

MANUÁL BA FORMASAUN

ABILIDADE IHA PREVENSAUN KORRUPSAUN
BA **APROVIZIONAMENTU**
SETÓR PÚBLIKU NIAN

Autór: Dr. Michael Nest, FOTI nia Apoiu Asesór Korrupsaun Prevensaun ba Komisaun Anti-Korrupsaun.

Tradús husi Inglés ba Tetun husi Nicolau Ribeiro da Costa Piedade.

Edita husi Mário da Costa Silva, Asistente formasaun Programa FOTI Timor-Leste nian.

Dezeñu husi David Palazón

Dili, Timor-Leste 2014

Renúnsia: Manuál ne'e realiza tanba hetan tulun husi povu Amerikanu nia laran luak liu husi ajénsia Estadus Unidus ba Dezenvolvimentu Internasionál (USAID). Konteúdu programa ne'e autór nia responsabilidade no la refleta nesidade no vizaun USAID ka Governu Estadus Unidus Nian.

FOTI Timor-Leste Program
Accountability - Transparency

ÍNDISE

Nota ba apresentadór sira	5
Tópiku 1: Apresentasaun	7
Tópiku 2: Prinsípiu korrupsaun prevensaun	11
Tópiku 3: Rekoñese korrupsaun iha aprovizionamentu	17
Tópiku 4: Risku korrupsaun iha prosesu	31
Tópiku 5: Risku korrupsaun iha ema	45
Tópiku 6: Dalan ba jestaun risku ida	63
Tópiku 7: Oinsá keixa kona-ba korrupsaun	79
Testu	
Testu 1: Prinsípiu sira iha aprovizionamentu	83
Testu 2: Ezersísiu 2 - Aprovizionamentu emerjénsia	87
Testu 3: Ezersísiu 3: Estudu kazu 1: ‘Edifísiu foun KAK nian’	89
Testu 4: Métopu ba identifika risku	91
Testu 5: Ezersísiu 4: Estudu kasu 2: Bisoko nia servisu foun	93
Testu 6: Ezersísiu 4 - Matrix Jestaun Risku	95
Teste Prevensaun	97

NOTA BA APREZENTADÓR SIRA

1. Slide animadu: Slide hotu ne'e 'animadu'. Ne'e signifika sira la mosu imajen kompletu iha klik dahuluk. Kada tempu ne'ebé ita klik (*Klik*), parte seluk husi slide ne'e mosu. Porezemplu, karik iha lista, baibain ita presiza atu klik hodi halo buat ida-idak iha lista ne'e mosu.

2. Frazé itáliku: Testu iha kraik 'Pontu diskusaun sira' iha *italic* ne'e hanesan instrusaun ba apresentadór. Testu ne'ebé laiha *itáliku* hanesan esplikasaun ida, instrusaun ka pergunta ne'e tenke lee maka'as ba partisipante sira.

3. Fó tempu: Estimasaun tempu hodi diskute ba módulu ida-idak ne'e inklui iha slide dahuluk ba módulu ne'e. Estimasaun tempu ne'e hanesan matadalan de'it. Lembra katak tempu barak sei fó ba ezersísiu sira - to'o oras 1.5. Karik partisipante sira bele halo ezersísiu lalais, entaun halo workshop ne'e lais liután.

4. Teste: Módulu ida-idak nia rohan sempre iha Teste ka teste final ne'ebé dezeñu atu fó ita asesu ba partisipante sira aprende barak oinsá no saida mak sira lembra iha workshop ne'e. Ne'e hanesan opsaun de'it, maibé bele tulun ita hodi komprende karik partisipante sira aprende saida mak loloos sira aprende.

TEMPU ESTIMADU BA KADA TÓPIKU

Tópiku	Tempu estimadu nesesáriu
1. Apresentasaun	Minutu 15
2. Prinsípiu korrupsaun prevensaun	Minutu 15
3. Rekoñese korrupsaun iha aprovizionamentu	Minutu 45
4. Risku korrupsaun iha prosesu	Minutu 45
5. Risku korrupsaun iha ema	Minutu 60
6. Dalan ba jestaun risku ida	Oras 1, minutu 15
7. Oinsá keixa kona-ba korrupsaun	Minutu 15
Teste	Minutu 15
Totál	Oras 4, minutu 45

INTRODUSAUN

Ezbosa
1. Aprezentasaun
2. Prinsípiu korrupsaun prevensaun nian iha aprovizionamentu
3. Rekoñese korrupsaun iha aprovizionamentu
4. Risku korrupsaun iha prosesu - aprovizionamentu
5. Risku korrupsaun iha ema - aprovizionamentu
6. Dalan ba jestaun risku ida
7. Oinsá keixa kona-ba korrupsaun

PONTU DISKUSAUN:

Iha aspetu balu kona-ba aprovizionamentu ne'ebé espesífiku tebes ba kontestu, mak hanesan iha Timor-Leste. Importante liu, ne'e signífika forma estrutura institusionál no lei no regulamentu sira, ne'ebé la hanesan iha nasaun ida-idak.

Saida mak ita foka ba iha workshop ne'e mak alerta ba korrupsaun, risku ba korrupsaun no asaun rekomenda ona ne'ebé **jerál** no relevante ba maioria aprovizionamentu.

Iha workshop ne'e nia rohan ita sei bele:

1. Identifika karik bele iha korrupsaun ba aprovizionamentu,
2. Identifika área risku sira ba korrupsaun, no
3. Hatene asaun saida mak ita bele hola hodi jere di'ak liu ba risku hirak ne'e.

INTRODUSAUN

Prinsípiu prinsipál ne'ebé di'ak ba korrupsaun prevensaun

1. Komprende oinsá no tansá korrupsaun ne'e mosu
2. Dalan ba jestaun risku ida
3. Foka ba sistema la'ós individuú
4. Integra korrupsaun prevensaun ba operasaun jerál

PONTU DISKUSAUN:

Workshop loron ohin nian hanesan matadalan ida husi prinsípiu prinsipál haat kona-ba prevensaun korrupsaun:

(Klik) 1. Primeiru komprende oinsá no tansá korrupsaun mosu iha kontestu Timor-Leste nian. Karik ita komprende ida ne'e, ne'e signifika ita sei rekoñese alerta bainhira korrupsaun mosu. Karik ita la hatene tansá korrupsaun bele mosu no oinsá ema halo korrupsaun ne'e, ita sei la susesu tebes ba identifika alerta ida.

(Klik) 2. Hatene risku sira no uza dalan jestaun risku ida (ne'ebé sei diskute hafoin workshop ne'e).

(Klik) 3. Foka ba sistema fiksi no hasai oportunidade, envesde hasai de'it korruptu individuál. julga individuál, no mezmú hanoín kona-ba sira-nia motivasaun, dala balu ladún tulun tebes ba prevensaun korrupsaun. Ita fó-sala ema iha ikus, ka sira-nia inan-aman, ka maneira ne'ebé sira lori husi inan-aman, ka durante sira iha eskola - no laiha ida mak sai util tebes bainhira koko atu prevene korrupsaun. Nune'e prevensaun korrupsaun bele util liután foka ba hadi'a sistema hodi minimiza korrupsaun.

(Klik) 4. Estratéjia jestaun risku tenke integradu ba operasaun, envezde koloka polítika korrupsaun no fraude (bosok). Ne'e tanba prevensaun korrupsaun barak kona-ba jestaun jerál ne'ebé di'ak. Karik atividade korrupsaun koloka de'it, ne'e fasil ba jerente sira hodi ignora korrupsaun. Karik atividade korrupsaun inklui ba prátiiku loro-loron no jestaun organizaun nian sei sai efetivu liu.

INTRODUSAUN

Prevensaun involve hadi'ak sistema sira hanesan...

1. Sistema jestaun no prátiiku sira
2. Kultura organízasaun
3. Sistema orientasaun
4. Sistema ba sensibilízasaun públiku
5. Sistema hodi regula ema tama no sai
6. Sistema hodi proteje no kontrola informasaun
7. Sistema aprovizionamentu
8. Sistema jestaun finanseiru

PONTU DISKUSAUN:

Hanesan temi ona, prevensaun korrupsaun envolve sistema melloramentu hodi kontrolu korrupsaun. Hirak-ne'e mak ezemplu kona-ba sistema ne'ebé util ba prevene korrupsaun:

(Klik) 1. Sistema jestaun no prátiika sira: Servisu ho ezekutivu hodi garantia katak sira fó ezemplu di'ak ba funsionáriu no komprende prinsípiu kona-ba prevensaun korrupsaun, no servisu ho jerente nivel médiu hodi mellora sira-nia abilidade báziku ba fiskaliza no kontrolu funsionáriu.

(Klik) 2. Kultura organízasaun: Hahalok jerál no prátiika obediénsia no onestu.

(Klik) 3. Sistema orientasaun: Konfirma katak funsionáriu sira komprende: sira-nia knaar no responsabilidade, étika setór públiku, importánsia obediénsia, no oinsá atu keixa korrupsaun.

(Klik) 4. Sistema ba sensibilízasaun públiku: Hasa'e konxiénsia korrupsaun ba setór privadu no públiku, inklui sosiedade sivil, organízasaun relijiozu, setór públiku, no setór privadu.

(Klik) 5. Sistema hodi regula ema tama no sai: Garantia katak ema ne'ebé autorizadu de'it mak bele tama ba área sira-ne'e, uza odamatan, taka, no xave sira no guarda seguransa.

(Klik) 6. Sistema hodi proteje no kontrola informasaun: Hamenus abilidade kona-ba ema ne'ebé la'ós autorizadu hodi asesu informasaun konfidensiál.

(Klik) 7. Sistema aprovizionamentu: Iha kontrolu balu kona-ba aprovizionamentu, garantia funsionáriu halo aprovizionamentu iha kapasidade no koñesimentu di'ak, no verifikasaun ba konflitu interese.

(Klik) 8. Sistema jestaun finanseiru: Iha kontrolu di'ak kona-ba despeza no jestaun di'ak kona-ba fundus sira.

PRINSÍPIU KORRUPSAUN PREVENSAUN

Ezbosa

1. Aprezentasaun
2. Prinsípiu korrupsaun prevensaun nian iha aprovizionamentu
3. Rekoñese korrupsaun iha aprovizionamentu
4. Risku korrupsaun iha prosesu - aprovizionamentu
5. Risku korrupsaun iha ema - aprovizionamentu
6. Dalan ba jestaun risku ida
7. Oinsá keixa kona-ba korrupsaun

PRINSÍPIU KORRUPSAUN PREVENSAUN

Prinsípiu ba aprovizionamentu setór públiku: DL n.º 10/2005 ...

1. Viola prinsípiu hirak-ne'e bele konstitui aktu krime ida, rezulta iha investigasaun.
2. Prinsípiu sira-ne'e bele deskreve étiku ne'ebé sai matadalan ba aprovizionamentu setór públiku.

PONTU DISKUSAUN:

Timor-Leste iha prinsípiu 11 hodi orienta aprovizionamentu setór públiku.

Prinsípiu hirak-ne'e dekreta iha Seksaun 2 kona-ba Prinsípiu sira, husi Dekretu Lei 10-2005: Regime Jurídico Aprovisionamento.

(Klik) Importante katak ita hatene prinsípiu hirak-ne'e ba razaun rua:

1. Violasauun prinsípiu intensionál hirak-ne'e bele konstitui aktu kriminál iha kódigu kriminál Timor-Leste nian. Ne'e sei sai razaun hodi hahú investigasaun kriminál ida.
2. Razaun daruak ita tenke hatene kona-ba prinsípiu sira ne'ebé deskreve étika ne'ebé tenke sai matadalan aprovizionamentu setór públiku.

PRINSÍPIU KORRUPSAUN PREVENSAUN

Prinsípiu 11 ba aprovizionamentu setór públiku

1. Art. 4.º Prinsípiu sira ba legalidade no igualdade
2. Art. 5.º Prinsípiu sira ba interese públiku, iha imparcialidade no konfidensialidade
3. Art. 6.º Prinsípiu sira-ne'ebé fó boa-fé proporsionalidade
4. Art. 7.º Prinsípiu sira-ne'ebé fó transparénsia no publidade
5. Art. 8.º Prinsípiu sira kona-ba estabilidade no seguransa
6. Art. 9.º Prinsípiu kona-ba responsabilizasaun
7. Art. 10.º Prinsípiu kona-ba unidade despeza nian
8. Art. 11.º Prinsípiu kona-ba obediénsia ba norma sira-ne'ebé jerál
9. Art. 12.º Prinsípiu kona-ba kompatibilidade ho norma sira internasionál nian
10. Art. 13.º Retroatividade no interpretaun
11. Art. 14.º Kontajen kona-ba prazu sira

PONTU DISKUSAUN:

Hirak-ne'e mak prinsípiu 11.

Ha'u sei fó minutu 1-2 hodi lee rasik to'o hotu ...

Depois minutu 1-2: mai ita kontinua fali slide tuirmai.

PRINSÍPIU KORRUPSAUN PREVENSAUN

Aprovizionamentu setór públiku tenke ...

1. Iha Interese públiku
2. Imparsiál
3. Transparénsia
4. Permite atu loke kompetisaun
5. Justu ba kompañia sira-ne'ebé manán kontratu

PONTU DISKUSAUN:

Objetivu boot global kona-ba prinsípiu sira entermude kualidade kona-ba aprovizionamentu setór públiku iha Timor-Leste mak atu garantia aprovizionamentu mak:

(Klik) 1. Iha interese públiku: Ne'e signifika katak aprovizionamentu ne'e benefísiu ba ema hotu-hotu – Públiku enjerál – la'ós de'it ba ema uitoan mak afavór husi ofisiál públiku ne'ebé halo desizaun.

(Klik) 2. Imparsiál: Ne'e signifika neutru, la'ós favoritizmu ba kontratór partikulár ida.

(Klik) 3. Transparente: Ne'e signifika katak ema hotu-hotu hatene saida la'o hela daudauk, no prosesu la segredu.

(Klik) 4. Permite atu loke kompetisaun: Ne'e signifika katak kualkér kompañia ne'ebé hakarak kompete ba konkorsu, nia permite atu kompete.

(Klik) 5. Justu ba kompañia sira ne'ebé manán kontratu: Ne'e signifika katak karik kompañia ida manán kontratu, ofisiál públiku trata kompañia ho justu no labele simu subornu ka benefísiu seluk ho gratuitu.

PRINSÍPIU KORRUPSAUN PREVENSAUN

Tansá kontratór sira tenke preokupa ho korrupsaun?

1. Kompetisaun ne'ebé la justu
2. Halo aat reputasaun
3. Redusaun ba fahe presu
4. Kustu aas
5. Konsekuénsia karik kaptura
6. Gasta tempu no rekursu sira

PONTU DISKUSAUN:

Objetivu ba prinsípiu hirak-ne'e hodi mellora kualidade aprovizionamentu setór públiku ne'ebé direktamente relasiona ba tansá setór privadu tenke preokupa kona-ba korrupsaun.

Pergunta ba partisipante sira hotu: Tanbasá setór privadu tenke preokupa ho prevensaun korrupsaun?

Hafoin hetan komentáriu balu, Klik hodi hatudu slide.

(Klik) 1. Kompetisaun ne'ebé la justu: Kontratór ho produitu di'ak liu la hetan kontratu tanba ema ruma mós selu subornu hodi manán kontratu. Ka, kompañia ne'ebé manán tiha ona kontratu ida, lakon kontratu ka iha mudansa halo ona iha dalan ne'ebé la justu.

(Klik) 2. Halo aat reputasaun: Mídia negativa iha impaktu kona-ba kontratu nia abilidade hodi fa'an sira-nia sasán no servisu.

(Klik) 3. Redusaun ba fahe presu: Ne'e relevante ba nasaun sira iha ne'ebé públiku ninia na'in rasik fahe ba kompañia sira.

(Klik) 4. Kustu aas: Tenke seluk subornu ka "halais prosesa", ka fó prezente sira seluk, hasa'e kustu negósio.

(Klik) 5. Konsekuénsia karik kaptura: Lakon kontratu, bandu husi kontratu governu nian iha futuru, multa, prizaun.

(Klik) 6. Gasta tempu no rekursu sira: Kompañia sira sei gasta tempu no osan hodi hadi'a problema korrupsaun.

Fó-hanoin de'it, setór privadu bele sai importante liu ka belun ba servisu prevensaun korrupsaun iha aprovizionamentu setór públiku nian. Ne'e esensiál katak ita bele esplika ba sira tansá sira tenke preokupa kona-ba korrupsaun.

REKOÑESE KORRUPSAUN IHA APROVIZIONAMENTU

Ezbosa

1. Apresentasaun
2. Prinsípiu korrupsaun prevensaun nian iha aprovizionamentu
3. Rekoñese korrupsaun iha aprovizionamentu
4. Risku korrupsaun iha prosesu - aprovizionamentu
5. Risku korrupsaun iha ema - aprovizionamentu
6. Dalan ba jestaun risku ida
7. Oinsá keixa kona-ba korrupsaun

PONTU DISKUSAUN:

Iha parte husi workshop ida ne'e ita foka ba oinsá atu rekoñese korrupsaun iha aprovizionamentu.

Ita sei foka ba buat sira ne'ebé bele alerta ita ba faktu korrupsaun bele akontese iha faze diferente husi siklu aprovizionamentu.

SIKLU APROVIZIONAMENTU SIRA

PONTU DISKUSAUN:

Iha faze diferente ba siklu aprovizionamentu. Ema fahe ba faze iha maneira diferente: dalaruma 10 (**klik**), dalaruma 8 (**klik**), dalaruma 6 (**klik**), dalaruma 5 (**klik**).

Iha duplu entre faze hirak-ne'e (**klik x 4**) maibe ne'e ladun problema oinsa ita fahe siklu aprovizionamentu. Saida mak importante kona-ba ida ne'e:

- Ita komprende kada faze iha siklu, no
- Ema ne'ebé ita servisu ho komprensaun hanesan husi siklu aprovizionamentu.

Ministériu Finansas Timor-Leste uza siklu faze 8 ba konkursu sira. Ne'e mak ita uza iha workshop ne'e tanba ne'e klaru ba objetivu prevensaun korrupsaun.

FAZE-UALU IHA SIKLU APROVIZIONAMENTU

PONTU DISKUSAUN:

Ida ne'e mak versaun etapa ualu kona-ba siklu aprovisionamentu **ba konkursu** ne'ebé dezenvolve ona husi Ministériu Finansa. Siklu ida ne'e mós la serve tebes ho aprovisionamentu ne'ebé mosu iha fora de konkursu ida, maibé ita sei bele uza konkursu ne'e ba tipu aprovisionamentu sira seluk.

Siklu 8 ne'e hetan iha dokumentu Ministériu Finansa nian: RDTL – Matadalan ba Boa-Prátika Aproviziamentu: Prosesu Konkursu no Dokumentu sira Konkursu nian (RDTL-Procurement Best Practice Guide 2: Tender Processes and Tender Documents)

Faze 1: Presiza análise + planu aprovisionamentu: Identifika planu no nesiedade ho dalan di'ak hodi hola saida mak presiza. Determina estratéjia ba aprovisionamentu - metódu saida mak sei uza? Oinsá mak setór privadu atu hetan kontaktu hodi garantia objetivu sira ne'ebé atinji ona?

Faze 2: Aprovasaun fundus: Identifika karik fundus sira disponivel hodi sosa saida mak identifika tiha ona.

Faze 3: Rekizitu espesífiku: Prepara espesifikasaun ne'ebé klaru no ezatu.

Faze 4: Fundus kompromete: Hasa'e KPO (Komprovante Pagamentu Osan), organizaun aprovasaun husi Tezoureiru hodi halo fundus sira ne'ebé disponivel.

Faze 5: Tenderizasaun: Prepara no anúnsiu konkursu.

Faze 6: Estabelese kontratu: Avalia proposta konkursu ne'ebé simu ona, halo kualkér negociasaun ne'ebé nesáriu, no fó kontratu ba kontratór ne'ebé susesu liu.

Faze 7: Jestaun kontratu: Iha buat barak ne'ebé mak repete hela iha etapa ida ne'e, inklui simu fatura no selu kontratór, no jere no monitoramentu dezempeñu kontratór nian.

Faze 8: Entrega final no revizaun: Entrega sasán ikus no responsabilidade fó ona husi kontratór ba instituisaun públiku. Revizaun final halo ona husi dezempeñu kontratu nian no valór ba osan.

Husu ba participante sira: Iha etapa saida mak ita hanoin maioria ba risku korrupsaun? *Minutu ida hodi hanoin: foti-liman ba Etapa 1, 2, nst. Envolve ema hodi hakerek nota kona-ba saida mak dehan ona, hafoin orsida filafali ba pontu ida-ne'e.*

3.4 Tópiku 3: Slide 4

EZERSÍSIU 1: IDENTIFIKA ALERTA BA KORRUPSAUN

PONTU DISKUSAUN: Fó minutu 10 ba ezersísiu

Tau partisipante sira iha grupu ki'ik husi 3-4.

Ezersísiu dahuluk ne'e envolve hanoin kona-ba oinsá atu identifika korrupsaun iha aprovizionamentu setór públiku.

Kada grupu tenke hili etapa aprovizionamentu diferente no uza **minutu 10** hodi hanoin kona-ba buat ruma - alerta - ne'ebé indika korrupsaun bele mosu iha etapa ne'e.

Saida mak ha'u hakarak ita atu halo mak imajina katak ita nu'udar jerente ida harea hela dokumentu ne'ebé relasiona ba aprovizionamentu ida, ka ita rona tiha ona boatus kona-ba aprovizionamentu ne'e rasik. Tipu saida mak sei halo ita preokupa katak bele iha korrupsaun?

Ezemplu, iha etapa orsamentu, karik ema ne'ebé aprova orsamentu, ema ne'ebé la merese atu autoriza mak halo. Ka, iha etapa selesaun kontratu nian, karik ita rona boatus sira katak kompañia na'in ne'ebé manán konkursu ne'e, katuas-oan husi ema ne'ebé fó konkursu ne'e. Hirak-ne'e **alerta ba korrupsaun**.

Fó ideia 2-3 de'it, no depois kada grupu sei fó komentáriu.

FAZE 1

Faze 1: Planu (nesesidade no métodu) – Alerta ba korrupsaun ...

- Polítika aprovizionamentu ne'e la baibain ka spesífiku
- Prosesu aprovizionamentu ladún klaru
- Afirma nesesidade ne'ebé urjente
- Mudansa prazu nian
- Nesesidade análise halo ona husi eis servisu kontratór
- Ema ida de'it mak envolve iha nesesidade avaliausaun
- Iha konfliktu Interesse
- Rekomendasaun / desizaun ba kontratór únika
- Rekomendasaun / desizaun ba negosiasaun direta
- Laiha obediénsia ho regulamentu aprovizionamentu nian

Husu ba participante sira: Sé mak halo ona faze 1 ba Ezersísiu 1 nian? Ita nia sujestaun saida? Iha ne'e alerta sira seluk:

Polítika haree hanesan spesífiku tebes: Polítika presiza produktu spesífiku ne'ebé bele dezeña hodi afavór ba kompañia partikulár ida.

Prosesu aprovizionamentu la klaru: Prosesu aprovizionamentu ne'ebé la klaru halo konfuzsaun ba jerente organizesaun estadu nian no kontratór sira, no konfuzsaun ne'e bele hetan manipula tiha husi funsionáriu sivíl ida-ne'ebé korrúptór.

Afirma katak nesesidade urjente: Funsionáriu sivíl korrúptór ida ne'ebé halo finji buat ruma hanesan urjente, tanba sira hein katak sei ladún iha revizaun no avaliausaun ba saida mak sira rekomena daudauk.

Mudansa ba Prazu: Ne'e bele mosu tanba funsionáriu sivíl ida hakarak atu fó liután tempu hodi entrega tarde konkursu /aplikasaun.

Análiza nesesidade halo ona husi eis prestadór servisu sira: Funsionáriu sivíl ne'ebé baibain servisu ona ba setór privadu bele sai iha pozisaun dí'ak ba forma korrúptu ne'ebé rekomena produktu husi kompañia ne'e.

Ema ida de'it mak envolve ba selesaun kompañia: Funsionáriu sivíl ida-ne'ebé korrúptór sei koko atu kontrolu tomak ba prosesu selesaun. Karik envolve liu husi ema na'in ida bele hamenus risku ne'e.

Konfliktu interesse: Karik funsionáriu sivíl ne'ebé halo selesaun ba kompañia iha KI, nia sei labele envolve.

Rekomendasaun ba úniku kontratór: Planu aprovizionamentu esklui ba merkadu aberta, tanba funsionáriu sivíl hakarak kompañia balu mak hetan kontratu ne'e.

Rekomendasaun ba negosiasaun direta: Funsionáriu sivíl bele rekomena negosiasaun direta tanba nia hanoin ne'e bele permite sira hodi halo korrúptu lida ho kontratór.

Laiha-obediénsia ho regulamentu sira bele indika korrupsaun, liuliu karik ema naun-authorized mós envolve.

FAZE 2

Faze 2: Orsamentu (fundus aprovalu) – Alerta ba korrupsaun ...

- Afirma nesesidade ne'ebé urjente
- Montante finanseiru husu ladún hanesan baibain
- Pedidu fundus husi konta ne'ebé la baibain
- Laiha obediénsia ho regulamentu aprovizionamentu nian

PONTU DISKUSAUN:

Husu ba partisipante sira: Sé mak halo ona faze 2 ba Ezersísiu 1 nian? Ita nia sujestaun saida? Iha ne'e alerta sira seluk:

Afirma katak nesesidade urjente: Ema ne'ebé korruptu rekere buat ruma hanesan urjente, tanba sira hein katak sei ladún halo revizaun no avaliasaun husi jerente ka Ministru ne'ebé aprova despeza kona-ba nesesidade réal ba sasán ka servisu no saida mak sira rekomenda hela.

Pedidu Montante finansiamentu la komún: Karik montante ne'ebé husu ona mak boot liu duke pedidu anteriór, ka montante la komún, ne'e bele indika katak orsamentu ne'ebé sai ho korruptu aumenta.

Pedidu fundu husi konta la komún ne'e haree hanesan la han malu ho sasán ne'ebé sosa ona. Porezemplu, karik fundus ba manutensaun karreta hetan pedidu husi fundus sira ne'ebé normalmente uza ba harii infraestrutúra.

Laiha-obediénsia ho regulamentu sira bele indika korrupsaun, liuliu karik ema naun-authorized mós envolve.

FAZE 3

Faze 3: Rekizitu espesífika – Alerta ba korrupsaun ...

- Espesifikasaun téknika la detalla hanesan baibain
- Espesifikasaun ne'e jerál liu
- Ladún iha tempu
- Mudansa prazu nian
- Laiha obediénsia ho regulamentu aprovizionamentu nian

Husu ba participante sira: Sé mak halo ona faze 3 ba Ezersísiu 1 nian? Ita nia sujestaun saida? Iha ne'e alerta sira seluk:

Espesifikasaun Téknika parese la komún ka espesífiku liu: Funsionáriu públiku korrupthu bele ho intensaun halo espesifikasaun la klaru, nune'e sira bele fó projetu afavór ba kompañia ida. Ka, sira bele halo espesifikasaun definidu nune'e sira bele fasil liu justifika fó kontratu ba kontratór ne'ebé partikulár ida. Ita presiza hatene parte rua husi possibilidade hirak ne'e.

Espesifikasaun jerál tebes bele kria ona husi ema ne'ebé korrupthu hodi permite kompañia ida ne'ebé ladún kualifikadu atu halo servisu ne'e, atu bele hatama proposta konkursu.

Ladún iha tempu: Karik tempu ladún iha ba planu aprovizionamentu ho nia tempu ne'ebé rigorozu, tanba funsionáriu sivíl hatene katak so kompañia preferidu mak sei bele kompete ba kontratu ne'e.

Mudansa ba prazu: Bainhira iha mudansa prazu, ne'e bele akontese tanba funsionáriu sivíl korrupthu hakarak atu permite kompañia ida atu entrega aplikasaun konkursu tarde.

Laiha-obediénsia ho regulamentu sira bele indika korrupsaun, liuliu karik ema naun-authorized mós envolve.

FAZE 4

Faze 4: Fundus kompromete – Alerta ba korrupsaun ...

- Ladún iha tempu
- Alokamentu fundus husi konta ne'ebé la baibain
- Mudansa prazu nian
- Laiha obediénsia ho regulamentu aprovizionamentu nian

PONTU DISKUSAUN:

Husu ba participante sira: Sé mak halo ona faze 4 ba Ezersísiu 1 nian? Ita nia sujestaun saida? Iha ne'e alerta sira seluk:

Tempu la natoon: Planu aprovizionamentu ho nia tempu ne'ebé rigorozu, tanba funsionáriu sivíl hatene katak so kompañia preferidu mak sei bele kompete ba kontratu ne'e.

Finansiamentu aloka husi konta ne'ebé la komún, ne'ebé la parese atu hapaar sasán ne'ebé sosa ona. Finansiamentu ne'ebé atu sosa komputadór husi fali fundu ne'ebé tuir loloos atu utiliza ba manutensaun. Ida ne'e bele hatete katak buat ruma ne'ebé impropriu mosu hela.

Mudansa ba prazu: Bainhira iha mudansa prazu, ne'e bele akontese tanba funsionáriu sivíl korruptu hakarak atu permite kompañia ida atu entrega aplikasaun konkursu tarde.

Laiha-obediénsia ho regulamentu sira bele indika korrupsaun, liuliu karik ema naun-authorized mós envolve.

FAZE 5

Faze 5: Tenderizasaun – Alerta ba korrupsaun ...

- Publisidade limitada
- Ladún iha tempu
- Kaixa konkursu la disponivel ka taka
- Prosesu aprovizionamentu ladún klaru
- Mudansa prazu nian
- Laiha obediénsia ho regulamentu aprovizionamentu nian

Husu ba participante sira: Sé mak halo ona faze 5 ba Ezersísiu 1 nian? Ita nia sujestaun saida? Iha ne'e alerta sira seluk:

Publisidade limitada: Ida ne'e bele hatete tentativa ida atu garantia kompañia balu ka individuál de'it mak haree anúnsiu ne'e, no sira seluk lae.

Ladún iha tempu: Planu aprovizionamentu ho nia tempu ne'ebé rigorozu, tanba funsióariu sivíl hatene katak so kompañia preferidu mak sei bele kompete ba kontratu ne'e.

Kaixa konkursu la disponivel ka taka: Ida ne'e bele halo ona hodi esklui kompañia sira ne'ebé la preferidu husi funsióariu korruptu.

Prosesu aprovizionamentu ladún klaru: Prosesu aprovizionamentu ne'ebé la klaru halo konfuzau ba jerente organizasaun estadu nian no kontratór sira, no konfuzau ne'e bele hetan manipula tiha husi funsióariu sivíl ida-ne'ebé korruptór.

Mudansa prazu nian: Bainhira iha mudansa prazu, ne'e bele akontese tanba funsióariu sivíl korruptu hakarak atu permite kompañia ida atu entrega aplikasaun konkursu tarde.

Laiha-obediénsia ho regulamentu bele indika korrupsaun, liuliu karik ema naun-authorized mós envolve.

FAZE 6

Faze 6.1: Estabelese kontratu (eskolla kompañia) – Alerta ba korrupsaun ...

- Funsionáriu sivíl ko'alia ba kompañia balu, maibé la'ós sira seluk
- Valór proposta manán ne'ebé menus la hanesan baibain
- Iha konflitu Interese
- Reputasaun sesiona kompañia ladún di'ak
- Rekuza liuhusi kompañia ba konkorda ba kódigu étika eskrita
- Valór proposta manán ne'ebé menus la hanesan baibain

PONTU DISKUSAUN:

Husu ba partisipante sira: Sé mak halo ona faze 6 ba Ezersísiu 1 nian? Ita nia sujestaun saida?

Iha buat barak ne'ebé bele alerta ita atu posivel korrupsaun ba sesiona kontratór. Iha ne'e lista buat balu hirak ne'e:

Funsionáriu sivíl ko'alia ba kompañia balu, maibé la'ós sira seluk: Funsionáriu sivíl halo ida ne'e preferidu kompañia sira simu informasaun nesesáriu no nune'e sira bele esklui kompañia ne'ebé sira la gosta.

Emá na'in ida de'it mak envolve iha selesaun kompañia: Emá ida-ne'ebé korruptór sei koko atu kontrolu tomak ba prosesu selesaun. Karik envolve liu husi emá na'in ida bele hamenus risku ne'e.

Iha konflitu interese: Karik hatene ka boatus KI, funsionáriu sivíl sesiona kompañia labele halo selesaun to'o alegasaun investiga tiha ona no jere ona.

Reputasaun: Karik kompañia iha ona reputasaun ba korrupsaun, tenke husu pergunta kona-ba tansá mak sesiona tan.

Rekuza liuhusi kompañia ba konkorda ho kódigu konduta eskrita: Ida ne'e indika katak kompañia dalaruma preokupa kona-ba buat ruma.

Valór proposta manán la hanesan baibain: Karik konkursu ne'e ki'ik loos, ne'e bele signifika katak iha koluzau entre kompañia atu asegura kompañia ida mak sei manán kontratu.

FAZE 6

Faze 6.2: Estabelese kontratu (eskolla kompañia) – Alerta ba korrupsaun ...

- Proposta kuaze besik malu ba iha valór
- Kompañia oiluan de'it mak hatama proposta
- Funsionáriu públiku ida de'it mak involve ba selesaun kompañia
- Kompañia ne'ebé manán dada an husi proposta ho razaun la klaru
- Laiha obediénsia ho regulamentu aprovizionamentu nian

Proposta kuaze besik malu ba iha valór: Ida ne'e signifika iha kooperasaun korrupu entre proposta kompañia ba kontratu ne'e.

Kompañia uitoan de'it mak hatama konkursu: Ida ne'e signifika iha kooperasaun korrupu entre proposta kompañia ba kontratu ne'e.

Ema ida de'it mak envolve ba selesaun kompañia: Ema ida-ne'ebé korrupu sei koko atu halo kontrolu tomak ba prosesu selesaun. Karik nia presiza atu halo rekomendasaun ida, mak hanesan ba ministru, nia bele halo finji katak ema barak mak envolve.

Kompañia ne'ebé manán dada-an husi konkursu: Ida ne'e bele indika iha koluzau korrupu. Porezemplu, kompañia konkorda ida ne'ebé sei manán konkursu, maibé sira hakarak prosesu konkursu hodi haree kompetitivu nune'e sira tau iha proposta diferente.

Laiha-obediénsia ho regulamentu sira bele indika korrupsaun, liuliu karik ema naun-authorized mós envolve.

FAZE 7

Faze 7: Jestaun kontratu – Alerta ba korrupsaun ...

- Pagamentu halo ona ba konta-bankaria rai liur
- Pagamentu halo ba ema indivíduu, la'ós kompañia
- Fatura ne'ebé sa'e, la hanesan baibain ka iha limitasaun nia okos (fahe)
- Hasa'e ka hamenus folin sasán nian
- Mudansa ba kontratu/preparasaun
- Hanaruk kontratu/preparasaun
- Laiha obediénsia ho regulamentu aprovizionamentu nian

PONTU DISKUSAUN:

Husu ba partisipante sira: Sé mak halo ona faze 7 ba Ezersísiu 1 nian? Ita nia sujestaun saida? Iha ne'e alerta sira seluk:

Pagamentu halo ona ba konta-bankaria rai li'ur: Bele iha razaun di'ak ba ida ne'e, maibé ita sei hakarak atu hatene tanbasá ida ne'e akontese.

Pagamentu halo ba ema indivíduu: Iha ema ruma hatene kona-ba lei ida ne'e? Tuir lei TL, pagamentu tenke halo ba kompañia la'ós indivíduu.

Ema barak konfuzsaun kona-ba ida-ne'e. Iha ka lae, maneira balu atu halo klaru liután? Atu halo simples, Ha'u bele troka fali ba Inglés: Fatura ne'ebé la baibain, hanesan montante boot ne'ebé la baibain, ka iha montante ne'ebé ezatu (e.z., \$50.000) ka sempre menus husi pontu ne'ebé verifika estra husi jerente (e.z., fatura ida \$4.900 tanba karik 5.000 ka liu, ne'e sei verifika husi jerente seniór ida), bele indika korrupsaun posivel.

Hasa'e ka hamenus folin sasán: Bainhira sasán sira ne'ebé fornese ona la pár ho kontratu ne'e, ida ne'e bele indika planu ida hodi bosok organizasaun estadu, inklui koluzsaun entre funsióariu sivíl no kontratór ba lukru korruptu.

Mudansa ba kontratu/preparasaun: Mudansa ka mudansa ba espesfikasaun téknika ka termus pagamentu nian tenke sai ba razaun ne'ebé di'ak. Razaun ne'e tenke dokumenta tiha. Mudansa tenke sai nafatin autoriza husi jerente ida. Karik sira mosu ho regulár, bele iha korrupsaun.

Estensaun ba kontratu/preparasaun: Hanaruk kontratu ida tenke halo de'it ba razaun ne'ebé di'ak tebes, no razaun ne'e tenke dokumenta tiha. Dalaruma kontratu hanaruk tanba korrupsaun entre kontratór no funsióariu sivíl ida.

Laiha-obediénsia ho regulamentu sira bele indika korrupsaun, liuliu karik ema naun-authorized mós envolve.

FAZE 8

Faze 8: Entrega (entrega final no reeve) – Alerta ba korrupsaun ...

- Laiha monitoramentu ka avaliasaun ne'ebé adekuadu
- Laiha rejistu traballu ne'ebé mak hala'o
- Aumenta/hamenu folin entrega nian ka la entrega
- Laiha obediénsia ho regulamentu aprovizionamentu nian

PONTU DISKUSAUN:

Husu ba participante sira: Sé mak halo ona faze 8 ba Ezersísiu 1 nian? Ita nia sujestaun saida? Iha ne'e alerta sira seluk:

Laiha monitoramentu ka avaliasaun ne'ebé adekuadu: Funsionáriu sivíl bele koko atu evita monitoramentu adekuadu ka avaliasaun tanba sira hatene katak ida ne'e sei taka buat sira hanesan:

- Fatura ne'ebé aumenta.
- Halo servisu la kompletu.
- Falta qualidade servisu.
- Konflitu interese.

Laiha rejistu: Laiha rejistu ne'ebé mak halo, ka karik sira halo ona no sira la rai, tanba kontratór korruptu no funsionáriu sivíl hakarak hodi taka korrupsaun.

Iha aumenta/hamenu folin entrega nian ka la entrega: Ida ne'e bele indika katak iha tiha ona planu korruptu ida hodi bosok instituisaun estadu.

Laiha-obediénsiaho regulamentu sira bele indika korrupsaun, liuliu karik ema naun-authorized mós envolve.

ALERTA BA KORRUPSAUN

PONTU DISKUSAUN:

Korrupsaun iha aprovizionamentu bele akontese iha kualkér faze siklu aprovizionamentu nian, no la'ós de'it iha pontu selesaun kontratór ida. Gráfiku ida ne'e hatudu númeru alerta iha faze ida-idak – fó-hanoin de'it katak ida ne'e nu'udar alerta diskute iha workshop ne'e. Bele iha alerta balu tan ne'ebé la inklui.

Iha alerta balu tan ne'ebé iha faze selesaun kontratór ne'e, no ida ne'e bele halo ita hanoin katak ida ne'e nu'udar área ne'ebé korrupsaun bele mosu ka iha ne'ebé risku sira ba korrupsaun.

Defaktu, korrupsaun bele mosu iha ne'ebé de'it iha siklu aprovizionamentu. Dadus investigasaun KAK nian hatete katak maioria korrupsaun ba aprovizionamentu iha Timor-Leste **la** akontese iha faze selesaun kontratór ida, maibé sedu liu- iha faze análiza nesesidade.

Karik ita foka de'it ba faze partikulár kona-ba siklu aprovizionamentu, ita bele la hetan informasaun ne'ebé indika korrupsaun mosu tiha iha faze sira seluk.

RISKU KORRUPSAUN IHA PROSESU

Ezbosa

1. Apresentasaun
2. Prinsípiu korrupsaun prevensaun nian iha aprovizionamentu
3. Rekoñese korrupsaun iha aprovizionamentu
4. Risku korrupsaun iha prosesu - aprovizionamentu
5. Risku korrupsaun iha ema - aprovizionamentu
6. Dalan ba jestaun risku ida
7. Oinsá keixa kona-ba korrupsaun

PROESU DIAGRAMA SIRA

PONTU DISKUSAUN:

Aprovizionamentu komplikadu.

Ita presiza hatene prosesu aprovizionamentu di'akte beshodi bele identifika oportunidade ba korrupsaun. Ekipamentu ida bele uza hodi komprende prosesu aprovizionamentu no saida mak ema **baibain halo** - la'ós de'it saida mak lei no regulamentu dehan - inklui identifikasaun oportunidade ba korrupsaun, nu'udar prosesu diagrama ida.

(Klik) Prosesu diagrama hatudu ba ita:

- Kada pasu iha prosesu ida.
- Desizaun iha ne'ebé mak halo ona.
- Karik pasu sira ne'e dokumenta tiha.

Iha símbolu padraun uza ona internasionamente hodi halo prosesu diagrama. Símbolu hirak-ne'e mak Microsoft Word, tuirmai 'Insert' no tuirmai 'Shapes' no tuirmai fali 'Flowchart'.

EZEMPLU HOSI PROSESU DIAGRAMA

PONTU DISKUSAUN:

Ida ne'e ezemplu husi prosesu diagrama nian ne'ebé atu hatudu ba ita oinsá prosesu diagrama nia funsaun. Diagrama ne'e bazeia ba KAK nia rekizitu hodi "rega" durante tempu udan.

Nia istória mak ne'e: Agora tempu udan ona no susuk barak iha Farol.

Mautersa, funsionáriu iha administrasaun KAK nian, imajina katak, "rega" susuk presiza halo ba propriedade KAK nian. Nia rekomenda ba jerente, Bisoi katak rega halo tiha ona no rekomenda kompañia ne'ebé rega iha KAK iha tinan kotuk.

Bisoi:

- Halo revizaun ba Mautersa nia rekomendasaun, no konkorda – tenke rega.
- Nune'e nia iha eskolla kona-ba métodu aprovizionamentu: Nia bele dehan **Sín** – emprega kompañia hanesan ida tinan kotuk ne'e .
- Ka, bele dehan **Lae** – tenke hetan kotasaun tolu, porezemplu tanba nia la haksolok ho dezempeña kompañia ida tinan kotuk ne'e.

Karik Bisoi konkorda kompañia hanesan mak tenke kontrata, nia halo rekomendasaun direktamente ba nia jerente, **Maukolo**.

Maukolo depois aprova envolvimentu kontratór nian – dokumenta nia desizaun.

Ka, karik Bisoi dehan Mautersa tenke buka kotasaun tolu, nia dehan ba Mautersa, < Mautersa hetan kotasaun tolu (kotasaun eskrita, nune'e rejista iha papél), nia hili opsaun ne'ebé di'ak liu (tanbasá dokumenta ne'e hanesan opsaun ne'ebé di'ak liu), no depois halo rekomendasaun ida direktamente ba Maukolo, ne'ebé aprova envolvimentu desizaun dokumentu nian.

Iha pergunta ruma?

BENEFÍSIU KONA-BA PROSESU DIAGRAMA

Prosesu diagrama sira ...

1. Hatudu iha ne'ebé ema mesak ida kontrolu tomak ba prosesu ida
2. Hatudu karik liu husi ema ida mak hanesan enkarregadu
3. Hatudu sé mak la envolve iha prosesu ida ne'e
4. Hatudu karik iha konflitu knaar nian
5. Hatudu konfuzau kona-ba prosesu ida

PONTU DISKUSAUN:

(Klik) 1. Hatudu iha ne'ebé ema mesak ida kontrola tomak ba prosesu ida: Karik ema ida iha kontrolu, ida ne'e fó ba sira Podér foti desizaun no kria oportunidade ba korrupsaun.

(Klik) 2. Hatudu karik liu husi ema na'in ida mak hanesan enkarregadu: Bainhira ema na'in rua ka tolu mak autoriza desizaun ida, entaun ema korruptu bele manipula ho ida ne'e dehan katak ne'e ida seluk mak asina, maibé defaktu laiha ema ida mak asina, ka asina falsu ida.

(Klik) 3. Hatudu sé mak la envolve iha prosesu ida-ne'e: Dalaruma jerente sira hanoin katak sira mak kontrolu prosesu tomak, maibé lae. Prosesu diagrama sei hatudu ida-ne'e.

(Klik) 4. Hatudu karik iha konflitu knaar nian: Karik iha ema na'in ida kontrolu pontu importante rua ba prosesu aprovizionamentu, kria oportunidade ba korrupsaun .

(Klik) 5. Hatudu konfuzau kona-ba prosesu ida: Dezeña prosesu diagrama ho pesoál ho lalais hatudu karik sira komprende prosesu ida, ka konfuzu kona-ba prosesu ne'e. Karik iha konfuzau, ida-ne'e kria oportunidade ba ema korruptu.

TIPU APROVIZIONAMENTU HO RISKU

Tipu aprovizionamentu ho risku barak tanba deskrisaun ...

1. Valór menus-volume transasaun aas >> **baratu, entaun laiha ema ida verifika**
2. Restrita konkursu (la loke kompetisaun) >> **Ofisiál públiku iha kontrolu barak liu**
3. Konkursu envolve negosiasaun >> **kria oportunidade ba akordu sekretu**
4. Manutensaun kontratu >> **baratu, entaun laiha ema ida verifika**
5. Produktu IT >> **tékniku liu; laiha ida mak komprende**
6. Aprovizionamentu iha prátika ba tempu naruk >> **ema hot-hotu asumi ne'e di'ak**
7. Projetu favoresidu >> **deskrisaun fó ona ba ema ida**

PONTU DISKUSAUN:

Karik iha prosesu aprovizionamentu estabelese ona, iha faze hotu kona-ba siklu aprovizionamentu ba ema envolve iha nesesidade aprovizionamentu atu iha konsiderasaun balu.

Ida ne'e signífika katak funsionáriu sivíl envolvidu tenke bele halo julgamentu no desizaun husi sira-rasik kona-ba saida mak atu halo, no jerente sira presiza atu bele fó fiar sira.

Maske nune'e. sei presiza iha kontrolu ba Podér foti desizaun, tanba Podér foti desizaun kria oportunidade ba korrupsaun.

Podér foti desizaun bele kria risku adisionál ba korrupsaun ba tipu aprovizionamentu ruma. **(Klik)** atu hatudu slide: *esplika risku no posivel korrupsaun (iha fonte mean) ne'ebé bele rezulta.*

PODÉR FOTI DESIZAUN – JERE RISKU JERÁL

Podér foti desizaun – Jere risku jerál

1. Knaar separadu
2. Limita delegasaun finanseiru
3. Jerente presiza hatene sé mak iha podér foti desizaun

PONTU DISKUSAUN:

Ita ko'alia tiha ona kona-ba identifikasaun risku korrupsaun ba julgamentu. Oinsá risku hirak-ne'e bele jere hodi redús oportunidade ba korrupsaun?

(Klik) 1. Separadu ka “fahe” Knaar: Ida ne'e estabese métodu di'ak ba hamenus korrupsaun iha aprovizionamentu. Ne'e envolve maneira atu hetan ema diferente ba prosesu aprovizionamentu, nune'e ema ida laiha podér boot. Iha kustu ida-ne'ebé halo separasaun knaar: halo aprovizionamentu menus eficiente. Maske nune'e aprovizionamentu setór públiku envolve osan públiku, hamenus efisiénsia husi montante balu ne'ebé util karik hadi'a rezisténsia korrupsaun.

(Klik) 2. Limita delegasaun finanseiru: To'o ema iha direitu kapasidade no koñesimentu atu halo aprovizionamentu, sira-nia delegasaun finanseiru-osan hira mak sira permite atu gasta – tenke limitadu. Karik ne'e la bele ba razaun balu ba limita delegasaun finanseiru, nune'e tenke sai auditoria regulár no verifikasaun troka malu. Karik iha korrupsaun, limita ba delegasaun finanseiru sei signifika impaktu kona-ba korrupsaun- ezemplu, na'ok osan públiku- sei mós limitadu.

(Klik) 3. Jerente sira presiza hatene sé mak iha podér foti desizaun: Karik jerente sira la envolve iha aprovizionamentu, ne'e kria risku ba korrupsaun. Jerente sira presiza hatene sé mak iha podér foti desizaun kona-ba prosesu aprovizionamentu nune'e sira bele verifika ba ema hirak-ne'e. Verifika hirak-ne'e sei mós tulun impede ema ruma motivadu atu korruptu.

PODÉR FOTI DESIZAUN - RISKU SIRA ESPESÍFIKU

Podér foti desizaun – Risku sira espesífiku

1. Deside saida mak presiza
2. Deside kona-ba presu
3. Konfirma entrega sasán / traballu nian

PONTU DISKUSAUN:

Ita diskute tiha ona risku jerál ba korrupsaun relasionadu ba podér foti desizaun. Ida ne'e mak risku espesífiku tolu:

1. Nesesidade.
2. Presu, no.
3. Verifikasaun entrega nian

PODÉR FOTI DESIZAUN - JERE RISKU SIRA ESPEŚÍFIKU

Jere risku sira espesífiku relasiona ho podér foti desizaun

1. **Nesesidade:** Liu husi ema na'in ida; komprensaun di'ak; espesialista independente.
2. **Presu:** Kotasaun; orsamentu detalla; separadu kategoria despeza nian; uza espesialista independente.
3. **Entrega:** Verifika!; asesór independente; kuantidade espesífiku + kualidade

PONTU DISKUSAUN:

Maneira atu minimiza risku sira relasiona ba nesesidade, presu, no entrega mak atu identifika nesesidade no presu rigorozu, no atu konfirma entrega. Ne'e simples loos no sentidu komún.

(Klik) 1. Deside saida mak nesesidade: Sertifika liután katak liuhusi ema na'in ida mak envolve; ema ne'ebé asina presiza atu komprende nesesidade hotu; bainhira nesesidade hanesan tékniku, peritu independente presiza atu bele fó konsellu ba ajénsia; espesifikasaun tenke la sai definidu ne'ebé sira preferidu kontratór determinadu- sira tenke loke natoon hodi permite kompetisaun.

(Klik) 2. Deside kona-ba presu: Hetan kotasaun (tolu nu'udar padraun - ne'e báziku!); jerente sira bele insisti hodi haree ba detallu kona-ba oinsá presu ka orsamentu dezenvolve ona; despeza iha sirkuntánsia la komún- mak hanesan emerjénsia, ka variasaun kontratu - tenke sai kategoria separadu ba despeza ordináriu, nune'e klaru tebes oinsá osan adisionál husu tiha ona; ba aprovizionamentu komplikadu, peritu ida bele uza hodi rekomenda presu adekua.

(Klik) 3. Konfirma entrega bens/servisu: Entrega tenke verifika ona husi verifikasaun! Ida ne'e pasu báziku liu. Ba aprovizionamentu kona-ba buat balu ne'ebé komplikadu liután, maibé ne'e esensiál. Ba aprovizionamentu ne'ebé karun, asesór independente bele lori hodi avalia entrega. Ajénsia tenke espesífika kualidade no kuantidade- karik sira espesífika kuantidade de'it, sira bele hetan menus kualidade produ tu ; karik sira espesífika kualidade de'it, sira bele hetan menus kuantidade.

APROVIZIONAMENTU LA LA'O TUIR PROSESU FORMÁL

Aprovizionamentu la la'o tuir prosesu formál:

1. Emerjénsia
2. Negosiasaun direta
3. Prátika informál

PONTU DISKUSAUN:

Dalaruma aprovizionamentu la la'o tuir prosesu formál. Tipu ida-ne'e akontese iha situasaun tolu:

1. Emerjénsia.
2. Negosiasaun direta.
3. Prátika informál ne'ebé sai normál.

Kada situasaun hirak-ne'e iha risku espesífiku ba korrupsaun, no ita sei iha oportunidade atu ko'alia kona-ba situasaun hirak-ne'e.

SITUASAUN EMERJÉNSIA: RISKU SIRA BA KORRUPSAUN

Situasaun emerjénsia: Risku sira ba korrupsaun

1. Ladún iha tempu ba planu
2. Informasaun uitoan de'it mak disponivel
3. Presaun ba jerente sira atu labele halo aat situsaun sai aat liu
4. Podér foti desizaun ne'ebé la komún

Ezersísiu 2: Jere situasaun sira-ne'ebé emerjénsia

PONTU DISKUSAUN:

Dalaruma eziste emerjénsia no aprovizionamentu tenke mosu iha fora ka prosesu estabesidu. Porezemplu, karik iha inundasaun hafoin dezastre naturál no presiza bomba.

Emerjénsia hirak-ne'e sei koloka jerente no funsionáriu sira aprovizionamentu nian iha pozisaun ne'ebé difisil. Laiha tempu natoon atu planu adekuada no sira bele iha informasaun natoon kona-ba situasaun ne'e.

Durante emerjénsia, ema korruptu bele husu jerente atu asina ba aprovizionamentu ne'ebé korruptu tanba nia espera jerente ladún foka adekuadu.

Mós, karik jerente halo demora aprovizionamentu, sira bele halo situasaun aat liután, maibé karik sira la husu pergunta sira bele gasta osan kona-ba buat ruma ne'ebé ladún emerjénsia tebes.

Kontratór bele husu folin boot liu, ka fornese uitoan duke sasán ne'ebé sira propoin, bainhira eziste emerjénsia ida tanba sira hatene pergunta uitoan de'it mak sei husu ka menus verifika ba sasán sira.

(Klik) EZERSÍSIU 2 **Fó minutu 20** *Iha pár: kada pár sei hili risku ida - minutu 10 + minutu 10 ba komentáriu husi grupu.*

Mai ho idea kona-ba oinsá risku haat hirak ne'e, karik ladún jere, bele rezulta iha korrupsaun. Hahú liuhusi husu ita-nia an rasik:

1. Konsekuénsia saida, karik risku la jere - impaktu saida mak sei mosu ba aprovizionamentu.
2. Nune'e husu ita nia an rasik, korruptu saida mak bele rezulta karik risku ne'e la jere?

Husu 'Sé mak halo Nú. 1', nst, no husu komentáriu kona-ba saida mak sira dehan, nune'e fahe Testu 2, ne'ebé hatudu oinsá risku korrupsaun ba emerjénsia nian bele jere.

NEGOSIASAUN DIRETA

Negosiasaun direta: Risku sira ba korrupsaun

1. Sira fó fora podér foti desizaun ba ofisiál públiku hodi estabelese prosesu
2. Ambiente ba negosiasaun bele sai la regulariza
3. Sira hatete instituisaun la prepara di'ak ba aprovizionamentu

PONTU DISKUSAUN:

'Negosiasaun direta' refere ba ko'alia direktamente ba ema ruma –individuál ka kompañia ida – kona-ba presu no espesifikasaun, ka kona-ba buat sira-ne'ebé hanesan estensaun kontratu ida ka variaun ba kontratu ida.

Hanesan regulamentu jerál, tenke evita negosiasaun direta tanba iha risku ba korrupsaun. Maske nune'e iha tempu balu bainhira funsionáriu sivíl bele hakarak uza negosiasaun direta.

Tanbasá mak risku korrupsaun iha negosiasaun direta?

(Klik) 1. Dahuluk, sira formalmente, no ofisialmente, fó podér foti desizaun ba funsionáriu públiku fora husi prosesu ne'ebé estabelese ona – e. z., presu no espesifikasaun tomak, ka estensaun no variaun.

(Klik) 2. Daruak, funsionáriu públiku no kontratór bele hasoru malu iha ambiente ne'ebé la regulariza.

(Klik) 3. Datoluk, negosiasaun direta hatete instituisaun ne'e seidauk ben-preparadu, e.z. laiha intelijénsia merkadu ne'ebé adekuadu, la avalia merkadu nesesidade ne'ebé loloos (entaun agora nesesidade mak troka espesifikasaun), la termina presu ho independente (tanba la hatene hira mak atu selu).

Espesifikasaun korrupsaun ne'ebé bele mosu tanba rezulta husi oportunidade hirak ne'ebé inklui:

1. Funsionáriu sivíl fó servisu ba sub-kontratór ne'ebé preferidu.
2. Funsionáriu sivíl konkorda atu fó kontratu adisionál ne'ebé ladún nesesáriu tebes, hanesan selu kolen ba subornu.
3. Funsionáriu sivíl konkorda atu fahe lukru liu ho kontratór.

NEGOSIASAUN DIRETA - JERE RISKU SIRA

Negosiasaun direta – jere risku sira

1. Uza negosiador na'in rua
2. Ofisial públiku tenke presiza autorizasaun atu negósiu
3. Limita negosiasaun ba eskala, área no presu
4. Hadi'a rejistu arkivu di'ak ba responsabilidade no avaliasaun

PONTU DISKUSAUN:

Oinsá risku iha negosiasaun direta bele jere tiha?

(Klik) 1. Uza negosiador na'in rua: Ne'e hamenus risku korruptu kona-ba konkordánsia entre funsionáriu sivíl no kontratór ida. Ema daruak tenke nomeia husi jerente ida, la'ós negosiasaun funsionáriu sivíl.

(Klik) 2. Funsionáriu sivíl tenke presiza lisensa hodi negósiu: risku kona-ba variaun kontratu ne'ebé la autorizadu ka estensaun nian hanesan hamenus bainhira ajénsia ida halo klaru ba funsionáriu sivíl no kontratu sira ne'ebé negósiu direta permite de'it bainhira aprovalu iha eskrita, no naun-autorizadu sei sai naun-obrigatóriu.

(Klik) 3. Limita eskala no ámbitu negosiasaun: definisaun klaru, konkordánsia, limita ba saida mak bele negósiu redús Podér foti desizaun kona-ba funsionáriu sivíl. Karik mudansa signifkante ba espesfikasaun ka presu nesesáriu, entaun prosesu konkursu foun bele nesesáriu.

(Klik) 4. Manutensaun di'ak mella responsabilidade no avaliasaun: karik funsionáriu sivíl envolve iha negosiasaun direta hatene rejistu kona-ba sira-nia negosiasaun kria ona, sira parese tenke kuidadu liu. Rejistu mós permite jerente sira atu avalia negosiasaun sira no uza sira hodi treina pesoál sira seluk. Gravasaun video ka audio bele halo difikulta ka bele fó valór ba negosiasaun sira.

Atensaun, karik funsionáriu sivíl no kontratór ida envolve hamutuk ho segredu molok negosiasaun ofisial, iha protesaun utoan hasoru ida ne'e.

NEGOSIASAUN DIRETA

Prátika informál ne'e sai baibain tiha: risku sira ba korrupsaun

Prátika informál ne'ebé sai baibain sei kria inserteza kona-ba regra sira-ne'ebé iha prátika no ida-ne'e kria oportunidade ba ema korrúptór.

PONTU DISKUSAUN:

Prátika informál bele dezenvolve ba razaun tuirmai ne'e:

1. Prosesu formál komplikadu, no ema hanoín ne'e efikás.
2. Instrusaun kona-ba prosesu formál komplikadu/hakerek aat liu, maske prosesu formál ne'e rasik la komplikadu tebes.
3. Ema la komprende prosesu formál, e. z., tanba sira seidak treinu ba ida ne'e.
4. Ema la hatene katak prosesu formál eziste, e.z., tanba sira seidak treinu ba ida ne'e.
5. Ema bele evita prosesu formál. Karik sira tenke tuir prosesu formál hodi halo tuir funsaun, nune'e prátika informál sei la dezenvolve.

Maioria ema utiliza prátika formál la korrúptu, sira haree de'it ba maneira efikás hodi halo sira -nia knaar.

Maske nune'e, prátika informál kria oportunidade ba ema korrúptu no bele kria kultura organizasionál jerál ba naun-obediénsia nian.

PRÁTICA INFORMÁL - JERE RISKU SIRA

Prátika informál – jere risku sira

1. Prátika informál indika iha prosesu defeitu
2. Sistema eletróniku bele limita prátika ne'ebé la ofisiál

PONTU DISKUSAUN:

Iha pontu prinsipál rua atu halo kona-ba prátika informál:

1. Karik funsionáriu dezenvolve prátika informál ida, liuliu ho apoiu husi jerente sira, ne'e sinál katak iha frakeza iha prosesu formál. Ezisténsia kona-ba prátika informál indika katak aspetu husi sistema presiza atu dezeñu fali. Ba prevensaun ne'e importante katak ami komprende tansá prátika informál dezenvolve tiha ona. Jerente sira, envezde hakilar ka krítika ba funsionáriu hodi dezenvolve prátika informál, tenke mós koko atu komprende tansá ida ne'e mosu molok haforsa ema hotu-hotu atu muda prosesu informál.

2. Sistema eletróniku, liuliu ba aprovizionamentu, mellora jerente nia abilidade hodi prátika aprovizionamentu informál liuhusi garantia katak ema ne'ebé loos autoriza aprovizionamentu no haforsa limita ba delegasaun financeiru. Atensaun katak ho kontrolu liafuan-pase (password) sai importante bainhira sistema eletróniku ne'ebé introdús ona.

RISKU KORRUPSAUN IHA EMA

Ezbosa

1. Apresentasaun
2. Prinsípiu korrupsaun prevensaun nian iha aprovizionamentu
3. Rekoñese korrupsaun iha aprovizionamentu
4. Risku korrupsaun iha prosesu - aprovizionamentu
5. Risku korrupsaun iha ema - aprovizionamentu
6. Dalan ba jestaun risku ida
7. Oinsá keixa kona-ba korrupsaun

5.2 Tópiku 5: Slide 2

RISKU KORRUPSAUN IHA EMA

PONTU DISKUSAUN:

Antes ita uza ona siklu aprovizionamentu ualu, no ita identifika risku balu ne'ebé **inklui** ba kualkér prosesu aprovizionamentu, mak hanesan nesesidade ba prosesu aprovizionamentu hodi permite ema atu iha podér foti desizaun, no faktu katak dalaruma aprovizionamentu tenke akontese iha fora husi estabelese prosesu, hanesan ba emergénsia no negosiasaun direta.

Seksaun tuirmai ne'e presiza ho fonte boot liu husi risku ba korrupsaun ba aprovizionamentu - ema (**klik**). Ami mak sai problema boot liu!

Partiklarmente (**klik**): ema sorumutu no ko'alia ba malu.

Kontaktu entre funsionáriu públiku no kontratór sira kria risku ba korrupsaun, liuliu ba faze análise nesesidade (**klik**) no faze jestaun kontratu (**klik**), no kontaktu ne'e presiza tenke jere.

KOMPETÉNSIA – RISKU SIRA BA KORRUPSAUN

PONTU DISKUSAUN:

Falta kompeténsia ba funsionáriu no jerente nu'udar problema kona de'it ba faze aprovizionamentu hotu, maibé ne'e liuliu problema ida ...

Faze 2 nian (**klik**) (tanba jerente/funsionáriu sei la hatene presu di'ak oinsá),

No iha Faze 3 (**klik**) (tanba jerente sira bele habosok hanoin kona-ba buat ruma spesífiku tebes ne'ebé nesesáriu),

No iha Faze 7 ba jestaun kontratu (**klik**) (jerente/funsionáriu ho kompeténsia uitoan sei la julga di'ak karik buat-ruma implementa ona ho di'ak).

KOMPETÉNSIA – JERE RISKU SIRA

Kompeténsia – jere risku sira

1. Formasaun ba aprendizajen komplexu/tékniku
2. Treinu ema ne'ebé merese duni
3. Motivasaun
4. Monitor troka malu
5. Halo jerente mak responsabiliza
6. Rumoris investigasaun

PONTU DISKUSAUN:

Risku sira korrupsaun nian ba kompeténsia lei bele jere husi buat hirak tuirmai ne'e:

(Klik) 1. Formasaun komplexu/aprendizajen tékniku: Formasaun la'ó di'ak ba buat hirak ne'e. Maibé, ema barak aprende boa prátika báziku bainhira sira halo sira-nia knaar iha servisu, la'ós iha kursu.

(Klik) 2. Treinu ema ne'ebé merese duni: Importante tebes atu tau alvu formasaun ba ema ne'ebé merese duni. La importante bainhira treinu ema iha aprovizionamentu ne'ebé la halo servisu ne'e, maibé funsionáriu sivíl sira halo servisu aprovizionamentu barak tenke hetan formasaun espeisial iha área ne'e. Jerente sira espera atu supervizona aprovizionamentu ka asina ba sasán hirak-ne'e, tenke mós simu formasaun.

(Klik) 3. Motivasaun: Iha importante uitoan treinu ema ne'ebé komprende prátika aprovizionamentu, maibé sira hili atu la halo tuir. Muda motivasaun ne'e difisil no han tempu. Ida-ne'e inklui: troka kultura organizasaun nian, Jerente sira mak hatudu ezemplu di'ak, fó sansaun ba hahalok aat. Bainhira lida ho ema ne'ebé ho motivasaun sala, ida-ne'e baibain efetivu liu atu redús oportunidade no kria impedimentu ba korrupsaun duke troka sira-nia motivasaun sira.

(Klik) 4. Monitor troka malu: Jerente la presiza atu kontrola buat hotu-hotu. Sira só presiza halo kontrolu random natoon hodi halo empregadu sira hanoin katak ema sei ka'er bainhira sira halo sala ka halo buat ruma ne'ebé korruptu. Random monitoring hanesan instrumentu ne'ebé forte hodi jere risku sira korrupsaun nian.

(Klik) 5. Halo Jerente mak responsabiliza: Jerente sira tenke responsabiliza ba aprovizionamentu ne'ebé sira asina. Jerente balu tau atensaun uitoan de'it ba sira-nia responsabilidade aprovizionamentu nian, maibé responsabilidade hirak-ne'e tenke sai parte ida ba jerente sira-nia poder foti desizaun servisu. Jerente sira mós tenke hetan formasaun oinsá atu sai Jerente ida.

(Klik) 6. Rumoris sira investigasaun nian: Pesoál baibain deskonfia katak kolega balu ne'e korruptór, maibé la hatete ba jerente ida. Ka, Jerente rona buat ruma sala maibé la halo inkéritu. Karik iha rumoris korrupsaun ida-ne'e dalaruma ladún natoon atu keixa kedas ba KAK, maibé Jerente balu bele investiga rumoris ne'e depois mak foti desizaun.

LIDA HO KOMPAÑIA: RISKU SIRA

PONTU DISKUSAUN:

Ita sei kontinua ho identifika risku sira liga ho ema nia envolvimentu iha aprovizionamentu, hahú lida ho kontratór sira.

Risku sira korrupsaun nian relasiona ba funsionáriu nia interasaun ho kontratór sira bele fahe ba kategoria tolu:

(Klik) 1. Komunikaun.

(Klik) 2. Konflitu interesse, ne'ebé bele fahe ba sub-kategoria rua:

(Klik) 2.1. Interesse privadu ne'ebé segredu.

(Klik) 2.2. Relasaun profisionál ne'ebé sai amizade.

(Klik) 3. Prezente no benefisiu sira.

KOMUNIKASAUN HO KOMPAÑIA SIRA

Komunikasaun ho kontratór sira

Kontaktu no komunikasaun entre kontratór no ofisiál públiku ne'e util no nesesáriu

- Ofisiál aprende kona-ba produktu
- Kontratór aprende saida mak ofisiál públiku presiza
- Komunikaun di'ak hamenus deskonfia iha parte rua

PONTU DISKUSAUN:

Ofisiál públiku sira presiza atu envolve ho kontratór sira, MAIBÉ envolvimentu ne'e kria risku sira relasiona ba korrupsaun.

(Klik) Problema prinsipál mak menus komunikasaun bele rezulta ba alegasaun sira no rumoris sira korrupsaun nian hanesan persesaun ida favoritizmu ka persebe konflitu interese. Bainhira alegasaun hanesan ne'e laiha báziku di'ak, ida-ne'e gasta tempu ema hotu-hotu nian, inklui jerente sira no KAK.

Kontratór balu hanoin katak razaun sira la manán kontratu ne'e tanba iha korrupsaun. Maibé, sira bele hanoin katak ne'e tanba menus komunikasaun ba espesifikasaun ne'ebé ladún klaru, ka laiha ema ida mak esplika razaun saida mak sira lakon, ka prosesu tenderizasaun la transparénsia.

Komunikasaun klaru entre ofisiál públiku no kontratór sira kona-ba tender, liuliu tansá ema ida la manán kontratu ida, bele redús deskonfia no mós redús número keixa ne'ebé halo kona-ba korrupsaun ba razaun ne'ebé la di'ak.

KOMUNIKASAUN - JERE RISKU SIRA

Komunikasaun – jere risku sira

1. Regra kona-ba kontaktu/komunikasaun tenke klaru no disponivel ba públiku
2. Sorumutu ho kontratór tenke iha fatin públiku
3. Sorumutu tenke atende husi funsionáriu sivíl liu husi na'in ida
4. Komunika nesesáriu ba kontratór iha dalan transparénsia
5. Komunika ba kontratór sira-nia obrigasaun legál no étika

PONTU DISKUSAUN:

Komunikasaun ho kontratór sira-ne'e nesesáriu duni, maibé ne'e presiza iha maneira partikulár hodi hamenus risku sira korrupsaun nian, no mós deskonfia ne'ebé hamosu korrupsaun.

Iha dalan lima ne'ebé instituisaun estadu bele jere risku sira liga ho kontratór sira no komunikasaun (*klik*).

Númeru 2, sorumutu ho kontratór sira iha fatin públiku signifika buat ruma hanesan área públiku iha servisu-fatin hanesan portaun tama. Ida-ne'e la signifika restaurante ka parke ida.

KONFLITU INTERESE

Konflitu Interese

Konflitu Interese ida mosu bainhira **Interese privadu** husi funsionáriu públiku sai hanesan konflitu ho sira nia dever hodi halo iha **Interese públiku**.

Definisaun Jurídiku kona-ba konflitu Interese hetan iha:

- Artigu 32 Dekretu-Lei N.º 10/2005: Rejime Jurídiku Aprovizionamentu, no
- Artigu 10 nia Lei N.º 8/2004: Estatuto da Função Pública

PONTU DISKUSAUN:

Agora ita atu ko'alia kona-ba buat ida importante liu ba prevensaun korrupsaun-konflitu interese nian.

Konflitu interese kona-ba relasaun pesoál ne'ebé bele influénsia maneira funsionáriu ka ofisiál públiku sira seluk halo sira-nia knaar públiku sira-nia servisu.

Konflitu interese ne'e hanesan forma faktu balu de'it.

Husi natureza ne'e laiha sala ida ho konflitu interese.

Ema ansiozu no nervozu kona-ba posível konflitu interese, no ida-ne'e signifika sira la ko'alia kona-ba buat hirak ne'e.

Ha'u rona ona ema balu hatete mai ha'u "Ami bandu tiha ona konflitu interese" – maibé ida ne'e imposivel, tanba ita labele kontrolu saida mak ita-nia kolega no família sira halo.

Pontu kona-ba konflitu interese ne'e só sira presiza atu jere de'it.

INTERESE PRIVADU NO INTERESE PÚBLIKU

Interese privadu signifika katak saida (buat ne'ebé) ita hakarak ba ita nia an rasik, ba família no kolega sira

Interese públiku signifika katak buat ne'ebé diak liu ba governu no jeralmente ba públiku

Naun funsionáriu públiku laiha konflitu Interese tanba sira laiha dever atu hala'o Interese públiku

PONTU DISKUSAUN:

(Klik) Interese privadu signifika katak saida (buat ne'ebé) ita hakarak ba ita nia an rasik, ba família no kolega sira.

(Klik) Interese públiku signifika katak buat ne'ebé diak liu ba governu no jeralmente ba públiku.

(Klik) Naun-Ofisiál públiku sira laiha konflitu interese tanba sira laiha dever atu hala'o interese públiku

Iha exesaun balu ba ida ne'e, ezemplu, karik asina tiha ona Paktu Integridade ida.

Fó-hanoin de'it, konflitu interese bele espresa liuhusi ofisiál públiku ne'ebé vingansa hasoru ema ida, ka fó kastigu ema ida, tanba nia la gosta sira - entaun KI la'ós de'it kona-ba ofisiál públiku favorese ema ida ne'ebé sira gosta, maibé mós halo buat aat ba ema ida ne'ebé sira la gosta.

INTERESE FINANSEIRU V NAUN-FINANSEIRU

Interese Finanseiru v Naun-Finanseiru

Finanseiru konfliktu Interese ne'ebé involve ho finanseiru-osan

Naun-Finanseiru konfliktu Interese ne'ebé la involve ho osan

PONTU DISKUSAUN:

(Klik) Finanseiru konfliktu interese: Porezemplu, karik funsionáriu públiku ida na'in ba kompañia, ka na'in ba asaun (saham) Nia iha interese finanseiru tanba nia interese privadu potensíal liu envolve finanseiru ne'ebe lakon no manán.

(Klik) Naun-finanseiru: Porezemplu, karik funsionáriu públiku ida iha família hakarak servisu ida, nia iha naun finanseiru konfliktu interese tanba interese privadu la envolve potensíal finanseiru ne'ebé manán ka lakon ba funsionáriu públiku ne'e.

Esplika katak iha Tetun balu similaridade entre finanseiru no 'patrimoniál', no entre 'naun- finanseiru' no 'naun-patrimoniál'.

EZEMPLU HUSI TIPU KONFLITU INTERESE

Ezemplu ba tipiku konflitu Interesse

Ofisiál públiku ida iha kompañia privadu no fó servisu ba nia kompañia.

Ofisiál públiku ida fó servisu ba nia família ka kompañia kolega nian.

Ofisiál públiku ida iha empregu privadu ho fornecedor ida.

Ofisiál públiku ida nia relasaun ho fornecedor tama ho amizade.

PONTU DISKUSAUN:

Ezemplu rua dahuluk konflitu interesse nian envolve korrupsaun ho intensaun hahú inisiu nian.

Ezemplu ikus la intensionalmente korruptu iha inisiu, ida ne'e só kona-ba amizade ne'ebé dezenvolve no rezulta liu iha hahalok korruptu.

Fó-hanoin katak ne'e nu'udar interesse fornecedor nian atu sai belun ho funsionáriu públiku ne'ebé iha instituisaun estadu ida nia 'laran', no ne'ebé bele pasa kontratu ka informasaun ne'ebé iha valór komérsiu.

Fornecedor sira adopta estratéjia deliberada atu sai belun ho funsionáriu públiku ba razaun ida ne'e, maske dala barak, funsionáriu públiku sira hanoin sira mak amigu jenuinu.

Esplika ba partisipante sira kona-ba diferensa entre ema ida ne'ebé hanesan kolega tanba sira jenuinu hanesan ema ida, no kontratór ida ne'ebé só pretende sai amigu ho ofisiál públiku iha esperansa hodi hetan tratamentu espesial husi ema ne'e.

EZERSÍSIU 3

Fó minutu 15

Ezersísiu 3: Sé mak iha konflitu Interesse?

Sé mak iha konflitu Interesse?				Tipu kona-ba konflitu?	
Emá	Sín	Lae	Dalaruma	Pekuniáriu	Naun-Pekuniáriu
Ambere:					
Bisoko:					
Maukínta:					
Maubere:					

PONTU DISKUSAUN:

Agora ita hakat ba halo ezersísiu – **fahé testu 3**: Estudu kazu 1: ‘Edifísiu foun KAK nian’

Agora hahú rona ofisiál nia definisaun kona-ba konflitu interesse, **iha ita-nia grupu** diskute sé mak iha konflitu interesse no tipu konflitu interesse nian.

Husu ita-nia an kona-ba pergunta rua ne’e hodi identifika karik iha konflitu interesse no tipu konflitu interesse (finanseiru ka naun-finanseiru):

1. Saida mak ema ida nia interesse privadu?
2. Saida mak ema ida nia knaar públiku?

Lee testu

Fó minutu 5

Diskusaun iha grupu

Fó minutu 10

EZERSÍSIU 3 - RESPOSTA

Ezersísiu 3: Sé mak iha konflitu Interesse

Sé mak iha konflitu Interesse?				Tipu kona-ba konflitu?	
Emá	Sín	Lae	Dalaruma	Pekuniáriu	Naun-Pekuniáriu
Ambere:			?		
Bisoko:	✓			✓	✓
Maukinta:		✓			
Maubere:			✓		✓

PONTU DISKUSAUN:

Komentáriu husi ezersísiu

Fó minutu 10

Sé mak hanoin katak Ambere iha konflitu interesse? (husu partisipante foti sira-nia liman) – Sé mak hanoin lae? (foti liman) – Sé mak hanoin dalaruma? (foti liman) **(Klik) etc.... repete karáter ida-idak iha estudu kazu ne'e.**

Diskute karáter ida-idak no esplika ba grupu tanbasá mak Ambere, Bisoko, Maukinta, no Maubere iha ka laiha konflitu interesse.

KONFLITU INTERESE - JERE RISKU SIRA

Konflitu Interese – jere risku sira

1. Deklarasaun rikusoin
2. Peskiza ba kompañia na'in
3. Fó korajen ba kultura kesar kazu korrupsaun nian
4. Kontrolu random regulár ba kompañia sira nia servisu
5. Limita ba empregadu daruak
6. Edukasaun ajuda funsionáriu komprende KI
7. Funsionáriu ben-preparadu hodi lida di'ak ho forneshidór tátiku 'amizade'

PONTU DISKUSAUN:

1. Deklarasaun rikusoin: Halo polítiku no ezekutivu seniór deklara sira-nia rikusoin hodi aprova transparénsia kona-ba sira-nia interese privadu.

2. Peskiza bele tulun identifika kompañia na'in. Iha ka lae informasaun públiku iha Timor-Leste kona-ba kompañia na'in? Karik instituisaun estadu ida foin dehan katak sei halo peskiza KI, ida ne'e bele mellora relatóriu no tulun impede potenciál hahalok korruptu.

3. Fó enkoraja kesar: Kria servisu-fatin ida iha ne'ebé funsionáriu senti motiva ona atu relata KI iha longu prazu dezafiu asaun diferente barak.

4. kontrolu random regulár bele tulun deteta sub-kontratór ne'ebé la autoriza no nune'e dalaruma deskobre KI (e.z., funsionáriu públiku dehan tiha ona kompañia envolve sub-kontratór atu halo servisu.

5. Limita empregu sekundáriu: karik funsionáriu ida iha pozisaun públiku atu sosa sasán ka servisu ne'ebé sira fornese iha kapasidade privadu, ne'e imediatamente kria KI.

6. Edukasaun tulun funsionáriu sira komprende KI: hanesan ha'u temi tiha ona, iha fatin hotu-hotu mal-entendidu kona-ba KI, no mal-entendidu bele kontribui ba KI la deklara no falta jestaun husi KI. Eduka funsionáriu sira hodi hamenus mal-entendidu.

7. Funsionáriu ben-preparadu : Ofisiál públiku bele reziste influénsia husi forneshidór sira bainhira sira hatene katak forneshidór sira la'ós sira nia amigu jenuinu, maibé utiliza estratéjia no tátiku hodi hetan vantajen.

KONFLITU INTERESE SIRA - JESTAUN BA PESOÁL

Konflitu Interesse sira - Jestaun ba pesoál

1. **Rejistu:** Hatete ema ruma no halo rejistu eskrita ida
2. **Limita:** Uza ema ruma tan hodi halo knaar sensitivu balu
3. **Rekruta:** Rekruta ema balu hodi supervizona ema ne'ebé iha konflitu Interesse

PONTU DISKUSAUN:

Ha'u diskute tiha ona oinsá ita jere risku liuhusi konflitu interesse, maibé oinsá karik ema ruma loloos iha KI? Saida mak jerente sira bele halo?

Iha opsaun neen hodi jere individuál ida ho KI. Ida ne'e bele lori tempu atu rezolve opsaun ne'ebé di'ak liu. 'R' neen - iha Inglés (no Portugés mós iha R neen)

1. Rejistu: Ne'e signifika, dehan ema ruma - baibain jerente ida - ne'ebé iha KI. Ida ne'e importante katak kria tiha rejistu eskrita ida. Dalaruma instituisaun públiku iha formuláriu ofisiál ne'ebé KI presiza atu rejistu no deklara, maibé funsionáriu públiku bele mós fasil liu rejista KI liuhusi haruka email ba sira-nia jerente- ne'e automatikamente kria rejistu eskrita ida, no problema atu jere ne'e pertense ba sira-nia jerente. **Fó-hanoín katak karik KI la rejista, maibé ikus mai ema ruma deskobre kona-ba ida ne'e, ne'e imediatamente kria deskonfia katak ema ne'e koko hela atu subar sira-nia relasaun pesoál.**

2. Limita: Ne'e envolve ema ruma atu tulun halo servisu ne'e: e.z., Ha'u hatene ema ida ne'ebé tama iha painél atu halo entrevista ba kandidatu na'in lima. Ida husi membru painél ba eskola hamutuk ho kandidatu na'in ida. Membru painél deklara KI no prezidente painél deside katak bele entrevista kandidatu na'in 4 husi na'in 5, maibé la'ós nia amigu. > ema ida seluk mak halo ida ne'e.

3. Rekruta: Karik ne'e la'ós prátika atu restrita ema ruma nia envolvimentu, liuliu karik ema ne'e iha koñesimentu tékniku espesífiku ka abilidade ne'ebé presiza atu halo desizaun, nune'e ema ida seluk bele sai rekrutadu hodi haree integridade halo desizaun husi ema ho konflitu - atu tau-matan ba sira.

KONFLITU INTERESE SIRA - JESTAUN BA PESOÁL

Konflitu Interesse sira - Jestaun ba pesoál

1. **Rejistu:** Hatete ema ruma no halo rejistu eskrita ida
2. **Limita:** Uza ema ruma tan hodi halo knaar sensitivu balu
3. **Rekruta:** Rekruta ema balu hodi supervizona ema ne'ebé iha konflitu Interesse
4. **Hasees:** Kompletamente hasees funsionáriu públiku husi asuntu ne'e
5. **Husik tiha:** Funsionáriu públiku husik tiha nia Interesse privadu
6. **Rezigna:** Funsionáriu rezigna husi nia papél públiku ka knaar

PONTU DISKUSAUN:

4. Hasees: Ne'e envolve kompletamente hasees funsionáriu públiku husi asuntu ne'e, hanesan restrisaun informasaun saida mak sira bele asesu no restrisaun ba desizaun saida mak sira bele halo. e.z, Imajina katak ofisiál KAK nian ida kaben ho ema ida ne'ebé servisu iha Ministériu Konstrusaun uma nian. Nia labele involve iha kualkér asuntu konstrusaun uma nian tanba risku ne'ebé nia atu pasa informasaun ne'e ba nia katuas-oan. Ne'e signifika katak nia labele asesu ba relatóriu kona-ba korrupsaun konstrusaun uma nian.

5. Husik tiha: Ne'e signifika husik ka fó tiha interesse privadu, hanesan fa'an hamutuk (saham) ba kompañia ka rezigna husi klubu ka asosiasaun ida ne'e. e.z., karik polítiku ida na'in ba kompañia aviaun no nia kaer kargu Ministru Aviasaun no Transporte, ida ne'e sei kria KI, dalan ida atu jere KI ba polítiku na'in mak tenke fa'an tiha kompañia ka nia sosiu (saham) kompañia nian.

6. Rezigna: Ne'e akontese bainhira laiha dalan di'ak hodi jere KI, no interesse privadu fó valór liu ba funsionáriu públiku duke nia servisu ho governu. Funsionáriu públiku ne'e hili hodi rezigna no mantein interesse privadu, tanba sira laiha kapasidade hodi halo sira-nia knaar públiku.

Fó-hanoin de'it, jere KI la para ho rejista de'it! Ema ruma presiza halo desizaun kona-ba kestaun envolvimentu funsionáriu públiku nian.

PREZENTE NO BENEFÍSIU SIRA

Prezente no benefísiu sira

1. Prezente no funsionáriu labele kahur
2. Segredu ba fó prezente ne'e difisil atu deteta no prevene

PONTU DISKUSAUN:

Mai ita hakat sai husi konfliktu interese ...

Risku spesífiku ida iha relasaun entre ofisiál públiku no kontratór sira-ne'ebé jere ladún di'ak relasiona ba prezente sira (inklui selu osan) no ospitalidade (hanesan hahán karun). Liuliu prezente no benefísiu hirak-ne'e fó husi kontratór sira ba ofisiál públiku atu ofisiál públiku bele halo favorese ba kontrakór, ka iha esperansa katak ofisiál públiku ne'e bele favorese ba kontratór ne'e iha futuru.

Karik fó-prezente ne'e eziste iha kultura hotu, liuliu hanesan maneira ida atu hato'o agradesimentu ba ema ruma. Kultura ne'e difisil atu jere prátika kona-ba fó-prezente entre kontratór no ofisiál públiku karik ofisiál públiku halo buat ruma ba kontratór.

(Klik) Labele kahur prezente no ofisiál públiku sira: Prezente sira kria konfliktu interese no influénsia ne'ebé imprópria. Ofisiál públiku sira-ne'ebé servisu iha aprovizionamentu NUNKA bele simu prezente husi kontratór sira. **Ne'e mós hakerek iha lei Timor-Leste nian.**

(Klik) Infelizmente, segredu kona-ba fó-prezente difisil atu deteta no prevene, liuliu prezente ne'e haruka direta ba ema nia uma ka osan haruka liuhusi konta bankária rai li'ur nian.

Forma menór ospitalidade nian, hanesan almosu baratu iha eskritóriu durante enkontru labele konfuzau ho imprópria prezente no benefísiu sira.

PREZENTE NO BENEFÍSIU – JERE RISKU SIRA

Prezente no benefísiu – jere risku sira

1. Matadalan prezente nian sei tulun funsionáriu sira
2. Regra komunika nian kona-ba prezente ba kontratór sira
3. Prezente tenki deklarara

PONTU DISKUSAUN:

(Klik) 1. Matadalan kona-ba prezente tulun funsionáriu: Matadalan ne'e momoos kona-ba saida mak prezente ida no tulun instituisaun jere fó-prezente no tulun ema atu hatene saida mak bele simu no saida mak labele simu.

(Klik) 2. Regra sira kona-ba prezente tenke ko'alia ba kontratór sira no halo klaru loloos ba sira kona-ba saida mak konsidera hanesan prezente ida no saida mak bele fó no labele. Regra hirak-ne'e bele hato'o liuhusi karta iha kontratu ka iha paktu integridade.

Instituisaun estadu bele hakerek karta ba kompañia sira – liuliu molok tempu natál – no espesialmente:

- a. Husu lista ida kona-ba prezente ne'ebé sira fó tiha ona ba funsionáriu sira, no
- b. Hatete ba sira atu hapara fó prezente sira.

(Klik) 3. Prezente sira tenke deklarara. Prezente tama iha rejistu fó kbiit ba instituisaun bele jere prezente sira, maibé deklarara prezente só iha pasu dahuluk de'it. Ema ruma – baibain jerente ida, maibé nunca akontese ba ema ne'ebé simu tiha ona prezente – presiza desidi karik prezente ne'e bele simu ka labele.

Ita nafatin husu ita-nia an: “Tansá mak ema ida ne'e hakarak fó prezente ba ha'u?”

Baibain ema ne'ebé fó prezente ne'e hakarak atu influénsia ita-nia hanoin kona-ba nia iha maneira di'ak.

APREZENTASAUN

Ezbosa
1. Aprezentasaun
2. Prinsípiu korrupsaun prevensaun nian iha aprovizionamentu
3. Rekoñese korrupsaun iha aprovizionamentu
4. Risku korrupsaun iha prosesu - aprovizionamentu
5. Risku korrupsaun iha ema - aprovizionamentu
6. Dalan ba jestaun risku ida
7. Oinsá keixa kona-ba korrupsaun

PONTU DISKUSAUN:

Ita ko'alia tiha ona kona-ba alerta ne'ebé sei fó-hatene ita karik bele iha korrupsaun, no mós ko'alia tiha ona kona-ba saida mak diferente risku sira korrupsaun nian ba aprovizionamentu.

Agora ita hakat fali ba pasu kotuk. Ita sei klarifika oinsá ita ba halo risku avaliasaun ida envolve aprovizionamentu.

Buat dahuluk ne'ebé ita presiza atu halo mak komprende uluk prosesu aprovizionamentu nian. Ne'e signifika katak ita komprende lei no regra sira no prosesu ofisiál nian. Ne'e mós signifika ita tenke dezeña diagrama ida kona-ba aprovizionamentu atuál - saida mak ema ne'e loloos halo no oinsá diferente ba regra no prosedimentu sira.

PROSESU DIAGRAMA

PONTU DISKUSAUN:

(Klik) Atu fó-hanoin ita de'it, ida-ne'e mak prosesu diagrama nia lala'ok, no re-lembra katak ida-ne'e bele ajuda ita hodi komprende:

- Iha-ne'ebé ema ida mak kontrola prosesu tomak.
- Karik liu husi ema ida mak sai enkarregadu.
- Sé mak la envolve iha prosesu ida – e.z. jerente ne'ebé mak la envolve .
- Karik iha konflitu ho knaar.
- Ne'e halo konfuzoan kona-ba prosesu ida.

Depoizde komprende tiha prosesu aprovizionamentu ida, ita bele halo avaliasaun risku ida ba pasu ida-idak – no ne'e envolve uza dalan jestaun risku ida.

SAIDA MAK JESTAUN RISKU

Saida mak jestaun risku

Risku jestaun envolve:

1. Identifikasaun
2. Avaliasaun (Probabilidade + Impaktu), no
3. Priorizasaun risku nian

PONTU DISKUSAUN:

Jestaun risku ne'e importante tebes ba korrupsaun prevensaun tanba bele ajuda klarifika tansá buat ruma bele prevene problema no klarifika problema ne'e boot oinsá. Iha definisaun fraze ida ba jestaun risku husi internet, ne'ebé refere ba padraun internasionál kona-ba jestaun risku. Fraze ne'e hatete "jestaun risku ne'e hanesan identifikasaun, avaliasaun, no priorizasaun kona-ba risku sira". Definisaun ne'e konsistente ho ISO 13000 ba jestaun risku.

(Klik) Jestaun risku baibain atu sistemátiku komprensaun:

1. **Saida** mak bele kauza problema sira, no
2. Problema sai **grave oinsá** karik mosu.

Jestaun risku mós ko'alia kona-ba **pro-ativu**. Ne'e signifika rezolve molok problema ida iha. Problema saida mak baibain mosu, aat oinsá, no esforsu prevensaun nian tenke foka ba iha-ne'ebé.

Importante, jestaun risku mós ko'alia kona-ba identifika oportunidade atu halo buat ruma **foun** ka atu halo buat ne'ebé **di'ak liu**. Porezemplu, dalaruma iha risku sira korrupsaun nian liga ho introdusaun prosesu aprovizionamentu foun ida, maibé prosesu foun bele mós kria oportunidade hodi hadia'k efisiénsia.

MODELU KEIJU SUÍSU NIAN

PONTU DISKUSAUN:

Agora ita ba haree iha imajen hanesan dalan ida hodi identifika no hanoin kona-ba fallansu iha sistema ne'ebé kria risku sira ba korrupsaun.

(Klik) Iha buat ida bolu 'modelu keiju Suísu' hodi ilustra jestaun risku. Ne'e uza patia keiju Suísu nian (patia ho ko'ak hotu) hodi reprezenta sistema umanu ne'ebé loloos atu regula ba dalan ne'ebé buat ruma akontese.

(Klik) Modelu keiju Suísu nian ne'e uza iha aviasaun, enjeñaria, saúde, no mós ba korrupsaun prevensaun.

Ko'ak iha keiju ne'e reprezenta risku ida. Bainhira ko'ak iha patia hotu mak iha liña ida, ita-nia aviaun sei hetan xoke, ka edifisiu monu, ka Pasiente ne'e mate ... ka ita monu ba iha korrupsaun.

Iha kontestu korrupsaun prevensaun, keiju nia patia ida-idak hanesan sistema iha instituisaun estadu nia laran.

BISOKO NO MODELU KEIJU SUÍSU NIAN

PONTU DISKUSAUN:

(Klik) Modelu keiju Suísu nian adopta ona hodi hatudu oinsá ita uza nia hodi esplika fallansu oinsá iha sistema hodi permite Bisoko – husi estudu kazu ne’e – hodi hetan dokumentu KAK nian:

(Klik) 1. Sistema dahuluk ne’ebé falla mak sistema kontrola KI

(Klik) 2. Sistema daruak ne’ebé falla mak sistema orientasaun, ne’ebé tenke inklui iha formasaun kona-ba saida mak informasaun segredu.

(Klik) 3. Sistema datoluk ne’ebé falla mak sistema seguransa ba ema, ne’ebé loloos atu regula sira-nia asesu ba diferente área.

(Klik) 4. Sistema dahaat ne’ebé falla mak sistema jestaun informasaun ne’ebé baibain halo difikulta ba ema ne’ebé laiha autorizasaun atu labele asesu ba informasaun segredu.

(Klik) Bisoko hetan dokumentu

Pontu prinsipál ida: karik sistema ida falla, ne’e dala balu ladún permite korrupsaun. Duke, iha fallansu múltiplu husi sistema múltiplu.

Karik diagram ne’e esplika **tansá** Bisoko bele hetan dokumentu KAK nian tanba ida-ne’e ilustra fallansu hotu, oinsá bele análiza risku ida-idak husi sistema hirak ne’ebé falla nafatin?

Tanba ida ne’e mak ita hakarak atu halo: Atu hatete de’it investigadór ida ka’er Bisoko no lori nia ba tribunál no depois ba kadeia, ita hakarak prevene ne’e labele akontese tan iha KNA.

Ita bele uza dalan jestaun risku ida hodi tulun ita prevene korrupsaun iha aban-bainrua.

INFORMASAUN KONA-BA RISKU SIRA

Informasaun saida mak bele uza hodi identifika risku sira?

- Informasaun ne'ebé iha
- Esperiência no abilidade funsionáriu nian
- Utiliza esperiência husi ajénsia sira seluk
- Esperiência kliente sira nian (públiku)
- Utiliza profesionál sira
- Uza métodu tékniku

PONTU DISKUSAUN:

Atu bele identifika risku sira hanesan sistema ne'ebé bele iha risku ne'ebé fallansu, ka iha risku ne'ebé kauza korrupsaun, ita presiza informasaun.

Iha informasaun diferente barak hodi tulun ita identifika risku sira – inklui informasaun hirak-ne'e.

***(Klik)** Lee no esplika ba partisipante sira kada pontu iha slide.*

Fahe Testu 4: Métodu ba identifika risku.

JESTAUN RISKU BA PREVENSAUN

Pasu sira hodi uza jestaun risku ba prevensaun:

Pasu 1. **Identifika** sistema ne'ebé bele falla, permite korrupsaun

Pasu 2. Avalia risku: avalia **probabilidade** ne'ebé sistema sei falla.

PONTU DISKUSAUN:

Depoizde identifika sistema ne'ebé falla iha organizasaun, no permite korrupsaun mosu, oinsá ita avalia risku hirak-ne'e?

(Klik) Buat dahuluk atu halo mak avalia probabilidade ne'ebé sistema ida sei falla.

AVALIA PROBABILIDADE

Pasu 2.1 - Avalia probabilidade

Probabilidade = probabilidade ka mudansa kona-ba
buat ruma ne'ebé akontese.

PONTU DISKUSAUN:

Avalia risku sira envolve buat rua:

1. Avalia probabilidade, no
2. Avalia impaktu

Probabilidade fasil atu komprende – ida-ne'e probabilidade ka mudansa, probabilidade kona-ba buat ruma ne'ebé akontese hela.

AVALIA IMPAKTU

Pasu 2.2 - Avalia impaktu, inklui ...

- Lakon finanseiru
- Reputasaun
- Interrupsaun ba operasaun sira
- Moral funsionáriu nian menus
- Lakon funsionáriu ne'ebé di'ak
- Susar atu hetan funsionáriu foun

PONTU DISKUSAUN:

Buat daruak atu halo mak avalia impaktu.

Impaktu ne'ebé komplikadu liu atu komprende tanba bele envolve buat barak.

Karik tempu, husu partisipante hotu: Impaktu saida mak halo korrupsaun iha instituisaun estadu ida?

(Klik) Karik ladún iha tempu, lee de'it iha slide: Ezemplu sira-ne'e mak hanesan impaktu negative ne'ebé bele kauza husi korrupsaun iha instituisaun estadu ida ... Lee no esplika ba partisipante sira kada pontu iha slide

PRIORIZASAUN KONA-BA RISKU SIRA

PONTU DISKUSAUN:

Ita-nia avaliasaun kona-ba probabilidade no impaktu baibain atu dezenvolve tabela ka matrix ida. Iha matrix nia klaran (iha kór) hanesan estimasaun risku ne'e sei aat oinsá.

Matrix ajuda ita decide risku saida mak tenke sai **prioridade**, no nune'e risku saida mak ita tenke hato'o uluk.

Risku ne'ebé mak fó prioridade aas liu atu trata? (ida-ne'e iha kór mean), depois saida? (kór laranja), depois kinur, kór-matak nurak no kór-matak tuan. **(Klik)**

Ita la presiza atu uza liafuan, ita bele mós uza número sira.

Ita la presiza uza eskala parte-tolu (e.z. Minór, Médiu no Maiór, no provavel loos, provavel no laprovavel), ita bele uza eskala parte-lima, eskala parte-10, ka eskala parte 50 karik ita prefere.

Ita la presiza uza kór hanesan.

Ne'ebé importante liu mak matrix tenke klaru no ajuda ita. Karik la klaru no la ajuda ita, entaun troka tiha.

EZERSÍSIU 4, PARTE 1

Ezersísiu 4: Parte 1 – Avalia impaktu risku nian

1. Saida mak impaktu risku nian relasiona ba kompeténsia ne'ebé la adekuadu ho Bisoko no Maukolo nian?
2. Saida mak impaktu risku nian relasiona ba nesesidade ne'ebé la adekuadu no avaliasaun presu?
3. Saida mak impaktu risku nian relasiona ba jere aat ba konflitu Interese?

PONTU DISKUSAUN:

Tempu totál ezersísiu nian **Fó minutu 25** . Fahe testu rua:

1. Testu 5: Ezersísiu 4: Estudu kazu 2: Bisoko nia servisu foun
2. Testu 6: Ezersísiu 4: Matrix Jestaun Risku

*Tau partisipante iha grupu hodi halo ezersísiu – sira tenke **lee testu estudo kazu uluk – fó minutu 5**. Depoizde sira lee tiha estudo kazu esplika:*

Iha estudo kazu ne'e iha risku prinsipál tolu mak relasiona ba korrupsaun:

(Klik) 1. Kompeténsia ne'ebé la adekuadu husi Bisoko no Maukolo;

(Klik) 2. Risku avaliasaun la adekuadu kona-ba nesesidade no presu (husi Bisoko); no

(Klik) 3. Konflitu interese ne'ebé envolve Bisoko ne'e hanesan jere ne'ebé aat liu ona.

Objetivu husi ezersísiu ne'e maka:

1. Atu avalia probabilidade ne'ebé risku ida-idak sei kauza korrupsaun.
2. Atu avalia impaktu iha Ministériu Edukasaun, karik korrupsaun mosu.

Klik hodi hakat ba slide tuirmai.

EZERSÍIU 4: MATRIX JESTAUN RISKU

Probabilidade	Aas (5)					
	Médu-Aas (4)					
	Médu (3)					
	Baixu-Médu (2)					
	Baixu (1)					
		Baixu (1)	Baixu-Médu (2)	Médu (3)	Médu-Aas (4)	Aas (5)
Impaktu						

PONTU DISKUSAUN:

Kada grupu tenke avalia risku tolu husi estudu kazu ne'e liuhusi diskusaun ida-idak kona-ba probabilidade no impaktu.

Kompleta **Testu 6: Ezersíiu 4: Matrix Jestaun Risku**, ne'ebé hatudu mós iha slide ne'e, hodi tulun ita atu halo Ezersíiu 4 - **fó minutu 20**.

Tau risku tolu hotu iha modelu hanesan - entaun ema ida-idak tenke prenxe sira-nia modelu iha dalan hanesan, depois diskute ho ita-nia grupu.

- Rezolve oinsá provavel ne'ebé iha risku ida-idak sei akontese.
- Rezolve impaktu - aat oinsá mak sei akontese - ka sériu oinsá mak sei akontese, karik risku sira la jere ho di'ak.

Depoizde avalia probabilidade no impaktu husi risku ida-idak, identifika risku ne'ebé mak sai **prioridade**.

Deside prioridade husi rezultadu ne'ebé mak fó ba risku ida-idak. Resultadu ne'e simples ho multiplikasaun ida husi número liman-karuk ho número husi kraik.

EZERSÍSIU 4, PARTE 2

PONTU DISKUSAUN: Fó minutu 20

Ezersísiu tuirmai ba grupu ida-idak atu identifika oinsá atu jere kualkér risku ida?

Pergunta nakloke – husu ba grupu ida-idak: Ita-nia risku prioridade mak saida?

Parte 2 husi ezersísiu ne'e presiza grupu ida-idak atu hakerek rekomendasaun 3 - 4 ne'ebé ita atu halo ba Ministériu Edukasaun hodi jere ita-nia risku prioridade - **Fó minutu 20.**

Ita bele haree fali iha ita-nia nota husi workshop ne'e hodi ajuda ita atu dezenvolve rekomendasaun ruma.

Iha nia rohan ita sei hetan grupu nia komentáriu kona-ba rekomendasaun ne'ebé ita dezenvolve.

JERE RISKU KONA-BA KOMPETÉNSIA

Asaun hodi jere risku relasionada ba kompeténsia ...

1. Karik Bisoko sei iha rekursu umanus, ema ruma mós tenki envolve iha aprovizionamentu, la'ós Bisoko (tanba nia la hatene buat ida kona-ba aprovizionamentu)
2. Karik Bisoko envolve iha aprovizionamentu, nune'e fó formasaun (aprovizionamentu + lei) ba nia no ba Maukolo.
3. Jestaun formasaun ba Maukolo.

PONTU DISKUSAUN:

Husu ba partisipante sira: Grupu ne'ebé mak halo kompeténsia ba risku prioridade?

Solusaun saida mak grupu ne'e identifika ona atu jere risku sira relasiona ba kompeténsia?

Tabela solusaun ne'ebé sira konsege hetan ona, depois Klik hodi hatudu sujestaun sira:

(Klik) 1. Bisoko sei nafatin iha rekursu umanu, prezisa ema ida tan atu envolve iha aprovizionamentu, la'ós de'it Bisoko tanba ema ne'ebé hetan formasaun própriu tenke hala'o aprovizionamentu. Kontratór sira bele foti vantanjén husi funsionáriu sivil ida ne'ebé la hetan formasaun própriu.

(Klik) 2. Karik Bisoko mak envolve ona iha aprovizionamentu entaun tenke fó formasaun (aprovizionamentu + lei) ba nia no Maukolo. Maukolo prezisa formasaun tanba karik nia laiha kompeténsia hodi hatene oinsá atu halo servisu própriu ba aprovizionamentu nian, ne'e bele kria oportunidade ba Bisoko atu sai korrúptór.

(Klik) 3. Formasaun jestaun ba Maukolo – karik Maukolo la hatene oinsá atu jere ho própriu, inklui autoriza kontratu, nia bele manipula ona.

JERE RISKU KONA-BA NESESIDADE NO PRESU

Asaun atu jere risku relasionada ba nesesidade no presu ...

1. Buka asesór independente ida.
2. Karik Bisoko hasoru kompañia sira, ema na'in rua tenki partisipa mós.
3. Hasoru malu ho representativu kompañia iha Ministériu Edukasaun.

PONTU DISKUSAUN:

Husu ba partisipante sira: grupu ne'ebé mak halo ona 'Nesesidade no Presu' ba risku prioridade?

Solusaun saida mak grupu ne'e identifika ona hodi jere risku sira relasiona ba avaliasaun nesesidade no presu?

Tabela solusaun ne'ebé sira konsege hetan ona, depois Klik hodi hatudu sujestaun sira:

(Klik) 1. Buka asesór independente ida – kualkér husi indíviduu ka kompañia ida – hodi avalia nesesidade no presu. Kontratu asesór independente ida hodi hamenus risku ne'ebé korrupción funsióariu sivíl ida atu manipula nesesidade no presu.

(Klik) 2. Karik Bisoko ko'alia ba kompañia sira-ne'ebé fó kotasaun, pelumenus ema na'in rua mak tenke atende. Iha envolvimentu funsióariu sivíl na'in rua hamenus ona risku ba korrupsaun husi kriaun impedimentu ida ba akordu segredu entre Bisoko no representativu kompañia nian.

(Klik) 3. Bisoko tenke hasoru malu ho kontratór iha Ministériu Edukasaun. Enkontru ne'ebé hala'o iha Ministériu Edukasaun kria fizikamente impedimentu ba korrupsaun. Pelu kontráriu, enkontru hala'o iha eskritóriu kompañia nian bele halo representativu kompañia sente komfortavel liután kona-ba propoin korrupsaun.

Iha buat ruma tan?

JERE RISKU HUSI KONFLITU INTERESE

Asaun hodi jere risku husi konfliktu Interesse ...

1. Halo Bisoko atu prenxe formuláriu deklarasaun KI nian.
2. Avizu ba Bisoko atu labele hatete buat ida ba nia maun.
3. Informa Bisoko kona-ba estratéjia posivel kompañia nian.
4. Pelumenus funsionáriu sivíl na'in rua mak tenki partisipa sorumutu ne'e.

PONTU DISKUSAUN:

Husu ba partisipante sira: Grupu ne'ebé mak halo kompeténsia ba risku prioridade?

Solusaun saida maka grupu ne'e identifika ona hodi jere risku sira relasiona ba konfliktu interesse?

Tabela solusaun ne'ebé sira konsege hetan ona, depois Klik hodi hatudu Sujestaun hirak-ne'e:

(Klik) 1. Maukolo bele husu ba Bisoko hodi prenxe formuláriu deklarasaun KI. Prenxe no asina tiha deklarasaun KI bele kria inpedimentu ema ruma husi korrupsaun.

(Klik) 2. Bele avizu ba Bisoko atu labele hatete buat ruma ba nia maun. Nia maun bele iha interesse hodi hapara kontratu atu proteje servisu-na'in manutensaun nian ne'ebé hanesan membru uniaun, ka karik hahú nia kompañia manutensaun rasik hodi hetan kontratu.

(Klik) 3. Bisoko bele informa antes iha nia enkontru ho kompañia sira kona-ba estratéjia possibilidade ne'ebé sira bele uza hodi influénsia nia. Informasaun ne'e bele tulun nia sai kuidadu liután.

(Klik) 4. Haruka ema ida tan ba ho Bisoko. Karik iha funsionáriu sivíl na'in rua, ne'e bele hamenus risku ne'ebé Bisoko nia relasaun profesionál ho kontratór sira sei dezenvolve sai amizade, no haruka ema na'in rua ne'e hodi difikulta Bisoko hodi kria akordu segredu ho representante sira kompañia nian.

Iha buat ruma tan?

OINSÁ KEIXA KONA-BA KORRUPSAUN

Ezbosa

1. Apresntasaun
2. Prinsípiu korrupsaun prevensaun nian iha aprovizionamentu
3. Rekoñese korrupsaun iha aprovizionamentu
4. Risku korrupsaun iha prosesu - aprovizionamentu
5. Risku korrupsaun iha ema - aprovizionamentu
6. Dalan ba jestaun risku ida
7. Oinsá keixa kona-ba korrupsaun

KUALKÉR EMA IDA BELE KEIXA KORRUPSAUN

Kualkér ema ida bele keixa korrupsaun.

Oinsá ha'u bele keixa korrupsaun ba KAK?

- Tel.: 331 1447
- Email: keixa@cac.tl
- Karta: Comissão Anti-Corrupção,
Rúa Sérgio Vieira de Melo No.7, Farol-Dili.
- Lori rasik ba eskritóriu KAK nian

KAK buka esforsu atu rai metin ita-nia segredu.

Karik ha'u keixa, ha'u sei hetan protesau ka lae?

PONTU DISKUSAUN:

Atu remata ha'u mós hakarak ko'alia kona-ba keixa korrupsaun. Kualkér ema ida, inklui membru públiku bele keixa korrupsaun. **Ita bele hato'o keixa korrupsaun ba KAK tuir dalan sira iha kraik:**

Telefone 331 1447

Haruka email ba keixa@cac.tl

Haruka karta ida ba: Comissão Anti-Corrupção, Rúa Sérgio Vieira de Melo No.7, Farol-Dili.

Hakat mai rasik iha eskritóriu KAK nian iha Rúa Sérgio Vieira de Melo No.7, Farol-Dili.

Ita mós bele keixa korrupsaun ba PNTL, ka ba Gabinete Prokudór-Jerál.

Karik ita hato'o keixa ba KAK, Investigadór KAK nian sei hakerek ita-nia informasaun no husu pergunta hodi konfirma tanbasá ita hanoin ida-ne'e iha korrupsaun. Investigadór prezisa atu hasoru ita iha tempu barak.

Tuir lei, KAK sei la hatama ema ida ba prizaun. Envesde, tenke foti evidénsia kona-ba alegasaun husi fonte diferente. Atu hetan evidénsia di'ak sei han tempu - dalaruma tinan ida resin.

Kuandu iha ona evidénsia di'ak natoon entaun KAK sei fó ba Gabinete Prokuradór-Jerál nian. GPG, la'ós KAK, mak halo desizaun kona-ba prosesa kazu iha tribunál. Prosesu akuzasaun bele mós han tempu naruk.

KAK buka esforsu tomak atu rai metin ita-nia-nia segredu. Ita la prezisa fó-hatene ema ruma katak ita halo keixa ona. Ita bele rai segredu.

Karik ha'u keixa, ha'u sei hetan protesau ka lae? Tuir lei, karik ema ruma foti asaun hasoru ita tanba ita keixa ona ba KAK, ema ne'e sei hetan sansaun. Fó-hatene KAK karik ida-ne'e akontese ba ita.

Testu 1

PRINSÍPIU SIRA IHA APROVIZIONAMENTU

DEKRETU-LEI N.º 10/2005 REJIME JURÍDIKU APROVIZIONAMENTU: SEKSAUN II: PRINSÍPIU SIRA

Artigu 4.º Prinsípiu sira ba legalidade no igualdade

1. Iha elaborasaun no ezekusaun prosedimentu aprovizionamentu nian, servisu públiku observa ba regra sira-ne'ebé tipika iha lei daudaun ne'e, só admiti de'it exesaun sira-ne'ebé prevista iha lei ne'e.
2. Kondisaun sira ba asesu no partisipasaun tenke hanesan ba interesadu hotu no kritériu sira-ne'e tenke espresa ho di'ak liuhusi prosesu prosedimentu aprovizionamentu nian, no labele halo diskriminasaun hasoru konkorrente sira.
3. Ne'e tenke garantia katak prosedimentu ida-idak bele konsulta maioria número ne'ebé posivel ba interesadu sira, no sempre número mínimo ne'ebé lei presiza.

Artigu 5.º Prinsípiu sira ba interesse públiku, iha imparcialidade no confidencialidade

1. Iha preparasaun no prosedimentu tomak, servisu públiku sira tenke asegura satisfasaun másimu ba nesesidade kolektivu ne'ebé lei fó fiar no fó kargu ba.
2. Iha prosedimentu aprovizionamentu tenke konsidera interesante hotu, no iha dokumentu konkursu ka dokumentu seluk ne'ebé relevante labele inklui klaúzula ne'ebé fó benefísiu ka prejudika fali kualkér parte.
3. Servisu públiku sira, hanesan funsióariu no ajente sira-ne'ebé salvaguarda ba dokumentu confidencialidade no informasaun ne'ebé entrega husi konkorrente sira.

Artigu 6.º Prinsípiu sira-ne'ebé fó boa-fé proporsionalidade

1. Iha realizasaun prosedimentu aprovizionamentu, entidade públiku no privadu sira tenke hala'o tuir ezijénsia husi autenticidade no veracidade entre komunikasaun ba malu.
2. Prosedimentu adopta tuir konsiderasaun ne'ebé hili iha nia adekuasaun, kustu no benefísiu sira hodi alkansa to'o nia rohan.

Artigu 7.º Prinsípiu sira-ne'ebé fó transparénsia no publisidade

1. Kritériu sira kona-ba adjudikasaun tenke iha definisaun ne'ebé mak di'ak iha momentu prosedimentu uluk nian no garantia informasaun ba interesadu sira husi data abertura.
2. Atu hili proposta sempre iha eskrita fundamentu ida.
3. Servisu públiku tenke garantia publisidade ba nia intensaun kontratu nian, ezeitu iha rejime ezeptionál ne'ebé previstu iha lei ne'e no regulamentu aplikavel seluk.
4. Dekretu-lei daudaun ne'e, norma komplementár, aplikasaun jerál ba desizaun administrativa no diretiva, relasiona ho prosedimentu aprovizionamentu, di'ak ba mudansa hotu, tenke disponivel ba públiku no atualiza forma sistemátika.

Artigu 8.º Prinsípiu sira kona-ba estabilidade no seguransa

1. Dokumentu relevante sira-ne'ebé tau iha dadus labele altera durante prosedimentu tomak to'o iha finál.
2. Iha prosedimentu ne'ebé la prevista iha kualkér negosiasaun, proposta sira-ne'ebé apresenta ba konkorrente sira laho alterasaun to'o adjudikasaun.
3. Depoizde adjudikasaun, husi parte sira sei introdús, akordu tuir malu, ajustamentu asesóriu karáter balu ka funksionál, desde fó observaun klaru ba prinsípiu iha interese públiku.
4. Depoizde simu proposta sira, Servisu públiku so bele dada unilateralmente tuir kazu ne'ebé previstu iha lei agora nian.

Artigu 9.º Prinsípiu kona-ba responsabilizasaun

Parte sira interveniente nian iha prosedimentu, entidades, funksionáriu, kontratadu no ajente sira bele iha responsabilidade kalendáriu ekonómiku, finanseira no disiplinamente iha termu lei nian, kona-ba hala'o violasaun ne'ebé prevista iha presente lei ne'e, laho prejudika pena kriminál ne'ebé sujeitu ba.

Artigu 10.º Prinsípiu kona-ba unidade despeza nian

1. Montante ba aprovizionamentu ne'e konsidera kustu totál akizasaun sasán nian, ezekusaun obra ka prestasaun ba servisu sira.
2. Proibidu ba frasionamentu despeza nian ho intensaun kona-ba subtrai-lo rejime ne'ebé previstu, inklui konduta ne'ebé konsiste iha divide ba montante kustu totál réal akizasaun nian, iha parsela balu, ne'ebé laiha ida mak atinji limitadu sira ba montante ne'ebé estabesidu ona.
3. Kompeténsia fixada sira hodi aprova despeza akresida liuhusi alterasaun sira. Revizaun presu no emenda kontratu orijinál sira, devidamente justifika husi opiniaun Ministro do Planu no Finansa, bele autoriza exepsionalmente, iha dependénsia ba ezisténsia kona-ba dotasaun orsamentu to'o 10% husi kustu ne'ebé previstu no to'o limita ida ba \$ 40.000 USD (Dolar Rihun haatnulu Amerika) iha kontratu inisiu no sirkuntánsia ne'ebé prevista iha lei ne'e.
4. Persentajen aas liu ka limita referidu ba númeru anteriór, kompeténsia transfere ba entidade ne'ebé autoriza kontratu daruak ba réal kustu totál iha operasun aprovizionamentu nian.

Artigu 11.º Prinsípiu kona-ba obediénsia ba norma sira-ne'ebé jerál

1. Asaun hotu relasiona ho aprovizionamentu halo observaun hanesan norma legál vijente iha RDTL, karik jerál ka karáter jerál ba RJA ka iha espesífiku seluk ka nia komplementár sira.
2. Dekretu lei daudaun ne'e aplika regra bázika, no ho karáter suplementariu iha kazu lakuna iha lei ne'ebé temi iha númeru 3 iha artigu 2.º.

Artigu 12.º Prinsípiu kona-ba kompatibilidade ho norma sira internasionál nian

1. Lei daudaun ne'e la aplikavel bainhira tama iha konflitu lei ho obrigasaun internasionál ida ne'ebé kontratu husi RDTL, tanba:
 - a. Tratadu ida ka forma seluk husi akordu internasionál ne'ebé asina husi RDTL ho estadu ida ka seluk;
 - b. Akordu ida entre RDTL no instituisaun finanseiru internasionál.

Artigu 13.º Retroatividade no interpretasaun

1. Norma daudaun ne'e la aplika retroativamente, laho prejudika lejítima espetativa husi interesadu no nune'e mós halo aat interese estadu.
2. Interpretasaun substantiva no ximentu preen eventuál husi lakuna norma konstante husi lei daudaun ne'e ho efetuada liuhusi Rezolusaun Konsellu Ministro nian.
3. Dispostu iha número uluk nian la aplika iha kazu simples ida ba prosesu interpretasaun insuseptiva afeta parte interse sira husi prinsípiu enunsiadu iha seksaun ne'e.

Artigu 14.º Kontajen kona-ba prazu sira

1. Hanesan prinsípiu jerál, prazu sira tenke fó tempu sufisiénte uitoan ba interesadu sira hodi konkorre no bele prepara no hatama dokumentu sira no informasaun seluk ne'ebé presiza, tau konsiderasaun ba nesesidade tempu servisu públiku.
2. Prazu sira ba apresentasaun prosposta nian inklui iha kalendáriu.
3. Suspensaun ka prolonga prazu sira tenke halo tuir regra sira-ne'ebé estabelese iha lei daudaun ne'e.
4. Iha kazu loraon último nian ba prazu loloos ne'ebé monu hamutuk ho loraon feriadu, ida-ne'e pasa ba loraon servisu tuirmai.

Testu 2

T.2

EZERSÍIU 2: RISKU NO KONSEKUÉNSIA SIRA BA APROVIZIONAMENTU EMERJÉNSIA

RISKU	KONSEKUÉNSIA	KORRUPSAUN POSIVEL	JERE RISKU SIRA
1. Ladún iha tempu	Menus kontrolu	Aumenta folin	<ul style="list-style-type: none">• Planu uluk• Teste presu (karik bele)
2. Informasaun uitoan mak disponivel	Espesifikasaun ne'ebé laloos	Sasán ne'ebé haruka la nesesáriu Aumenta folin	<ul style="list-style-type: none">• Planu uluk• Limita kompra relasiona ba emerjénsia
3. Presaun atu labele halo aat situaun sai aat liu.	Menus husu pergunta	Aumenta/ hamenus folin entrega nian Aumenta folin	<ul style="list-style-type: none">• Planu uluk• Limita sosa relasiona ba emerjénsia• Rejistu hodi tulun responsabilidade• Uza revizaun no auditoria sira
4. Kuantidade la komún husi Podér foti desizaun	La jere konflitu interese Menus kontrolu	Aumenta/ hamenus folin entrega nian Aumenta folin	<ul style="list-style-type: none">• Planu uluk• Limita sosa relasiona ba emerjénsia• Rejistu hodi ajuda responsabilidade• Teste presu (karik bele)• Utiliza revizaun no auditoria

Testu 3

EZERSÍSIU 3: ESTUDU KAZU 1: ‘EDIFÍSIU FOUN KAK NIAN’

(Estudu kazu ne’e totalmente fiktísiu, inklui naran sira)

Karakterístiku:

Ambere – Emprezáriu ida

Bisoko – Funsionáriu sivíl ida iha Komisaun Nasionál Aprovizionamentu, no nia Ambere nia sobriña

Maukinta – Funsionáriu sivíl ida iha Komisaun Nasionál Aprovizionamentu

Maubere – Funsionáriu sivíl ida iha Komisaun Nasionál Aprovizionamentu

‘Ambere’ na’in ba konstrusaun boot ida naran DMK-Dili Murak Konstrusaun. Nia hatama ona konvite proposta ida hodi hetan tenderizasaun ba projetu harii edifísiu foun KAK nian iha Farol. DMK no kompañia rua seluk selesionadu ona hanesan kandidatu ikus nian ba projetu tenderizasaun ne’e, no agora sira tenke hatama montante ida ba projetu ne’e.

Ambere hakarak hatene informasaun liután kona-ba nia kompetidór sira-nia proposta. Ambere hanoin hetan katak nia sobriña ‘Bisoko’ foin hahú servisu iha Komisaun Nasionál Aprovizionamentu (KNA). KNA mak jere prosesu tenderizasaun.

Ambere bá vizita Bisoko nia uma, no nia hatete ba Bisoko katak nia hakarak hatene informasaun tékniku detalla liután kona-ba nia kompetidór sira nia proposta sira. Bisoko konfuzu tiha. Nia hatene klaru katak informasaun finanseiru ne’e segredu tebes, maibé nia la hatene klaru kona-ba informasaun tékniku. Bisoko esplika katak nia rasik la servisu direta ba tenderizasaun ne’e, maibé mak haree karik nia bele hetan informasaun balu.

Iha servisu Bisoko deskobre katak ‘Maukinta’ mak tau-matan ba tenderizasaun edifísiu foun KAK nian. Bisoko bá Maukinta nia servisu-fatin, maibé nia la iha ne’ebá. Bisoko husu Maukinta nia kolega ‘Maubere’, Maukinta nia meza mak ne’ebé. Maubere ajuda Bisoko hodi buka dokumentu iha Maukinta nia meza, no Bisoko kópia tiha dokumentu ne’e no rai tiha kopia ida iha meza leten.

SÉ MAK IHA KONFLITU INTERESE?				TIPI KONA-BA KONFLITU INTERESE?	
EMA	SÍN	LAE	DALARUMA	FINANSEIRU	NAUN-FINANSEIRU
Ambere?					
Bisoko?					
Maukinta?					
Maubere?					

Testu 4

MÉTODU BA IDENTIFIKA RISKU

Métodu ajénsia públiku nian bele uza hodi identifika risku sira korrupsaun nian

Informasaun ne'ebé iha

- Esperiéncia pasadu organizaun nian
- Rezultadu auditoria anuál nian
- Rezultadu kona-ba auditoria / inspesaun fízika
- Rejistu kona-ba prioridade ne'ebé lakon
- Reklamasan funsionáriu no kliente nian

Esperiénsia no abilidade funsionáriu nian

- Husu empregadu sira hodi identifika dalan ne'ebé kontrolu existe bele liuhusi dalan seluk Ez. Frakeza iha sistema. Buka hetan koñesimentu espesialista sira-nian no julgamentu
- Halo entrevista ho funsionáriu ne'ebé iha esperiéncia no koñesimentu
- Halo diskusaun focus group
- Distribui survey no kestionáriu sira
- Husu ba funsionáriu atu kompleta formuláriu/folla identifikaun
- Observa atividade iha fatin servisu direktamente
- Análiza senáriu spesífiku
- Halo auditoria no inspesaun fízika

Uza esperiéncia husi ajénsia seluk

- Ezamina rezultadu no konkluzan husi organizaun privadu, lokál no rai-li'ur nian

Esperiénsia kliente nian (públiku)

- Halo entrevista no diskusaun focus group
- Distribui survey no kestionáriu

Utiliza profesionál sira

- Emprega konsultór sira ne'ebé profesionál
- Fahe hanoin ho fasilitadór ida

Uza métodu tékniku

- Métodu komparativu e.z. Haree lista sira, revizaun dados istóriu ka insidente, auditoria no inspesaun fízika.
- Métodu fundamental e.z. Aplikasaun provizaun através estrukturadu brainstorming, 'what If' análise, hazard no estudu operabilidade (HAZOP), Failure Mode and Effect Analysis (FMEA), SWOT, prosesu diagrameamentu no barak liután
- Tékniku rasiósíniu dedutivu ka indutivu, diagrama lójiku hanesan Fault Tree Analysis (FTA), Event Tree Analysis (ETA), Root Cause Analysis (RCA) no Strengths, Weaknesses, Opportunities and Threats (SWOT) analysis

EZERSÍIU 4: ESTUDU KAZU 2: BISOKO NIA SERVISU FOUN

(Estudu kazu ne'e totalmente fiktísiu, inklui naran sira)

Karakterístiku

Bisoko - Funsionáriu ida iha Komisaun Nasionál Aprovizionamentu

Maukolo - Bisoko nia jerente iha Ministériu Edukasaun

Maubere matan-monu kedas hafoin ajuda Bisoko halo fotokopia dokumentu tenderizasaun edifísiu KAK nian iha Komisaun Nasionál Aprovizionamentu. Bisoko xateia ho Maubere nia atensaun no hetan servisu foun ida iha Ministériu Edukasaun.

Ministériu Edukasaun hakarak hetan valór ba orsamentu ne'ebé di'ak liu ba programa manutensaun eskola sira. Ho ida-ne'e deside atu hahú kontratu ba kompañia ida (single) hodi halo manutensaun ba eskola hotu iha Distritu Dili, envezde kada eskola iha nia funsionáriu rasik hodi halo manutensaun.

Bisoko nia xefe foun Maukolo, la hatene buat ida kona-ba manutensaun no aprovizionamentu entaun nia kontente bainhira Bisoko mai servisu ho nia. Maukolo hatene nia baibain servisu iha KNA no nia iha oan balu eskola iha ensinu públiku. Nia xefia Bisoko sai hanesan enkarregadu ba peskiza servisu ne'ebé bele inklui iha kontratu manutensaun nian hanesan hamoos servisu-fatin, jardineiru, no hadi'a servisu ki'ik balu, no mós buka tuir presu ne'ebé mak di'ak ba servisu ne'e. Nia hanoin kontratu ne'e maizumenus gasta \$150.000.

Bisoko hakfodak bainhira Maukolo xefia nia sai hanesan enkarregadu ba kontratu manutensaun eskola nian, tanba nia iha KNA nia servisu iha rekursu umanu, no la envolve tenderizasaun. Maibé nia maun hanesan ofisiál ida ba uniaun eskola nian no Bisoko fiar katak nia bele fó konsellu kona-ba kustu servisu manutensaun nian. Bisoko husu Maukolo karik ida-ne'e la problema.

Maukolo hatete katak Bisoko presiza konsulta uluk ho espesialista manutensaun nian, la'ós de'it ofisiál uniaun eskola nian. Nia hatene iha kompañia balu ne'ebé fó servisu hanesan ne'e ba kliente setór privadu no husu Bisoko atu kontaktu ba kompañia tolu ka haat hodi ko'alia ho sira kona-ba rekizitu manutensaun no presu ne'ebé posivel. Maukolo hatete ba Bisoko katak nia bele uza Maukolo nia karreta estadu hodi ba haree empreza hirak-ne'e.

EZERSÍSIU 4 - MATRIX JESTAUN RISKU

PROBABILIDADE					IMPAKTU				
Aas (5)	Médiu-Aas (4)	Médiu (3)	Baixu-Médiu (2)	Baixu (1)	Baixu (1)	Baixu-Médiu (2)	Médiu (3)	Médiu-Aas (4)	Aas (5)

Testu 7

TESTE PREVENSAUN

Favór sirkula:

Pre-Test

Post-Test

Favór tau vistu (✓) iha koluna ne'ebé ita hatán “loos ka Sala”

LOOS KA SALA?	LOOS	SALA
1. Kontestu polítika no ekonómiku nasionál la importa bainhira koko atu prevene korrupsaun iha kontratu setór públiku tanba risku hotu hanesan iha nasaun hotu-hotu.		
2. Viola prinsípiu aprovizionamentu nian ne'e hanesan violasaun étika ida, maibé la'ós violasaun kódigu penál.		
3. Iha siklu korrupsaun aprovizionamentu nian ne'e sempre akontese liu iha faze selesaun forneseidór nian.		
4. Polítiku aprovizionamentu ne'e, haree hanesan favorese de'it ba kontratante espesífiku ida, ne'e mak alerta ba korrupsaun.		
5. Ajuda dezeñu diagrama ida hodi komprende pontu sira-ne'ebé mak iha vulneravel ba korrupsaun.		
6. Verifikasaun random husi jerente sira, mak dalan ne'ebé di'ak liu hodi redús oportunidade ba korrupsaun iha aprovizionamentu duke verifikasaun rotina ne'ebé bele predizível de'it.		
7. Formasaun mak dalan ne'ebé di'ak liu hodi troka atitude funsionáriu públiku ne'ebé iha motivaun atu sai korruptu.		
8. Formasaun kona-ba aprovizionamentu ba jerente sira mak dalan ne'ebé di'ak liu hodi redús risku sira ba korrupsaun husi funsionáriu públiku ne'ebé responsavel hodi sosa sasán ba governu.		
9. Konfliktu interese nia definisaun inklui diferença opiniaun entre ema na'in rua.		
10. Atubele komprende, karik risku ba korrupsaun hanesan prioridade ida, entaun dahuluk Ita presiza avalia probabilidade no impaktu.		

11. Kontratu sees husi prosesu ofisiál la inklui situasaun hirak tuirmai ne'e? Sirkula resposta ne'ebé la loos:

- a. Emerjénsia
- b. Akizasaun eletróniku
- c. Negosiasaun direta
- d. Prátiku Informál

12. Resposta tuirmai ida-ne'ebé mak la kria risku sira ba korrupsaun bainhira funsionáriu sivíl sira lida ho kontratór sira? Sirkula resposta ne'ebé la loos:

- a. Nepotizmu iha rekrutamentu
- b. Konflitu interese
- c. Kontaktu no komunikaun
- d. Prezente no benefísiu sira seluk

13. Bainhira jere risku sira ba korrupsaun iha Podér foti desizaun la inklui resposta hirak tuirmai ne'e? Sirkula resposta ne'ebé la loos:

- a. Separadu husi knaar sira
- b. Limita delegasaun finanseiru
- c. Jerente sira hatene sé mak iha Podér foti desizaun
- d. Permite prátika informál ida

14. Karik nesesáriu ka lae, negosiasaun direta entre funsionáriu sivíl no kompañia ida ba kontratu, hakerek dalan rua kona-ba kontrola risku sira ba korrupsaun liga ho negosiasaun:

a)

b)

15. Deskreve dalan rua hodi jere risku sira ba korrupsaun liga ho kompañia fó prezente ba funsionáriu sivíl sira:

a)

b)

FOTI Timor-Leste Program
Accountability - Transparency

