

Hafoin kilat sira la tarutu ona

Violénsia seksuál no violénsia bazeadu ba jéneru iha Timor-Leste

Violénsia seksuál no violénsia bazeadu ba jéneru (SGBV) nu'udar fenómenu globál neébé jeneralizadu maibé dala barak konsidera nu'udar kestaun política neébé sensivel ka la hetan rekoñesimentu.¹ SGBV bele hamosu konsekuénsia sériu ba ema nia saúde fíziku, reprodutivu no psikolójiku, no mós bem-estar sosiál, maibé mós reflete no reforsa dezigualdade entre mane no feto.² Agora daudaun ema barak haree SGBV nu'udar obstakulu ba dezenvolvimentu ekónomicu no sosiál iha estadu ida.³

Nota -informasaun neé konsidera eskala no magnitude SGBV hasoru feto no labarik feto iha Timor-Leste. Nota-informasaun neé mós konsidera kultura impunidade neébé eziste iha Timor-Leste kona-ba SGBV no impede progresu ba kestaun neé; feto no labarik feto la bele 'goza' direitus umanus tanba SGBV; no fallansu sistemática husi sistema seguransa no justisa hodi trata violasaun sira. Ho foku ba períodu pré-independénsia no pós-independénsia, nota-informasaun neé analiza evidénsia hodi ajuda identifika pontu entrada sira atu prevene no hamenus SGBV. Konkluzaun sira hanesan tuir mai:

- Feto no labarik feto kontinua hasoru número aas SGBV iha períodu pós-independénsia, no mós norma kultura neébé eziste nu'udar obstakulu ba parseria tomak entre sosiedade no governu.
- Dokumentasaun, rekoñesimentu no kompensasaun ba krome seksuál neébé feto sira hetan durante okupasaun (no labarik sira neébé moris husi violasaun seksuál) seidauk kompletu, no tanba neé impede kura no koñesimentu koletivu kona-ba SGBV.
- Mekanizmu tradisionál no formál falla atu ajuda feto no labarik feto relasiona ho SGBV, enkuantu reforma lejizlativu prinsipál kona-ba violénsia hasoru parseiru íntimu no membru família kleur la hetan aprovasaun husi Parlamentu.
- Iha nesesidade boot atu halo monitorizasaun beibeik kona-ba SGBV husi governu, polísia, ospitál no fornesedór servisu, no hadi'ak prosesu

halibur dadus nu'udar referénsia ba política sira.

- Servisu neébé halao husi ONU nia Unidade Ema Vulneravel iha Polísia Nasional Timor-Leste (PNTL) nia laran tenke haluan no hetan rekursu barak liu, hodi fornese asisténsia ba distritu hotuhotu.
- Presiza hahi'i kompromisu forte atu prevene SGBV husi organisasaun sosiedade sivil balu, no governu Timor-Leste no doadór multilaterál no bilaterál sira tenke apoia kapasitauna ba prestasaun servisu, monitorizauna no edukasaun pública.

Nota-informasaun neé haree katak SGBV engloba violasaun oioin, inklui violasaun seksuál, violasaun seksuál iha kazamentu laran no tentativa violasaun seksuál; violénsia seksuál, inklui agresaun, abuzu no aséduí fíziku; esplorasaun seksuál no tráfiku, kazamentu forсадu, violénsia hasoru parseiru íntimu no membru familia, no práтика kulturál neébé aat.⁴ Projeto neé uza termu prinsipál hanesan *violénsia hasoru parseiru íntimu no violénsia hasoru membru família*, hodi reflete lolos violénsia úniku neébé komete iha relasaun íntimu ka relasaun ho kompromisu no violénsia neébé komete husi membru familia sira seluk. Termu *violénsia seksuál* uza nu'udar termu jerál, neébé inklui agresaun seksuál nu'udar elementu ida.

SGBV iha períodu pré-independénsia

Iha informasaun uitoan de'it kona-ba situasaun sosiál ba feto no labarik feto Timoroan molok 1975. Timor-Leste deskreve nu'udar sosiedade neébé domina husi sistema patriarkal, no hetan influénsia husi fiar indíjena oioin no legadu husi kolonializmu no katolisismu Portugés, neébé maioria feto mak agrícola subsisténsia analfabetu.⁵ Estudu etnográfiku kona-ba fertilidade no jéneru iha Timor-Leste husi David Hicks hatoo' observasaun jerál balu kona-ba relasaun jéneru, inklui opiniaun katak maskulinu mak superior ba femininu, hanesan mós adultu (aman)

mak superior ba labarik,⁶ neébé hatudu iha publikasaun sira neébé hakerek agora daudaun husi feto timoroan sira (haree Kaixa 1).⁷

Kaixa 1 Fatór Sósiu-Polítiku neébé sai kauza fundamentál ba SGBV iha Timor-Leste

Iha debate makaás kona-ba oinsá norma kulturál, político no sosiál neébé eziste fó impaktu ba ema ida-ida nia atitude ba violénsia. Iha Timor-Leste, sirkunstânsia, ideia no atitude lubuk ida bele fó influénsia ba SGBV, neébé inklui:

- istória no kultura tolerânsia ba violénsia neébé komete husi mane sira iha sosiedade nia laran;
- justisa formál no setór seguransa neébé fraku;
- dezempregu no kiak neébé iha fatin hotu-hotu, liiliu iha distritu;
- dezlokasaun masivu iha 1999 no 2006;
- trauma nu'udar rezultadu husi períodu okupasaun;
- estrutura patriarkal iha sosiedade;
- práтика hafolin feto (*barlake*);
- sistema lei no rezolusaun konflitu tradisionál (*adat*) neébé domina husi mane;
- maski situasaun jeneralizadu ho mane neébé hola feto barabarak no polígamu (kaben ho feto barak), iha preokupasaun makaás ho feto sira-nia kastidade (hahalok seksuál neébé di'ak);
- alkolizmu (hemu lanu), joga osan no gasta osan ba futu-manu;
- iha persesaun katak feto mak responsavel bainhira mane ida no feto ida la bele hetan oan (infertilidade);
- bainhira abuzu akontese, família obriga ema hotu atu nonook; no
- asunsauñ jerál husi pública katak SGBV nu'udar buat normál.

Fonte: UNFPA (2005), p. 7.

Maioria informasaun neébé disponivel kona-ba feto no labarik feto Timoroan entre 1975 toó 1999 relasiona ho violénsia seksuál partikulár neébé sira hetan durante okupasaun Indonézia. Feto no labarik feto Timoroan ho número neébé la bele verifika hadau husi soldadu Indonézia neébé halo violasaun seksuál no halo sira sai isin-rua; dalaruma soldadu kaer sira no sira sai atan; no iha tempu oin mai sira-nia família lakohi simu filafali. Violénsia bazeaudu ba jéneru neébé makaás liu akontese durante período violénsia pós-referendu iha 1999: violasaun seksuál sistemátiku hasoru feto no labarik feto timoroan iha kontestu deportasaun forсадu ba kampu sira iha Timor Osidental.⁸ Deklarasaun sira kona-ba asuntu neé halibur ona husi ONU, ONG sira direitus umanus nian hanesan *Amnesty International*, Komisaun Direitus Umanus Indonézia, jornalista sira, no ONG sira Timoroan rasik.⁹ Maski nunéé, la iha estatística ezatu kona-ba eskala no distribuisaun violénsia durante okupasaun toó 1999 no konsekuentemente durante período deportasaun forсадu no internamentu iha Timor Osidental.

Obstakulu prinsipál ida neébé prevene feto no labarik feto timoroan sira atu buka justisa ba período pós-okupasaun mak dokumentasaun la adekuadu. Bispu Belo hakerek iha 2001: ‘Maizumenus ema na’in 3,000 mate iha 1999, feto lubuk ida hetan violasaun seksuál no ema na’in 500,000 sai dezlokadu — ema na’in 100,000 seidauk filafali’¹⁰ Fraze ‘feto lubuk ida’ triste no loos – tanba istória kona-ba feto no labarik feto nia esperénsia molok, durante no hafoin violénsia 1999 en jerál seidauk dokumenta, maski iha esforsu estraordináriu husi ema neébé suporta feto timoroan sira.

Iha rekoñesimentu jerál katak SGBV durante okupasaun neébé komete husi militár Indonézia no grupu milísia iha motivasaun político no halo ho maneira sistemátiku.¹¹ Relatóriu ida husi ONU konkui katak ‘violasaun seksuál uza husi militár nu’udar tipu vingansa, ka atu obriga maluk sira atu sai husi fatin subar’¹² Iha kontestu militarizasaun mós susar atu hetan ka haree insidente violénsia hasoru parseiru íntimu ka membru família.

Avaliasaun neébé komprensivu liu hotu kona-ba violénsia seksuál iha Timor-Leste durante período okupasaun hakerek iha kapítulu 7.7 husi relatóriu final neébé hasai husi Komisaun Simu-Malu, Lia-Loos no Rekonsiliaisaun (CAVR),¹³ neébé koñesidu nu’udar relatóriu *Chegal*, no apresenta tantu estatística komu esperénsia husi feto no labarik feto sira. CAVR rejista kazu violénsia seksuál hamutuk 853 no foti ‘konkluzaun neébé klaru’ katak ‘vítima barak ... la mai ba oin hodi informa Komisaun kona-ba kazu sira neé’¹⁴ Iha razaun balu neébé esplika tanba sá estatística neé la kompletu, neébé

inklui vítima no sasin neébé mate (liuliu durante período inisiál husi konflitu), vítima sira neébé dalaruma iha Timor-Leste nia li’ur (liuliu iha Timor Osidental), esperénsia neé moras no privadu tebetebes, ta’uk atu sai moe boot iha sosiedade ka família nia oin, ka bele hetan rejeisaun husi família, se públíku hatene kona-ba sira-nia esperénsia. Ikus liu CAVR deside katak iha possibilidade boot katak totál violasaun seksuál aas liu duke número neébé reporta.¹⁵

Parese katak dadus seluk hatudu iha prevalénsia SGBV neébé aas liu durante 1999. Estudu ida iha 2004 neébé envolve feto timoroan na’in 288, hatudu katak un kuartu hatete katak sira hetan violénsia durante 1999.¹⁶ ONG prinsipál ida neébé foka ba feto timoroan, hanaran *Forum Komunikasi Untuk Perempuan Timor Lorosaé* (FOKUPERS) dokumenta kazu violasaun seksuál hamutuk 46 durante violénsia 1999: kazu 9 neébé halo husi soldadu Indonézia, kazu 28 neébé halo husi milísia sira pro-Jakarta, no kazu 9 neébé envolve atake konjuntu husi milísia no soldadu. Kazu 18 kategoriza nu’udar violasaun seksuál masivu.¹⁷ Relatóriu ida husi FOKUPERS hatete katak ‘barak husi krime neé halo ho planeamento, organizasaun no koordenasaun’¹⁸ Entretantu, iha kampu refuijadu iha Timor Osidental, fatin neébé feto no labarik feto na’in rihun ba rihun deporta ba, ekipa buka faktu nian iha estudu ida haree katak iha kazu violénsia hamutuk 163 kontra feto na’in 119. Estudu neé nota katak violénsia seksuál hamosu impaktu sériu barabarak ba feto sira-nia saúde, inklui, entre sira seluk, mate bainhira tuur-ahi, problema saúde reprodutiva neébé kontinua, no moras psikolójiku.¹⁹ Kampaña ida sei kontinua hodi hetan libertasaun feto klosan balu husi kampu sira iha Timor Osidental neébé kaer no uza hanesan ‘trofeu funu nian’ husi lider milísia sira.²⁰

Maski iha rekoñesimentu limitadu kona-ba kauza no konsekuénsia husi SGBV, relatório sira iha mídia konfirma katak ‘vítima sira husi violasaun seksuál no eskravatura seksuál neébé halo husi milísia kontinua lori efeitu husi violénsia pós-referendu iha Timor-Leste, hasoru ostrasizmu (hahalok sees hosi sira, la koália ona ho sira) bainhira filafali’²¹ Aleinde exemplu uitoan de’it, hanesan livru *Buibere*²² no audiénsia CAVR kona-ba ‘Feto no Konflitu’,²³ feto sira la koália sai iha públíku kona-ba sira-nia esperénsia. Ema ida neébé defende feto timoroan sira hatete iha Relatório CAVR katak ‘Buat ida neébé ema viola hanesan sira-nia personalidade no possibilidade atu moris livre husi ta’uk’²⁴ Esperénsia violasaun no estigmatizasaun prevene feto no labarik feto timoroan sira atu buka ajuda iha período pós-okupasaun, liuliu relasiona ho violénsia hasoru parseiru íntimu ka membru família.

SGBV iha períodu pós-independénsia

SGBV iha Timor-Leste akontese iha kontestu kiak no mukit en jerál, liuliu ba feto no labarik feto sira. Iha 2009, nasaun neé konsidera nu’udar kiak liu hotu iha Ázia no atrazadu tebes iha mundu tomak.²⁵ Tuir relatóriu ida husi ONU nia Programa Dezenvolvimentu (UNDP) neébé fó-sai iha Janeiru 2006, labarik na’in 90 husi 1,000 mate molok tinan ida, metade husi populausaun analfabetu, 64% la iha ai-han neébé suficiente, 50% la iha asesu ba bee moos, no 40% moris iha liña kiak ofisiál nia okos (rendimento USD 0.55 ba loron ida).²⁶ Maizumenus feto na’in 95,000 simu injesau esterilizasaun dezde 1975, dalaruma lahó sira-nia konsentimentu,²⁷ no liu metade husi feto no labarik feto mak analfabetu.²⁸

Taxa mortalidade inan aas tebes. Prevalénsia mortalidade inan sai nu’udar indikadór importante kona-ba estatutu saúde no sosiál ba feto no labarik feto en jerál. Estatística neébé prepara husi *Organisasaun Mundial Saúde nian* (WHO) iha 2001 nia inísiu hatudu katak número feto neébé mate bainhira tuur-ahi iha Timor-Leste aas liu dala rua duke nasau sira seluk iha Ázia Leste ka rejiaun Pasífiku Osidental.²⁹ Tuir WHO, só parteira na’in 196 disponivel ba populausaun 800,000 no menus un kuartu husi feto Timoroan iha asesu fasil ba sentru saúde ka parteira kualifikadu. UNDP no WHO observa katak estatística neé reprezentá ‘trajédia absolutu ida’³⁰

Violénsia hasoru parseiru íntimu ka membru família

Kongresu Nasional ba Feto neébé halo ba dala uluk iha 2000 identifika ‘violénsia doméstica’ nu’udar prioridade ba feto timoroan sira.³¹ Kestaun SGBV iha uma laran sai nu’udar prioridade prinsipál ba ema neébé suporta feto timoroan sira no ONG Timor sira-nian, neébé hatete katak tuir relatório iha nível aas violénsia hasoru parseiru íntimu ka membru família akontese iha kada distritu.³² Prioridade neébé fó ba kestaun neé husi ONG sira bazeaudu koñesimentu katak feto sira iha Timor-Leste hetan aumentu makaás iha violénsia hasoru parseiru íntimu ka membru família no krime sira seluk dezde 1999.³³

Maski atensaun signifikativu fó ba kestaun neé dezde 2000, dadus la kompletu no baibain izoladu. Informasaun prinsipál hetan liuhosi keixa sira neébé hatoo ba polísia, dadus husi servisu urjénsia ospitál nian, relatório husi tribunál sira, no fornesedór servisu ONG sira. Infelizmente, maski Misaun ONU iha Timor-Leste iha mandatu atu promove igualdade jéneru, fonte dadus públíku kona-ba SGBV normalmente la fiavel ka la disponivel ba

públiku hodi halo peskiza.³⁴ Toó momentu bele konsege hametin no haluan sistema vijilânsia pública ba estatística vitál, dadus referénsia ONG nian sai nafatin nu'udar fonte dadus primeiru ne'ebé di'ak liu hotu kona-ba SGBV. Governu Timor-Leste depende loloos ba relatório husi ONG sira hodi prepara ninia relatório ba ONU nia Komisaun kona-ba Eliminasau Diskriminasau Kontra Feto (CEDAW).³⁵

Dadus husi polisia hatudu katak iha keixa barak kona-ba SGBV bainhira kompara ho krime sira seluk dezde 2000. Bainhira establese Polisia ONU nia Unidade ba Ema Vulneravel (VPU), iha esforsu atu garante katak maioria estasaun iha pelumenus ofisiál feto na'in ida ne'ebé hetan treinu espesifiku hodi fasilita entrevista ho vítima feto. VPU hahú halibur informasaun kona-ba violénsia bazeadu ba jéneru iha Outubru 2000, maibé la opera durante krize 2006 no tanba ne'e dadus la kompletu (haree Figura 1).

Iha 2008 VPU modifica klasifikasaun ba kazu violénsia bazeadu ba jéneru tanba muda violasaun seksuál husi 'violasaun doméstika' ba fali 'infrasaun seksuál' no kria kategoria rua foun hanaran 'agresaun/doméstika' no 'disputa/doméstika' hodi hakléan koñesimentu kona-ba natureza kazu no dokumenta no responde di'ak liu ba keixa espesifiku. Seidauk klaru implikasaun saida mak hetan husi modifikasaun ba kódigu sira, maibé paresa katak bele ajuda polisia fó resposta ne'ebé ezatu liu no kumpre ONU nia padraun reportajen kona-ba SGBV.³⁶ Iha VPU nia li'ur, PNTL la fó resposta konsistente ba vitima SGBV, no iha informasaun katak polisia iha distritu sira ignora violasaun sériu ne'ebé akontese iha sira-nia prezensa.³⁷

Bele haree mós número no tipu SGBV bazeadu ba estatística monitorizasaun iha tribunál sira, ne'ebé dala barak halibur no publika husi ONG Timoroan ida ne'ebé foka ba setór justisa, hanaran Programa Monitorizasaun Sistema Justisa (JSMP). Bazeadu monitorizasaun durante fulan rua iha tribunál sira, kazu ne'ebé envolve feto konstitui maioria (55%) husi audiénsia kriminál hotu ne'ebé rejista no 78% husi kazu sira ne'e envolve agresaun seksuál ne'ebé sériu.⁴¹ Relatoriu husi JSMP nia Unidade Servisu Apoio ba Vitima husi Outubru 2007 toó Maiu 2008 identifika kazu violénsia doméstika hamutuk 24 husi kazu hamutuk 50.⁴² Relatoriu sira husi JSMP

Servisu apoio prinsipál ba sobrevivente sira fornese husi ONG sira iha Timor-Leste. FOKUPERS no ONG hanaran Rekuperasaun no Dezenvolvimentu Psikososial iha Timor-Leste (PRADET) halao programa referénsia no uma-mahon oioin no rai estatística kona-ba feto sira ne'ebé kontakta sira-nia servisu. Governu nia Departamentu Servisu Sosiál iha eskritóriu haat iha nasau laran, maibé 'falta rekursu no kapasidade suficiente hodi halao ninia mandatu hodi apoia ema ne'ebé hasoru krize no fó servisu protesaun ba labarik'.⁴⁰

Figura 1 Insidente SGBV ne'ebé rejista husi VPU, 2003–08

Nota: a Maioria kazu iha 2003 klasifikasi nu'udar 'violénsia doméstika', maski número ezatu la hatete.
b Kobre períodu Julu 2003–Junu 2004, inklui kazu 'violénsia doméstika' hamutuk 201 no kazu 'violasaun seksuál' hamutuk 115.
c Kobre períodu Janeiru–Agosto 2004.
d Inklui kazu 'violénsia doméstika' hamutuk 215.
e Inklui kazu 'violénsia doméstika' hamutuk 161 no kazu 'violasaun seksuál' hamutuk 54.

Fonte sira: UNSG (2009), p. 12; UN Shadow Report (2009), p. 65.

Sira-nia estatística foin daudaun inklui iha Grupu Traballu ONG kona-ba CEDAW nia relatório-mahon (*shadow report*) ba CEDAW iha Marsu 2009 (haree Tabela 1).

Bele haree mós número no tipu SGBV bazeadu ba estatística monitorizasaun iha tribunál sira, ne'ebé dala barak halibur no publika husi ONG Timoroan ida ne'ebé foka ba setór justisa, hanaran Programa Monitorizasaun Sistema Justisa (JSMP). Bazeadu monitorizasaun durante fulan rua iha tribunál sira, kazu ne'ebé envolve feto konstitui maioria (55%) husi audiénsia kriminál hotu ne'ebé rejista no 78% husi kazu sira ne'e envolve agresaun seksuál ne'ebé sériu.⁴¹ Relatoriu husi JSMP nia Unidade Servisu Apoio ba Vitima husi Outubru 2007 toó Maiu 2008 identifika kazu violénsia doméstica hamutuk 24 husi kazu hamutuk 50.⁴² Relatoriu sira husi JSMP

sei sai fonte informasaun prinsipál kona-ba oinsá polisia no tribunál trata kestaun SGBV.⁴³

Ikus liu, fonte informasaun ne'ebé valiozu kona-ba SGBV inklui inkéritu sosiál ba família timoroan sira husi *International Rescue Committee* (IRC) iha 2002 no 2003⁴⁴ hamutuk ho konsórsiu peskiza ida. Entre ema sira ne'ebé tuir inkéritu iha 2002, 43% hatete katak hetan pelumenus insidente violénsia ida husi sira-nia parseiru.⁴⁵ Iha 2003, 51% husi feto timoroan kabén-na'in hatete katak sira sente la seguru iha sira-nia relasaun, no mós katak disputa família no violénsia ne'ebé komete husi katus-oan hasoru nia ferik-oan konsidera nu'udar 'buat normál' maibé akontesimentu ne'ebé privadu tebetebes iha família nia laran.⁴⁶

Feto sira rasik nia atitude ba violénsia hasoru parseiru íntimu ka membru família

Tabela 1 Kazu SGBV ne'ebé rejista husi ONG sira, 2000–09

Kategoria ^a	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009 ^b
Violénsia doméstika	37	36	39	11	30	58	34	62	117	27
Violénsia Seksuál (adultu)	6	5	19	18	5	8	9	9	2	2
Violénsia Seksuál (labarik)	1	1	10		8	12	2	1	5	
Intensaun atu halo violénsia seksuál		4	1		2	3	5	1	7	
Insestu	2	2	2		6	2	4	4	12	1
Abuzu seksuál	4	3	4		3		2			1
Abandonu	33	31	45	14	23	23	18	30	29	3
Tortura		10	10	1	5	4	3		5	2
Difamasaun	1	8	1	1		3		2	1	
Kazamento forsadu				1	1	3			2	
Intimidasaun bazeadu ba jéneru					1	1	3	9		
Total	84	100	131	46	84	117	80	118	180	36

Nota: a Kategoria sira reflete FOKUPERS nia kategoria 11 kona-ba tipu ('kritériu') SGBV.

b Inklui dadus ba Janeiru no Fevereiro 2009 de'it.

Fonte: Grupu Traballu ONG kona-ba CEDAW (2009), p. 63–64

Ema inklui Presidente Jose Ramos Horta (liman karuk) no Primeiru Ministru Xanana Gusmao (liman loos) ho postál ne'ebé sira asina hodi apoia aprovisaun Lei kontra Violénsia Doméstika, 3 Novembru 2009. © JEN WARD / UNIFEM

ladún di'ak nafatin. Liu metade (51%) husi sira ne'ebé tuir inkéritu iha 2003 konkorda maka'as katak 'mane ida iha razaun di'ak atu baku nia ferik-oan bainhira la tuir ninia hakarak.⁴⁷ Tanba ne'e, bele hatene katak iha motivasau uitoan de'it atu buka ajuda hodi trata violénsia. Maizumenus 45% husi respondente konkorda maka'as ho deklarasaun katak 'problema família tenke diskute de'it ho membru família' no 51% husi feto sente katak opsaun di'ak liu hotu iha sira-nia situasaun mak buka apoiu husi sira-nia família. Maioria feto ne'ebé la buka ajuda ba violénsia hasoru parseiru íntimu ka membru família ba de'it sira-nia família (32%), maski proporsaun ki'ik liu (5%) buka 'justisa tradisionál' ka polísia (3%), ka hakarak haluha de'it (9%).⁴⁸

Violénsia seksuál ne'ebé politiza

Hanesan nota iha leten, dadus kona-ba violénsia hasoru parseiru íntimu ka membru família dala barak la haketak husi dadus kona-ba violénsia seksuál ne'ebé akontese iha uma nia li'ur, insidente ne'ebé halo husi membru família, ka abuzu ba labarik. Estudu IRC iha 2003 haree katak violénsia ne'ebé halo husi ema ne'ebé laös membru família tun kellas hafoin krize iha 1999, violénsia fiziku tun 75.8%, no violénsia seksuál tun 57.1%.⁴⁹ Maibé, durante período ida-ne'e iha dokumentasaun ne'ebé hatudu katak membru balu husi ONU nia forsa hakiak pás halo abuzu hasoru feto no labarik feto.⁵⁰

Runguranga ne'ebé akontese iha Dili iha tinan 2006 dala ida tan subliña katak feto sira vulneravel iha Timor-Leste agora daudau. Sekretáriu Jerál ONU hatete katak 'ema barak ne'ebé sai dezlokadu nu'udar rezultadu husi krize hamosu efeitu ne'ebé aat liu ba feto no labarik feto, inklui tuur-ahi prematuru no vulnerabilidade ba abuzu seksuál iha kampu sira ne'ebé sobrelotadu.⁵¹ Iha Juñu 2009 rezidente sira

hahú sai husi kampu refugiadu ida ikus liu hotu ne'ebé autoridade sira taka, liu tinan tolu dezde runguranga obriga maizumenus ema na'in 100,000 halai husi sira-nia uma.⁵³

Tráfiku no prostituisaun

Iha 2004 Fundasaun Alola publika relatóriou dahuluk kona-ba tráfiku umanu. Relatoriu ida-ne'e haree katak tráfiku umanu sai problema boot liu, no Timor-Leste sai rai-destinu tanba prezensa traballadór internasionál barabarak, inklui forsa hakiak pás.⁵⁴ La iha evidénsia iha momentu ne'ebé katak ema balu lori sai husi Timor-Leste, maski iha preokupasaun katak ida-ne'e bele akontese tanba kiak estremu.⁵⁵ Prostituisaun mós aumenta. Estudu Alola nian haree katak durante período peskiza maizumenus traballadór seksuál (*sex worker*) feto timoroan na'in 100 no mane timoroan na'in 100 envolve iha prostituisaun iha Dili. Relatoriu ne'e mós haree katak maioria traballadór seksuál sira feto timoroan tama prostituisaun hafoin hetan abuzu seksuál, violasaun seksuál ka abandona husi sira-nia namoradu ka katuas-oan. Maioria traballadór seksuál sira ne'ebé tuir entrevista mós hatete katak sira hetan violénsia no intimidasaun durante envolve iha prostituisaun, inklui abuzu verbál, abuzu no violasaun seksuál.⁵⁶

Observasaun ikus liu husi relatóriou CEDAW iha 2009 CEDAW haree katak governu Timor-Leste tenke foka filafali hodi prosesa no fó kastigu lolos ba ema sira ne'ebé halo tráfiku umanu.⁵⁷ Relatóriu ne'e mós recomenda katak governu tenke establese servisu apoiu espesializado ba vitima feto ne'ebé lori tama Timor-Leste liuhosi tráfiku umanu, no mós halo esforso hodi prevene tráfiku umanu husi Timor-Leste ba nasau seluk, inklui tau matan ba kauza fundamental ba tráfiku no hadi'ak feto nia situasaun ekonómiku. CEDAW mós recomenda katak Timor-Leste tenke

ratifika Protokolu atu Prevene, Hapara no Fó Kastigu ba sira ne'ebé halo Tráfiku Umanu, liuliu Tráfiku Feto no Labarik Feto.⁵⁸ Relatoriu ne'e mós enkoraja governu Timor-Leste atu aprova lalais lei kona-ba protesaun sasin no inklui iha ninia relatóriou oin mai dadus dezagregadus tuir seksu no informasaun kona-ba prostituisaun.⁵⁹

Reforma Lejizlativu

Situasaun SGBV iha Timor-Leste sai komplikadu liu tanba falta prinsípiu no rekursu legál ne'ebé klaru hodi prosesa violasaun. Iha Novembru 2002 Gabinete Promosaun Igualdade, ne'ebé agora hanaran Gabinete Sekretária Estadu ba Promosaun Igualdade (SEPI), komesa prepara lejizlasaun kona-ba violénsia doméstika, no Ezbosu Lei kontra Violénsia Doméstika promulga iha 2003 nia rohan.⁶⁰ Lei ne'e aprova husi Konsellu Ministru iha Agostu 2009, maibé seidauk aprova husi parlamentu iha Novembru. Kódigu Penál aprova iha Marsu 2009, ne'ebé kriminaliza maioria krime seksuál,⁶¹ konsidera krime hanesan ne'e nu'udar violasaun ba feto nia direitu ba seguransa no integridade fiziku, no garante katak prosesu kriminál la depende ba keixa formál husi vitima.

Ezbosu Lei kontra Violénsia Doméstika trasa konseitu jerál kona-ba violénsia hasoru parseiru íntimu ka membru família no klarifica katak violénsia doméstika (hanesan define iha Kódigu Penál) mak krime públiku. Lejizlasaun komplementár establese enkuadramento ba rede nasional sentru apoiu no servisu hodi ajuda vitima violénsia doméstika, no mós pagamentu seguransa sosiál. Ezbosu Lei kona-ba Fó Apoiu ba Vítima sira establese sistema seguransa sosiál ida (hanesan pensaun) atu fó apoiu ba vitima violénsia doméstika se sira hetan obrigasaun atu sai husi uma. Lei ida-ne'e bazeia ba prinsípiu fundamental hodi respeita unidade família no obrigasaun atu tau matan ba membru família. Ezbosu Lei kona-ba Fornesimentu Uma-Mahon/Sentru Apoiu ba Vitima Violénsia Doméstika establese rede sentru apoiu ba vitima violénsia doméstika. Objetivu husi lei ida-ne'e mak 'hametin no haluan servisu ne'ebé iha tiha ona iha Timor-Leste.⁶²

Iha nesesidade boot atu hadi'ak lejizlasaun kona-ba SGBV. Lei Indonézia, ne'ebé vigora molok referendu, kontinua vigora durante período ONU nia Administrasaun Tranxitóriu iha Timor-Leste (UNTAET), exetu bainhira la kumpre padraun espesifikasi kona-ba direitus umanus internasionál, hanesan Konvensaun ONU kona-ba Eliminasau Diskriminasau Hotu-Hotu hasoru Feto. Tuir Kódigu Penál Indonézia, violénsia doméstika la konsidera nu'udar infrasaun espesifikasi. Prokuradór sira tenke uza krime agresaun fiziku no tortura, no la

ihā proibisaun ba ameasa atu halo violēnsia, tentativa agresaun, ka violasaun iha kazamento nia laran.⁶³ Kódigu Penál 2009 mós la inklui dispozisaun kona-ba violasaun iha kazamento nia laran.

Maibé, UNTAET rekoñese importânsia atu inklui direitu ba vitima husi violēnsia iha ninia regulamentu kona-ba prosedimentu kriminál.⁶⁴ Juis investigasaun hetate autoridade hodi prevene ema neébé hetan kapturasaun tanba halo violēnsia hasoru parseiru íntimu ka membru família atu la bele hela iha família nia uma durante períodu investiga no prosesa kazu; no bainhira kondena ema neébé halo krimé violēnsia, juis bele hatún orden atu selu kompensasaun ba vitima.⁶⁵ Regra sira sei vigora toó agora, no prosedimentu hirak-neéble inklui iha Ezbosu Lei. Artigu 37 husi Konstituisan Timor-Leste hetate katak polisia bele tama ba uma sein autorizaun bainhira sira iha fiar razoável katak ema ida bele hetan ameasa ba sira-nia moris ka kanek fiziku todan.

Asesu ba justisa ba vitima sira husi SGBV

Aleinde reforma legal neébé lao neineik, iha limitasaun sériu kona-ba oinsá trata asuntu SGBV iha sistema tribunál formál no prosesu justisa tradisionál. JSMP hetate iha 2003 katak violēnsia doméstika konstitui 40% husi kazu hotu neébé rejista iha Divizaun Kriminál husi sistema tribunál distritál, maibé 'sistema justisa kontinua la fó atensaun ba infrasaun neéble sériu hanesan neé'. Komunidade lokál, investigadór polisia no prokuradór kontinua trata infrasaun barak hanesan neé ho maneira la apropiadu tanba refere ba mediasaun hodi hetan rezolusaun.⁶⁶

Dezaifi espesifiku inklui katak iha juis timoroano uitoan de'it neébé iha kualifikasaun legal, no número ki'ik mak feto; nomeasaun juis atrazadu; juis sira atende treinu iha Portugál durante tempu naruk no tanba neé la disponivel; susar transfereabilidade husi asesór internasional, kontratu tempu badak ba juis internasional, juis uitoan de'it mak feto ka juis sira la koñese didi'ak kestaun SGBV; lejizlasaun neéble la kompletu; lejizlasaun neéble dala barak la koresponde ho realidade sira neéble eziste iha Timor-Leste; planeamentu la di'ak no faltaabilidade administrativu iha setór judisiál.⁶⁷ JSMP konklu katak 'krimé agresaun seksuál la hetan kastigu neéble adekuadu', no hetate mós katak 'sentensa badak neéble hatún iha kazu hanesan neé la halo vitima sira fiar ba sistema justisa formál, ka la fó insentivu ba vitima iha futuru atu hasoru difikuldade neéble relasiona ho julgamentu iha sistema justisa formál'.⁶⁸

Bele haree katak judisiáriu neéble foun dezenvolve an sei falta esperiênsia, hanesan

hatudu iha kazu koñesidu ida neébé akontese iha 2001 no envolve sirurjaun Timoroan ida husi sirurjaun uitoan de'it mak iha Timor-Leste, hanaran Dr Sergio Lobo, neébé hetan kapturasaun hafoin halo agresaun sériu ba nia ferik-oan. Maski nia ferik-oan hetan kanek todan, Lobo hetan liberdade husi prizaun no husik livre husi painél juis neébé mane hotu, neébé hatete katak 'situasaun kulturál iha Timor-Leste permite mane ida atu kontrola hahalok husi ninia ferik-oan'.⁶⁹

Lei tradisionál

Tanba iha atrazu atu aprova no implementa lejizlasaun formál kona-ba SGBV, ema barak uza *adat*—mekanizmu justisa tradisionál iha nível suku—hodi trata kazu violēnsia doméstika. ONG Timoroano no internasional hatoo sira-nia preokupasaun kona-ba mekanizmu hirak-neéble relasiona ho SGBV. Mekanizmu sira la consistente ka la hanesan; dala ruma uza ba kazu violēnsia kriminál neéble sériu, inklui oho no violasaun seksuál; no tanba mane de'it mak bele sai juis lei tradisionál nian, ida-neé reforsa atitude patriarkál.⁷⁰ ONG lokál sira fó informasaun kona-ba kazu neéble vitima hetan presaun atu simu rezolusaun liuhosi mekanizmu tradisionál maski sira lakohi, no suspeitu sira la bele goza sira-nia direitu ba julgamentu neéble justu.⁷¹

Komunidade rurál barak sei iha tendénsia atu resolve incidente doméstika liuhosi *adat*, neéble maluk mane husi vitima feto hetan kompensasaun husi infratrór liuhosi prezente karau ka sasán sira seluk.⁷² Mézmuke vitima inisialmente fó-hatene polisia – maibé iha maioria kazu la hatoo keixa – vitima dala barak sei dada fali ninia keixa, tanba nia sei la hetan benefisiu bainhira ema neéble sustenta uma laran hetan sentensa prizaun no umillasaun.⁷³

Mekanizmu justisa tradisionál reflete atitude tradisionál kona-ba feto no labarik feto nia knaar iha família laran. Peskiza husi IRC hatudu katak mane barak sei haree sira-nia ferik-oan nu'udar sira-nia propriedade, tanba sira selu tiha ona feto nia folin. Relatoriu neé hatudu katak feto nia folin bele toó USD 1,900; hamutuk ho persesaun husi mane katak feto lakohi tuir ninia hakarak, no tanba neé mane bele baku feto.⁷⁴ Relatoriu neé konklui katak 'feto nia direitu la hetan konsiderasaun adekuadu ... iha prosesu justisa lokál. Sistema fiar lokál determina podér neéble fó ba ema ida-idak, no feto sira la hetan podér, liuliu relasiona ho podér atu foti desizaun iha kontestu justisa lokál'.⁷⁵ Timor-Leste nia lider feminista mak koñesidu liu hotu, neéble uluk serbisu nu'udar Asesór Jéneru ba UNTAET, Maria Domingas Fernandes Alves (mak ema barak bolu Micato), hatete katak justisa tradisionál tenke halakon tanba práтика neé 'limite esforsu atu

dezenvolve instituisaun judisiál no hafraku establesimantu lei no orden'.⁷⁶

Intervensaun atu tau matan ba SGBV iha Timor-Leste

Timor-Leste iha administraun nasional neéble suficiente hodi tau matan ba SGBV. SEPI iha programa prinsipál haat atu promove igualdade ba feto no habiit feto, neéble inklui programa ida hodi hametin kapasidade nasional atu tau matan ba violēnsia bazeadu ba jéneru.⁷⁷ Iha 2004 Governu nasional nomeia Pontu Fokál sira ba Jéneru no Direitus Umanus iha administraun distritu no Ministériu neéble relevante mós tenke kontribui ba koordenasaun multi-setorial relasiona ho SGBV. Maibé, CEDAW hatoo preokupasaun kona-ba falta rekursu finanseiru no umanu hodi garante katak eskritóriu sira neéble foin establese bele funsiona didi'ak.⁷⁸ Klaru katak iha nesesidade ba planu asaun nasional neéble forte kona-ba prevensaun SGBV iha ajénsia governu hotu-hotu.

Dezenvolvimentu positivu ida mak SEPI hetan subsídu liu USD milaun 5 hodi servisu hamutuk iha 2008–10 atu habiit feto iha área ekonomiku no fó protesaun hasoru violēnsia. Atividade sira inklui hametin sistema referénsia no ajénsia iha distritu, liuliu ligasaun ho polisia no ONG sira; treinu no monitorizasaun ba konsellu suku kona-ba oinsá bele implementa sira-nia knaar foun hodi hamenus violēnsia doméstika; harii mós sistema fatin-seguru iha ospital distritál sira; no atividade sira atu prevene tráfüku, fornese reabilitasaun ba infratrór sira, no hasaé mane sira-niaativismu hasoru violēnsia.⁷⁹

Relaciona ho prestasaun servisu, Rede Parseiru Referénsia kona-ba Violênsia Bazeadu ba Jéneru nu'udar parseria entre pùbliku-ONG sira neéble regularmente lori hamutuk ajénsia prinsipál sira hotu, no mós fó sujetaun no konsellu ba governu no doadór sira. Iha Dili, FOKUPERS fó servisu neéble komprehensivu liu hotu, inklui akonsellamentu espesializado, konsellu legal, akompañamentu iha tribunál, no uma-mahon. Organisasaun neé mós ativu iha distritu haat liuhosi ninia pontu fokál ba violênsia bazeadu ba jéneru neéble servisu iha komunidade nia laran. PRADET nu'udar ONG ida neéble iha koñesimentu espesial kona-ba akonsellamentu saúde mental no apoio psicosocial. Ninia sistema 'dalan referénsia' fó matadalan ba vitima husi violênsia kona-ba oinsá bele utiliza servisu oioin.⁸⁰ PRADET mós dezenvolve tiha ona protokolu medisina forense komprehensivu neéble espesifiku ba Timor-Leste neéble bele uza hodi dokumenta kanek neéble laós de'it kauza husi agresaun

seksuál, maibé mós husi violénsia doméstika no abuzu ba labarik. Maibé, iha dezafiu neébé kontinua hodi hetan fatin iha ospitál nasiúnal neébé apropiadu, privadu no seguru ba vitima sira, tanba espasu limitadu iha ospitál sira.⁸¹

Dezde 1999 iha esforsu edukasaun pública oioin kona-ba SGBV, mézmuke dezafiu ida neébé kontinua mak númeru analfabetu neébé aas. Esforsu ida neébé hetan susesu duni mak Asosiasaun Mane sira Kontra Violénsia (AMKV), ONG ida neébé kompostu husi mane voluntáriu neébé ativu iha distritu hitu.⁸² Parseiru sira hotu, inklui governu, ONG no doadór jeralmente konkorda kona-ba asaun neébé Timor-Leste tenke foti hodi prevene SGBV. Maibé, sei iha dezafiu rekursu no lojístiku neébé sériu hodi halo reforma neé.

Dezafiu prinsipál sira

Parseiru prinsipál neébé tau matan ba SGBV prepara ona rekomendasau lubuk ida kona-ba política no asaun neébé nesesáriu iha futuru hodi kombate SGBV iha Timor-Leste. Rekomendasau hirak-neé mosu husi prosesu hato'o relatóriu CEDAW nian iha 2009,⁸³ advokasia ONG,⁸⁴ relatório sira ONU nian,⁸⁵ no saida mak halao' husi doadór sira.⁸⁶ Rekomendasau sira jeralmente bele fahe ba kategoria tolu no inklui: garante katak feto no labarik feto iha asesu ba justisa, inklui resposta inisiál neébé sensivel husi polísia; garante katak sira iha asesu ba servisu apoiu neébé adekuadu; no prevene violénsia hasoru feto no labarik feto liuhosi mudansa ba komunidade nia atitude. Ami revee dezafiu importante lima iha neé.

Hadi'ak reporte polísia nian no resposta.

Treinu polísia kona-ba resposta inisiál ba keixa SGBV nian importante tebes atu garante aprosimasaun neébé foka ba vitima, neébé nesesáriu iha kazu SGBV. Hodi alkansa buat neé, presiza apoiu tékniku no finanseiru ba VPU iha nível nasiúnal. Presiza mós halo padronizasaun ba prosedimentu no protokolu ba kazu SGBV, hodi garante katak ezame médiķu bele uza nu'udar evidénsia iha prosesu formál iha tribunál. Ida-neé signifika katak presiza apoiu lojístiku neébé boot liu iha nível distritu ba unidade sira hotu, hamutuk ho hadi'ak polísia nia facilidade.⁸⁷

Asesu imediatu ba servisu saúde no trauma. Maski Timor-Leste iha rede referénsia neébé di'ak, sei iha nesesidade lubuk ida, inklui prosesu no protokolu neébé padronizadu hodi refere vitima sira; hadi'ak resposta saúde ba vítima sira; hasa'e koñesimentu ba ema sira neébé iha autoridade; no hasa'e asesu ba ema sira neébé hela iha Dili nia li'ur. Importante tebes atu hetan dadus neébé komprehensivu liu hodi alkansa objetivu

hirak-neé. CEDAW hatuur katak Timor-Leste tenke halo kolesaun sistemátiku ba dadus dezagregadus tuir seksu kona-ba violénsia oioin hasoru feto, inklui violénsia doméstika, no mós peskiza kona-ba prevalénsia no kauza fundamental ba violénsia hanesan neé.⁸⁸

Hapara cultura impunidade. Feto timoroan hetan SGBV dezde 1999 iha kontestu partikulár ida—lahó servisu sira neébé sira presiza hodi hetan rekuperasaun nu'udar sobrevivente husi violénsia bazeadu ba jéneru neébé akontese durante konflitu armadu. Resposta neébé fó ba vitima husi violasaun seksuál no sira-nia oan inklui la rekoñese sira-nia esperiénsia no la koālia sai ka halo buat ida hodi responde ba sira-nia nesesidade urgente bazeia ba programa apoiu sosiál neébé reforsa konseisaun kultural neébé konservativu. Presiza lideransa hodi levanta rekomendasau kona-ba SGBV husi relatório *Chega!*⁸⁹ no tau matan ba ligasaun ho SGBV iha período pós-okupasaun.

Hametin prosesu legál. Hametin kompromisu ba prinsípiu estadu-direitu, judisiáriu neébé sensivel ba jéneru, no establese norma no padraun ba aprosimasaun neébé completamente la simu SGBV, nu'udar elementu prinsipál husi reforma legál. Buat neébé presiza atensaun urgente mak aprova no implementa ezbosu lei sira, fó apoiu appropriadu ba sira-nia implementasaun, no monitoriza sira-nia efikás. Presiza política sira neébé prevene violénsia no hatún konsekuénsia ba infratór sira; fó feto sira oportunidade atu proteje an no sira-nia oan husi violénsia; fó informasaun neébé nesesáriu ba feto sira kona-ba oinsá bele hetan asesu ba sira-nia direitu; no garante katak feto sira hetan tratamentu justu no ho respeitu husi pesoál sira iha sistema justisa, nu'udar komponente adisionál neébé importante. Presiza mós aumenta feto sira-nia nia envolvimentu iha prosesu justisa tradisionál, inklui mós padraun no protokolu kona-ba oinsá bele uza mediasaun iha kazu neébé envolve violénsia bazeadu ba jéneru. CEDAW rekomenda katak tenke iha objetivu atu trata kazu SGBV liuhosi sistema penal formál.⁹⁰

Prevene violénsia. Bainhira prevene SGBV, ida-neé fó valór ba feto no labarik feto nia seguransa, no hatudu kompromisu neébé valiozu husi lider sira timoroan hodi muda neineik atitude no halalok. Dalaruma susar liu hotu atu alkansa objetivu ida-neé, tanba iha atitude kultural neébé forte kona-ba papél jéneru iha Timor-Leste. Medida sira atu prevene violénsia hasoru feto no labarik feto inklui hasa'e koñesimentu liuhosi esforsu koordenadu iha nível hotu, muda komunidade nia atitude kona-ba violénsia, no hasa'e feto sira-nia pozisaun iha sosiedade. Governu no doadór sira tenke

identifika no fó fundu prinsipál ba ONG sira neébé implementa ona programa no modelu inovadór, hanesan servisu neébé halao' husi AMKV ho mane no labarik mane timoroan, no servisu monitorizasaun neébé halao' husi ONG sira hanesan PRADET, JSMP no FOKUPERS, neébé bele hametin no implementa intervensaun hanesan neé iha nível nasiúnal. ONU, ONG no doadór sira bele foka hodi habiit feto sira nu'udar estratéjia prevensaun ida ba tempu naruk hodi hamenus SGBV, inklui atu fó apoiu ba bem-estar liuhosi servisu sira neébé tau matan ba violénsia bazeadu ba jéneru.

Konkluzaun

Atubele hamenus SGBV iha Timor-Leste tenke iha mudansa signifikativu husi individuu, komunidade no sosiedade, no buat neé presiza tempu. Atitude kultural eziste kleur ona no susar atu enfrenta no hakat liu. Maski dalan ba oin sei naruk, norma no atitude sira konsagra iha lei, ho nune'e pasu dahuluk neébé esensiál mak reforma enkuadramentu legal hodi orienta filafali fier no halalok sira.

Abut husi krize SGBV iha Timor-Leste mak natureza patriarkál husi sosiedade, neébé aumenta husi istória konflitu violénsia neébé foin akontese, neébé tau feto sira iha pozisaun segundu klase neébé sira depende ba mane no tenke tuir mane nia hakarak. ONG sira rekoñese katak tenke foka ba problema neé hodi tau matan ba SGBV, no mós atubele hametin estabilidade no prosperidade iha Timor-Leste. Bainhira habiit feto no labarik feto atubele moris livre husi dependénsia ekónomiku, sosiál no emosional ba mane sira, sei fó benefisiu ba sosiedade tomak. Maibe, molok bele alkansa ida-neé, tenke halo esforsu barak hodi dokumenta di'ak liu SGBV no fó kastigu ba sira neébé halo SGBV, no mós apoia vitima sira hodi hetan rekuperasaun.

Nota

Nota-Informasaun *neé prepara husi Susan Harris-Rimmer, akadémiku ida husi Australia neébé foka ba kestaun direitus umanus no refugiadu. Nia serbisu nu'udar peskizadór iha Australian National University nia Sentru ba Governasaun no Justisa Internasional, no sai membru iha konsellu UNIFEM Australia.*

1 Deklarasaun Beijing no Plataforma ba Asaun,(2005), paragrafu 112112.

2 UNGA (1992).

3 AusAID ODE (2008).

4 UNGA (1993).

5 Royston (2003).

6 Hicks (2004).

7 Grupu Traballu ONG kona-ba CEDAW (2009), p. 69.

8 Relatóri Espesial sira ONU nian (1999).

- 9 Haree Relatór Espesial sira ONU nian (1999); ICIET (2000); Amnesty International (2001); KPP HAM (2000); McDonald et al. (2002); FOKUPERS (2000); Godinho (2001).
- 10 Belo (2001).
- 11 Eaton (1999).
- 12 Relatór Espesial sira ONU nian (1999), para. 46.
- 13 CAVR (2005).
- 14 CAVR (2005), p. 109.
- 15 CAVR (2005), p. 109.
- 16 Hynes et al. (2004), p. 294.
- 17 FOKUPERS (2000).
- 18 AFP (2000).
- 19 TKTB (2000).
- 20 Farsetta (2001).
- 21 AFP (2000).
- 22 Winters (1999).
- 23 CAVR (2003).
- 24 CAVR (2003), p. 56.
- 25 Pozisaun 163 iha mundu husi totál 193, tuir CIA (2008).
- 26 UNDP (2006), p. 2.
- 27 Sissons (1997).
- 28 Boudre (2004).
- 29 WHO (2001).
- 30 UNDP (2002).
- 31 Carey (2001), pp. 255–65.
- 32 Bazeia ba FOKUPERS nia informasaun no dadus ruma; haree Peirera (2001); O’Kane (2001).
- 33 Peirera (2001). Relatoriu IRC la konklui katak violénsia aumenta, no sujere katak nível aas violénsia iha uma laran dalaruma la vizivel tanba okupasaun.
- 34 RDTL (2008), p. 19. Haree mós TLAVA (2009).
- 35 RDTL (2008), p. 19.
- 36 Dadus anuál agora sei disponivel husi bazededadas Sekretáriu Jerál ONU nian kona-ba violénsia hasoru feto, pájina nasau Timor-Leste nian (UNSG, 2009), maibé dadus kompletu husi VPU entre 2000 toò 2009 la disponivel ba públiku.
- 37 JSMP (2005a; 2005b).
- 38 UNFPA (2005), p. 13.
- 39 TLAVA (2009), p. 1.
- 40 AusAID ODE (2008), p. 197.
- 41 JSMP (2004).
- 42 Grupu Traballu ONG kona-ba CEDAW (2009), p. 64.
- 43 JSMP (2004; 2005a; 2005b).
- 44 Joshi no Haertsch (2003); Swaine (2003).
- 45 Hynes et al. (2004), p. 294.
- 46 Joshi no Haertsch (2003).
- 47 Swaine (2003), p. 17.
- 48 Swaine (2003), p. 13.
- 49 Joshi and Haertsch (2003); Hynes et al. (2004).
- 50 Murdoch (2006).
- 51 Kearney (2007).
- 52 UNSG (2006), para. 99.
- 53 AFP (2009).
- 54 Fundasaun Alola (2004).
- 55 Horta (2009).
- 56 Fundasaun Alola (2004).
- 57 CEDAW (2009), para. 32.
- 58 Timor-Leste seidauk asina ONU nia Konvensaun Kontra Krime Organizadu Transnasionál.
- 59 CEDAW (2009), para. 32.
- 60 Ezbosu iha versaun Ingles disponivel de’it husi website JSMP nian: <<http://www.jsmp.minihub.org>>.
- 61 Inklui violasaun seksuál, agresaun seksuál, incestu, no abuzu ba labarik.
- 62 UNSG (2009).
- 63 Kódigu Penál Indonézia, haree Artigu 285.
- 64 UNTAET iha autoridade tomak ba setór justisa iha momentu ne’.
- 65 Regulamentu UNTAET 30/2000.
- 66 JSMP (2003), p. 7.
- 67 JSMP (2004), p. 9.
- 68 JSMP (2005a), p. 5.
- 69 JSMP (2001).
- 70 Hohe no Nixon (2003).
- 71 Amnesty International (2001), p. 42.
- 72 Amnesty International (2001), p. 42.
- 73 Joshi no Haertsch (2003).
- 74 Swaine (2003), p. 3.
- 75 Swaine (2003), p. 3.
- 76 Amnesty International (2001), p. 42. Feminista Timoroan sira seluk hanoin katak dalam úniku atu avansa feto nia asesu ba justisa mak reforma justisa tradisionál hodi kumpre direitus umanus.
- 77 AusAID ODE (2008), p. 110.
- 78 CEDAW (2009), para. 23.
- 79 AusAID ODE (2008), p. 110. Haree Men Engage Network.
- 80 AusAID ODE (2008), p. 110.
- 81 AusAID ODE (2008), p. 111.
- 82 AusAID ODE (2008), p. 111.
- 83 CEDAW (2009).
- 84 Grupu Traballu ONG kona-ba CEDAW (2009).
- 85 UNFPA (2005).
- 86 AusAID ODE (2008).
- 87 Styles-Power, Hamilton, no Hall (2008).
- 88 Dekretu-Lei Nu. 5/2004, para. 30.
- 89 CAVR (2005).
- 90 CEDAW (2009), para. 47.
- Bibliografia**
- AFP (Agence France Presse). 2000. ‘Scars of Vote Violence Remain Real for Many East Timor Women?’ Dili. 19 November.
- . 2009. ‘East Timor Ends Era of Camps.’ Dili. 17 June.
- Alola Foundation. 2004. *Trafficking in East Timor: A Look into the Newest Nation’s Sex Industry*. Dili: Alola Foundation.
- Amnesty International. 2001. *East Timor Justice: Past, Present and Future*. AI Index ASA 57/001/2001. London: Amnesty International. 27 July.
- AusAID ODE (Office of Development Effectiveness). 2008. ‘East Timor Country Supplement’ *Violence against Women in Melanesia and East Timor: Building on Regional and Global Promising Approaches*. Canberra: AusAID.
- Belo, Bishop Carlos Filipe Ximenes. 2001. ‘To Forge a Future, Timor Needs Justice for the Past.’ *Sydney Morning Herald*. 28 August.
- Boudre, Sophie. 2004. ‘A Cruel History for East-Timorese Women.’ *Voices Unabridged, E-Magazine*, No. 1. 19 January. <<http://www.etan.org/et2004/january/18-24/19acruel.htm>>
- Carey, Peter. 2001. ‘Challenging Tradition, Changing Society: The Role of Women in East Timor’s Transition to Independence.’ *Lusotopie*, pp. 255–67.
- CAVR (Commission for Reception, Truth, and Reconciliation). 2003. *Women and the Conflict*. National Public Hearing of the Commission for Reception, Truth and Reconciliation, 28–29 April. Dili: CAVR.
- . 2005. ‘Chapter 7.7: Sexual Violence.’ *Chega! Final Report of the Commission for Reception, Truth and Reconciliation*. Dili: CAVR.
- CEDAW (Committee on the Elimination of Discrimination Against Women). 2009. *Concluding Observations of the Committee on the Elimination of Discrimination Against Women Timor-Leste*. CEDAW/C/TLS/CO/1. Forty-fourth Session. 20 July–7 August.
- CIA (Central Intelligence Agency). 2008. *The World Factbook*. 20 March. <<http://www.cia.gov/library/publications/the-world-factbook/>>
- Eaton, Tim. 1999. ‘Raping the Future.’ *Mother Jones Magazine*. 26 August.
- Farsetta, Diane. 2001. ‘East Timorese Refugees in Militia-Controlled Camps.’ In M. H. C. Pus (ed.). *The Devastating Impact of Small Arms and Light Weapons on the Lives of Women: A Collection of Testimonies*. London: WILPF for the International Action Network on Small Arms (IANSA) Women’s Caucus.
- FOKUPERS (Forum Komunikasi Untuk Perempuan Timor Lorosaè). 2000. *Gender-based Human Rights Abuses during the Pre- and Post-Ballot Violence in East Timor*. Dili: FOKUPERS.
- Godinho, Natércia. 2001. ‘UN Security Council “Arria Formula” Meeting on the Implementation of Security Council Resolution 1325.’ 30 October. <<http://www.peacewomen.org/un/sc/etc.html>>
- Hicks, David. 2004. *Tetum Ghosts and Kin: Fertility and Gender in East Timor*, 2nd ed. Long Grove, Illinois (USA): Waveland Press.
- Hohe, Tanja and Rod Nixon. 2003. *Report on Reconciling Justice, ‘Traditional’ Law and State Judiciary in East Timor*. Washington, DC: US Institute for Peace. January. <<http://www.gsdrc.org/docs/open/DS33.pdf>>
- Horta, Loro. 2009. *Human Trafficking in Southeast Asia: Timor-Leste as a Staging Point*. RSIS Commentary No. 109. Singapore: RSIS.
- Hynes, M., J. Ward, K. Robertson, and C. Crouse. 2004. ‘A Determination of the Prevalence of Gender-based Violence among Conflict-Affected Populations in East Timor.’ *Disasters*, Vol. 28, No. 3, pp. 294–321.
- ICIET (International Commission of Inquiry on East Timor). 2000. *Report of the International Commission of Inquiry on East Timor to the Secretary-General*. A/54/726 of 31 January.
- Joshi, Vijaya and Maggie Haertsch. 2003. *Prevalence of Gender-Based Violence in East Timor*. Dili: International Rescue Committee. July.
- JSMP (Judicial System Monitoring Programme). 2001. ‘Judicial System Monitoring Programme Comments to the Sergio Lobo Interlocutory Appeal.’ 27 July.
- . 2003. ‘Judicial System Monitoring Programme Background Paper on the Justice Sector.’ Paper presented at the Timor-Leste and Development Partners Meeting, Dili, 6 June.
- . 2004. *Women in the Formal Justice Sector: Report on the Dili District Court*. Dili: JSMP. April.
- . 2005a. *Analysis of Decisions in Cases Involving Women and Children Victims: June 2004–March 2005*. Dili: JSMP. April.
- . 2005b. *Statistics on Cases of Violence against Women in Timor-Leste*. Dili: JSMP. February.
- Kearney, Christine. 2007. ‘What It Feels Like to Have to Run.’ *Eureka Street*, Vol. 17, No. 1. 23 January.
- KPP-HAM (Komisi Penyelidik Pelanggaran Hak Asasi Manusia di Timor Timur). 2000. *Full Report of the Investigative Commission into Human Rights Violations in East Timor*. Jakarta: KPP-HAM.
- McDonald, Hamish, Desmond Ball, James Dunn, Gerry van Klinken, David Bourchier, Douglas Kammen, and Richard Tanter (eds.). 2002. *Masters of Terror: Indonesia’s Military and Violence in East Timor in 1999*. Strategic

- and Defence Studies Centre Paper No. 145. Canberra: Australian National University.
- Murdoch, Lindsay. 2006. 'UN's Legacy of Shame.' *The Age*. 22 July.
- Myrttinen, Henri. 2005. 'Gender, Violence and Small Arms in East Timor.' Paper presented at the annual meeting of the International Studies Association, Hawaii, 26 April.
- NGO Working Group on CEDAW. 2009. NGO Alternative Report: Implementation of the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW) in Timor-Leste. Dili: NGO Working Group on CEDAW. March.
- O'Kane, Mary. 2001. 'East Timor: Return of the Revolutionaries.' *The Guardian*. 15 January.
- Pereira, Manuela Leong. 2001. 'Domestic Violence: A Part of Women's Daily Lives in East Timor.' *Lao Hamutuk Bulletin*, Vol. 2, No. 5. August.
- RTDL (Democratic Republic of Timor-Leste). 2008. *Initial Periodic Report of States Parties: Timor-Leste*. Committee on the Elimination of Discrimination Against Women Consideration of Reports Submitted by States Parties under Article 18 of the Convention on the Elimination of All Forms of Discrimination Against Women. CEDAW/C/TLS/1 of 24 November.
- Roynestad, Emily. 2003. *Are Women Included or Excluded in Post-Conflict Reconstruction? A Case Study from Timor-Leste*. UN Division for the Advancement of Women (DAW) Expert Group Meeting on Peace Agreements as a Means for Promoting Gender Equality and Ensuring Participation of Women: A Framework of Model Provisions. EGM/PEACE/2003/BP.1 31. Ottawa, Canada, 10–13 November.
- Sissons, Miranda. 1997. *From One Day to Another: Violations of Women's Reproductive and Sexual Rights in East Timor*. Melbourne: East Timor Human Rights Centre.
- Styles-Power, Chris, Carolyn Hamilton, and Erica Hall. 2008. *The Vulnerable Persons Unit in Timor-Leste: An Independent Assessment of Its Role and Function*. UNICEF (UN Children's Fund) Timor-Leste Technical Paper Series. Dili: UNICEF. March.
- Swaine, Aisling. 2003. *Traditional Justice and Gender Based Violence Research Report*. Dili: International Rescue Committee. August.
- TKTB (Tim Kemanusiaan Timor Barat). 2000. *Violence against IDP/Refugee Women: Report of TKTB (Tim Kemanusiaan Timor Barat) Findings in IDP/Refugee Camps in West Timor*. Jakarta: TKTB. August.
- TLAVA (Timor-Leste Armed Violence Assessment). 2009. *Tracking Violence in Timor-Leste: A Sample of Emergency Room Data, 2006–08*. TLAVA Issue Brief No. 4. Dili: ActionAid Australia and the Small Arms Survey. October.
- UNDP (UN Development Programme). 2002. 'More Women Die in Childbirth in East Timor than Anywhere in East Asia.' Press release for International Women's Day. Dili. 8 March.
- . 2006. 'The Path out of Poverty.' *Timor-Leste Human Development Report 2006*. Dili: UNDP.
- UNFPA (UN Population Fund). 2005. *Gender-based Violence in Timor-Leste: A Case Study*. New York: UNFPA.
- UNGA (UN General Assembly). 1992. 'General Recommendation 19 (Eleventh Session): Violence Against Women.' *Report of the Committee on the Elimination of Discrimination Against Women*. A/47/38 of 30 January.
- . 1993. *Declaration on the Elimination of Violence Against Women*. Resolution 48/104 of 20 December.
- UNSG (UN Secretary-General). 2006. *Report of the Secretary-General on Timor-Leste Pursuant to Security Council Resolution 1690 (2006)*. S/2006/628 of 8 August.
- . 2009. *Database on Violence Against Women: Timor-Leste*. Accessed 3 November 2009. <<http://webapps01.un.org/vawdatabase/countryInd.action?countryId=1291>>
- UN Special Rapporteurs. 1999. *Report on the Joint Mission to East Timor Undertaken by the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, the Special Rapporteur on the Question of Torture, and the Special Rapporteur on Violence against Women, Its Causes and Consequences: Situation of Human Rights in East Timor*. A/54/660 of 10 December. Geneva: UN.
- WHO (World Health Organization). 2001. WHO's Contribution to Health Sector Development in East Timor. Dili: WHO. July.
- Winters, Rebecca (ed.). 1999. *Buibere: Voice of East Timorese Women*. Darwin: East Timor International Support Centre.

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>>

—. 2009. 'Handle with Care: Private Security Companies 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: Rezeňa istórika kona-ba disponibilidade kilat ki'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: identifikasiakaun no avaliaasaun ba insidente no resposta sira
- No 4, Outubru 2009
Monitoriza violénsia iha Timor-Leste: Amostra dadus husi servisu urjénsia (ER), 2006–08

TLAVA

Projetu ida-nee
hetan apoiu husi
AusAID.

Dadus tékniku

Grafizmu: GoMedia Design
 Apoiu editoriál: Emile LeBrun,
 Robert Muggah, Celia Paoloni

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 (TLVA) nu'udar projetu independente neébé superviziona husi ActionAid Australia (uluk koñesidu ho naran Austcare) no *Small Arms Survey*. Projetu ida-neé servisu hamutuk parseiru públiku no parseiru naun-governamental atu identifikasi no habelar perspetiva klaru hodi prevene no hamenus violénsia armada neébé réal no mós tuir ema nia persesaun iha Timor-Leste. Projetu ida-neé funsiona nu'udar sentru ida iha Dili atu rai no fahe dadus nacionál no internasional kona-ba tendénsia sira violénsia nian. Entre 2008 no 2010, TLVA sei sai sentru ida atu halibur informasaun no análise ho foku espesífiku kona-ba:

- fatór sira risku nian, impaktu no kustu sira sósiu-ekonómiku nian husi violénsia armada neébé relasiona ho populasaun nia saúde – liu-liu fetu 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, veterano sira, instituisaun estadu sira, no situaasaun neébé bele hamosu violénsia hanesan eleisaun; no
- disponibilidade arma sira no uza ho maneira neébé la appropriadu (n.e. sasán kro'at, 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 monitorizasaun saúde públiku no mós peskiza bazeia ba focus groups no entrevista —atu identifikasi prioridade no estratéjia neébé práktiku. Rezultadu sira sei publika ho lian tetun, indonézia, portugés no ingles. TLAVA nia 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'ik no kilat rakitan iha Timor-Leste no violénsia neébé relasiona ho eleisaun.