

Violénsia Eleitorál iha Timor-Leste: identifikasi saun no avaliasaun ba insidente no resposto sira

Timor-Leste halão tiha ona eleisaun nasional neen dezde hetan independénsia iha tinan 1999. Durante período ida-neé, iha variasaun boot entre tipu no frekuénsia violénsia eleitorál neébé akontese. Nu'udar exemplu, entre fulan Maiu no fulan Agosto 2007 violénsia saé durante eleisaun parlamentár maski iha kódigu konduta neébé asina husi partidu político sira ho kompromisu sei la uza violénsia. Iha konfrontasaun entre grupu sira no destruisaun ba propriedade iha fatin barabarak, no mós pelumenus ema na'in rúa mate no liu ema na'in 100 hetan kanek, no familia 7,000 sai dezlokadu. Iha diferença klaru entre eventu hirak-neé no eleisaun prezidensiál neébé foin halão fulan rúa antes, neébé la iha informasaun kona-ba ema mate, ema kanek ka dezlokasaun ba populasaun.

Nota informasaun ida-neé kompara koñesimentu atuál kona-ba violénsia eleitorál neébé akontese entre 1999 - 2007 no identifika aprosimasaun práktiku hodi prevene violénsia no programa atu hamenus violénsia. Nota-informasaun neé identifika karakterística no dinámika husi violénsia eleitorál enkuantu konsidera Timor-Leste nia esperénsia iha kontestu globál, no mós sujere atu evita konkluzaun neébé lalais ka simplista kona-ba violénsia eleitorál no esforsu sira neébé relasiona ho prevensaun. Nunéé mós, presiza duni koñesimentu neébé bazeia ba evidénsia kona-ba kontestu espesifiku neébé influencia violénsia eleitorál iha Timor-Leste tanba iha tempu besik mai sei halão eleisaun (suku) iha 2009.

Konkluzaun prinsipál sira inklui:

- Violénsia eleitorál iha ligasaun ho fatór istóriku no sosiál hanesan istória koloniál rai ida-neé no ninia institusaun político sira. Konsekuénsia husi violénsia eleitorál iha tempu dadaun bele duplika no intensifika violénsia estrutural iha nasau tomak.
- Violénsia eleitorál la limite ba 'loron eleisaun nian' maibé tun-saé molok, durante no hafoin prosesu votasaun. Espesifikamente, violénsia hanesan neé akontese durante rejistru eleitorál sira,

kampaña político, kontajen votu, no enkuantu fó-sai rezultadu eleitorál.

- Autór violénsia eleitorál iha karakterística komún lubuk ida, inklui sira-nia motivasaun no impaktu. Partikularmente, lider partidu político no sira-nia apoiante iha responsabilidade prinsipál ba asaun neébé provoka violénsia, liulu durante eventu kampaña nian. Parese katak violénsia hanesan neé bele uza nu'udar instrumentu ida no iha objetivu atu intimida ka influensia votante sira.
- Violénsia eleitorál bele hamosu efeitu makaás, láos deít intimida individuu ho violénsia. Nu'udar exemplu, durante eleisaun parlamentár iha 2007 propriedade barak hetan estragu no ema barak sai dezlokadu, maski ema uitoan deít uza arma.
- Aprosimasaun oioin hatudu katak violénsia eleitorál bele prevene no kontrola liuhusi atór públiku no privadu, no mós sosiedade sivil. Nu'udar exemplu, bele integra prevensaun violénsia iha enkuadramentu konstitucionál no legál; haburas koezaun sosiál; hametin administrasaun, fiskalizasaun ba seguransa, no observasaun ba eleisaun sira; no estabelese mekanizmu sira atu rezolve disputa eleitorál. Bele hasaé efetividade husi intervensaun neébé iha alvu espesifiku bainhira aliña intervensaun hirak-neé ho atividade sira neébé foka ba problema fundamental iha komunidade nia laran no hametin kapasidade lokál atu halo prevensaun.

Violénsia eleitorál no ninia kontestu

Fundasaun Internasional ba Sistema Eleitorál (IFES) define violénsia eleitorál nu'udar 'kualkér hahalok ka ameasa fiziku ka psikolójiku ba ema ida ka estragu ba propriedade, neébé dirije ba kualkér ema neébé envolve diretamente iha prosesu eleitorál ida (votante, kandidatu, ofisiál husi partidu, traballadór eleisaun nian, observadór eleisaun nian, jornalista nst.), neébé kauza perturbasaun ka koko atu kauza perturbasaun

ba kualkér aspetu husi prosesu eleitorál (kampaña, rejistru, votasaun, kontajen, nst.).¹ Hahalok sira neébé asosiadu ho violénsia eleitorál inklui violénsia fiziku (n.e. oho, violénsia seksuál, tortura, agresáun); ameasa (n.e. fiziku, verbál); intimidasaun; estraga propriedade (n.e. sunu, estragu nu'udar rezultadu husi fatuk ka sasán kroát); no dezlokasaun forsadu.

Iha Timor-Leste hanesan fatin sira seluk, violénsia eleitorál bele akontese iha faze oioin husi prosesu eleitorál. Ida-neé inklui durante rejistru votante, período kampaña, atividade votasaun (n.e. loron eleisaun nian), anúnsiu rezultadu, no período atribuisaun mandatu sira bazeia ba rezultadu husi eleisaun.² Avaliasaun ida neébé lidera husi IFES ho objetivu atu monitoriza violénsia eleitorál iha rejiáun oioin iha mundu tomak konkui katak violénsia akontese barak liu durante kampaña, atividade votasaun, no anunsia rezultadu.³ Maski nunéé, presiza hanoin katak dala barak susar atu hatene diferença entre violénsia eleitorál no tensaun político, sosiál no ekónomiku sira seluk. Tanba neé láos violénsia hotu-hotu neébé akontese durante prosesu eleisaun bele kategoria nu'udar 'violénsia eleitorál'.

Atubele hetan distinsaun entre violénsia eleitorál no violénsia sira seluk, importante atu hatene diferença entre atór, motivasaun no rezultadu husi insidente neébé la hanesan. Nunéé mós, violénsia eleitorál bele envolve relasaun kompetitivu entre atór oin tol: rivál político (neébé la konkorda ho sira seluk nia deklarasau), atór estadu (neébé defende rezultadu husi eleisaun ba votante sira neébé la kontente), no votante sira (neébé bele dehan katak eleisaun la livru ka la justu). Avaliasaun husi IFES konkui katak violénsia akontese barak liu entre rivál político duke entre atór estadu no votante sira.⁴ Esperénsia sira iha Timor-Leste konkorda ho rezultadu hirak-neé.

Sosiedade balu sai vulneravel liu ba violénsia duke sira seluk.⁵ Espesifikamente, eleisaun iha fatin pós-konflitu iha vulnerabilidade boot liu ba violénsia, no mós violénsia partikulár — tantu espontáneu komu planeadu. Ámbitu

husi eleisaun ida – tantu nasional komu lokál – mós sai nu’udar fatór neébé importante. Nuneé mós, parese katak deceñu husi sistema eleitorál ka prosesu votasaun no fatór estruturál lubuk ida influensia probabilidade katak violénsia sei mosu. Hanesan sei diskute iha okos, monitorizasaun neébé la igual sei sai nu’udar obstakulu signifikativu atu avalia fatór hirak-neé. Maski nuneé, fatór sira neé hotu iha relevánsia iha kontestu Timor-Leste.

Dadus dezagregadus kona-ba violénsia eleitorál iha Timor-Leste: 1999–2007

Dezde Konsulta Populár iha 1999, eleisaun nasional haat no eleisaun lokál ida halão tiha ona iha Timor-Leste.⁶ Organizasaun naun-govermentál internasional no nasional (ONG sira) no mós observadór estadu halão knaar monitorizasaun. Prosesu hirak-neé hamosu relatóriu monitorizasaun lubuk ida neébé diferente no la komparavel ba malu, tanba neé la bele halo análise komparativu neébé signifikativu. Maski nuneé, iha karakterística hanesan neébé fó posibilidade atu foti konkluaun balu.

Konsulta Populár iha 1999

Maski Konsulta Populár iha diferença signifikativu ho eleisaun hirak neébé halão depois, bele sai nu’udar pontu referénsia hodi comprende violénsia eleitorál iha rai ida-neé. Konsulta Populár halão durante período okupasaun koloniál; no ninia resultadu determina sekarik povu Timor-Leste hetan independénsia ka lae. Iha momentu neébá, autoridade Indonézia sira no forsa militár neébé monitoriza seguransa ba eleisaun, no mós membru balu husu elite Timor-Leste, kontra makaás independénsia. Forsa pro-integrasaun hirak-neé halo esforsu hodi garante katak votante sira sei vota ba autonomia (ho nuneé hili integrasaun) duke vota kontra autonomia (ho nuneé hili independénsia).

Husi aspetu oiioin, violénsia neébé akompaña Konsulta Populár laós surpreza boot ida, tanba violénsia neé反映了 maioria dinámika husi luta rezisténsia durante tinan 25. Maibé, atrosidade neébé akontese iha 1999 la hanesan ho violénsia neébé akontese durante período rezisténsia, tanba mundu tomak haree atrosidade sira. Grupu observadór ba eleisaun liu 100 haree violénsia molok, durante no hafoin Konsulta Populár.⁷ Nuneé mós, violénsia saé durante período rejistu (26 Jullu – 8 Agosto), no kontinua toó loron eleisaun nian,⁸ no sei akontese beibeik hafoin anúnsiu resultadu iha loron 4 Setembru – neébé hatudu katak maioria votante sira rejeita autonomia no hili independénsia – no observadór Timoroan no internasional halai sai no evakua husi Timor-Leste.⁹ Konkluaun sira husi relatório monitorizasaun oiioin no Komisaun ba Simu Malu, Lia-Loos no

Rekonsiliaisaun iha Timor-Leste (CAVR)¹⁰ dokumenta ameasa no intimidasaun neébé halo iha fatín barabarak husi militár Indonézia no milísia pro-integrasaun durante período rejistu votante no kampaña.¹¹

Relatório monitorizasaun no investigasaun direitus umanus lubuk ida konkorda katak atór armadu prinsipál tolu mak responsavel tanba provoka no sustenta violénsia iha 1999: milísia iha distritu, militár indonézia (TNI) no polisia paramilitár móvel, Brimob. Grupu hirak-neé mobiliza no rekruta ema seluk hodi halo violénsia, atrosidade, no polisia sira regularmente kúmplise iha violénsia. Tuir CAVR, violénsia neé principalmemente planeadu.¹²

Parese katak violénsia saé makaás no intensifika hafoin loron eleisaun nian. Maizumenu ema na'in 60,000 sai dezlokadu no grupu observadór balu nota katak tortura barak no violénsia fiziku seluseluk¹³ akontese entre momentu Misaun ONU nian ba Timor-Leste (UNAMET) establese no eleisaun iha loron 30 Agosto; maizumenu ema sivil na'in 900 mate entre loron eleisaun nian no Outubru nia rohan iha tinan 1999, no ema na'in 400,000 sai dezlokadu forсадu nu’udar resultadu husi violénsia neébé halo husi milísia pro-autonomia (inklui maizumenu refugiadu na'in 250,000 iha Timor Osidental).¹⁴ Durante tinan ida-neé, feto klosan no labarik feto hetan violasaun no eskravatura seksuál, no tantu feto komu mane sira mós hetan violasaun seksuál.¹⁵ Propriedade barak mós hetan estragu, maizumenu porsentu 80 husi infraestrutura hetan estragu hafoin Konsulta Populár.

Eleisaun ba Asembleia Konstituente iha 2001

Hafoin tinan rua dezde Konsulta Populár, sidadaun Timoroan sira vota filafali iha loron 30 Agosto 2001 hodi hili Asembleia Konstituente.¹⁶ Observadór na'in 1,028 (inklui ema nasional na'in 750) monitoriza eleisaun neé; grupu balu haree eleisaun iha 1999.¹⁷ Ema sivil sira sente ta'uk tanba sira hanoin kona-ba istória konflitu no kompetisaun entre partidu politiku sira iha 1975 no violénsia neébé traumátku iha 1999.¹⁸ Ho objetivu atu halo povu sira sente seguro liu, atór seguransa sira mantein prezensa forte durante eleisaun no partidu politiku sira asina Paktu kona-ba Unidade Nasional.

Maski iha esforsu atu implementa seguransa, la kleur informasaun balu mosu kona-ba intimidasaun no violénsia neébé relasiona ho eleisaun neébé akontese durante período kampaña (15 Jullu – 28 Agosto).¹⁹ Monitór sira dehan katak grupu ida baku mane ida neébé husu pergunta durante eventu kampaña.²⁰ Monitór sira mós preokupa kona-ba kampaña ‘Dasa Moos’ husi Frente Revolucionária Timor-Leste Independente (FRETILIN), neébé ema balu haree nu’udar

intimidasaun tanba bele kompara ho slogan neébé uza husi militár indonézia.²¹ Maski povu sira sente ta'uk katak violénsia bele mosu hafoin anúnsiu resultadu, la iha informasaun kona-ba insidente ruma, inklui mós partidu sira neébé la kontente ho sira-nia persentajen kadeira iha assembleia konstituente. Tuir loloos, bainhira kampaña remata, iha loron eleisaun nian, no durante período pós-eleisaun, situasaun kalma de'it.²²

Importante atu hanoin katak monitorizasaun neébé la igual bele taka violénsia partikulár. Espesifikamente, bainhira komunidade sira sente ta'uk, ida-neé bele hamenus informasaun neébé fó-sai. Hanesan neé mós, maski grupu monitor sira iha intensaun di'ak atu verifika eleisaun neébé justu, dala ruma sira la tau matan ba violénsia neébé mosu no dala ruma la iha mekanizmu appropriadu hodi rejista eventu violentu. Dala ruma ida-neé akontese bainhira violénsia no intimidasaun mosu nu’udar resultadu husi asaun entre-pesoál, laós tanba influénsia husi partidu politiku balu. Presiza interpreta ho kuidadu relatório hotu-hotu kona-ba violénsia eleitorál.²³

Eleisaun Prezidensiál iha 2002

Eleisaun prezidensiál dahuluk halão iha loron 14 fulan Abril tinan 2002 no observa husi grupu 116 (grupu Timoroan 78), no envolve observadór na'in 2,213 (Timoroan na'in 1,817), número neébé aas tebes bainhira kompara ho número monitor neébé akompanha eleisaun iha Agosto 2001.²⁴ Hanesan eleisaun sira neébé halão uluk liu, grupu balu ho ativu monitoriza intimidasaun. Maibé, la hanesan ho eleisaun iha 2001, relatório monitorizasaun la deteta tensaun vizivel entre partidu politiku iha eleisaun 2002 nian. Dala ruma ida-neé akontese tanba kampaña iha natureza kooperativu no foka ba kandidatu presidente, laós ba rivalidade entre partidu sira. Durante kampaña eleisaun, kandidatu presidente na'in rua haree malu didi'ak no ho respeitu. Maioria grupu observadór relata katak en jerál insidente la mosu durante período molok eleisaun, loron eleisaun nian, no hafoin eleisaun.²⁵

Eleisaun Suku iha 2004–05

Eleisaun suku halão entre Dezembru 2004 no Setembru 2005. Votante sira iha suku 442 hili representante ba sira-nia suku no aldeia ida-idak.²⁶ Votante sira mós hili membru ba konsellu suku, nu’udar estrutura kuaze-governamental neébé establese hodi koordena autoridade lokál sira no facilita dezenvolvimentu iha nível suku. Maibé, prosesu votasaun neé la hanesan eleisaun sira neébé halão uluk, tanba implementa husi faze keta-ketak no la iha monitorizasaun sistemátiku husi grupu internasional no nasional sira. Tuir loloos, iha informasaun uitoan de'it kona-ba esforsu monitorizasaun ka insidente neébé relasiona ho violénsia eleitorál.

Relatóriu balun husi ajénsia internasional sira dehan katak eleisaun neé hétan susesu no livre husi intimidasaun, maibé la esplika tan baze ba avaliaasaun ida-neé. Maski la iha relatóriu ka monitorizasaun neébé mensiona violénsia neébé vizivel, iha possibilidade katak tensaun lokalizadu no tipu intimidasaun neébé ladún vizivel akontese duni.²⁷ Ida-neé bele liga ho podér signifikativu neébé kaer husi lider no partidu político sira iha nível suku. Atór estadu no sosiedade sivil dala barak fó knaar krítiku ba lider suku sira hodi mobiliza no fahe informasaun ho membru komunidade, inklui partidu sira, neébé fó benefisiu ba área sira neébé izoladu. Maibé, nu'udar rezultadu, lider suku sira bele uza sira-nia asesu ba informasaun no pozisaun hodi kontrola no promove sira-nia interesse espesifiku, inklui mós bainhira eleisaun sira halao hela.²⁸

Eleisaun Prezidensiál iha 2007

Eleisaun Prezidensiál iha 2007 tenke analiza iha kontestu krize nasional neébé hahú iha Abril nia rohan tinan 2006. Maski tinan neé maizumenu kalma, violénsia makaás rebenta durante demonstrasaun ida neébé halao husi ‘petisionáriu’ na’in 592 neébé protesta sira-nia demisaun husi (no diskriminasau iha) Força Defesa Timor-Leste. Krize neé reflete problema fundamental, inklui tensaun político fundamental entre lider no partidu espesifiku no instituisaun estadu neébé fraku, liului setór seguransa no justisa. Atór prinsipál sira ho lalais aliña an ho identidade rejionál no político, neébé intensifikasi divizaun latente iha komunidade nia laran, no mós entre komunidade sira. Sosiedade Timor-Leste hetan konseküénsia negativu barak husi krize 2006.²⁹ Entidade estadu sira, liului setór seguransa, naksobu no ministru balu rezigna an, inklui primeiru ministru, iha Juñu 2006. Entretantu, establelesimentu governu interinu akompaña ho prezensa polisia internasional no forsa seguransa ho kuantidade boot neébé halao sira-nia knaar iha rai laran.

Eleisaun prezidensiál daruak halao iha situasaun neébé insecuransa mosu beibeik, populasaun iha fatin barak sai dezlokadu, no violénsia lokalizadu akontese iha Dili. Organizasaun liu 85 (inklui organizasaun 56 mak Timoroan) ho observadór liu 2,000 (pelumenus Timoroan na’in 1,847)³⁰ monitoriza volta rua husi eleisaun, neébé halao iha loron 9 Abril no loron 9 Maiu. Maibé, monitorizasaun la sistemátiku, no grupu barak la prontu atu observa períodu rejistru (29 Janeiru –21 Marsu). En jerál observadór sira dehan katak eleisaun sira halao ho dame, maski iha referénsia balu ba intimidasaun, ameasa no violénsia neébé relasiona ho eleisaun neébé akontese durante períodu kampaña no iha loron eleisaun nian, hanesan agresaun ba jornalista ida husi *Timor Post* neébé halao husi grupu apoante partidu político nian ida iha Ermera.³¹


Polisia ONU halo patrullamentu iha estrada Dili nian enkuantu apoante FRETILIN marxa durante loron ikus husi kampaña parlamentár, loron 27 fulan Juñu 2007.

FOTOGRAFIA HUSI ZÉSOPOL C. CAMINHA

Durante volta dahuluk, ONU relata katak iha insidente 15 neébé relasiona ho violénsia husi total insidente hamutuk 128 neébé relasiona ho kampaña.³² Hanesan neé mós, Komisaun Nasional ba Eleisaun (CNE) so simu deit keixa lima kona-ba violénsia no intimidasaun.³³ No mós, iha loron eleisaun nian, relatóriu husi ONU no grupu monitorizasaun sira nota katak en jerál violénsia la iha. Maski nuneé, votante balu neébé tuir entrevista ho monitór eleisaun sira dehan katak sira haree intimidasaun ka ameasa, maski la bele hatete lolos número insidente neébé akontese.³⁴ Grupu monitorizasaun sira mós subliña envolvimentu grupu arte marsial neébé halao kampaña ‘odamatan-ba-odamatan’³⁵ no uza kartaun livre asesu iha fatin votasaun. Atividade rua neé bele hamosu intimidasaun ka ameasa ba votante sira.³⁶ Observasaun hanesan neé husi monitór sira importante, maski bazeia ba informasaun limitadu.

Tuir informasaun neébé disponivel, violénsia eleitorál uitoan deit akontese durante volta daruak husi eleisaun prezidensiál. Interesante katak, só keixa ida deit (kona-ba intimidasaun) entrega tiha ona ba CNE. Maibé, maski iha informasaun uitoan deit kona-ba violénsia, grupu monitorizasaun sei simu nafatin relatóriu balu kona-ba violénsia eleitorál.³⁷ Nu’udar exemplu, ameasa no intimidasaun neébé observa husi grupu monitorizasaun, neébé akontese entre apoante partidu político sira, inklui grupu juventude neébé hakilar katak sira sei sunu fatin votasaun se José Ramos-Horta la manan. Iha kazu seluk, monitór sira dehan katak ema ida neébé koñesidu nu’udar ema neébé komete violénsia iha 2006 halo intimidasaun ba funsionáriu eleisaun no observadór sira iha polling site.³⁸ Durante volta rua hotu husi eleisaun iha indivíduu no grupu balu neébé iha afiliasaun ho partidu político neébé envolve iha insidente violénsia eleitorál neébé réal ka tuir sira-nia persesaun deit.

Eleisaun Parlamentár iha 2007

Durante eleisaun parlamentár neébé halao iha loron 30 Juñu 2007 akontese insidente violénsia barak. Eleisaun hetan monitorizasaun husi pelumenus grupu 77 (grupu 25 mak Timoroan), neébé envolve observadór na’in 2,750 (na’in 2,349 mak Timoroan).³⁹ Maski iha relatóriu kona-ba insidente barak molok no hafoin loron eleisaun nian, grupu monitorizasaun sira deklara katak prosesu neé tomak ‘livre no justu’. Atu hanesan ho eleisaun iha 2001, partidu político no koligasaun hamutuk 14 asina Kódigu Konduta voluntáriu no Akordu Partidu Polítiku hodi promete sei la uza violénsia. Prosesu eleisaun no rejistru votante hahú iha loron 21 Maiu, no kampaña halao entre loron 28 Maiu toó loron 27 Juñu. Ba dala uluk, karakterística demográfiku no jeográfiku husi violénsia eleitorál hetan monitorizasaun espesifiku liuhusi Projeto Eduksaun no Rezolusaun Violénsia Eleitorál (EVER), neébé kompostu husi rede nacionál ho monitór sosiedade sivil na’in 35 (feto na’in 15 no mane na’in 20) neébé identifika no verifika insidente violénsia eleitorál hamutuk 162.⁴⁰

Globalmente, durante períodu eleisaun ema na’in rua mate, no besik ema na’in 100 hetan kanek, pelumenus família 7,000 sai dezlokadu no tuir relatóriu iha insidente hamutuk 62 kona-ba estragu ba sasán privadu, inklui uma no veikulu.⁴¹ Iha insidente 55% vítima sira identifika nu’udar apoante partidu político, no lider partidu iha insidente 15, envolve partidu político ka koligasaun hamutuk 10. Violénsia namkari iha área jeográfiku neébé luan, no tuir relatóriu insidente barak liu akontese iha Baukau (haree Figura 1). Liu metade insidente (92) akontese iha fatin públiku hanesan estrada ka merkadu, no insidente 45 akontese iha uma privadu no só insidente 5 akontese iha eskritóriu eleitorál ka sentru votasaun. Maioria insidente (97) akontese entre tuku 6 dadeer no tuku 6 kalan.

Figura 1
Númeru insidente violentu bazeia ba distritu,
eleisaun parlamentár iha 2007


Figura 2
Númeru insidente violénsia eleitorál bazeia ba períodu,
eleisaun parlamentár iha 2007


Figura 3
Padraun violénsia eleitorál iha Timor-Leste, 1999 no 2007


Nota: Ba eleisaun rua ne'e, faze lima husi eleisaun klasifika tuir eskala husi 1 toô 5. Klasifikasaun ne'e bazeia ba nivel violénsia. Nivel 5 reflete nível violénsia ne'ebé aas liu hotu no nível 1 ne'ebé badak liu hotu. Klasifikasaun ne'e só uza dala ida ba kada eleisaun hodi subliña padraun violénsia relativu.

Estragu ba sasán nu'udar tipu violénsia ne'ebé akontese barak liu hotu, maski ladún hetan atensaun husi mídia. Tipu violénsia ne'e dokumenta iha insidente 56% ne'ebé fó-sai (91), turfalmi violénsia fiziku (60). Arma, ne'ebé uza iha insidente 50% ne'ebé rejista (81), inklui fatuk, baku ho liman (54), no kilat (4). Iha persesaun katak grupu sira, ne'ebé define nu'udar koletivu ho membru liu ema ida, halo maioria insidente (111), no mane mak halo insidente 89, feto mak halo insidente 1, no tantu feto komu mane mak halo insidente 18. Apoante husi partidu polítku ka koligasaun 8 husi total 14 identifika nu'udar autór iha insidente 67% ne'ebé rejista. Presiza énfaze katak violénsia eleitorál sa'e maka'as iha períodu kampaña nia rohan no hafoin prezidente hasai desizaun atu fó autorizasaun ba Aliansa Maioria Parlamentár hodi forma governu (haree Figura 2). Insidente sanulu, nu'udar número aas liu ne'ebé rejista iha loron ida de'it, akontese iha loron ikus husi períodu kampaña.⁴² Maski grupu monitorizasaun sira seluk nota aspetu balu husi violénsia, hanesan knaar husi apoante partidu, só grupu hanaran EVER verifikasi insidente sira no iha mandatu hodi monitoriza violénsia eleitorál durante kada faze husi eleisaun.⁴³

Kompara violénsia eleitorál iha Timor-Leste ho tendénsia globál

Maski kada eleisaun iha karakterística úniku, bele halo observasaun kona-ba faze lima husi eleisaun hanesan deskreve iha leten. Tanba iha dadus barak kona-ba violénsia eleitorál entre 1999 no 2007, bele desenvolve 'padraun violénsia' ba Timor-Leste liuhusi klasifikasaun nível violénsia iha faze lima husi eleisaun (haree Figura 3). Konserteza, tenke konsidera natureza partikulár husi eleisaun no dinámika konflitu lokál bainhira kompara violénsia eleitorál entre nasau sira seluk, ka bainhira kompara eleisaun sira iha nasau ida iha tempu ne'ebé la hanesan.

Momentu bainhira violénsia eleitorál mosu entre 1999 no 2007 mós bele kompara ho padraun globál violénsia nian durante faze kampaña, votasaun, no kontajen, ne'ebé tuir peskiza ne'ebé disponivel hatudu katak risku espesífiku ba violénsia, maski la iha bazededadus globál kona-ba violénsia eleitorál.⁴⁴ Maski iha dadus limitadu, komparasaun entre padraun globál sira ho relatóriu monitorizasaun husi eleisaun sira iha Timor-Leste hatudu katak en jerál iha informasaun barak liu kona-ba violénsia durante períodu kampaña no faze kontajen; maibé, normalmente iha informasaun uitoan de'it kona-ba violénsia ne'ebé akontese iha loron eleisaun nian. Iha tempu oin mai, padronizasaun no akompañamentu ne'ebé abranguente liu ba violénsia, ho monitorizasaun ba violénsia esplísitu husi

observadór durante período eleisaun, bele hasaé ita-nia koñesimentu kona-ba padraun violénsia eleitorál. Bainhira hasaé prosesu neé, bele hetan análise neébé detalladu liu kona-ba natureza violénsia eleitorál iha Timor-Leste neébé relasiona ho nível violénsia, jeografia, métodu violénsia, jéneru no idade; tuiro loloos rezultadu neé bele sai nu'udar referénsia hodi hasaé medida atu prevene no hamenus violénsia.

Iha razaun oioin atu ezamina tendénsia violénsia eleitorál nian. Informasaun kona-ba padraun violénsia eleitorál bele klarifika ligasaun entre violénsia jerál no violénsia neébé halo durante prosesu eleisaun. Tipu violénsia rua hotu neé impede esforsu sira iha tempu pós-konflitu hodi restora estabilidade no promove rekonstrusaun. Maibé, importante liu iha momentu neé atu prevee violénsia hodi fasilita planeamentu ba atividade sira neébé sei prevene no hamenus violénsia. Nu'udar exemplu, dala rumu efetivu liu bainhira prepara no responde ba violénsia neébé saé durante faze kampaña no anúnsiu rezultadu, duke fó énfase beibeik ba sasukat seguransa sira neébé implementa deit iha loron eleisaun nian. Maski período kampaña no loron eleisaun nian inklui iha planu seguransa fazeadu ONU nian hamutuk avaliaçasaun ba riscu no aumento número polisia durante eleisaun prezidensiál iha 2007, estratégia neé la foka ba possibilidade katak violénsia bele mosu bainhira fó-sai rezultadu husi eleisaun. Dalaruma mós bele estabelese mekanizmu monitorizaun neébé sistemátiku liu hodi monitoriza violénsia komunitariu no dezenvolve planu ba seguransa lokál hodi prevene no hamenus possibilidade atu provoka akontesimentu, espesialmente liuhusi servisu hamutuk ho organizasaun sosiedade sivil no utiliza sira-nia estrutura.

Identika padraun violénsia eleitorál

Maski ami rekoñese iha limitasaun neébé relasiona ho kualidade no disponibilidade dadus, sei bele hato'o observasaun jerál kona-ba violénsia eleitorál iha Timor-Leste. Seksau ida-neé konsidera tipu violénsia no mós bainhira violénsia mosu, atór sira neébé envolve, sira-nia motivasaun no konsekünsia neébé normalmente mosu. Bainhira antesipa no halo preparasaun ba fatór hirak neé, bele planeia didi'ak política no atividade hodi prevene no responde.

Bainhira violénsia mosu. Ba eleisaun hotu-hotu, período kampaña iha ligasaun metin ho aumentu violénsia neébé relasiona ho eleisaun. Ida-neé inklui aumentu tensaun entre atór oioin, liuliu rivál político sira. No mós, bainhira kampaña remata iha possibilidade boot liu katak violénsia sei saé (hanesan akontese iha 1999 no 2007). Maibé,

iha kada eleisaun loron eleisaun kalma deit. Ida-neé dalaruma reflete prezensa ofisiál seguransa ho número boot, no tanba partidu político sira iha interesse ba rezultadu husi eleisaun. Nunéé mós, anúnsiu rezultadu normalmente — maibé la sempre —kalma, hanesan mós redistribuisaun reprezentasaun política bazeia ba rezultadu husi eleisaun.

Tipu violénsia. Dezde 1990 iha relatório lubuk ida kona-ba violénsia eleitorál neébé komún. Buat hirak neé inklui oho, violénsia fiziku, intimidasaun, ameasa, sunu sasán, no estragu ba propriedade. Ema balu sunu sasán privadu no públiku iha 1999 no dala ida tan hafoin eleisaun iha 2007, neébé hatudu katak violénsia eleitorál bele rebenta iha nasau pós-konflitu, tanba dinâmika konflitu neébé kle'an bele mosu no kontinua. Iha parte seluk, violénsia fiziku sistemátiku hanesan violénsia seksuál, tortura no dezlokasaun estratéjiku⁴⁵ jeralmente akontese deit iha 1999, no konflitu no agresaun entre grupu akontese barak liu durante 2007.

Autór sira. Apoianto partidu político, no dalaruma sira-nia lider, identifika beibeik nu'udar ema prinsipál neébé provoka violénsia eleitorál, exetu 1999. Apoianto partidu foka ba sira-nia rivál político duke estadu ka lider partidu seluk, liuliu durante eventu kampaña nian. Maski la iha informasaun formál kona-ba lider político neébé aseita ka enkoraja violénsia entre sira-nia apoianto, atake verbál no liafan aat neébé lider político sira fó-sai hasoru kandidatu seluk hamosu impaktu ba sira-nia apoianto.⁴⁶ Iha dokumentasaun uitoan deit kona-ba knaar husi atór seguransa no grupu naun-formál neébé influensia seguransa — hanesan grupu arte marsiál no 'gang' sira⁴⁷, maski sira mós halao knaar neébé hanesan.

Impaktu no motivasaun. Klaru katak efeitu prinsipál neébé mosu husi violénsia eleitorál mak ema mate, kanek, sai dezlokadu no estragu ba propriedade, maibé bele hatete katak impaktu neébé boot liu hotu relasiona ho sidadaun sira sente ta'uk liu no fier katak situasaun la seguru. Maibé, se violénsia ho alvu espesíku iha intensaun atu dezenkoraja votante sira ka influensia sira-nia opiniaun, parese katak esforsu hirak-neé ladún hetan susesu. Partisipasaun eleitorál aas tebes nafatin (saé husi 98 porcentu iha 1999 to 81 porcentu iha 2007). Maibé tanba iha mekanizmu verifikasiasaun uitoan deit, susar atu hatene oinsá intimidauna iha ligasaun ho desizaun político no estratégia partidu.⁴⁸ Presiza análise kle'an liu tan hodi hatene didi'ak oinsá lider político sira dirige disputa entre rivál político sira molok no hafoin eventu kampaña.⁴⁹

Importante atu nota katak iha relasaun importante entre violénsia eleitorál no konflitu naun-polítiku no problema interpesoal hanesan identifika tiha ona husi Polisia Sivil ONU nian iha 2001⁵⁰ no husi

EVER nia monitór sira iha 2007. Maski ligasaun hirak-neé ladún klaru, dinâmika konflitu estrutural hametin efeitu hirak-neé neébé reforsa malu, no mós violénsia eleitorál neébé hamosu impaktu síkluku no negativu ba relasaun entre atór sira. Nu'udar exemplu, krize 2006 envolve problema indivíduu neébé eziste dezde ka molok 1999, no iha possibilidade boot katak tensaun neébé kria ka aumenta iha 2006 influensia insidente violénsia neébé akontese iha 2007 ka persesaun katak insidente sira akontese. Iha nasau pós-konflitu hanesan Timor-Leste, violénsia eleitorál iha kapasidade boot hodi dezestabiliza komunidade sira no mosu filafali bainhira la tau matan ba kauza fundamental.

Fatór neébé provoka violénsia. Katalizadór sira neébé derrepente provoka violénsia eziste iha faze eleitorál hotu-hotu, maski durante período rejistru iha eventu menus liu neébé provoka violénsia. Maibé, iha eventu barak liu neébé provoka violénsia durante período kampaña, inklui demonstrasaun político no atividade sira neébé halao iha kampaña nia rohan. En jerál iha violénsia uitoan deit bainhira votante sira vota, maibé iha insatisfasaun iha fatin votasaun neébé dala balu provoka violénsia.⁵¹ Iha maioria eleisaun situasaun kalma deit iha momentu fó-sai rezultadu, maibé anúnsiu ida-neé bele provoka violénsia bainhira atór partikular iha interesse boot ba rezultadu, no bainhira rezultadu final ladún klaru molok eleisaun hahú, hanesan akontese iha 1999. Hanesan neé mós, redistribuisaun podér no modifikasiasaun ba reprezentasaun política só provoka violénsia iha 2007, bainhira rezultadu eleisaun mesak la determina modifikasiasaun podér no reprezentasaun.⁵² Órgaun seguransa ladún tau matan (hanesan akontese iha 1999) ka falta preparasaun hodi responde no kapasidade limitadu husi estrutura seguransa sira (hanesan akontese iha 2007) mós sai fatór neébé fasilita violénsia eleitorál no subliña katak nasau foun neé vulneravel ba violénsia.

Intervensaun hodi tau matan ba violénsia eleitorál

Estadu, sosiedade sivil no atór internasional adota tiha ona sasukat oioin hodi prevene violénsia eleitorál iha Timor-Leste dezde 1999. Atór sira husi estadu no sosiedade sivil principalmente responsavel ba esforsu hirak-neé, no atór internasional oferece apoiu finanseiru no tékniku. Intervensaun hanesan neé bele fahe ba kategoria neen neébé la hanesan: enkuadramentu konstitutional no legál, haburas koezaun sosiál, administrasaun ba eleisaun, seguransa ba eleisaun, observasaun ba eleisaun no rezolusaun disputa eleitorál.⁵³ Tabela 1 fó rezume kona-ba inisiativa oioin neébé halao tiha iha Timor-Leste.

Tabela 1 Sasukat oioin hodi prevene violénsia eleitorál

Kategoría	Esforsu sira hodi prevene no hamenus violénsia eleitorál (1999–2007)
Enkuadramentu Konstitutionál no Legál	<p>Abril 1999: Akordu entre TNI, Falintil (nú'udar FRETILIN nia frenté militár iha momentu ne'ebá), no lider pro-integrasaun hodi hapara violénsia, hatún arma, no entrega arma ba polísia indonézia.</p> <p>Jullu 2001: Rejistru ba partidu político sira no asina Paktu kona-ba Unidade Nasional ho prósimu sei la uza violénsia.</p> <p>2007: Kriasaun Kódigu Konducta ba partidu político, observadór, mídia; partidu sira asina kódigu konducta no Akordu Partidu Polítiku atu kondena violénsia.</p>
Haburas Koezaun Sosial	<p>1999–2001: Hasa'e esforsu sira ba edukasaun sívika ne'ebé envolve organizasaun sosiedade sivil no haluan sira-nia envolvimentu atu inklui períodu molok no hafoin eleisaun.</p> <p>1999: Provisaun ne'ebé organiza husi igreja iha Dili molok votasaun hodi reza ba pás no rekonsiliaun; Inisiativa ida husi Bispu Belo iha Suai halo mediasaun entre partidu sira ne'ebé kontra malu.</p> <p>Agosto 2001: Reuniaun entre Ramos-Horta, xefe suku sira no sidadaun sira iha Boramatam (Viqueque) hodi promove eleisaun ne'ebé pasífiku.</p> <p>Abril 2002: Kandidatu prezidensiál haklibur hamutuk hodi hatama vota, no afirma sira-nia kompromisu hodi hala'o kampaña ne'ebé respeita malu.</p> <p>Juñu 2007: Iha eventu kampaña ida, presidente husi Partidu Republikanu husu ninia apoiante atu la halo violénsia.</p>
Administrasaun ba Eleisaun	<p>Agosto 1999: Lori mai votu sira no halo kontajen iha UNAMET nia Kuartél Jerál hodi prevene violénsia retaliasaun.</p> <p>Agosto 2001: Transporte ho seguru kaixa vota ba sentru distritu hodi halo kontajen.</p> <p>Dezembru 2004–Setembru 2005: Eleisaun suku hala'o liuhusi faze hirak ho kooperasaun entre Sekretariado Tékniku ba Administrasaun Eleitorál, polísia nasional (PNTL), no autoridade lokál.</p> <p>Juñu 2007: Kontajen no anúnsiu resultatudo muda ba nível distritu hodi hamenus posibilidade katak violénsia ho razaun político bele mosu iha komunidadade.</p>
Seguransa ba Eleisaun	<p>1999–2007: Loron reflesaun molok votasaun (la bele halo atividade kampaña iha loron hirak molok loron eleisaun nian).</p> <p>1999: Polísia Sivil husi UNAMET (CIVPOL) koloka ba kada fatin votasaun.</p> <p>2001: Grupu monitorizasaun iha Oecusse; Komisaun Eleitorál ne'ebé Independente, forsa manutensaun pas, no CIVPOL husi Autoridade Tranzitóriu ONU iha Timor Leste (UNTAET); representante partidu no lider lokál hasoru malu kada semana hodi diskute no tau matan ba abuzu eleitorál, no akta husi enkontru ne'e fó-sai iha fatin lokál.</p> <p>2002: PNTL halo koordenasaun ho polísia ONU (UNPol) no CIVPOL hodi fornese seguransa iha fatin votasaun.</p> <p>Abril 2007: UNPol fornese seguransa ba kada kandidatu prezidensiál tanba iha preokupasaun kona-ba violénsia no seguransa.</p> <p>Juñu 2007: PNTL–UNPol koordena planu seguransa ne'ebé dezenvolve ba área ne'ebé iha risku aas.</p>
Observasaun ba Eleisaun	<p>Jullu 1999: Observadór tempu naruk no tempu badak hala'o monitorizasaun dezde rejistru to'o fulan ida hafoin loron eleisaun nian.</p> <p>2001: Grupu no rede nasional partisipa iha monitorizasaun ba eleisaun.</p> <p>2007: Formasaun Koligasaun ba Monitoriza Eleisaun Jerál (KOMEG) ba observadór eleisaun nasional.</p> <p>Maiu 2007: EVER halo monitorizasaun ba violénsia, hato'o relatóriu, no fó apoiu ba inisiativa sira hodi prevene konflitu, hamutuk ho atór sosiedade sivil.</p>
Rezolusaun Disputa Eleitorál	<p>Setembru 1999: Hala'o audiénsia público kona-ba alegasaun violasaun eleitorál husi Komisaun Eleitorál ONU nian ne'ebé independente.</p> <p>Jullu 2001: Painél ba Mediasaun Kazu Mídia nian estabelese tiha hodi ezamina keixa kona-ba kobertura eleisaun husi UNTAET.</p> <p>Abril 2007: Promulga lejizlisaun prosesuál kona-ba keixa no fó-sai keixa sira ne'ebé rejista ho CNE (tuir kategoría).</p>

Iha dezafu barak atu prevene violénsia eleitorál iha Timor-Leste. Diskordánsia político ne'ebé kontinua atraza preparasaun enkuadramentu legál hodi regula prosesu eleitorál no esforsu sira atu hasa'e koezaun sosial. Elite político sira halo atitude simbóliku iha público hodi hatudu kooperasaun, maibé turifalimai lider partidu sira fó-sai deklarasaun ne'ebé soran no provokativu. CNE no mekanizmu sira seluk hodi resolve disputa eleitorál ne'ebé

formaliza iha Abril 2007 sei falta esperiensa. Importante tebes atu garante klaridade kona-ba enkuadramentu legál no knaar institucionál ne'ebé governa prosesu eleitorál sira. Ida-ne'e bele facilite liuhusi kampaña informasaun no edukasaun sívika ba tempu naruk ho foku espesífiku, atu fó tempu adekuadu atu habelar informasaun ne'e no hasa'e koñesimentu público molok eleisaun no to'o anúnsiu resultatudo.⁵⁴

Iha duni kapasidade hodi hamenus violénsia eleitorál. Nu'udar exemplu, atór seguransa sira tenke fó énfaze boot liu hodi antesipa no facilita resposta no intervensaun lailais. Maibé, atu bele sai efetivu liu iha kontestu Timor-Leste, tenke prolonga sira-nia envolvimentu atu implementa estratéjia seguransa hodi kobre faze eleitorál hotu-hotu – dezde prosesu rejistru to'o anúnsiu resultatudo redistribuisaun podér. Sasukat administrativu hanesan prosesu kampaña ne'ebé koordenadu no lori mai votu hodi halo kontajen ajuda hamenus komunidadade sira nia vulnerabilidade ba violénsia eleitorál ho retaliasaun, no bele fó benefisiu bainhira dezenvolve liu tan. Entretantu, tanba monitór sira iha komunidadade hasa'e sira-nia número no observasaun durante kada faze eleisaun (hamutuk ho informasaun público) dalaruma konsegue dezenkoraja rivál político sira atu halo violénsia durante demonstrasaun kampaña ka eventu eleisaun sira seluk.

Bainhira hasa'e koñesimentu kona-ba asuntu importante iha enkontru no forum público – inklui inisiativa pás ne'ebé apoia husi EVER – bele hametin diálogu no reforma kapasidade lokál. Esforsu hirak-ne'e bele komplementa ho konsellu suku ka lider lokál sira seluk liuhusi asaun ne'ebé promove pás no naun-violénsia, inklui akordu adat ne'ebé kompromete ema sira ne'ebé asina hodi evita violénsia, ka serimónia hodi hamenus tensaun no fó énfaze ba unidade iha komunidadade. Esforsu sira husi mídia mós kritíku hodi hamenus tensaun; sira bele fornese forum konstrutivu hodi troka opiniuaun no fó-sai preokupasaun. Atubele garante efetividade husi esforsu sira hodi prevene no hamenus violénsia, importante tebes atu envolve feto no mane sira ho igualdade iha atividade hirak-ne'e hotu.

Ikus liu, dalan ne'ebé efetivu liu hotu hodi hamenus no prevene violénsia eleitorál sei presiza esforsu ba tempu naruk ne'ebé kombina rekursu estadu no naun-estadu hodi tau matan ba problema indivíduu no problema iha nível komunidadade, no atu halakon incentiva ba atór sira ne'ebé hakarak halo violénsia. Esforsu hirak-ne'e bele hetan susesu di'ak bainhira husu kolaborasaun entre atór sira no hametin kapasidade lokál hodi prevene konflitu. Presiza mós rekoñese no hakotu ligasaun kompleksu entre violénsia eleitorál no dinámika konflitu fundamentál en jerál. Eleisaun suku ne'ebé sei hala'o iha tempu besik mai, iha 2009 nia klaran ka rohan, sai nu'udar oportunidade hodi aplika lisaun sira ne'ebé aprende husi eleisaun iha tempu pasadu, ho konsiderasaun ba tendénsia sira ne'ebé identifika tiha ona iha análise ne'e. Períodu molok eleisaun iha influénsia boot hodi garante prosesu eleisaun no resultatudo político ne'ebé pasífiku.

Nota

- Nota-informasaun ida-néé bazeia ba peskiza neébé halão husi Sunita Vyavaharkar, neébé servisu liuhusi *Columbia University* nia Sentru ba Rezolusaun Konflikto Internasional hodi apoia esforsu dezenvolvumentu neébé sensivel ba konflikto ho organizasaun sosiedade civil iha Timor-Leste dezde 2002, no nia servisu diretamente ho BELUN, ONG Timoroan ida, dezde organizaasaun née establesele iha 2004.
- 1 IFES nia definisaun kona-ba violénsia eleitorál espíkula iha Projeto *Election Violence Education and Resolution* (EVER). Haree <<http://ever.r.ifes.org/aboutterms.html>>
 - 2 Fischer (2002, p. 9).
 - 3 Programa EVER dezenvolve husi IFES hodi monitoriza no hasai relatório kona-ba violénsia eleitorál ho objetivo hodi prevene no hamenus violénsia. Atu hetan informasaun barak liu tan kona-ba iniciativa ida-néé iha Timor-Leste, haree BELUN and IFES (2007).
 - 4 EVER (n.d.a.).
 - 5 Dunne (2006).
 - 6 Seksau née bazeia ba relatório monitorizasaun, komunikadu imprensa, no dokumentu relevante sira seluk neébé disponivel iha formatu eletróniku. Konkluaun sira dalaruma la reflete incidente ho tipu hotu-hotu.
 - 7 Exemplu ida kona-ba metodolojia ba monitoriza violénsia, haree Carter Center (2000, p. 25).
 - 8 Haree ANFREL (2000, p. 67).
 - 9 See ANFREL (2000, p. 33).
 - 10 CAVR nia bazededadus kona-ba violasaun direitus umanus kobre 1975–99, maski la haketak dadus kona-ba violénsia iha 1999 ba período ida-idak. Kona-ba 1999, arkivu sira hatudu katak tui estimativa ema naín 2,634 mate no ema naín 12,634 hetan violasaun non-fatal (21 portentu husi total violasaun non-fatal neébé dokumenta dezde 1975) (CAVR, 2005, pp. 3, 23).
 - 11 Haree ANFREL (2000, p. 37); Carter Center (2000, p. 9).
 - 12 Evidénsia barak liu kona-ba violénsia premeditada iha 1999, haree Robinson (2005).
 - 13 CAVR rejista incidente 4,324 kona-ba tortura no maltrata no incidente 2,779 kona-ba detensaun arbitrário durante 1999 (maioria incidente envolve mane).
 - 14 Haree Martin (2001, p. 57), neébé sita iha Robinson (2005, pp. 45, 46–47).
 - 15 Pelumenus kazu 182 hanesan née identifika iha 1999, inklui violasaun, tentativa no agresaun seksuál, maski iha possibilidade boot katak incidente barak liu tan la rejista. Haree Robinson (2005, p. 41).
 - 16 Eleisaun née determina kompozisaun órgaun ho ema naín 88 (foto naín 23) neébé hetan mandatu atu prepara no adota konstituisaun ba Timor-Leste. Atu hetan informasaun kona-ba eleisaun née, haree Carter Center (2004).
 - 17 Haree EUROM (2001, p. 29).
 - 18 Haree NDI (2001, p. vi).
 - 19 Haree EUROM (2001, p. 60).
 - 20 Haree Osaka East Timor Association (2001).
 - 21 Kobertura iha televizaun kona-ba akuzasaun née halo FRETILIN nia lideransa espíkula sira-nia intensaun atu hakotu tradisaun violénsia Timor-Leste nian. Deskrisaun kona-ba *Operasi Pembersihan* (Operasaun ‘Dasa moos’), haree Robinson (2005, p. 72). Haree mós EUROM (2001, p. 24); Independent Media Mediation Panel (2001, p. 4); Carter Center (2004, p. 15); no Kang & Phasuk (2002, p. 33).
 - 22 Relatório iha neébé analiza inklui Carter Center (2004); Domestic Electoral Monitoring Organization (2001); EUROM (2001); van Binsbergen (2001); IFET (2001); Oxfam International (2001); Osaka East Timor Association (2001); no UNTAET (2001a; 2001b).
 - 23 Haree Kang & Phasuk (2002, p. 31).
 - 24 Haree EUROM (2002, p. 9).
 - 25 Relatório iha neébé analiza inklui Kang & Phasuk (2002); Carter Center (2002); EUROM (2002);

- IFET (2002); Independent Election Observer Groups of East Timor (2002); and NDI (2002).
- 26 Kada suku kompostu husi aldeia balu; hamutuk iha aldeia 2,228.
 - 27 Haree RDTL (2005); UNSC (2005a; 2005b); USAID Timor-Leste (2005); World Bank Group (2006, p.14).
 - 28 Carter Center nota preokupasaun husi partidu balu katak intimidasaun sei la observa husi polisia no autoridade ONU (Carter Center, 2004, p. 34).
 - 29 Tuir informasaun pelumenus ema naín 37 mate nu’udar rezultadu husi violénsia no ema naín 150,000 sai dezlokadu. Dili mós hetan estragu ba sasán iha fatin barabarak. Haree SOMET (2007c, p. 4).
 - 30 Haree UNDP (2007a).
 - 31 Haree EUROM (2007, p. 30).
 - 32 Haree UNMIT (2007a).
 - 33 Dadus kona-ba kaixa sira sita iha EUROM (2007, p. 56).
 - 34 Haree SOMET (2007a, p. 5).
 - 35 Haree EUROM (2007, p. 24) no UNMIT (2007b, p. 13).
 - 36 Haree SOMET (2007b, p. 6).
 - 37 Lista relatório husi órgaun oioin neébé halo monitorizasaun (inklui NDI, ANFREL, no SOMET), haree ETAN (2007) no Rekursu ETAN kona-ba Eleisaun Timor-Leste nian iha tempu pasadu (n.d.a.).
 - 38 Haree SOMET (2007b, p. 9).
 - 39 Haree UNDP (2007b).
 - 40 Informasaun barak liu tan kona-ba iniciativa née iha Timor-Leste, haree BELUN no IFES (2007).
 - 41 Haree BELUN no IFES (2007, p. 8).
 - 42 Maski período rejistu inklui iha analize née, la iha dadus neébé disponivel ba período née dezde iniciativa EVER nian hahú ninia monitorizasaun iha loron 28 Maiu, loron tolu hafoin período rejistu remata.
 - 43 Relatório iha seluk neébé mensiona violénsia eleitorál inklui: Carter Center (2007), EUROM (2007), ICG (2007), SOMET (2007c), no UN Independent Electoral Certification Team (2007).
 - 44 Haree Fischer (2002) no Sisk (2007).
 - 45 Dezlokasaun internu neébé família sira hetan iha Agostu 2007 la hanesaun ho 1999, tanba foka ba komunidade espesifiku iha Viqueque, ho nunéé la kategoría nu’udar dezlokasaun neébé namkari iha fatin barabarak.
 - 46 Nu’udar exemplu, hafoin rona akuzasaun públiku entre kandidatu prezidensial sira iha 2007, CNE husu kandidatu sira atu ‘la bele soe lia ba malu’ (NDI, 2007c, p. 2).
 - 47 Análise detalladu kona-ba gang sira nia knaar iha Timor-Leste, haree Nota-Informasaun husi TLAVA Número 2.
 - 48 Informasaun barak liu tan kona-ba pontu née, haree Carter Center (2004, p. 34).
 - 49 Violénsia balu akontese molok no hafoin votasaun, no dalaruma ida-néé reflete atór sira-nia intensaun hodi influensiya rezultadu sira, laós atu fó perturbasaun ba proseso eleisaun.
 - 50 Haree EUROM (2001, p. 24).
 - 51 Exemplu sira kona-ba violénsia neébé akontese durante eleisaun parlamentár iha 2007, haree SOMET (2007c, p. 14).
 - 52 Fatór hirak-neébé provoka violénsia hatudu katak atór indivíduo no grupu dalaruma uza violénsia bainhira eventu partikular hamosu impaktu ba sira-nia interese pesoal ka político, no bainhira sira sente sei la hetan kastigu ba sira-nia hahalok. Perseasaun kona-ba violasaun direitu neébé akontese iha insidente votasaun, no perseasaun kona-ba injustisa iha relevánsia boot bainhira konsidera istória husi nasau née.
 - 53 Enkuadramentu analítiku neébé apresenta no aplika iha seksau née bazeia ba Sisk (2007, p. 17).
 - 54 Nu’udar exemplu, haree Programa Monitorizasaun Sistema Judisial nia relatório kona-ba , see the Judicial System Monitoring CNE nia Mekanizmu ba Disputa Eleitoral iha Maia, Leffler, and Marriott (2007).

Bibliografia

- ANFREL (Asian Network for Free Elections). 2000. *East Timor: A Triumph of the Human Spirit*. Bangkok: Asian Forum for Human Rights and Development (Forum-Asia). August.
- . 2007. ‘East Timor 1st Round Presidential Election Observation Mission Report: March–April 2007’ Dili: ANFREL. April.
 - BELUN and IFES (International Federation for Electoral Systems). 2007. ‘Election Violence Education and Resolution (EVER) in Timor-Leste: Final Report’ Dili: BELUN and IFES. October.
 - Carter Center. 2000. *Observing the 1999 Public Consultation Process in East Timor: Final Report*. Atlanta: Carter Center Democracy Program. June.
 - . 2002. ‘Post-election Statement on East Timor Elections’ Dili: Carter Center. 15 April. <<http://www.cartercenter.com/news/documents/doc1127.html?printerFriendly=true2>>
 - . 2004. *The East Timor Political and Election Observation Project: Final Project Report*. Atlanta: Carter Center Democracy Program. April.
 - . 2007. ‘Timor-Leste Parliamentary Election Democratic and Peaceful: Preliminary Statement’ Dili: Carter Center. 3 July. <http://www.cartercenter.org/news/pr/timorleste_070307.html?printerFriendly=true>
 - CAVR (Commission for Reception, Truth and Reconciliation in East Timor). 2005. ‘Part 6: The Profile of Human Rights Violations in Timor-Leste, 1974 to 1999.’ In *Chega!* Dili: CAVR. October. <<http://www.ictj.org/en/news/features/846.html>>
 - Domestic Electoral Monitoring Organization. 2001. ‘Joint Statement’ Dili: Domestic Electoral Monitoring Organization. September. <<http://etan.org/etan/obproject/docs/older/domestic%2009-01.htm>>
 - Dunne, Sean. 2006. ‘Focus on Elections and Security’ ACE Electoral Knowledge Network. December. <<http://aceproject.org/ace-en/focus/elections-and-security>>
 - ETAN (East Timor Action Network). 2007. ‘2007 Timor-Leste Election Resources’ <<http://www.etan.org/etan/obproject/2007elect.htm>>
 - . n.d. ‘Resources on Past Timor Elections’ Accessed 30 July 2008. <<http://www.etan.org/etan/obproject/resources.htm>>
 - EUEOM (European Union Election Observation Mission). 2001. *Final Report of the European Union Election Observation Mission in East Timor: 31 August 2001 Elections*. Dili: EUEOM.
 - . 2002. *East Timor Presidential Elections April 14, 2002: Final Report*. Dili: EUEOM.
 - . 2007. *Timor-Leste 2007 Final Report: Presidential and Parliamentary Elections*. Dili: EUEOM.
 - EVER (Election Violence Education and Resolution). n.d.a. ‘EVER Theoretical Framework’ Washington, DC: IFES. Accessed 13 August 2008. <<http://ever.r.ifes.org/about-framework.html>>
 - . n.d.b. ‘EVER Project Terms’ Washington, DC: IFES. Accessed 20 August 2008. <<http://ever.r.ifes.org/about-terms.html>>
 - Fischer, Jeff. 2002. ‘Electoral Conflict and Violence: A Strategy for Study and Prevention.’ *IFES White Paper*. Washington, DC: IFES. February.
 - ICG (International Crisis Group). 2007. ‘Timor-Leste’s Parliamentary Elections’ Asia Briefing 65. Dili/Brussels: ICG. 13 June.
 - IFET (International Federation for East Timor). 2001. ‘Elections in the Context of Nation-Building: Preliminary Report’ Dili: Constituent Assembly Elections Observer Project. September. <<http://www.etan.org/ifet/2001plus/op01eng.html#IFET%20Background>>
 - . 2002. ‘2002 Presidential Election Observer Project: Report and Recommendations’ Dili: IFET. 16 April.
 - Independent Election Observer Groups of East Timor. 2002. ‘Voters Left Ballot Papers in

- Polling Booths, Instead of Ballot Boxes.' Dili: Independent Election Observer Groups of East Timor. 16 April.
- Independent Media Mediation Panel. 2001. 'Final Report: Work, Conclusions and Recommendations.' Dili: Independent Media Mediation Panel.
- Kang, Rashid and Sunai Phasuk. 2002. *East Timor: Toward a New Nation Building—Report of International Observation Mission on East Timor Constituent Assembly Elections*. Bangkok: ANFREL and Forum-Asia. June.
- Maia, Antonietta, Zoë Lefler, and Andrew Marriott. 2007. 'Electoral Complaints during the General Elections of 2007 in Timor-Leste.' Dili: Judicial System Monitoring Programme, August.
- Martin, Ian. 2001. *Self-Determination in East Timor: The United Nations, the Ballot, and International Intervention*. Boulder: Lynne Rienner Publishers.
- NDI (National Democratic Institute). 2001. 'Timor Loro Saé is Our Nation: A Report on Focus Group Discussions in East Timor.' Dili: NDI Civic Forum. March.
- . 2002. 'Election Day Observation Report on Timor Lorosae Presidential Election.' Dili: NDI Civic Forum Timor Lorosae. 14 April.
- . 2007a. 'East Timor: Presidential and Parliamentary Elections.' *Elections Watch*. Dili: NDI. March.
- . 2007b. 'East Timor: Presidential and Parliamentary Elections.' *Elections Watch*. Dili: NDI. April.
- . 2007c. 'East Timor: Second-Round Presidential Elections.' *Elections Watch*. Dili: NDI. May.
- Osaka East Timor Association. 2001. 'Observer Report: Constituent Assembly Elections in East Timor: Preliminary Report' Dili: Osaka East Timor Association. 6 September. <<http://etan.org/etan/obproject/docs/older/osaka09-01.htm>>
- Oxfam International. 2001. 'Election Monitoring Report' Dili: Oxfam International. August. <<http://etan.org/etan/obproject/docs/older/oxfam08-01.htm>>
- RDTL (República Democrática de Timor-Leste). 2005. 'Implementation of the Brussels Programme of Action: National Mid-Term Review.' Dili: RDTL.
- Robinson, Geoffrey. 2005. 'East Timor 1999 Crimes against Humanity: A Report Commissioned by the United Nations Office of the High Commissioner for Human Rights (OHCHR)' In *Chega!* Dili: CAVR. October. <<http://www.ictj.org/static/Timor.CAVR.English/12-Annex1-East-Timor-1999-GeoffreyRobinson.pdf>>
- Sisk, Timothy. 2007. 'Election-Related Violence: Implications for Electoral Dispute Resolution.' Workshop presentation, *Building Trust in the Electoral Process: Electoral Dispute Resolution Mechanisms*, 7th Global Forum, Vienna, 25 June.
- SOMET (Solidarity Observer Mission for East Timor). 2007a. *Report on the First Round of the Timor-Leste 2007 Presidential Elections*. Dili: SOMET. 18 April.
- . 2007b. *Summary Report on the Timor-Leste 2007 Presidential Elections*. Dili: SOMET. May. <<http://www.etan.org/etanpdf/2007/SOMETReport2En.pdf>>
- . 2007c. *Report on 2007 Timor-Leste Parliamentary Election*. Dili: SOMET. August. <<http://etan.org/etanpdf/2007/SOMETParlReporteng.pdf>>
- UNDP (United Nations Development Programme). 2007a. 'Timor-Leste: Presidential Election, Round 2—Status of Electoral Observers Groups.' Dili: UNDP. May. <<http://www.etan.org/etanpdf/2007/Presidential%20Round%20%20%20Status%20of%20Electoral%20Observers.pdf>>
- . 2007b. 'Timor-Leste: Parliamentary Election—FINAL Status of Electoral Observer Groups.' Dili: UNDP Support to the Timorese Electoral Cycle. 30 June.
- UN Independent Electoral Certification Team. 2007. 'Certification of the 2007 Parliamentary and Presidential Elections In Timor-Leste: Eighth and Final Report of the Certification Team.' Dili: UN Independent Electoral Certification Team. July.
- UNMIT (United Nations Integrated Mission in Timor-Leste). 2007a. 'UNMIT Press Conference Transcript: 5 April 2007' Dili: UNMIT Public Information Office. April.
- . 2007b. *Report on Human Rights Developments in Timor-Leste: August 2006–August 2007*. Dili: UNMIT Human Rights and Transitional Justice Section. December.
- UNSC (United Nations Security Council). 2005a. *Progress Report of the Secretary-General on the United Nations Mission of Support in East Timor*. S/2005/99. New York: UNSC. February.
- . 2005b. *Progress Report of the Secretary-General on the United Nations Mission of Support in East Timor*. S/2005/533. New York: UNSC. August.
- UNTAET (United Nations Transitional Authority in East Timor). 2001a. 'Statement of the Chief Electoral Officer.' Dili: UNTAET Independent Electoral Commission, Office of the Chief Electoral Officer. 31 August. <<http://etan.org/etan/obproject/docs/older/untaet%2031aug01.htm>>
- . 2001b. 'Election Commission Presents Certified Results to SRSG.' Dili: UNTAET Independent Electoral Commission, Office of the Chief Electoral Officer. 10 September. <<http://etan.org/etan/obproject/docs/older/UNTAET%2010Sept01.htm>>
- USAID Timor-Leste. 2005. 'Timor-Leste's First Round of Local Elections Draws Thousands of Voters.' Dili: USAID. 6 January. <http://timor-leste.usaid.gov/programs/DG/DG_2005-January06.htm>
- van Binsbergen, Endie. 2001. 'Report on East Timor Electoral Observation.' Dili: Free East Timor Foundation. September. <<http://www.antenna.nl/wvi/eng/ic/pp/et/report30-08-01.html>>
- World Bank Group. 2006. 'Background Paper for the Timor-Leste and Development Partners Meeting: 3–4 April 2006.' Dili: World Bank Group. April. <http://siteresources.worldbank.org/INTTIMORLESTE/Resources/WB_Background_Paper_cleared_final.pdf>

Publikasaun sira husi TLAVA

Artigu

Parker, Sarah. 2008. 'Commentary on the Draft Arms Law in Timor-Leste.' *East Timor Law Journal*. Disponivel on line iha inglés, tetun, indonéziu no portugés. <<http://www.easttimorlawjournal.org/Articles/Index.html>>

Nota-informasaun

No. 1, Outubru 2008
Kilat iha Timor-Leste: Rezeña istórica kona-ba disponibilidade kilat ki'k sira-nian no kontrolo kilat iha Timor-Leste

No. 2, Abril 2008
Grupu sira, gang sira no violénsia armada iha Timor-Leste


Projetu ida-nee
hetan apoioi husi
AusAID.

Dadus tékniku

Grafizmu: GoMedia Design
 Apoio editoriál: Emile LeBrun
 no Robert Muggah

Kontaktu

Atu hetan informasaun barak liu tan, bele haree
www.timor-leste-violence.org
 ka bele kontaktu
info@timor-leste-violence.org


Projetu TLAVA: Sumáriu

Avaliasaun kona-ba Violénsia Armada iha Timor-Leste (TLAVA) nu'udar projetu independente neébé superviziona husi ActionAid (uluk koñesidu ho naran *Austcare*) no *Small Arms Survey*. Projetu ida-nee servisu hamutuk parseiru público no parseiru non-governamental atu identifika no habelar perspetiva klaru hodi prevene no hamenus violénsia armada neébé réal no mós tuir ema nia persesaun iha Timor-Leste. Ho apoiu husi rede parseiru sira, projetu ida-nee sei estabelese sentru ida atu rai no fahe dadus nasional no internasional kona-ba tendénsia sira violénsia nian. Entre 2008 no 2010, TLAVA sei sai sentru ida atu haklibur informasaun no análise ho foku espesífiku kona-ba:

- fatór sira risku nian, impaktu no kustu sira sósio-ekonómiku nian husi violénsia armada neébé relasiona ho populusaun nia saúde – liu-liu feto sira, labarik sira, joven mane sira no ema dezlokadu sira;
- dinámika hosi violénsia armada neébé relasiona ho grupu sira 'risku boot' nian hanesan gang sira, komunidade espesífiku sira iha distritu neébé afetadu, petisionáriu sira, veteranu sira, instituisaun estadu sira, no situauna neébé bele hamosu violénsia hanesan eleisaun; no
- disponibilidade arma sira no uza ho maneira neébé la apropiadu (n.e. sásan kroat, kilat neébé halo rasik ka 'rakitan', kilat neébé halo iha fábrika) nu'udar fatór ida-neeébé kontribui ba violénsia armada no insecuransa.

Objetivu husi projetu neé atu fó opsaun sira política nian neébé válido no bazeia ba dadus konkretu ba governu Timor-Leste, sosisade sivil no sira-nia parseiru sira hodi hamenus violénsia armada. Projetu neé uza métodu oioin – inklui monitorizaun saúde público no mós peskiza bazeia ba *focus groups* no entrevista – atu identifika prioridade no estratéjia neébé práktiku. Rezultadu sira sei publika ho lian tetun, indonézia, portugés no ingle. Nota-Informasaun sira fó informasaun neébé atualizadu, fiavel no kompletu kona-ba aspetu espesífiku relasiona ho violénsia armada iha Timor-Leste, inklui disponibilidade no distribuisaun kilat ki'k no kilat rakitan iha Timor-Leste no violénsia neébé relasiona ho eleisaun.