

Monitoriza violénsia iha Timor-Leste

Amostra dadus husi servisu urjénsia, 2006–08

Introdusaun

Dadus ezatu kona-ba prevalénsia no natureza kanek neébé rezultadu husi violénsia bele sai instrumentu forte hodi kompriende no responde ba violénsia armada. Manutensaun rejistru iha ospitál, klínika no sentru saúde sira seluk kona-ba natureza kanek bele fornese informasaun krusiál kona-ba sé mak hetan kanek, oinsá, iha neébé no iha sirkunstânsia saida. Presiza duni dadus hodi hatene diák liu fatór risku sira ba vitimizasaun entre komponente ida-idak iha populauna nia laran, no mós atubele dezena intervensaun hodi hamenus risku sira. Maibé, só bele planeia atividade prevensaun ho efikás bainhira hetan dadus neébé padronizadu, detalladu, no halibur sistematicamente nu'udar parte husi sistema vijilânsia saudé pública. Tuirfalimai ida-neé presiza sistema jestaun informasaun neébé uniforme, alokasaun pesoál no rekursu, no parseiru sira tenke iha motivasaun no vontade hodi fornese apoiu neébé kontinua.

Tuir akordu ho Ministériu Saúde, Avaliasaun Violénsia Armada iha Timor-Leste (TLAVA) hetan asesu ba dadus pasiente nian husi ospitál tolou durante período 2006–08. Iha objetivu atu halibur no analiza dadus hodi identifika insidente, tendénsia, no fatór risku ba violénsia armada hafoin krize 2006 no runguranga iha 2007, no mós hodi avalia oinsá halo vijilânsia iha rai laran kona-ba kanek neébé rezultadu husi violén sia. Estudu neé, enkuantu iha limitasaun no aspetu balu la kompletu, apresenta avaliasaun abranjente orijinal kona-ba vítima sira neébé hetan violénsia, neébé reflete kazu sira neébé trata husi servisu urjénsia (ER) iha ospitál tolou Timor-Leste nian.

Hafoin foti dadus kona-ba pasiente sira husi ER sira iha Ospitál Nasional Dili, Ospitál Maliana, no Ospitál Baukau, ho revizaun kritiku ba manutensaun rejistru iha ospitál sira, TLAVA konklui katak:

- Kuaze metade husi kanek sira neébé rejista (44%) iha ER sira iha ospitál Dili no ospitál Baukau entre 2006 toó 2008 nu'udar rezultadu husi violénsia, enkuantu 53% nu'udar rezultadu husi asidente tránzitu.

- Númeru kanek neébé rejista iha Ospitál Nasional Dili nu'udar rezultadu violénsia tun husi 59% iha 2006 ba 36 % iha 2008. Kanek sira neébé kauza husi arma neébé relasiona ho ostilidade entre gang sira – rama-isin, tudik no katana – tun husi 17% ba 6% durante período neé, no kanek neébé kauza husi kumu liman, fatuk no ai-tonka tun husi 36 % ba 24 %. Númeru kanek neébé rejista nu'udar rezultadu husi asidente tránzitu saé husi 41 % ba 57 %.
- Númeru kanek neébé rejista iha Ospitál Baukau nu'udar rezultadu violénsia saé husi 34% iha 2006 ba 48 % iha 2008, maibé tanba iha problema ho klasifikasiada dadus neé, susar atu elabora – ka konfirma – konkluauna ida-neé. Tuir informasaun neébé iha, kanek neébé kauza husi asidente tránzitu tun husi 66% ba 52% durante período neé.
- Dadus husi Ospitál Maliana la bele inklui iha análise tanba la iha rejistru ER nian husi 2006 no 2007: só bele determina saida mak kauza kanek iha un tersu husi kazu tomak.
- Kuaze un kintu husi feto hotu neébé vizita ER sira iha Ospitál Dili no Ospitál Baukau rejista nu'udar vítima violénsia doméstica; proporsaun neé saé toó un tersu ba feto sira ho idade entre 20–39.
- Parese katak mane ho idade entre 15–34, liuliu sira ho idade entre 20–29, nu'udar grupu prinsipál neébé vizita ER sira tanba sai vítima husi violénsia, neébé sujere katak grupu ida-neé mak hasoru risku boot liu hotu atu hetan kanek nu'udar rezultadu husi violénsia.
- Dadus ER seidauk forte no la rejista ho maneira sistemática, tanba neé la bele fó indikasaun fiavel kona-ba violénsia entre ema iha sosiedade Timor-Leste nian.

Nota-Informasaun ida-neé fó liña jerál kona-ba métodu no objetivu husi vijilânsia iha ospitál sira hodi hatene tendénsia kona-ba kanek neébé kauza husi violénsia, no deskreve métodu manutensaun rejistru neébé uza daudaun. Tuirfalimai iha revizaun ba dadus neébé halibur husi TLAVA iha ospitál tolou durante período 2006–08. Tuirfalimai dadus TLAVA nian kompara ho dadus husi Ospitál Nasional Dili nia unidade estatística,

no mós dadus neébé disponivel husi Misau Integrada ONU iha Timor-Leste (UNMIT), neébé mós kontinua halo monitorizaun ba kanek neébé kauza husi violénsia. *Nota-Informasaun* ida-neé konklui ho revizaun ba problema sira neébé hasoru durante halo peskiza neé no konsiderasaun kona-ba dezafiu sira neébé relasiona ho vijilânsia bazeia iha ospitál Timor-Leste nian, no nota obstakulu sira neébé tenke ultrapasa hodi bele halibur no fahe dadus neébé konsistente, fiavel no iha tempu neébé apropriadu.

Karaterística no prosedimentu ospitál nian

Iha ospitál neen neébé opera husi governu iha Timor-Leste neébé hamutuk fornese maizumenus kama 500.¹ Ospitál Nasional Dili Guido Valadares (tuirfalimai refere nu'udar Ospitál Dili), iha kama 264, ho kapasidade boot liu hotu. Ospitál rejonál lima, neébé ida-idak lokalizadu iha capitál distritu - Baukau, Maliana, Oekusi, Suai no Maubisi – iha facilidade neébé kí'i liu. Ospitál sira neé hotu bele fornese kuidadu sirúrjiku báziku. Pasiente sira neébé presiza kuidadu urgente tama ospitál liuhosi sekretaria rejistru pasiente nian ka portaun ambulânsia ba ER. Funisónariu ER no doutór sira neébé mai husi departamentu sira seluk dala barak foti desizaun kona-ba tratamento inisiál no nesesidade atu transfere pasiente ba unidade seluk. Bainhira envolve kanek neébé kauza husi violénsia, normalmente transfere ba sala sirurja.

Ospitál sira monitoriza prosedimento no número kazu iha kada departamentu liuhosi sira-nia sistema estatística rasik. Kada sistema diferente no depende ba ospitál nia kapasidade no kompleksidade. Ospitál Dili dezenvolve tiha unidade estatística ida-neébé bele fornese estatística oioin ho funisónariu na'in haat neébé servisu tempu tomak. Iha Ospitál Baukau, nu'udar sentru saúde neébé iha segundo pozisaun bainhira hære kapasidade (kama 114), ofisiál rejistru médiku nian iha responsabilidade ba tarefa estatística nian. Iha Ospitál Maliana (kama 24), ladún iha diferença momos entre knaar estatística no relatório nian no mós servisu administrasaun seluseluk.

Variabilidade hamosu problema ba rekolla no komparasaun dadus, no halo susar ba TLAVA nia peskizadór sira atu foti konkluaun kona-ba ospitál tolu neé hotu.

Kaixa 1 Saida mak 'vijilânsia'?

Termu 'vijilânsia', neébé aplika iha área saúde pública, refere ba kolesaun, analiza no interpretasaun informasaun saúde neébé kontinua no sistemátiku.² Objetivu husi vijilânsia ba pasiente sira neébé hetan kanek – hanesan mós vijilânsia ba moras hadaët – atu hetan dadus fiavel neébé bele uza nu'udar referénsia ba resposta rápida ba krize saúde neébé mosu ('avizu sedu'), no hodi planeia resposta política publiqua ba tempu naruk.

Atu garante katak vijilânsia iha valór, pesoál saúde tenke halo kategorizaun no klasifikasiacaun ho maneira sistemática kona-ba pasiente nia moras. Klasifikasiacaun neébé padronizadu no ezatu laós de'it habele komparasaun moras no kanek (ka mate) neébé rejista iha ospitál ida, maibé bele mós tau hamutuk ho dadus husi sentru saúde sira seluk, ho nunéé fasilita análise ba grupu populasaun nia situauna saúde. Bainhira dadus halibur beibeik no lailais, no fahe regularmente, dadus neébé tau hamutuk ona bele uza hodi monitoriza prevalénsia kanek partikulár, hanesan kanek neébé rezultadu husi arma, iha populasaun en jerál. Análise epidemiolójiku bele identifika fatór risku espesifiku kona-ba kanek partikulár entre komponente ida-idak iha populasaun, hanesan kanek tanba sona ho tudlik neébé sofre husi mane sira ho idade entre 15–24.

Atualizasaun dasanuluk ba Organizaun Mundial Saúde (WHO) nia Klasifikasiacaun Estatística Internasional Moras nian, neébé hanaran ICD-10, maka klasifikasiacaun diagnóstiku padraun internasional hodi rejista kondisaun saúde husi ema neébé vizita ER, klínika no instalasaun sira seluk neébé fornece kuidadu intensivu.³

Dadus husi pasiente sira armazena iha komputadór la hanesan iha ospitál tolu neé. Iha Ospitál Nasional Dili, komputadór sira liga ba malu liuhosi rede ida iha unidade estatística nia laran, maibé la ligadu ho sistema sira seluk. Iha Sekretáriu Rejistru, ka iha ER, funsionáriu sira kria identifikasiacaun ba pasiente manualmente, maibé identifikasiacaun neé dalaruma la uza durante tempu hotu neébé pasiente baixa iha ospitál, ho nunéé imposivel atu hatene número pasiente iha sistema ospitál nia laran ka monitoriza didi'ak tratamento ba pasiente. Iha Ospitál Baukau, sistema identifikasiacaun indivíduo foin komesa uza. Razaun ida mak normalmente pasiente sira la presiza selu atu hetan tratamento ka prosedimentu ba trauma. Tanba seidauk iha sistema neébé uza iha fatin hotu-hotu ba pasiente sira atu selu konta, ospitál sira la iha

ER iha Baukau (finje de'it). Médiku neébé fó tratamento rejista pasiente nia informasaun iha formuláriu diagnóstiku. Livru rejistru ER nian, neébé médiku kaer hela iha liman karuk, sai nu'udar fonte dadus eskluzivu ba peskiza TLAVA nian. © ALDO BENINI

insentivu atu mantein rejistru informasaun kompletu ba pasiente ida-idak.

Dadus balu kona-ba pasiente sira hakerek iha relatório loroloron neébé prepara husi departamentu sira, ho entrada neébé hakerek ho liman iha formuláriu neébé fotokopia de'it, neébé haruka ba unidade estatística ka ofisiál rejistru. Dadus tau hamutuk ho rezumu estatística kona-ba número kazu, prosedimentu, no – liu ba beibeik – diagnóstiku sira. Sistema neé iha kapasidade limitadu hodi estabelese relasaun entre dadus kona-ba pasiente ida, no dadus husi sistema neé normalmente la rejista ho maneira neébé fasilita análise estatística. Presiza nota katak TLAVA la hetan evidénsia katak estatística husi ospitál sira rejista durasaun baixa iha ospitál ba kada pasiente.

Ospitál Dili nia unidade estatística rai ninia dadus iha spreadsheet dijital, maibé seidauk uza programa baze-dadus neébé estabelese relasaun. Ospitál Baukau nia ofisiál rejistru hahú ona muda informasaun husi relatório neébé hakerek ho liman ba fali spreadsheet dijital, maibé TLAVA la iha informasaun kona-ba progresu komputerizaun iha ospitál sira seluk. Ida-neé signifika katak funsionáriu TLAVA neébé halibur dadus tenke foti dadus husi baze-dadus manual – bazikamente livru admisaun – husi ER sira. Dezafiu prátku no konsetuál husi prosesu neé diskute iha pájina 5–6.

Dadus neébé halibur tiha ona

Atubele hetan dadus kona-ba pasiente neébé sofre kanek no hetan tratamento iha ospitál sira Timor-Leste nian, ema na'in rua husi TLAVA neébé halibur dadus servisu iha ospitál tolu durante período Setembru 2008 to'o Juñu 2009. Sira-nia asesu ba dokumentasaun ospitál no dadus pasiente

nian inisialmente negoseia ho Ministério da Saúde, administrasaun ospitál, no unidade estatística iha Ospitál Nasional Dili. Praticamente, sira neébé halibur dadus halaõ maioria servisu iha ER sira. Sira mós halo interasaun, maibé menus liu ho funsionáriu sira iha fatin sirurja ba mane iha Ospitál Nasional Dili.

Peskizadór sira husi TLAVA muda dadus kona-ba liu pasiente na'in 2,600 ER ba fali spreadsheet sira. Iha objetivo inisial atu analiza dadus kona-ba kanek durante período fulan 36 entre Janeiru 2006 to'o Dezembru 2008. Ekipa neé hahú foti dadus husi Juñu, Jullu no Agosto kada tinan, hodi bele halo komparasaun rápido entre eventu sira neébé relasiona ho krize 2006 no runguranga iha 2007 – neébé rua hotu akontese durante fulan hirak iha tempu bailoro - no tempu bailoro neébé relativamente kalma iha 2008. Prosesu foti dadus todan liu ba funsionáriu sira husi TLAVA no ospitál sira, no tenke abandona planu atu prenxe dadus ba fulan hirak liubá.⁴

Aleinde neé, klaru katak gabinete estatística no rejistru iha ospitál sira limitadu de'it (Baukau, Maliana), la rai dadus kona-ba pasiente indivíduo (unidade estatística iha Dili), ka la rai estatística (gabinete rejistru iha Dili). Nu'udar konsekuénsia, funsionáriu TLAVA neébé halibur dadus depende de'it ba fonte dadus prinsipál, n.e. entrada iha rejistru ER nian. Dadus TLAVA iha inísiu kompostu husi pasiente ho trauma na'in 2,465 neébé vizita ER sira iha Ospitál Dili, Maliana no Baukau entre Juñu – Agosto 2006, 2007 no 2008, hafoin esklui pasiente na'in 135 neébé la hetan kanek. Sira mós examina arkivu balu kona-ba pasiente, bainhira posivel, maibé ladún barak.⁵

Hanesan indika iha Tabela 1, Ospitál Dili fó maioria kazu neébé ezamina. Nee parsialmente tanba Dili iha gabinete rejistru

neébé funsiona, maibé mós tanba iha dezafiu administrativu iha fatin seluk. Nu'udar exemplu, Ospitál Maliana só iha informasaun uitoan iha rejistru ER nian husi tinan 2006 no 2007 neébé disponivel ba funzionáriu TLAVA neébé halibur dadus. Maibé iha Janeiru 2008 funzionáriu balu haruka tuir treinamentu kona-ba manutensaun rejistru pasiente. Nu'udar rezultadu, iha rejistru barak kona-ba pasiente ho trauma iha Maliana durante tempu bailoro 2008, neébé barak liu dala ualu düké númeru husi períodu anteriór.

Tabela 1 Pasiente ho trauma neébé rejista iha ER iha kada ospitál, Juñu – Agostu 2006–08

Ospitál	Períodu Juñu–Agostu:			
	2006	2007	2008	Total
Baukau	144	223	179	546
Dili	386	523	555	1,464
Maliana	40	46	369	455
Total	570	792	1,103	2,465

Fuzionáriu TLAVA neébé halibur dadus gradualmente determina klasifikasiasaun ba trauma, no reflete kategoria sira neébé uza husi unidade estatística iha Ospitál Dili no dedús informasaun liuhosi elementu diagnóstiku no kauza kanek nian. Iha inísiu, sira foti desizaun neébé la bele modifika hodi kahur malu kategoria ‘incidente’ no kategoria ‘arma’. Ekipa TLAVA klasifica filafali kategoria balu no kategoria sira ho kazu uitoan loos tau hamutuk ho kategoria relacionadu, no turifalimai aseita kategorizasaun neébé hatudu iha Tabela 2.

Tenke nota kadas katak husi perspetiva análise nian la apropiadu atu kahur tipu incidente ho tipu arma iha kategoria ho dimensaun ida de’it. Nu’udar exemplu, kazu ida-neébé envolve violénsia doméstika no ema uza tudik la bele tau iha kategoria rua hotu. Iha kazu hanesan neé, sira neébé halibur dadus tenke hili kategoria ida de’it – no nu’udar rezultadu informasaun valioza lakon tiha. Hatutan tan, kategoria sira iha diferença boot entre ospitál ida no ospitál seluk.

Tabela 2 Pasiente ho trauma neébé rejista iha ER no fahe tuir tipu incidente no ospitál (Baukau, Dili, Maliana), dadus agregadus 2006–08

Tipu incidente	Ospitál									
	Baukau		Dili		Maliana		Total			
	N	%	N	%	N	%	N	%	N	%
Asidente tránzitu	318	58	743	51	113	25	1,174	48		
Asidente seluk	0	0	24	2	10	2	34	1		
Violénsia doméstika	30	5	95	6	0	0	125	5		
Violénsia seluk	65	12	18	1	0	0	83	3		
Kumu liman/fatuk/ai-tonka	64	12	400	27	3	<1	467	19		
Rama-isin/tudik/katana	58	11	140	10	25	5	223	9		
Kilat	11	2	5	<1	0	0	16	<1		
La hatene	0	0	39	3	304	67	343	14		
Total	546	100	1,464	100	455	100	2,465	100		

Ospitál Maliana apresenta problema espesiál neébé la bele resolve: sira neébé halibur dadus haree katak iha rejistru ER uitoan de’it, ho nunéé só bele determina tipu incidente iha un tersu husi kazu sira. Iha neébé, la iha kazu violénsia doméstika neébé rejista tuir kategoria ida-neé. Maski dadus neéé dalaruma la representativu tanba arkivamento neébé la diák, falta kazu violénsia seluk no ema uitoan de’it neébé hetan kanek tanba kumu liman, fatuk no ai-tonka paresa hatudu katak Ospitál Maliana la rekoñese violénsia sistemátiku iha nivel badak. Maski nunéé, dadus husi Maliana - 18 % husi dadus neébé halibur liuhosi peskiza ida-neé – tenke hasai husi konkluaun substantivu neébé esplika iha okos.

Konkluzaun sira

Entre kazu sira neébé halibur husi ospitál tolu, kuaze un kuarto (596 husi 2,465) mak feto no labarik feto. Sira-nia tinan oioin, entre fulan ualu toó tinan 95, no idade média mak tinan 24. Rezidente sira husi distritu nia li’ur konstitui 9% husi kazu trauma iha ER. Supreendentemente, Ospitál Nasional Dili, neébé iha kapasidade boot liu, hetan vítima trauma husi distritu nia li’ur (10%) neébé uitoan liu duké Ospitál Baukau (12%). Dalaruma ida-neé reflete katak ospitál Baukau mak ospitál úniku iha rejaun lorosa’ Timor-Leste nian; dalaruma mós Dili iha karreta barak liu no violénsia político no violénsia entre gang sira neébé makaás liu iha Dili. Ospitál Maliana nia ER normalmente la simu pasiente trauma husi Distritu Bobonaro nia li’ur. Dalaruma bele esplika ida-neé tanba Ospitál Maliana la dook husi Ospitál Maubisse, neébé la inklui iha estudu ida-neé.

Kanek sira

Konkluzaun sira tuir mai hetan eskluzivamente husi Dili no Baukau, tanba dadus husi Ospitál Maliana la bele inklui tanba razau sira neébé esplika tiha iha leten. Maioria pasiente trauma envolve iha asidente tránzitu (53%). Kuaze metade husi pasiente 2,010 (44%) hetan kanek nu’udar rezultadu husi incidente violénsia. Entre vítima neébé

hetan violénsia, iha númeru aas liu iha Dili (45%) duké Baukau (42%). Husi kazu restu sira, maizumenu 1 % husi kazu neébé rejista envolve ema neébé hetan kanek tanba asidente neébé la relasiona ho tránzitu. Maizumenu 2 % husi pasiente hotu neébé hetan kanek, la rejista ka la hatene saida mak kauza sira-nia kanek.

Ema sira neébé halibur dadus fó klasifikasiasaun ‘violénsia doméstika’ ba 6% husi kazu kanek nian. 4% hetan violénsia neébé la determina ninia tipu. Kazu violénsia seluk hetan klasifikasiasaun tuir arma neébé uza. Ho nunéé, kuaze un kuarto (23%) husi kazu-trauma hetan kanek tanba baku malu no ema uza kumu liman, fatuk, ka ai-tonka. 10% husi pasiente sira hetan kanek tanba rama-isin, tudik, diman no katana (tau hamutuk tuir klasifikasiasaun oioin). Entre pasiente ho trauma neébé rejista ona, menus husi 1 % mak hetan kanek relasiona ho kilat, maibé funzionáriu balu iha ospitál sira dehan katak vitima balu neébé hetan kanek husi kilat lakohi vizita ospitál, ho nunéé estatística la reflete númeru neébé loolos.⁶

Tendénsia kona-ba violénsia no uzu arma

Kompozisaun pasiente ho trauma iha ER hetan mudansa boot durante períodu observasaun tolu neé (haree Tabela 3 no 4). Iha Ospitál Nasional Dili, proporsaun vitima husi violénsia tun beibeik, husi 59% iha 2006 ba 36% iha 2008. Ida-neé konsistente ho eventu político neébé akompanha ho violénsia iha 2006, no depoizde períodu neé situasaun político largamente sai estavel – maski iha atake ba presidente no primeiru ministru iha Marsu 2007. Iha momentu hanesan, númeru veíku iha Dili saé makaás, no tanba neé númeru asidente tránzitu mós saé.

Tabela 3 Violénsia nu’udar persentajen husi kazu trauma hotu-hotu

Juñu–Agosto	Ospitál		
	Baukau	Dili	Kombinadu
2006	34.0%	59.1%	52.3%
2007	41.7%	43.8%	43.1%
2008	48.0%	36.2%	39.1%
Total	41.8%	44.9%	44.1%

Maibé, dezenvolvimentu hirak-neé la bele esplika mudansa neébé hetan iha kazu sira neébé apresenta ba Ospitál Baukau, tanba violénsia saé husi maizumenu un tersu ba kuaze metade husi kazu trauma iha ER husi 2006 toó 2008. Maski Koordenadór ER Baukau bele nota de’it katak kazu violénsia doméstika – liuliu ferik-oan neébé hetan kanek tanba taa ho katana – sei akontese beibeik, dadus neéé hatudu katak iha tendénsia katak violénsia aumenta en jerál. Susratatu hatene loloos saida mak kauza aumenta neéé, tanba pasiente ida bele hetan kanek oioin – no klasifikasiasaun kona-ba tipu arma. Maski proporsaun husi vitima feto neébé klasifika

Tabela 4 Pasiente ho trauma ne'ebé rejista iha ER tuir tipu insidente no ospitál, 2006–08 (Baukau no Dili)

Tipu insidente	Baukau			Dili			Totál
	2006	2007	2008	2006	2007	2008	
Asidente Tránzitu	Kazu	95	130	93	158	270	315
	%	66.0	58.3	52.0	40.9	51.6	56.8
Asidente seluk	Kazu	0	0	0	0	6	18
	%	0.0	0.0	0.0	0.0	1.2	3.2
Violénsia doméstika	Kazu	8	12	10	21	43	31
	%	5.6	5.4	5.6	5.4	8.2	5.6
Violénsia seluk	Kazu	17	24	24	1	10	7
	%	11.8	10.8	13.4	0.3	1.9	1.3
Kumu liman/fatuk/ai-tonka	Kazu	4	32	28	137	131	132
	%	2.8	14.4	15.6	35.5	25.1	23.8
Rama-isin/tudik/ katana	Kazu	19	21	18	67	42	31
	%	13.2	9.4	10.1	17.4	8.0	5.6
Kilat	Kazu	1	4	6	2	3	0
	%	0.7	1.8	3.4	0.5	0.6	0.0
La hatene	Kazu	0	0	0	0	18	21
	%	0.0	0.0	0.0	0.0	3.4	3.8
Totál	Kazu	144	223	179	386	523	555
	%	100.0	100.0	100.0	100.0	100.0	100.0

ihá kategoría ‘violénsia doméstika’ ka ‘rama-isin/tudik/katana’ saé uitoan husi 2006 toó 2008, buat ne'ebé signifikadu liu mak aumentu dala hitu iha kazu ema baku malu ho sasán la kroát (‘kumu-liman/fatuk/ai-tonka’). Iha observasaun mós ne'ebé sujere katak dadus 2006 ba kategoría ne'e husi Ospitál Baukau mak anomalia ida: tanba persentajen pasiente ne'ebé hetan kanek relasiona ho rama-isin, tudik no katana iha 2006 kuaze hanesan iha tantu Baukau (13 %) komu Dili (17 %). Ho nunéé, seidauk hatene fatór sira ne'ebé kauza tendénsia ne'e iha Baukau – se tendénsia ne'e reflete duni realidade.

Tendénsia kona-ba uzu arma bele haree klaru liu iha dadus husi Ospitál Dili (haree Figura 1). Persentajen boot liu hotu mak kazu violénsia ho arma la kroát no la iha mudansa signifikativu (137 iha 2006; no tinan rua depois mak 132). Insidente ho rama-isin, tudik no katana – arma sira ne'ebé normalmente uza husi gang sira iha fatin urbanu – tun kedas, husi pasiente 67 ba 31. Nein vitima ida-ne'ebé hetan tiru rejista iha Ospitál Dili iha 2006. Vitima ne'ebé tiru ho kilat dalaruma mate, ka la mai ospitál no hetan tratamentu iha fatin seluk.

Figura 1 Númeru kanek intensionál kompara ho númeru kanek tanba asidente tránzitu, Ospitál Dili, 2006–08

husi totál vítima mane (feto 211 / mane 675). Entre pasiente ho trauma relasiona ho asidente (ne'ebé normalmente rezultadu husi asidente veíku no kazu sira ne'ebé la hatene kauza, feto ho idade entre 15–24 hasoru risku boot liu hotu.

Kuaze un kintu (19 %) husi feto hotu ne'ebé vizita ER iha Dili no Baukau klasifikasi nu'udar vítima violénsia doméstica (87 husi kazu 453). Grupu idade ho risku boot liu hotu mak 20–24 no 25–39, ho kanek relasiona ho violénsia mak 29 % no 32 % respetivamente. Númeru kazu violénsia doméstica saé iha 2007, saé uitoan de'it iha Baukau, maibé saé makaás iha Dili, no tun fali iha 2008.

Komparasaun ho fonte dadus sira seluk

Unidade estatística Ospitál Dili nian

Iha 2006 no 2007 unidade estatística iha Ospitál Dili, nu'udar parte husi ninia relatório mensál, prepara tabela sira kona-ba pasiente ho trauma relasiona ho asidente no violénsia. Estatística hirak-ne'e fahe tuir jéneru no kauza (haree Figura 3). Infelizmente, dadus ba fulan neen daruak iha 2007 lakon tanba komputadór iha unidade estatística hetan atake husi virus. Dezde 2008 estatística balu kona-ba violénsia tau hamutuk ho maneira ne'ebé ladún sistemátiku iha *spreadsheet* mensál kona-ba pasiente sira ne'ebé tama-sai.

Maski dadus ne'e informativu, sei iha pergunta lubuk ida ne'ebé seidauk hatán. Tuir dokumentasaun ne'ebé iha, violénsia ne'ebé ligadu ho krize 2006 akontese entre Abril nia rohan no Juñu nia rohan. Maibé, tuir dadus husi Ospitál Dili, hafoin iha aumentu makaás kazu trauma iha Maiu, númeru kazu trauma – tantu kazu relasiona ho violénsia komu asidente tránzitu – tun 50 %.

Dalaruma ida-ne'e akontese tanba krize halo ema taúk no situasaun runguranga. Vitima barak la temi sira-nia naran lolos, ka fó naran la hanesan bainhira hetan tratamentu iha fatin diferente, no dalaruma deside atu sai rasik husi ospitál iha kalan boot. Tuir informasaun ne'ebé ami simu, vítima barak ne'ebé hetan violénsia dehan katak sira envolve iha asidente. Hatutan tan, dalaruma perigozu atu hetan asesu ba ospitál toó tinan ne'e nia klaran, no tuir informasaun ne'ebé iha, ema barak ne'ebé hetan kanek buka tratamentu emergénsia iha klínika lokál atu nunéé la presiza tama área sira ne'ebé ostilidade sei akontese. Iha 2006 funsionáriu sira ospitál nian deside atu husu pergunta uitoan de'it ba pasiente ne'ebé kanek no mós ema ne'ebé akompaña sira mak sente preokupadu uitoan. Nu'udar rezultadu, dadus kona-ba pasiente sira-nia hela fatin ladún kompletu iha rejistru Dili nian, bainhira kompara ho fatin sira seluk.

Taxa jéneru entre vítima sira hetan variasaun tun-saé, no ida-ne'e hamosu duvida. Se dadus

Figura 2 Distribuisaun idade ba vitima mane ne'ebé hetan violénsia, 2006–08, no distribuisaun mane iha populasaun 2004

Figura 3 Dadus pasiente ho trauma ne'ebé halibur husi Ospitál Dili, Janeiru 2006–Junu 2007

Figura 4 Komparasaun entre estatística husi Ospitál Nasional Dili no dadus TLAVA, Juñu–Agostu 2006

ne'ebé loos duni, iha possibilidade katak só vitima mane uitoan de'it entre Abril – Jullu 2006 vizita ospitál tanba ta'uk bele hasoru ho grupu ostil, no tuifalimai ema barak buka tratamento ba sira-nia kanek hafoin tensaun iha Dili hotu ona. Maibé, hahú iha Dezembru 2006, parese katak padraun anomalia sira iha ligasaun metin ho jestaua dadus. Unidade Estatística la rejista vitima ida de'it ne'ebé hetan violénsia

durante fulan ne'e. Dalaruma aumentu maka'as número vítima asidente nian iha Fevereiro 2007 nu'udar rezultadu husi arkivamentu ne'ebé la loos ba kazu sira ne'ebé akontese iha Janeiru ka Marsu. Iha dadus ne'ebé kobre fulan neen iha 2007, no taxa jéneru muda maka'as durante período ne'e.

Ospitál nia esforsu sira atu uza estatística hodi kompriende realidade ne'ebé muda

lalais hatudu katak vijilânsia ne'ebé bazeadu iha ospitál sei hasoru difikuldade. Tanba ne'e, susar mós atu halo komparasaun ezatu ho dadus husi TLAVA. Bainhira haree ba kotuk, períodu Juñu - Agosto iha kada tinan laős períodu ne'ebé ideál, bainhira considera dinâmika ne'ebé relasiona ho eventu político 2006 no 2007. Kona-ba 2006, bainhira bele halo komparasaun, violénsia ne'ebé rejista husi TLAVA atu hanesan ho estatística husi ospitál. TLAVA rejista número kazu ne'ebé ki'ik liu nu'udar rezultadu husi asidente (haree Figura 4).

UNMIT

Hodi responde ba krize 2006, iha 2007 nia rohan UNMIT lansa ninia sistema monitorizaun rasik ba insidente violénsia, bazeia ba insidente ne'ebé rejista husi polisia no forsa armada. Funcionáriu sira UNMIT nian considera katak estatística semanal ne'ebé iha maizumenus kompletu kona-ba insidente sira, hahú Marsu 2008 ba oin.⁸ Maski TLAVA la bele hetan asesu ba rejista báziku kona-ba insidente, UNMIT fó apresentasaun pùbliku ne'ebé esplika totál insidente fulan-fulan ba períodu entre Janeiru 2007 toó Outubru 2008, ne'ebé TLAVA hetan tiha ona.

Tendénsia sira ne'ebé rejista husi UNMIT la hanesan ho dadus TLAVA kona-ba vitima violénsia nian ne'ebé ba Ospitál Dili no Ospitál Baucau durante 2007 no 2008. Iha 2007 kazu barak ne'ebé envolve sunu propriedade, hafoin eleisaun iha Jullu no anúnsiu kona-ba governu foun iha 6 Agosto, no totál ne'ebé rejista husi UNMIT saé maka'as. Número agresaun fiziku saé uitoan. Maski runguranga sivil kobre tantu Dili komu Baucau, estatística pasiente ER husi ospitál rua ne'e la reflete akontesimentu ne'e. Durante 2008 estatística UNMIT hatudu katak número insidente saé neineik de'it. Dadus TLAVA kona-ba vitima violénsia nian ne'ebé hetan tratamento iha ospitál sira hatudu katak número saé uitoan de'it durante Agosto 2008.

Hanesan akontese iha Ospitál Nasional Dili nia Unidade Estatística no dadus ne'ebé halibur husi TLAVA, UNMIT mós halo mudansa ba sira-nia kategoria durante períodu ne'e. Nu'udar exemplu, agresaun doméstica sai nu'udar kategoria ketak iha Outubru 2007. Kategoria ida-ne'e uza iha trimestre ikus liu, maibé suspende entre Janeiru no Abril 2008. Distúrbio pùbliku inklui nu'udar tipu insidente adisionál iha sistema ne'e, maibé akontesimentu la sura lolos toó Maiu 2008. Susar atu halo vijilânsia ne'ebé efetivu tanba TLAVA, UNMIT no ospitál sira troka beibeik sira-nia kategoria ba dadus.

Dezafiu ne'ebé hasoru

Dadus ne'ebé halibur no apresenta iha ne'e, maski iha limitasaun no aspetu balu la kompletu, apresenta avaliaasaun abranjente orijinal kona-ba vítima sira ne'ebé hetan

violénsia, neébé trata husi servisu urjénsia (ER) Timor-Leste nian. Dadus neé反映了 processes kooperasaun neébé naruk entre governu no sosiedade sivil, ho alokasaun rekursu no tempu husi setór públiku no privadu. Projeto neé demonstra katak bele mobiliza lailais pesoal sira, neébé iha abilidade atu halo tarefa oioin ho kustu razoável, bele kria parseria hodi define no alkansa objetivu importante peskiza nian, neébé normalmente la bele hetan patrosinadór sira. Maibé projeto neé hasoru dezafiu neébé relasiona ho kapasidade funzionáriu sira, lian , divizaun kulturál no obstakulu sira seluk.

Dezafiu ida neébé klaru husi inísiu mak dadus só disponivel de'it iha forma neébé la fasil atu uza iha projeto neé. Nu'udar rezultadu, funzionáriu TLAVA iha responsabilidade atu klasifikasi kazu sira neébé rejista iha ER. Tanba rejista ospitál la kompletu ka apresenta dadus neébé la hanesan, ema sira neébé halibur dadus tenke foti desizaun maski sira la iha esperiénsia no treinamento neébé adekuadu. Funzionáriu TLAVA no funzionáriu husi unidade estatística iha ospitál mós troka kategoria trauma ho maneira ad hoc, neébé afeta valór husi dadus. Kategoria balu, hanesan asidente tránzitu, gradualmente ka derrepente hetan revizaun, maski violénsia la fahé ba kategoria ida-idak. Unidade estatística sira lakon dadus no halo mudansa ba formato, tanba neé susar atu verifika dadus TLAVA ho relatóriu husi ospitál sira.

Fuzionáriu TLAVA no funzionáriu husi unidade estatística iha ospitál mós hasoru dezafiu boot relasiona ho lian . Parte rua tenke uza modelu ho lian inglés no portugés, maibé funzionáriu sira husi ospitál ka TLAVA la hatene didi'ak lian rua neé. Aleinde neé, relatóriu husi departamento sira no entrada iha rejista loroloron hakerek ho lian oioin. Ema sira neébé halibur dadus ladún hatene inglés no presiza tempu atu halo tradusaun, neébé adia prosesu neé. Dezafiu ho tradusaun dalaruma hamenus fiabilidade husi dadus balu. Tuir loloos, aleinde ambiguidade kona-ba konseitu no lian , funzionáriu TLAVA, no mós sira-nia parseiru husi ospitál - tenke fó tempu no enerjia barak hodi klasifikasi kada kazu hodi hetan estatística neébé bele uza.

Dezafiu seluk inklui falta supervizaun no monitorizasaun profisionál no sistemátiku ba funzionáriu sira, no integrasaun ho projeto jestau informasaun sira seluk. Nu'udar exemplu, funzionáriu TLAVA hasoru difikuldade atu hetan kooperasaun di'ak iha ospitál Baukau no ospitál Maliana, no sira la bele utiliza melloramentu iha klasifikasiun no dezena spreadsheet neébé implementa hela iha estatística ospitál nian. Inovasaun rua neé iha objetivu atu fó-sai relatóriu neébé atempadamente no ezatu kona-ba número pasiente neébé tama-sai, prosedimentu no diagnóstiku sira. Funzionáriu sira iha ospitál

ladún preokupa ho vijilánsia atuál ka kazu violénsia.

Lina jerál kona-ba jestau dadus ospitál iha Timor-Leste

Vijilánsia kona-ba pasiente ho kanek depende loloos ba prosesu mantein rejistru ida-idak. Infelizmente, ospitál tolu neé la mantein dadus kona-ba pasiente indivíduu. Informasaun neé lakon iha organizasaun nia laran, no tenke liuhosi prosesu verifikasiun ba rejistru ida-idak neébé rai hela, se iha, husi fonte seluk aleinde unidade estatística. Rezultadu boot liu hotu neébé fó-sai husi Unidade estatística iha Ospitál Nasional Dili (no mós husi ofisiál rejistru neébé halibur estatística iha Ospitál Baukau) mak relatóriu mensál neébé haruka ba diretór ospitál no Ministériu Saúde. Relatóriu neé kompostu husi tabela sira ho página 50, no kada tabela prodús husi *spreadsheet* ida-neébé funzionáriu unidade nian hakerek dadus husi kada departamentu.

La klaru katak relatóriu mensál sira bele fó valór ba jestau. Iha ospitál ida, funzionáriu sira dehan katak dezde hato'o relatóriu hanesan neé hafoin Timor-Leste hetan independénsia, sira nunka simu resposta. Tuir informasaun neébé halibur husi TLAVA, estatística neé raramente kompara ho informasaun seluk. Ami la hatene se relatóriu anuál inklui informasaun seluk aleinde relatóriu mensal no trimestrál sira neébé tau hamutuk iha *workbook Excel* ida.

Ho nuneé, normalmente funzionáriu ida-idak iha koñesimentu espesífiku, no sira la rai informasaun neé iha sistema ida-neébé bele transfere. Nu'udar exemplu, ema barak rekoñese katak ofisiál rejistru ida iha Ospitál Baukau iha koñesimentu barak neébé nia hetan durante tempu naruk. Iha Dili, xefe husi unidade estatística hetan transferénsia husi ospitál, no nia la fó-hatene ema seluk kona-ba klasifikasiun balu neébé nia dezenvolve tiha ona. Nu'udar rezultadu, ema neébé troka nia la kompriende dadus neébé uza durante período anteriór. Jeralmente, funzionáriu sira iha ospitál sira ladún hatene oinsá bele dezena no utiliza sistema halibur dadus.

La'ós tanba sira lakohi. Iha nivel hotu-hotu, husi ofisiál estatística to'o diretór jerál Ministériu Saúde nian, iha koñesimentu katak sistema informasaun pasiente neébé uza daudauk, maski funsiona iha nível báziku, bele no tenke hadi'ak. Susar atu halo koordenasaun di'ak, tanba iha projeto rekuperasaun no dezenvolvimentu lubuk ida neébé hala'o hela iha setór saúde. No mós iha iniciativa lubuk ida neébé la liga ba malu. Ho nuneé la bele uza aprosimasaun koordenadu. Ofisiál estatística sira hakarak hadi'ak sira-niaabilidade atu uza komputadór no apoia sira-nia kolega iha unidade seluk neébé foin lailais

hetan komputadór (n.e. farmásia), maibé sente katak sira la iha influénsia natoon hodi diskute asuntu importante kona-ba oinsá atu dezena no dezenvolve sistema sira. Ospitál Nasional Dili ko'alía daudauk ho embaixada estranjeiru kona-ba doasaun ekipamento, maski Unidade Apoio Ospitál husi Ministériu Saúde la hatene kona-ba diálogu ida-neé. Espesialista informasaun nian iha unidade neé halo jestau informasaun ho foku ba dadus nia kualidade, no haree nesesidade atu apoia funzionáriu estatística no sira seluk neébé fornece informasaun ho programa kapasitasuna neébé koerente.⁹ Iha instituisaun hanesan neé evolui daudau, dalaruma la klaru sé mak responsabiliza ba atividade sira neébé relasiona ho vijilánsia. Funzionáriu sira iha unidade estatística no ER la hatudu katak iha konseitu klaru kona-ba vijilánsia..

Iha dezafiu barak neébé relasiona ho koordenasaun no treinamento. Nu'udar exemplu, iha Primavera 2009 unidade estatística iha Dili no ofisiál rejistru iha Baukau hahú klasifikasi diagnóstiku sira tuir WHO nia ICD-10 (haree Kaixa 1).¹⁰ Maioria kazu la bele klasifikasi tuir formuláriu klasifikasiuna neébé fornece husi Ministériu, parese tanba opsaun la suficiente ka komponente balu la klaru. Ema sira neébé halo klasifikasiuna la iha kontaktu direitu ho ema neébé determina klasifikasiuna sira ka ema neébé uza sira-nia estatística. Tóo ikus, diretór jerál no WHO nia reprezentante suspende reforma ba jestau informasaun iha ospitál, enkuantu hein espesialista iha husi WHO.¹¹

Tenke nota katak Ministériu Saúde pratika vijilánsia ativu ba moras hadaet. Maibé vijilánsia neé prinsipalmente halao iha sistema ospitál nia li'ur, husi poliklinika liuhosi eskritóriu koordenasaun saúde distritál ba Sentru Moras Hadaet iha Ministériu Saúde. Iha Maiu 2000 TLAVA hatene katak distritu sira hato'o relatóriu loroloron kona-ba kazu foun H1N1, moras dengue, no vírus imunodefisiénsia umana (HIV). Koordenadór ER iha Ospitál Baukau hato'o relatóriu hanesan neé bainhira de'it ninia ospitál haree kazu hanesan neé.¹² Koordenasaun orizontál ho eskritóriu distritál, hanesan akontese ho koordenadór ER Baukau, prinsipalmente foka ba kazu moras dengue, no tanba neé rega ai-moruk iha fatin neé.

Iha Timor-Leste la iha sistema vijilánsia neé hanesan atu monitoriza violénsia entre ema. Maski violénsia doméstica sai nu'udar preokupasaun boot iha ajénsia governu balu, ida-neé seidauk afeta atividade reporte no rekolle dadus. Tuir loloos, peskizadór no ofisiál sira-niaabilidade hodi halo revizaun ba insidente violénsia doméstica hasoru obstakulu tanba iha modifikasiun foin daudauk ba modelu relatóriu mensál, neébé entre 2007 no 2009 muda husi formato rejista kazu trauma ba fali kazu sira iha kada departamentu.

Situasaun neé mós sai komplikadu liu tanba problema linguístiku no profisionál iha sistema kuidadu saúde tomak. Modelu dokumentu normalmente hakerek ho lian indonézia ka portugés. Informasaun hatama ho lian oioin, neébé tuir orden duxendente: lian indonézia, portugés, inglés, tetun no español. Aleinde neé, doutór no administradór internasional neébé servisu iha sistema kuidadu saúde Timor-Leste uza sira-nia lian rasik atu halo diskusaun, neébé inklui lian xina, filipina, no español. Bainhira simu pasiente iha ospitál, kauza kanek bele hakerek iha rejistru ER, maibé informasaun neé la reflete iha relatório neébé halo husi médiку sira (nu'udar exemplu, bele foka ba kanek neébé resultadu husi sasán kroat, maibé láos violénsia doméstika neébé dalaruma kauza kanek neé). Ho nunéé imposivel ba unidade estatística atu klasifika kazu sira. Bele dehan katak, maski la iha identifikaun konsistente ba pasiente, estatística kona-ba kazu sira iha kada departamentu sei fiavel. Maibé, la bele hatene indivíduu hira lolos neébé hetan tratamento husi ospitál.¹³ Falta informasaun neé mós inklui kazu trauma, no afeta peskiza ida-neé.

Reflesaun sira

Bainhira halo vijilánsia ba pasiente sira neébé hetan kanek, bele sai nu'udar instrumentu saúde pública neébé util tebes ba atividade sira neébé prevene violénsia. Se dadus vijilánsia bele rejista, halibur no analiza didiák, bele ajuda identifika fatór riscu ba grupu espesifiku no tendénsia husi tempu ida ba tempu seluk, no mós bele monitoriza impaktu saúde nian ba iniciativa política pública. Maibé, iha nasau sira neébé infraestrutura saúde público sei fraku ka hetan servisu demais, dalaruma susar ba pesoál saudé sira atu rejista no utiliza vijilánsia ba pasiente sira neébé hetan kanek.

TLAVA nia análise ba pasiente ho trauma parese konfirma persesaun komún katak violénsia iha Dili tun entre 2006 no 2008. Maibé, peskiza ida-neé mós sujere katak violénsia iha Baukau saé durante período neébé hanesan. Tanba iha problema relaciona ho prosesu rejista no halibur dadus, la klaru se dadus neé tuir lolos reflete violénsia réal. Entretantu, dadus husi Ospitál Maliana la rejista ho maneira adekuada hodi hetan konkluaun substantivu. Ida-neé hatudu katak ospitál neébé ki'ik liu iha distritu sira foim hahú faze inisiál atu hasaé kapasidade atu jere informasaun kona-ba pasiente.

Tuir lolos, iha ospitál tolú neébé ami avalia, seidauk iha kompriensaun diák kona-ba vijilánsia saúde pública. Prosesu neé la eficiente, no dadus sira fó-sai besik tinan ida hafoin período observasaun iku liu remata ona (Agosto 2008). Se dadus husi ospitál kona-ba kazu trauma disponivel kedas, dadus neé sei la adekuadu atu fó avizu sedu, hanesan espera husi sistema vijilánsia ba

saúde publiqua. Hanesan ami haree tiha ona, durante período violénsia makaás, kazu trauma neébé simu husi ospitál sira bele tun. Ida-neé akontese tanba ema sira neébé fó kuidadu ba ema kanek lakohi lori sira ba ospitál, ka sentru saúde sira la iha kapasidade atu simu kazu barabarac.

Hatutan tan, estatística kona-ba trauma hanesan resultadu indiretu husi jestau informasaun iha ospitál sira Timor-Leste nian. Iha grupu lubuk ida, inklui Ministério Saúde, WHO nia gabinete iha Timor-Leste, neébé halao esforsu kapasitaun iha ospitál sira, maibé grupu hirak-neé la koordenadu didiák. Durante TLAVA envolve iha projeto neé konsege harii relasaun forte ho grupu ida de'it neébé iha influénsia limitadu, unidade estatística iha Ospitál Dili. La iha indikasaun katak esforsu sira atu hasaé jestau informasaun iha foku espesifiku ba vijilánsia, no mós la foka ba violénsia. Vlijánsia ba saúde publiqua neébé establese husi Ministério Saúde prinsipalmente halao iha ospitál sira-nia liur. Aleinde ida-neé, vijilánsia kona-ba konflitu no violénsia neébé bazeia iha comunidade promove daudau liuhosi parseria entre governu no ONG nacionál ida hanaran Belun.¹⁴ Parseria neé iha objetivu atu responde ba riscu violénsia armada lailais liu duké ospitál sira.

Ema barak hahi'i Timor-Leste tanba la kleur hafoin independénsia halo transferénsia lailais no efetivu husi ONG internasional sira ba governu. Dezde momentu neébá Ministério Saúde continua tau matan atu hadiák sistema informasaun saúde.¹⁵ Maski iha progresu hanesan neé, sei iha nesesidade barak iha área neé. Sistema informasaun sira ho intensaun no forma oioin kria ka reforma ona iha ospitál sira. Maski nunéé, sei presiza hametinabilidade báziku atu halo jestau dadus, no mós atu dezena no implementa formatu, instrumentu no prosedimentu neébé pesoál sira bele komprende.

Presiza dezenvolve operasaun no konseitu komún hodi avansa vijilánsia saúde pública nian kona-ba kazu trauma. Pelumenus tenke estandardiza indikadór pasiente nian iha kontestu oioin - n.e. iha relatório polisia, rejistru ER no mós dokumentu tribunál nian - nu'udar pré-kondisaun hodi ligakarakterística husi kontestu ida ho kontestu seluk. Importante mós katak pesoál sira tenke ihaabilidade atu uza komputadór no hatama dadus iha nível hotu-hotu hodi prodús informasaun neébé válido no fiavel.

Vijilánsia tenke bazeia ba koligasaun forte entre parseiru sira, no tenke dada sira-nia atensaun no garante sira-nia envolvimentu hodi kria sistema vijilánsia neébé sustentável. Tanba vítima uitoan de'it neébé hetan tiru hakarak buka tratamento iha ospitál sira, TLAVA nia peskiza kona-ba violénsia armada la fó deskrisaun kompletu. Problema sosiál seluk neébé relasionadu bele hamosu

kolaborasaun neébé forte liu no kontínuu ho ospitál sira, no mós sei fó atensaun makaás liu ba dadus neébé prodús iha ospitál sira. Dalaruma bele konvense ospitál sira atu partisipa iha rede vijilánsia oioin neébé iha tema espesifiku. Ospitál sira ligadu tiha ona, maski seidauk halo vijilánsia kompreensivu kona-ba moras hadaet. Bele mós foka ba violénsia doméstica no seksuál, tanba iha ona rede forte neébé kompostu husi organizasaun sira neébé preokupadu ba asuntu neé, neébé inklui ospitál, entre entidade sira seluk.¹⁶ Atubele foka ba kestaun espesifiku, diák liu iha organizasaun ida neébé bele koordena rede ho ninia parseiru sira. Maski nunéé, aspetu tékniku husi vijilánsia sei presiza pesoál sira neébé ihaabilidade atu halibur no prosesa dadus no maneira neébé ezatu no sistemátiku. Ministério Saúde tenke lidera prosesu neé, ho asisténsia husi parseiru sira neébé tuir ninia opiniaun iha kapasidade apropiadu.

Iku liu, TLAVA halo parseria ho organizasaun sira neébé fornese servisu vitál ba vítima sira husi violénsia armada, maibé seidauk halo knaar proeminente kona-ba vijilánsia violénsia nian. Hatutan tan, se hare de'it dadus kona-ba kazu sira neébé ospitál simu durante período runguranga político, informasaun neé la adekuadu hodi fornese vijilánsia abranjente.

Maski nunéé, peskiza kona-ba violénsia iha ospitál sira iha valór ba jestau informasaun saúde nian. Se ofisiál estatística sira iha ospitál bele hetan tulun hodi integra trajetória kona-ba pasiente ho trauma neébé uza sistema saúde, sira-nia instrumentu ba jestau dadus bele fornese informasaun kona-ba pasiente ida-idak neébé vizita ospitál. Durante fulan sia nia laran funzionáriu sira TLAVA nian serbusi iha ospitál sira no häre katak antes bele harii sistema neébé sofistikadu liu, tenke fó atensaun ba aspetu rua:abilidade no sistema sira atu integra dadus husi unidade ospitál oioin, no tenke kria rede neébé kompostu husi parseiru sira neébé iha vontade atu uza informasaun neé hodi tau matan ba kestaun importante iha sosiedade nia laran.

Nota

Nota-informasaun *ida-neé prepara husi Aldo Benini, neébé servisu ba Komité Internasional ba Krús Vermella no Global Landmine Survey. Nia hetan tiha ona Ph.D. Sosioloxia nian husi University of Bielefeld, Alemaña, bazeia peskiza iha terrenu kona-ba dezenvolvementu komunitariu iha África Osidental.*

1 Estudo ida kona-ba ospitál lima husi ospitál hamutuk neen kalkula katak iha totál kama 450 iha 2007 (*Ministry of Health and Netherlands Royal Tropical Institute*, 2008, p. iv). La inklui dadus kona-ba ospitál daneen (Maubisi).

2 WHO (2001), p. 11. Definisau kompletu WHO hanesan tuir mai: 'Vijilánsia mak rekolla sistemátiku, analiza no interpretasaun neébé kontínuu ba dadus saúde nian neébé esensiál ba planeamento, implementasaun no

- avaliasaun ba kuidadu saúde, neébé integra metin ho diseminasaun dadus hirak-neé iha tempu apropiadu ba sira neébé presiza hatene. Komponente iku liu husi prosesaui vijilânsia mak aplika dadus neéba prevensaun no kontrolu. Sistema vijilânsia inklui kapasidade funisionál hodi rekolle, analiza no fahe dadus, neébé liga ho programa saúde pública.'
- 3 WHO (2003).
- 4 Ezersisu neébé planeia tiha ona kona-ba kustu neébé presiza hodi trata kanek neébé rezultadu husi violénsia tenke abandona tanba la viavel atu hetan korrelasaun entre dadus pasiente iha sala sirurja ho registru ER nian. Liuhosi prosesaui servisu intensivu, só bele hetan korrelasaun entre kazu 41.
- 5 Atubele hetan arkivu pasiente no dalaruma halo revizaun ba kazu hirak-neé, tenke buka kooperasaun husi pesoáli sira iha ospitál neébé okupadu hela, no la bele sustenta esforsu neé durante períodu estudu. Nu'udar rezultadu, dadus barak mak tenke foti husi registru de'it.
- 6 Entrevista TLAVA ho Xefe ER, Ospitál Dili, Dili, 18 Maiu 2009.
- 7 Nu'udar distribuisaun nasional, dadus sensu nasional iha valór limitadu: tanba mane klosan muda ba sentru urbanu sira, populasau iha Dili no Baukau tenke iha proporsaun mane klosan aas liu duké média nasional. Mézmu ke la konsidera migrasaun neé, distribuisaun idade ba pasiente mane neébé hetan violénsia hatudu ho klaru katak iha konsentrasaun aas iha grupu idade entre 15–34. Grupu idade ida-neé mak afeta liu husi violénsia.
- 8 Entrevista TLAVA neébé halaõ iha UNMIT nia *Joint Mission Analysis Centre*, Dili, 15 Maiu 2009.
- 9 Entrevista TLAVA ho pesoáli Ministériu Saúde, Dili 26 Maiu 2008.
- 10 WHO (2003).
- 11 Entrevista TLAVA ho diretór jerál Ministériu Saúde nian no WHO nia diretór interinu iha Timor-Leste, Dili, 26 Maiu 2009.
- 12 Entrevista TLAVA ho Xefe ER, Ospitál Baukau, Baukau, 25 Maiu 2009.
- 13 Problema ida neébé dala barak hasoru ho sistema informasaun kuidadu saúde nian; n.e. haree Padiani et al. (2002).
- 14 Entrevista TLAVA ho *Belun Policy and Research Associated*, Dili, 19 Maiu 2009.
- 15 Alonso and Brugha (2006), p. 212.
- 16 Gabinete Sekretaria Estadu ba Promosaun Igualdade, neébé uluk hanaran Gabinete Promosaun Igualdade, iha interesse maka'as kona-ba violénsia doméstika. Gabinete neé hakarak aumenta fatin seguru iha ospitál sira ba vítima, laõs de'it iha Dili, maibé mós iha rejiaun sira. Sekretaria Estadu nu'udar membru Konsellu Ministru no iha podér boot. Ho nunéé bele lidera vijilânsia neébé foka ba violénsia doméstika (AusAID, 2008, p. 25). Dezde 2002, facilidade neébé fó fatin seguru hanesan neé opera iha Ospitál Dili husi ONG PRADET.
- Suffla, S., A. van Niekerk, and N. Duncan, eds. 2004. *Crime, Violence and Injury Prevention in South Africa: Development and Challenges*. Tygerberg: Medical Research Council, University of South Africa.
- Timor-Leste. 2006. *Timor-Leste Census of Population and Housing: National Priority Tables*. Dili: National Directorate of Statistics and UNFPA.
- United States Bureau of Justice Statistics. 2009. 'Crime and Victims Statistics.' Washington, DC: US Department of Justice, Office of Justice Programs, Bureau of Justice Statistics. Accessed 7 July 2009. <<http://www.ojp.usdoj.gov/bjs/cvict.htm>>
- WHO (World Health Organization). 2001. *Injury Surveillance Guidelines*. Geneva: WHO. <<http://whqlibdoc.who.int/publications/2001/9241591331.pdf>>
- . 2003. *International Statistical Classification of Diseases and Related Health Problems 10th Revision: Version for 2007 ('ICD-10')*. Geneva: WHO. Accessed 21 January 2008. <<http://www.who.int/classifications/apps/icd/icd10online>>

Bibliografia

- Alonso, Alvaro and Ruairí Brugha. 2006. 'Rehabilitating the Health System after Conflict in Timor-Leste: A Shift from NGO to Government Leadership.' *Health Policy and Planning*, Vol. 21, No. 3, pp. 206–16.
- AusAID. 2008. *Violence against Women in Melanesia and Timor-Leste: Building Global and Regional Promising Approaches*. Canberra: Office of Development Effectiveness, AusAID.
- Butchart, Alexander, David Brown, Alexis Khanh-Huynh, Phaedra Corso, Nicolas Florquin, and Robert Muggah. 2008. *Manual for Estimating the Economic Costs of Injuries due to Interpersonal and Self-directed Violence*. Geneva and Atlanta: World Health Organization and Centers for Disease Control and Prevention.
- Ministry of Health. 2007. *Health Sector Strategic Plan 2008–2012*. Dili: Ministry of Health, Timor-Leste.
- and Netherlands Royal Tropical Institute. 2008. *Penelitian tentang Biaya Rumah Sakit [Cost Study on National Ospitál in Dili, Ospitál in Baukau, Maliana, Maubisse, Oecusse and Suai]*. Dili and Amsterdam: Ministry of Health and Netherlands Royal Tropical Institute. March.
- Padiani, John, Steven Banks, Janet Bramley, Sheilla Pomeroy, and Monica Simon. 2002. 'Measuring Access to Mental Health Care: A Multi-indicator Approach to Program Evaluation.' *Evaluation and Program Planning*, Vol. 25, No. 3, pp. 271–85.
- and Netherlands Royal Tropical Institute. 2008. *Penelitian tentang Biaya Rumah Sakit [Cost Study on National Ospitál in Dili, Ospitál in Baukau, Maliana, Maubisse, Oecusse and Suai]*. Dili and Amsterdam: Ministry of Health and Netherlands Royal Tropical Institute. March.
- Padiani, John, Steven Banks, Janet Bramley, Sheilla Pomeroy, and Monica Simon. 2002. 'Measuring Access to Mental Health Care: A Multi-indicator Approach to Program Evaluation.' *Evaluation and Program Planning*, Vol. 25, No. 3, pp. 271–85.

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 kí'ik sira-nian no kontrolu kilat iha Timor-Leste
- No 2, Abril 2009
Grupu sira, gang sira no violénsia armada iha Timor-Leste
- No 3, Junu 2009
Violénsia eleitorál iha Timor-Leste: identifikasiuna no avaliasaun ba insidente no resposta sira

Projetu ida-neé
hetan apoio husi
AusAID.

Dadus tékniku

Grafizmu: GoMedia Design
 Apoio editoriál: Emile LeBrun,
 Robert Muggah, Celia Paoloni,
 and Lyn Wan

Kontaktu

Atu hetan informasaun barak liutan, 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-neé servisu hamutuk parseiru público no parseiru non-governamental atu identifika no habelar perspetiva klaru hodi prevene no hamenus violénsia armada neébé real no mós tuir ema nia persesaun iha Timor-Leste. Ho apoiu husi rede parseiru sira, projetu ida-neé sei establese 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 populasau nia saúde – liu-liu feto sira, labarik sira, joven mane sira no ema dezlokadu sira;
- dinâmika hosi violénsia armada neébé relasiona ho grupu sira 'risku boot' nian hanesan gang sira, komunidade espesífiku sira iha distritu neébé afetadu, petisionáriu sira, veterano 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 kroát, kilat neébé halo rasik ka 'rakitan', kilat neébé halo iha fábrika) nu'udar fatór ida-neébé 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, sosiedade 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 kí'ik no kilat rakitan iha Timor-Leste no violénsia neébé relasiona ho eleisaun.