

BULLETIN FDCH

Ministério do Ensino Superior, Ciência e Cultura
(MESCC)

Secretariado Técnico
Fundo de Desenvolvimento do Capital Humano
(FDCH)

Vol 23. Outubro - Desembro

FDCH Aprezenta Investimentu Rekursus Umanus TL ba ASEAN

Lia Menon

Sr. Longuinhos dos Santos M.M.

Presidente do CA-FDCH e
Ministro do Ensino Superior,
Ciéncia e Cultura - MESCC

Iha oportunidade ne'e, nu'udar Presidente Konsellu Administrasaun Fundu Dezenvolvimentu Kapitál Umanu (FDCH- sigla iha lian portugés) nian no mós Ministru Ensinu Superiór, Siénsia no Kultura, hakarak nafatin kumprimenta ita boot sira hotu liu husi meius komunikasaun ida ne'e no ho esperansa katak, ita hotu sei nafatin ho kondisaun saúde ne'ebé saudável. Nu'udar ita boot sira hotu hatene ona katak, mundu oras ne'e inklui mós ita-nia Nasaun doben ida ne'e hasoru hela situasaun ida difisil ho pandemia COVID-19, nune'e enkoraza nafatin ita boot sira hotu atu kuidadu a'an nafatin tanba saúde iha ita nia liman rasik.

Ita konsege mós realiza duni programa balun ne'ebé mak ita trasa ona, mesmu ita utiliza deit Dotasaun Orsamentu Temporariu (DOT), ita nafatin ho disiplina ezekuta duni DOT ne'ebé atribui mai ita. Hafoin situasaun ne'e ultrapasa, hanesan ita boot sira akompaña katak, iha tinan ida ne'e nia laran ita nia Orsamentu Jeral Estadu (OJE) 2020 ho 2021 konsege aprova iha Parlamentu Nasional hodi hasai ita husi instabilidade implementasaun DOT ne'ebé la'o kuaze tinan ida.

Ho aprovasaun OJE husi Parlamentu Nasional ita hotu hein katak, FDCH sei implementa ho di'ak liutan planu programa haat ne'ebé mak dadaun ne'e FDCH iha mak hanesan Programa Formasaun Téknika, Programa Formasaun Profisionál, Programa Bolsa Estudu no Programa Tipu Formasaun Seluk. Sekretariadu Tekniku FDCH hato'o mós proposta ba Orsamentu Jeral Estadu tinan 2021 nian ho montante \$ 12.995.000 millaun ne'ebé mak atu finansia ba iha programa prinsipal haat ne'ebé mak importante tebes hanesan temi ona, hodi kontribui ba iha dezenvolvimentu Kapitál Sosiál iha Timor-Leste.

OJE tinan 2021 ba FDCH ho montante \$ 12.995.000 millaun ne'ebé mak sei finansia ba programa prinsipál haat, hanesan formasaun profisionál ho montante \$ 1,077,800.00 formasaun téknika ho montante \$ 3,146,451.193. bolsa estudu ho montante \$ 7,764,213.66 no ikus liu tipu formasaun seluk ho montante \$ 1,006,534.41.

Nu'udar Ministru Ensinu Superiór, Siénsia no Kultura no hala'o mos knaar nudar Prezidente Konsellu Administrasaun FDCH nian, iha biban ida ne'e hakarak apela nafatin ba funzionáriu sira hotu atu mantein disiplina hodi jere orsamentu tuir kronograma no haree ba programa prioridade sira, ne'ebé mak iha, nune'e ita bele hatudu kualidade no progresu iha ezekusaun.

Formasaun no kapasitasaun ba rekursu umanu kualifikadu importante hodi asegura implementasaun mekanismu koerente no efikásia ne'ebé promove dezenvolvimentu ekonomia Nasional no aumenta empregabilidade ba graduadu sira husi Ensinu Superiór pubbliko no privadu. Nune'e, mak Ministériu Ensinu Superiór, Siénsia no Kultura estabelese lema hodi asegura kualidade ne'e rasik ho lia fuan murak "Kualidade ba formasaun, mak sai futuru ba Nasaur".

Antes atu hakotu, hau lori Konsellu Administrasaun nia naran nu'udar Prezidente Konsellu Administrasaun no mós Ministru Ensinu Superiór, Siénsia no Kultura nia naran, hamutuk ho funzionáriu sira, hato'o mós ami nia Boas Festas Natál no mós Felis Tinan Foun nian ba leitor sira Bulletin FDCH nian ho esperansa katak Natal ida ne'e sei lori ksolok mai ita no tinan foun 2021 sei lori naroman foun mai ita hotu ne'ebé nakonu ho Grasa atu ita bele servisu ba Rai doben ida ne'e ho diak liu tan.

Obrigadu.

A handwritten signature in blue ink, appearing to read "Longuinhos dos Santos, M.M".
Longuinhos dos Santos, M.M
Ministro do Ensino Superior, Ciéncia e Cultura

Lia Menon

Sra. Leila M.L. Carceres dos Santos
Diretora Executiva do
FDCH - MESCC

Trimestre ida ne'e nûdar Trimestre ida ne'ebé espesiál tebes, tanba ita komemora loron boot importante tolu ba ita nia nasaun doben ida ne'e, mak hanesan Komemorasaun Masakre Santa Kruz no loron Nasional Juventude no mós Loron Proklamasau Unilateralmente Independensia RDTL ba dala 45 no ikus liu mak Selebrasaun loron Nasional Ensinu Superior no Kultura no mós loron Mundial Siensia ba Paz no mós Dezenvolvimentu.

Esperitu luta ne'ebé ita nia eroi sira hatudu mai ita iha tempu barak liu ba ne'ebé nakonu ho domin, responsabilidade no determinasaun ho hanoin ida deit katak ita tengki hetan ukun rasik an. Ita nia eroi sira nia mehi ohin loron sai realidade duni no ita konsege hamrik metin nûdar Nasaun ida.

Haree ba sakrifisiu sira ne'ebé mak ita nia eroi sira halo ba rai doben ida ne'e, entaun hakarak mós enkoraza sani nain sira hotu mai hamutuk banati tuir esperitu ne'ebé eroi sira husik hela, komvida ita hotu atu hamutuk dezenvolve liu tan rekursu umanu iha ita nia rai hodi nune'e bele kontribui ba dezenvolvimentu iha ita nia nasaun doben ida ne'e.

Trimestre ida ne'e nûdar mós rohan ba tinan fiskal 2020, planu barak ita trasa ona, lós duni balun ita konsege implementa no balun ita la konsege implementa tanba ita hasoru hela situasaun rua ne'ebé ita hotu hatene mak ita la'o ho Dotsaun Orsamentu Temporariu no mós Pandemia Covid-19.

Hanesan ita boot sira akompaña iha media katak iha tinan ida ne'e nia laran ita nia Orsamentu Jeral Estadu (OJE) 2020 ho 2021 konsege aprova iha Parlamentu Nasional hodi hasai ita husi DOT ne'ebé la'o kuaze tinan rua resin. Ho nune'e ita espera katak programa sira ne'ebé mak ita planu ona bele la'o ho normal. Maske nune'e ita mós tengki nafatin ho kuidadu tanba sei iha mós Pandemia Covid-19 ne'ebé maka sei kontinua la fo espasu mai ita atu hakat dook liu tan.

Orsamentu ne'ebé aprovadu ba FDCH iha tinan 2021 ho montante 12.995.000 millaun ne'ebé mak sei finansia ba programa prinsipal haat FDCH nian ne'ebé mak hanesan formasaun profisionál ho montante \$ 1,077,800.00, formasaun téknika ho montante \$ 3,146,451.193, bolsa estudu ho montante \$ 7,764,213.66, ikus liu tipu formasaun seluk ho montante \$ 1,006,534.41.

Iha oportunidade ida ne'e, nudar Diretora Ezekutiva FDCH nian, hamutuk ho funzionariu tomak ne'ebé haknar an iha ST-FDCH hato'o mós ami nia desezo Natal no Felis Ano Novo 2021 ba sani nain tomak, no fiar katak iha tinan foun 2021 mai ne'e sei lori naroman foun mai ita hotu haraik mai ita esperitu foun hodi servi ba ita nia nasaun ho diak liu tan.

Obrigada.

Leila M.L. Carceres dos Santos
Diretora Executiva do FDCH-MESCC

2. **Lia Menon Ministru MESCC**
3. **Lia Menon Diretora Ezekutiva FDCH**
4. **Editorial**
5. **Koloka Bolseiru Graduadu Tuir Sira nia area Estudu ho Estajiu Profisional Bele**
11. **FDCH Halo Monitorizasau ba Lian Korea**
14. **FDCH Kontinua Halo Monitorizasaun ba Formasaun sira ne'ebé organiza husi Liña Ministerial**
18. **Relatório Ezekusaun Orsamentu**
19. **Liñas Ministeriais Akreditadus**
20. **LIAN BENEFISIARIUS FDCH**
26. **Lensa FDCH**
34. **Perfil FDCH**

Responsável Jerál :

Leila M.L Carceres dos Santos, Diretora Ezekutiva FDCH

Responsável Gabinete Jestaun Sistema Informasaun

Henrique do Rosario (Koordenador GAGESI)

Responsável Redasaun:

Maxi Boavida (Chefe Departamento Media no Relasaun Pública)

Editor : **Maxi Boavida & Joanic D. Guterres**

Editor Textu : **Joanic D. Guterres**

Jornalista & Fotógrafo : **Joanic D. Guterres, Maxi Boavida, Rui A.F. da Silva**

Grafismu & Layout : **Maxi Boavida & Joanic D. Guterres,**

Responsável Gabinete Aprovisionamentu no Logistika

Eusebio Barreto (Koordenador GAPLO)

Responsável Aprovisionamentu

Domingos Fernandes (Xefi Dep. DEAP)

Secretariado Técnico

Fundo de Desenvolvimento do Capital Humano (FDCH)

Eis Edifício do MF Edifício 5, 10 Andar, Palácio do Governo,

Dili, Timor-Leste .

website: www.fdch.gov.tl

youtube : FDCH-MESCC

fanpage facebook: Fundo de Desenvolvimento do Capital Humano

- FDCH

email: info@fdch.gov.tl

BOLETIM TRIMESTRAL DO FDCH

PROPRIADE:

Secretariado Técnico do

Fundo de Desenvolvimento do Capital Humano (FDCH)

IMPRESSÃO: Gráfica Nacional, Lda

Estrada de Taibesi Dili, Timor-Leste

TIRAGEM: 700 Exemplares

EDIÇÃO: Janeiro - Março de 2020

DIREITO DE AUTOR: Protegido

PUBLICAÇÃO:

Secretariado Técnico do FDCH

Sani nain Bulletin FDCH ne'ebé mak ami hahí. Nudár ita hotu hatene katak Mundu tomak inklui Timor-Leste hasoru hela dezafiu boot ne'ebé mak kontinua tenta ita ne'ebé mak ita hotu hatene mak Pandemia COVID-19 nune'e fiar katak ita hotu nafatin ho kondisaun ne'ebé saudavel.

Trimestre ida ne'e núdar trimestre ida ne'e espesial tebes ba ita Timoroan hotu, ita celebra loron boot 12 Novemburu ne'ebé núdar loron Joventude Loriku Aswain nian no mós loron 28 Novemburu ne'ebé núdar Loron Proklamasau Independensia Unilateralmente nasau doben RDTL nian. Espera ho loron importante sira ne'e ita hotu nafatin ho esperitu patriotismu no nasionalismu hodi servi ita nia Nasaun hanesan mós ho ita nia Eroi sira ne'ebé saran ona sira nia an hodi liberta ita nia nasau.

Hafoin tinan naruk ita enfrenta mós situsaun difisil seluk liga mós ho orsamentu ne'ebé mak difikulta tiha planu sira hotu ne'ebé mak ita trasa ona, maibé liu husi meius komunikasaun ida ne'e hakarak kongratula ba funsionáriu sira iha ST-FDCH ne'ebé mak ho vontade maka'as hodi kontinua serbí públiku.

Hafoin situsaun ne'e ultrapasa, hanesan ita boot sira akompaña katak iha tinan ida ne'e nia laran ita nia Orsamentu Jeral Estadu (OJE) 2020 ho 2021 konsege aprova iha Paralemtu Nasionál hodi hasai ita husi DOT ne'ebé lao kuaze tinan ida resin.

Ho aprovasau OJE husi Parlamentu Nasionál ita hotu hein katak FDCH sei implementa ho di'ak liutan planu programa haat ne'ebé mak dadaun ne'e FDCH iha mak hanesan Programa Formasaun Teknika, Programa Formasaun Profisionál, Programa Bolsa Estudu no Programa Tipu Formasaun Seluk. Sekretariadu Tekniku FDCH hato'o mós proposta ba Orsamentu Jeral Estadu tinan 2021 nian ho montante \$ 12.995.000 millaun ne'ebé mak atu finansia ba iha programa prinsipal haat ne'ebé mak importante tebes hodi kontribui ba iha dezenvolvimentu rekursu umanu iha Timor-Leste.

OJE tinan 2021 ba Fundo de Desenvolvimento do Capital humano (FDCH) ho montante \$ 12.995.000 millaun ne'ebé mak sei finansia ba programa prinsipal haat FDCH nian ne'ebé mak hanesan formasaun profisionál ho montante \$ 1,077,800.00 formasaun téknika ho montante \$ 3.146.451.193. bolsa estudu ho montante \$ 7.764.213.66, ikus liu tipu formasaun seluk ho montante \$ 1,6006.534.41.

Iha trimestre ida ne'e redasaun mós prepara ona informasaun importante lubuk ida relasiona ho atividade sira ne'ebé mak durante trimestre ne'e FDCH hala'o mak hanesan Koloka Bolseirus Graduadu tuir sira nia area estudu ho estajiu profesional, FDCH hala'o audensia publiku ho komisaun C no G parlamentu Nasional, Monitoriza programa Vizita Estudu Alunu 5 CPOS IDN iha Munisipi, laos informasaun hirak ne'e deit maibe sei iha mos informasaun importante lubuk ida mak Redasaun prepara ona.

Ikus liu redasaun mós hakarak hato'o Boas Festas Natal tinan 2020 no mós Feliz ano Novo 2021 ba lee nain Bulletin Trimestral FDCH sira hotu ne'ebé maka sempre akompaña ami nia atividade atraves Bulletin Trimestral ida ne'e.

Ikus liu redasaun rekoñese katak Produsaun Bulletin Trimestral ida ne'e sei dook-hosi perfeitu tanba ne'e presiza nafatin sujestau no kritika konstrutivu hosi sani nain sira. La haluha mós agradese ba kooperasaun no servisu hamutuk equipa tomak iha ST-FDCH nune'e hodi finaliza tan Bulletin FDCH nian iha trimestre ikus ida ne'e.

Koloka Bolseiru Graduadu Tuir Sira Nia Area Estudu Ho Estájiu Profisionál

FDCH kontinua organiza programa estájiu profisional ba bolseiru graduadu sira hodi lori bolseiru sira ba merkadu traballu hafoin sira termina sira ninia estudu iha rai-laran no rai-li'ur tanba liu husi estájiu profisional ne'e sira bele manan esperiensia no aplika matenek ne'ebé sira hetan durante sira hala'o sira ninia estudu iha banku universidade nian.

Fundo de Desenvolvimento do Capital Humano (FDCH) kontinua loke oportunidade ba bolseiru graduadu sira hodi koloka sira ba hala'o estájiu iha instituisaun sira tuir sira ida-idak ninia area estudu hafoin sira termina tiha sira ninia estudu iha universidade sira iha rai-laran no rai-li'ur.

Iha fim do ano 2020 nian FDCH rejista bolseiru sira ne'ebé atu integra ba programa Estájiu Profisionál aumenta ba beibeik tanba ne'e FDCH tenke halo ezersísiu boot ida hodi buka meius oin-oin, nune'e, bele koloka bolseiru sira ne'ebé rejistru ona iha programa hanaran Buka Tuir Benefisiariu (BTB) hodi hatene sira ninia paradeiru bainhira termina sira nia estudu fila mai servisu iha ne'ebé no servisu tuir duni sira nia area ka lae?

Ho nune'e, ne'e liu husi programa ne'e konsege deteta bolseiru balun seidauk hetan servisu no difisil tebes atu hetan servisu tanba sira la iha esperiênsia servisu, nune'e, FDCH organiza programa estájiu profisionál ba bolseiru graduadu sira hodi lori sira ba hala'o estájiu tuir sira ida-idak ninia area estudu hodi bele aplika matenek ne'ebé sira hetan iha banku universidade ba servisu real no bele manán mós esperiênsia servisu durante sira hala'o estájiu .

Iha loron 19/11/2020, ofisalmente FDCH koloka bolseiru graduadus na'in 23 ne'ebé termina ona sira ninia estudu iha area Peskas no Estudu Marino iha universidade sira iha Indonesia ho nível estudu Diploma IV ho III hodi hala'o estájiu profisionál durante fulan neen (6) iha Ministériu Agrikultura no Peska (MAP).

Bolseiru graduadu hirak ne'e gradua husi instituisaun ensinu superior sira iha Indonézia hanesan Sekolah Tinggi Perikanan Jakarta, Politeknik Kelautan dan Perikanan Sidoarjo, Politeknik Kelautan dan Perikanan Bitun, Sekolah Tinggi Perikanan Jakarta, Politeknik Perikanan Negeri Tual.

Iha intervensaun Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos hatete ho estájiu profisionál ne'e nu'udar oportunidade ida ba bolseiru graduadu sira hodi manán experiénsia servisu tuir area estudu bolseiru ida-idak nian no bele tama mós ba iha merkadu traballu.

"Imi bele aprende servisu iha fulan neen nia laran ne'e, para atu bele hatene servisu realidade iha peska nian, realidade iha ministériu nian no imi bele kontribui imi nia matenek ne'ebé imi hetan iha rai-li'ur depois bele ajuda ministériu," hatete Diretora Ezekutiva FDCH ba estájiáriu sira iha salaun Konferénsia MAP, Comoro.

Durante estájiu FDCH sei la selu saláriu kada fulan maibé sei fó insertivu ba estájiáriu sira hodi bele utiliza ba sira ninia nesesidade báziku loron-loron nian durante fulan neen bainhira hala'o estájiu.

Aleinde ne'e Diretor Jerál Interinu MAP Sr. Horacio Amaral Guterres ne'ebé simu estájiáriu hirak ne'e agradese ba FDCH hodi koloka estájiáriu hirak ne'e ba hala'o estájiu iha MAP tanba ne'e atu estájiáriu, nun'e, MAP sei koloka estájiáriu sira tuir area estudu ida-idak nian tuir diresaun sira ne'ebé MAP iha.

Reprezentante bolseirus graduadu sira, Artur Maria Pereira lori bolseiru graduadu sira nia naran hato'o agradese ba FDCH ne'ebé organiza programa estájiu profisionál ne'e hodi bele fó oportunidade ba sira hala'o estájiu iha instituis-

aun ne'ebé relevante ho sira ninia estudu.

"Agradese ba FDCH ne'ebé servisu makaás, hodi ami mai iha MAP hala'o estájiu profisionál ida ne'e, tanba situasaun ohin loron ami atu hetan no sai voluntáriu de'it mós susar tebes," hateten bolseiru graduadu ne'e.

Serimónia alokasaun estájiáriu ne'e partisipa husi Koorde-nadór (GAGESI-FDCH) Sr. Henrique do Rosario, Koorde-nadora GAFRHI-FDCH Sra. Josefina Gonçalves, Diretor Rekursus Umanus MAP ho Asesor sira no ekipa téknika husi FDCH.

Estájiu Profisionál ne'e rasik lansa iha 2019 no to'o ohin loron benefisia ona bolseirus graduadu besik 100, nun'e, husi programa estájiu profisionál ne'e rasik konsegue lori bolseiru sira ba merkadu traballu iha instituisaun estadu sira hodi servisu tuir sira idak- idak ninia area estudu. (Média_FDCH)

Bolseiru Graduadus Sira Aprezenta-an Mai FDCH Hafoin Termina sira nia Estudu

Bolseiru graduadu na'in 8 ne'ebé termina ona sira nia estudu ho nível mestradu iha Portugal apresenta-an mai Fundo de Desenvolvimento do Capital Humano hafoin termina tiha sira ninia estudu no fila hikas mai Timor-Leste.

Bolseiru graduadu hirak ne'e hala'o sira ninia estudu iha Universidade Coimbra, Universidade do Minho, Évora no Instituto Politecnico de Santarem iha area estudu sira hanisan Direito Fiscal e Tributaria, Direito Administração, Ensino Lingua Portuguesa, Ciência Ambiente no Saúde Animal.

Koordenadór Gabinete do Gestão e Sistema de Informação (GAGESI) Sr. Henrique do Rosario Reprezenta Diretora Ezekutiva FDCH ne'ebé halo enkontru ho bolseiru hirak ne'e sente orgullu ho susesu bolseiru sira nian tanba sira termina ona sira ninia estudu hodi fila mai kontribui matenek ne'ebé sira hetan iha banku universidade nian banaun.

Durante enkontru FDCH kongratula bolseiru graduadu sira tanba sira termina ona sira nia estudu no iha possibilidade bolseiru graduadu hirak ne'e sei integra iha programa Estájiu Profisionál ba sira ne'ebé seidauk hetan servisu ba

iha instituisaun relevante sira tuir sira ida-idak ninia area estudu.

akompaña mós iha enkontru ho bolseiru hirak ne'e Koordenadóra Gabinete Administração Finanças e Recursos Humanos Internos (GAFRHI) Sra. Josefina Gonçalves do Nascimento.

Bolseiru graduadu sira ne'e hala'o sira ninia estudu iha rai-li'ur ne'ebé organiza husi Lina Ministerial no Institusaun estadu akreditadu sira ne'ebé finansia husi Fundo de Desenvolvimento do Capital Humano.

(Média-FDCH)

FDCH Relata Taxa Ezekusaun DOT Planu Programa ba LM no Institusaun Akreditadu sira

Sekretariadu Tékniku Fundo de Desenvolvimento do Capital Humano (ST-FDCH) realiza enkontru koordenasaun ho Liña Ministerial (LM) no Institusaun Akreditadu sira hodi apresenta kona ba taxa ezekusaun Dotsaun Orsamentu Temporaria (DOT) no Orsamentu Jerál Estadu (OJE) 2020 nian.

Objetivu hosi enkontru durante loron balun ne'e, atu hato'o programa taxa ezekusaun DOT kada institusaun ne'ebe akredita mai FDCH nomos planu ezekusaun Orsamentu Jerál Estadu (OJE) 2020 ba fulan Novemburu to'o Dezemburu ba institusaun akreditadu sira liu-liu iha programa formasaun no bolsa estudu nian.

Enkontru ne'e rasik lidera husi Diretora Ezekutiva Fundo de Desenvolvimento do Capital Humano (FDCH) Sra. Leila M.L. Carceres dos Santos hodi apresenta kona-ba progresu sira ne'ebe durante ne'e FDCH atinje no nafatin enkoraja LM no institusaun akreditadu sira atu prepara planu no programa tuir nesesidade no prioridade institusaun ida-idak nian.

Durante enkontru Koordenadór sira husi kada Gabinete iha ST-FDCH hanesan Koordenador GAPPEFIV Sr. Hermenegildo da Silva, Koordenador GASEPA Sr. Adelito Soares, Koordenadora GAFRHI Sra. Josefina Gonçalves, Koordenador GAGESI

Sr. Henrique do Rosario no Koordenador GAPLO Sr. Eusebio A.G. Barreto halo mós apresentasaun kona-bá sira idak idak ninia servisu hodi nune'e LM no Institusaun akreditadu sira bele iha konesimentu ba servisu sira ne'ebe iha hanesan ezekusaun orsamentu Jerál Estadu(OJE) FDCH ne'ebe hetan ona aprovisaun husi Parlamentu Nasionál (PN) no taxa ezekusaun DOT husi fulan Janeiru to'o Setembru 2020 no mós ho regra aprovisionamentu, lista obrigatoríu husi beneficiariu sira ba programa forma-saun no bolsa estudu ne'ebe Liña Ministerial no Institusaun estadu sira organiza.

Enkontru ne'e rasik realiza iha sa-laun enkontru SAMES Aitaran Lar-an, ne'ebe partisipa másimu hosi, Di-retór Rekursus Umanus no Pontu Fokál sira hosi Liña Ministerial no Institusaun Estadu Akreditadu sira FDCH nian.

Iha enkontru ne'e diretor rekursus umanus no pontu fokal sira sujere atu kontinua hametin liutan koopersaun servisu husi institusaun estadu akreditadu sira ho FDCH, nune'e, bele apoiu maka'as liutan ba dezen-volvimentu rekusus umanus pais ne'e nian.

Papél FDCH nian mak asegura jestaun finanseira iha investimentu públigu liu-liu iha area formasaun ho dezen-volvimentu rekursus umanus nacionál liga ho Planu Estratéjiku Dezen-volvimentu Nacionál

(PEDN) 2011-2030 iha faze segundu, hodi hametin institusaun iha rai laran liu husi edukasaun ida ne'ebe ho kualidade iha institusaun ensinu superior sira.

FDCH kontinua servisu hamutuk ho parte hotu hodi asegura programa dezen-volvimentu ba rekursus umanus atu bele aliaho programa VIII Governu nian ne'ebe estabelese ona. (Média_FDCH)

FDCH Hala'o Audiénsia Públiku ho Komisaun C ho G PN

Fundo de Desenvolvimento do Capital Humano (FDCH) halo audiénsia ho Komisaun C Parlamentu Nasional neébé trata asuntu Finansas Pública no Komisaun G neébé trata asuntu Edukasaun, Juventude Kultura no Sidadania.

Audiénsia ho komisaun C ho Komisaun G neé hala'o iha tempu neébé la hanesan, iha loron 13/11/2020 hala'o audiénsia publiko ho komisaun C neébé realiza iha sala plenaria Parlamentu Nasional no iha loron 16/11/2020 FDCH hala'o Audiénsia ho Komisaun G neébé realiza iha sala reuniaun komisaun G nian.

Durante audiénsia Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos hato'o relatório ezeusaun orsamentu 2020 no planu proposta OJE 2021 neébé sei finansia programa sira neébé ejiste iha FDCH.

Orsamentu FDCH nian iha 2020 ho montante millaun \$10.7, no Proposta Orsamentu FDCH nian ba 2021 ho montante millaun \$12.995.000, neébé kontinua tau prioridade hodi finansia ba programa prinsipál haat neébé FDCH iha hanesan : 1) Formasaun Profisionál, 2) Formasaun Téknika, 3) Bolsa Estudu no 4) Tipu Formasaun seluk.

Alokasaun orsamentu ba 2021 iha prgrama haat neé mak hanesan Formasaun Profisional ho montante orsamentu hamutuk \$1,077.800. Formasaun Teknika \$3.146. 452 . Bolsa Estudu \$7.764.215. no Tipu Formasaun Seluk \$ 1.006. 533.

Durante audiénsia deputadu sira apresia ho servisu sira neébé durante neé FDCH hala'o maibe kontinua husu atu hadi'a di'akliutan ninia ezeusaun iha 2021 no presiza halo mós avaliaesaun ba ezeusaun programa sira neébé implementa ona.

Nunéé mos, deputadu sira husu FDCH atu sosializa ninia servisu ba too iha munisipiu sira nuneé komunidade sira iha munisipiu no

postu sira bele iha mós konsesimentu kona-bá servisu FDCH no oinsa atu asesu ba apoiu sira neébé FDCH iha bainhira sira hala'o estudu iha ensinu superior.

Audiénsia ho komisaun C realiza iha sala plenaria neébé dirije husi Presidente Komisaun C Sra. Deputada Maria Agelica Rangel no audiénsia G prezide husi Presidente Komisaun G S.E Sr. Deputadu Antonio Verdial no partisipa masimu husi deputadu no deputada sira membru komisaun G nian.

Akompanha mós Diretora Ezekutiva FDCH partisipa iha audiénsia sira neé Koordenadór (GAPPEFIV-FDCH) Sr. Hermenegildo da Silva, Koordenador GASEPA-FDCH Sr. Aderito Soares, Koordenadora GAFRHI-FDCH Sra. Josefina Gonçalves, Xefi DEPPEFIV-FDCH Sra. Maria Rosa Soares Pinto, no mós Xefi DESTI-FDCH Sr. Ivo J.B. Belo no Asesora Téknika FDCH Sra. Ana Paula dos Santos.

OJE 2020 ba FDCH Pasa Iha Diskusaun Espesialidade

Orsamentu Jeral Estadu (OJE) ba Fundo de Desenvolvimento do Capital Humano (FDCH) ba tinan 2020 ho montante millaun \$10,732,213.98 resin ne'ebé finansia programa prinsipál haat (4) hanesan Formasaun Téknika, Formasaun Profisionál, Bolsa Estudu no Tipu Formasaun seluk pasa ho maioria iha diskusaun espesialidade iha Parlamentu Nasional ho votu afor 44, abstensaun 19 no kontra 2.

OJE 2020 nia aloksaun ba FDCH ho montante \$10,732,213.98 ne'ebé distribui ba programa haat (4) maka hanesan ; Formasaun profisionál ho montante \$785,030.00 ; Formasaun Teknika ho montante \$1,309,810.00 ; Bolsa Estudu ho montante \$6,785,408.89 ; Formasaun tipu seluk ho montante \$1,851,965.09.

Orsamentu ba formasaun Téknika ne'e rasik sei benefisia Funzionáriu Públiku sira ne'ebé halao sira nia knaar iha Liña Ministeriu no Instituisaun Esta-

du sira ne'ebé akredita mai iha FDCH.

Formasaun Profisionál sei benefisia públiku timoroan sira liu husi SE-FOPE hodi prepara joven sira ba mercadu traballu iha rai-laran no rai-li'ur .

Programa Bolsa Estudu nian sei benefisia timoroan hotu tantu funsionáriu públiku no públiku jerál hodi hasa'e sira niaabilidade iha nível akadémiku no Tipu Formasaun Seluk sei finansia programa formasaun ba Instituisaun Seguransa, Defeza no Ministériu Públiku, iha mós Liña Ministerial balun ne'ebé ninian programa kapasitasaun inklui mós iha tipu formasaun ne'e .

Hahú husi 2011 to'o mai ohin loron Liña Ministerial no Instituisaun Estadu ne'ebé akreditadu mai iha FDCH hamutuk 52 ne'ebé iha privilejiu hodi asesu ba orsamentu FDCH hodi halo kapasitasun ba rekursus umanus iha area oin-oin tuir nesesidade instituisaun ida-idak nian.

Tanba ne'e numeru beneficiariu ne'ebé regista iha FDCH tuir ninia programa haat ne'e kuaze 80 mill resin (Média_FDCH)

FDCH Halo Monitorizasaun ba Formasaun Lian Korea

Monitorizasaun ba programa sira ne'ebé implementa husi instituisaun estadu akreditadu nu'udar pa-pél prinsipál ida husi Diretora Ezekutiva Fundo de Desenvolvimento do Capital Humano (FDCH) nian bazeia ba dekretu lei número 13/2020 15 de Abril iha artigu 11 Kompeténsia Diretora Ezekutiva FDCH nian ne'ebé iha Alínea h hatete Diretora Ezekutiva FDCH iha kompeténsia monitoriza programa, projetu no atividade sira ne'ebé finansia husi FDCH.

Ho nune'e iha loron 20/10/2020 Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos lidera ekipa ida hodi halo monitorizasaun no haree direita formasaun lian Korea ne'ebé implementa husi Korean Studies and Languages Program (KSLP) ba foin-sa'e timoroan sira iha Sentru Formasaun Lian Korea Becora .

Finansiamentu ba Formasaun ne'e tinan-tinan Finansia husi FDCH liuhusi Sekretariu Estadu Formasaun Profisionál no Empregu (SEFOPE) liga ba programa formasaun profisional hodi prepara timoroan sira ba merkadu traballu iha rai-laran no rai li'ur.

Atividade monitorizasaun ne'e realiza ho objetivu hodi haree direita lalaok programa formasaun lian Korea nian ba kandidatu traballadór timoroan sira tanba formasaun ne'e rasik tinan-tinan finansia husi FDCH liu husi liu-husi programa formasaun profisionál ba timoroan sira hodi prepara sira ba servisu iha rai-laran no rai-li'ur.

Durante monitorizasaun Diretora Ezekutiva FDCH ho ek-ipa halo enkontru ho Diretór Nasional Empregu Exterior SEFOPE Sr. Filomeno Soares, no halo mós vizita ba fatin formasaun sira, iha oportunidade hanesan akompanha mós ezame ba kandidatu traballadór sira ne'ebé atu ba servisu iha Korea iha area peska no area sira seluk tan.

Formasaun ba timoroan sira iha lian Korea nian nu'udar programa prinsipál ida husi governu facilita timoroan sira hantene lingua hodi bele lori sira ba servisu iha Korea nune'e bele kontribui ba redusaun número dezempregu iha Timor-Leste ne'ebé kada tinan kontinua aumenta ba bebeik.

Programa haruka timoroan sira ba servisu iha rai-li'ur lori benefisiu ida di'ak ba ekonomia familia no mos ba ekonomia nasau nian, to'o ohin loron timoroan barak ona mak hetan oportunidade ba servisu iha Korea iha area oin-oin. (Média_FDCH)

Monitoriza Programa Vizita Estudu Alunu 5º CPOS IDN iha Munisipiu

“Ida ne’e sai mós hanesan formasaun ka realidade ida ne’ebé presiza tebes alunu sira ba to’o iha pos-tu atu konfirma no haree situasaun realidade ne’ebé akontese bainhira sira halo estudu kona-bá area fronteira no ida ne’e bele ajuda sira bainhira sira fila ba aula atu prepara sira nia teze,” hatete Diretora Ezekutiva Leila Caceres.

Diretora Ezekutiva Fundo de Desenvolvimento do Capital Humano Sra. Leila Caceres dos Santos ho ekipa ne’ebé kompostu husi Koordenadór Gabinete ba Planu Fiskalizasaun no Verifikasi-saun (GAPPE-FIV) Sr. Hermenegildo da Silva ho ekipa tékniku sira halo monitorizasaun no akompaña alunu sira 5º Curso Promoção a Oficial Superior (CPOS) iha Instituto de Defesa Nacional (IDN) hodi halo vizita estudu ba munisipiu tolu hanesan Bo-

bonaro, Covalima no Aileu .

Objetivu husi monitorizasaun ne’e hodi akompaña, haree direita lala’ok programa formasaun no vizita estudu iha terrenu liu-liu iha munisipiu sira ne’ebé alunu sira 5º CPOS ba vizita hodi rekolla dadus no informasaun sira ne’ebé relevansia ho sira ninia estudu durante iha aula.

Kursu ne’e CPOS ne’e rasik organiza husi IDN no finansia husi Fundo de Desenvolvimento do Capital Humano.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos bainhira akompaña vizita estudu ne'e sente orgullu tanba haree alunu sira ativu tebes hodi halibur dadus , informasaun ne'ebé sira presiza no konsidera mós programa monitorizasaun ba atividade vizita estudu ne'e nu'udar monitorizasaun ba dala uluk iha ninia mandatu sai hanesan diretora ezekutivu FDCH.

"Ida ne'e sai mós hanesan formasaun ka realidade ida ne'ebé presiza tebes alunu sira ba to'o iha postu atu konfirma no haree situasaun realidade ne'ebé akontese bainhira sira halo estudu kona-bá area fronteira no ida ne'e bele ajuda sira bainhira sira fila ba aula atu prepara sira nia teze," hatete Diretora Ezekutiva Leila Carceres.

Area ne'ebé alunu sira foku hodi halo vizita maka postu Integradu FALINTIL Força Defesa Timor-Leste (F-FDTL) no postu sira Unidade Polísia Fronteria nian hanesan iha Munisipiu Bobonaro, Covalima no RAEOA hodi bele halibur dadus no informasaun esensiál sira kona-ba seguransa durante ne'e no dezafiu sira ne'ebé UPF enfrenta iha terrenu. Alunu iha 5º Curso Promoção a Oficial Superior ne'e hamu-

tuk na'in 28 ne'ebé kompostu husi Kapitaun F-FDTL na'in 20 no Inspetór Xefe PNTL na'in 8 ne'ebé hahú ona kursu iha fulan Fevereiru 2020 no tuir planu sei remata iha fulan Fevereiru 2021.

Tanba ne'e liu husi vizita estudu ba munisipiu sira alunu sira bele haree direita saida mak akontese iha Postu UPF sira no bele fó oportunidade ba alunu sira atu halibur dadus no informasaun hodi prepara ba hakerek sira ninia teze hodi apresenta bainhira atu termina sira ninia kursu .

Vizita estudu ba area fronteira sira nu'udar mós matéria ida iha formasaun tanba ho vizita estudu ne'e fó oportunidade ba alunu sira hodi bele haree besik liu kondisaun servisu sira iha fronteira sira . (Média_FDCH)

FDCH Kontinua Halo Monitorizasaun ba Formasaun sira ne'ebé organiza husi Liña Ministerial

Governu Ukun ho vizaun estratéjika ida, katak investe ba iha rekursu umanus, iha infra-estrutura nian, iha dezenvolvimentu agrícola no rurál, dezenvolvimentu setór privadu no iha promosaun investimentu esternu. Só ho vizaun ne'e, ita bele dezenvolve política ida husi kreximentu ekonómiku ne'ebé permite kriasaun empregu ne'e bele aumenta rendimento no hamenus dependénsia ba rai-liur sasan esensial, hadia mós prestasaun servisu ne'ebé esensiál ba populasaun no Jere ho matenek no hatu'ur loloos rekursu sira.

Liuhi politika VIII Governu Konstitusionál, kontinua konsidera nafatin hodi aloka orsamentu ba FDCH hodi finansia ba Instituisaun ka linas Ministeriais sira. FDCH finansia programa 4 (ha'at) hanesan formasaun profisionál, teknika, bolsas estudu no tipu formasaun seluk. Formasaun ne'ebé fornese tenke alina hó objetivu Instituisaun sira, liu-liu ba dezenvolvimentu kompetensia umana hanesan konesementu,abilidade, no hadia atitude. Tanba ne'e tinan fiskal 2019 aloka orsamentu hó total hamutuk USD 20,000,000.00 hodi finansia projetu total hamutuk 382.

Fundo de Desenvolvimento do Capital Humano (FDCH) nia papel importante mak haktuir objetivos Fundo alinea (d) hateten katak "Promove transparénsia no responsabilidade liu husi mekanizmu no prosedimentu ba sistema relatório no prestasaun orsamentu kona-ba prosesu ezekusaun programa formasaun no projeto dezenvolvimentu ba kapitál umanu".

Hó nune'e, tuir Decreto-Lei N.º 13/2020, 15 Abril, seksaun II, artigo 11.º kona - ba kompetencias Diretora Ezekutiva alinia (h) ko'alia espesifikamente kona-ba monitora programa, projeitus no atividade

hotu-hotu ne'ebé finansia husi FDCH.

Objetivu husi monitorizasaun ida ne'e maka Atu hatene kona ba projetu ka atividade nia ezistensia Atu verifica no monitoriza implementasaun programa no atividade sira tuir planu; Atu sukat kona-ba kualidade no kuantidade beneficiariu sira nian husi programa ne'ebé hetan ona finansiamentu; Atu monitoriza lalaok servisu hosi instituisaun projeitu nain sira nia servisu atu halo levantamento ida kona-ba kondisaun instituisaun ka fornesedor bá formasaun nia kualifikasaun no akreditasaun.

Haree ba objetivu husi monitorizasaun ne'e rasik mak Secretariado Técnico do Fundo de Desenvolvimento do Capital Humano (ST-FDCH) konsinte katak importante tebes atu kontinua halo monitorizasaun ba formasaun sira ne'ebé maka la'o dadaun no ne'ebé mak hetan finansiamentu husi Fundo. Nun'e maka ST-FDCH orienta teknika sira hodi tun direita ba iha terenu nune'e atu bele haree, observa no akompanha direitamente prosesu no lalaok formasaun sira.

Formasaun sira ne'e hotu organiza husi Liña Ministerial sira mak hanesan INAP ne'ebé área formasaun mak hanesan Jestaun Eskrito-riu, Jestaun Lideransa Tekniku, Formasaun Protokolu no S.O.P, formasaun husi INAP sira ne'e realiza iha Munisipiu Baucau, Lautém, Manatutu, Manufahi, Aileu, Covalima, Ainaru, Liquisa no Dili enkuantu PJR ho nia área formasaun mak hanesan formasaun tramita-saun enkeritu no realiza iha Munisipiu Baucau no Covalima.

Entertantu Orsamentu ne'ebé fundu aloka ba iha INAP ho montante 77.629.05 no orsamentu ne'ebé aloka ba iha PGR ho montante 5.504.5 (Media-FDCH)

OJE Tinan Fiskal 2021 Ba FDCH Passa Iha Diskusaun Espesialidade

Atu dezenvolve planu rekursu umanu nacionál hodi suporta ba dezenvolvimentu nacionál iha areas oin-oin, hadi'a di'ak liu tan planu, jestaun no implementasaun programa no mós garante lala'ok programa ho ninian ezekusaun orsamentu públiku ne'ebé transparente ho despeza governu ninian relasiona ho Kustu sira ba formasaun, bolsa estudu no programa sira ba dezenvolvimentu rekursus umanus iha Timor-Leste no atu asegura jestaun finanseiru ba investimento públiku iha area formasaun no dezenvolvimentu rekursu umanu nacionál;

Garantia seguransa ba negosiasaun, asinatura ba akordu sira no projeto plurianuais no nafatin Mantén verba sira orsamento ne'ebé prevé ba FDCH iha final tinan fiskál ho objetivu atu garantia kontinuidade programa no projeto formasaun;

hodi Promove transparénsia no responsabilidade liu husi mekanizmu no prosedimentu relatório no prestasaun servisu sobre prosesu ezekusaun programa formasaun no projetu dezenvolvimentu kapitál umanu.

Haree ba programa haat ne'ebé mak dadaun ne'e FDCH iha mak hanesan Programa Formasaun Teknika, Programa Formasaun Profisionál, Programa Bolsa Estudu no Programa Tipu formasaun seluk ne'ebé mak importante tebes hodi kontribui ba iha dezenvolvimentu rekursu umanu iha Timor-Leste nune'e mak Sekretariadu Tekniku FDCH hato'o mós proposita ba Orsamentu Jeral Estadu tinan 2021 nian ho montante \$ 12.995.000 millaun ne'ebé mak atu finansia ba iha programa prinsipal haat ne'ebé mak dadaun ne'e FDCH iha.

Orsamentu Jeral Estadu tinan 2021 ba Fundo de Desenvolvimento do Capital humano (FDCH) ho montante \$ 12.995.000 millaun ne'ebé mak sei finansia ba programa prinsipal haat FDCH nian ne'ebé mak hanesan formasaun profisionál ho montante \$ 1.078.000, formasaun téknika ho montante \$ 3.146.000, bolsa estudu ho montante \$ 7.764.000, ikus liu tipu formasaun seluk ho montante \$ 1.0007.

Orsamento Geral do Estado Fundo de Desenvolvimento do Capital Humano (FDCH) ba tinan 2021 ho montante \$ 12.995.000 millaun ne'e rasik pasa iha diskusaun espesialidade OJE 2021 ho votos afavor 42, abstensaun 0 no kontra 0. (Media FDCH)

FDCH Aprezenta Investimentu Governu Nian Iha Area Rekursus Umanus ba ASEAN

“FDCH nakloke hodi estabelese kooperasaun no kolaborasaun iha futuru ho ASEAN ne’ebé espe-síku iha area kapasitasaun kualifikasiadu ba traballadór timoroan sira”

Fundo de Desenvolvimento do Capital Humano (FDCH) hetan priviléjiu ida iha trimestre ikus tinan ne’e nian hodi partilla rezultadu investimentu ne’ebé Governu Timor-Leste halão iha area rekursus umanus hahú husi 2011-2020 ba komunidade internasional liu-liu Komunidade Ekonómiku Association of South East Asian Nations (ASEAN) liu husi enkontru Virtual ne’ebé realiza iha Ministériu Negósiu Estranjeiru no Kooperasaun (MNEC).

Enkontru Virtual ne’ebé Timor-Leste halão ho Komunidade Ekonómiku ASEAN ne’e halão durante loron tolu hahú husi 7-9/ 12/2020 ne’ebé ho oradór sira husi Liña Ministériu no Instituisaun autonomu sira ne’ebé ninia servisu liga liubá iha area ekonomia nian.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos hola parte hanesan oradór iha loron ikus hodi apresenta konabá prioridade Governu Timor-Leste nian hodi investe iha area rekursus umanus hahú husi FDCH ninia ejistensia mai too’ ohin loron ne’ebé forma ona timoroan iha area oin-oin liga ho prioridade nasaun nian.

Benefisiariu ba programa FDCH nian hahú husi 2011-2020 tui dadus ne’ebé iha hamutuk 82,026 ne’ebé mai husi programa haat hanesan Formasaun Profisionál ho ninia benefisiariu 32,677. Formasaun Téknika ho ninia Benefisiairu 32,788. Bolsa Estudu ho ninia Benefisiairu 5,266 no Tipu Formasaun Seluk ho ninia benefisiariu hamutuk 11,295.

Investimentu ba rekursus umanus nu'udar prioridade ida nasaun nian tuir Planu Estratéjiku Dezenvolvimentu Nasionál (PEDN 2011-2030) neébé Timor-Leste hatuur ona hodi lori Timor-Leste ba rendimentu médiu alto .

Iha futuru FDCH kontinua tau prioridade atu finansia programa Training for Trainers hodi hasa'e kualifikasi saun treinadór sira iha area sira neébé importante bazeia ba nesesidade nasaun nian.

FDCH kontinua aloka orsamentu kada tinan ba sentru formasaun sira hanesan sentru treinamento público no privadu sira neébé halao' atividade formasaun iha area prioridade sira hanesan agrikultura, Konstrusaun, Turizmu no Hopitalidade , no kontinua finansia programa estájiu profisionál.

Aléinde neé FDCH nakloke hodi estabelese kooperasaun no kolaborasaun iha futuru ho ASEAN neébé espesífiku iha area kapasitasaun kualifikadu ba traballadór timoroan sira.

Komunidade Ekonómiku ASEAN fó apresiasaun ba investimentu neébé Governu Timor-Leste halo iha area rekursus umanus nasaun foun neé nian.

Enkontru virtual neé hanesan pasu importante ida ba Timor-Leste nia jornada ba adezaun ba ASEAN.

Akompanha Diretora ezekutiva partisipa iha enkontru virtual neé Koordenadór (GAPPEFIV-FDCH) Sr. Hermene-gildo da Silva, Asesora Teknika ST-FDCH Sra. Ana Paula

dos Santos no Xefe Departamentu (DESTI-GAGESI) Sr. Ivo Juvito Boavida Belo.

Enkontru neé kria espasu ida ba fahe hanoin no obeser-vasaun neébe diák no produtivu entre ASEAN no Timor-Leste kona-ba progresu no planu ba futuru iha Timor-Leste nia política ekonómika sira.

Timor-Leste partilla informasaun kona-ba oinsá nasaun nia política no estratejia sira planu atu aliña ho ASEAN nia aspirasaun sira, no simu sujestaun neébé diák kona-ba oinsá nasaun bele enderesa lakuna sira neébé agora dadauk eziste iha nia dezenvolvimentu.

Timor-Leste toma nota ona ba komentáriu sira no sei servisu makaás liu-tan hodi prienxe nasaun nia obrigasaun sira iha pilár ekonomia nia okos. Timor-Leste mos asegura katak nasaun sei preparadu ba tranzisaun neébe diak ba ASEAN nia ekonomia.

Prosesu adezaun Timor-Leste nia ba ASEAN hahu kedas iha 2011 no tóo ohin loron Governu Timor-Leste kontinua tau iha prioridade hodi investe makaás iha setor importante sira nuneé bele lori Timor-Leste hola parte mos iha ASEAN.

Ohin loron ASEAN ho ninia membru sira hamutuk sanulu (10), neébe hanesan tuir mai Filipina, Indonesia, Mala-zia, Singapura, Tailandia, Brunei Darusalam, Vietnam, Laos, Mianmar no Kamboza.

(Média_FDCH)

Relatório Taxa Ezekusaun Orsamentu FDCH Janeiru- Dezembru 2020

Tabela no. 1 Taxa Ezekusaun Orsamentu kada Programa

Kode	Tipu Programa	Orsamentu Aloka-du 2019 (USD)	Total Despeza (USD)	Totál Balansu (USD)	Persentajen (%)
304	Formasuan Profisionál	785,030.00	1,118,154.00	5,996.00	99 %
313	Formasaun Téknika	1,309,810.00	1,325,412.35	558,453.65	70 %
314	Bolsa Estudo	6,785,408.89	5,007,338.88	1,277,298.01	80 %
315	Tipu Formasaun Seluk	1,851,965.09	239,889.55	1,418,064.22	44 %
Total Orsamentu		10,732,213.98	8,868,969.45	1,863,244.53	83 %

* Observasaun tabela 1º iha leten, hatudu taxa ezekusaun ba programa ha'at (4) durante fulan sanulu resin rua (12) nia laran iha tinan 2020, observa katak FDCH aumenta ona 83% pursentu nebe'e koresponde ho despeza USD 8,868,969.45

Tabela no. 2 Benefisiariu bazeia ba Tipu programa no Jeneru

Kode	Tipu Programa	Númeru Feto	Persentajen (%)	Númeru Mane	Persentajen (%)	Númeru Total Benefisiariu
304	Formasuan Profisionál	549	32 %	1,830	49 %	2,379
313	Formasaun Téknika	416	24 %	825	22 %	1,241
314	Bolsa Estudu	371	22%	557	15%	928
315	Tipu Formasaun Seluk	377	22 %	557	15 %	922
Númeru Totál		1,713	100%	3,757	100%	5,470

Tabela 2. deskreve númeru total beneficiariu bazeia ba tipu programa no jeneru. Haktuir dadus aprezenta iha tabela katak númeru total beneficiariu nain 5,470. Distribuisaun frekuensia númeru beneficiariu feto 1,713 reprezenta 100% (persentajen), no númeru beneficiariu Mane 3,757 reprezenta 100 % (persentajen). Apresentasaun dadus igualidade jeneru basea ba tipu programa hotu-hotu, hatudu katak númeru beneficiariu mane bot liu kompara númeru beneficiariu feto.

LIÑA MINISTERIÁL AKREDITADU IHA FDCH

**Lista tabela, Instituisaun akreditadus iha ST- FDCH hó númeru total 52,
Inklui Secretario Técnico do FDCH.**

1.	Presidénsia Repúblika(PR)
2.	Tribunal Rekursus (TR)
3.	Inspesaun Jeral Estadu (IGE)
4.	Komisaun Anti Korupsaun (CAC)
5.	Ministériu Obras Públidas, (MOP)
6.	Instituisaun Nasional Formasaun ba Dosentes no Profisionál Edukasaun, (INFORDEPE)
7.	Ministériu Transportes no Komunikasaun, (MTC)
8.	Ministériu Defesa (MD)
9.	Ministériu Finansa (MF)
10.	Komisaun Nasional Aprovisionamentu (CAN)
11.	Provedoria Direitus Humanus no Justisa (PDHJ)
12.	Universidade Nasional Timor Leste (UNTL)
13.	Polisia Sientífika Investigasaun Kriminal (PCIC)

1.	Presidénsia Repúblika(PR)
2.	Tribunal Rekursus (TR)
3.	Inspesaun Jeral Estadu (IGE)
4.	Komisaun Anti Korupsaun (CAC)
5.	Ministériu Obras Públidas, (MOP)
6.	Instituisaun Nasional Formasaun ba Dosentes no Profisionál Edukasaun, (INFORDEPE)
7.	Ministériu Transportes no Komunikasaun, (MTC)
8.	Ministériu Defesa (MD)
9.	Ministériu Finansa (MF)
10.	Komisaun Nasional Aprovisionamentu (CAN)
11.	Provedoria Direitus Humanus no Justisa (PDHJ)
12.	Universidade Nasional Timor Leste (UNTL)
13.	Polisia Sientífika Investigasaun Kriminal (PCIC)

14.	Instituisaun Nasional Administrasaun Pública (INAP)
15.	Ministériu Justisa (MJ)
16.	Prokuradoria Jeral Republika, (PGR)
17.	Sekretária Estadu Igualdade no Inkluaun (SEII)
18.	Ministériu Negósiros Estrangeirus no Kooperasaun (MNEC)
19.	Falíntil - Forsa Defesa Timor Leste (F-FDTL)
20.	Ministériu Interior (MI)
21.	Polisia Nasional Timor Leste (PNTL)
22.	Ministériu Edukasaun Juventude no Desporto (MEJD)
23.	Ministériu Turismu Komérsiu, no Indústria (MTCI)
24.	Ministériu Saúde (MS)
25.	Sekretaria Estadu Komunikasaun Sosial, (SECOMS)
26.	Programa Nasional Dezenvolvimentu Sukus, (PNDS)
27.	Ministériu Administrasaun Estatal, (MAE)
28.	Sekretariadu Tékniku ba Fundu Dezenvolvimentu Kapital Umanu, (ST-FDCH)
29.	Sekretaria Estadu Artes no Kultura, (SEAC)
30.	Ministériu Agrikultura no Peskas, (MAP)
31.	Ministériu Solidariedade Sosial no Inkluaun, (MSSI)
32.	Sekretaria Estadu ba Formasaun Profesional no Empregu (SEFOPE)
33.	Presidênsia Konsellu Ministrus, (PCM)

34.	Radio Televisaun Timor Leste, (RTTL)
35.	Komisaun Funsau Publika, (CFP)
36.	Sentru Nasional Empregu Formasaun Profisional TIBAR, (CNEFP)
37.	Ministériu Ensinu Superiör Siensia no Kultura, (MESCC)
38.	Ministériu Petroleun Minerais, (MPM)
39.	Sekretariu Estadu Juventude no Despostu, (SEJD)
40.	Autoridade Portuária Timor-Leste (APORTIL)
41.	Autoridade Inspesau no Fiskalizasaun Atividades Ekonomia no Sanitaria, (AIFAESA)
42.	Gabinete Fronteiras Maritimus, (GFM)
43.	Agênsia Nasional ba Avaliasaun Akreditasaun no Akademika , (ANAAA)
44.	Aeroportus no Navegasaun Áerea Timor-Leste (ANATL E.P.)
45.	Arkivu no Museun Resistênsia Timorense (AMRT)
46.	Sentru Nasional Rehabilitasaun, (CNR)
47.	Institutu Nasional Dezenvolvimentu "Mão de Obra", (INDMO)
48.	Sekretáriu Estadu Kooperativas,(SECOP)
49.	Hospital Nasional Guido Valadares, (HNGV)
50.	Ministériu Koordenador Asuntu Ekonomia, (MCAE)
51.	Konsellu Imprensa Timor-Leste, (CITL)
52.	Instituisaun Defesa Nasional, (IDN)

Klasifikasiisaun Instituisaun, Despezas Orsamentu no Número Benefisiariu

Nu	Instituisaun	Despezas (USD)	Numeru Benefisiariu		
			Feto	Mane	Total
1.	MESCC	2,455,105.42	149	235	384
2.	ST-FDCH	1,721,656.87	418	531	949
3.	SEPFOPE	991,000.00	390	1637	2027
4.	UNTL	1,121,815.00	81	72	153
5.	MS	518,943.97	70	112	153
6.	MJ	375,400.00	49	102	151
7.	INFORDEPE	689,661.60	34	57	91
8.	IDN	252,108.75	141	341	482
9.	PGR	162,585.71	26	93	119
10.	F-FDTL	221,464.00	22	125	147
11.	MF	76,078.89	1	2	3
12.	SERN/MPRM/MPM	49,000.00	140	131	271
13.	MNEC	31,500.00	1		1
14.	CNR	48,652.00	5	8	13
15.	ANATL	28810	3	3	6
16.	SEJD	21,406.10	1		1
17.	SEM/SEPI/SEII	7,030.00		1	1
18.	PNTL	6,409.14		1	1
19.	RTTL	1,400.00			
20.	MD	1,050.00		1	1
21.	INAP	87,393.00	182	305	487
22.	MI	499			
Total		8,868,969.45	1713	3757	5470

Lian Benefisiariu:

Lee na'in Bulletin FDCH nian ne'e ami hahí, iha trimestre ne'e Redasaun prepara ona informasaun kona-bá programa LIAN BENEFISIARIU, ne'ebé sei halo publikasaun kona-bá susesu benefisiairiu sira nian iha programa bolsa estudu ne'ebé governu tau nudár prioridade hodi investe maka'as nune'e bele prepara ninia emar sira atu servisu iha area oin-oin hodi kontribui ba dezenvolvimentu NASAUN nian.

Tanba ne'e atu hatene hafoin sira termina sira nia estudu fila mai sira servisu iha ne'ebé no kontribuisaun saida mak sira kontribui ba dezenvolvimentu NASAUN nian iha trimestre ida ne'e Redasaun halibur informasaun balun husi benefisiariu sira iha area bolsa estudu nian ne'ebé termina sira nia estudu iha NASAUN sira hanesan Brazil no Filipina.

Geovanio Frederico de Jesus Vinhas :
Merkadu Traballu ba Bolseiru Sira Boot Tebes

Geovanio Frederico de Jesus Vinhas foin-sa'e ida husi Munisipiu Lautem ne'ebé hetan bolsa husi Governu Timor-Leste hodi ba halao estudu iha universidade Estadual de Paraiba Brasil iha area estudu Ciencia de Computação no ohin loron servisu nu'udar Junior Software developer iha Ajénsia Teknologi da Informação e Comunicação TIC TIMOR IP.

Bolseiru graduadu ne'e konsidera impaktu ba bolseiru ne'e boot tebes maibé depende ba merkadu no bolseiru rasik, se nia iha preparasaun ne'ebé di'ak.

"Nu'udar bolseiru, ha'u hanoin impaktu ba iha merkadu traballu ba bolseiru sira ne'e boot tebes, maibe tuir ha'u nia haree, depende mós ba merkadu no depende mós ba bolseiru rasik tanba se kuandu preparadau liu bele benefisia ba ita nia-an se ita preparadu si'ak," hateten Bolseiru graduadu ne'e ba Media_FDCH foin lalais ne'e.

Nu'udar bolseiru graduadu konsidera programa bolsa ne'e di'ak tebes, maibe presiza mellora esperesia servisu ba bolseiru sira kuandu remata ona estudu, exemplu hamosu estajiu profisional ba bolseiru sira atu sira bele iha esperensia nun'e fasil asesu ba iha merkadu servisu tanba atu tama ba servisu esperensia servisu ne'e importante tebes.

"Ita tenke iha planu ne'ebé di'ak bainhira governu atu fo bolsa ba sidadaun sira ba eskola iha rai-li'ur tenke identifika kellas saida mak institusaun sira presiza, atunune'e bainhira bolseiru sira fila bele iha kellas area servisu ne'ebé prepara ba sira," sujere Geovanio Frederico de Jesus.

Nia dehan ohin loron institusaun governu nian barak mak sei uza, asesor sira husi rai-liur tanba ne'e bele haree mós kestaun ne'e bele fó oportunidade ba timoroan sira ne'ebé governu investe ona ba sira hodi koloka iha fatin sira ne'ebé iha.

"Ha'u hanoin, ohin loron iha institusaun barak mak sei uza asesor internasional sira, mezmu tekniku profisional mos sei uza ema husi li'ur entaun governu bele investe ba timoroan sira iha ne'eba," dehan nia.

Bolseiru graduadu ne'e ohin loron servisu nu'udar Junior Software developer iha Ajénsia Teknologia da Informação e Comunicação TIC TIMOR IP ne'ebé daudaun ne'e hetan fier atu dezenvolve mós programa governu eletronika ne'ebé sei dezenvolve unique ID ba sidadaun sira.

Fidelis Bery Ass : Kontinua Investe iha Rekursus Umanus Hodi Kontribui ba Dezenvolvimentu

Fidelis Bery Ass foin-saé ida husi Munisipiu Lautém ne’ebé hetan bolsa husi Governu Timor-Leste iha 2012 hodi ba halao estudu iha universidade Estadual de Paraíba Brasil iha area Direitu no termina ninia estudu iha 2017, ohin loron Fidelis Bery Ass servisu iha area supervizaun bankaria iha Banco Central de Timor-Leste (BCTL).

Bolseiru graduadu ne’e konsidera programa governua nian ba investimentu iha area rekurusus umanus importante tebes no investimentu ne’e fó valor ida boot tebes ba dezenvolvimentu nasaun nian iha setor oin-oin.

“Impaktu ba Investimentu ne’ebé governu fó iha valor boot, tanba bainhira ita haruka ita nia ema no ita nia rekursus umanus ba iha nasaun seluk no ba aprende ho ema nia sistema no lori sistema ne’e mai iha ita nia rai ida ne’e buat di’ak ida ne’ebé bele kontribui ba ita nia rai,” hateten Fidelis Bery Ass ba Ekipa Média-FDCH bainhira dada lia ho nia foin lalais ne’e.

Tuir nia ho investimenti ne’ebé governu halo fó impaktu ne’e boot tebes tanba bele ajuda rekurususu umanus iha instituisaun estadu no governu nian bainhira bolseiru sira ne’ termina estudu no fila hikas mai Timor-Leste.

“Ami ne’ebé reingresa mai lubuk ida mak hetan ona servisu hodi kontribui ba ita nia nasaun, maske ami mai iha preiudu ida ne’ebé ita nia situasaun iha rai laran iha hela tensaun

politka no ita nia instituisaun sira la loke vaga, defisil duni iha periudu ne’ebá atu enkaisa iha instituisaun ruma hodi servisu ba, maibe buat hotu la’o di’ak no Banco Central loke vaga ha’u konkore no iha tinan kotuk ha’u konsege tama iha Banco Central too ohin loron halao servisu iha supervizaun bankaria nian,” hateten bolseiru graduadu ne’e.

Nú’udar bolseiru graduadu hato’o agradesimentu ida klean tebes ba governu ne’ebé investe ona ba sira maibe kontinua rekomenda ba governu atu kontinua nafatin investetimentu iha area rekursus umanus nune’e bele kontribui maka’as liutan ba dezenvolvimentu nasaun nian iha setor hotu-hotu.

Anastasia do Espírito Santos: Eskola Iha Rai-Li'ur Impatu Boot Tebes Ba Ha'u

Anastasia do Espírito Santos foin-sa'e ida husi Municípiu Baucau ne'ebé hetan bolsa estudu husi Ministeriu Edukasaun iha 2008 ne'ebé finansia husi Fundo de Desenvolvimentu do Capital Humano hodi ba halao ninia estudu iha nasaun Filipina iha Miriam Colege University iha area Finance and Investment Management.

"Ha'u lembra iha momentu ne'eba ema barak tebes, iha ema hamutuk mill e tal mak tuir inskrisaun ba bolsa ne'e, depois ami tuir teste iha parte rua, primeiru ema husi mill ne'e du-jentos mak pasa no tuir mai teste segundo Cento e tal mak pasa, ha'u ba iha Filipina iha 2009, iha ne'eba ha'u eskola iha Meriam Colege, iha kolegiu ne'ebé ekluzivamente iha foto de'it," dehan bolseiru graduada ne'e bainhira dada lia ho ekipa Média_FDCH.

Bolsiera graduada ne'e haktuir nia foti estudu iha area Finance and Investment Management tanba gosta no atu melora liután koñesimentu iha area Finansa, iha investimentu no area estudu ne'e iha oportunidade barak tebes atu asesu ba iha kampu traballu no bele mós kria servisu ba ba ninia-an rasik no ba ema seluk mós.

Durante halao estudu, aprende buat barak, hanesan aprende halo negósiu no investimentu mai husi profesor sira ne'ebé ho kualifikadu di'ak tebes, entaun ida ne'e sai hanesan baze ida

ba ha'u ho teorikamentu hodi ha'u bele preapra ha'u nia-an ba iha kampu traballu.

Hafoin termina estudu iha 2013, fila mai Timor-Leste, hahú servisu temporaria durante fulan rua iha Diresaun Nasional Impostu Domestika, Ministériu Finansa hodi apoiu rejistru kompaña sira durante fulan rua, no iha 2014 konkore ba vaga Junior profisionál no pasa iha teste hodi servisu nu'udar Plaining officer iha Diresaun Nasional Deskonsentrassau Finanseira iha Ministeriu Finanas, hafoin servisu durante tinan ida ho balu konkore fali vaga iha Fundu de Desenvolvimentu do Capital Humano no pasa iha vaga ne'e nune'e ohin loron sai nu'udar Xefe departamentu Pagamentu iha Gabinete do Sistema Pagamento (GASEPA-FDCH).

Anastasia do Esperito Santos informa husi bolsa ne'ebé hetan lori impaktu ida ne'ebé boot tebes ba nia pesoal no bele kontribui mós ba dezenvolvimentu nasaun nian liuhusi servisu ne'ebé nia halao iha instituisaun governu ne'ebé daudaun ne'e nia haknar-an ba.

"Iha ami nia tempu iha 2008 governu investe ba ema barak tebes ba eskola iha rai-li'ur impatu boot tebes ba ha'u, tanba baihira ha'u haree fila fali ha'u nia-an iha 2008 -2013, ha'u haree ha'u ema ida ne'ebé diferente. Mesmu iha tempu ne'eba maske seidauk iha esperiensia maibe ha'u iha ona baze ida atu asesu ba kampu traballu, no mai tiha servisu to'o ohin loron ha'u iha ona esperiensia ne'ebé naton hodi apoiu servisu iha instituisaun governu," hateten tan benefisiariu ne'e.

Nia konsidera mós ho estudu ne'ebé nia foti iha mós oportunidade atu sai mós entrepreneurship hodi loke empreza rasik no loke servisu ba ema seluk hodi kontribui ba dezenvolvimentu nasaun nian.

Comitê de Avaliação Proposta e Subsídio (CAPS), Fundo de Desenvolvimento do Capital Humano halo diskuasaun hodi hato'o paresér aprovasaun ba propostas subsídui individuias hamutuk 592 iha tinan 2020.

Proposta husu apoiu finanseiru ne'e estudante sira ne'ebé halao sira ninia estudu iha rai-laran no rai-li'ur hatama mai iha Sekretariadu Tékniku Fundo de Desenvolvimento do Capital Humano hamutuk 889 maibé proponente balun la prienxe kritéria ne'ebé estabelese hanesan, valor ikus la to'o 2.75 ba sira ne'ebé halao estudu iha area siénsia naturais no valor ikus la to'o 3.00 ba sira ne'ebé halao estudu iha area siénsia sosiais, nune'e mós proponente balun ninia dokumentu ne'ebé submete la kompletu nune'e fó tempu ba sira atu completa.

CAPS ne'e realiza bazeia ba Diploma Ministérial n.o 19/2017, 03 de Maio (Estrutura Orgânica do Secretariado Técnico do Fundo de Desenvolvimento do Capital Humano), haktuir iha

CAPS Aprova Proposta Apoiu Finanseiru Ba Estudante Universitariu 592 iha 2020

pontu h-Artigo 100 ne'ebé hanesan baze legal ida bá Presidente CAPS no Membru CAPS hodi diskute, disidi no foti desizaun bazeia bá "Sistema de Mérito".

Ho nune'e enkontru CAPS ne'e rasik dirije direita hosi Diretora Executiva FDCH Sra. Leila M.L. Carceres dos Santos ne'ebé nu'udar Presidente ba CAPS ho ninia membru na'in lima (5) ne'ebé kompostu hosi koordenadór sira iha gabinete FDCH

nian hanesan, Koordenadora Gabinete da Administração, Finanças e Recursos Humanos Internos (GAFRHI), Sra. Josefin Gonçalves do Nascimento, Koordenadór Gabinete do Plano Pesquisa, Fiscalização e Verificação (GAPPEFIV), Sr. Hermengildo da Silva, Koordenadór Gabinete dos Servicos dos Pagamentos (GASEPA), Sr. Aderito Soares, Koordenador Gabinete do Gestão e Sistema de Informação GAGESI Sr. Henrique do Rosário no koordenadór Gabinete do Aprovisionamento e Logistica (GAPLO) Sr. Eusebio A. G. Bareto.

Paresér aprovasaun ba proposta subsídui individuais ne'e realiza kada trimestre ne'ebé realiza iha Salaun Enkontru "Diretora Executiva do FDCH", Edifício do FDCH 5, 10 Andar Palácio do Governo, Dili, Timor-Leste .

Iha futuru FDCH sei haree didiak proposta husi proponente sira no sei ajusta ho "lista de controlo ou check list" molok atu apresenta ba CAPS, nun'eé hodi bele ajuda Prezidente CAPS no membru CAPS sira hodi disidi no foti dezisaun bazeia ba "Sistema de Mérito" proponente sira nian.

Iha futuru FDCH mós sei la simu proposta ne'ebé ma'ak nia tabela orsamentu laiha, valor média la prienze kriteria ba valor média mínimu 2,75 ba Siéncia Naturais no 3,0 ba Siéncia Sosiais ne'ebé termina ona husi Conselho da Administração do FDCH.

Kriteria jerais atu aplika ba subsídui individuais maka tenki dirije proposta husu apoiu estudo ba Diretora Ezekutiva FDCH ne'ebé completa ho tabela orsamentu, tinan hahú estudo no tempu atu termina estudo no completa dokumentus hotu-hotu ne'ebé fó sai hosi Sekretariadu Tékniku FDCH, hanesan notas kada semester, karta deklarasaun livre teoria husi Universidade, Títulu Monografia no dokumentu seluk ne'ebé presiza.

Apoiou subsídui ne'e sei fó dala ida de'it ba estudante ida dala ida wainhira hetan rekomendasau hosi CAPS hodi elabora no hato'o pareser ba CA-FDCH. (Média_FDCH)

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos partisipa iha serimonia bem-Vindo ba Konsellu foun ANATL.EP ba periodu II 2020.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos hato'o ninia diskursu iha serimónia Graduasaun Profissional Training Program on English for Health and Medical Professional etapa dahuluk nian, iha salaun enkontru HNGV.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos partisipa iha serimonia bem-Vindo ba Konsellu foun ANATL.EP ba periodu II 2020.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos entrega sertifikadu ba formadu ida ne'ebe termina ona kursu English for Health and Medical Professional.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos partisipa iha serimonia bem-Vindo ba Konsellu foun ANATL.EP ba periodu II 2020.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos ho Diretor sira iha HGNV koa kek no loke sampana hodi selebra gradusaun ba formandu sira.

FDCH hola parte mos iha serimonia asina kontratu SEFOPE ho kompania sira ne'ebe atu simu estajiariu sira husi sentru formasaun ne'ebe durante finansia husi SEFOPE.

Koordenador GAPPEFIV-FDCH Sr. Hemeigildo da Silva hato'o breves palavras iha serimonia asina kontratu SEFOPE ho kompania sira ne'ebe atu simu estajiariu sira.

Sekretariu Estadu SEFOPE Sr. Alarico do Rosario no Koordenador GAPPEFIV-FDCH Sr. Hermenegildo da Silva sai hanesan sasin ba estabelesimentu kontratu entre benifisiariu sira ho kompania.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos partisipa iha serimonia despedida ho bolseiru Timor oan nain 14 ne'ebé dezloka ba hala'o estudu mestradu iha Japaun.

Sesaun foto hamutuk bainaka espesial sira ne'ebe partisipa iha seimonia despedida ho bolseiru Timor oan sira ne'ebé atu dezloka ba hala'o estudu mestradu iha Japaun.

Sesaun foto hamutuk bainaka espesial sira ne'ebe partisipa iha seimonia despedida ho bolseiru Timor oan sira ne'ebé atu dezloka ba hala'o estudu mestradu iha Japaun.

Ministru MAPKOMS Sr. Francisco Jeronimo komversa hela ho Ministru MESCC Sr. Longuinhos dos Santos iha okaziaun Komemorasaun Loron Nasional Ensingu Superior no Kultura ne'ebe realiza iha Salaun Katedral.

Vise Primeira Ministra Sra. Armando Berta, Presidente Komisaun G PN Sr. Antonio Verdial partisipa iha Komemorasaun Loron Nasional Ensingu Superior no Kultura ne'ebe organiza husi MESCC , iha Salaun Katedral.

Vise Primeira Ministra Sra. Armando Berta hamutuk ho bainaka espesial sira koa kek Komemorasaun Loron Nasional Ensingu Superior no Kultura, Aniversariu ANAAA ba dala 10, Aniversariu UNTL ba dala 20 no Loron Mundial Siensia ba Paz no Dezenvolvimentu.

Reprezentante sira husi Ensingu Superior publiku no privadu partisipa iha Komemorasaun Loron Nasional Ensingu Superior no Kultura ne'ebe organiza husi MESCC , iha Salaun Katedral.

Sesaun foto hamutuk hafoin Komemora Loron Nasional Ensingu Superior no Kultura, Aniversariu ANAAA ba dala 10, Aniversariu UNTL ba dala 20 no Loron Mundial Siensia ba Paz no Dezenvolvimentu. Iha Salaun Katedral.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos sai hanesan oradór iha loron ikus hodi apresenta kona-bá Timor-Leste nia hodi investimentu iha area rekursus umanus ba Komunidade Ekonomiku ASEAN

Ekipa Monitorizasaun husi FDCH halo monitorizasaun ba programa formasaun Gestão Escritorio Basico ba funzionáriu públíku no ajente administrativo sira iha Munisipiu Lautem ho Baucau.

Ekipa Monitorizasaun husi FDCH halo monitorizasaun ba programa formasaun Gestão Escritorio Basico ba funzionáriu públíku no ajente administrativo sira iha Munisipiu Lautem ho Baucau.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos hasai foto hamutuk ho orador sira no Diretora ausntu ASEAN hafoin partisipa iha enkontru virtual ho komunidade ekonomiku ASEAN.

Ekipa Monitorizasaun husi FDCH aleinde halo monitorizasaun entrega mos Livru LDRH ba Administrador Munisipiu Lautem.

Koordenadór GAPPEFIV) Sr. Hermenegildo da Silva Reprezenta Diretora Ezekutiva FDCH partisipa iha serimónia enserramento Kursu Indusaun Jerál 2020 ba Funzionáriu públiku sira iha salaun formasaun INAP Comoro.

Formandus ba kursu Indusaun Jerál hamutuk na'in 176 ne'ebé mai husi liña ministériu hanesan Ministériu Saúde, Ministériu Obras Publika no IPB Betano.

Sesaun foto hamutuk Formandus ho bainaka sira no dirijente sira husi INAP hafoin ensera kursu indusaun jeral.

Diretora FDCH Sra. Leila Carceres dos Santos halo apresentasaun relatorio ezekusaun OJE 2020 FDCH nian ba Komisaun G Parlamentu Nasional.

Diretora Ezekutiva FDCH Sra. Leila Carceres dos Santos akompana husi koordenador sira halo audiensia ho Komisaun G Parlamentu Nasional.

Deputadu sira husi Komisaun G Parlamentu Nasional ne'ebe hola parte iha audiensia ho FDCH.

Diretora FDCH Sra. Leila Carceres dos Santos konversa hela ho Diretor CNEFP Tibar ho Diretor SEFOPE iha okaziaun serimonia intrega sertifikadu ba formandus Timor oan 21 ne'ebé termina oan formasaun iha área máritima.

Diretora FDCH Sra. Leila Carceres dos Santos simu souvinir husi Asesor GIZ bainhira partisipa iha serimonia intrega sertifikadu ba formandus Timor oan 21 ne'ebé termina oan formasaun iha área máritima.

Sesaun foto hamutuk formandu sira ho bainaka espesial sira hafoin simu tiha sertifikadu formasaun iha iha área máritima nian.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos akompaña husi Koordenadór sira halo enkontru ho PNTL ho TLPDP hodi ko'alia kona-ba estratéjia dezenvolvimentu rekursus umanus PNTL liu-liu iha area espesialidade sira.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos akompaña husi Koordenadór sira halo enkontru ho PNTL ho TLPDP hodi ko'alia kona-ba estratéjia dezenvolvimentu rekursus umanus PNTL liu-liu iha area espesialidade sira.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos akompaña husi Koordenadór sira halo enkontru ho PNTL ho TLPDP hodi ko'alia kona-ba estratéjia dezenvolvimentu rekursus umanus PNTL liu-liu iha area espesialidade sira.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos akompana husi ekipa halo monitorizasaun no akompana vizita estudu alunu 5 CPOS- IDN ne'ebe kompostu husi kapitaun F-FDTL no Inspetór PNTL iha Munisipiu Bobonaro.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos akompana husi ekipa halo monitorizasaun no akompana vizita estudu alunu 5 CPOS- IDN iha Munisipiu Covalima Postu Administrativu Tilomar.

Durante monitorizasaun Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos entrega mos livru LDRH ba komandante PNTL Munisipiu Bobonaro.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos hato'o ninia intervensaun bainhira akompana alunu CPOS- IDN iha Munisipiu Covalima Postu Administrativu Tilomar.

Sesaun foto hamutuk hafoin termina vizita estudu estudante 5CPOS-IDN iha Munisipiu Bobonaro.

Sesaun foto hamutuk hafoin termina vizita estudu estudante 5 CPOS-IDN iha postu Polisia UPF Foho Lulik, Postu Administrativu Tilomar, Munisipiu Covalima.

Alunu 5 CPOS- IDN ne'ebe kompostu husi kapitaun F-FDTL no Inspetór PNTL , ativu halo diskusaun iha vizita estudu ba postu Polisia UPF Foho Lulik, Postu Administrativu Tilomar.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos akompana husi ekipa halo monitorizasaun no akompana vizita estudu alunu 5 CPOS- IDN ba Munisipiu sira ne'ebe termina iha Munisipiu Aileu.

Alunu 5 CPOS- IDN ne'ebe kompostu husi kapitaun F-FDTL no Inspetór PNTL , ativu halo diskusaun iha vizita estudu ba postu Polisia UPF Foho Lulik, Postu Administrativu Tilomar.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos akompana husi ekipa halo monitorizasaun no akompana vizita estudu alunu 5 CPOS- IDN ba Munisipiu sira, vizita ne'e termina iha Postu Administrativu Remexio Suku Fadaboku.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos uza minuklu hodi haree fronteira entre Timor-Leste ho Indonezia bainhira akompana vizita estudu alunu 5 CPOS- IDN iha Munisipiu Covalima Postu Administrativu Tilomar.

Diretora Ezekutiva FDCH Sra. Leila M.L. Carceres dos Santos kuda ai-oan hafoin akompana vizita estudu alunu 5 CPOS- IDN ne'e termina iha Postu Administrativu Remexio Suku Fadaboku.

PERFIL FDCH

FUNDO DE DESENVOLVIMENTO DO CAPITAL HUMANO

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

1.1.Estabalesimentu

FDCH hari no aprovadu husi Parlamentu Nasional liu husi Lei no 1/II iha loron 14 Fevereiru, Artigu 9 kona ba OGE 2011 baseia ba Artigo 32 Lei no 13/2009, 21 Outubro (LOGF) ne’ebé koalia kona-ba kriasaun Fundo de Desenvolvimento do Capital Humano (FDCH).

1.2.Baze Legal

FDCH regulamenta liu hosi Dekretu-Lei foun nº13/2020 de 15 de Abril, Regulamento do Fundo de Desenvolvimento do Capital Humano no ne’ebé jestau fundu nian kabe ba “Conselho de Administração” haktuir linas jerais ba politika governamental artigo 4.º.

Conselho de Administração do FDCH (Konsellu Administrasau FDCH) hetan apoiu husi Sekretariadu Tékniku ida, ne’ebé dezempeña servisu Espesiálizada atu halo koordenauna téknika ho orgaun governu ne’ebé iha nesesidade atu dezenvolve programas no projetus ba dezenvolvimentu kapital umanu tui’ área kompetensia ida-idak nian.

1.3.Objetivu

Objetivu Jerál ba estabalesimentu fundu nian mak: “atu dezenvolve planu rekursu umanu Nasional hodi apoia ba dezenvolvimentu Nasional iha área oi-oin, mellora di’ák liutan planu, jestau no implementasaun programa nomós garante lalaok programa ho ninia ezekusaun orsamentu públiku ne’ebé trasparente ho despeza governu nian relasiona ho kustus ba

formasaun, bolsa-estudu no programa ba dezenvolvimentu rekursu umanu iha Timor-Leste”.

Estabalesimentu Fundo Desenvolvimento do Capital Humano iha ninia objetivu hodi hari’i hanesan mós atu:

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

1.4.Funsaun Jerál

Sekretariadu FDCH iha funsaun Jerál, atu :

- 1.Koordena planu dezenvolvimentu 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 artigu 5. Dekretu-Lei n.o 13/2020, 15 Abril, Conselho de Administração do FDCH (CA-FDCH) kompostu husi Ministru Ensinu Superior, Siénsia no Kultura (MESCC), Ministru Finansas, Ministru Justisa, Ministru Petróleo no Minerais no Sekretáriu Estadu Formasaun Profisionál no Empregu (SEFOPE). Ho nune’e, estrutura ba Conselho de Administração (CA-FDCH)

ihā ninian kompozisaun mak hanesan:

1. Ministru Ensinu Superiör, Siénsia no Kultura (MESCC) nudár Prezidente ba CA-FDCH
2. Ministru Finansas – Membru Permanente ba CA-FDCH;
3. Ministru Justisa – Membru Permanente ba CA-FDCH;
4. Ministru Petróleo no Minerais – Membru Permanente ba CA-FDCH no
5. SEFOPE – Membru Permanente ba CA-FDCH

2.JESTAUN BA FDCH

2.1. Konsellu Administrasaun FDCH:

Konsellu Administrasaun mak orgaun ne’ebé halo desizaun iha Sekretáriadu FDCH. Papél konsellu nian mak atu fó konsellu ba política, aprovasaun no dirasaun kona-ba dezenvolvimentu rekursu umanu iha Timor-Leste nomós programa FDCH no projeto sira iha Timor-Leste. Konsellu ne’ebé iha mós responsabilidade Jerál ba jestaun FDCH.

Espesíkamente, Konsellu Administrasaun iha mandatu tuir artigu 6, Dekretu Lei mak hanesan:

1. Aprova planu asaun anual Fundu nian
2. Aprova proposta orsamentu anual Fundu nian
3. Aprova planu aprovisionamento anual Fundu nian
4. Aprova relatóriu atividades anual Fundu nian
5. Aprova relatóriu kontas anual Fundu nian
6. Aprova relatóriu anual aprovisionamento Fundu nian
7. Aprova programas, projetus no atividades seluk ne’ebé atu finansia husi Fundu, no mós estimativa ba kustu sira, bazeia ba prioridades ne’ebé estabelese husi Konsellu Ministrus.
8. Aprova opsaun sira ba finansionamento kada programa no projeto ne’ebé atu finansia
9. Autoriza pagamentus no despezas tomak ne’ebé realiza husi Fundu CA-FDCH bele delga ba Diretor Ezekutivu kompeténsia sira ne’ebé prevista iha alínea g) to’o i) husi artigu 6.o Dekretu-Lei n.o 13/2020, 15 Abril, ne’ebé reflete iha parágrafo anteriór.

2.2. Enkontru Konsellu Administrasaun FDCH:

Regula iha 7. Dekretu-Lei n.o 13/2020, 15 Abril, Funcionamento ba CA-FDCH nian, hanesan tuir mai ne’ebé:

1. CA-FDCH reúne, ordinariamente, tinan ida dala ida, no bainhira konvoka husi Prezidente liu husi ninia iniciativa rasik ka liu husi rekerimento maioria husi ninia membru sira.
2. Diretor Ezekutivu konvokadu hodi partisipa mós iha reuniaun sira CA-FDCH nian, maibé laiha direitu ba votu
3. Bele mós konvoka entidade sira seluk hodi partisipa iha reuniaun sira CA-FDCH nian, maibé laiha direitu ba votu, no sempre konsidera katak sira nia partisipasaun ne’ebé relevante
4. CA-FDCH bele deit delibera bainhira direitu votu mai husi metade husi ninia membru sira ne’ebé partisipa
5. CA-FDCH delibera liu husi maioria simples husi ninia membru sira ne’ebé prezente, Prezidente maka iha votu kualidade
6. Karik falta, auzénsia ka impedimentus ruma husi Prezidente,

Prezidente dezigna ninia substitutu entre restante membru sira CA-FDCH nian

7. Deliberasaun sira CA-FDCH nian fundamenta no hakerek iha ata, ne’ebé elabora husi Diretor Ezekutivu.
- Entidade ne’ebé responsavel ba operasaun tomak iha Fundo ne’ebé mak Conselho de Administração

2.3. Estrutura Orgânica Sekretáriadu Tékniku FDCH nian.

Artigu 12. Dekretu-Lei n.o 13/2020, 15 Abril, prevé estrutura orgânico-funcional Secretariado Técnico nian hanesan tuir mai ne’ebé:

- a)Diresaun Nasional ba Planu, Peskiza, Monitorizasaun no Fiskalizasaun;
 - b)Diresaun Nasional ba Koordenasaun no Ezekusaun Programas no Projetus no Jestaun ba Sistema Informasaun;
 - c)Diresaun Nasional ba Servisus Pagamentus;
 - d)Diresaun Nasional ba Administrasaun, Finansas no Rekursus Umanus; no
 - e)Diresaun Nasional ba Aprovizacionamentu.
- Diresaun Nasional sira diriji husi Diretor Nasional, tuir rejimi kargus diresaun no xefia administrasaun pública no imediatamente subordina ba Diretor Ezekutivu.

2.4. Papel Sekretáriu Tékniku FDCH nian

Haktuir iha artigu 8.Dekretu-Lei n.o 13/2020, 15 Abril, ba ezersísiu kompeténsia CA-FDCH nian, CA-FDCH hetan apoiu husi Secretariado Técnico do Fundo de Desenvolvimento do Capital Humano, dezignadu nudár Secretariado Técnico.

Secretariado Técnico nudár servisu apoiu ne’ebé integra iha estrutura orgânica Ministériu Ensinu Superiör, Siénsia no Kultura (MESCC).

Regula iha artigu 9. Dekretu-Lei hanesan, kompeténsia Secretariado Técnico nian maka hanesan tuir mai ne’ebé:

Presta apoiu tékniku no administrativu ba CA-FDCH Koordena, akompanha no avalia teknikamente programa bolsa estudu hotu-hotu ne’ebé destinadu ba ema hirak ne’ebé laiha vínculu ba Administrasaun Pública

Artikula ho Komisaun Funsaun Pública (CFP) no ho Instituto Nasional Administrasaun Pública (INAP), finansiamento no implementasaun ba programas no projetus formasaun funzionários públikus, no mós akompanha no monitoriza programa no projeto sira

Asesora teknikamente CA-FDCH iha avaliasaun ba relevânsia projeto sira ne’ebé atu dezenvolve, no mós kona-ba nesesidade sira kona-ba ninia implementasaun

Koordena no apresia preliminarmente projeto sira ne’ebé propostu ba Fundu no submete ba apresiasiun CA-FDCH nian

Elabora programa no projeto sira ne’ebé aprovadu husi CA-FDCH Dezenvolve mekanismu nesesáriu sira ba definisaun projeto sira kona-ba bolsas estudu no formasaun téknika iha rai-laran no iha estranjeiru

Promove elaborasaun ka revizaun ba lejislasaun aplicável iha

matéria bolsas estudu nian

Koordena prosedimentu sira ba abertura konkursu, selesaun pur méritu, atribuisaun bolsas, no mós prosedimentu seluk ne'ebé prevista iha lejislasaun sira ne'ebé aplikável iha matéria bolsas estudu.

Promove elaborasaun ka revizaun ba lejislasaun ne'ebé aplicável ba bolseiru sira, ho objetivu atu inkorpora mekanismu sira ba akompañamentu no forma sira ba avaliasaun ba sira nia atividades. Presta ka fó apoiu ba CA-FDCH iha opsaun sira ba finansiamentu investimentu pùbliku iha formasaun no dezenvolvimentu rekursus umanus nacionais

Dezenvolve prosedimentu sira ne'ebé garante seguransa iha negosiasioun no asinatura akordus, programas no projetus plurianuais

Elabora relatório sira prestasaun kontas kona-ba ezekusaun programas no projetus Fundu nian

Mantém arkivu ida ba atas reuniaun CA-FDCH nian

Hala'o tarefa sira seluk ne'ebé determina husi lei, regulamentu ka determinisaun husi superiór.

Estabelese iha artigu 10.o Dekretu-Lei hanesan, Secretariado Técnico diriji husi Diretor Ezekutivu FDCH, nomeadu liu husi rejimi komisaun servisu, tuir Lei, ho durasaun mandatu tinan 4, renovável dala ida deit ho perídu ne'ebé hanesan.

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

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

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

- Objetivu estratéjiku ba projetu;
- Parte ne'ebé envolve;
- Benefisiariu diretu;
- Fatin projetu;
- Durasaun;

- Kustu;
 - Relevansia projeto;
 - Espesifikasioun importante liu ba projeto;
 - Nesesidade implementasaun;
 - Impaktu ka efeitu husi projeto;
 - Adekuasaun ba Programa Governu no kuadru legal atual.
- Aprovadu iha aneksu diploma, ne'ebé sai hanesan parte integral ne'e maka pakote formulario sira no sumariu ba deskrisaun projeto sira, inklui mós iha dokumentu tékniku hodi submete ba Konsellu Administrasaun.

Artigu 10º - Elaborasaun no apresisaun preliminariu ba projeto:

Kompetensia Sekretáriado Tékniku ba Dezenvolvimentu Kapital Umanu ba apresisaun preliminariu kona-ba projeto sira maka submete ona, ne'ebé depende ba ninia kazu:

- Determina hodi haruka fila-fali ba Ministeriu proponente, karik seidauk kumpri rekezitu sira no formalidade sira maka prevista iha diploma ne'e no seidauk haree forma ou dokumentu adekuadu ne'ebé hato'o;
- Hato'o ba Prezidente Konsellu Administrasaun ita nia agenda.

Kompetensia Sekretáriado Tékniku ba Dezenvolvimentu Kapital Umanu mós kona-ba dezena projeto sira ne'ebé difinidu iha Konsellu Administrasaun, nomós preparasaun ba proposta projeto sira ne'ebé konsidera relevante.

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

3.2. Mandatu Diretora Ezekutivu FDCH

Mandatu no papel Diretora Ezekutivu FDCH nian, hakerek iha Artigo 10º iha Diploma Ministerial no 13/2020, 15 de Abril 2020, kona-ba kompetênsia atu jere no tau matan ST-FDCH iha ninia funzionamentu lor-loron.

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

- Dirije no orienta jestaun diária ba FDCH, liuliu despaxu ba arkivu no korrespondênsia ne'ebé tama, no asinatura ba carta ofisial sira mak haruka ba orgaun no servisu sira tutela ba FDCH ka entidade nacionais pùbliku 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 aprovisionamentu, liuliu loke no adjudikasaun, nomós asina kada kontratu prestasaun servisu relasiona ho apoiu tékniku husi FDCH, to'o montante

- masimu ne’ebé permite tuir lei ba Ministru ida;
- Hala’o prosedimentu sira tuir lei aprovisionamentu, liuliu loke no adjudikasaun, nomós asina kada kontratu, relasiona ho fornesimentu sasan, prestasaun servisu ka ezeusaun ba obra FDCH nian, to’o montante masimu ne’ebé permite tuir lei ba Ministru ida;
- Autoriza despeza/gastus ba orsamentu FDCH nian, hanesan responsavel masimu ba servisu, bele nomea responsavel balun hodi autoriza asinatura ofisial ba Formulariu 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 sertifikasiadaun no autorizasaun iha Fundu, kuandu nesesariu;
- Aprova pedidu sira adiantamente no presiza hari’i prestasaun serbisu, nune’e mós verifika kada relatóriu;
- h)Aprova viajen asesor sira nian ou funzionáriu sira iha FDCH;
- Valida Planu Anual, Planu Aprovizionamentu no Planu Ezekusaun Orsamental;
- Valida Relatório progresu orsamentu no Relatório Anual Preliminaru.

3.3.Rekursu Finanseira FDCH nian

Fonte orsamentu FDCH nian mai husi dotasoens estadu ninian nebé hakerek iha livru orsamentu número 6 (Livro no 6) hodi deskreve programas prinsipais ba dezenvolvimentu 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 finansia ba atividades formasaun profissional iha Centro de Formasaun ne’ebé SEPFOPE (Secretaria do Estadu da Política de Formação Profissional e Emprego) halo konta ka tau-matan ba, inklui mós programa Liñas Ministeriais (LM) sira seluk ne’ebé konsentra ba formasaun funzionários ka empregadu sira nebé hasa’e kualifikasiadaun bada’en ka skills iha área enjiñeria no sira seluk tan tuir padraun iha QQTL (Quadramento Qualificação de Timor-Leste) ka iha lian inglés ma’ ak NQF (National Qualifications’ Framework – NQF) ne’ebé sertifika husi INDMO (Instituto Nacional de Dezenvolvimento de Mão de Obra) – SEPFOPE ba nível formasaun profissional no’mós 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 – Doutoramento) hetan akreditasaun husi ANAAA-MdF.

Programa ne’e iha ninian objetivu atu finansia Liñas Ministeriais (LM) sira nian funzionáriu hodi prepara no hasa’e kompetênsiasabilidade timoroan sira nian, liu-liu ba jovens feto no mane bazeia ba ejijensia ba nesesidades industria ka mercadu traballu nian

ka abilidades ne’ebé ho natureza ka karater níveis sertifikasiadaun.

3.3.2.Programa Formasaun Téknika (Kodígu Orsamentu 811)

Programa ne’e fo’o apoiu tomak ba dezenvolvimentu kapasidade funzionáriu Estadu nian ka ajentes iha Estadu tomak ba área oin-oin, haktuir planu no prioridades governu nian ba setór hotu-hotu ho objetivu atu aumenta matenek no dezenvolve nomós mellora di’ak liu tan prestasaun servisu ajentes ka mákina estadu hodi serbii di’ak liu tan iha sira-nia servisu fatin.

Formasaun ba iha futuru mai sei depende ba rekezitu 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 funzionáriu idakidak ida dezenvolvimentu estadu ne’e.

Níveis no área ba formasaun sei adapta tuir regras da função pública, inklui mós prioridades estadu nian ne’ebé sei foti referênsia husi “Estudo Mapeamento Nacional ba Prioridades Recursos Humanos ba iha Setor Públiku no Privadu” ne’ebé halau husi Secretariado do FDCH ina tinan 2016 nian rohan (fim de 2016) ho orientasaun CA-FDCH nian nomós aprova iha Conselho de Ministro (CdM) iha loron 23 de Agosto 2016, hodi responde mós ba objetivu PEDN (Planu Estratégico do Dezenvolvimento Nacional) 2011-2030.

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

Programa ne’e ninian foku no objetivu ma’ak atu finansia Timor-oan feto no mane hodi hetan oportunidade atu kontinua ba estudu nível ensinu superior hahu husi níveis Diploma 1 to’o nível Doutoramento haktuir Quadramento Qualificação Nacional de Timor-Leste – QQNTL (National Qualifications’ Framework – NQF) ba iha Universidades ka Institutu Superior sira tantu iha rai-laran no rai-liur. Áreas estudu sei haktuir prioridades governu no nesesidades nasauna ninian.

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

Prosesu Bolsa de Estudo sei liuhosi 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.

Apoiou finanseiru husi FDCH ba programa ne’e, bele liuhosi meius rua (2):

3.3.3.1. Programa Bolsa Estudu Kompleta (Full Scholarship);

Programa ne’e sei hetan apoiu másimu husi FDCH hodi selu ka kobre ba kustu Propinas Eskola, Kustu ba Vida moris nian

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

Importante ka obrigasaun atu establese akordu memorandum entre Instituisaun iha Estadu RDTL ho instituisaun ensinu superior sira iha rai-laran ka ba iha rai-liur. Partikularmente ba iha rai-liur, instituisaun ne’ebé organiza programa bolsa de estudo tenki koordena mós ho MNEC (Ministério dos Negocios Estrangeiros e Cooperação) atu servisu besik ho Embaixadas RDTL iha nasau hospedeiru inklui mós 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 mós akordu kontratu entre instituisaun nebé organiza ho bolseiru sira hodi koalia kona ba “Deveres ka Obrigasaun, Responsabilidade, Sanksoens” husi parte hotu-hotu atu nune’e bele garante programa ne’e ninian sussesu.

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

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

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

Apoio subsidio ne’e sei fo’o dala ida deit ba estudante ida dala ida wainhira hetan rekomendasaun husi Comité Avaliasaun Proposta Subsidios (CAPS) hodi elabora no hato’o parecer ba CA-FDCH haktuir Artigu 11o ponto 3o iha Diploma Ministerial no 11/2011, 13 de Abril. Komposisaun ba CAPS husi Secretário Executivo do FDCH nebé prezidi, membros ma’ak Koordenadores iha Secretariado FDCH nian, hanesan: GAPPEFIV, 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 finanseira nebé estudante ida hasoru. Maibe bele mós dirije diretamente ba Secretário Executivo do FDCH wainhira iha delegasaun kompetênsias husi CA-FDCH ka Presidente do CA-FDCH ka Ministro tutelado;

Dokumentus nebé presiza atu anexa ma’ak:

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

b) Detalles tabela orsamentu ne’ebé sobre deit ba (laos selu ba item tomak): Propinas (dala ida deit), Materiais Didáktika, Kustu Pratika ka Peskiza Finalista no Teze;

- Karta komprobativu (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 Kartau Estudantes (ID Card/ Kartu Mahasiswa);
- Kopía Kartau Billete Identidade (iha proposta iha rai-laran) ka Kopía Passaporte ba iha estudante iha rai-liur;
- Kopía Konta Bankária ho número Swift Code/ IBAN no assina iha leten.
- Notas ka valores nebé hatama tenki atinji, pelu-menus;
- Valor notas em total 10 ba iha países/ nasau CPLP;
- GPA ka total media ho 2,75 ba iha nasau Inglês;
- IPK ka total media pelu menus 3 ba Universidades Privadus no IPK 2,75 ba Universidades Públicos iha Indonésia.
- Ba estudante ida so bele hetan apoio subsidio dala ida deit. Ho razaun tambo FDCH tenki garante katak orsamentu sei disponível ba Timor-Oan hotu-hotu nebé mós 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 nebé iha, inkluiindu halo kontratu ba bolsa parcial nian, haktuir iha Diploma Ministerial no 09/2011, 13 de Abril, iha Ponto 3º, Artigu 11, nebé koalia:

“No caso de pedidos individuais de apoio por cidadãos Timorenses, compete ao Secretariado a coordenação da selecção por mérito e submissão dos mesmos ao Conselho de Administração.”

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

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

Programa ne’e destinadu atu fo’o apoiu ba áreas especializadas hanesan Institusoens Seguransa, Defeza no ba área justisa ka ba Ministério Públiku.

Bazeia ba Livru do Orsamentu no 6, hahu kellas 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 Estadu iha Ministério das Finanças hodi halo súmario no ajusta iha Livro no 6.

Hafoin, sumário nebé MdF kompila sei apresenta ba iha Comissão de Revisão do Orçamento Política (CROP) prezidida husi Primeiro Ministro da RDTL nudar Presidente do CROP.

Depois hetan tiha aprovasaun husi CROP, proposta orsamentu ne'e sei lori fali ba iha Conselho de Ministros (CdM) hodi deskute final no lori ba iha Parlamento Nacional atu hetan mós aprovasaun, antes atu lori ba iha Presidente da Repúblika 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 dezenvolvimentu recursos individus iha orgaun estadu tomak iha RDTL, inkuindu LM, Orgaun Autonomas , Centro Formasaun, membrus CCI (Câmara do Comercio e Industria) no Públiku Timor-Oan tomak nebé assessu orsamentu liu husi instituisaun do estadu 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 estadu no governu sira ma'ak sei halo parceria atu nune'e bele involve individu ka instuiusaun nebé deit hodi bele hola parte liu husi kontratu de parceria ruma hodi hetan apoiu orsamentu bazeia ba programa no prioridades mai husi LM sira no aprova dahuluk iha CA-FDCH.

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

VIII GOVERNO CONSTITUCIONAL
Ministério do Ensino Superior, Ciência e Cultura

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

Ministério do Ensino Superior,
Ciência e Cultura

Secretariado Técnico
do Fundo de Desenvolvimento do Capital Humano

**Diretora Executiva,
Juntamente com todos os Funcionários
do Secretariado Técnico
do Fundo de Desenvolvimento do Capital Humano,
Desejam um Feliz Natal e um Próspero Ano Novo**

2020-2021

website ofisial FDCH
www.fdch.gov.tl

Eis Edifílio do MF Edifílio no.5, 1º Andar, Palácio do Governo,
Dili, Timor-Leste