

Vol 15 Outubro - Dezembro 2018

Parlamentu Nasionál Aprova Orsamentu \$ 20 Miloens ba Programa FDCH iha tinan 2019

Merry
Christmas
AND HAPPY NEW YEAR

3. Editoriál
4. Lia Menon Mnistru MESCC
5. Lia Menon Sekretáriu Ezekutivu FDCH
6. Parlamentu Nasionál aprova 20 miloens ba programa FDCH iha 2019
14. Relatóriu Ezekusaun FDCH
18. Relatóriu Ezekusaun Orsamentu
19. Liñas Ministeriais Akreditadas
20. Revista Universidade
23. Reportajen Atividades FDCH
27. Lensa FDCH
34. Perfil FDCH

Responsável Jerál :

Ismenio Martins da Silva, Sekretáriu Ezekutivu FDCH

Responsável Gabinete Jestaun Sistema Informasaun :

Henrique do Rosario (Koordenador 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, Atanasio**

Soares, 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

BOLETIM TRIMESTRAL DO FDCH

PROPRIEDADE:

Secretariado Técnico do

Fundo de Desenvolvimento do Capital Humano (FDCH)

IMPRESSÃO: Sun Timor

Estrada de Balide de Dili, Timor-Leste

TIRAGEM: 500 Exemplares

EDIÇÃO: Outubro-Dezembro de 2018

DIREITO DE AUTOR: Protegido

PUBLICAÇÃO:

Secretariado Técnico do FDCH

Tinam 2018 Sekretariadu Técnico Fundo de Desenvolvimento do Capital Humano atinje progresu lubuk ida ne'ebé signifikativu iha prosesu dezvoltamentu ba Rekursus Umanus Nasionál nian maske besik tinan tomak ita uza de'it orsamentu duodecimo .

Maske ho de'it orsamentu duodecimo FDCH konsege jere no finansia programa dezvoltamentu rekursusumanus hosi liña Ministeriál no ajénsia autónoma estadu nian hamutuk 42 ne'ebe akreditadu ho susesu iha polítika ba dezvoltamentu rekursusumanus ninian.

Progresu signifikativu seluk ne'ebé Sekretariadu Tékniku FDCH atinje iha tinan ne'e mak konsege finaliza ona produsaun dokumentu Levantamentu Dadus Rekursus Humanus Nasionál no Munisipiu sira hafoin halo tiha levantamentu iha tinan 2016, dokumentu ne'e sei lansa iha tempu besik ho lian tolu hanesan Portuges, Tetun no Ingles, dokumentu ne'ebe atu lansa sei sai hanesan baze ka mata dalan ida ba dezvoltamentu rekursusumanus nivel nasional no Munisipiu sira.

Iha tempu hanesan ST-FDCH kontinua esforsu maka'as hodi hadi'a di'ak liután kooperasaun ho liña ministeriál no instituisaun autónoma estadu sira hodi garante qualidade ezekusaun ba programa tomak ne'ebé finansia hosi FDCH, FDCH mós mantein nafatin koordenaun di'ak ho LMs hodi kontinua haree ba planu no programa tomak ne'ebé korresponde ho dezvoltamentu rekursuumanus iha tinan 2019 nian.

Iha tinan 2019 FDCH mós sei akredita liñas Ministeriais no instituisaun autónoma estadu nian hamutuk 52 tanba ne'e FDCH sei mantein koordenaun ida ne'ebé di'ak liután ho órgaun hotu-hotu hodi jere no finansia programa dezvoltamentu rekursusumanus nian ho transparénsia nune'e bele fó benefísiu ba timoroan tomak.

Aproveita momentu ida ne'e FDCH hakarak mós hatu'o desejo Natal no tinan foun 2019 nia ba Sani Nain sira ne'ebé konsege fó ona minutu balun hodi le'e informasaun ne'ebé divulga hosi Bulletin Trimestral FDCH nian ne'e.

Redasaun mós hakarak hatu'o agradese ba parte hotu iha sekretariadu FDCH ne'ebé kontribui ona ba informasaun hirak ne'e. Ikus liu Bulletin FDCH volume XIV ne'e nafatin hanesan meius alternativu ida hodi halo komunikaun entre parte competente no hanesan meius ida hodi hatu'o progresu no dezafiu servisu FDCH nian.

Nudár ema, redasaun rekoñese katak bulletin ne'e sei dook hosi perfeitu no agradese tebes ba kritika no sujestaun ne'ebé mai hosi sani na'in sira. Obrigado Barak.

Lia Menon

Sr. Longuinhos dos Santos M.M.
Ministro Ensino Superior, Ciência
e Cultura

Política Governu Konstitusionál Dala-Ualu nian, ida mak hanesan ita boot sira hatene oinsá hasa'e kualidade Ensinu Superiór no reforsa kualidade rekursu umanu sira ne'ebé ita prevee tiha ona ninia orsamentu, através Fundo de Desenvolvimento do Capital Humano (FDCH). Tamba ne'e, liuhosi edisaun Buletin FDCH ida ne'e, ha'u hakarak hato'o Ksolok Natal no Tinan Foun ba leitór sira ne'ebé akompaña atividade husi FDCH.

Hanesan ita boot sira hatene katak, durante período implementasaun orsamentu iha rejime duodésimu nian to'o final fulan Setembru, instituisaun Estadu hotu-hotu hasoru difikuldade, maibé rezultadu servisu ne'ebé ita haree hatudu katak Sekretariadu Tékniku FDCH nian atinji no hala'o knaar ho responsabilidade tuir dekretu lei sira kona-ba estabelesimentu instituisaun ida ne'e nian.

Iha tinan 2019, política Governu Konstitusionál Dala-Ualu nian ba dezvoltamentu nasionál rekursu umanu nian, ida maka oinsá foka mós ba reforsa liután kualidade itania sidadaun sira. Nunee sira bele kria servisu ba sira nia-an no bele hetan servisu iha rai laran no rai li'ur hodi hatama rendimentu ba família no Nasaun.

Ita presiza kria kondisaun atu eleva formasaun akadémika ba timoroan, nunee hodi hatan ba nesesidade País nian iha nível rekursu umanu sira, ne'ebé kualifikadu, liuliu setór estratéjiku hodi orienta sira ba asesu merkadu traballu.

Iha tempu hanesan, kontinua kapasita bolseiru graduadu sira liuhosi programa Estájiu Profisionál, ho objetivu atu koloka ita-nia graduadu sira, ne'ebé seidak hetan servisu, atu bele hetan esperiénsia ruma molok aplika ba vaga servisu iha instituisaun públika ka privada.

Dezvoltamentu kapitál umanu, iha Programa VIII Governu Konstitusionál komprometidu atu fó nafatin importánsia maka'as ba preparasaun rekursu umanu sira ho kualidade di'ak liu, hodi kontribui ba dezvoltamentu Nasaun nian iha setór hotu-hotu. Tanba ne'e, ita presiza fahe oportunidade hanesan ba timoroan hotu-hotu, hosi nível nasionál to'o munisípiu, no fó mós importánsia ba igualdade jéneru iha programa dezvoltamentu rekursu umanu sira-nian liuhosi formasaun no mós programa bolsa estudu sira.

Dala ida tan, liuhosi Buletin FDCH ida ne'e, hakarak hato'o Ksolok Natal no Tinan Foun 2019 ba ita hotu.

Longuinhos dos Santos, M.M.
Ministro do Ensino Superior, Ciência e Cultura
VIII Governo Constitucional

Lia Menon

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

Hodi Sekretáridu Tékniku Fundo de Desenvolvimento do Capital Humano (ST-FDCH) nia-naran hau hakarak hato'o parabens ba MESCC ne'ebé lidera husi Sua Eselénsia Dr. Longuinhas dos Santos, tanba proposta orsamentu 2019 pasa no hetan ona aprovasaun husi Parlamentu Nasionál.

Nu'udar instituisaun tékniku ne'ebé hamahan a'an ka tuteladu ba MESCC, FDCH koko atu asegura nafatin servisu prinsipál sira haktuir Dekretu Lei n.o 12/2011 kona-ba estabelesimentu Fundo de Desenvolvimento do Capital Humano no orientasoins sira bazeia ba lei orgánika governu nian.

Iha trimestre ida-ne'e (Outubru-Dezembu) ita hotu hatene katak bolseirus sira liuliu sira ne'ebé hala'o hela estudu iha rai-liur hetan atrazus iha prosesu pagamentu. Problema refere konsege hamosu espekulasaun husi entidades hotu-hotu tanba bele afeita ba vida moris no prosesu aprendijazen bolseirus sira nian. Haree ba preokupasaun sira ne'e, nuudar Sekretáriu Tékniku ne'ebé responsabiliza ba asuntu refere, buka atu haka'as a'an nafatin hodi rezolve problema hirak ne'e atravez orientasaun polítika husi Ministru MESCC no ikus mai deteta problema katak iha mudansa ba sistema free balance nian tanba ne'e maka halo atrazus ba pagamentu bolseiru sira nian.

Alende problema mak mensiona iha leten, iha mós preokupasoins balun relasiona ho número bolseiru sira ne'ebé durante ne'e ba hala'o estudu tantu iha rai-laran ka iha rai-liur. Iha ne'e hau hakarak realsa katak número bolseirus timoroan sira hahú husi tinan 2011 to'o 2018 hamutuk 5,013 bolseirus, no husi número refere, sira ne'ebé remata ona estudu hamutuk 3,146 no seluk sei kontinua hela sira nia estudu.

Husi número benefisiáriu sira refere, haktuir dadus ne'ebé FDCH rekolla liuhosi programa BTB (Buka Tuir Benefisiarius) hatudu katak benefisiárius 3,146 ne'ebé remata ona hamutuk ema 2,682 (88%) mak hetan ona servisu iha instituisaun públika no ema hamutuk 464 (12%) mak to'o agora buka hela servisu.

Fundo de Desenvolvimento do Capital Humano (FDCH) mós preokupa hela ho bolseirus sira ne'ebé remata ona sira nia estudu maibé to'o agora seidauk hetan servisu. Tan ne'e ba tinan oin (2019) FDCH tau ona orsamentu ba "Programa Estájiu Profisionál" ba bolseirus sira ne'ebé seidauk hetan servisu ka agora daudaun buka hela servisu. Programa ne'e nu'udar kontinuasaun husi programa BTB nian tanba depoisde identifika bolseirus sira ne'ebé seidauk hetan servisu, FDCH iha responsabilidade boot atu dezanvolve programa ruma ne'ebé bele akomoda hikas boleserius sira ne'e atu tuir uluk estájiu profisionál iha instituisaun públika ka privadu sira tuir méritu ida-idak. Ho estájiu profisionál ita fiar katak sira iha ona esperiénsia natón atu kontinua servisu iha nível ne'ebé ás liu.

Programa Estájiu Profisionál ne'e nu'udar orientasaun polítika husi Ministru Ensinu Superior, Ciência e Cultura Sr. Louguinhos dos Santos ba Secretário Técnico FDCH nune'e bele asegura nafatin orsamentu inklui programa sira relasiona ho bolsa estudu iha Timor-Leste.

Ami rekoñese katak programa ne'ebé mensiona iha leten, sei la la'o bainhhira laiha koordenasaun diak entre FDCH ho instituisaun públika no privada sira, tanba ne'e molok atu implementa programa refere, FDCH ba dala-uluk halo aproximasaun ho instituisaun relevante nune'e bele iha konkordánsia ida atu bele akomoda bolseiru balun atu ba estájiu iha sira nia instituisaun.

FDCH sei implementa nafatin programa sira ne'ebé ligadu ho rekursus umanus Timor-Leste. No sei publika iha kada trimestre (fulan 3 dala ida). Tuir mai, hau akonsella atu ita hamutuk bele haree liutan informasoens ne'ebé ami nian ekipa iha ST-FDCH tau hamutuk ona ba ita hotu atravez Buletin edisaun ida ne'e.

Isménio Martins da Silva
Secretario Executivo FDCH - MESCC

Parlamentu Nasionál Aprova \$ 20 Miloens ba Programa FDCH iha tinan 2019

Orsamentu Jerál Estadu ne'ebé sei aloka ba Fundo de Desenvolvimento do Capital Humano (FDCH) iha tinan 2019 ho montante hamutuk \$20 miloens, montante orsamentu ne'e menus uainhira kompara ho orsamentu FDCH iha tinan hirak anterior, entretantu numeru Liña Ministeriais no Intituisaun Estadu ne'ebé akreditadu iha FDCH iha tinan 2019 hamutuk 52.

“Instituisoéns ne’ebé mak elejível tenke apresenta proposta programa ba atividade ne’ebé obedese ba prioridade estratéjiku governu konstitusionál, ho aliña PEDN 2011-2030, kona-ba desenvolvimentu rekursus umanus ne’ebé mak akordu própriu ho kualidade ezelesaun hosi instituisaun sira”

Iha VIII Governu Konstitusionál ne’ebé lidera hosi Primeiru Ministru S.E. Sr. Taur Matan Ruak nian, Sekretariadu Tekniku FDCH tutela iha Ministériu Ensinu Superior, Siensia no Kultura (Sigla iha Portuges MESCC).

Hanesan haktuir hosi Ministru MESCC Sr. Longuinhos dos Santos MM katak importante atu Timoroan hotu-hotu hetan asesu ba fundu ne’e sein diskrimina ema ruma no fó mós oportunidade hanesan ba munisipiú hotu atu hetan kapasitasaun liuhosi FDCH.

Entretantu Primeiru Ministru S.E. Sr. Taur Matan Ruak iha nia diskursu uainhira simu Tomada de Posse 22 - 06 -2018 reforsa katak Sidadaun ida-idak ho nia planu ida ba moris, ho matadalan ne’ebé klaru no akonsellamentu adekuada kona-ba oportunidade ba edukasaun, formasaun no diferente opsaun profisional.

Iha fulan Outubru 2018 ne’e ST-FDCH akompañadu hosi Ministru MESCC S.E. Sr. Longuinhos dos Santos MM halo apresentasaun ba Komisaun Orsamentu Jerál Estadu Polítika (KROP) lidera husi Primeiru Ministru rasik.

Proposta inisiál orsamentu FDCH nian ba tinan 2019 hamutuk millaun \$23 maibé iha alokasaun pakote orsamentu ba Orsamentu Jerál Estadu (OJE) 2019, FDCH nian iha de’it millaun \$20 maske ST-FDCH rekomenda ba KROP atu tetu nune’e bele mantén nafatin orsamentu proposta inisiál ne’ebé FDCH submete ona.

Iha intervensaun KROP nian prefere ST-FDCH foku hodi finansia programa formasaun profisional ba joven hodi nune’e bele hetan servisu ka kria kampu traballu rasik. no orienta ST-FDCH hamenus formasaun jeneriku ba setor publiku.

Enkuantu iha fulan Novembru 2018 ST-FDCH akompaña Ministru MESCC halo mós audiénsia ho Komisaun C no G iha Parlamentu Nasionál kona-ba Orsamentu Jerál Estadu.

Audensia refere hetan apresiasaun husi komisaun C no G kona-ba progresu servisu ST-FDCH no programa estájiu profisional ne’ebé sei hala’o iha tinan 2019 ba benefisiáriu graduadu sira ne’ebé seidak hetan servisu atu gaña esperiénsia hodi aplika ba vaga iha instituisaun ruma.

Iha loron 21 fulan Dezembru, Parlamentu Nasionál aprova orsamentu ba FDCH ho montante hamutuk \$20 milloens liuhosi diskusaun Orsamentu Jerál Estadu nian.

Signifika katak ST-FDCH sei servisu maka’as liután atu haree ba planu alokasaun orsamentu FDCH nian ba Liña Ministeriál hamutuk 52 ne’e, iha tempu hanesan mós dezafiu ne’ebé parte sira (LMs no ST-FDCH red) hasoru mak nesesidade formasaun ba kada Liña Ministerial sira mós aumenta kompara ho tinan anterior nian.

Iha inísiu fulan Outubru tinan 2018 Sekretariadu FDCH realiza ona enkontru ida ho Sekretáriu Jerál, Diretór Jerál

Servisu Kooperativu, Planeamentu, Jestaun no Pontu Fokál hosi Liñas Ministeriais (LMs) no instituisaun autónoma estadu sira ne’ebé akreditadu ona iha FDCH hodi diskute kona-ba alokasaun orsamentu ba tinan 2019 nian.

Objetivu hosi enkontru ne’e mak atu halo koordinasaun no rona direktamente hosi LMs, kona-bá sira nia montante orsamentu ba programa sira hanesan Formasaun Profisional, Formasaun Téknika, Bolsa Estudu no Tipu Formasaun Seluk, aleinde diskuti mós kona-ba ema hira mak sei sai nu’udar benefisiáriu ba programa 4 mensionadu.

Iha tempu hanesan ST-FDCH prepara Formuláriu Planu Atividade no Orsamentu (F-PAO) ne’ebé LMs tenki submete ona mai iha Sekretariadu Tékniku Fundo de Desenvolvimentu do Capital Humano (ST-FDCH), atu nune’e bele determina pakote orsamentu tuir projesaun orsamentu bá tinan 2019 ne’ebé mínimu liu kompara ho tinan hirak anterior.

“Hanesan ita-boot sira hatene aprovasaun pakote fiskál OJE tinan 2019 hosi Ministério das Finanças (MdF) bá ST-FDCH ho montante \$ 20 milloens,” haktuir Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva iha introdusaun inkontru refere.

Ho razaun Montante Orsamentu ne’ebé mensiona iha leten, ST-FDCH konvida LMs no instituisaun autónoma sira ne’ebé akreditadu atu mai aposta sira ida-idak ninia programa no orsamentu

ba tinan 2019.

Alokasaun orsamentu ba kada LMs sei haktuir ba baze fundamentu sira hanesan Planu Estratéjiku Dezenvolvimentu Nasionál (PEDN), Livru Mapeamentu Rekursu Umanu Nasionál FDCH, prodús iha tinan 2015 ne'ebé konteúdu livru ne'e sita kona-ba planu formasaun kada LMs haktuir ba skill needs no training needs haktuir ba planu kurtu prazu, Médiu no Longu prazu (2030 haktuir PEDN)

Aleinde ne'e baze fundamentu seluk mak Livru Levantamentu Datus Rekursu Umanu Nasionál, haktuir mós ba estudu Área Potensialidade kada munisipiu no RAEOA ne'ebé involve Autoridade Lokál sira kuaze ema 537 durante diskusaun hodi defini áreas sira ne'ebé mensiona iha leten.

Entretantu Matadalan no Prosedimentu Jerál ba alokasaun orsamentu liu-hosi FDCH mak hanesan tuir mai ne'e :

1. Instituisoéns tenke elegível hodi aplika no hetan akreditasaun hosi "Fundo de Desenvolvimento do Capital Humano" ; tenke mai hosi instituisaun governu ne'ebé mak aprova hosi "Conselho de Administração do Fundo de Desenvolvimento do Capital Humano;

2. Instituisoéns ne'ebé mak elejível tenke apresenta proposta programa ba atividade ne'ebé obedese ba prioridade estratéjiku governu konstitusionál, ho aliña PEDN 2011-2030, kona-ba dezenvolvimentu rekursus umanus ne'ebé mak akordu próprio ho qualidade ezekeusaun hosi instituisaun sira ;

3. Kualkér akordu no nota memorandu entendimentu ne'ebé mak halo hosi kada instituisaun sira no

parseiru servisu sira ba kapasitasaun umanu tenke supervizona hosi no submetidu ona ba "Secretariado do Fundo de Desenvolvimento do Capital Humano" ;

4. Nesesidade hosi instituisaun ka Kritériu tuir kada paíz jerál ;

5. Proposta tenke verifikadu ona no rekomenda ba "Conselho de Administração do FDCH" no tuir mai sei apresenta ba "Comissão de Revisão do Orçamento" ne'ebé mak lidera hosi Primeiru Ministru no kompostu hosi membru Governu inklui Ministru Finansa.

Komisaun sei reeve proposta bazeia ba baze validade no racionalidade/ sensibilidade planu sira hosi Instituisoéns

6. Proposta ida ne'e sei evalua no rekomenda bazeia ba kapasitasaun, no hodi asegura katak FDCH dirije no implementa ona, matadalan tuir mai sei estabesidu ba ezekeusaun programa orsamentu :

a. Fundo ne'e atu finansia programa ba dezenvolvimentu rekursus umanus;

b. Ezekeusaun orsamentu tenke respeita programa ne'ebé mak aprova no hakerek iha livru numeru-6

c. ST-FDCH tanke verifika, no sertifika katak, programa hotu-hotu ne'ebé mak apresenta, aprova ona hanesan programa estratéjia relasiona ho kapasitasaun Rekursus Umanu no klasifika iha livru 6 atu bele finansia husi FDCH ka lae.

d. Programa sira ne'ebé eziste sei ezekeuta depois ST-FDCH simu relatóriu husi Instituisaun/donu ba projetu.

e. Orsamentu sei la ezekeuta ba programa ne'ebé ho durasaun badak ho kustu ne'ebé mak ki'ik.

f. Programa sira ne'ebé mak bele oferese iha Timor Leste, ST-FDCH rekomenda liu atu bele realiza iha rai laran de'it.

g. Fundu ida ne'e sei ezekeuta tuir prinsipiu sira hanesan tuir mai ne'e, kustu ki'ik no qualidade ne'ebé makas/ di'ak. (Media FDCH)

Liñas Ministeriais Ne'ebé Akredita iha FDCH ba Tinan 2019

1. Ministério da Educação, Juventude e Desporto (MEJD)
2. Ministério do Ensino Superior Ciência e Cultura (MESCC)
3. Ministério das Finanças (MF)
4. Ministério da Justiça (MJ)
5. Ministério da Saúde (MS)
6. Instituto Nacional da Administração Pública (INAP)
7. Ministério do Petróleo e Minerais (MPM)
8. Secretaria de Estado da Formação Profissional e Emprego (SEFOPE)
9. Secretaria de Estado da Juventude e Desporto (SEJD)
10. Polícia Nacional de Timor-Leste (PNTL)
11. Falintil - Forças de Defesa de Timor-Leste (F-FDTL)
12. Secretaria de Estado da Igualdade e Inclusão (SEII)
13. Presidência da República (PR)
14. Primeiro Ministro (PM)
15. Procuradoria Geral da República (PGR)
16. Universidade Nacional Timor Lorosae (UNTL)
17. Instituto Nacional de Formação de Docentes e Profissionais da Educação (INFORDEPE)
18. Ministério das Obras Públicas (MOP)
19. Ministério dos Transportes e Comunicações (MTC)
20. Ministério da Agricultura e Pescas (MAP)
21. Ministério dos Negócios Estrangeiros e Cooperação (MNEC)
22. Ministério do Turismo, Comércio e Indústria (MTCI)
23. Ministério do Interior (MI)
24. Ministério da Defesa (MD)
25. Secretaria de Estado para a Comunicação Social (SECOMS)
26. Inspeção Geral do Estado (IGE)
27. Comissão Anti-Corrupção (CAC)
28. Presidência do Conselho de Ministros (PCM)
29. Secretaria de Estado de Arte e Cultura (SEAC)
30. Ministério da Administração Estatal (MAE)
31. Rádio e Televisão de Timor-Leste (RTTL)
32. Tribunal de Recurso (TR)
33. Ministério da Solidariedade Social e Inclusão (MSSI)
34. Comissão Nacional de Aprovisionamento (CNA)
35. Polícia Científica de Investigação Criminal (PCIC)
36. Comissão da Função Pública (CFP)
37. Provedoria dos Direitos Humanos e Justiça (PDHJ)
38. Centro Nacional de Formação Profissional e Emprego de Tibar (CNFPE)
39. Secretariado Técnico do FDCH (ST-FDCH)
40. Programa Nacional de Desenvolvimento dos Sucos (PNDS)
41. Administração dos Portos de Timor-Leste (APORTIL)
42. Gabinete das Fronteiras Marítimas (FM)
43. Instituto de Defesa Nacional (IDN)
44. Agência Nacional para a Avaliação e Acreditação Académica (ANAAA)
45. Centro Nacional de Reabilitação (CNR)
46. Instituto Nacional de Desenvolvimento da Mão de Obra (INDMO)
47. Ministro Coordenador dos Assuntos Económicos (MCAE)
48. Conselho de Imprensa (CI)
49. Agência de Investigação e Fiscalização da Atividade Económica, Sanitária e Alimentar (AIFAESA)
50. Administração de Aeroportos e Navegação Aérea (ANATL)
51. Arquivo e Museu da Resistência Timorense (AMRT)
52. Secretaria de Estado de Cooperativas (SECOOP)

BOLSEIRUS Graduadu HOSI BRASIL NO FILIPINA APREZENTA AN IHA SEKRETARIADU TÉKNIKU FDCH

ST-FDCH - MESCC iha ona polítika atu destaka bolseiru graduadu sira ba iha kada Liñas Ministeriais, instituisaun autónomu estadu no kompañia sira relevante ho graduadu sira nia área estudu hodi hetan esperiénsia servisu molok graduadu sira aplika ba vaga servisu iha futuru.

Iha loron 09 fulan outubru tinan 2018 bolseirus Graduadu nain 8 ne'ebé remata ona sira nia kursu iha Universidade Estadual da Paraíba Brasil, apresenta an mai iha Sekretariadu Tékniku Fundo de Desenvolvimento do Capital (FDCH) iha edifisiu FDCH, Salaun Knowledge Center eis Edifisiu Ministeriu Finansas.

Bolseirus Graduadu hirak ne'e na'in 3 remata kursu iha área Relasaun Internasionál, na'in 3 remata kursu área Direitu, ida remata iha Siénsia Komputasaun no seluk fali remata kursu Medisina Dentaria.

Enkuantu bolseiru graduadu sira konfesa katak sira balun hahú hatama ona CV (Curriculum Vitae) iha liña Ministeriál balun maibé instituisaun hirak ne'e prefere esperiensa servisu minimu tinan 3 – 5, asuntu ne'e sai preokupasaun ba bolseirus Graduadu tanba durante ne'e sira hala'o estudu no seidak iha esperiensa servisu ne'ebé sufisiente atu prinxe rekezitu ne'ebé haktuir hosi instituisoens ne'ebé atu fo servisu.

Entretantu Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva haktuir katak parte FDCH sei esforsu atu aproxima ministériu relevantes hodi diskuti kona-ba oinsa atu destaka graduadu sira tuir ida-idak nia área estudu.

“Ida ne'e hanesan mós estájiu profisionál ho objetivu atu bolseiru graduadu sira hetan esperiensa servisu tuir idak-idak nia área hodi hetan servisu iha futuru”. Tenik Sr. Ismenio

Sekretáriu Ezekutivu FDCH realsa katak nia parte sei hatoo relatóriu sorumutu ne'e ba Ministru Ensinu Superior, Siénsia no Kultura Sr. Longuinhos dos Santos MM hodi hetan aprovasaun kona-ba Estájiu Profisionál nian no FDCH mós sei haree orsamentu ruma hodi apoiu programa Estájiu Profisionál ba bolseiru graduadu sira ne'ebé sai nudár programa integrante ida iha MESCC.

Iha parte seluk bolseirus Graduadu na'in 10 ne'ebé remata ona sira nia estudu iha universidade sira hanesan Angeles University, MAPUA Institute of Technology no Benquet Satate University iha Filipina apresenta-an mós iha Sekretariadu Tékniku FDCH.

Bolseirus Graduadu hirak ne'e mós remata ona sira nia estudu iha area sira hanesan Jestaun kontabilidade Graduadu na'in 3, Jestaun Ospitalidade 3, Enjeñeiru Civil

na'in 1, kriminólojia na'in 2 no florestál na'in 1.

Entretantu Bolseiru hirak ne'e mós mai ho preokupasoens hanesan uainhira remata tiha estudu, sira fila mai Timor-Leste iha fulan Maiu 2018 maibé to'o ohin loron seidak hetan servisu, maske balun hatama ona Curriculum Vitae (CV) to'o dala lima ba liñas ministeriais balun maibé la pasa tanba liñas Ministerias sira prefere liu ema sira ne'ebé iha ona esperiensa servisu.

Hatan ba preokupasaun hirak ne'e Sekretáriu Ezekutivu Fundo de Desenvolvimento do Capital Humano FDCH Sr. Isménio Martins da Silva hatete FDCH preokupa tebes ho asuntu ne'e tanba ne'e husu ba bolseiru sira atu informa ba malu hodi mai apresenta-an iha sekretariadu tékniku FDCH hodi bele tuir estájiu profisionál ne'ebé FDCH ho Ministériu MESCC sei implementa iha inisiu tinan 2019.

Sekretáriu ezeutivu Sr. Isménio Martins da Silva enkoraja nafatin bolseiru sira atu kontinua esforsu-an no buka atu konvense empregador sira atu fó servisu ba sira.

Partisipa iha enkontru ho bolsirus Graduadu hira ne'e aliende Sekretáriu Ezekutivu FDCH, partisipa mós hosi Asesora FDCH Sra. Ana Paula dos Santos, Coordenadores Gabinete sira iha FDCH no Xefe Departamentu sira FDCH nian.

Entretantu bolsirus Graduadu prienxe mós formuláriu Baze de Dados FDCH nian ne'ebé ho objetivu atu buka tuir beneficiarius ninia estatutu depois remata sira nia estudu, sira fila mai servisu ona ka seidak no servisu karik servisu iha ne'ebé.

Informasaun iha baze de dados FDCH nian ne'e sei sai hanesan matadalan ida hodi dezenvolve politika ida diak oinsa utiliza rekursu umanus ne'ebé governu finansia ona.

(Media FDCH)

“PROGRAMA ESTÁJIU PROFÍSIONÁL BA BOLSEIRU GRADUADU SIRA”

Enkuantu Ministério Ensino Superior, Ciência e Cultura liuhosi FDCH iha ona planu hodi koloka Bolseirus Graduadu ba iha Ministériu ka Instituisaun Autónomu Estado tuir área estudu bolseiru graduadu sira nian, estájiu ne’e sei hala’o durante fulan 3-6 hodi hetan esperiensi ruma molok buka servisu.

Estájiu nudar Programa Pratika Servisu ne’ebé sempre realiza durante tempu palestra, Maioria Universidade lubuk ida aplika mós sistema estájiu ne’ebé mak vale ba estudantes universitariu sira atu nune’e estudante sira bele explora diak liu tan sira nia an no mós explora liu tan siensias ne’ebé sira aprende iha aula eskola nian.

Programa estájiu ne’e normalmente hala’o ho durasaun tempu to’o fulan tolu komforme ba regularidade ne’ebé eziste iha Universidade idak-idak nian.

Hanesan haktuir iha siti <http://www.iain-samarinda.ac.id/pklpplkkn/> katak Objetivu husi estájiu ne’e rasik katak atu nune’e estudante sira bele implementa no dezenvolve siensia ne’ebé mak sira hetan durante tempu aprendizajem hodi ba implementa iha fatin servisu ka ba iha sociedade nia le’et tuir duni ninia kompetensia ne’ebé mak iha nune’e bele aumenta ninia koñesementu, esperensia, no mós ninia especialidade tuir duni ninia área estudu.

Ein prinsípiu estájiu aplika kedas ona dezde estudantes sira tama iha tinan ikus sira nia estudu iha universidade,

ida ne’e ho rajaun ida katak atu nune’e estudante sira bele sente katak pronto ona uain hira hetan ona título no gradua ona.

Universidade ka Institutu Superior barak mós haló programa estájiu ne’e sai nudar rekejitus ida atu nune’e bele gradua, nune’e mak ba estudante sira ne’ebé mak seidauk ka la tuir estájiu mak konserta nia sei la bele atu gradua.

Ema ne’ebé atu tuir estájiu mak estudante sira ne’ebé konsidera nudar finalista ona no molok atu

tama hakerek tese mak uluk nanain sira mós obrigatóriu tenki tuir lai estájiu. Field Practice (PKL-sigla Indonesia) ka dala barak ita temi “Estájiu Profisionál” nudár programa edukasaun ne’ebé ho objetivu atu haklean liu tan estudante finalista sira nian konesementu ne’ebé mak sira sei hetan liu husi atividade servisu direita iha fatin servisu ruma ne’ebé relasiona ho área Estudu ne’ebé sira hala’o estudu ba.

Signifika uainhira estudante sira estudu iha área Komunikaun Sosiál, depois remata hotu ona teoria mak sira sei ba hala’o estájiu iha instituisaun Media ruma, tantu media emprime ou media elektronika ida, ne’e ho rajaun katak atu aumenta liutan sira nia konesementu liuhosi prátika direitamente iha servisu real nian.

To’o oras ne’e Governu RDTL kontinua investe maka’as iha área edukasaun, ne’e ita bele haree liuhosi Pólitika Governu nian ne’ebé hodi haruka Timor oan Feto no mane lubuk ida ona hodi ba hala’o estudu iha Universidade ka Institutu Superior sira tantu iha rai- laran no mós balun iha rai- liur, no área estudu sira ne’ebé mak Timor oan sira hala’o estudu ba haktuir prioridades governu no nesesidade nasaun nian.

Oportunidade ba bolsa estudu ne’ebé Governu Timor-Leste oferese ne’e mós aplika ba funsionariu Estadu nomós públiku Timoroan feto no mane hahú husi idade 17 to’o 50 komforme ba níveis eskólar.

Prosesu atu hetan bolsa estudu ne’e rasik sei liu husi konkursu formál ne’ebé Ministériu ka Instituisaun Estadu RDTL ida mak tenki organija ho aprovasaun husi CA-FDCH ne’ebé

seideterminanoaprovaopostamaihusi LM ne’ebé mak organija programa ne’e.

Atu apoiu finanseiru ba Programa bolsa estudu ida ne’e rasik iha meius rua mak hanesan bolsa estudu kompleta no mós bolsa estudu parsial liu husi subsidu individuais.

Bazeia mos ba iha Program FDCH nian kona-ba Buka Tuir Benefisiariu (BTB) hatudu katak iha tinan 2011 too 2018 nia laran FDCH produs ema hamutuk 3,988 graduadus husi total 5,013 bolseirus ne’ebe estuda iha rai liur nomos rai laran iha area kursu oioin ho nivel Diploma I to’o Doutoramentu (S3). Husi dadus nebe Ekipa rekolla husi Instituisaun sira nebe mak haruka bolseiru sira ne’e maioria rekruta husi Publiku Timor oan no Funsionariu Publiku husi Instituisaun estadu nian oioin.

Husi total 3988 graduadus (Feto 1846, Mane 2143). Bazeia ba jéneru graduadus feto ne’ebé mak servisu ona hamutuk 1,672 no mane 1,863. Graduadus ne’ebe mak seidauk servisu hamutuk 465 (Feto 174, mane 291) ne’ebé barak liu mak graduadu foun sira iha tinan 2018 nia laran husi Ministériu Edukasaun. Bolseiru graduadu foun sira ne’e mai registu no relata ona iha FDCH nu’udar kandidatu prioridade ba programa Estájiu profesional refere.

Hahu husi tinan 2011 to’o tinan 2018 Timor oan hamutuk nain 5,013 mak benefisia ona ba iha programa ida ne’e no Timor oan sira ne’e koloka ba iha Universidade ka institutu Superior sira ne’ebé mak iha ona kooperasaun ho Estadu Timor-Leste.

Timoroan sira ne’ebé mak sai Benefisiariu ba programa bolsa estudu ne’e, hanesan haktuir iha Beneficiary Management Information System (BMIS) Sekretariadu Tekniku Fundo de Desenvolvimento do Capital Humano (FDCH) nian

katak barak mak remata ona sira nia estudu no fila hikas ona mai iha Timor-Leste, barak mós sei nafatin kontinua sira nia estudu.

80% bolseiru sira ne’ebé husi sétor públiku, sira fila hikas ba servisu iha fatin ne’ebé antes ne’e sira servisu-ba, no bolseiru ne’ebé husi públiku Timorensen hamutuk 20% husi montante ida ne’e 15% mak konsege hetan ona servisu no 5% sei iha hela prosesu buka servisu liliu Graduadu sira iha nivel S1 ka licenciatura.

Bolseiru sira husi setór públiku ladún preokupa atu hetan servisu ka lae, sira hatene katak sira iha nanis ona fatin ba sira atu servisu tanba antes ba hala’o estudu sira servisu nanis ona, preokupasaun ba sira mak oinsa ho sira nia nível ka grau, tanba sira fila mai servisu ho titulu licenciatura, magistradu ka doutoramentu no iha ne’e sira hetan promosaun ruma ka lae, liliu ba iha mudansa salariu ka asume kargu ruma, tanba la iha valor sekuandu antes ne’e nia ho nivel 4 no hanesan funsionariu baibain depois ba kontinua eskola no fila fali mai nafatin ho nivel 4 no salariu mós sei nafatin entaun ida ne’e mós sei la motiva atu nia aplika matenek ne’ebé nia aprende durante hala’o ninia estudu, entaun iha ne’e estadu mós investe saugate deit, entaun atu responde ba ida ne’e, ita mós tenki iha ona politika diak ida atu aseguira ema hirak ne’e.

Nune’e mós ba graduadu sira ne’ebé husi públiku hanesan ita haree iha leten katak entre Benefisiariu husi 20% ne’e sira 15% mak hetan ona servisu, ida ne’e mós ita persija haree didiak katak sira hirak 15% ne’e servisu duni tuir área estudu ne’ebé nia ba estudu ne’e ga lae, keta halo

mak nia ba estudu iha área Biolojia depois fila mai servisu fali iha Banku.

Ida ne'e ita persija tebes atu haree didiak, tanba Estado investe maka'as atu nune'e dezenvolve rekursu umanu tuir prioridade ne'ebé mak iha katak Estado persija ema matenek iha Biolojia mak Estado haruka ba hala'o estudu iha área Biolojia entaun fila mai tenki servisu duni iha área Biolojia, ida ne'e ita koalia kona ona ba iha jestaun rekursu umanu nian nune'e mak ita tenki seriu liu tan hodi haree ba kestaun sira hanesan ne'e.

Seluk fali ita haree mós ba iha sira ne'ebé sei buka hela servisu mak ho pursentu 5% , ida ne'e sai hanesan problema ida mós, tanba tuir lolos graduadu sira ne'e mai para atu servisu deit ona, la'os mai mak foin buka fali servisu, entaun ida ne'e ita bele konsidera katak ita iha nu'udar dezafiu ida ne'ebé mak persija mós atu ita haree hikas fila-fali liliu haree ba iha política no planu ne'ebé diak hodi nune'e bele hadia tiha sistema ida nune'e.

Tanba Politika ida hanesan ne'e públiku bele julga ita katak servisu ladun diak no públiku bele konsidera katak ita mós fo kontribuisaun fali ba iha estraga povu nia osan saugate deit.

Ita tenki hahu ona kria mós kondisaun no ho política ne'ebé klaru katak persija rekursu mak haruka ba eskola no fila mai tenki prinse duni fatin ne'ebé mak persija ne'e.

Ita tenki iha ona política ida ne'ebé mak klaru atu nune'e la bele abandona fali rekursu umanu ne'ebé mak iha ne'ebé mak Estado fakar osan barak ba.

Kestaun ida seluk ne'ebé halo graduadu sira sei buka servisu laos deit tanba política ka planu ne'ebé mak ladiak, maibé tanba husi parte Komisaun Funsan Públika (CFP-sigla Portugues) mós la halo ona prosesu rekrutamentu ba funsionariu foun, entaun ida ne'e mós kontribui ba iha abandonadu bolseirus graduadu sira ne'e.

No ida ne'e mak sei halo graduadu sira la'o tun sa'e lori sira nia sertifikadu tama sai fatin-fatin hodi buka servisu, balun ne'ebé buka servisu lahetan mak sira sei ba buka fali servisu iha ema nia rain hanesan ba iha Inglaterra, Irlanda, Canada, Corea no Australia, pior liu tan mak balun ba servisu fali iha kompañia sira ka NGO sira, entaun ida ne'e hatudu katak Estado gasta osan saugate tiha maibé parte seluk mak aproveita fali matenek ne'ebé mak graduadu sira ne'e nian.

Haree ba problema sira ne'ebé temi iha leten ne'eba mak Governu Timor-Leste liu husi MESCC-FDCH iha ona planu atu kria mós programa "Estájiu Profesionál" ba Benefisiariu bolseiru graduadu sira ne'ebé mak fila ona mai Timor-Leste, programa ida ne'e ho objetivu atu bele integra graduadu sira ba iha merkadu traballu atu bele manan esperensia no aplika matenek ne'ebé sira iha, hodi nune'e, bele hari'i konfiansa ba sira nia an, no mós hametin relasaun entre graduadu sira ho empregador sira.

Programa estájiu profesionál ida ne'e sei diferente ho programa estájiu profesionál ne'ebé mak graduadu sira hasoru iha Universidade ka iha Institutu Superior sira tanba sira ba estájiu la'os nudar estudante finalista maibé nudar Lisensiadu ho nível pos Graduasaun.

Programa estájiu profesional ida ne'e ho objetivu katak sei ajuda Benefisiariu sira liliu ba sira ne'ebé

mak seidak iha esperensia servisu, ho programa ida ne'e mós sei ajuda promove beneficiariu bolseiru graduadu sira hodi bele hetan netik esperensia servisu, iha parte seluk ho programa ida ne'e bele mós promove ba empregador sira atu nune'e bele hare kualidade Graduadu sira hodi rekomenda ba governo Timor-Leste.

Aleinde ida ne'e, programa ne'e mós ho esperansa ida ne'ebé boot katak sei ajuda Graduadu sira atu bele hetan lalais servisu ka kria servisu mós ba sira nia an rasik uainhira sira iha ona koñesimentu, habilidades no hatene espetativa servisu ho atitude diak ba produtividade servisu ne'ebé diak, nune'e bele fo sira nia kontribuisaun ba desenvolvimentu Timor-Leste.

Hein katak programa estájiu profesionál ida ne'e bele mós responde ona ba públiku nia preokupasaun ne'ebé dehan katak Estado investe osan barak hodi haruka ema ba estuda maibé hafoin remata estudu fila mai ema sira ne'e abandona déit no la iha servisu.

Nune'e mak programa estájiu profesionál ida ne'e mós sei ajuda Estado Timor-Leste hodi identifika diak liu tan rekursus umanus ne'ebé mak Timor-Leste iha ona, Programa ida ne'e mós sei sai hanesan pontu ida importante ba Estado tamba la'os deit hare ba produsaun númerus rekursu umanus haktuir PEDN 2011-2030, maibe atu garante mos rezultadu (Outcome) no mós impaktu husi programa finansiamentu husi Estado ida ne'e. (Maximiano Boavida-Media FDCH)

FDCH MONITORIZA FORMASAUN INDUSAUN IHA INAP

Dili, 25/10/2018, Fundo de Desenvolvimento do Capital Humano (FDCH) liuhusi Gabinete Planu, Peskiza, Verifikasaun no Fiskalizasaun (GAPPEVIF) hahú halaʼo monitorizasaun durante loron rua (2) ba programa formasaun Indusaun Jerál Obrigatóriu neʼebé halao iha fatin Instituto Nacional da Administração Pública, Comoro, Dili.

Formasaun neʼebé partisipa husi funsionáriu públika rekrutadu iha tinan 2017-2018 neʼe halaʼo ho objetivu prinsipál atu hasaʼe koñesimentu jerál ba lalaok servisu iha administrasaun públika, haklean koñesimentu funsionáriu sira relasiona ho devér, direitu no obrigasoens servisu iha administrasaun públika no hasaʼe inklui hametin funsionáriu sira nia lealdade, nasionalizmu no patriotismu atu lori sira halaʼo atendimentu neʼebé profesionál no integridade.

Diretór Formasaun Kualifikasaun Profisionál INAP, José de Araújo Chang informa katak formasaun iha faze dahuluk neʼe partisipa husi ema 150 no fahe ba aulas 3 (tolu). Maske nuneʼe, Diretór neʼe aumenta tan katak matérias neʼebé partisipante sira simu sei laiha diferénsia.

“Hanesan ita hotu hatene katak formasaun neʼe fahe ba faze rua. Iha faze dahuluk neʼe partisipante sira hamutuk ema 150 neʼebé ami fahe ba aulas 3. Maske nuneʼe matéria neʼebé sira simu sei laiha diferénsia ruma” informa José Araújo Chang bainhira simu ekipa monitorizasaun FDCH iha ninia knaar fatin.

Entretantu husi Fundo de Desenvolvimento do Capital Humano rasik, monitorizasaun neʼe nuudar parte

integradu ida ba kualker programa formasaun neʼebé hetan finansiamentu husi FDCH.

Prudêncio Dias, Coordenador ekipa monitorizasaun FDCH, iha ninia intervensaun hatete katak monitorizasaun neʼe nuudar meius atu asegura finansiamentu husi investimentu públiku ba formasaun no dezvoltamentu rekursus umanus iha Timor-Leste.

“Ami ohin mai monitoriza formasaun ida-nee ho objetivu atu asegura finansiamentu husi investimentu públiku ba formasaun sira hanesan neʼe”. Tenik Prudêncio perante partisipante sira.

Atu reforsa liutan objetivu neʼebé nia temi iha leten, tuir mai Coordenador Ekipa neʼe salienta tan katak atividade (monitorizasaun) neʼe nuudar meius ida atu promove transparénsia no responsabilidade liuhusi hadiʼa relatóriu no prestasaun kontas konabá ezekusaun programa no projetu sira ligadu ho formasaun no dezvoltamentu kapital umanu.

Iha sorin seluk, Bernardina Octavia Noronha Pereira nuudar partisipante iha formasaun refere hatooʼo ninia agradeseimentu ba FDCH tanba finansia ona programa formasaun hodi aumenta tan ninia kapasidade.

“Hau sente kontente tebes ho programa neʼebé hatooʼo husi Fundos de Desenvolvimento do Capital Humano mai ami, neʼebé (formasaun) neʼe atu aumenta tan kuñesimentu ba funsionáriu foun sira neʼebé iha responsabilidade tebes oinsa atu fó atendimentu ida que diak ba públiku no sai servidor neʼebé diak liutan iha ita ida-idak nia servisu fatin”. Dehan Médiku neʼe perante ekipa FDCH.

Molok neʼe formasaun refere halaʼo ona durante semana rua nialaran hahú 15-26 Outubru 2018. Enkuantu partisipante sira mai husi Ministériu Saúde, Ministériu Justisa, Ministériu Edukasaun no Servisu Intelijénsia nian. (Média FDCH).

MESCC – FDCH DESPEDIDA HO JOVEN NA'IN 10 NE'EBÉ ATU HALA'O ESTUDU IHA PORTUGAL

DILI, 6/12/2018 Ministério do Ensino Superior, Ciência e Cultura (MESCC) liuhu si Secretariado Técnico do Fundo de Desenvolvimento do Capital Humano (ST-FDCH) halo despedida ba joven na'in 10 ne'ebé atu hala'o estudu iha Portugal.

Joven na'in 10 ne'e simu bolsa-de-estudu husi Uniaun Europa ho típu spesialidade eskola tékniku profesionál nian iha fatin tolu (3) mak hanesan Escola Profisional Tondela, Escola Profisional da Ilha de São Jorge no Escola Profisional da Ilha Pico-Açores.

Sekretáriu Ezekutivu FDCH Isménio Martins da Silva hatete katak programa ne'e realiza tanba hetan orientasaun polítika husi Ministru MESCC atu haforsa de desenvolvimento rekursus umanus iha rai-laran.

“Programa ne'e halo tanba hetan orientasaun polítika husi Sua Selénsia Ministru MESCC atu haforsa liutan rekursus umanus iha rai-laran ne'e”. tenik Isménio iha ninia introdusaun.

Isménio mós hatutan katak programa ne'e la hanesan ho programa bolsa estudu baibain tanba joven nain 10 ne'e la'ós ba tuir eskola formál, maibé ba tuir eskola tékniku profisional haktuir prioridade polítika estadu nian.

Enkuantu iha biban hanesan Ministru MESCC Dr. Longuinhas dos Santos hato'o ninia agradesimentu ba Uniaun Europea tanba ajuda ona joven timoroan sira atu ba eskola tékniku profesionál iha Portugal.

“Hodi governu nia naran, hau agradese ba Uniaun Europea tanba halo

ona esforsu atu ajuda joven timoroan sira ba tuir eskola tékniku profesionál iha Portugal”. Dehan Longuinhas iha ninia intervensaun.

Minístru Longuinhas hatete governu iha responsabilidade boot atu apoiu timoroan sira ne'ebé hetan bolsa estudu atu ba eskola iha rai liur husi organizasaun internasionál. Tan ne'e governante ne'e realsa katak governu fó apoiu bolseirus na'in 10 ne'e liuhusi billete viajen ho montante orsamentu \$16,000.

“Governu mak apoiu billete viajen ba bolseirus na'in 10 ne'e ho montante orsamentu \$16,000 dollar amerikanu”. Esplika governante ne'e iha salaun Knowledge Center FDCH.

Vise Xefe Estado Maior F-FDTL Brigadeiru Jenerál Falur Rate Laek nuudar mos representante inan-aman husu ba bolseiru sira atu labele halo tuir esudante sira uluk ne'ebé ba estuda iha Portugal maibé hahalok la tuir estudante loloos.

“husu ba imi (bolseirus na'in 10), labele halo tuir estudante sira uluk ne'ebé hetan ona oportunidade atu ba buka matenek iha ema nia rain, ba la uza oportunidade ho dí'ak maibé ba halo tuun-sa'e fali hodi estraga timór nia naran”. Tenik Brigadeiru ne'e perante estudante sira.

Hataan ba ida-ne'e, bolseirus Zélia Melo Costa promete sei esforsu makaas atu kompete ho estudante sira husi nasaun liur, nuné bele hamorin Timor-Leste nia naran iha mundu internasionál.

Tuir observasaun bolseiru na'in sanulu (10) ne'e kompostu husi mane na'in sia (9) no fetu na'in ida (1). Entretantu marka prezensa iha programa refere mak Ministru MESCC Dr. Longuinhas dos Santos, Sekretáriu Ezekutivu FDCH Isménio Martins da Silva, Brigadeiru Jenerál Falur Rate Laek nuudar representante inan-aman, Promotora husi Uniaun Europea Sra. Julia, Bolseirus na'in 10 inklui família sira. (Media FDCH)

CAPS APROVA PROPOSTA SUBSÍDIU INDIVIDUÁL NO BOLSA PARSIÁL

Díli, Comitê de Avaliação Proposta e Subsidio (CAPS) Fundo de Desenvolvimento do Capital Humano (FDCH) iha trimestre ikus tinan 2018 nian halo diskusaun hodi hato'o paresser aprovasaun ba proposta subsidiu individuias hamutuk 36 no bolsa parsiál hamutuk 14 ne'ebé hatama proposta hodi husu apoiu finanseiru ba sira ninia estudu iha nivel licenciatura no mestrado.

Reuniaun CAPS ba timestre ikus tinan 2018 ne'e hala'o ba dala rua, primeiru hala'o iha 22/11 no segundu hala'o iha 27/12/2018 iha salaun Knowledge Center FDCH ne'ebé prezide direita husi Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva ne'ebé nu'udar presidente ba CAPS, ho nia membru sira CAPS nian ne'ebé mai husi koordinador sira iha Secretariado Técnico FDCH hanesan Koordinador GAPPEFIV, Sr. Filomeno Lay, Koordeadora GAFRHI Sra. Leila Carceres, Koordinador GAGESI, Sr. Henrique do Rosário, Koordinador GAPLO Sr. Eusebio A.G.G. Barreto no koordinador GASEPA Sr. Aderito Soares.

Entretantu apresentasaun ba proposta proponente sira hala'o hosi Xefe Departamentu Rekursus Umanus Internos (DERHI-FDCH) Sr. Virgilio Ramos da Costa, no akompaña mós hosi ekipa Técnica Administrativa DERHI-GAFRHI.

Iha enkontru CAPS iha timestre ikus tinan ne'e nian proposta ba subsidiu individuias hamutuk 33 no proposta husu bolsa parsiál hamutuk 22 ne'ebé maka prienxe duni kritería ne'ebé FDCH iha, nune'e iha diskusaun CAPS decide hodi halo aprovasaun ba

proposta 33 no husi nunemru ne'e proposta 22 mak aprova, 11 aprova ho kondisional tanba sei husu ba proponente sira atu komplemetatan dokumentu balun no rejeita proposta ida tanba rekerente hetan ona bolsa estudu husi Ministériu da Educação (Mde) ne'ebé finansia husi ST-FDCH iha tinan 2012.

Entretantu reuniaun CAPS bá dala ikus tinan 2018 (CAPS V) ne'ebé realiza iha loron 27/12 CAPS halo pareser aprovasaun ba proposta proponente ne'ebé hatama atu husu apoiu individuais hodi finalize sira nia estudu no bolsa parsiál nian hamutuk 14, ne'ebé proposta tolu (3), CAPS konsidera hanesan pedidu subsidiu finalista, no CAPS disidi hodi pendente proposta 6 ho razaun atu halo konfirmasaun ho proponente sira kona-bá sira nia valor/notas, sira nia estudu remata ona ka seidak no proponente sira rejista ona iha universidade ka seidak.

Propostas ne'ebé maka deskute iha reuniaun CAPS bazeia bá Sistema de Mérito no foka liu ba area prioridade sira ba dezvoltimentu iha Timor-Leste liga ho Planu Estratejiku Dezenvolvimentu ne'ebé nasaun foun ne'e iha.

Iha enkontru ba dal ikus ne'e desidi mós katak, tuir planu iha tinan oin 2019, Sekretariadu Tekniku-FDCH sei loke de'it proposta ba bolsa parsiál tuir área prioridade bá dezvoltimentu iha Timor-Leste.

Rekeztus ka kritería ne'ebé iha mak sei haree liu ba areas estudu ne'ebé importante no area estudu haktuir prioridade Planu Estratejiku Dezenvolvimentu Nasionál (PEDN, nune'e mós valor estudu ne'ebé di'ak hanesan proponente finalista ida atu hatama proposta atu husu apoiu tenke ho valor ikus ho másimu 2.75 se hala'o estudu iha area Ciênsia Naturais, enkuantu valor 3.00 ba proponente ne'ebé hala'o ninia estudu iha área siênsia sosiál.

Kriteria jerais atu aplika ba subsidiu individuais tenki kompleta dokumentus hotu-hotu ne'ebé fó sai hosi Sekretariadu Técnico FDCH. Apoiu subsidiu ne'e sei fó dala ida de'it ba estudante ida dala ida wainhira hetan rekomendasaun hosi Comité Avaliasaun Proposta Subsídios (CAPS) hodi elabora no hato'o pareser ba CA-FDCH haktuir Artigu 11o ponto 3o iha Diploma Ministerial no 11/2011, 13 de Abril.

Enkuantu informasaun konaba kriterius ba apoiu subsidiu individuais nian fó sai iha buletin FDCH, website no fanpage FDCH. (Media FDCH)

Relatóriu Taxa Ezekusaun Orsamentu FDCH 2018

Tabela 01: Klasifikasaun Ezekusaun Orsamentu kada Programa

Programa sira	Orsamentu Alokadu (USD)	Virement (+)	Virement (-)	Total depois Virement	Orsamentu Despeza (USD)	Persentajen (%)	Balansu (USD)
Formasaun Profesional	1,524,700.00	1,093,495.21		2,618,195.21	2,308,402.30	88%	309,792.91
Formasaun Tékniku	433,900.00	301,505.40		735,405.40	501,805.29	68%	233,600.11
Bolsa Estudu	12,540,000.00		2,526,744.84	10,013,255.16	9,062,057.63	91%	951,197.53
Tipu Formasaun Seluk	1,295,800.00	1,131,744.23		2,427,544.23	2,151,478.97	89%	276,065.26
Total	15,794,400.00	2,526,744.84	2,526,744.84	15,794,400.00	14,023,744.19	89%	1,770,655.81

Tuir tabela 01 kona-ba taxa ezekusaun hosi programa ne'e durante fulan sanulu resin rua (12) tinan fiskál 2018, bele haree katak FDCH alkansa númeru ezekusaun ida ne'ebé atinje 89 porsentu (%) hosi númeru total despeza korrespondénsia USD 14,023,744.19 dolar amerikanu. Kona-ba despeza espesífiku ba programa ne'ebé ho tipu ida-idak ita bele haree katak programa formasaun profisionál (810) ho orsamentu aloka hamutuk USD 2,618,195.21 dolar amerikanu, despeza ona númeru total hamutuk USD 2,308,402.30 dolar amerikanu korrespondénsia ho 88 porsentu (%) ; programa formasaun téknika (811) ho orsamentu hamutuk USD 735,405.40 dolar amerikanu, despeza ona númeru total hamutuk USD 501,805.29 ne'ebé korrespondénsia ho 68 porsentu (%) ; programa bolsa estudu (812) ho orsamentu hamutuk USD 10,013,255.16 dolar amerikanu, despeza ona númeru total hamutuk USD 9,062,057.63 dolar amerikanu, korrespondénsia ho 91 porsentu (%) ; tipu formasaun seluk (813) ho orsamentu hamutuk USD 2,151,478.97 ho korrespondénsia ba 89 porsentu (%).

Tabela 02 Klasifikasaun ba Programa Formasaun, despesas orsamentu (USD) no númeru beneficiarius.

Programa sira	Orsamentu alokadu (USD)	Orsamentu Despeza (USD)	Númeru Benefisiariu
Formasaun Profesional	1,524,700.00	2,308,402.30	1,007
Formasaun Tékniku	433,900.00	501,805.29	2,192
Bolsas Estudu	12,540,000.00	9,062,057.63	1,282
Tipu Formasaun seluk	1,295,800.00	2,151,478.97	962
Númeru Totál	15,794,400.00	14,023,744.19	5,442

Observasaun tabela 02 iha leten amostra kona-ba despesas orsamentu ba programa formasaun Profesional ho montante orsamentu hamutuk USD 1,118,052.57 ; ne'ebé benefisia ona ba númeru beneficiariu nain 443 ; Formasaun Tékniku ho montante orsamentu hamutuk USD 185,727.60 ne'ebé benefisia ona ba númeru beneficiariu nain 613 ; Tipu Formasaun seluk ho montante orsamentu hamutuk USD 986,365.34 ne'ebé benefisia ona ba beneficiáriu nain 607. Pagamentu ba programa tolu (3) ne'e inklui ona orsamentu ba billete aviaun, subsidiu formasaun, kustu alimentasaun, forneselementu materiál eskritóriu, no aluga viatura, saláriu, Insentivu, kustu formasaun, kustu perdiem, aluga salaun, tradusaun no seluk tan. Bolsa estudu ho montante orsamentu hamutuk USD 4,018,075.06 ne'ebé maka benefisia ona ba beneficiariu nain 931 ; hodi halo pagamentu inklui ona ba pagamentu propinas, kustu moris (custo da vida), selu billete bolseirus, seguru saúde, vistu imigrasaun, kustu peskiza, no kustu adisional seluk

Liña Ministerial Akreditadu iha FDCH durante tinan 2018

No	Liña Ministerial no Instituisaun Autónomu Estadu neêbé 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, Juventudi e Desporto –(MEJD)
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 Estado da 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 Formasaun Profissional Tibar - (CNEFP)
38	Comissao Funcao Publico - (CFP)

Universidade 5 ne'ebé di'ak liu iha Estados Unidos Amerika

Tuir publikasaun Times Education World University Rankings, iha tinan 2018 iha universidade 1000 hosi nasaun oioin mak okupa nu'udar universidade ne'ebé ho kualidade di'ak liu aléinde ne'e publika mós universidade 5 iha Estados Unidos ne'ebé ho susesu okupa klasifikasaun 10 nu'udar universidade ne'ebé ho kualidade aas liu no di'ak liu mós iha mundu kompara ho universidade sira seluk. Universidade ne'ebé okupa kualidade di'ak liu iha Estados Unidos Amerika mak hanesan California Institute of Technology, Stanford University, Massachusetts Institute of Technology, Harvard University, Princeton University.

Tuir dadus ne'ebé Fundo de Desenvolvimento do Capital Humano (FDCH) iha, ohin loron iha timoroan na'in 6 mak hala'o hela sira ninia kursu iha Estados Unidos de Amerika husi número ne'e maioria hosi Instituisaun esdatu hanesan FALINTIL - Forsa Defeza de Timor-Leste. (FALINTIL-FDTL).

1. California Institute of Technology

California Institute of Technology nu'udar universidade ne'ebé lokaliza iha sidade Pasadena, California. Universidade ne'e simu estudante universitariu sira hosi nasaun oioin iha Mundu ho ninia sistema selesaun ne'ebé seletivu tebes.

California Institute of Technology okupa ranking datolu nu'udar universidade ne'ebé ho kualidade di'ak liu iha mundu no nu'udar universidade ne'ebé okupa ranking primeiru iha Estados Unidos . Universidade ne'e ho ninia fakuldade 6 no ohin loron estudante ne'ebé rejista hamutuk 2.209 ne'ebé hala'o hela sira ninia estudu iha area oioin iha universidade ne'e. California Institute of Technology funda ka harii iha 1891 hosi emprezáriu lokál no lider polítiku Amos G. Throop.

2. Stanford University

Stanford University harii iha 1885 iha sidade Silicon Valey hosi Jane no Leland Standford. Universidade ne'e okupa ranking 4 nu'udar universidade ne'ebé ho kualidade aas no di'ak liu iha mundu. Aléinde iha mundu iha Estados Unidus Stanford University okupa ranking 2 nu'udar universidade ne'ebé ho kualidade di'ak liu.

Stanford University kontribui ba prodús lider sira ne'ebé koñesidu iha mundu iha area arte, siénsia sosias, , política, negósiu, humaniora, media, desportu, teknolojia hanesan Herbert Hoover nu'udar presidente ba dala 31 Estados Unidus de Amerika.

Ohin loron estudante universitáriu ne'ebé hala'o hela sira nia estudu iha universidade ne'e hamutuk 16.300 estudantes.

3. Massachusetts Institute of Technology

Massachusetts Institute of Technology lokaliza iha sidade Cambridge, Massachusetts. Universidade ne'e harii iha 1861, tuir World University Rankings universidade ne'e okupa ranking 5 nu'udar universidade ne'ebe ho kualidade di'ak liu iha mundu iha tinan 2018, no nu'udar universidade ne'ebe okupa ranking 3 iha Estados Unidos de Amerika. Lider importante iha mundu hanesan Kofi Annan Eis Sekretariu Jerál ONU rejista mos nu'udar alumni iha universidade ne'e.

Massachusetts Institute of Technology ohin loron ho ninia estudante universitariu ne'ebe hala'o hela sira nia estudu hamutuk 11.000.

4. Harvard University

Harvard University nu'udar universidade antigu iha Estados Unidos. Universidade ne'e prodús ona alumni-alumni sira ne'ebe susesu sai manán na'in ba Nobel hanesan Martin Karplus, Alvin Roth. Harvard University okupa ranking 6 nu'udar universidade ne'ebe ho kualidade di'ak liu iha mundu no okupa ranking 4 nu'udar universidade ne'ebe ho kualidade di'ak liu iha Estados Unidos.

5. Princeton University

Princeton University harii iha tinan 1746 ho naran College of New Jersey. No iha tinan 1896 universidade ne'e troka nia naran ba Princeton University. Rejista estudante universitariu 7.555 maka hala'o hela sira ninia estudu iha universidade Princeton University.

Universidade ne'e okupa ranking 7 nu'udar universidade ne'ebe ho kualidade di'ak liu iha mundu no okupa ranking 5 nu'udar universidade ne'ebe ho kualidade di'ak liu iha Estados Unidos. Hanesan universidade ne'ebe ho kualidade prodús ona lider sira hanesan James Madison, Woodrow Wilson, Michelle Obama lider sira ne'e uluk hala'o sira nia estudu iha Princeton University.

Deputadu sira iha Parlamentu Nasionál halo votasaun ba orsamentu FDCH nian hodi finansia programa tomak iha tinan 2019.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva partisipa iha diskusaun Orsamentu Jeral Estadu 2019 iha Parlamentu Nasionál.

Koordenador GASEPA-FDCH Sr. Aderito Soares akompaña diskusaun Orsamentu Jeral Estadu 2019 iha sala plenaria Parlamentu Nasionál.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva simu Vise Xefe estadu Maior Jeneral F-FDTL Sr. Falur Ratelaek bainhira partisipa iha serimonia despedida ho timoroan na'in 10 ne'ebé atu ba hala'o estudu iha Portugal.

Vise Xefe estadu Maior Jeneral F-FDTL Sr. Falur Ratelaek entrega bilete viajen nian ba joven sira ne'ebé atu ba hala'o estudu iha Portugal.

Sesaun foto hamutuk juventude na'in 10 ne'ebé atu ba hala'o estudu iha Portugal ho Ministru MESCC Dr. Longunhos dos Santos, Sekretáriu Ezekutivu FDCH Sr. Ismenio Martins da Silva, Vise Xefe estadu Maior Jeneral F-FDTL Sr. Falur Ratelaek, Promotora progama Uniaun Europea Sra. Julia no reprezenta inan aman.

Ekpa ida hosi ONG PLAN internasional halo sorumutu ho FDCH hodi buka oportunidade kooperasaun iha futuru no husu mós FDCH atu fornese dadus dezvoltimentu rekursus umanus TL ba sira hodi reforsa sira ninia programa.

Reitor UNTL ho nia ekipa hasoru malu ho Sekretáriu Ezekutivu FDCH hodi relata progresu bolseiru sira UNTL nian neêbé gradua ona no sira neêbe sei ativu hela estudu.

Ekpa ida hosi ONG PLAN internasional halo sorumutu ho FDCH hodi buka oportunidade kooperasaun iha futuru no husu mós FDCH atu fornese dadus dezvoltimentu rekursus umanus TL ba sira hodi reforsa sira ninia programa.

Sekretáriu Ezekutivu FDCH durante diskusaun ho UNTL ligadu ba progresu bolseiru sira UNTL nian neêbé gradua ona no balun sei ativu hela sira ninia estudu iha rai liur.

Sesaun foto hamutuk Ekpa ONG PLAN Internasional ho Sekretariadu Tekniku FDCH ho koordinadores sira hafain enkontru iha salaun Knowledge Center FDCH.

Diskusaun Ekpa FDCH ho UNTL ligadu ba progresu bolseiru UNTL nian neêbe estudu iha rai-li'ur.

FDCH monitoriza programa formasaun ba direktor munisipiu sira, formasaun ne'e hala'o durante loron haat ne'ee realiza iha Sentru Formasaun Pe. Domingos Sequera, Railaco, Ermera.

SEFOPE organiza workshop kona-ba atualizasaun situasaun merkadu traballu iha Timor-Leste, atividade ne'e hala'o iha hotel JL Vila.

Diretor sira hosi munisipiu 12 partisipa iha formasaun ne'ee organiza hosi MAE no liuhosi apoiu finanseiru hosi FDCH, formasaun ne'e hala'o iha Sentru Formasaun Pe. Domingos Sequera, Railaco, Ermera.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva bainhira partisipa iha workshop kona-ba atualizasaun situasaun merkadu trabllu iha Timor-Leste, ne'ee organiza hosi SEFOPE.

Sesaun foto hamutuk participante no formador sira ho xefe ekipa monitorizasaun hosi FDCH.

Sesaun foto hamutuk Sekretáriu Estadu SEFOPE Sr. Julião da Silva ho bainaka importante sira ne'ee marka prezensa iha workshop atualizasaun situasaun merkadu traballu iha Timor-Leste.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva halo enkontru ida ho Sekretáriu Estadu SEFOPE ho ninia ekipa hodi deskute kona-ba politika formasaun ba timoroan sira no oinsa lori formandu sira asesu ba merkadu traballu .

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva halo enkontru ida ho Sekretáriu Estadu SEFOPE ho ninia ekipa hodi deskute kona-ba politika formasaun ba timoroan sira no oinsa lori formandu sira asesu ba merkadu traballu .

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva halo enkontru ida ho Sekretáriu Estadu SEFOPE ho ninia ekipa hodi deskute kona-ba politika formasaun ba timoroan sira no oinsa lori formandu sira asesu ba merkadu traballu .

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva halo esplikasaun hodi relata progresu servisu ST.FDCH ba deputadu sira komisaun C no G iha audensia ne'ebé realiza iha sala plenaria Parlamentu Nasional. 20/11/2018

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva klaran, deputadu Antonio da Conseicao no direktor ANAAA Sr. Edmundo Viegas dadalia molok audensia. 20/11/2018

Deputadu no deputada sira komisaun C no G partisipa masimu iha audensia ho Ministeriu MESCC ho entidade autonoma hanesan ANAAA, UNTL no Fundu Espesiál FDCH. 20/11/2018

Chefe Departamentu Media no Relasaun Publika FDCH Sr. Antonio Febu, Adidu Edukasaun Indonesia Sr. Sedecor Melatunan, hatoo diskursu durante enseramentu Kursu Digitalizasaun iha Pusat Budaya Indoensia - Dili.

Bolseirus Graduadu husi FILIPINA prienxe formulariu Programa Buka Tuir Benefisiáru (BTB) hodi kompleta iha sistema Baze de Dadus FDCH

Partisipantes Kursu Digitalizasaun iha Pusat Budaya Indoensia - Dili., maioria profesores hanorin lingua indonesia mai husi eskola Publiku iha Dili laran no Munisipiu balun

Asesora FDCH. Sra. Ana Paula dos Santos akompaña Bolseirus Graduadu husi FILIPINA hodi prienxe formalarriu ba Programa Buka Tuir Benefisiáru (BTB) hodi kompleta iha sistema Baze de Dadus FDCH nian

Sesaun foto hamutuk ho Partisipantes Kursu Digitalizasaun iha Pusat Budaya Indoensia - Dili.

Sesaun foto hamutuk Sekretáriu Ezekutivu FDCH, Asesora, Koordinadores, no Chefe Departamentus ho bolseirus Graduadu FILIPINA iha salaun Knowledge Center-FDCH

Bolseirus Graduadu husi Brasil prienxe formalariu Programa Buka Tuir Benefisiáru (BTB) hodi kompleta iha sistema Baze de Dadus FDCH.

Bolseiru Graduadu Brasil halo introdusaun no fahe esperiensiia durante estuda iha Brasil.

Bolseiru Graduadu Brasil halo introdusaun no fahe esperiensiia durante estuda iha Brasil.

Bolseiru Graduadu Brasil halo introdusaun no fahe esperiensiia durante estuda iha Brasil.

Sekretáriu Ezekutivu FDCH fahe informasaun husi flyers no Buletin FDCH ba bolseirus Graduadu Brasil hafoin remata sorumutu

Sesaun foto hamutuk Sekretáriu Ezekutivu FDCH, Koordinadores, Asesora no Chefe Departamentus ho bolseirus Graduadu Brasil iha salaun Knowledge Center-FDCH

FDCH finansia programa formasaun ba enjeñeiru sivil sira ne'êbe halaõ sira ninia servisu iha Ministeriu Obras Publiku no Ministeriu Transporte no Telekomunikasaun.

FDCH finansia programa formasaun ba ejeñeiru sivil sira ne'êbe halaõ sira ninia servisu iha Ministeriu Obras Publiku no Ministeriu Transporte no Telekomunikasaun.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva tara kartaun ba partisipante formasaun ida hafoin abertura.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva halo diskursu iha abertura formasaun indusaun obligatoriu ba funsionariu publiku rekrutadu 2017-2018 ne'êbe organiza hosi INAP no finansia liuhosi FDCH.

Partisipante sira iha formasaun indusaun obligatoriu ba funsionariu publiku rekrutadu 2017-2018 ne'êbe organiza hosi INAP no finansia liuhosi FDCH.

Hosi liman loos Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva, Prezidente CFP Sr. Faustino Cardoso, Vise Ministru MAE Sr. Abilio Jose Caetano, no Diretor INAP Sr. Agostinho Letencio, dada lia hafoin abertura ba formasaun Indusaun obligatoriu.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva akompana hosi Koordinator GAGESI no Tekniku administrativu DESTI halo instalasaun sistema BMIS ba komputador Ministru MESCC. Dr. Longuinhas dos Santos MM, iha ninia knar fatin.

Ekpa ida hosi organizasaun SEAMEO hasoru malu ho Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva ho ninia ekpa hodi ko'alia kona-ba kooperasaun iha futuru.

Ministru MESCC. Dr. Longuinhas dos Santos MM koko utiliza sistema BMIS hafoin Tekniku administrativu DESTI-GAGESI Sr. Nataniel Eduardo Martins Belo instala ba ministru ninia komputador.

Xefe ekpa delagasaun SEAMEO entrega dokumentus/ souvenir nu'udar simbolu no faze inisiu kooperasaun instituisaun rua nian iha futuru.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva akompana hosi Koordeandor GAGESI no Tekniku administrativu DESTI halo apresentasaun kona-ba sistema BMIS ba Ministru MESCC. Dr. Longuinhas dos Santos MM, iha ninia knar fatin.

Xefe ekpa delegasaun SEAMEO entrega dokumentus/ souvenir nu'udar simbolu no faze inisiu kooperasaun instituisaun rua nian iha futuru.

Foto hamutuk Ministru no orador importante sira iha workshop neêbé realiza hosi MRLAP ho Ajensia internasional MCC durante loron rua hodi deskute dezafiu no xave ba dezentolimentu.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva nu'udar Prezidente CAPS prezide enkontru hodi halo pareser aprovasaun ba pedidu individuais.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva dada lia ho Ministru MRLAP Sr. Fidelis Mangalhães no koordinadora reforma Fiskal Sra. Fernanda Boorges .

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva nu'udar Prezidente CAPS prezide enkontru ho membru CAPS sira neêbé mai hosi koordeador/a gabinete sira iha FDCH hodi halo pareser aprovasaun ba pedidu individuais.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva hatoò ninia intervensaun iha workshop neêbé realiza hosi MRLAP ho Ajensia internasional MCC durante loron rua hodi deskute dezafiu no xave ba dezentolimentu.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva nu'udar Prezidente CAPS prezide enkontru ho membru CAPS sira neêbé mai hosi koordeador/a gabinete sira iha FDCH hodi halo pareser aprovasaun ba pedidu individuais.

Koordeandor GAGESI -FDCH Sr. Henrique do Rosario halo apresentasaun dadus beneficiarius ne'be durante ne'e FDCH iha ba Sekretáriu jeral, diretores no pontu fokal liña ministerial no orgaun autonoma akreditadu sira.

ST-FDCH hala'o enkontru ho Sekretáriu jeral, diretores no pontu fokal liña ministerial no orgaun autonoma akreditadu sira hodi halo koordinasaun servisu liga ba dezvoltamentu rekursus umanus.

Koordeandor GAPPEFIV-FDCH Sr. Filomeno dos Santos Lay halo apresentasaun kona-ba planu no programa prioridade ba dezvoltamentu rekursus umanus, ba Sekretáriu jeral, diretores no pontu fokal liña ministerial no orgaun autonoma akreditadu sira

Partisipante sira iha enkontru FDCH ho liña ministerial no orgaun autonoma akreditadu sira partisipa iha enkontru koordinasaun servisu FDCH ho Lina Ministerial sira.

Koordeandor GASEPA-FDCH Sr. Aderito Soares halo apresentasaun kona-ba Taxa Ezekusaun 2018 LMs durante periodu duodecimo (Janeiru-Setembru 2018) ba Sekretáriu jeral, diretores no pontu fokal liña ministerial no orgaun autonoma akreditadu sira

Partisipante sira iha enkontru FDCH ho liña ministerial no orgaun autonoma akreditadu sira hodi halo koordinasaun servisu liga ba dezvoltamentu rekursus umanus.

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 Feveiru 2011, husi artigu 70 to'o artigu 90 no mós termu previstu iha artigu 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 polítika tomak governu nian ligadu ba dezenvolvimentu 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 Sekretariadu Tékniku ida, ne'ebé dezempeña servisu especializada atu halo koordinasaun téknika ho orgaun governu ne'ebé iha nesesidade atu dezenvolve programas no projetus ba

dezenvolvimentu kapital umanu tuir área kompetensia ida-idak nian (DL artigu 6º).

1.3. Objetivu

Objetivu jeral ba estabelesimentu fundu nian mak: "atu dezenvolve planu rekursu umanu Nasionál hodi apoia ba dezenvolvimentu Nasionál iha área oi-oin, mellora di'ak liutan planu, jestaun no implementasaun programa nomós 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 dezenvolvimentu rekursu umanu iha Timor-Leste".

Espesifikamente, haktuir artigu 2 ba Dekretu Lei FDCH nian nebe temi ona iha leten, estabelesimentu Fundo Desenvolvimento do Capital Humano iha ninia objetivu hodi hari'i hanesan mos atu:

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

1.4. Funsau Jeral

Sekretariadu FDCH iha funsau jeral, atu :

1. Koordena planu dezvoltamentu rekursu umanu iha Timor-Leste, implementasaun no ezekeasaun orsamentu FDCH nian;
2. Avalia rezultadu atividades formasaun no bolsa-estudu;
3. Koordena ho parseiru hot-hotu ba kualidade.

1.5. Estrutura

Bazeia ba artigu 3 husi Dekretu Lei, Konsellu Administrasaun FDCH kompostu husi:

- Ministru Planeamentu no Investimentu Estratéjiku (MPIE), nudar Prezidente ne'ebé maka lidera;
- Ministru Finansa, nudar Membru Permanente;
- Ministru Edukasaun, nudar Membru Permanente;
- Ministru Justisa, nudar Membru Permanente;
- Ministru Petroliu no Rekursu Minerais, nudar Membru Permanente; no
- Sekretário Estado 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 Sekretariadu FDCH. Papél konsellu nian mak atu fó konsellu ba política, aprovasaun no dirasaun kona-ba dezvoltamentu 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 artigu 4, Dekretu Lei mak hanesan:

- Aprova no prioretiza projetu sira ne'ebé finansia husi Fundu no sira nia kustu estimadu;
- Aprova opsaun finanseiru ba kada projetu dezvoltamentu Kapital Umanu;
- Koordena preparasaun no aprova proposta orsamentu husi Fundu, hodi bele submete ba Komisaun Revizaun Orsamental;
- Permite pagamentu hodi bele prosesa liuhusi Fundu;
- Aprovasaun ba Relatóriu Atividade no Relatóriu Auditoria Fundu nian;
- Atu difine prosidimentu ba aprovasaun no revizaun hodi aprova Regulamentu Interna no Estrutura Funsionáriu, hodi bele submete ba Konsellu;
- Atu implementa poder disiplinariu hanesan estipula iha Regulamentu Interna;
- Atu aprova Planu Asaun Anual;
- Atu assegura jestaun orsamentu anual Sekretariadu FDCH, tuir prinsipiu transparansia no efsiensi;
- Atu assegura funksionamentu di'ak no manutensaun ba Sekretariadu FDCH, liuhusi jestaun ida ne'ebé bazeia ba Regulamentu Interna, Planu Asaun Anual no orsamentu;

- Atu supervisiona administrasaun ba orsamentu anual no planu asaun anual, submete regular kada relatóriu;
- Atu aprova orsamentu anual no relatóriu atividade.

2.2. Enkontru Konsellu Administrasaun FDCH:

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

- Konsellu Administrasaun baibain hala'o enkontru iha Tersa-feira semana daruak kada fulan.
- Enkontru Konsellu Administrasaun realiza iha sala-enkontru Ministeriu nian, iha Dili.
- Prezidente Konsellu bele determina enkontru Konsellu Administrasaun nian iha kualker fatin seluk iha teritoriu nasional.
- Alterasaun ba data enkontru nian bele akontese iha tempu saida deit ba rajaun ne'ebé justifikadu, Ministru/ Prezidente CA-FDCH maka determina.
- Alterasaun ne'ebé temi iha numeru anterior la bele impede fali realizaun enkontru mensal Konsellu Administrasaun nian.
- 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.
- Enkontru extra-ordinaria sira Konsellu Administrasaun nian aplika ho adaptasaun apropiadu, tuir dispostu iha diploma ne'e.

2.3. Estrutura Orgânica Sekretariadu 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:

- Sekretáriu Ezekutivu – Lider masimu iha Sekretariadu FDCH
- Gabinete ba Administrasaun no Rekursu Umanu Interna (GARHI)
- Gabinete ba Planu, Peskiza, Fiskalizaun no Verifikasaun (GAPPEFIV)
- Gabinete ba Servisu Pagamentu (GASEPA)
- Gabinete ba Aprovisionamentu no Lojística (GAPLO)
- Gabinete Gestaun ba Sistema Informasaun (GAGESI)

2.4. Papel Sekretáriu Tékniku FDCH nian

Iha artigu 6, Dekretu-Lei Fundu nian hateten katak "Apoiu Tékniku no Administrativo" sekretariadu nian mak atu kumpri ninia obrigaun no responsabilidade, Konsellu ne'e hetan apoiu husi Sekretariadu Tékniku FDCH, tutela ba Ministeriu Planeamentu no Investimentu Estratéjiku (MPIE).

Nomós iha artigu 7 – 10, Diploma Ministerial no 09/2011, 13 Abril, deskreve mandatu Sekretariadu Tékniku

nian hanesan tuir mai ne'e:

a) Sekretariadu Tékniku ba Dezenvolvimentu Kapital Umanu estabese bazeia ba Dekretu-Lei 12/2011, 23 Marsu no kompetente ba Konsellu Administrasaun, ba koordinasaun téknika, akompañamentu, koordinasaun ba avaliasaun no monitorizasaun ba projetu sira hotu no programa formasaun no kualifikasaun kapital umanu ne'ebé implementa husi Fundu.

b) Nesesariu ba Sekretariadu Tékniku ba Dezenvolvimentu Kapital Umanu hodi fó asesoria téknika ba Konsellu Administrasaun 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:

- Kompetênsia Ministériu sira no orgaun Governu nian sira seluk hodi submete projetu sira ba Sekretariadu Tékniku hodi bele hetan konsiderasaun husi Konsellu Administrasaun;
- Sekretariadu Tékniku maka responsavel hodi koordena ba halibur projetu sira ne'ebé propoin husi orgaun Governu nian, hodi bele submete ba hetan apresiasaun husi Konsellu Administrasaun, nune'e mós kona-ba implementasaun programa foun no projetu sira ne'e aprovalu husi Konsellu Administrasaun.
- Projetus sira ne'ebé submete ba Sekretariadu minimu loron 10 antes enkontru tuirmai Konsellu Administrasaun nian.

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

Projetu sira ne'ebé atu submete ba Sekretariadu Tékniku ba Dezenvolvimentu Kapital Umanu ka ne'ebé dezenvolve hela, tenki akompaña ho dokumentasaun téknika sira liuliu hanesan informasaun tuirmai ne'e:

- Objetivu estratéjiku ba projetu;
- Parte ne'ebé envolve;
- Benefisiariu diretu;
- Fatin projetu;
- Durasan;
- Kustu;
- Relevansia projetu;
- Espesifikasaun importante liu ba projetu;
- Nesesidade implementasaun;
- Impaktu ka efeitu husi projetu;
- Adekuasaun ba Programa Governu no kuadru legal

atual.

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:

Kompetensia Sekretariadu Tékniku ba Dezenvolvimentu Kapital Umanu ba apresiasaun preliminaru kona-ba projetu sira maka submete ona, ne'ebé depende ba ninia kazu:

- Determina hodi haruka fila-fali ba Ministeriu proponente, karik seidak kumpri rekeztu sira no formalidade sira maka prevista iha diploma ne'e no seidak haree forma ou dokumentu adekua ne'ebé ható'o;
- Ható'o ba Prezidente Konsellu Administrasaun ita nia ajenda.

Kompetensia Sekretariadu Tékniku ba Dezenvolvimentu Kapital Umanu mos kona-ba dezeña projetu sira ne'ebé difinidu iha Konsellu Administrasaun, nomós preparasaun ba proposta projetu sira ne'ebé konsidera relevante.

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

3.2. Mandatu Sekretariu Ezekutivu FDCH

Mandatu no papel Sekretariu Ezekutivu FDCH nian, hakerek iha Capitulo I, Artigu 3º iha Diploma Ministerial no 19/2017, 03 de Maio 2017, kona-ba kompetênsia atu jere no tau matan ST-FDCH iha ninia funsionamentu lor-loron.

Aleinde ida-ne'e, Sekretariu Ezekutivu Fundu nian hetan mos mandatu no póder husi Konsellu Administrasaun liuhusi DESPAXU n.º 1 /CA - FDCH/II/16, DELEGASAUN KOMPETENSIA atu bele iha responsavel masimu reprezenta Konsellu atu:

- Dirije no orienta jestaun diária ba FDCH, liuliu despaxu ba arkivu no korrespondênsia ne'ebé tama, no assinatura ba karta ofisial sira mak haruka ba orgaun no servisu sira tutela ba FDCH ka entidade nasionais públiku no privadu;
- Jestaun no administrasaun ba rekursu patrimoniun ne'ebé mak atribui ba FDCH, tuir lei ne'ebé vigóra;
- Jestaun no administrasaun rekursu umanu ne'ebé mak atribui ba FDCH;
- Hala'o prosidementu sira tuir lei aprovizionamentu, liuliu loke no adjudikasaun, nomós asina kada kontratu prestasaun servisu relasiona ho apoiu tékniku husi

FDCH, to'o montante masimu ne'ebé permite tuir lei ba Ministru ida;

- Hala'o prosedimentu sira tuir lei aprovisionamentu, liuliu loke no adjudikasaun, nomós asina kada kontratu, relaciona ho fornimentu sasan, prestasaun servisu ka ezeusaun ba obra FDCH nian, to'o montante masimu ne'ebé permite tuir lei ba Ministru ida;
- Autoriza despeza/gastus ba orsamentu FDCH nian, hanesan responsavel masimu ba servisu, bele nomea responsavel balun hodi autoriza asinatura ofisial ba Formuláriu Kompromisiu ba Pagamentu (FCP/CPV), Orden ba Sosa (OC/PO), Pedidu no Orden ba Pagamentu (POP/PRT), nomós responsavel ba iha área administrasaun, área finansa, área lojística, nomós ofisiais sertifikasaun no autorizasaun iha Fundu, kuandu nesesariu;
- Aprova pedidu 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;
- Valida Planu Anual, Planu Aprovisionamentu no Planu Ezekusaun Orsamentu;
- 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 prinsipais ba dezvoltamentu rekursus umanus 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 financia 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 funsionáriu ka empregadu sira nebé hasa'e kualifikasaun bada'en ka skills iha área enjénieria no sira seluk tan tuir padraun iha QQTL (Quadramento Qualificação de Timor-Leste) ka iha lian inglês ma' ak NQF (National Qualifications' Framework – NQF) ne'ebé 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, nuudar izemplu: 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 financia Liñas Ministeriais (LM) sira nian funsionáriu hodi prepara no hasa'e kompetências abilidade timoroan sira nian, liu-liu ba jovens feto no mane bazeia ba ejijensia ba nesessidades industria ka mercadu traballu nian ka habilidades ne'ebé ho natureza ka karater níveis sertifikasaun.

3.3.2.Programa Formasaun Técnica (Kodígu Orsamentu 811)

Programa ne'e fo'o apoiu tomak ba dezvoltamentu kapasidade funsionáriu 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 dezvoltave nomos mellora di'ak liu tan prestasaun servisu agentes ka mákina estadu hodi serbii di'ak liu tan iha sira-nia servisu fatin.

Formasaun baihafuturumaiseidepende barekezitu 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 kompetências no pozisaun funsionáriu idak-idak ida dezvoltamentu estadu ne'e.

Níveis no área ba formasaun sei adapta tuir regras da função pública, inklui mos prioridades estadu nian ne'ebé sei foti referência husi "Estudo Mapeamento Nacional ba Prioridades Recursos Humanos ba iha Setor Públiku no Privadu" ne'ebé halao husi Secretariado do FDCH ina tinan 2016 nian rohan (fim de 2016) ho orientasaun CA-FDCH nian nomos 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 financia Timor-oan feto no mane hodi hetan oportunidade atu kontinua ba estudu nível ensinu superior hahu husi níveis Diploma 1 to'o nível Doutoramentu haktuir Quadramento Qualificação Nacional de Timor-Leste – QQNTL (National Qualifications' Framework – NQF) ba iha Universidades ka Institutu Superior sira tantu iha rai-laran no rai-liur. Áreas estudu sei haktuir prioridades governu no nesessidades nasaun ninian.

Oportunidade ba Bolsa de Estudo sei aplika ba funsionáriu estadu nian nomos públiku timoroan feto no mane hahu husi tinan 17 to'o tinan 50 depende ba níveis eskolar.

Prosesu Bolsa de Estudo sei liuhusi konkursu formal ne'ebé Ministério ka Instituisaun Estadu RDTL ida ma'ak tenki organiza ho aprovasaun husi CA-FDCH ne'ebé sei

determina no aprova proposta mai husi LM ne'ebé mak organiza programa ne'e.

Apoiu financeiru husi FDCH ba programa ne'e, bele liuhusi 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 estudo, 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.

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 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 nebé sei fornese ba Timor-oan sira nebé estuda hela iha nível ensino superior, tanto 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 di'ak 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 subsidíus individuais no subsidíus finalistas, ma'ak hanesan tuir mai ne'e:

Proposta subsidíus 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;

Dokumentus nebé preziza atu anexa ma'ak:

a) Carta Pedido ka rekerimentu dirige ba Presidente CA-FDCH ka Secretário Executivo FDCH nian wainhira hetan delegasaun;

b) Detalhes 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;

- Karta komprovativu (Surat Pernyataan) sei aktivu iha escola ka hanesan estudante finalista;
- Notas ka valores escola nian ka transcript husi hahu escola to'o final (pelo menos notas semestre ida nian);
- Kopía Kartaun Estudantes (ID Card/ Kartu Mahasiswa);
- Kopía Kartaun Billete Identidade (iha proposta iha rai-laran) ka Kopía Passaporte ba iha estudante iha rai-liur;
- Kopía Konta Bankária ho número Swift Code/ IBAN no assina iha leten.
- Notas ka valores nebé hatama tenki atinji, pelu-menus:
- Valor notas em total 10 ba iha países/ nasaun CPLP;
- GPA ka total media ho 2,75 ba iha nasaun Inglêses;
- IPK ka total media pelu menus 3 ba Universidades Privadas no IPK 2,75 ba Universidades Públicos iha Indonésia.
- 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 direktamente 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 metade 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 destinado atu fo'ó apoiu ba áreas especializadas hanesan Instituisoens Seguransa, Defeza no ba área justisa ka ba Ministério Públiku.

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 súmario 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 Parceria entre Secretariado FDCH, Liñas Ministeriais no Parceiro Sira Seluk.

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

Setor privadu ka públiku Timor-Oan seidauk permite atu iha ligasaun direta mai Secretariado FDCH atu iha verba rasik ka assessu rasik ba orsamentu no hakerek iha livru no 6.

Tanba 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.

"Sidadaun ida-idak ho nia planu ida ba moris, ho matadalan ne'ebe klaru no akonsellamentu adekuada kona-ba oportunidade ba edukasaun, formasaun no diferente opsaun profesional"
(Taur Matan Ruak, Discurso do 1º Ministro - Tomada de Posse 22 - 06 -2018)

Buletin FDCH Versaun Elektronik Bele Download iha: www.fdch.gov.tl

