotu-hotu iha Linas Ministeriais sira ne'ebé akreditadu ona iha FDCH.

Trimestre ne'e, Sekretariadu Tekniku aleinde aseguira kontinuasaun ba formasaun tinan kotuk ne'ebé implanta ona hosi Linhas Ministeriais, Sekretariadu Tekniku kontinua aseguira programa Bolsa Estudo.

Iha momentu ida ne'ebé Sekretariadu Tekniku FDCH ezekuta deit orsamentu limitadu husi Duo-Décimo nian, FDCH konsege kompleta tan dados husi munisipius no RAEOA konaba konsultasaun ba área potencialidade no prioridade ba dezenvolvimentu rekursus umanus nian iha kada Munisípiu no RAEOA.

Liuhosi Buletin edisaun dala XII nian ne'e redasaun sei haktuir informasaun kona-ba oinsa Sekretariadu Tekniku FDCH kontinua esforsu maka'as ezekuta mandatu ne'ebé sita iha Dekretu Lei No 12/2011 iha artigu 2 kona-ba Garantia seguransa ba negosiasaun, assinatura ba akordu no projetu sira plurianuais. Tanba ne'e mak iha trimestre dahuluk nian mos FDCH konsege estabelese tan akordu kooperasaun ho Sentru Treinamentu Internacional iha Italia (sigla ITC) nudar passu ida importante hodi aseguira qualidade fatin formasaun nian.

Iha parte seluk Buletin Trimestral sei haktuir informasaun kona-ba programa Konsultasaun ba área potencialidade no prioridades ba dezenvolvimentu rekursus umanus iha Munisípius no RAEOA nian. Programa refere nia objetivu atu kompleta tan dados hodi finaliza relatório Levantamentu Dados Rekursus Umanus Ezistentes nianne'ebé halao tiha ona iha tinan 2016 iha territoriu tomak. Enkuantu atu hasae qualidade servisu Sekretariadu FDCH nian iha inisiu tinan ne'e mos ST-FDCH kapasita mos nia Funsionariu sira iha área lideransa no jestaun nian ba nivel ezekutivu FDCH

Lahaluha hato'o agradesementu ba parte sira ne'ebé mak kontribui ona informasaun iha buletin trimestral ida ne'e, Buletin ne'e nafatin sai hanesan alternativu komunikasaun ida entre parte sira ne'ebé servisu hamutuk hodi dezenvolve rekursu umanu nasional.

Ikus liu ho haraik redasaun husu nafatin sujestoens no kritikas konstrutivus atu hadia diak liutan servisu iha futuru. 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 Estado nia esforsu ba investimentu iha área desenvolvimento rekursu umanus no, liu-liu iha formasaun kuadru 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 ható'o apresiasaun ba serbisu ne'ebé Governu anteriór hala'o ona no liu-liu Ministériu Planeamentu no Investimentu Estraéjiku (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, Estado 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 kriasaun 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 Estudu, ne'ebé sempre buka kualidade 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% populasau 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 Estado 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 atrativu, 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 ekilibriu 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 hala'o atu Fundu ida ne'e bele responde ba ninia mandatu, atu hatán ba nesidade 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 do Desenvolvimento e da Reforma Institucional - MDRI

Lia Menon

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

ta hahu ba trimestre dahuluk (Janeiro – Marsu) iha tinan 2018 ida ne'e, iha VII Governo Constitucional ba parte ezelesaun orsamentu aplika sistema orsamental duo-desimu, ne'ebé signífika katak, orsamentu ba OJE (Orsamentu Jeral Estado) 2018 nian hanesan kontinuasaun husi programas atividades husi OJE 2017 nian, haktuir husi Sirkular husi Ministru Planu no Finansas (MPF) ho Programa Dotasaun Orsamentu Temporáriu (DOT) Número: 01/VII/GM-MPF/2018-01 (08 Janeiro 2018), DOT Número: 02/VII/GM-MPF/2018-01 (11 Janeiro 2018) no DOT Número: 03/VII/GM-MPF/2018-02 (05 Fevereiro 2018), liu-liu iha ponto 4.6. ne'ebé atribui ba kriterius jerais ba FDCH (Fundo de Desenvolvimento do Capital Humano).

Tan ne'e, FDCH iha obrigasaun atu fahe no divulga mos informasaun ba Liñas Ministerias (LM) ka Instituto Autonomas Estado nian ne'ebé akreditadu ka inskrita iha FDCH ho total 38 LM (inklui Secretariado Técnico FDCH ninian orsamentu), haktuir mos iha Artigo 2º husi Decreto-Lei no 12/2011, 23 Marsu nian kona ba objetivu hodi estabeselese FDCH.

Durante periodu trimestre dahuluk ne'e, iha preokupasaun balun kona ba orsamentu duo-desimu ne'ebé karik sei afeta ba programa bolsas estudo nian? Esforsu balun ne'ebé ekipa ST-FDCH halo hodi hare assuntu ne'e ma'ak haforsa liu tan servisu hamutuk ho MPF hodi hetan orientasoens ba lalaok orsamentu nian, no ikus rezulta katak ba programa bolsas estudo laiha implikasoens ruma tamba programa ne'e eziste ona no presiza hetan atensaun maximu hodi assegura propinas no kustu moris nian ba estudantes no kustu sira seluk tan (sst).

Maske nune'e, orsamentu duo-desimu nian ba programa formasaun ma'ak iha mudansas balun, katak, so bele deit assegura atividades sira nu'udar kontinuasaun husi OJE 2017 nian.

Tau-tan ho pakote orsamentu ne'ebé MPF aloka kedas ho sistema pakote ba FDCH hodi fulan-fulan so bele ezelesaun deit orsamentu ho total \$2.2 milloens. Ninian dezafius ma'ak wainhira iha ezelesaun, planu tomak ne'ebé submete husi LM sira tenki jere haktuir pakote orsamentu ne'ebé iha no dala barak ST-FDCH tenki jere hodi kumpri duni mekanismu orsamental ne'ebé desidi ona husi Konsellu Ministros iha VIII Governo Constitucional ne'e.

Ha'u fó ezemplu ida ba tipu programa ne'ebé hetan kontinuasaun no bele finansia husi prosesu orsamentu duo-desimu, husi Inspesaun Jerál de Estado (IGE) ho ninian programa auditoria interna ho parte fornecedor formasaun YPIA (Yayasan Pelatihan Internal Audit) iha Jakarta – Indonésia. Programa ida ne'e dirije ba Inspector Jeral sira iha LM sira hodi bele kapasita no dezenvolve sira nian a'an hodi hetan koñesimentu klean ba iha área auditoria interna. Programa formasaun ne'e eziji atu bele hetan titulu to'o Master QIA (Quality Internal Audit). Atu hetan titulu Master QIA, tenki liu husi formasaun bázika (dasar) I & II iha Timor-Leste, no níveis III no IV iha Jakarta – Indonésia.

Hanesan mos ba atividade formasaun seluk. Karik iha tinan kotuk remata ona formasaun nível I, ba tinan ida ne'e, bele kontinua hetan orsamentu atu bele tuir formasaun ba níveis ne'ebé mais avansadu haktuir planu ne'ebé eziste ona husi OJE 2017 nian.

Tuir mai, hau akonsella atu ita hamutuk bele hare liu tan informasoens ne'ebé ami nian ekipa iha ST-FDCH tau hamutuk ona ba ita hotu.

Obrigado wain no sucesso ba ita tomak.

Isménio Martins da Silva
Secretario Executivo FDCH - MDRI

FDCH Sei Dezenvolve Rekursus Umanus Tuir Área Potensialidade & Prioridades iha Munisípius no RAEOA

Fundo de Desenvolvimento do Capital Humano finaliza daudaun relatóriu kona-ba rezultadu Levantamentu Dadus Rekursus Umanus Ezistentes. Relatóriu ne'e sei produz ba livru ho konteudu ne'ebé sei fornese informasaun detalladu kona-ba situasaun rekursus umanus nasional no Munisípius no RAEOA.

Munisípiu	Total populasaun 17 ba leten (tuir sensu 2015)	Total populasaun 17 ba leten (tuir sensu 2015)	Númeru dados análize
Aileu	27.129	22.825	22.825
Ainaro	32.119	25.917	25.917
Baucau	68.39	51.161	51.161
Bobonaro	53.497	57.576	57.576
Covalima	36.825	30.992	29.651
Dili	171.432	126.034	109.881
Ermera	65.854	53.03	50.43
Lautem	33.479	24.733	24.733
Liquica	40.359	33.297	33.061
Manatuto	25.484	20.92	21.444
Manufahi	29.6	28.58	26.332
Oecusse	36.994	34.918	34.918
Viqueque	41.123	35.05	35.05
Total	662.285	545.033	522.979
Percentagem (%)	100	82,3	79,0

Tabela 01. Rezultadu Levantamentu Dadus Rekursus Umanus Ezistente 2016.

Haktuir ba vizaun politika estadu nian katak presiza iha dadus hodi hatene loloos situasaun rekursus umanus iha rai laran, tanba ne'e iha 2016 FDCH hetan orientasaun politika hosi Konsellu Ministru atravez Ministériu Planeamentu no Investimentu Estratéjiku (MPIE) ho lideransa Sr. Kay Rala Xanana Gusmão nian.

Iha fim de 2016 halo levantamentu de dadus ida bolu dadus rekursus umanus ezistentes ba teritóriu tomak ba popula-saun sira ne'ebé ho idade 17 ba leten .

Rezultadu Levantamentu Dadus Rekursus Umanus Ezistentes 2016 (LDRH) ninan ne'e FDCH konsege rekolla dadus hamutuk 545.033 hosi 662.285 total pop-ulasau ho idade 17 anos ba leten tuir Sensus Populasaun 2015, ne'e signifika katak FDCH konsege atinzi 82% durante prosesu LDRH nian.

Dadus refere sei kompila hamutuk ho área potencialidade no prioridades ba

dezenvolvimentu rekursus umanus iha Munisípius inklui Reziaun Autonomu Espesial Oe-Cusse Ambeno (RAEOA).

Atu hetan informasaun detalladu ba área potencialidade no prioridades kada Munisípiu nian FDCH servisu hamutuk ho PNDS no MAE iha trimestre dahuluk tinan 2018 realiza Workshop Nasional ho diskusaun grupus iha Munisípiu 12 inklui REAOA.

Liuhosi workshop refere Autoridade Municipal no diretores sektoral sira hola papel importante hodi defini área poten-sialidades Munisípius no RAEOA nian haktuir Planu Estratéjiku Dezenvolvi-mentu Nasional 2011-2030 iha pilares 4 hanesan Dezenvolvimentu Ekonómiku, Kapitál Sosiál, Infra-estrutura no Kuadrus Institusionais.

Aléinde lori hikas rezultadu Levantam-entu Dadus Rekursus Umanus Ezistentes ne'ebé rekolla iha tinan 2016 nian ba iha Munisípiu 12 no RAEOA. Iha tempu

hanesan hetan input ka hanoin ruma ho projesaun iha âmbito atu reforsa rekursus umanus iha Munisípiu nian.

"Objetivu ohin ami fila mai munisipiu, ami lansa programa atu identifika pri-oridades ba dezvoltamentu Rekursus Umanus munisipius, ne'e atu apresenta dadus ne'ebé ami rekolla no ami sei hetan sujestaun baluntan para atu bele haree ba prioridades kada munisípiu ne'e saida mak FDCH bele halo iha futuru,"

hatete Secretário Executivo FDCH Sr. Isménio Martins da Silva iha serimónia lansamentu iha Munisípiu Liquiça 9/03/2018.

Área Potensialidade No Prioridades Municipal

Kuaze Munisípiu hotu-hotu iha área potencialidade oi-oin ne'ebé presiza dezvoltave, autoridades munisipiu sira rekoñese katak rekursus umanus nudár fator determinante ba dezvoltamentu hotu-hotu iha Timor-Leste. Área priori-dade Agrikultura identifika númeru total formasaun akadémiku 127 no formasaun ba Tékniku Profisional ho númeru total hamutuk 127 ne'ebé defini ba prioridade kurtus prazu, médiu prazu no longu prazu.

Área prioridade Turismo identifika ho númeru total formasaun akadémiku 89 no formasaun Tékniku Profisional ho númeru total hamutuk 91 ne'ebé defini ba kurtu prazu, médiu prazu, no longu prazu.

Enkuantu área prioridade potenciais seluk (rekursus naturais) hanesan ; gas, minarai, manganésiu, fatuk besi, fatuk simente, rai mean, rai mutin, marmer, ne'ebé identifika tipus rekursus uma-nus ba área Formasaun Akadémiku ho númeru hamutuk 29 no área Formasaun Tékniku Profisional ho númeru total hamutuk 37 ne'ebé defini ba kurtu prazu, médiu prazu no longu prazu.

Ekipa FDCH ne'ebé servisu hamutuk ho PNDS no MAE konsege halo diskusaun ida ne'ebé klean ho involmentu no partisipasaun másimu hosi autoridade sira iha Munisípiu nian, diskusaun fahe tuir setór prinsipál ne'ebé aliña ho pilares 4 haktuir Planu Estratéjiku Dezenvolvimentu Nasional 2011-2030 nian.

Kapital Sosiál

Rezultadu husi diskusaun workshop ba pilares Kapital Sosiál iha 12 Munisípiu inklui RAEOA identifika programas husi prioridades área setores sira hanesan setor Saude identifika tipus rekursus umanus husi área oin-oin ne'ebé foku liu ba Formasaun Akadémiku, identifika ho número total hamutuk 122 no área formasaun Tékniku Profissional identifikadu ho número total hamutuk 124 ne'ebé defini ba programas formasaun ba kurtu prazu, mediu prazu, no longu prazu.

Nune'e mós área inklusaun sosiál identifika tipus rekursus umanus oin-oin ne'ebé foku liu ba área formasaun Akadémiku identifikadu número total hamutuk 55, nomos área identifikadu formasaun tékniku professional número total hamutuk 63; Área prioridades ba programas husi setor ambiente identifikadu tipus rekursus umanus oin-oin ne'ebé foku liu ba área formasaun Akadémiku identifikadu número total hamutuk 31, nomos área identifikadu formasaun Tékniku Profissional número total hamutuk 39.

Setor Kultura no Patrimonia identifikadu ho tipus rekursus umanus oin-oin ne'ebé foku liu ba área formasaun Akadémiku identifikadu número total hamutuk 60, nomos área formasaun tékniku professional identifikadu número total hamutuk 60.

**"Ami lansa programa
atu identifika prioridades
ba dezvoltimentu
Rekursus Umanus
Munisípius no RAEOA, ne'e atu
aprezenta
dadus ne'ebé ami
rekolla no ami sei hetan
sujestaun baluntan para
atu bele haree ba
prioridades kada Munisípiu".**

tuk 60.

Dezenvolvimentu Ekonómiku

Rezultadu husi diskusaun workshop ba pilares Dezenvolvimentu Ekonomia iha 12 Munisípiu inklui RAEOA Oe-cusse identifikadu prioridades programas husi setores sira tuir mai ne'e;

Área prioridades ba setor turismu identifikadu tipus rekursus umanus husi área oin-oin ne'ebé foku liu ba formasaun akadémiku identifikadu ho número total hamutuk 42 no área formasaun tékniku

profissional identifika ho número total hamutuk 53 ne'ebé defini tuir durasaun programa ba kurtu prazu, mediu prazu, no longu prazu ;

Área prioridades ba setor Agrikultura identifikadu ho tipus rekursus umanus husi área oin-oin ne'ebé foku liu ba formasaun akadémiku identifika ho número total hamutuk 73 no área formasaun tékniku professional identifika ho número total hamutuk 78 ne'ebé defini ba programas formasaun kurtu prazu, mediu prazu, no longu prazu.

tu prazu, mediu prazu, no longu prazu.

Área prioridades ba setor Dezenvolvimentu Rural identifika tipus rekursus umanus husi área oin-oin ne'ebé foku liu ba formasaun akadémiku identifika ho número total hamutuk 46 no área Formasaun Tékniku Profissional identifikadu ho número total hamutuk 60 ne'ebé defini ba programas formasaun kurtu prazu, mediu prazu, no longu prazu.

Área prioridades ba setor privadu identifika ho tipus rekursus umanus husi área

oin-oin ne'ebé foku liu ba formasaun akadémiku identifikadu númeru total hamutuk 67 nomos área formasaun tékniku profissional identifika ho númeru total hamutuk 75 ne'ebé defini ba programas formasaun kurtu prazu, mediu prazu, no longu prazu.

Infra-estrutura

Rezultadu husi diskusaun workshop ba pilar **Infraestrutura** iha 12 Munisípiu inklui RAEOA identifika prioridades programas husi setores sira tuir mai ne'e :

Área prioridades ba estrada no pontes identifikadu tipus rekursus umanus husi **área oin-oin ne'ebé foku liu ba formasaun** akadémiku identifikadu númeru total hamutuk 79 no área formasaun tékniku profissional identifika ho númeru total hamutuk 64 ne'ebé defini ba programas **formasaun kurtu prazu, mediu prazu, no longu prazu ;**

Área prioridades ba setór Agua no saneamentu identifikadu tipus rekursus **umanus husi área oin-oin ne'ebé foku liu** ba formasaun akadémiku identifika ho númeru total hamutuk 65 no área formasaun tékniku profissional identifika ho númeru total hamutuk 66 ne'ebé defi-

ni ba programas formasaun kurtu prazu, mediu prazu, no longu prazu ;

Área prioridades ba setór Airportu no telekomunikasoéns identifika ho tipus rekursus umanus husi **área oin-oin ne'ebé foku liu ba formasaun** akadémiku identifika ho númeru total hamutuk 25 no área formasaun tékniku profissional identifika ho númeru total hamutuk 22 ne'ebé defini ba programas **formasaun kurtu prazu, mediu prazu, no longu prazu ;**

Área prioridades ba setór Eletridade identifika ho tipus rekursus umanus husi **área oin-oin ne'ebé foku liu ba formasaun** akadémiku identifika ho númeru total hamutuk 59 no área formasaun tékniku profissional identifika ho númeru total hamutuk 52 ne'ebé defini ba programas **formasaun kurtu prazu, mediu prazu, no longu prazu ;**

Área prioridades ba setór Portu Máritimos identifika ho tipus rekursus umanus **husi área oin-oin ne'ebé foku liu ba formasaun** akadémiku identifika ho númeru total hamutuk 29 no área formasaun tékniku profissional identifika ho númeru total hamutuk 21 ne'ebé defini ba programas **formasaun kurtu prazu, mediu prazu, no longu prazu ;**

Kuadru Institucional

Rezultadu husi diskusaun workshop ba pilar **Kuadru Instituisional** iha 12 Munisípiu inklui RAEOA Oe-cusse identifikadu prioridades programas husi setores sira tuir mai ne'e :

Área prioridades ba setór Boa Governansaun identifikadu tipus rekursus umanus husi **área oin-oin ne'ebé foku liu ba formasaun** akadémiku identifika ho númeru total hamutuk 105 no área formasaun tékniku profissional identifika ho númeru total hamutuk 118 ne'ebé defini ba programas **formasaun kurtu prazu, mediu prazu, no longu prazu ;**

Área prioridades ba setór Justisa identifikadu tipus rekursus umanus husi **área oin-oin ne'ebé foku liu ba formasaun** akadémiku identifika ho númeru total hamutuk 63 no área formasaun tékniku profissional identifika ho númeru total hamutuk 76 ne'ebé defini ba programas **formasaun kurtu prazu, mediu prazu, no longu prazu.**

Entretantu Sekretariadu Tékniku FDCH sei continua nia mandatu kona-ba desenvolvimento rekursu umanu nasional liuhosi ekspansaun Programa Formasun no Bolsa Estudo nian ba iha Munisípius no RAEOA, maske nune'e planu hirak ne'e sei aplika fazeadamente tuir nesidade no urgensia haktuir ba Planu Estratéjiku Desenvolvimento Nasional no Planu Estratéjiku Desenvolvimento Munisípiu nian. (Media-FDCH)

FDCH Relata Progresu Estudu Bolseirus Na'in 52 Iha ITS no UNUD Bali ba Inan Aman

Iha enkontru ne'e Fundo de Desenvolvimento do Capital Humano (FDCH) entrega mos valor ezame primeiru semester bolseirus na'in 42 ne'ebé hala'o estudu iha ITS no na'in 10 seluk ne'ebé hala'o estudu iha UNUD Bali ba inan aman bolseiru sira .

Atu partila progresu no dezafius bolseirus na'in 52 ne'ebé Fundo de Desenvolvimento do Capital Humano (FDCH) organiza hodi hala'o sira nia estudu iha Universidade rua iha Indonesia hanesan Institut teknologi Sepuluh Nopember Surabaya no Udayana Bali FDCH konvoka enkontru ida ho inan aman.

Bolseiru na'in 52 ne'ebé FDCH organiza ba dalauluk hafoin ejiste tiha durante tinan neen ne'e mai hosi Kombantentes no Veter-

anus nian oan hamutuk ema na'in 52 ne'ebé hala'o hela sira ninia estudu iha Universidade Institut Teknologi Sepuluh Nopember Surabaya (ITS) ho Universitas Udayana Bali **Indonesia**.

Enkontru ne'e realiza ho objetivu atu fahe no relata progresu estudu bolseiru sira nian ba inan aman sira, hafoin ekipa monitorizasaun hosi FDCH halo tiha monitorizasaun hodi haree direita progresu estudu bolseiru sira nian no bolseiru sira ninia hela fatin iha

Indonesia iha fulan Dezembru 2017 liu-ba.

Enkontru ne'e loke direita hosi Sekretáriu Ezekutivu interinu FDCH Sr. Filomeno Lay, no partisipa iha enkontru ne'e mak koordinadóra GAFRHI Sra. Leila Carceres, koordinadór GAGESI Sr. Henrique do Rosario, koordinadór GAPLO Sr. Eusebio Bareto asesora técnica FDCH Sra. Ana Paula dos Santos, Jurista

FDCH Sra. Estefania da Silva, Funsionari-

“Inan aman bolseirus sira husu atu FDCH kontinua halo monitorizasaun tinan ida dala ida ba bolseirus sira nune’e bele motiva estudante sira atu hala’o sira nia estudu ho di’ak,”

us teknika GASEPA sra. Lucia Ximenes no inan aman bolsieru sira.

Durante enkontru koordinadora GAFRHI Sra. Leila Carceres ne’ebé nu’udar xefe ba ekipa monitorizasaun relata ba inan aman bolseiru sira kona-ba progresu no dezafiu estudu bolseiru na’in 52 ne’ebé hala’o daudaun sira ninia estudu iha nasaun **Indonesia**.

Iha oportunidade ne’e FDCH entrega mós valor bolseiru sira nian ba inan aman hodi

nune’e inan aman mós bele hatene oan sira nia valor oinsá no husu ba inan aman sira atu enkoraja no motiva liután oan sira atu hala’o sira ninia estudu to’o remata.

Entretantu inan aman sira apresia ho servisu ne’ebé FDCH halo tanba ne’e husu atu kontinua halo monitorizasaun ba estudu bolseiru sira nian tinan ida dala ida nune’e bele motiva estudante sira hodi hala’o sira ninia estudu ho di’ak liután.

Maioria inan aman sira sujere atu oan sira

hela nafatin iha asrama ne’ebé universidade sira prepara ona ba sira.

Bolseiru timoroan na’in 52 ne’e dezloka ba hala’o sira nia estudu iha Indonesia iha tinan kotuk (2017), hosi número ne’ebé iha bolseiru na’in 42 hala’o sira nia estudu iha Institut Teknologi Sepuluh Nopember Surabaya no na’in 10 hala’o sira nia estudu iha Universitas Udayana Bali Indonesia. (Media FDCH)

Formasaun Lideransa no Jestaun ba Skill Nivel Ezekutivu FDCH

Inísio tinan 2018, Nivel Koordenadores no Xefi Departamentus hosi Sekretariadu Tékniku FDCH nian hetan oportunidade hodi partisipa iha formasaun ida kona-ba “Leadership and Managerial Skills for Executive Level Staff”. Formasaun ne’e halao iha Landi Institute Indonesia, fatin serti iha Bali ne’ebé koñesidu ho fatin vizita ba turista sira hosi nasaun oi-oin iha mundu.

(Ilustrasaun google)

A léinde hasaê kuñesimentu ba partisipante sira, formasaun sira iha rai liur sempre fó ba kada partisipante ida-idak vantajen neebé dobru. Tantu aprende kultura ka hetan referensia hosi atividade ekonómiku iha área urbanu inklui refreshing.

Maske nuneê espetativa hosi Sekretariadu Tékniku FDCH katak partisipante sira ba formasaun nian sei hetan esperiênsia di’ak hosi fatin formasaun, hodi implementa hikas iha servisu fatin.

Signi ka katak partisipante sira sei servisu efetivu liután entermus foti desizaun, jere tempu no prioriza servisu FDCH nian. Haktuir ba mandatu sira kona-ba monitoriza implementasaun programas no avaliasaun ba programa prinsipal

FDCH tantu Formasaun Tékniku, Formasaun Profisional no Bolsa Estudu nian.

Objetivu prinsipál hosi formasaun ba kargu se a FDCH nian mak oinsa hasaê ka haforsa liutan skills, hatene oinsa mak bele supervisona, inspira no motiva membru ekipa hodi satisfas ba sira nia k’nar.

Para aléin desenvolve no halo akompañamentu diak ba membru ekipa sira, formasaun ba kargu se a sira neê mós bele aumenta tan koñesimentu diak hodi lidera ekipa neebé boot no oinsa maka bele jere ekipa foun, oinsa mak atu hasoru deza us, mudansas no oinsa hasoru reasaun hosi individu ka grupu iha servisu fatin. Nuneê mós oinsa mak kria komunikasaun diak iha servisu fatin, par-seirus, stakeholders no públiku em geral iha âmbito ba desenvolvimentu rekursu umanu

nian iha Timor-Leste.

Uainhira koalia konaba dezvoltamentu rekursu umanu nasional nian, instituisaun hanesan FDCH tenki mai ho nia rekursu umanus neebé iha kualidade as hodi bele halo koordinasaun ba planu dezvoltamentu rekursu umanu nian neebé diak, akuntabilidade, transparante no rezultadus sei fó impaktu diak hodi asegura katak implementasaun programa tomak aliña ho Planu Estratejiku Dezenvolvimentu Nasional 2011-2030. Nunee mos prepara rekursus umanus profissionais hodi responde ba prioridades nasaun nian, atinzi rendementu médiu-altu .

Tanba nee Sekretariadu Tékniku FDCH liuhosi kooperasaun ho Landi Institute realiza formasaun “Leadership and Managerial Skills for Executive Level Sta ” ba kargu Diretór na’in 5 no Xefe Departamentu nain 9 durante semana ida.

Maske tempu nee bele dehan badak-liu maibe materia sira neebé hetan durante formasaun nee iha valor boot tebe-tebes.

Iha materia lideransa nian Landi Institute elabora “Leadership” ba iha nivel hamutuk 5; Position, Permission, Production, Development and Pinnacle.

Position (Nível I)

Lider sira neebé kategoria ba iha Position Level, tanba foin hetan promosaun hosi fatin servisu nian, ninia membru sira konsidera nia hanesan lider neebé simu autoridade no membru sira simu Lider refere tuir nia pozisaun, laliu hosi ida nee, nein iha mos relasaun diak neebé kria ona entre membru sira ho nia lider, membru sira hakarak servisu tanba bazeia ba kontratu, tama no sai servisu tuir orariu neebé regula tiha ona.

Tanba razaun nee mak membru sira ladun sente atu servisu ka kontribui barak liu ba institusaun ka fatin sira servisu ba. Normalmente iha servisu ruma fora hosi oras servisu, membru sira sempre fó razaun katak oras servisu remata ona no prefere kontinua fali iha loron tuir

mai. Signi ka katak Lider sira iha Position Level hatudu performa membru sira nia ba instituisaun sei average dalaruma performansa instituisaun nian seidauk su siente.

Enkuantu iha esplikasaun neebé sita hosi livru Jhon C. Maxwell “ e 5 level of Leadership” deskreve nivel position hanesan nivel baixu hosi lideransa nian, membru sira tuir nia tanba obrigasaun ba pozisaun neebé lider nee hetan bazeia ba kargu neebé lider nee simu.

Permission (Nível II)

Bainhira Position Level ian lider sira seidauk bele kria relasaun diak ho nia membru sira, iha nivel daruak nian Permission Level komesa iha relasaun diak entre membru ho nia lider, signi ka katak lider sira neebé kategoria iha nivel ida nee gosta hakbesik nia an ba membru sira, husu tuir novidades, dadalia no buka hatene nia membru sira ida-idak.

Membru sira mos komesa ar nia lider, hakarak rona, hakarak tuir sira nia lider, membru sira mos pruntu halo servisu ruma iha oras fora hosi oras servisu nian tanba relasaun diak neebé kria entre lider ho nia membru nee metin tiha ona. Tanba lider ho membru sira

iha ona relasaun diak mak performa instituisaun komesa diak, nivel produtividade servisu komesa hasae.

Husi Jhon C Maxwell katak membru sira tuir lider iha nivel ida nee tanba bazeia ba relasaun diak lider ho nia membru sira, uainhira lider ida trata nia membru ho dignu no iha valor iha tempu nee lider nee kuda ona ar no kria ambiente positivu.

Production (Nível III)

Lideransa iha nivel datoluk nian tuir modelu Landi Institute mak Production Level, lideransa sira iha nivel ida nee hare liu ba rezultadu servisu nian, tanba lider kuñese didiak ninia membru sira, lider hatene se mak halo saida, signi ka katak lider hatene kapasidade nia membru sira ida-idak.

Iha nivel ida nee lider bele identi ka ona gap ka lakunas, nune mos membru sira hatudu dedikasaun iha servisu fatin, membru sira servisu ho laran ho fuan tanba nee mak iha nivel datoluk nian nee bolu “momentum level” tanba membru sira servisu ho “triple H” (Heart, Head and Hand) signi ka membru sira servisu ho fuan, neon

(matenek) no liman (energia) prontu hodi hasae produtividade iha servisu fatin.

Tuir Landi Institute katak produtividade servisu ho lideransa iha nivel production nian neê hatudu rezultadu katak performa servisu nian liu ona pursentu 70. Ho razaun tanba lider hatene nia membru sira nia kapasidade atu produz.

Tuir Jhon C Maxwell katak lider iha nivel ida neê iha in uensia no kredibilidade, membru sira tuir lider neê tanba kontribuisaun neê mak lider neê halo

ona ba instituisaun ka organizasaun.

Development (Nivel IV)

Kontinuasaun hosi nivel production nian, lider iha nivel development hatene análise gap no abilidade servisu kada nia membru sira hodi nuneê halo planu formasaun ba sira, lideransa neê hatene análise membru ida neê mak iha kapasidade di'ak liu no ida neê mak sei presiza atu desenvolve tan.

Tuir Landi Institute katak lideran-

sa iha nivel ida neê mai ho konseitu ida katak hakarak ekilibru kapasidade nia membru sira hotu hanesan.

Lider iha Development Level iha komprimisiu atu desenvolve kapasidade nia membru nian. Signi ka Lider iha nivel dahat nian la preokupa ona produtividade nia membru sira maibe oinsa desenvolve membru sira seluk atu servisu ladepende ba membru seluk uainhira auzensia moras, lisensa annual ka rezignaan sei la afeta ba produtividade ka performa servisu.

Pinnacle (Nivel V)

Lider iha nivel pinnacle (ka tingakat puncak iha bahasa Indonesia) hatudu katak lider neê to'o iha faze as liu lideransa nian. Signi ka katak ema hotu-hotu hakarak banati tuir nia, lider neê komesa halo nia funsaun hanesan konsultór mak barak liu tanba nia membru sira hatene ona halo servisu saida mak sira halo hak-tuir ba vizaun no misaun organizasaun nian, lider neê hanesan ona péritu iha nia área no nia membru sira sempre hakbesik husu nia ideia.

Lider iha nivel neê tuir Landi Institute katak komesa halo delegasaun kompeténsia barak liu ba nia membru sira tanba ar nia membru sira nia kapasidade.

Aléinde neê, Landi Institute mós desenvolve materia hirak neê sei tulun lider sira atu atinzi objetivu organizasaun nian liuhosi materia hanesan Emotional Intelligence" no "Transformational Leadership.

Emotional Intelligence.

Lider sira tenki hatene maneja emosaun hodi nuneê labele afeta ba ema seluk. Neê signi ka katak lider sira tenki kontrola li-afuan, hahalok no desizaun uainhira iha situaun hotu-hotu. Tantu hirus nuneê mós hatene no sente mós nia membru

sira nia emosaun no impaktu hosi emosaun ba ema seluk iha servisu fatin, lider ida tenki hatene sta ida idak nia karakteristik, hatene sta ida neebé mak moras hela, hatene sta ida neebé mak tristi hela, sta ida neebé klosan no ida neebé mak kabenain no seluk-seluk tan.

Uainhira Lider ida hatene ona maneja emosaun no hatene nia membru sira nia emosaun iha servisu fatin nee signi ka katak lider refere iha ona sasukat no bele determina nia-an tama iha nivel leadership hirak neebé mensiona iha leten.

Tanba ida nee mós hatudu katak oinsa relasaun sei determina perforama neebé diak, selae mak sta sira neebé deskontente sei minimiza perforama lider no organizasaun rasik.

Ho nuneé bele konklui katak lider tenki kumpriende emotional intelligence; 1) Self Awareness-hatene nia emosaun rasik, hatene nia forsa no frakeza la fo sala ba nia sta tanba nia sala sira.

2) Self Evaluation-maneza nia emosaun, lider neebé la naran halo desizaun iha situasaun emosional, lider nebe fuan boot simu nia sala rasik.

3) motivation ka lider nee iha kon densia,

sempre optimistiku no sempre inspira.

4) empathy-kumpriende ema seluk nia emosaun, hato'o solidariedade ba nia sta neebé hetan susar no sekari lider nee detekta sala ruma neebé nia sta halo ka fo presaun ruma lider sei esp-lika razaun no sempre kompensa fali nia membru sira nia sentimentu neg-ativu nee.

5) sosial skills-ihha komunikasaun neebé diak tebe-tebes ho nia sta sira, hatene apresia nia sta sira no seluk tan.

Tuir Landi Institute katak lider sira mos tenki domina saida mak Transformational Leadership, Situational Leadership no hatene utiliza tools ka modelu 5 whys hodi resolve problemas neebé organizasaun hasoru.

(Media FDCH)

Relatóriu Gastu Orsamentu Trimestral I (Janeiru - Marsu 2018)

Tabela 01: Klasi kasaun Ezekusaun Orsamentu kada Programa

Programas	Orsamentu atual (USD)	Despesas (USD)	Presentajen % Despesas	Saldo (USD)
Formasaun Profesional	1,853,829.00	427,626.63	23%	1,426,202.37
Formasaun Tékniku	626,289.00	54,665.00	9%	571,624.00
Bolsas Estudu	3,740,295.00	1,180,088.57	32%	25,602,064.3
Tipu Formasaun Seluk	579,612.00	312,664.96	54%	266,947.04
Total Orsamento	6,800,025.00	1,975,045.16	29%	4,824,979.84

Observasaun tabela iha leten amostra detallu kona-ba ezekeusaun orsamentu bazeia ba taxa ezekeusaun tuir mai ; programa Bolsas Estudo numeru total hamutuk USD 1,180,088.57 reprezenta 31.55% ; Formasaun Profesional numeru total hamutuk USD 427,626.63 reprezenta 23.07% ; tipu formasaun seluk numeru total hamutuk USD 312,664.96 reprezenta 53.94 % ; ikus liu mak formasaun tekniku numeru total hamutuk USD 54,665.00 reprezenta 8.73%.

Tabela 02: Klasi kasaun ba Programa Formasaun, despesas orsamentu (USD) no número bene siarius.

Programa	Total Alokasaun Orsamentu (USD)	Despesas (USD)	Persentajem Despesas	Número Total Bene siariu
Formasaun Profesional	1,853,829.00	427,626.63	23%	379
Formasaun Tékniku	626,289.00	54,665.00	9%	422
Bolsas Estudu	3,740,295.00	1,180,088.57	32%	679
Tipu Formasaun Seluk	579,612.00	312,664.96	54%	339
Número Total	6,800,025.00	1,975,045.16	29%	1.819

Observasaun tabela iha leten amostra kona-ba despeza orsamentu ba programa formasaun Profesional ho montante orsamentu hamutuk USD 427,626.63 ; neebé bene sia ona ba numeru bene siariu hamutuk ema nain 379 ; Formasaun Tékniku ho montante orsamentu hamutuk USD 54,665.00 neebé bene sia ona ba numeru bene siariu hamutuk ema nain 422 ; Tipu Formasaun seluk ho montante orsamentu hamutuk USD 312,664.9 neebé bene sia ona ba bene siariu hamutuk 339. Husi orsamentu programa tolu (3) nee inklui ona orsamentu ba billete aviaun, subsídiu formasaun, kustu alimentasaun, Fornesementu material Eskritoriu, no aluga viatura, saláriu, Insentivu, kustu formasaun, kustu perdiem, aluga salaun no seluk tan. Programa Bolsas Estudu ho montante orsamentu hamutuk USD 1,180,088.57 neebé bene siariu ona ba numeru bene siariu hamutuk ema nain 679. Husi total orsamentu nee inklui ona pagamentu propinas, kustu moris (custo da vida), selu billete bolseirus, seguru saúde, vistu imigrasaun, kustu pesquisa, no kustu adisional seluk.

Linhas Ministerias Akreditadus iha FDCH tinan 2018

No	Liña Ministerial no Instituisaun Autonomo Estadu neêbê Akreditadu iha FDCH iha Tinan 2018
1	Gabinete da Presidência da República – (GPR)
2	Gabinete do Primeiru 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	Comissão de Anti Corrupção – (CAC)
29	Universidade Nacional de Timor Lorosae - (UNTL)
30	Rádio e Televisão de Timor-Leste - (RTTL)
31	Instituto Nacional de Formação de Docentes e Profissionais de Educação- (INFORDEPE)
32	Secretariado Técnico do Fundo de Desenvolvimento do Capital Humano- FDCH
33	Provedoria dos Direitos 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 Formasun Profissional Tibar - (CNEFP)
38	Comissão Função Público - (CFP)

Sekretario Executivo FDCH Sr. Isménio Martins da Silva ho Direktór Ezekutivu ITC-ILO Sr. Andreas Klemmer.

FDCH ho ITC-ILO Asina Nota Entendimentu ba Programa Formasaun

Sekretáriadu Tékniku Fundo de Desenvolvimento do Capital Humano (FDCH) liuhusi Sekretáriu Ezekutivu Sr. Isménio Martins da Silva Asina Nota Entendimentu ida konabá programa formasaun ho International Training Center-International Labour Organization iha Turin

Bazeia ba mandatu ST-FDCH nian neébé prevé iha artigu 11 Diploma Ministerial (Primeiru Ministru) n.o 9/2011 konabá bolsa estudo no formasaun iha estranjeiru hatudu katak Fundo de Desenvolvimento do Capital Humano hetan mós kompeténsia tuir lei atu halo kooperasaun ho instituisoins parserias sira iha rai liur. Ida husi parseria sira neébé mak FDCH prezisa atu kolabora maka International Training Center (sigla tétun: Sentru Formasaun Internasionál).

ITC (International Training Center) harii husi International Labour Organization (ILO) servisu hamutuk ho governu Italianu iha tinan 1964 nuudar instituisaun formasaun vokasionál ida ho maturu neébé ás konabá atendimentu sira liga ho formasaun nian. Sentru formasaun neé lokalizadu iha sidade Torino-Itália neébé kompletu ho facilidade sira mak hanesan; Laboratóriu Komputador, Sala ba Video-Conference, edifísiu no área ezibisaun inklui aulas aprendijazen 30

(ba ema 20 to'o 350) neébé kompletu ho ekipamentu intrepetasaun, internet, apresentasaun eletróniku (slide show) no facilidade video nian.

Haré husi kualidade no facilidade neébé apropriadu tuir padraun internasionál, fó oportunidade ba Fundo de Desenvolvimento do Capital Humano atu loke tan espasu importante ida atu dezenvolve rekursus umanus timorosan sira iha setór formasaun vokasionál nian liuhusi kooperasaun neébé hala'o husi instituisaun rua referidu. Liután nee, alende kompeténsia atu

halo kooperasaun ho instituisoins sira iha rai-liur, FDCH mós iha papél prinsipál liu bazeia ba Dekretu Lei n.o 12/2011 maka atu nansia programa no projetus plurianuais ba formasaun no dezénvolvimentu rekursus umanus, liuliu atu aumenta abilidade timoroan liuhusi formasaun profesionál iha setór estratéjiku sira hanesan iha área Justisa, Saúde, Edukasaun, Infra-estrutura, Agrikultura, Turizmu, Jestaun Petrolíferu, jestaun nanseira no seluk tan.

Ho mandatu no kompeténsia tuir lei sira mensiona iha leten, inísiu tinan 2018 Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva desloka ba nasaun Itália atu asina Nota Entendimentu ida ho Diretór Ezekutivu ITC Sr. Andreas Klemmer iha Kampus ITC-ILO Torino.

Nota Entendimentu ne'e asina nuudar kontinuaun husi kooperasaun

dahuluk neebé hala'ó ona husi V Governo Constitucional liuhusi SEFOPE (Sekretar-

iu Estadu Formasaun Profesionál no Empregu: sigla tétun), molok ne'e iha tinan 2007 Timor-Leste iha ona kooperasaun ho ITC no haruka ona timoroan balun ho kargu Diretores ba tuir formasaun iha kampus refere iha área profesionalizmu lideransan nian.

Husi servisu hamutuk neebé iha ona, FDCH iha iniciativa atu hametin liután kooperasaun refere liuhusi Nota Entendimentu ida neebé ninia kontiúdu sei fó benefísiu ba timoroan sira iha área formasaun profesionál nian.

Molok Sekretáriu Ezekutivu asina nota entendimentu refere, Sr. Isménio Martins da

Silva ba dala-uluk halo diskusaun ho o siais programa sira iha ITC atu deskute no rona kle'an liután disponibilidade sáida mak ITC bele oferece ba Timor-Les-

te konabá programa formasaun nian. Iha mós típu diskusaun neebé parte ITC halo

ho Sekretáriu Ezekutivu FDCH mak hasoru malu ho kada responsavel programás.

Modelu ne'e halo atu Sekretáriu Ezekutivu bele intiende liu saida mak parte ITC sira hatobé, nune'e ikus mai parte FDCH bele elabora didiak programa sira (husi ITC) no foti prioridades husi programa sira refere ba iha akordu kooperasaun entre parte rua (FDCH-ITC).

Husi diskusaun sira neebé mensiona iha leten ho objetivu atu de ni loloos modelu kooperasaun governasaun entre parte rua iha área relevantes ba prioridades dezénvolvimentu iha Timor-Leste no serve duni atu implementa iha nasaun ida-ne'e (Timor-Leste).

Bainhira modelu sira refere hetan ona konkordánsia entre parte rua, iha loron 25 fulan Janeiru tinan 2018, Fundo de Desenvolvimento do Capital Humano neebé dirije direta husi Sekretáriu Ezekutivu Sr. Isménio Martins da Silva ho parseiru husi International Training Center (ITC) neebé mós dirije direita husi Diretór Ezekutivu ITC-ILO Sr. Andreas Klemmer iha ninia servisu fatin.

Akordu kooperasaun ba asuntu formasaun refere sei hala'ó durante tinan 3 (tolu) nia-laran no sei nansia tomak husi Fundo de Desenvolvimento do Capital Humano (FDCH)

FDCH Finansia Formasaun ba Diplomata Sira

Formasaun ne'e ho objetivu atu aumenta no haforsa koñesimentu diplomata sira nian atu prepara-an ho di'ak liu bainhira destaka ba servisu iha rai li'ur.

Formasaun profesional nu'udar programa prinsipal ida iha Fundo de Desenvolvimento do Capital Humano (FDCH) tanba ne'e kontinua nansia formasaun ba publiku timoroan no funsinariu publiku sira atu hasa'e liutan sira nia koñesimentu iha área oin-oin.

Iha trimestre ba dahuluk tinan ne'e Fundo de Desenvolvimento do Capital Humano hetan privilezu hodi servisu hamutuk ho Ministeriu negosiu Estranjeiru no Kooperasaun (MNEC) hodi apoiu orsamentu ho montante \$ 7.650 00 hodi nansia formasaun ba Diplomata Senior no Mediu sira hamutuk ema na'in 22.

Formasaun ho tema Diplomacy of Scenario ne'e hala'o ho objetivu atu aumenta no haforsa koñesimentu diplomata sira nian atu prepara-an ho di'ak liu bainhira destaka ba servisu iha rai li'ur.

Formasaun ne'e hala'o iha edisio MNEC hahu hosi loron 12-16 Março 2018, no Formadora ba formasaun ne'e mai hosi Indonesia Sra. Dinna Wisnu nu'udar especialista iha área diplomacia internasional.

Ministru Negosiu Estranjeiru no Kooperasaun (MNEC) S.E. Sr. Aurelio Guterres apresia no agradece ho apoiu ne'e FDCH oferece hodi realiza formasaun ba diplomata sira atu melhora di'ak liutan sira nia koñesimentu.

"Espesi kamente atividade ne'e sei

halo iha semana ida ne'e nia laran sei foku ba iha formasaun ba iha diplomata senior sira ho karreira media sira iha MNEC atu oinsá prepara-an antes ba destaka iha rai li'ur," hateten Sr. Aurelio Guterres.

Aurelio Guterres hateten formasaun ida ne'e hola parte ba planu ne'e trasa tiha ona iha tinan rua liu-ba, oinsá mak bele aumenta, haforsa no melhora koñesimentu diplomata sira iha Ministeriu no mós abilidade linguística iha ministériu.

Secretário Executivo FDCH Sr. Isménio Martins da Silva hateten FDCH hetan privilégju atu servisu hamutuk ho Ministeriu Negosiu Estranjeiru no Kooperasaun atu haforsa liutan kapasidade diplomata sira nian.

"Orsamentu ne'e FDCH aloka hodi apoiu

ba formasaun ne'e ho montante orsamentu porvolta \$ 7.650 00 hodi apoiu no nansia atraves de instituisaun Synergy policy ne'e servisu mós ho embaixada república Indonesia iha ne'e, ne'e ita konvida formadora ne'e mai hosi Indonesia," dehan Sr. Isménio Martins da Silva.

Secretário Executivo FDCH orgullu no ar katak formasaun durante semana ida ne'e sei apoiu no haforsa liutan ita nia diplomata sira tanba maioria sira destaka ona ha rai li'ur, nune'e mós FDCH sempre prontu atu servisu hamutuk di'ak liutan ho MNEC.

Entretantu Embaixador Indonesia ba Timor-Leste Sr. Sahat Sitorus ne'e parti-pa iha abertura ba serimónia formasaun ne'e sente orgullu tanba liuhosi formasaun sira hanesan ne'e bele hasa'e liutan kapasidade diplomata sira nian atu hala'o sira nia servisu ho pro sional liutan iha rai li'ur.

"Ami mós orgullu hola parte mós iha desenvolvimento kapasidade diplomata Timoroan sira atu iha kapasidade ne'e di'ak liu iha mundu," dehan Sahat Sitorus.

Formador ne'e fó formasaun ba diplomata sira ne'e mai hosi formadora no especialista iha área diplomacia internacional hosi Indonesia.

Formasaun ne'e realiza tanba iha mos kooperasaun servisu Governu Timor-Leste ho Embaixada Indonesia iha Timor-Leste. (Media FDCH)

Secretário Executivo FDCH Sr. Isménio Martins da Silva, hala'o nia diskursu iha abertura formasaun ba diplomata sira. 12/03/2018

JICE-JDS Buka Servisu Hamutuk ho FDCH

JICE-JDS nu'udar ajensia Governu Japaun nian neebé ohin lora halabó nia programa iha Timor-Leste atu suporta no dezenvolve rekursus umanus liuhosi ofere bolsa estudu ba funsionáriu publiku permanente timoroan sira atu ba halabó estudu iha Japaun.

Fundo de Desenvolvimento do Capital Humano (FDCH) simu vizita ida hosi Japan International Cooperation Center (JICE) liuhosi e Project for Human Resource Development Scholarship by Japanese Grant Aid (JDS) hodi ko'alia kona-ba kooperasaun entre instituisaun rua nee iha futuru liga ba bolsa estudu ba timoroan sira.

Enkontru neebé halabó iha salaun Knowledge Center FDCH lora 28/02 /2018 nee partisipa direita hosi Secretário Executivo FDCH Sr. Isménio Martins da Silva neebé akompaña mós hosi koordinadór no xefe departamentu FDCH nian hanesan koordinadóra GAFRHI-FDCH Sra. Leila Carceres, Coordenador GAPPEFIV-FDCH Sr. Filomeno Lay, Asesora FDCH Sra. Ana Paula dos Santos xefe departamentu DES-TI Sr. Ivo Juvito Belo no xefe departamentu DEPPEFIV Sra. Maria Rosa.

Entretantu ekipa JDS kompostu hosi program O cer JDS Junichi Yamazaki, Country o cer Yuko Hijashi no Joanico da Silva nu'udar assistant Country o cer iha Timor-Leste.

Durante enkontru program O cer JDS Junichi Yamazaki hateten JDS nia programa iha Timor-Leste atu suporta no dezenvolve rekursus umanus iha setór públiku neebé fó liu oportunidade ba funsionáriu permanente sira iha instituisaun governu nian no funsionáriu sira neebé atu kompete ba bolsa nee tenke halabó ona nia knar hanesan funsionáriu públiku permanente durante tinan rua ba leten.

Bolsa estudu ho grau mestrado ho durasaun estudu tinan rua neebé JDS ofere ba timoroan sira atu ba halabó estudu iha Japaun nee iha área prioridade tolu hanesan: 1) Improving Administrative Ability and Institution Building 2) Rural and Industry Development 3) Improvement of Transportation/ urban Environment Development.

Bolsa hosi governu Japaun nee kada tinan sei fó oportunidade ba timoroan na'in 8 no programa bolsa nee sei fornese ba timoroan sira durante tinan 4 ho espetativa katak bene siari sira bainhira remata sira nia estudu la mai tenke kontribui ba

dezenvolvimentu sosiál no ekonómiku nasaun foun nee nian.

Prezensa ekipa nee iha FDCH nu'udar parte ida atu buka hatene servisu FDCH nian iha ámbitu dezenvolvimentu rekursus umanus no kooperasaun FDCH nian durante nee ho país sira seluk iha mundu.

Secretário Executivo FDCH Sr. Isménio Martins da Silva apresia ho programa JDS nian tanba bele kontribui dezenvolve rekursus umanus Timor-Leste nian tanba nee FDCH prontu atu servisu hamutuk ho JDS iha futuru tanba FDCH nia papél importante iha Timor-Leste mak atu dezenvolve rekursu umanus nasaun foun nee nian bazeia ba Planu Estratéjiku Dezenvolvimentu Nasionál (PEDN) 2011-2030.

Iha enkontru nee Secretário Executivo FDCH Sr. Ismenio Martins da Silva apresenta mós sistema Bene ciary Management Information System (BMIS) no website o siál FDCH nian no enkontru nee remata ho hasai foto hamutuk. (Media FDCH)

foto www.ntu.edu.sg

REVISTA:

Universidades iha Ázia ne'ebé tama iha ranking 40

Ohin lora ema barak liu familiar ka rona be-beik naran universidade ne'ebé koñesidu iha mundu, la seluk la leet universidade sira ne'ebé lokaliza iha nasaun boot Amérika no Europa.

Tanba bazeia ba publikasaun Quacquarely Symonds (QS) Worlds University, hahú hosi ranking primeira to'o sanulu ne'ebé rejistu hosi World Top University okupa hotu hosi nasaun boot sira hanesan Amérika, Inggris, no Swiss.

Universidade sira ne'e mak hanesan Massachusetts Institute of Technology no Harvard University (Amérika), University of Oxford (Inggris) no ETH Zurich (Swiss Federal Institute of Technology).

Maske nune'e ohin lora iha rejiaun Ázia mós universidade barak mak hahú tama mós iha fileria elite

mundiál. Iha lista universidade número 40 ne'ebé okupa kualidade di'ak liu iha mundu tinan 2018 versaun QS iha universidade 10 iha Ázia mak okupa mós iha klasifikasaun ne'e.

Tuir mai naran universidade sira:

1. Nanyang Technological University (NTU), Singapura

Nanyang Technological University (NTU) rekoñesidu nu'udar universidade ne'ebé okupa kualidade di'ak-liu iha Ázia. Universidade ne'e tama iha lista 40 nu'udar universidade ne'ebé ho kualidade di'ak-liu iha mundu. NTU okupa pozisaun 11 kompara ho universidade seluk iha Ázia.

Lokalizasaun universidade NTU iha Nanyang Avenue, Singapura. Nu'udar kampus teknolojia, NTU

ho ninia facilidade ne'ebé modernu iha área peskiza nian no prosesu aprendizajen.

Maske nune'e universidade ne'e loka mós departamentu seluk iha área siénsia no teknolojia hanesan fakuldade negósiu, fakuldade humaniora no arte.

2. National University of Singapore (NUS)

Singapura provadu daudaun katak mundu edukasaun nasaun ne'e nian ho ninia kualidade ne'ebé

di'ak liu iha Ázia.

Okupa pozisaun númeru segundu NUS nu'udar universidade neebé okupa klasi kasaun 15 iha mundu.

NUS nu'udar universidade antigu ida iha Singapura neebé harii iha 1905. Eziste ba dala-uluk NUS hahú ho naran King Edward VII College of Medicine hafoin troka naran ba University of Malaya Singapore iha tinan 1949. Hahú hosi 1980 to'o ohin loron ho naran National University of Singapore.

Universidade nee iha fakuldade 17 neebé sai mós hanesan universidade neebé ho kualidade di'ak-liu iha Ázia versaun revista AsiaWeek.

NUS sai nu'udar fatin estudu lider-lider importante sira hanesan Primeiru Ministru daruak Singapura nian Goh Chok Tong no Eis Primeiru Ministru Malaysia Mahatir Muhammad.

3. Tsinghua University, China

Tsinghua University lokaliza iha sidade China, Beijing. Iha melhor lista mundiál tuir versaun QS Tsinghua University okupa klasi kasaun iha pozisaun dala 25.

Universidade nee okupa ninia klasi kasaun di'ak liu ho ninia fakuldade téknika no komputadór tuir relatóriu US News no World Report, Tsinghua konsidera di'ak liu iha área teknolojia no siénsia komputadór hanesan ho Massachusetts Institute of Technology (AS).

4. The University of Hong Kong (HKU)

Universidade nee harii iha 1911, HKU nu'udar universidade antigu iha Hong Kong no dezenvolve sai koñesidu iha Ázia. Tuir QS, HKU okupa pozisaun 26 iha mundu.

HKU iha fakuldade 10 hanesan arkitetura, arte, ekonomia no negósiu, odontologia, Edukasaun, enjeñaria, Direitu, Medisina, siénsia no siénsia sociais.

HKU nu'udar instituisaun primeiru iha mundu neebé bele izola virus Corona.

5. e University of Tokyo, Jepang

University of Tokyo ka Todai nu'udar universidade neebé ho kualidade di'ak-liu iha Jepang. Universidade nee harii iha tinan 1877 nune'e mós konsege munda ninia naran. Tuir QS ranking, Todai okupa pozisaun 28 nu'udar universidade neebé di'ak -liu iha mundu.

Universidade nee iha kampus lima neebé lokaliza iha fatin neebé diferente hanesan Hongo, Komaba, Kashiwa, Shi-rokane no Nakano, universidade nee iha fakuldade 10 no ninia estudante 30.000.

Iha tinan 2011, Todai okupa ranking daruak hafoin Harvard University, ranking nee halo hosi Mines ParisTech Professional Ranking of World Universities.

6. **e Hong Kong University of Science and Technology**
 e Hong Kong University of Science and Technology (HKUST) lokaliza iha Clear Water Bay, Hong Kong. Universidade ne'e nu'udar universidade joven tanba foin harii iha tinan 1991. Maske nune'e iha ninia dezvoltamentu, HKUST nu'udar mos universidade neebe ho kualidade di'ak -liu iha Azia no mundu. HKUST iha ninia programa akademiku prinsipal haat (4), hanesan siensia, enjenaria, negosiu no Jestaun, no siensia sosial humaniora. Tuir ranking QS, HKUST okupa klasi - kasaun 28.

7. Kyoto University, Jepang

Kyoto University no hanaran mos Kyoudai nu'udar rival neebe di sil liu. University of Tokyo nu'udar universidade neebe ho kualidade di'ak-liu iha Jepang. Tuir ranking QS, Kyoudai okupa iha klasi kasaun 36 iha mundu. Kyoudai mos nu'udar universidade neebe ho kualidade di'ak liu iha area peskiza nian iha Azia. Kestaun nee prova-du katak alumni barak mak simu premiu Nobel area siensia nian. Iha ona alumni Kyoudai na'in 9 mak simu premiu Nobel neebe domina iha area kimitika no fizika.

8. Seoul National University (SNU), Korea Selatan

SNU ka Universitas Seoul rekonosidu nu'udar universidade neebe ho kualidade di'ak-liu iha Korea do Sul. Universidade nee lokaliza iha kapital sidade Korea do sul, SNU kada tinan sai nu'udar universidade neebe referensia ba alunu -

nalista sira iha ensinu sekundariu iha rai Korea do Sul nee. Universidade nee harii iha tinan 1946 hamutuk ho Kyoto University neebe okupa klasi kasaun 36 iha mundu tuir versaun QS.

9. Peking University, China

Alende Tsinghua University, universidade seluk hosi China neebe tama iha lista maka Universidade Peking ka Peking University.

Peking University neebe lokaliza iha Beijing harii iha tinan 1898 neebe ho ninia konsistensia nafatin okupa iha klasi kasaun nu'udar universidade neebe ho ninia kualidade di'ak-liu iha China. Tuir QS ranking Peking University okupa pozisaun 38 nu'udar universidade neebe ho ninia kualidade di'ak mos iha mundu.

Peking University envolve mos iha akontesimentu importante sira iha China, hanesan movimentu ba kultura foun, , movimentu 4 Maiu, no demonstrasaun Tianamen iha tinan 1989.

10. Fudan University, China

Fudan University mak kompleta universidade sira hosi China iha lista nee Fudan University okupa pozisaun ka ranking 40 iha mundu tuir QS ranking.

Fudan University lokaliza iha sidade Shanghai no harii iha tinan 1905, ohin loron universidade nee iha ninia fakuldade hamutuk 17.

Universidade Fudan nu'udar universidade neebe ho ninia kualidade di'ak tebes iha nasaun nee.

Fudan konseidu nu'udar sentru akademiku neebe rekonese internasionalemte, hahu kedas hosi 1995, departamentu siensia universidade Fudan publika ona livru si-enti ku akademika kuaze 10.000

Enkontru Sekretariu Ezekutivo FDCH ho Representantes Sekretariadu ASEAN hodi ko'alia kona-ba dezenvolvi-mentu rekursus umanus iha TL.

Sekretáriu Ezekutivo FDCH Sr. Isménio Martins da Silva halo enkontru hodi avalia dezempenhamentu servisu funsionarius FDCH nian durante ne'e.

Enkontru Sekretariu Ezekutivo FDCH ho representante Ministeriu Edukasaun nian ba area formasaun

Funsionariu sira FDCH nian participa iha enkontru ba avaliasaun dezempenhamentu servisu.

Enkontru Sekretariu Ezekutivo FDCH ho Representantes Sekretariadu ASEAN hodi ko'alia kona-ba dezenvolvi-mentu rekursus umanus iha TL.

Funsionariu sira FDCH nian participa iha enkontru ba avaliasaun dezempenhamentu servisu.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva, hala'o enkontru ida ho direktor sira iha Ministeriu Agrikultura no Peska hodi ko'alia kona-ba formaun no bolsa estudu ba Médiku Veterináriu sira. 10 /01/2018.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva esprika kona-ba ezekusaun Dotasaun Orsamentu Temporariu (DOT) iha área formaun nian ba linas ministeriais sira. 12/02/2018.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva hala'o enkontru ida ho direktor sira iha Ministeriu Agrikultura no Peska hodi ko'alia kona-ba formaun no bolsa estudu ba Médiku Veterináriu sira. 10 /01/2018.

Koordenador GAGESI-FDCH Sr. Henrique do Rosario halo apresentasaun sistema BMIS ba direktor no pontu fokal linas ministeriais 12/02/2018.

Sesaun foto hamutuk Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva ho direktor sira iha MAP hafoin diskusaun. 10 /01/2018.

ST-FDCH, Diretor no pontu fokal sira hosi linas ministeriais partisipa iha enkontru kona-ba ezekusaun Dotasaun Orsamento Temporario (DOT) 12/02/2018.

Diskusaun kooperasaun entre FDCH ho Universitas Air Langa Indonesia (UNAIR), 16/02/2018.

FDCH partilla informasaun dezenvolvimentu rekursus umanus ba MNEC, 05/02/2018

Delegasaun sira hosi Universitas Air Langa bainhira hasoru malu ho FDCH 16/02/2018.

Diretora no funsionariu sira ho seriu rona hela esplikasaun ejistensia FDCH no dezenvolvimentu rekursus umanus Timor-Leste nian ohin loron . 05/02/2018

Sesaun foto hamutuk Sekretáriu Ezekutivu FDCH akompana mos hosi koordinador no xefe departamentu balun ho Adidu edukasaun Indonesia ba Timor-Leste ho ekipa delegasaun hosi UNAIR, 16/02/2018

Koordenador no xefe departamentu sira ne'ebé akompañá Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva iha enkontru FDCH ho MNEC, 05/02/2018.

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva simu diretor LANDI Institut. Sr. Smith Ndila iha edifisiu FDCH hafoin kargus koordinadores no xefe departamentus hosi FDCH kompleta tiha formaun lideransa iha Bali Indonesia.

Kargus koordinadores no xefe departamentus FDCH tuir formaun lideransa iha Landi Institut Bali Indonesia.

Diretor LANDI Institut ho nia ekipa halo enkontru ida ho FDCH nu'udar programa kontinuasaun ba formaun lideransa nivel koordinador no xefe departamentus FDCH nian.

Kargus koordinadores no xefe departamentus FDCH aleinde tuir formaun lideransa, field trip no aprende mos tradisaun lokal ne'ebe organiza husi Landi Institut.

Diretor LANDI Institut ho nia ekipa halo enkontru ida ho FDCH nu'udar programa kontinuasaun ba formaun lideransa nivel koordinador no xefe departamentus FDCH nian.

Kargus koordinadores no xefe departamentus FDCH simu sertifikadu hafoin kompleta tiha formaun lideransa iha Landi Institut Bali Indonesia.

Sekretariu Ezekutivu FDCH, Isménio Martins da Silva akompañá hosi koordinador GAPPEFIV halo enkontru ida ho Ministeriu Defeza -Siguransa hodi ko'alia kona-ba formasaun ba F-FDTL. 13/02/2018

Sekretariu Ezekutivu FDCH Sr. Isménio Martins da Silva akompañá hosi koordinador no xefe departamentu balu halo enkontru ho ajensia internasional (ILO) hodi ko'alia kona-ba asistensia formasaun ba timoroan sira. 16/02/2018

Sekretariu Ezekutivu FDCH, Sr. Isménio Martins da Silva akompañá hosi koordinador GAPPEFIV Sr. Filomeno dos Santos Lay halo enkontru ida ho Ministeriu Defeza-Siguransa hodi ko'alia kona-ba formasaun ba F-FDTL. 13/02/2018

Ekipa delegasaun hosi ILO ne'ebé halo enkontru ho FDCH, 16/02/2018

Sekretariu Ezekutivu FDCH, Sr. Isménio Martins da Silva dada lia ho tanente F-FDTL hafoin enkontru ida ho Ministeriu Defeza -Siguransa hodi ko'alia kona-ba formasaun ba F-FDTL. 13/02/2018

Sesaun foto hamutuk Sekretáriu Ezekutivu FDCH akompana mos hosi koordinador no xefe departamentu balun ho ekipa delegasaun hosi ILO hafoin enkontru 16/02/2018

FDCH relata progrseu estudu bolseiru Kombatentes no Veteranus nian oan na'in 52 ne'ebé hala'o hela estudu iha ITS ho UNUD ba familia bolseiru hafoin halo tiha monitorizasaun ba bolseiru sira, 30/01/2018.

FDCH relata progrseu estudu bolseiru Kombatentes no Veteranus nian oan na'in 52 ne'ebé hala'o hela estudu iha ITS ho UNUD ba familia bolseiru hafoin halo tiha monitorizasaun ba bolseiru sira, 30/01/2018.

FDCH relata progrseu estudu bolseiru Kombatentes no Veteranus nian oan na'in 52 ne'ebé hala'o hela sira nia estudu iha ITS ho UNUD ba familia bolseiru hafoin halo tiha monitorizasaun ba bolseiru sira, 30/01/2018.

Primeiru Ministru no Ministru MDRI Dr. Mari Alkatiri partisipa iha enkontru konsolidasaun no koordinasaun Primeiru Ministru ho funsinariu sira ho kargu xefia no diretór hosi Ministeriu MDRI . 11/01/2018

Sekretariu Ezekutivu FDCH, Sr. Isménio Martins da Silva partisipa iha enkontru konsolidasaun no koordinasaun servisu Primeiru Ministru ho funsinariu sira ho kargu xefia no diretór hosi Ministeriu MDRI 11/01/2018

Funsionariu sira hosi FDCH partisipa iha enkontru konsolidasaun no koordinasaun servisu Primeiru Ministru ho funsinariu sira ho kargu xefia no diretór hosi Ministeriu MDRI 11/01/2018

Sekretariu Ezekutivu FDCH, Sr. Isménio Martins da Silva halo diskursu ba lansamentu programa sosializasaun no konsultasaun ba Áreas pontesialidade no prioridade ba dezvoltimentu rekursus Umanus ba Munisipiu inklui RAEOA iha salaun administrasaun Munisipiu Liquica 09/03/2018.

peskizador FDCH Dr. Afonso de Almeida halo apresentasaun ba dadus rekursus umanus ejiztentes ne'ebé realiza iha Munisipiu Liquica, atividade ne'e hala'o iha salaun administrasaun Munisipiu Liquica 09/03/2018

Partisipante sira iha lansamentu programa sosializasaun no konsultasaun ba Áreas pontesialidade no prioridade ba dezvoltimentu rekursus Umanus ba Munisipiu inklui RAEOA iha salaun administrasaun Munisipiu Liquica 09/03/2018

Partisipante feto ida hatu'o ninia pontu devista ba prioridade dezvoltimentu Rekursus umanus iha munisipiu Liquica, 09/03/2018

Grupu diskusaun halo diskusaun ba prioridade dezvoltimentu Rekursus umanus iha munisipiu Liquica, atividade ne'e hala'o iha salaun administrasaun Munisipiu Liquica 09/03/2018

Partisipante hatu'o ninia pontu devista ba prioridade dezvoltimentu Rekursus umanus iha munisipiu Liquica, 09/03/2018

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva halo enkontru ida ho JICE- JDS hodi ko'alia kona-ba kooperasaun entre instituisaun rua iha futuru liga ba bolsa estudu ba timoroan sira. 28/02/2018

Program Officer JDS Junichi Yamazaki esprika hela kona-ba rekejistus sira ne'ebé timoroan sira tenke priense atu aplika ba bolsa ne'ebé Governu Japaun oferese ba timoaoan. 28/02/2018

Sesaun foto hamutuk ekipa hosi FDCH no JICE- JDS hafoin halo diskusaun kona-ba posibilidade kooperasaun instituisaun rua ne'e nian iha futuru. 28/02/2018

Ministru Negosiu Estranjeiru no Kooperasaun S.E Aurelio Guterres fo benvindu ba Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva bainhira partisipa iha serimonia abertura formasaun ba diplomta sira. 12/03/2018

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva, hala'o nia diskursu iha abertura formasaun ba diplomta sira. 12/03/2018

Sesaun foto hamutuk diplomata sira ho konvidadus hafoin abertura ba formasaun 12/02/2018

FDCH selebra ninia tinan moris ba dala 7 iha loron 23/03/2018, selebrasaun ne'e hala'o iha salaun enkontru MSS Caicoli Dili hafoin remata programa konsultasaun ba áreas Potensialidades no Prioridades ba Desenvolvimentu Rekursus Umanus Munisipiu Dili nian.

Partisipante sira workshop programa konsultasaun ba áreas Potensialidades no Prioridades ba Desenvolvimentu Rekursus Umanus Munisipiu Dili nian ko'a kek aniversariu FDCH nian ba dala-7, selebrasaun ne'e hala'o iha salaun MSS, Caicoli 23/03/2018

Sesaun foto hamutuk partisipante sira workshop programa konsultasaun ba áreas Potensialidades no Prioridades ba Desenvolvimentu Rekursus Umanus Munisipiu Dili nian 23/03/2018

Asesora FDCH Sra. Ana Paula dos Santos ho orgullu selebra tinan moris FDCH nian ba dala -7 iha loron 23/03/2018.

Funsonariu sira ho orgullu selebra tinan moris FDCH nian ba dala -7 iha loron 23/03/2018.

Funsonariu sira ho orgullu selebra tinan moris FDCH nian ba dala -7 iha loron 23/03/2018.

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 koalía kona-ba instrumentu atu konsentra hotu kompetênsias hodi determina, finansia no implementa política tomak governu nian ligadu ba desenvolvimento 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 repúblikadu 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 Secretariadu Tékniku ida, ne'ebé dezempeña servisu especializada atu halo koorde-nasaun téknika ho orgaun governu ne'ebé iha nesiedade atu desenvolve programas no projetos ba desenvolvimento kapital umanu tuir área kompetensia ida-idak nian (DL artigo 6º).

1.3.Objetivu

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

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

1)Asegura jestaun finanseiru ba investimentu públiku iha área formasaun no desenvolvimento rekursu umanu nasi-onal;

2)Garantia seguransa ba negosiasiun, asinatura 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 me-kanizmu no prosidimentu Relatóriu no prestasaun servisu sobre prosesu ezekusaun programa formasaun no projetu desenvolvimento kapital umanu.

1.4.Funsaun Jeral

Sekretáriadu FDCH iha funsaun jeral, atu :

1.Koordena planu desenvolvimento 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 Empregu (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.

Espesíficamente, Konsellu Administrasaun iha mandatu tuir artigo 40, Dekretu Lei mak hanesan:

a) Aprova no prioriza 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 Relatório Atividade no Relatório 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 disciplinariu hanesan estipula iha Regulamento Interna;

h) Atu aprova Planu Asaun Anual;

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

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 supervisiona administrasaun ba orsamentu anual no planu asaun anual, submete regular kada relatório;

l) Atu aprova orsamentu anual no relatório 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, Ministru/Prezidente CA-FDCH maka determina.

5. Alterasaun ne'ebé temi iha numeru anterior la bele 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 Técnico FDCH nian.

Estrutura Orgânica Sekretáriadu FDCH kompostu husi estrutura tuir mai ne'ebé apresenta no aprova 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, Fiskalizasaun 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 Técnico FDCH nian

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

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 estabelese 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 forma-saun 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 nesiedade 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'émós kona-ba implementasaun programa foun no projetu sira ne'e aprovalu 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. Projeitu 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 informa-saun tuirmai ne'e:

a) **Objetivu estratéjiku** ba projetu;

b) **Parte** ne'ebé envolve;

c) **Benefisiariu** diretu;

d) **Fatin** projetu;

e) **Durasaun**;

f) **Kustu**;

g) **Relevansia** projetu;

h) **Espesifikasaun** importante liu ba projetu;

i) **Nesiedade** implementasaun;

j) **Impaktu** ou efeitu husi projetu;

k) **Adekuasaun** ba Programa Governu no kuadru legal atual.

2. Aprovalu iha 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 seidakompri rekeztu sira no formalidade sira maka prevista iha diploma ne'e no seidak haree forma ou dokumentu adekua du 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 prepara-saun 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 nacionais 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, presta-saun servisu ou eze-kusaun ba obra FDCH nian, to'o montante masimu ne'ebé permite tuir lei ba Ministru ida;

f) **Autoriza despesa/gastus ba orsamentu FDCH nian, hanesan responsavel masimu ba serbisu, bele nomea responsavel balun hodi autoriza asinatura ofisial ba Formuláriu Kompromisiu ba Pagamentu (FCP/CPV), Orden ba Sosa (OC/PO), Pedido no Orden ba Pagamentu (POP/PRT), nomós responsavel ba iha área administrasaun, área finansa, área lojística, 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 funsiunáriu sira iha FDCH;**

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

j) **Valida Relatóriu progresu orsamentu no Relatóriu Anual Preliminariu.**

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 dezvoltmentu 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 Formasaun 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 kualifikasaun bada'en ka skills iha área engiñeria no sira seluk tan tuir padraun iha QQTL (Quadramento Qualificação de Timor-Leste) ka iha lian inglêsa ma' ak NQF (National Qualifications' Framework – NQF) nebé sertifika husi INDMO (Instituto Nacional de Desenvolvimento de Mão de Obra) – SEPFOPE ba nível formasaun profissional no'mos husi ANAAA (Agência Nacional de Avaliação e Acreditação Académica) – Ministério da Educação (MdE) nian. Izemplo: Padraun ba Sertifikadu 1 – IV hetan akreditasaun iha INDMO-SEPFOPE no padraun ba Sertifikadu V-IX (Diploma 1 – Doutoramentu) hetan akreditasaun husi ANAAA-MdF.

Programa ne'e iha ninian objetivu atu finansia Liñas Ministeriais (LM) sira nian funsiunáriu 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 Técnica (Kodígu Orsamentu 811)

Programa ne'e fo'o apoiu tomak ba dezvoltmentu kapasidade funsiunáriu Estadu nian ka agentes iha Estadu tomak ba área oin-oin, haktuir planu no prioridades governu nian ba setór hotu-hotu ho objetivu atu aumenta matenek no dezvoltmentu 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 futuru mai sei depende ba re-kezitu ka regras no leis Regime de Carreira husi Comissão da Função Pública (CFP) hodi nune'e bele assegura liu tan política Estadu nian hodi hare ba kompetênsias no pozisaun funcionário idak-idak ida dezvoltmentu Estadu ne'e.

Níveis no área 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 Público 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 objetivu PEDN (Planu Estratégico do Desenvolvimento 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 Quadramento Qualificação Nacional de Timor-Leste – QQNTL (National Qualifications' Framework – NQF) ba iha Universidades ka Instituto Superior sira tantu iha rai-laran no rai-liur. Áreas de estudo sei haktuir prioridades governu no necessidades nasaun ninian.

Oportunidades ba Bolsa de Estudo sei aplika ba funcionários do Estadu 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 Estadu RDTL ida ma'ak tenki organiza ho aprovasaun husi CA-FDCH nebé sei determina no aprova proposta mai husi LM nebé ma'ak organiza programa ne'e.

Apoiu finanseiru husi FDCH ba programa ne'e, bele liu husi meius 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 Estadu 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 ezekuta 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 ne'ebé 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 ne'ebé liu husi prosesu konkursu formal organizadu 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 ne'ebé sei fornese ba Timor-oan sira ne'ebé estuda hela iha nível ensino superior, tantu iha rai laran ka ba iha instituisaun 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, ne'ebé iha valores ka notas escolar diak durante prekursu akadêmiku 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 ne'ebé 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 ne'ebé 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 ne'ebé 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 ne'ebé kobre deit ba (laos selu ba item tomak): Propinas (dala ida deit), Materiais Didaktika, Kustu Pratika ka Peskiza Finalista no Teze;

2.3.Karta komprovalu (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.Kopía Kartaun Estudantes (ID Card/ Kartu Mahasiswa);

2.6.Kopía Kartaun Billete Identidade (iha proposta iha rai-laran) ka Kopía Passaporte ba iha estudante iha rai-liur;

2.7.Kopía Konta Bankária ho número Swift Code/ IBAN no asina iha leten.

3.Notas ka valores ne'ebé 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 Inglêses;

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 disponivel ba Timor-Oan hotu-hotu ne'ebé mos iha direito hanesan.

Maibe se wainhira hetan rekomendasaun no aprovasaun direktamente husi CA-FDCH ka Presidente do CA-FDCH, pedido ne'e sei prosessa iha Secretariado FDCH ho rekizitus pagamentus ne'ebé iha, inkluidu halo kontratu ba bolsa parsial nian, haktuir iha Diploma Ministerial no 09/2011, 13 de Abril, iha Ponto 3º, Artigu 110, ne'ebé 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 estadu RDTL ho Instituisaun ruma ne'ebé 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 ne'ebé hetan konkordansia atu fahe ka partilha recurso entre Instituisaun 2 husi Estadu 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 Públiku.

Bazeia ba Livro 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 sùmario 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 planus no programas prioridades ba dezvoltimentu recursos individus iha orgaun estadu tomak iha RDTL, inkuindu LM, Orgaun Autonomas, Centro Formasaun, membrus CCI (Câmara do Comercio e Industria) no Públiku Timor-Oan tomak nebé assessu orsamentu liu husi institu-

isaun do estadu ida.

Setor privadu ka públiku Timor-Oan seidaunk permite 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 estadu 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)

