

Assegura Dadus ho Sistema Beneficiary Managemet Information System (BMIS)

Orsamentu FDCH nian ba 2018 ho Montante Millaun \$ 15 Resin.
Informasaun Kompletu leê ihaPájina 8.

FDCH-MESCC Servisu hamutuk ho TELKOMCEL
Oferese Bolsa Estudu ba Timoroan Na'in 10.
Informasaun Kompletu leê iha..... Pájina 16.

FDCH-MESCC Re-estabelese “Working group” ho
Parseiru Dezenvolvimentu .
Informasaun Kompletu leê iha.....Pajina 18.

3. Editoriál
4. Lia Menon Ministru MESCC
5. Lia Menon Sekretariu Ezekutivu FDCH
6. Asegura dadus ho sistema BMIS
10. Progresu Servisu FDCH husi 2011-2018
18. Relatóriu Ezekusaun Orsamentu
19. Liña Ministeriál Akreditadu iha FDCH
20. MCC Koordena ho FDCH kona-ba Planu Programa Tinan 5
22. Revista Universidade
26. 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 : **Maxi Boavida, Joanico D. Guterres & 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

Rua de Balide, Dili, Timor-Leste

TIRAGEM: 500 Exemplares

EDIÇÃO: Abril-Junho de 2018

DIREITO DE AUTOR: Protegido

PUBLICAÇÃO:

Secretariado Técnico do FDCH

Loron Di'ak ba Sani Nain Buletin Trimestral FDCH. trimestre datoluk tinan ne'e, buletin FDCH sei haktuir informasaun kona-ba atividades tomak ne'ebe ekipa redasaun prepara durante periodu fulan Jullu to'o Setembru.

Iha biban ida ne'e ami hakarak saúda nafatin sani na'in Bulletin FDCH nian, ho esperansa katak ita hotu nafatin ho kondisaun ne'ebé di'ak de'it.

Antes ne'e iha editorial Bulletin edisaun liu ba ita sita hamutuk ona kona-ba eleisaun parlamentár no mós formasaun VIII Governu Konstitusional. Nune'e, hanesan hakarak fó hanoin hikas fali mai ita hotu katak iha diskursu ba da uluk iha tomada de pose Primeiru Ministru atuál menciona mós kona-ba importánsia husi dezvoltamentu kapitál umanu, ida ne'e signifika katak Rekursu Umanu importante teb-tebes atu ema hotu tane aas nafatin hodi dezvoltolve di'ak liu tan, nune'e ba futuru mai Timor-Leste bele iha Rekursu Umanu ne'ebé kualifikadu no adekua hodi bele dezvoltolve Timor-Leste sai nudár Nasaun ne'ebé forte no dezvoltolvidu.

Hanesan entidade estado ida ho karáktar administrasaun indireta ne'ebé hanesan haktuir mós iha Lei Organika Governu nian ne'ebé fo sai husi Jornal Republika iha Artigu 23º Númeru 2 alinea (f) katak Fundo de Desenvolvimento do Capital Humano (FDCH) tutela ba iha Ministeriu Edukasaun Ensinu Superior Siensia no Kultura nian, nune'e FDCH nafatin hetan fiar hodi implementa projetu no programa sira hanesan formasaun profisionál, formasaun téknika, bolsa estudus no tipu formasaun sira seluk tan ne'ebé mak haktuir iha Dekretu-Lei FDCH nian nº. 12/2011, 23 Marsu, liu-liu iha Artigu 2º ko'alia kona-ba objetivu harii FDCH. Iha ne'ebá temi mós objetivu haat (4) hanesan tuir mai ne'e:

1. Asegura jestaun finanseira ba investimentu públiku iha área formasaun no dezvoltamentu rekursu umanu nasional.
2. Garante seguransa negosiasaun, assinatura ba akordu no projetu plurianuais
3. Mantein verba orsamentu ne'ebé prevé ba Fundo de Desenvolvimento do Capital Humano iha finál tinan fiskál ho objetivu atu garante continuidade programa no projetu formasaun; no
4. Promove transparénsia no responsabilidade liuhosi mekanizmu no prosedimentu relatóriu no prestasaun servisu kona-ba prosesu ezekeusaun programa formasaun no projetu dezvoltamentu kapitál umanu.

Bazeia ba objetivu no. 4 iha leten katak, hodi promove transparénsia fundu ne'e nian, mak nune'e, Sekretariadu FDCH tenta no esforsu an atu fahe ba públiku sira liuhosi media eletróniku no mós husi bulletin FDCH ninian rasik, servisu tomak ne'ebé iha.

Ikus liu lahaluha hatoo agradece ua'in ba ekipa tomak ne'ebé mak fo ona konstruibisaun hodi produz bulletin Trimestral ida ne'e, la iha ema ida mak perfitu, nune'e redasaun nafatin nakloke ba iha kualker sujestaun no kritikas konstrutivu sira husi parte hotu-hotu liliu sani nain sira nian, ho nune'e bele ajuda dezvoltolve bulletin Trimestral ida ne'e di'ak liu tan iha futuru ne'ebé mai.

Lia Menon

Dr. Longinhos dos Santos, MM
Ministro do Ensino Superior
Ciência e Cultura
(MESCC)

Ha'u iha onra hodi asume kna'ar nu'udar Ministru Ensinu Superiór, Siénsia no Kultura no hetan oportunidade atu fó lia menon kona-ba importánsia husi atividade Fundo de Desenvolvimento Capital Humano (FDCH), ne'ebé fó benefísiu ba povu nian oan sira iha Timor laran tomak, iha área oin-oin.

Aproveita ho biban ida-ne'e, ha'u hakarak hato'o katak edukasaun no formasaun sai hanesan prioridade atu hadi'a rekursu umanu hodi asegura kresimentu no dezenvolvimentu ekonómiku iha ita nia nasaun, atu nune'e sidadaun sira bele hetan rendimentu médiu-áltu. Atu to'o ba faze ida-ne'e, ita presiza prepara rekursu umanu sira ne'ebé kualifikadu no sai hanesan prioridade bo'ot ba Timor-Leste, atu bele dezenvelope setór produtivu ka setór la'ós mina-rai no bele hamenus ita-nia dependénsia ba reseita minarai nian.

Programa VIII Governu Konstitusionál fó atensaun ba kapasitasaun rekursu umanu ho kualidade di'ak, atu nune'e bele garante sustentabilidade ba moris nasaun nian, no, iha área Ensinu Superiór, halo referénsia ba medida importante sira ne'ebé relasiona ho Bolsa Estudu, reforsu ligasaun entre setór privadu no Instituisaun Ensinu Superiór sira, nomós parserias ho nasaun sira iha ASEAN no CPLP ba área formasaun no kapasitasaun nian.

Iha relasaun ho Bolsa Estudu, ita presiza assegura katak, ita nian política sei fó resposta ba área estratéjika dezenvolvimentu nian no garante asesu ho baze ba programa espesífiku sosiál sira. No mós ita presiza assegura katak, Bolsa Estudu ne'ebé ita atribui tenke iha duni ligasaun ho Estudu Mapeamentu rekursu umanu ne'ebé FDCH halo tiha ona.

Estabelesimentu FDCH iha Timor-Leste sai hanesan rekursu importante tebe-tebes atu bele assegura no dezenvelope rekursu umanu timoroan sira ba ohin loron, tanba ita hotu hatene katak investimentu iha dezenvolvimentu ba kapitál umanu importante no iha valór ne'ebé ba garante sustentabilidade nasaun nian.

Hodi naran VIII Governu Konstitusionál nian, ha'u hakarak implementa medida sira atu hadi'a sistema jestaun no atribuisaun Bolsa Estudu ba benefísiu ema barak nian, garante transparénsia, ekuidade no inklusaun hanesan tuir mai ne'e:

- Halo revizaun ba kritériu ba atribuisaun Bolsa Estudu husi FDCH ho kompozisaun méritu no proporsionalidade munisipiu e jéneru (liu-liu feto rural).
- Kria "Ano Zero" ba estudante sira ne'ebé continua sira nia estudu ho objetivu atu facilita sira iha koñesimentu báziku no klean ba matéria esensial sira antes tama iha kursu regular, hodi evita insusesu iha sira nia estudu.

Atu taka, hau dejezu ita-boot sira atu akompaña no le'e nafatin informasaun sira iha boletín ida-ne'e ho diak, nune'e bele kumpriende no hatutan tan informasaun hirak ne'e ba ema seluk.

Longinhos 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 Sekretáriadu Tékniku ba Fundo de Desenvolvimento do Capital Humano (ST-FDCH) nian-naran hau hakarak ható'o parabéns no bemvindu ba S.E. Dr. Longuinhos dos Santos, MM ne'ebé hetan ona fiar atu asumi kargu nu'udar Ministro do Ensino Superior, Ciência e Cultura (MESCC) iha períodu governasaun durante tinan lima nian-laran iha VIII Governo Constitucional nian.

ST-FDCH nu'udar instituisaun tékniku ne'ebé hamahan a'an ka tuteladu ba MESCC, ami koko atu asegura nafatin servisu prinsipál sira haktuir Dekretu Lei n.º 12/2011, 23 Marsu konabá estabeleimentu Fundo de Desenvolvimento do Capital Humano no orientasoens sira bazeia ba lei orgánika governu nian iha aliña F, número 2 iha Artigo 23º husi Dekretu-Lei nú 14/2018, 17 Agostu kona-ba Orgânica do VIII Governo Constitucional.

Iha trimestre datoluk ida-ne'e (Jullu-Setembru 2018) maske ho orsamentu duo-décimo FDCH sei nafatin hala'o ninian kna'ar atu asegura prosesu de desenvimentu rekursus umanus iha rai-laran la'o ho diak liuhusi koordinasaun liñas ministeriais no parseiru de desenvimentu sira seluk.

Koordenasaun sira durante periodu buletin ne'e ne'ebé hau mensiona iha leten, ida mak FDCH-MESCC ho Telkomcel Timor-Leste konsege halo lansamentu ba programa bolsa-estudu ho nível kualifíkasaun lisensiatura iha área telekomunikasaun nian, ne'ebé oferese ba timoroan nain 10 atu ba estuda iha Telkom University iha Bandung- Indonézia. Nu'udar Sekretáriu Ezekutivu FDCH, hau sente orgullu tanba depoisde de S.E. Ministru simu posse nu'udar Ministro Ensino Superior, Ciência e Cultura, S.E. Sr. Longuinhos dos Santos alkansa kedas ho programa importante ida hodi kompleta programa (100 dias) iha ninia mandatu. Ne'e nu'udar provas seriedade MESCC nian atu kontinua desenvolve rekursus umanus iha Timor-Leste tuir padraun Planu Estrategia Desenvolvimentu Nasional (PEDN) 2011-2030 nian.

Iha parte seluk, atu asegura programas bolsa-estudu no formasaun sira iha tinan oin mai (OJE 2019), FDCH hetan ona orientasaun husi S.E. MESCC atu halo enkontru ho parseiru de desenvimentu rekursu umanu nian ne'ebé durante ne'e eziste hela, ho objetivu atu deskute planu konabá programa sira relasiona ho desenvolvimentu rekursus umanus refere, atu la'o ho susesu tanba hetan apoiu másimu husi parseiru sira tantu nasional no internasional, hodi bele mos prevene programa finansiamentu ne'ebé iha duplikasaun no karik bele iha possibilidade hodi ko-finansia apoios hirak ne'ebé programa FDCH iha.

Ami rekoñese katak programa sira sei labele implementa karik seidauk iha orsamentu ne'ebé adekua hodi bele suporta faze implementasaun programa sira. Ho biban ida-ne'e hodi Sekretári ST-FDCH nian-naran hakarak agradece mós ba na'i deputadu sira tanba fó ona votus a favor ba proposta orsamentu FDCH ho montante \$ 15,795,377.62 no orsamentu refere bele passa iha diskusaun espesialidade Parlamentu Nasional ba OJE 2018 tomak nian.

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

Isménio Martins da Silva
Secretario Executivo FDCH - MDRI

Ilustrasaun BMIS

Assegura Dadus ho Sistema BMIS

Enjerál sistema informasaun mak rezultadu husi prosesamentu dadus ne'ebé akuradu, kredível no bele fó benefísiu ba ema sira ne'ebé simu informasaun.

Fundo de Desenvolvimento do Capital Humano (FDCH) haktuir Dekretu Lei no. 12/2011 estabelese atu dezenvolve planu rekursu umanu nasionál hodi apoiu ba dezenvolvimentu iha nasionál iha area oioin, mellora diak liutan planu, jestaun no implementasaun programa no mós garante lalaok programa ho ninia ezekusaun orsamentu públiku ne'ebé transparente ho despeza governu nian relasiona ho kustus ba formasaun, bolsa-estudu no programa dezenvolvimentu rekursu umanu iha Timor-Leste. Nafatin iha Dekretu Lei no. 12/2011. Iha pontu rua husi pontu haat ne'ebé eskla-residu iha artigo 2 ko'alia konabá objetivu husi estabelesimentu FDCH maka atu asegura jestaun finanseiru ba inves-

timentu públiku iha area formasaun no dezenvolvimentu rekursu umanu nasionál, alende ne'e iha mós objetivu seluk husi estabelesimentu ne'e mak mantein verbas orsamentu ne'ebé prevé ba FDCH iha tinan fiskál atu garante kuantinua-dade programa no projetu formasaun. Bazeia ba artigo 2 Dekretu Lei no. 12/2011 ne'ebé hau menciona iha segundu parágrafu, fó kompeténsia tomak ba FDCH atu jere no halo jestaun inklui finansia programa no projetus sira tantu husi liña ministeriais no bá timoroan sira hotu ne'ebé ligadu ho formasaun no bolsa-estudu. Tuir dadus ne'ebé iha FDCH finansia ona timoroan kuaze rihun-lima-nulu resin iha area formasaun tantu formasaun tékniku ka forma-

saun professional inklui bolsa-estudu. Ho número beneficiarius ne'ebé mak barak, klaramente presiza sistema ida adekuaudu hodi bele asegura dadus sira. Hatán ba preokupasaun ne'e FDCH liuhusi Gabinete de Gestão do Sistema de Informação (GAGESI), Departamento do Sistema Informático (DESTI) dezenvolve ona sistema baze-de-dados ba beneficiáriu sira ho naran BMIS (Beneficiary Management Information System) ho objetivu bele akomoda informasaun sira hotu konabá beneficiarius sira FDCH nian. Henrique do Rosario, nudar Coordenador ba Jestaun no Sistema Informasaun FDCH sumblinha katak kriasaun ba aplikasaun sistema BMIS nee nuudar sistema

informasaun integradu ida atu fasilita servisu baze-de-dadus ne'ebé efisiente no bele halo jestaun diak ba dadus benefisiarius hotu hanesan fasilita relatóriu ho lais no halo desizaun diak bazeia ba informasaun ne'ebé akuradu, tanba informasaun sira ne'e grava ona iha sistema ida nia-laran.

George M. Scoot, Advogadu husi Minnesota-EUA nian ida, iha tinan 1976 fó nia hanoin konabá Sistema Jestaun Informasaun. Tuir Scoot katak Sistema Jestaun Informasaun mak kompilasaun husi sistema kiik sira ne'ebé integradu rasionamente ho sistemátiku, nune'e bele muda dadus sira ne'ebé iha, sai informasaun liuhusi prosesu ka métodu ida no ikus mai bele uza atu hasa'e dezempeñu produtividade bazeia ba kualidade.

Signifika katak estabesimentu sistema BMIS ne'ebé Fundo de Desenvolvimento do Capital Humano iha, liu ona prosesu lubuk ida ligadu ho kompilasaun sistema kiik sira ne'ebé Scoot mensiona iha ninia teoria, nune'e bele garante kualidade aktualizasaun dadus ba benefisiarius sira.

Fundo de Desenvolvimento do Capital Humano konsiente katak importante tebes atu asegura dadus benefisiarius sira, tanba ho ida-ne'e (asegura dadus) mak bele sai mata-dalan ba instituisaun atu halo ninia planu sira konabá dezvoltamentu rekursus umanus iha Timor-Leste ho diak no responsabilidade. Kofi Annan hatete "Without good data, we're flying blind, if you can't see it, you can't solve it". Tan ne'e, karik laiha dadus no informasaun ne'ebé adekua-du no kredível, susar tebes ba organizasaun ka institusaun ruma atu halo sira nia planu. Ikus mai bele afeita tebes ba programa no dezvoltamentu organizasaun ka instituisaun ne'e rasik.

Sistema BMIS (Beneficiary Management Information System) ne'e rasik hahú kria husi Departamentu Sistema Teknolojia no Informasaun (DESTI) FDCH nian iha inisiu tinan 2017. Husi ne'ebá kedas DESTI hahú hatama ona dadus benefisiarius sira FDCH nian husi tinan 2011 sae to'o mai tinan 2018. Konseitu BENEFICIARY MANAGEMENT INFORMATION SYSTEM ne'e bainhira hau dadalia ho Señor Ivo Belo

(Xefi Departamentu Sistema Teknolojia no Informasaun - FDCH) no responsavel ba kriaun sistema ida-ne'e (BMIS) hatete katak iha inisiu kria BMIS ne'e ho hanoin atu fasilita FDCH ho kompila dadus ka informasaun benefisiarius ne'ebé mak finansidu husi FDCH, tanba tuir nia haree bainhira hamosu ka kria sistema ne'e katak oinsa ba oin FDCH ka ema hotu-hotu bele asesu ba informasaun bazeia permisaun no limitisaun ne'ebé iha.

Estabelese sistema no hatama dadus la'os servisu ne'ebé facil. Presiza tempu no konsentrasaun lubuk ida para bele hamosu sistema ida ho naran BMIS (Beneficiary Management Information System) no ikus mai hatama dadus ka baibain ema dehan Data Entry durante tinan 2 (dua) nia-laran, hahú husi 2016 to'o 2018 atu bele akumula hotu dadus benefisiarius sira ba programa 4 ne'ebé FDCH iha hahú husi tinan 2011 sai to'o mai 2018.

Bazeia ba servisu ne'ebé ekipa ne'e (DESTI) halo, konsege halibur ona dadus sira mak hanesan tuir mai ne'e; Benefisiarius ba programa Formasaun Profesional mak 25,062; benefisiarius ba programa Formasaun Tékniku mak 26, 774; benefisiarius ba programa Bolsa-Estudu mak 5,005; no benefisiarius ba Típu Formasaun Seluk mak 9,653 no número sira refere konta husi tinan 2011 to'o 2018.

Sistema BMIS mós iha benefisiu importante hanesan bele fasilita FDCH atu análiza dadus benefisiarius no kria relatóriu mais efisiente no detallus, tanba karik laiha dadus ne'ebé diak, akuradu no adekua-du maka sei laiha mós relatóriu ho kualidade diak mós atu hatoo ba na'i-ulun sira inklui timoroan hotu-hotu ne'ebé mak hakarak hatene konabá lalaok no servisu FDCH nian.

Molok estabeselele sistema BMIS iha jestaun dadus FDCH nian, dalabarak pesoal sira ne'ebé servisu iha Fundo de Desenvolvimento do Capital Humano liuliu iha Departamentu Sistema Teknolojia no Informasaun susar tebes atu identifika número benefisiarius sira ne'ebé benefisia husi FDCH durante tinan naruk nia naran. Maibé ho sistema BMIS ne'e bele ajuda barak

ona oinsa atu bele minimiza duplikasaun informasaun pesoal benefisiarius sira, no bele akompaña prosesu dadus ne'ebé tama husi operadores (real time data update).

Husi estabesimentu BMIS ho ninia karakteristiku elektróniku refere, sai ona sasukat ba kapasidade instituisaun nian oinsa bele maneja no asegura dadus sira liuhusi sistema ho odamatan ida-deit (sistem satu pintu) nune'e dadus sira inklui informasaun hotu-hotu ligadu ho programa prinsipal sira hanesan Formasaun Profesional, Formasaun Tékniku, Bolsa-Estudu no Típu Formasaun Seluk iha hotu sistema ida nia-laran.

Fundo de Desenvolvimento do Capital Humano (FDCH) ho ninia sistema BMIS sai hanesan mata-dalan ba instituisaun sira seluk liuliu instituisaun públiku sira atu banati tuir hodi kria sistema elektróniku ida para bele sentraliza dadus no informasaun sira, tanba karik iha sistema informasaun ne'ebé sentralizadu, maka instituisaun seluk klaramente inklui mós timoroan hotu-hotu laiha dúvidas ona atu hetan informasaun ne'ebé loloos, kredível, no akuradu. Observasaun hatudu katak iha ona instituisaun públiku barak mak kria ona sistema ho típu hanesan, maibé iha mós instituisaun públiku barak mak seidauk estabeselele sistema refere.

Ba observasaun ida ikus ne'e, ita bele haree kondisaun rua mak hanesan unable ka unwilling. Unable signifika ita seidauk iha kapasidade natón atu halo, maibé ho esforsu ruma ita bele halo buat sira ne'e sai able (bele). Unwilling mak sai problema boot iha instituisaun estada ka públiku nian, presiza buka hatene razaun fundamentu balun tanbasá mak lakohi kria sistema informasaun elektróniku hanesan ne'e.

Enjerál sistema informasaun mak rezultadu husi prosesamentu dadus ne'ebé akuradu, kredível no bele fó benefisiu ba ema sira ne'ebé simu informasaun.***

Orsamentu FDCH nian ba 2018 ho Montante Millaun \$ 15 Resin

Husi total orsamentu \$ 15,795,377.62 ne'ebé aprova husi Parlamentu Nasional, durante fulan Janeiro ate fin de Agostu FDCH ezekuta ona \$ 5,809,572 no restu sei ezekuta iha fulan haat (4) nia laran hahú hosi fulan Setembru to'o Dezembru 2018.

Orsamentu Jerál Estadu (OJE) 2018 ba Fundo de Desenvolvementu do Capital Humano (FDCH) ho montante \$ 15,795,377.62 pasa iha diskusaun espesialidade iha loron 06/09/2018, iha Parlamentu Nasional ho votus a favor 44, Abstensaun 19 no Kontra 0.

Orsamentu ne'ebé Parlamentu Nasional aprova hodi aloka mai FDCH iha tinan ne'e nian ho montante \$15,795,377.62 hosi total orsamentu ne'e sei aloka ba programa prinsipal haat (4) ne'ebé FDCH iha hanesan: 1.) Formasaun Profisionál ho montante \$1,525,000 2.) Formasaun. Téknika montante \$434,000 3.) Bolsa Estudu ho montante \$12,540,377.62 no 4.) Tipu Formasaun Seluk ho montante

\$1,296,000.

Husi total orsamentu \$ 15,795,377.62 ne'ebé aprova ne'e, durante fulan Janeiro ate fin de Agostu FDCH ezekuta ona \$ 5,809,572 no restu sei ezekuta iha fulan haat (4) nia laran hahú hosi fulan Setembru to'o Dezembru 2018.

Atu hadi'a kualidade ezekezaun FDCH sei koordena maka'as liutan ho liñas Ministerias akreditadu sira hodi prepara planu ne'ebé di'ak nune'e bele ezekuta orsamentu 2018 nian ho rigor, transparansia hodi bele lori benefisiu ba nasaun.

Entretantu to'o ohin loron Liñas Ministeriais no instituisaun autonomu estadu ne'ebé akreditadu iha FDCH hamutuk 38. (Media FDCH)

Scoping Mission Indonézia Halibur Informasaun no Dadus Kooperasaun Rai Rua nian Hosi FDCH

Sekretáriu Ezekutivu Fundo de Desenvolvimento do Capital Humano FDCH Sr. Isménio Martins da Silva hala'o enkontru ida ho ekipa Scoping Mission hosi Indonézia mai Timor-Leste atu halo diskusaun no konsulta ho instituisaun governu, instituisaun autonomu no parseiru dezenvolvimentu sira iha Timor-Leste durante loron 4 hahú hosi 24-28/09/2018.

Enkontru FDCH ho grupu ne'e realiza iha Embaixada Indonézia iha Timor-Leste, iha Farol, grupu ne'e kompostu hosi representante sira hosi Economic & Political Affairs, KEM-LU (Kementrian Luar Negeri), (BPS) Badan Pusat Statistik, BKKBN (Badan Kependudukan Kekeluargan Berencana Nasional) no USAID Indonézia.

Objetivu hosi enkontru ne'e atu haforsa liután efektividade Governu Indonézia nian hodi jere apoiu internasionál sira liuhosi Country Partnership Strategy (CPS) no South-South Cooperation.

Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva hateten enkontru

ne'e nu'udar parte ida atu hetan informasaun no dadus hosi FDCH nómos husu feedback ba kooperasaun entre governu Indonézia ho Timor-Leste durante ne'e.

"Atu aliña planu entre FDCH no Governu Indonézia hodi bele servisu hamutuk atu prevene duplikasaun programas no iha possibilidade hodi fahe rekursus ba dezenvolvimentu rekursus umanus," hatete Sr. Isménio Martins.

Metas no objetivu jerál seluk hosi enkontru ne'e mak loka oportunidade ekonomia iha inkluzivu ba iha setores industrias no sst, Boa Governasaun (Good Governance) no haforsa Sosiedade iha ASEAN.

Governu Indonézia dezde 2009 – apoiu ona Timor-Leste hodi ba tuir forma-saun iha Indonézia iha area hamutuk 111 ho total partispante hamutuk 1000.

Missaun Scoping Mission husi Ekipa Governu Indonézia aléinde hasoru malu ho FDCH, hasoru uluk ona ho Ministerio dos Negócios Estrangeiros

e Cooperação MNEC, DPMU (Development Partners Management Unit)-MdF, Câmara do Comercio e Industria Timor-Leste (CCI-TL) no Banco Mundial (World Bank, USAID no ONG Timor Aid . (Media FDCH)

Progresu Servisu

Fundo de Desenvolvimento do Capital Humano – FDCH hosi 2011-2018

Timor-Leste estabeselese Fundo de Desenvolvimento do Capital Humano (FDCH) atu responde ba ejijénsia no prioridade nasaun ne'e nian ba setór hotu-hotu liu-liu ba rekursus umanus ne'ebé seidakuf suficiente atu prienxe iha setór importante sira hodi deenvolve no hadi'a nasaun ninia ekonomia

Iha IV Governu Konstitusionál ne'ebé lidera husi Primeiru Ministru S.E. Sr. Kay Rala Xanana Gusmão husu ba Parlamentu Nasionál hodi harii Fundo de Desenvolvimento do Capital (FDCH) ne'ebé Estabesele ho Lei Parlamentu Nasionál, ne'ebé halo aprova-saun ba Orsamentu Jerál Estadu (OJE) ho no 1/2011 iha 14 Fevreiru 2011, husi Artigu 7o to'o Artigu 9o no mós termus previstus iha Artigu 32o husi Lei Parlamentu no 13/2009, 21 Outubru 2011, ne'ebé ko'alia kona-ba instrumentu atu konsentra hotu kompeténsia sira hodi determina, finansia no implemen-ta política tomak Governu nian liga-du ba deenvolvimentu kualifikasaun, formasaun no kapasitasaun ba rekur-

sus ka kapitál umanu iha Timor-Leste. Objetivu harii FDCH tuir Kay Rala Xanana Gusmão katak atu Hasa'e qualidade Timoroan nian no prepara jersaun foun ba futuru deenvolvimentu Timor-Leste.

Tanba ne'e hahú hosi 2011, tinan ne'ebé harii FDCH, Fundu ne'e define ninia programa prioridade iha area haat, hodi konsentra ba deenvolvimentu Rekursus umanus nasaun foun ne'e nian liuhosi programas hanesan:

1. Formasaun profisionál, ho objetivu atu finansia no hasa'e koñesimentu ka kbiit timoroan sira nia kapasidade liuliu joven ka foin-sa'e sira tuir ejijénsia mer-

kadu servisu nian, kuaze atividade formasaun sira ne'ebé hala'o hosi Sekretáriu Estadu Formasaun Profisionál no Empregu (SEFOPE) finansia hotu hosi FDCH, tanba ne'e hahú hosi 2011-2018 benefisiáriu ba programa ne'e hamutuk 25.062 hosi número ne'e pursentu 70% Mane no pursentu 30% Feto.

2. Formasaun Técnica ho objetivu haree liu ba atividade formasaun ba funsionáriu públiku sira hodi hetan formasaun espesializada ba sira-nia koñesimentu no kbiit ne'ebé iha ona atu bele hadi'a di'ak liutan sira-nia dezempeñu profisionál, to'o ohin loron Linhas Ministeriais ne'ebé akreditadu iha FDCH hamutuk 38, tanba

Programas Actividades	Alokasaun Orsamento 2011-Agosto 2018	Despesas 2011-Agosto 2018	Balansu	Percentagem Taxa Ezekusaun 2011-Agust 2018	Numeru Beneficiarius 2011 Agosto 2018
810 – Formasaun Profisionál	\$ 57,170,945.40	\$ 49,009,320.29	\$ 8,161,625.11	86%	25,062
811 - Formasaun Técnica	\$ 27,289,067.35	\$ 14,188,662.60	\$ 13,100,404.75	52%	26,774
812 - Bolsu Estudu	\$ 132,993,688.00	\$ 110,864,113.02	\$ 22,129,574.98	83%	5,005
813 – Tipu Formasaun Seluk	\$ 37,634,699.25	\$ 29,605,170.15	\$ 8,029,529.10	79%	9,653
922 - Asisténsia técnica bá setór Judísial	\$ 3,586,000.00	\$ 1,310,000.00	\$ 2,276,000.00	37%	
923 - Asisténsia técnica bá Ensinu Tersáriu	\$ 4,300,000.00	\$ 4,231,000.00	\$ 69,000.00	98%	
Total Gastus	\$ 262,974,400.00	\$ 209,208,266.06	\$ 53,766,133.94	80%	66,494

Tabela Progresu Ezekusaun Orsamentu FDCH 2011-2018

neê benefisiáriu ba formasaun téknika hahú hosi 2011-2018 hamutuk 26.774.

3. Bolsa Estudu ho objetivu atu promove formasaun superiór hodi hasaê kualifikasaun rekursu umanu iha área proprietáriu sira iha nivel superiór nian ba públiku hotu no funsióariu públiku sira, tuir sira-nia méritu, hahú hosi 2011-2018 benefisiáriu hamutuk 5.005 no maioria benefisiáriu mai hosi Ministériu Saúde. Nivel kualifikasaun ba programa bolsa estudu neê hahú hosi DI toô Doutoramentu.

4. Tipu formasaun seluk ho objetivu atu finansia profesór foin-saê sira-neêbê eskola hela iha ensinu superiór no politékniku, formasaun ba área saúde, ba forsa Polisiál no Defeza sira no mós formasaun ba Juís no Majistradu sira, nunêe mós ba área especializada hirak seluk neêbê Konsellu Administrasaun Fundu aprova, hahú hosi 2011-2018 benefisiáriu ba formasaun neê hamutuk 9.653.

Ho programa haat neêbê FDCH estabelese konsege kontribui hodi haforsa ona rekursus umanus iha área oin-oin no tuir dados neêbê iha hahú hosi 2011-2018 número benefisiáriu hamutuk 66.779.

Aleinde programa haat neê, iha mós programa atividades sira seluk neêbê FDCH halo hodi apoiu ba implementasaun programa tomak ba dezvoltamentu

tu rekursus umanus iha Timor-Leste, programs hirak neê hetan aprovasaun hosi Conselho Administração Fundo de Desenvolvimento do Capital Humano- CA-FDCH neêbê rekomen- da no orienta ba Sekretáriadu Tékniku hodi hala'o estudu sira hanesan:

1.) Hala'o Estudu Mapeamentu no An- alize Dados Rekursus Umanus Ba Setór Públiku iha Timor-Leste iha tinan 2016, Estudu neê halo konsege identifika ne- sesidade krusial sira neêbê prioridade atu investe hodi prepara rekursus uma- nus neêbê ho qualidade iha futuro.

2.) Halo Avaliasaun ba rezultadu FDCH nian 2011-2014 hodi avalia no verifika programa sira neêbê ha- la'o tiha ona hodi buka hatene pro- grama hirak neê lori duni rezultadu neêbê di'ak ba dezvoltamentu rekur- sus umanus iha Timor-Leste ka lae? Programa avaliasaun remata no re- zultadu hosi estudu neê sai hanesan rekomendasaun ba programa imple- mentasaun atividades hosi dezen- volvimentu rekursus umanus neêbê hetan finansiamentu hosi FDCH.

3.) Prodús dokumentu Giaun ba Bolsa Estudu no Formasaun, Giaun ba Bolsa Estudu no Formasaun sai nu'udar mata- dalan ida atu haforsa baze legal neêbê eziste ba funsióamentu programa for-

masaun no bolsa estudu. Dokumentu neê hetan aprovasaun hosi Konsellu Ministru iha loraon 23 Agostu 2016.

4.) Estudu ba Levantamento de Dados dos Recursos Humanos Existentes Na- cional iha Timor-Leste (LDRHEN). Levantamento hala'ao ho parseiru sira PNDS-MAE, Diresaun Jeral Estatísti- ca - MdF no Konsege rekolla dados ba populasaun tomak iha rai-laran ho 82% husi populasaun sira neêbê tinan 17 ba leten. Aléinde neê servisu ha- mutuk Autoridades Lokais halo mós identifikaun ba potencialidades iha munisípius inklui RAEOA hodi halo planu dezvoltamentu rekursu uma- nus neêbê responde tuir potenciali- dades kada munisípiu nian iha futuro.

5.) Regras no Prosedimentu FDCH nian neêbê ajusta ho Regras Jestaun Fi- nanseira Publika no Matadalan Servi- su Sekretariadu Técnico FDCH ninian.

6.) Estabelese mós sistema baze de dados neêbê hanaran Beneficia- ry Management Information Sys- tem (BMIS) hodi asegura dados ba benefisiáriu sira FDCH nian duran- te neê. Nunêe mós kontinua track- ing informasaun kona-ba benefi- siarius FDCH neêbê remata ona sira nia kursu hodi hatene impak- tu hosi estabelesementu fundu neê.

Relasiona ho Planu Estratéjiku, Repúblika Demokrátika Timor-Leste nian neêbé konsidera katak rekursus umanus neê krusial ba nasaun nia futuru.

Tanba neê governu tenke servisu hamutuk no servisu maka'as liután ho instituisaun relevante sira, tenta atu prepara no desenvolve rekursus umanus ho kualidade neêbé aas atu bele iha kbiit hodi fó kontribuisaun neêbé másimu ba desenvolvimentu nasaun foun Timor-Leste.

Atu alíña ho faze hirak neêbé mensiona iha PED, tinan 2015 konklui kurtu prazu (2011 to'o 2015) neêbé fó apoiu ba desenvolvimentu rekursus umanus. Tinan 2016 hanesan inísiu ba planeamentu médiu prazu (2016 to'o 2020) neêbé foka ba fortalecimento rekursus umanus iha Timor-Leste.

Progresu seluk neêbé FDCH iha mak hahú iha 2017 Sekretáriadu Tékniku FDCH hetan mós mandatu hodi jere direita programa bolsa estudo ba Vet-

eranu no Kombatentes nia oan hamutuk na'in 52, hodi haruka sira ba hala'o sira nia estudu iha Universidade Udayana no Institute Technology Sepuluh Nopember Surabaya ITS iha rai Indonesia.

Prosesu ida neê halo ho rigorazu no konvida panelista hosi universidade mai halo teste hodi garante transparansia haktuir dekretu Lei kriasaun FDCH nian. Ohin lora Sekretáriadu Tékniku FDCH ho ninia funsionáriu hamutuk na'in 54 no iha ona edifísiu própriu iha Edifício número 5 Palacio do Governo (Eis edifísiu Ministério Finansas).

Enkuantu Sekretáriu ezeutivu neêbé lidera FDCH hahú hosi 2011-2018 kuaze troka ona ba dala haat, iha 2011-2012 Fevereiro lidera husi Sr. Edmundo Viagas, 2012-2013 Marsu lidera husi Sr. Aderito José Guterres, 2013-2014 Juñu lidera husi Sr. Abel Alberto Xavier ho hahú hosi 2014 to'o mai ohin lora lidera husi Sr. Isménio Martins da Silva.

FDCH hari'i iha tinan 2011 providensi-

adu iha Ministeriu Edukasaun no iha 2014 providensiadu iha Ministeriu Planeamntu no Investimentu Estratejiku MPIE, ohin lora FDCH providensiadu iha Ministério Ensino Superior Ciência e Cultura-MESCC.

Fiar katak VIII governu neêbé lidera hosi Primeiru Ministru Taur Matan Ruak kontinua tau prioridade ba desenvolvimentu rekursus umanus nasaun foun no nasaun joven ida neê hodi prepara jersaun foun sira ho abilidadade, kapasidade no koñesimentu neêbé sufisiente hodi lori desenvolvimentu nasaun foun neê nian ba oin bainhira jersaun tuan sira deskansa ona. (Media FDCH)

FDCH Sei Assegura Finanseiru ba Programa Avaliasaun ANAAA

Agência Nacional para a Avaliação e Acreditação Académica (ANAAA) sei konvida peritus internasional na'in 10 atu mai halo avaliasaun ba Ensinu Supeior sira iha Timor-Leste.

Ministro Ensino Superior Ciência e Cultura (MESCC) Sr. Longuinhas dos Santos, MM realiza enkontru ida ho Sekretáriu Ezeutivu Fundo de Desenvolvimento do Capital Humano (FDCH) Sr. Isménio Martins da Silva no Diretór Ezeutivu Agência Nacional para a Avaliação e Acreditação Académica (ANAAA) Sr. Edmundo Viegas, PhD iha gabinete MESCC Vilaverde.

Objetivu hosi enkontru ne'e mak atu diskute possibilidade FDCH nian hodi apoiu no finansia programa avaliasaun ba ensinu superior sira iha Timor-Leste ne'ebé ANAAA sei realiza iha tempu besik.

Iha diskusaun ne'e Sekretáriu ezeutivu FDCH Sr. Isménio Martins da Silva hatete ezisténsia FDCH nian atu asegura dezvoltimentu rekursus umanus iha Timor-Leste ho nun'e FDCH tenta atu asegura orsamentu ba ANAAA iha tinan 2018 hodi realiza programa avaliasaun ne'ebe planeia ona.

Entretantu Ministru Ensino Superior Ciência e Cultura (MESCC) Sr. Longuinhas dos Santos apresia ho disponibilidade FDCH nian no husu ba ANAAA atu halo koordeansaun di'ak liutan ho Secretariadu Tekniku Fundo de Desenvolvimento do Capital

Humano.

Enkontru ne'e hola parte mós hosi asesór sira MESCC nian, Koorde-nadór Gabinete do Plano Peskiza, Fiscalisação e Verificação GAPPEFIV-FDCH Sr. Filomeno Lay no hosi asesóra hosi ANAAA nian.

FDCH dunrante ne'e iha ninia programa haat hanesan Formasaun Profisional, Formasaun Teknika, Bolsa Estudu no Tipu formasaun seluk, Ho nun'e possibilidade atu fo apoiu finanseiru ba ANAAA bele kategoria ba iha parte Tipu formasaun seluk. (Media FDCH)

Relatório Gastu Orsamentu Trimestral III (Jullu- Setembru 2018)

Tabela 01: Klasifikasaun Ezekusaun Orsamentu kada Programa

Programa sira	Orsamentu Atual Alokadu (USD)	Orsamentu Despesas (USD)	Persentajem (%)	Balansu (USD)
Formasaun Profesional	1,853,829.00	205,261.89	11.07%	1,648,567.11
Formasaun Tekniku	626,289.00	935.00	0.15%	625,354.00
Bolsa Estudu	3,740,295.00	989,453.49	26.45%	2,750,841.51
Formasaun Tipu Seluk	579,612.00	283,076.10	48.84%	296,535.90
Numeru Total	6,800,025.00	1,478,726.48	21.75%	5,321,298.52

Observasaun tabela 01, amostra detallu kona-ba ezekeusaun orsamentu bazeia ba taxa ezekeusaun hosi kada programa hirak ne'ebé tuir mai ne'e ; ¹⁾ Programa formasaun Profisionál orsamentu alokadu USD 1,853,829.00 husi Institusaun hanesan ; FDTL, INFORDEPE, MD, MJ, MNEC, inklui RTTL Despezá ona orsamentu hó número total hamutuk USD 205,261.89 hó 11.07 % (persentajem) ; ²⁾ Programa formasaun tekniku orsamentu atuál alokadu USD 626,289.00 mai husi insituisaun sira hanesan ; FDTL. Despezá ona orsamentu total hamutuk USD 935.00 hó 0.15 % (persentajem) ; ³⁾ Programa Bolsas Estudu orsamentu atuál alokadu total hamutuk USD 3,740,295.00 mai husi Instituisaun hanesan ; ME, MPF, MS,PNTL, SEM, UNTL inklui MSS. Despezá ona orsamentu número total hamutuk USD 989,453.49 hó 26.45 % (persentajem). 4) Programa Tipu Formasaun Seluk orsamentu atuál total hamutuk USD 579,612.00 mai husi instituisaun hanesan ; ST-FDCH no PGR. Despezá ona orsamentu número total hamutuk USD 283,076.10 ho 48.84 %.

Tabela 02: Klasifikasaun Programa no Benefisiariu durante Jullu-Setembru 2018

Nu	Programa sira	Mane	Feto	Total numeru Benefisiariu	Numeru Persentajem (%)
1	810-Formasaun Profissional	98	50	148	19%
2	811-Formasaun Tékniku	3	1	4	1%
3	812-Bolsas Estudu	364	182	546	71%
4	813- Formasaun Tipu seluk	38	37	75	10%
Numeru Total		503	270	773	100%

Tabela 02: Deskreve formasaun ne'ebé akumula husi programa haat, número beneficiariu total hamutuk ema na'in 773 ne'ebé fahe tuir kategoria programas; Formasaun Profissional ema nain 148 hó 19%, Formasaun Téknika ema na'in 4 ho 1% ; Programa Bolsa Estudu 546 ho 71% ; Tipu Formasaun Seluk ho total número beneficiariu 75 ho 10 %.

Liña Ministeriál Akreditadu iha FDCH tinan 2018

No	Liña Ministeriál no Instituisaun Autonomu 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 –(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 Formasaun Profissional Tíbar - (CNEFP)
38	Comissão Função Público - (CFP)

FDCH-MESCC Servisu hamutuk ho TELKOMCEL Ofereze Bolsa Estudu ba Timoroan na'in 10

Antes ne'e Telkomcel ofereze tiha ona bolsa estudu ba timoroan na'in 10 iha etapa primeiru ba hala'o sira nia estudu iha Telkom University Bandung Indonesia, bolseiru hirak ne'e remata ona sira nia estudu no fila mai servisu ona iha Telekomcel.

Ministério Ensino Superior, Ciência e Cultura (MESCC) liuhosi Fundo de Desenvolvimento do Capital Humano (FDCH) servisu hamutuk ho kompañia TELKOMCEL no Telkom University ofisiálmente halo anúnsiu ba programa bolsa-estudu ho nivel licenciatura ne'ebé ofereze ba timoroan na'in 10 atu ba hala'o estudu iha area telekomunikasaun nian iha Indonesia. Anunsia programa bolsa-estudu ne'e hala'o direita hosi Ministro Ensino Superi-

or, Ciência e Cultura Sr. Longuinhas dos Santos, MM akompañia hosi Ministro dos Transportes e Comunicações Sr. José Agostinho da Silva, Secretário Executivo do FDCH Sr. Isménio Martins da Silva, Embaixador Indonésia ba Timor-Leste Sr. Sahat Sitorus, Vise Reitor III Telkom University Dr. Dida Diah Damajanti no diretór Kompañia TELKOMCEL Yogi R. Baha.

Ministro Ensino Superior, Ciência e Cultura Sr. Longuinhas dos San-

tos, MM iha nia diskursu hatete eventunee sai hanesan pasu ida importante atu asegura rekursu umanu Timor-Leste nian ba futuro, liu-liu iha area prioritaria ne'ebé importante hanesan Telekomunikasaun, ne'ebé sita mós iha Planu Estratégiku Desenvolvimentu Nasionál (PEDN). "Preparasaun rekursus umanus ne'ebé ho qualidade mak sai hanesan fatór boot, ne'ebé ita prepara ba ita nia nasaun atu lori ita nia povu ba rendimentu médiu alto," hatete Ministru Longui hos dos Santos iha ninia diskursu ba anunsia bolsa estudu ne'e iha salaun

“Iha relasaun ho Bolsa-Estudu, ita prezisa asegura katak, ita nia politika sei fó resposta ba área estratéjika iha desenvolvimento no garante asesu ho baze ba programa espesifiku sosiál sira. No mós ita prezisa asegura katak bolsa estudo neêbé ita hetan iha duni ligasaun ho Estudu Mapeamentu Rekursu Umanu neêbé Fundu de Desenvolvimento do Kapítal Umanu halo ona,” hatete tan Ministru Longuinhos dos Santos.

Atu termina diskursu, Ministru Longuinhos dos Santos husu iha faze selesaun ba kandidatu bolseiru sira tenke ho transparénsia, justu, rigoro-zu, konsidera ba jéneru no liga mós ba representante sira hosi munisipiu.

Embaixadór Indonesia ba Timor-Leste Sr. Sahat Sitorus hatete fornecimentu bolsa-estudu ba timoroan sira nu’udar asaun konkretu kooperasaun nasaun rua nian hodi prepara timoroan sira ba futuro. “Importante tebes investe iha rekursu umanus atu nuneê bele lori nasaun ba oin, Hamutuk ita bele, ida neê sai hanesan responsavel ida entre nasaun rua atu desenvolve ba oin,” hatete Sr. Sahat Sitorus.

Diretór TELKOMCEL Yogi R. Baha hateten kapasitasaun ba rekursu umanus Timor-Leste nu’udar fatór importante

ida neêbé prezisa haforsa hosi investor sira neêbé ohin loron mai hala’o sira nia investimentu iha nasaun foun neê.

“TELKOMCEL laós mai hala’o negó-siu de’it maibé kontribui mós ba desenvolvimento nasaun nian, liuhosi fornese bolsa estudo ba timoroan sira, neêbé hahú kedas iha tinan 2014,” hatete diretór TELKOMCEL Yogi R. Baha.

Entretantu Vise Reitor III Telkom University Dr. Dida Diah Damajanti hateten servisu hamutuk neê sai hanesan oportunidade ida neêbé di’ak atu hola parte ba desenvolve rekursu umanu nasaun foun Timor-Leste nian. Nia informa mós katak Telkom University sei fornese bolsa hamutuk 112 ba timoroan, no universidade kompromete atu forma rekursu umanus neêbé iha vontade empreendedorizmu. Iha oportunidade hanesan Ministru Transporte no Comunicações Sr. José Agostinho louva ho apoiu TELKOMCEL nian neêbé hola parte iha desenvolvimento rekursus umanus iha area telekomunikasaun nian.

“Ida neê nudár ezemplu neêbé pozitivu no konkretu, tanba fó oportunidade ba eskola no fila mai fó kedas oportunidade atu servisu, ha’u fó agradece no obrigado ba TELKOMCEL neêbé fó oportunidade ba timoroan sira atu ba hala’o estudo iha Indonesia,” hatete Sr. José Agostinho.

Iha konferénsia imprensa neê beneficiariu na’in rua neêbé remata ona sira nia estudo, Mario da Silva no Julino da Costa Amaral halo mós apresentasaun kona-ba esperiênsia prosesu estudo iha universidade privadu Telkom University baihira sira hetan bolsa iha tinan hirak liu-ba.

Hafoin halo lansamentu ba programa neê, tuir mai sei forma mós ekipa konjuntu ida neêbé sei kompostu hosi MESCC, MTC, FDCH, ho TELKOMCEL hodi halo selesaun ba dokumentu kandidatu sira nian hodi submete ba teste neêbé sei hala’o iha tempu besik.

Entretantu Bolsa-Estudu neêbé oferece hosi Kompañia TELKOMCEL – Indonesia liuhosi Telkom University, neê hala’o ba dala uluk iha 2014 neêbé oferece tiha-ona bolsa ba timoroan na’in 10 iha tempu neêbá, to’o ohin loron timoroan na’in 3 konsege remata ona sira nia estudo ho grau D3 no fila mai servisu ona iha kompañia TELKOMCEL Timor-Leste.

Tinan neê TELKOMCEL kontinua oferece tan bolsa estudo ba timoroan na’in 10 atu ba hala’o sira nia estudo iha area telekomunikasaun nian. Tuir informasaun, atu kompleta número tolu-nulu (30), TELKOMCEL sei fó tan bolsa-estudu ba timoroan na’in 10 iha faze tuir mai (dala ikus nian). (Media FDCH)

FDCH-MESCC RE-ESTABELESE “WORKING GROUP” BA DEZENVOLVIMENTU REKURSUS UMANUS HO PARSEIRU DEZENVOLVIMENTU SIRA

Liuhosi re-estabelese grupu tabllu entre governu ho parseiru de desenvolvimento sira bele ajuda atu iha kolaborasaun neêbé di'ak liután husi parte hotu atu kontribui ba desenvolvimento rekursus umanus nasaun foun Timor-Leste nian.

Ministério do Ensino Superior, Ciência e Cultura liuhosi Secretariado Técnico Fundo de Desenvolvimento do Capital Humano (ST-FDCH-MSCC) iha loron 29/08/2018 realiza 2o Enkontru Grupu Traballu ba Dezenvolvimentu Rekursu Umanu ho Parseiru Dezenvolvimentu Internacional sira hodi re-estabelese “Working group” ho parseiru de desenvolvimento ka doadores sira hodi desenvolve rekursu umanu iha nasaun foun Timor-Leste hodi apoiu ba desenvolvimento iha setór hotu-hotu.

Secretário Executivo do FDCH Sr. Isménio Martins da Silva hatete enkontru neê hetan orientasaun hosi Ministro Ensino Superior, Ciência e Cultura Dr. Longinhos dos Santos, MM atu haree ba programa durante loron 100 Ministériu nian, primeiru atu haree ba programa no preparasaun planu Linhas Ministeriais no Intituisaun Autónomu Estadu sira neêbé hetan finansseiru hosi FDCH no halo mós koordena-saun ho parseiru de desenvolvimento sira hodi haree mós preparasaun planu Rekursus Umanus ba iha futuro.

“Enkuantu ita diskute hela ita nia Orsamentu Jerál do Estadu ba 2018 maibé

iha mós preparasaun ba 2019 tanba neê Señór Ministro Ensino Superior Ciência e Cultura Dr. Longinhos dos Santos, MM orienta katak ita tenke halo koordenasaun ho parseiru de desenvolvimento sira, Organiza-saun neêbé apoiu ba area de desenvolvimento rekursus umanus ninian tantu ba formasaun nomós bolsa de estudus, nomós nu'udar parte ida atu hetan pontu devista doadores sira nian no sira nia input balun,” hatete Secretario Executivo do FDCH Sr. Isménio Martins bainhira remata enkontru ho parseiru sira iha Salaun Knowledge Center FDCH, 29/07/2018

Iha programa MESCC loron 100 nian sei haree mós ba programa sira anterior, haree mós ba koordenasaun entre Linhas Ministeriais ho doadores sira.

Iha enkontru neê Secretario Executivo do FDCH Sr. Isménio Martins da Silva apresenta mós dokumentu sira neêbê FDCH prodús ona hanesan Mapeamentu no Analiza Dados Rekursus Umanus ba Setór Públiku iha Timor-Leste, Giaun ba Bolsa Estudo no Formsaun, no Rezultadu Levantamentu Dados Rekursus Umanus Ezistênte, oportunidade hanesan Koordinadór Gabinete Gestão Sistema Informação (GAGESI-FDCH) halo mós apresentasaun kona-ba dados número beneficiariu sira neêbê ohin loron FDCH iha ba parseiru dezentvolvimentu sira.

partisipante sira sente orgulhu tanba liuhosi diskusaun sira hensan neê bele ajuda sira atu iha kolaborasaun neêbê di'ak liután hodi kontribui ba dezentvolvimentu rekursus umanus nasaun foun neê nian.

Enkuantu parte sira konkorda atu sorumutu tuir mai sei organiza fali hosi parseiru dezentvolvimentu seluk ligadu ho dezentvolvimentu rekursu umanus iha Timor-Leste.

Adidu edukasaun Indonesia ba Timor-Leste Sedecor Melatunan hateten Indonesia kontinua servisu hamutuk ho FDCH atu fornese kursu lian indoneziu ba timoroan sira neêbe atu ba kontinua sira nia estudu iha Indonesia.

Ohin loron kursu lian Indonesia realiza iha Pusat Budaya Indonesia no iha mos muni-sipiu balun.

Nunê mos representante hosi Embaixada Australia iha Timor-Leste Daniel Woods hatete Australia iha komitmentu boot atu apoiu dezentvolvimentu rekursus umanus Timor-Leste liuhosi programa Australian Development Scholarship Program (ADS) neêbe fornese hosi Governu Australia ba

timoroan sira.

Entretantu Doadores sira apresia tanba liuhosi enkontru neê bele fahe informasaun ba malu hodi bele hametin liutan kooperasaun servisu iha area oin-oin hodi kontibui ba dezentvolvimentu Timor-Leste.

Durante diskusaun doador sira fo mos apresiasaun ba servisu FDCH nian durante neê tanba ho dados beneficiarius neêbe hatudu di'ak tebe-tebes hodi ajuda sira atu halo planu no programa neêbe di'ak liutan iha futuro, nunê dodor sira kompromete atu servisu hamutuk no hadi'a liutan kolaborasaun iha futuro.(Media FDCH)

“Alone we can do so little; together we can do so much.”

Helen Keller

Dosente no Ativista Política Amerika

MCC Koordena ho FDCH kona-ba Planu Programa Tinan 5

Ekipa lideransa MCC (Millennium Challenge Corporation) husi governu Amerikanu hasoru malu ho Sekretáriu Ezekutivu Fundo de Desenvolvimento do Capital Humano (FDCH) iha edifísiu FDCH nian ne'ebé lokaliza iha resintu Palácio do Governo.

Enkontru ne'e nu'udar faze dahuluk husi MCC atu kolekta dadus konabá FDCH nia servisu hodi aseguza dezentvolvimentu rekursus umanus iha Timor-Leste. Sra. Catherine Forle nu'udar Senior Operational Consultant MCC nian informa katak governu Amerikanu desidi atu fó apoiu finanseiru ba nasaun sira ho rendimentu ki'ik maibé iha hanoin boot ba Boa-Governasaun, Ekonomia Livre no iha interese atu investe ba nia sidadadun ida-idak, hanesan Timor-Leste.

“Ami nia governu (EUA) decide ona atu finanseira nasaun sira ho rendimentu kiik maibé iha hanoin boot ba boa-governasaun hanesan Timor-Leste”. Dehan Forle durante enkontru nia-laran.

Forle mós konfesa katak Governu EUA liuhusi programa MCC sei aloka orsamentu ho montante entre 100 – 200 milloens dolares Amerikanu durante tinan 5 (lima) nia-laran ba programa

4 hanesan tuir mai; 1) Jestaun finansas públicas, 2) Hadia ambiente negósiu, 3) Kontribui hodi hadia área nutrisaun, 4) Kapital ka rekursus umanus.

Tuir planu, tinan 2019-2020 MCC sei hala'o nafatin programa hodi dezeña projetus MCC nian hamutuk ho governu Timor-Leste, no programa refere sei implementa loloos iha tinan 2021.

Hataan ba ida-ne'e Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva hatete katak sei apresenta asuntu ne'e ba Ministru MESCC atu haree hamutuk saida mak FDCH ho MESCC bele kontribui iha parte dezentvolvimentu rekursu umanu nian.

“Hau sei apresenta hanoin balun ba MESCC no depois sei hare sé MCC ho FDCH bele partilla rekursus ruma wainhira ita ko'alia konabá investe iha dezentvolvimentu rekursus umanus ba iha futuru”. Tenik lideransa FDCH ne'e iha ninia Intervensaun.

Tanba ne'e, aproveita tempu molok termina enkontru, ekipa lideransa MCC konvida Sekretáriu Ezekutivu FDCH atu bele partisipa iha programa konsultasaun ne'ebé organiza husi MCC iha loron sesta 28 Setembru 2018 atu

ko'alia no debate konabá programas prioridades saida mak MCC sei bele aloka liután ba prioridades Timor-Leste nian.

Enkuantu marka mós prezensa iha enkontru refere Sr. Mariano Representante governu Timor-Leste ba programa MCC. Sra. Hanna no Sr. Brat husi MCC. Sr. Henrique do Rosário Coordenador Jestaun Sistema Informasaun. Sr. Filomeno Lay, Coordenador GAPPEFIV. Sra. Leila Carcerres, Coordenadora Rekursu Umanu, Administrasaun no Finanzas Interna inklui Xefe Departementu sira. (Media FDCH)

Hasa'e Kuota Traballadór Timoroan 2,000 Kada Tinan ba Koreaia FDCH Sujere Hadi'a Prosesu Preparasaun Formasaun Lian Koreaia

Polítika VIII Governu nian ho kometimentu boot atu hasa'e número traballadór timoroan ba servisu iha nasau Koreaia kada tinan ba 2000 hodi priense kuota ne'ebé Governu Koreaia fornese mai Timor-Leste, tanba ohin loron número traballadór ne'ebé Governu Timor-Leste haruka foin atinje de'it 200-300.

Atu hasa'e número traballadór Primeiru Ministru Taur Matan Ruak hatún orientasaun ida ba Sekretária Estadu Formasaun Profisionál no Empregu SEFOPE hodi organiza reuniaun koordenasaun servisu entre Gabinete Primeiru Ministru ho Lina Ministerial sira ho Embaixadór Koreaia iha Timor-Leste hodi estabelese ekipa Task Force ida ne'ebé liga entre Ministériu sira ne'ebé iha relasaun ho asunto ne'e hodi bele fasilita ho lais ba traballadór timoroan ne'ebé hetan oportunidade hodi ba servisu iha Koreaia.

Sekretáriu Estadu Formasaun Profisionál no Empregu (SEFOPE) Julião da Silva hatete enkontru ne'e realiza tanba hetan orientasaun hosi Primeiru Ministru S.E. Sr. Taur Matan Ruak ne'ebé ho objetivu atu ko'alia kona-ba oinsá hasa'e kuota traballadór timoroan nian atu ba servisu iha Koreaia tanba to'o ohin loron Timor-Leste seidauk atinje kuota ne'ebé Governu Koreaia oferese tanba kada tinan número timoroan ne'ebé haruka ba servisu foin atinje 200-300 de'it.

Iha intervensaun Secretário Executivo do Fundo de Desenvolvimento do Capital Humano FDCH Sr. Isménio Martins da Silva hatete kuaze formasaun hotu-hotu ne'ebé SEFOPE iha FDCH mak finansia tanba ne'e atu hasa'e kuota traballadór presiza hadi'a uluk prosesu rekutamentu ba kursu lian Koreaia nian ne'ebé kada tinan ho alokasaun orsamentu \$1.2 millhoens.

"Hosi diagnóstiku ami nian, ami haree katak ita tenke hadi'a lai prosesu formasaun lian Koreaia durante ne'e, \$1.2 milhoens ami halo análise por kada items, nomós ita ekipa tomak hosi FDCH no SEFOPE ba halo vizita ba sentru sira ne'ebé oferese kursu lian Korea ita haree katak presiza reve," hatete Sr. Isménio Martins da Silva.

"Rekomendasaun hosi ami FDCH ba Exelensia Sekretáriu Estadu nomós ba asesor Señor Primeiru Ministru katak se bele ita halo avaliasaun ida ba programa formasaun lian Koreaia atu ita hatene loos dezafiu ne'e iha ne'ebé," hatetan Secretário Executivo do FDCH

Secretário Executivo do FDCH Sr. Isménio Martins da Silva hatete SEFOPE iha tinan hirak liu-ba halo ona avaliasaun ba iha remises traballadór sira nian ne'ebé tama maibé seidauk halo avaliasaun ne'ebé atu haree katak program sira ne'ebé \$1.2 milhoens fó tinan-tinan ba formasaun lian Koreaia ne'ebé boot liu iha SEFOPE ninia outcome ne'e oinsá tanba ne'e tenke reve polítika ba formasaun ne'e.

"Ha'u rasik akompaña katak formasaun ne'e ita tenke reve," hatete Sr. Isménio Martins da Silva

Entretantu Asesor Gabinete Primeiru Ministru Sr. Filipe da Costa hatete enkontru ne'e realiza hodi estabelese ekipa Task Force ida ne'ebé liga entre Ministériu sira ne'ebé iha relasaun ho asunto ne'e hodi bele fasilita traballadór timoroan ne'ebé hetan oportunidade hodi ba servisu iha Koreaia.

Iha diskusaun Embaixadór Koreaia ba Timor-Leste, Lee Chin Beom hatete atu hasa'e número timoroan ba servisu iha Koreaia, Governu Koreaia sei destaka mós profesór sira lian Koreaia nian ne'ebé sei mai hanorin ho voluntáriu iha Timor-Leste ne'ebé sei destaka iha eskola

Tékniku Vokasionál (ETV) lima (5) no Sentru Formasaun (CF).

"Se iha susesu, ita sei haruka tan sira atu servisu iha eskola seluk, profesór na'in 45 atu mai hanorin iha eskola sira ne'ebé selesionadu, primeira vez profesór sira ne'e mai atu hanorin ho gratuita," hatete Embaixadór ne'e. Embaixadór ne'e husu atu presiza iha kolaborasaun no seguransa ne'ebé di'ak ba profesór lian Koreaia sira bainhira sira destaka ona mai hanorin timoroan sira.

Diplomata ne'e mós promete atu reativa fali servisu iha area agrikultura nian ba traballadór timoroan sira tanba programa ne'e paradu tiha nune'e ohin loron timoroan sira ba servisu de'it iha area fábrica no peska.

To'o ohin loron dezafiu ida ne'ebé halo emprezariu sira iha Korea seidauk hili timoroan barak atu ba servisu tanba emprezariu barak mak seidauk hatene didi'ak kona-ba Timor-Leste tanba ne'e presiza mós halo promosaun makaas Timor-Leste ba Empezariu sira.

"Haforsa no promove Timor-Leste ba Korea, adidu sira ba vizita no halo promosaun ba patraun sira laós buat fasil tanba emprezariu sira barak mak hela iha foho, ha'u propoin atu nomeia eis embaixadór Korea nian na'in rua uluk iha ne'e, ne'ebé iha relasaun di'ak tebes ho Primeiru Ministru, oinsá nomeia sira ba adidu traballu hodi promove di'ak liu tan Timor-Leste ba patraun sira," hatete Embaixadór ne'e

Entretantu linhas ministerias relevante sira ne'ebé partisipa mós iha enkontru ne'e mai hosi Gabinete Primeiru Ministru, Ministeriu Justisa, Ministériu Saúde, Ministériu Edukasaun, Sekretaria Estadu Komunikaun Sosiál. (Media FDCH)

REVISTA:

Klasifikasaun Universidade Ne'ebé Di'ak Liu Iha Nasaun CPLP

Revista universidade ba iha edisaun Trimestral ida ne'e redasaun desde hili universidade 8 iha Nasaun sira ne'ebé koalia dalen Portugés (CPLP-sigla portugues). Bolseiru ne'ebe finansia hosi FDCH hamutuk ema nain 835 mak estuda iha Nasaun CPLP, hanesan Cabo verde, Moçambique, Portugal no Brasil entretantu numeru bolseiru graduadu hamutuk 328, bolseiru ativu 386 no kansela 121. Tuir mai Universidade hirak ne'e konsidera nudar Universidade ne'ebé diak ba estudante sira bele hala'o estudu iha Nasaun CPLP nian.

1. Universidade São Paulo

Universidade ida ne'e nudar Universidade ne'ebé tuan liu iha Nasaun Brasil, Universidade ida ne'e mos nudar Universidade Peskija ne'ebé prestijiozu iha Amerika Latina. Universidade ida ne'e lokalija iha São Paulo, teritotiu ne'ebé riku no desenvolvido iha Brasil.

Universidade ida ne'e mos hasa'e tan ninia qualidade edukasaun hahu kedas iha inísiu harii nune'e atrai teb-tebes estudantes matenek sira husi nasaun seluk. Qualidade programa ne'ebé ás iha Universidade ida ne'e no aumenta ho ospitalidade husi Brasileiros sira

halo prosesu aprendijajem iha fatin ida ne'e sai nudar esperensia ida ne'ebé mak furak. Universidade São Paulo iha papel ne'ebé importante teb-tebes ba vida kultura iha Brasil. Universidade ida ne'e mós iha porvolta estudantes hamutuk 90.000 husi programa Licenciatura no Mestrado.

"Education is the Most Powerful weapon which you can use to change the world."

Nelson Mandela

Foto Fontes Google

2. Universidade Federal do Rio de Janeiro
Sekarik ita bo'ot sira iha interese atu kontinua estudu iha Brasil, Universidade ida ne'e bele sai nudar opsaun ida ne'ebe diak mós. Alein koñesidu ho kualidade ensinu no ninia komitmentu hodi halo peskiza, Universidade ida ne'e mós nudar Universidade Publiku Gratuita, no Universidade ida ne'e rasik fahe ba iha Kampus ha'at ne'ebe mak idak-idak ho ninia valor agregadu ne'ebe propriu. Oras ne'e dadaun iha estudante porvolta 54.000 ne'ebe registradu ona iha Universidade ida ne'e.

Universidade ida ne'e nudar mós Universidade Federal bo'ot liu iha Brasil. Universidade ida ne'e ho esperansa katak ho buat sira ne'ebe sira deskobre iha área entrekultura nian laos deit atu akumula relasaun akademia maibé mós atu hametin liu tan relasaun amijade entre ema sira ne'ebe mak tane ás kultura respeitu malun liliu kona ba diversidade ne'ebe mak iha. Universidade ida ne'e mós iha ninia facilidade sira ne'ebe mak adekua-du hodi dejempeña ho ativu iha prosesu dezenvolvimentu sientífiku, teknolojia no inovasaun.

3. Universidade de Lisboa

Universidade ida ne'e hari iha fulan julho tinan 2013, nudar resultadu husi prosesu funsaun ida entre Universidade Técnica de Lisboa (UTL) no Universidade Lisboa (UL). Universidade ida ne'e ekstende kontinuidade ho instituisaun rua ne'ebe maka rekoñese tradisaun sientífiku no kultura.

Nudar espasu siensia no konhesementu siensia ne'ebe espesial, iha tempu ida ne'e, Universidade Lisboa nudar instituisaun superior ida ne'ebe bo'ot tebes iha Europa no nudar mós Universidade prinsipal ida iha Nasaun ne'e. Ho nune'e mak estadu Timor-Leste mo'os haruka Timoroan lubuk ida hodi ba hala'o estudu iha Universidade ida ne'e no Timoroan nain 6 ne'ebe mak nudar Benefisiariu ba bolsa estudu husi estadu Timor-Leste konsege gradua duni husi Universidade ida ne'e.

Universidade Lisbon dezempeña papel importante ida hodi kria koñesimentu no inovasaun, hodi dudu ekonomia no eduka lideransa sira iha sekulu 21. Diversidade no kompetensia nudar vantajem kompetetiva ida husi Universidade Lisboa kompara ho Universidade Tradisional seluk.

Universitas Lisboa kompostu husi eskola no fakuldade hamutuk 18 no eskola ne'ebe kompõen Universidade Lisboa mak ida ne'ebe bot liu no tuan liu iha Portugal nune'e mós hirak ne'e iha redes Internasional ne'ebe luan no ativu. Universidade ne'e mos oferese programa total 462 (Lisensiatura, Mesteradu no Doutoramentu), iha ne'ebe 243 nudar Mesteradu no 118 nudar PhD. Ida ne'e kompostu husi porvolta estudante hamutuk 50.000 kada tinan.

Interkambio estudante husi Uni Europa (ne'ebe mai no ba) no husi Universidade Lisboa, ne'ebe iha ambitu programa Socrates/erasmus ho total besik 1,700 estudantes.

4. Universidade de Évora

Harí iha tinan 1973, Universidade de Évora nudar Instituisaun ensinu superior publiku ne'e la iha lukru, ne'ebe lokalija iha sidade Évora (estimasaun populasaun porvolta 10,000 - 49,999), Évora. Oficialmente akredita no hetan rekonesementu husi Ministeriu siensia, teknolojia no ensinu superior Portugal nian, Universidade de Évora nudar Universidade ida ne'ebe bo'ot nudar (UniRank registrasaun estudante porvolta 10,000-14,999) Instituisaun Ensinu Superior CO-Edukasional. Universidade ida ne'e mo'os oferese programa no programa ne'ebe refere ba titulu ensinu superior ne'ebe mak hetan rekonesementu legal mak hanesan titulu lisensiatura iha área estudu balun.

Iha Universidade ida ne'e mo'os iha Timor oan lubuk ida hala'o hela sira nia estudu iha Universidade ida ne'e. Timor oan sira ne'e maioria nudar Benefisiariu husi Fundo de Desenvolvimento do Capital Humano ne'ebe hala'o sira nia estudu iha área estudu oin-oin ne'ebe mak iha Universidade ida ne'e. Timoroan ne'e ne'ebe nudar Benefisiariu Bolsa Estudu husi Estadu Timor-Leste hamutuk ema nain 25 mak konsege ona gradua husi Universidade ida ne'e.

5. Universidade Pedagógica

Universidade ida neê harii iha tinan 1985, Universidade Pedagógica nudar instituisaun ensinu superior privado non provit neêbé mak lokalija iha sidade bot Maputo (estimasaun populasaun 1,000,000 – 5,000,000), Sidade Maputo. Instituisaun ida neê mos iha Kampus filial seluk neêbé lokalija iha fatin hanesan: Beira, Nampula, Quelimane, Gaza, Niassa. Formalmente hetan legalijasaun no hetan konhesimentu husi Ministeriu Edukasaun no Dezenvolvimentu Umanu, Mozambique, Universidade ida neê boôt tebe-tebes (total estudante neêbé registu tuir uniRank hamutuk 40,000-44,999) Coedukasaun Instituisaun Esnsinu Superior formalmente afilia ho relijiaun. Universidade Pedagógica moos oferese programa neêbé mak di-rije ba iha titulu ensinu superior neêbé mak hetan rekonhesimentu legal mak hanesan titulu Licenciatura iha área es-tudu balun.

6. Universidade Católica de Mozambique

Universidade ida neê harii iha tinan 1996, Universidade ida neê nudár instituisaun Ensinu Superior privadu neêbé lokaliza iha sidade mediu Beira (estimasaun populasaun iha sidade neê porvolta 500.000-1.000.000), Sofala. Ho Ofisialmente hetan akreditasaun no hetan rekonhesimentu husi Ministeriu Edukasaun no Dezenvolvimentu Umanu, Mozambique. Universidade ida neê formalmente afiliaun ho relijiaun Kristaun-Katoliku. Universidade ida neê moos oferese programa estudo sira neêbé mak ninia orientasaun ba iha titulu Ensinu Superior nian neêbé mos ofisialmente mak hanesan Licenciatura iha área estudo balun. Alein Uni-

versidade Pedagógica no Universidade Católica de Mozambique, sei iha moos universidade seluk neêbé konsidera moos nudar Universidade neêbé diak atu nuneê bele halaõ estudo ba iha Nasaun Mozambique. Tanba neê mak Estadu Timor-Leste moos haruka Timor-roan balun neêbé sai nudar Benefisiariu ba iha Bolsa de Estudo hodi ba kontinua halaõ sira nia estudo iha universidade sira neêbé mak lokalija iha nasaun mosambique, Universidade sira neêbé Timoroan sira halaõ estudo ba mak hanesan : Instituto Superior de Relacoes Internacionais, Lurio Mocambique, no Universidade Eduardo Mondlane.

Total beneficiariu bolsa estudo neêbé mak konsege ona gradua husi Universidade sira iha Mosambique hamutuk ema nain 26 Universidade Eduardo Mondlane, ema nain 2 husi Lurio Mocambique no moos ema nain 1 husi Instituto Superior de Relacoes Internacionais.

7. Universidade de Cavo Verde

Universidade Ida neê harii iha tinan 2006, nudár instituisaun Ensinu Superior públiku non-profit ida neêbé lokaliza iha sidade bot Praia (estimasaun populasaun 50,000 - 249,999). Instituisaun ida neê mós loke ninia ramu seluk tan iha fatin balun mak hanesan Mindelo, São Vicente, neêbé ofisialmente hetan akreditasaun no hetan rekonhesimentu husi Ministeriu Edukasaun no Desportu, Cavo Verde nian.

Universidade ida neê oferese programa estudo lubuk ida neêbé refere liu ba iha titulu Ensinu Superior neêbé ofisialmente hetan konhesimentu mak

hanesan Pre-Lisensiatura (sertifikadu, diploma, asosiasaun ka fundasaun husi titulu sira), titulu Licenciatura, titulu Mestradu, titulu Doutoramentu, iha área estudo balun. Iha moos Benefisiariu Bolsa Estudo balun husi Timoroan, hamutuk ema nain 42 neêbé halaõ moos sira nia estudo iha Universidade ida neê, no 5 konsege gradua ona husi Universidade ida neê.

8. Universidade de Santiago

Universidade ida neê harii iha tinan 2008, nudár instituisaun Ensinu Superior privadu ida neêbé lokalija iha sidade Assomada (estimasaun populasaun iha sidade ida neê porvolta 10,000 – 49,999), formalmente hetan akreditasaun no rekonhesimentu husi Ministeriu Edukasaun no Desportu Cavo Verde nian.

Hosi liman loos Primeiru Ministru Sr. Taur Matan Ruak, Koordinator GAGESI-FDCH Sr. Henrique do Rosario, Ministru MESCC Dr. Longuinhos dos Santos, MM no Sekretariu Ezeutivu FDCH Sr. Ismenio Martins da Silva, bainhira partisipa iha debate OJE 2018 iha Parlamentu Nasional.

MESCC liuhosi FDCH realiza segundu enkontru ho parseiru dezenvolvimentu sira hodi re-estabelese working group ba dezenvolvimentu rekursus umanus Timor-Leste. 28/08/2018

Ministru MESCC Dr. Longuinhos dos Santos, MM bainhira partisipa iha debate OJE 2018 nian iha Parlamentu Nasional.

Parseiru Dezenvolvimentu sira partisipa iha enkontru re-estabelese working group ba dezenvolvimentu rekursus umanus Timor-Leste ne'êbe realiza iha loron, 28/08/2018

Deputadu sira iha Parlamentu Nasional halo votasaun ba OJE 2018 nian hafoin halo diskusaun iha jeneralidade no espesialidade.

Sesaun foto hamutuk hafoin reamta enkontru ho Parseiru Dezenvolvimentu sira hodi re-estabelese working group ba dezenvolvimentu rekursus umanus Timor-Leste. 28/08/2018

Koordeandora GAFRHI-FDCH, Sra Leila Carceres tara tais ba Ministru MESCC Dr. Longuinhas dos Santos, MM bainhira partisipa iha konferensia imprensa anunsia bolsa estudo ba timoroan na'in Sanulu. 23/ 08/2018.

Vise Reitor III Telkom University Dr. Dida Diah Damajanti entrega suvenir nu'udar Símbolu kooperasaun ba Ministru MESCC Dr. Longuinhas dos Santos, MM hafoin remata Konferensia imprensa anunsia bolsa estudo iha salaun Knowledge Center FDCH. 23/08/2018.

Atividade Konferensia Imprensa anunsia programa bolsa estudo iha area telekomunikasaun ba timoroan na'in 10 ne'be oferese hosi Telkomcel no servisu hamutuk ho FDCH-MESCC, 23/08/2018.

Foto hamutuk Ministro MESCC Dr. Longuinhas dos Santos, MM no Ministru Transporte no Komunikaun Sr. Jose Agostinho ho funsinariu sira ST-FDCH hafoin remata Konferensia Imprensa anunsia bolsa estudo iha salaun Knowledge Center FDCH 23/08/2018.

Sesaun foto hamutuk Sekretáriu Ezekutivu FDCH Sr. Isménio Martins da Silva, akompaña hosi koordinadores, asosora FDCH no xefe departamentu balun ho direktor Telkomcel, Vise Reitor III Telkom University Dr. Dida Diah Damajanti no funsionáriu balun hosi Telkomcel. 23/08/2018.

Ministru MESCC Dr. Longuinhas dos Santos, MM hetan entrevista hosi Jornalista hosi Media Nasional sira hafoin konferensia imprensa anunsia bolsa estudo 10 ne'be oferese hosi Telkomcel ba timoroan sira, 23/08/2018.

Hosi liman loos Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva, Ministro MESCC Dr. Longuinhas dos Santos, MM no Diretor Ezekutivu ANAAA Sr. Edmundo Viegas, PhD. 14/09/2018

Ministru MESCC Dr. Longuinhas dos Santos, MM realiza enkontru ida ho FDCH no ANAAA hodi buka possibilidade oinsa FDCH bele finansia programa Avaliasaun ne'ebé ANAAA atu realiza iha tempu besik, 14/09/2018

Foto hamutuk Ministru MESCC Dr. Longuinhas dos Santos, MM (klar-an) Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva (Kuana) no direktor ezekutivu ANAAA Sr. Edmundo Viegas, PhD (karuk) hafoin remata enkontru 14/09/2018.

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva sai hanesan orador ba seminariu komemorasaun loron nasional Funsau Públika ba da ha'at ne'ebé realiza iha edifisiu Ministériu Finansas Aitarak laran, 09/07/2018.

Partipante sira ba semináriu komemorasaun loron nasional Funsau Públika ba da haat ne'ebé realiza iha edifisiu Ministeriu Finansas Aitarak laran, 09/07/2018.

Sesaun foto hamutuk Dirijente sira hosi Ministériu sira no orador sira ho Ministru Obras Publiku Sr. Salvador Pires no Ministru Transporte Komunikaun Sr. Jose Agostinho hafoin halo abertura ba semináriu-komemorasaun loron Funsau publika , 09/07/2018

Embaixada Indonesia iha Timor-Leste realiza Indonesia Education Fair 2018 durante loron tolu 25-28/07/2018 iha Pusat Budaya Indonesia Mascarinhas neêbe partipasa hosi Universidade sira hosi Indonesia no Universidade sira iha Timor-Leste.

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva ho ekipa hasoru malu ho Ministru Transporte no Komunikasuan Sr. José Agostinho hodi ko'alia kona-ba bolsa estudo ba iha area telekomunikasuan ninian.

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva sai hanesan moderator ba semináriu edukasaun neêbe realiza hosi Embaixada Indonesia iha Timor-Leste ho orador Sr. Kay Rala Xanana Gusmã o25/07/2018

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva ho ekipa hasoru malu ho Ministru Transporte no Komunikasuan Sr. José Agostinho hodi ko'alia kona-ba bolsa estudo ba iha area telekomunikasuan ninian.

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva sai hanesan moderator ba semináriu edukasaun neêbe realiza hosi Embaixada Indonesia iha Timor-Leste. 25/07/2018

Sesaun foto hamutuk Ministru Transporte no Komunikasuan Sr. José Agostinho ho Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva Akompaña hosi Koordinadór GAFRHI Sra Leila Carceres no Koordinadór GAGESI Sr. Henrique do Rosário hafoin enkontru .

Koordenadór GAGESI Sr. Henrique do Rosário halo apresentasaun kona-ba servisu FDCH nian iha semináriu edukasaun neêbe realiza hosi Embaixada Indonesia iha Timor-Leste, iha edifisiu PBI,

Primeiru Enkontru Ministru MESCC DR. Longuinhos dos Santos ho FDCH iha Gabinete Ministru MESCC iha Villa Verde.

Partisipante sira hosi universidade públiku no privadu sira iha Timor-leste partisipa iha Seminariu edukasaun neêbe realiza hosi Embaixada Indonesia iha Timor-Leste iha Pusat Budaya Indonesia.

Primeiru Enkontru Ministru MESCC Dr. Longuinhos dos Santos, MM ho FDCH iha Gabinete Ministru MESCC Villa Verde,

Sesaun foto hamutuk orador sira iha seminariu edukasaun neêbe realiza hosi Embaixada Indonesia iha Timor-Leste iha Pusat Budaya Indonesia hafoin remata apresentasaun.

Sesaun foto hamutuk Ministru MESCC Sekretariu Ezekutivu FDCH neêbé akompaña hosi asesor no funsinariu sira hafoin remata enkontru iha Gabinete Ministru MESCC Vilaverde.

Lider Nasional Kay Rala Xanana Gusmão hasai foto hamutuk ho Embaixador Indonesia ba Timor-Leste ho ninia ekipa hafoin sai orador ba seminariu edukasuan neêbe realiza iha PBI, Mascarinhas.

Aprezentasaun Dansa Kultura hosi Bali - Indonesia molok Lider Nasional Sr. Kay Rala Xanana Gusmão sai orador ba seminariu edukasuan neêbe realiza iha PBI, Mascarinhas.

Lider nasional Sr. Kay Rala Xanana Gusmão sai orador ba seminariu edukasuan neêbe realiza iha PBI, Mascarinhas.

Koordenador GAGESI- FDCH Sr Henrique do Rosario no Koordenadora GAFRHI-FDCH Sra. Leila Carceres dos Santos hasai foto hamutuk ho Embaixador Indonesia ba Timor-Leste Sr. Sahat Sitorus ho nia espoza iha koomemorasaun Independensia Indonesia nian ba dala 72 neêbe selebra iha Farol.

Partisipante sira iha koomemorasaun Independensia Indonesia nian ba dala 72 neêbe selebra iha Embaixada Indonesia iha Timor-Leste.

Embaixador Indonesia ba Timor-Leste Sr. Sahat Sitorus hamutuk ho bainaka importante sira ko'a keêk selebrasaun aniversariu Independensia Indonesia nian ba dala 72.

Primeiru Ministru S.E Sr. Taur Matan Ruak klaran, Ministra Finanzas em ezersisiu Sra. Sara Lobo no Ministru ba Konsellu Ministru Sr. Agio Pereira ho sériu akompana apresentasaun hosi Sekretáriu Eze-
kutivu FDCH, Sr. Isménio Martins da Silva .

Sekretáriu Ezeekutivu FDCH, Sr. Isménio Martins da Silva halo prez-
entasan servisu FDCH nian iha Jornada Orsamental 2019 neêbé re-
aliza iha Ministeriu Finanzas Aitarak laran.

Membru governu sira partisipa masimu iha Jornada Orsamental 2019
neêbé realiza iha Ministeriu Finanzas Aitarak laran.

Ministru MESCC Dr. Longuinhas dos Santos, MM partisipa iha Jor-
nada Orsamental 2019 neêbé realiza iha Ministeriu Finanzas Aitarak
laran.

Koordeandor GAPPEFIV-FDCH Sr. Filomeno Lay partisipa iha Jor-
nada Orsamental 2019 neêbé realiza iha Ministeriu Finanzas Aitarak
laran

Sekretáriu Estradu SEFOPE, Sr. Julião da Silva partisipa iha Jornada Orsa-
mental 2019 neêbé realiza iha Ministériu Finanzas Aitarak laran.

Koordenadora GAFRHI-FDCH Sra. Leila Carceres dos Santos participa iha serimonia lansamentu biblioteka ho baze teknolojia no informasaun iha PBI.

Koordenadora GAFRHI-FDCH Sra. Leila Carceres dos Santos participa iha serimonia lansamentu biblioteka ho baze teknolojia no informasaun iha PBI.

Sesaun foto hamutuk Embaixador Indonesia ba Timor-Leste ho bainaka sira hafoin lansamentu ba biblioteka ho baze teknolojia informasaun iha PBI.

Secretariado Tecnico FDCH halo despedida ho estudante estajiaru na'in neen hosi Institut of Business hafoin sira kompleta tiha sira nia estajiu durante fulan ida. 27/09/2019

Foto hamutuk Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva ho estudante estajiaru sira hafoin sira simu sertifikadu apresiasaun, 27/09/2019

Foto hamutuk koordenadores FDCH ho estudante estajiaru sira hafoin sira simu sertifikadu apresiasaun hosi FDCH, 27/09/2019

Xefe Departamentu DESTI-GAGESI Sr. Ivo Juvito Boavida Belo realiza treinamentu utilizasaun BMIS ba funsinariu sira iha departamentu DESTI no estajariu sira .

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva ho ekipa halo enkontru koordinasaun servisu ho UPMA iha Gabinete Primeiru Ministru, 27/09/2018

Xefe Departamentu DESTI-GAGESI, Sr. vo Juvito Boavida Belo realiza treinamentu utilizasaun BMIS ba funsinariu iha departamentu DESTI no estajariu sira .

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva ho ekipa halo enkontru koordinasaun servisu ho UPMA iha Gabinete Primeiru Ministru. 27/09/2018

Xefe Departamentu DESTI-GAGESI, Sr. vo Juvito Boavida Belo realiza treinamentu utilizasaun BMIS ba funsinariu iha departamentu DESTI no estajariu sira .

Sekretáriu Ezekutivu FDCH, Sr. Isménio Martins da Silva ho ekipa halo enkontru koordinasaun servisu ho UPMA iha Gabinete Primeiru Ministru, 27/09/2018

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 FEVEREIRU 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 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 Sekretariadu Tékniku ida, ne'ebé dezempeña servisu especializada atu halo koorde-nasaun téknika ho orgaun governu ne'ebé iha nesesidade atu desenvolve programas no projetus ba desenvolvimento

tu kapital umanu tuir área kompetensia ida-idak nian (DL artigu 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 di'ak liutan planu, jestaun no implementasaun programa nomós garante lalaok programa ho ninia ezekusaun orsamentu públiku ne'ebé transparente ho despeza governu nian relas-iona ho kustus ba formasaun, bolsa-estudu no programa ba desenvolvimento rekursu umanu iha Timor-Leste".

Espesifikamente, haktuir artigu 2 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:

- Asegura jestaun finanseiru ba investimentu públiku iha área formasaun no desenvolvimento rekursu umanu nasional;
- Garantia seguransa ba negosiasaun, assinatura 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 me-kanismu no prosidimentu Relatório no prestasaun ser-visu sobre prosesu ezekusaun programa formasaun no projetu desenvolvimento kapital umanu.

1.4. Funsau Jeral

Sekretariadu FDCH iha funsau jeral, atu :

1. Koordena planu dezvoltamentu 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 kualidade.

1.5. Estrutura

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

- Ministru Planeamentu no Investimentu Estratéjiku (MPIE), nudar Prezidente ne'ebé maka lidera;
- Ministru Finansa, nudar Membre Permanente;
- Ministru Edukasaun, nudar Membre Permanente;
- Ministru Justisa, nudar Membre Permanente;
- Ministru Petroliu no Rekursu Minerais, nudar Membre Permanente; no
- Sekretário Estado ba Política Formasaun Profesional no Emprego (SEPFOPE), nudar Membre 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 artigo 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 Funționáriu, hodi bele submete ba Konsellu;
- Atu implementa poder disciplinari hanesan estipula iha Regulamentu Interna;
- Atu aprova Planu Asaun Anual;
- Atu aseguja jestaun orsamentu anual Sekretariadu FDCH, tuir prinsipiu transparansia no efisiensia;
- Atu aseguja funționamentu 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 artigo 30 Dekretu-Lei no 09/2011, 13 Abril, kona-ba regra enkontru Konsellu nian hanesan tuir mai 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 aprova 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, Fiskalizasaun no Verifikasaun (GAPPEFIV)
- Gabinete ba Servisu Pagamentu (GASEPA)
- Gabinete ba Aprovisionamentu no Lojística (GAPLO)
- Gabinete Gestaun ba Sistema Informasaun (GAGESI)

2.4. Papél Sekretáriu Tékniku FDCH nian

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

Nomós iha artigo 7 – 10, Diploma Ministerial no 09/2011, 13 Abril, deskreve mandatu Sekretariadu Tékniku nian hanesan tuir mai ne'e:

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

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

3. PROSESU NO MANDATU

3.1. Prosesu Submisaun Projetu iha FDCH

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

- Kompetênsia Ministériu sira no orgaun Governu nian sira seluk hodi submete projetu sira ba Sekretáriadu Tékniku hodi bele hetan konsiderasaun husi Konsellu Administrasaun;
- Sekretáriadu Tékniku maka responsavel hodi koorde-na 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 Sekretáriadu minimu loron 10 antes enkontru tuirmai Konsellu Administra-saun nian.

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

Projetu sira ne'ebé atu submete ba Sekretáriadu Tékniku ba Dezenvolvimentu Kapital Umanu ka ne'ebé dezenvolve hela, tenki akompañia ho dokumentasaun téknika sira liuliu hanesan informa-saun tuirmai ne'e:

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

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 Sekretáriadu Tékniku ba Dezenvolvimentu Kapital Umanu ba apresiasaun preliminaru kona-ba pro-jetu sira maka submete ona, ne'ebé depende ba ninia kazu:

- Determina hodi haruka fila-fali ba Ministeriu propo-nente, karik seidaun kumpri rekeztu sira no formal-idade sira maka prevista iha diploma ne'e no seidaun haree forma ou dokumentu adekuaudu ne'ebé hatu'o;
- Hatu'o ba Prezidente Konsellu Administrasaun ita nia ajenda.

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

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 Sekretáriu Ezekutivu FDCH

Mandatu no papel Sekretáriu Ezekutivu 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 ninia funsionamentu lor-loron.

Aleinde ida-ne'e, Sekretáriu Ezekutivu Fundu nian hetan mos mandatu no póder husi Konsellu Administra-saun liuhusi DESPAXU n.º 1 /CA - FDCH/II/16, DELEGA-SAUN 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 asinatu-ra 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 patrimoniu 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, li-ului loke no adjudikasaun, nomós asina kada kontratu presta-saun 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, relasiona ho fornimentu sasan, prestasaun servisu ka ezekusaun 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 lojistika, nomós ofisiais sertifikasaun no autorizasaun iha Fundu, kuandu nesesariu;
- Aprova pedidu sira adiantamente no prezisa hari'i prestasaun servisu, 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 enjiñeria 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 kompetênsias abilidade timoroan sira nian, liu-liu ba jov-

ens 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 ba iha futuro mai sei depende ba re-kezu 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 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 referênsia husi "Estudo Mapeamento Nacional ba Prioridades Recursos Humanos ba iha Setor Público 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 Estudos-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 meius rua (2):

3.3.3.1. Programa Bolsa Estudo Kompleta (Full Scholarship);

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

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 organizado husi LM ka FDCH rasik, haktuir matadalan ba formasaun no bolsa de estudo FDCH nian, iha mos verba ka orsamentu balun alokadu atu fo'o subsidio orsamentu balun ne'ebé sei fornese ba Timor-oan sira ne'ebé estuda hela iha nivel 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 nivel Diploma-1 to'o fali nivel de estudo Doutoramento, ne'ebé iha valores ka notas escolar di'ak durante prekursu akademiku 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 Artigo 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 Koordinadores iha Secretariado FDCH nian, hanesan: GAP-PEFIV, GARHI, GASEPA, GAPLO no GAGESI.

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

Proposta subsidios 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 competencias husi CA-FDCH ka Presidente do CA-FDCH ka Ministro tutelado;

Dokumentus ne'ebé presiza 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 Bankaria ho número Swift Code/ IBAN no assina iha leten.
- Notas ka valores ne'ebé hatama tenki atinji, pelu-menus:
- Valor notas em total 10 ba iha paeses/ nasaun CPLP;
- GPA ka total media ho 2,75 ba iha nasaun Ingleses;
- 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 disponivel ba Timor-Oan hotu-hotu ne'ebé mos iha direito hanesan.

Maibe se wainhira hetan rekomendasaun no aprovasaun direitamente husi CA-FDCH ka Presidente do CA-FDCH, pedidu 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, Artigo 110, ne'ebé koalia:

"No caso de pedidos individuais de apoio por cidadãos Timorenses, compete ao Secretariado a coordenação da seleção 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 destinadu atu fo'o apoiu ba áreas especializadas hanesan Institutoens 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 súmero 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 estado 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 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 ninian 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)

Ministério do Ensino Superior, Ciência e Cultura (MESCC)

Secretariado Técnico do Fundo de Desenvolvimento do Capital Humano (FDCH)

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

