

hadau, halakon ema hane-
san riku soin rumā, osan,
surat ka dokumentus im-
portante no ladūn fo im-
portansiā ba ema ne'ebē
apoliu servisu iha uma laran
(servisu laboral ka pem-
bantu rumah tanggā) sira
nia nesesidade, alimen-
tasau, edukasau no mos saude.

1. Violensi Ekonomik hansean

3. **Violènsia Psikologiku** hanesean lia-fuan mal trata hanesean belik-ten, baruk-ten, kbitit laek, gosta destroi familia, gosta hakiliar ema, hamoe, hirius bebeik, la konsideera ideias ka hanoin rumma iha uma laran, hatauk, la iha direitu foti desizau. Hahalok hirak sempre akontese entre ema ne'ebé hamutuk iha familia.

Saida mak Lei Kontra Violénsia Doméstika?

Lei Kontra Violénsia Doméstika [LKVD] hanesan lei foun ne'ebé armoniza husi Kodigu Penal foun Timor Leste. Ita hatene katak violénsia doméstika sai hanesan problema ida ne'ebé tinan ba tinan sempre mosu, no mós sai hanesan problema sosiál ida defisil liu iha tempu ida agora daudaun. Tanba ne'e objetivu husi Lei Kontra Violénsia Doméstika mak hametin liután unidade família no mós fó protesaun kompreensivu ba vítima violénsia bazeia ba jéneru inklui kastigu ba autor sira bazeia ba pena ka kastigu ne'ebé regula ona iha LKVD. LKVD maka, lei ne'ebé prevene hela hahalok violénsia ka krime rumá ne'ebé mosu iha família ida nia laran, ne'ebé afeta ba iha fizika, psikolojika, seksuál no ekonomika. (Art. 2).

A photograph showing a man in a blue patterned shirt and dark shorts performing a headstand or handstand on a white, textured surface. He is looking down at his hands. In the background, another person's legs in dark pants are partially visible. The image is oriented vertically on the left side of the page.

2. **Violensiā Seksuāl** hanesean relasau nia intimu ka seksuāl ne'ebé ka kontra ema seluk nia vontade seksuāl, obrigatoriu ka ho lia funan ameasa, hatauk, no uza forsa hasoru. Hahalok ne'e bele akontese mōs ba ema ne'ebé barakida. Violensiā akontese hanesan unidade de facto, ka moris hanesan fen-laeen kabēn, tanba sente kolen, baruk, mōras laran inkui harē oan sira.

Estatisika hatudu katak ema bele halo violasau sekstuāl ba ninia fen bainhra ninia fen rekuzā halo relasau sekstuāl.* Klaru katak ida ne'e mos hantene katak LAIHA EMA IDA bele hetan violasau violensiā sekstuāl ne'ebé la bele kontinua. Importante sekstuāl, saida deit sira nia hahalok ka hatais.

Violéncia Doméstica akontessa iba ita nia sorin sorin. Ita barak maka

Violénsia Doméstika akontese iha ita nia sorin-sorin. Ita barak maka hatene no karik hare'e ema individual no familia ne'ebé involve aan iha forma balun violénsia doméstika nian. Buat a'at ida ne'ebé ita halo maka rai nonook deit (segredu) kona-ba ida ne'e. silensiuk ka nonook ne'e husik problema ne'e atu kontinua no halo ema barak laran taridu, liu-liu feto no labarik.

Hanesan sosiedade ne'ebé hal o esforsu tomak ba progresu no respeita direitu umanu, ita hotu tenke hola parte atu hapara violénsia doméstika. Memburu ida-idak iha família iha direitu atu hetan domin, no sente seguru iha uma laran. Violénsia ne'e inaseitavel (la bele simu) no sala. Karik ita hare'e ema rumá hetan abuzu, fiziku ka psikolojiku, ita bo'ot bele aiuda ho refere sira ba:

- FOKUPERS
 - PRADET
 - Institutu Maun-Alin iha Kristu (ISMAIK)
 - Ka organizasaun feto naran ida
 - Ka hato'o keixa ba PNTL/VPU.

Esforsu servisu husi:
REPÚBLIKA DEMOKRÁTIKA TIMOR-LESTE
SEKRETARIA ESTADU BA PROMOSAUN IGUALDADE

Ho apoiu husi:

A photograph showing a person from behind, wearing a dark green t-shirt, performing a physical examination or massage on another person's back. The person being examined is lying face down on a light-colored surface. The text overlay on the right side of the image discusses domestic violence.

1. **Violensiā fiziku:**

nia laran. Tipu violensiā domestiika iha parte 4:

Violensiā domestiika katak kualker asau nia laran ne, ebe komete iha situasau familia nia laran afeta ba fiziku, obriga kualker asau seksu lia-fuan aat, hamoe, halakon ema nia kapasi hadau ema nia sasan, limita liberdade umana

Saidia Mak Violensi Domestika?

Timor-Leste mak NASAUN DEMOKRATIKU ne'ebé hakaas aan atu hasa'e direitu, liberdade, no dignidade sidadaun ida-idak nian. La iha ema ida mak bele hetan abuzu. Artigu 4 LKVD hateten:

"Ema hotu-hotu, la haree ba axendente nian, nasionalidade, kondisaun sosiál, sexu, etniku, dalém, tinan, relijaun, aleijadu, fiar politiku ka ideolójia, kultura no nível edukasaun nian, iha direitu fundamental ba dignidade ema nian, no mós iha direitu maka garante igualdade oportunidade sira, atu moris la iha violénsia no mós atu la lakon nia saude fisika no mental."

Maske ita nia NASAUN HALO PROGRESU barak ona, violénsia sei makaas iha komunidade sira. Ida ne'e la'ós deit hakanek ita nia família maibé hakanek mós ita nia NASAUN. Iha kazu barak liu, feto no labarik sira mak hetan terus.

Se maka sai vítima husi violénsia doméstika?

Vítima husi violénsia doméstika la'os feto deit maibé vítima violénsia doméstika bele fen, bele laen, oan, primu, prima, tiun, tian, sobriñu, subriña, avo sira, ema ne'ebé hela iha uma ida nia okos ne'ebé iha dependensia ba malu, iha influensia inklui sofer ho empregada. (Art. 3)

Violénsia iha uma laran hamosu konsekuensiā seriū ba kondisaun mental no fiziku, liu-liu ba feto sira, ne'e inklui sira-nia saúde reprodutivu no seksuál.

Se maka hetan protesaun husi Lei Kontra Violénsia Doméstika?

Tuir Artigu (3) se maka hetan protesaun husi Lei Kontra VD maka hanesan tuir mai ne'e:

- Fen-laen & Eis fen-laen
- Axendente maka hanesan: inan, aman, avo feto, avo mane, tiu, tia, primu, prima
- Dexendente maka hanesan: oan mane, oan feto, beioan sira, subriñu, subriña
- Ema ne'ebé iha dependensia ba familia ne'e, inklui sofer no empregada (*pembantu rumah tangga*).

Iha ka lae violénsia doméstika iha Timor-Leste?

Estatística hatudu katak 38%* feto sira ne'ebé hela iha area urbana no rurais hetan esperiēnsia violénsia fiziku. Tuir mai mak mapa kona-ba persentajem feto sira ne'ebé hetan violénsia seksuál husi sira nia laen ba kada Distritu. Numeru iha area urbana aas liu area rurais. Kazu barak akontese tanba mane hemu lanu. Importante atu nota katak insidensia violénsia doméstika barak maka konsidera hanesan "normal" no ema la halo keixa. Ida ne'e halo moras ne'ebé subar iha sosiedade nia laran.

*DHS T-L, 2009-10

Saida mak direitu vítima husi violénsia doméstika?

Iha artigu 7 Lei Kontra Violénsia Doméstika ko'alia kona-ba Prinsipiū Informasaun, iha artigu ne'e iha pontus maka dehan vítima violénsia doméstika iha direitu atu hatene informasaun kona-ba sira nia prosesu kazu no mós juiz ne'ebé julga no advogadu ne'ebé akompanha.

Artigu 17 kona-ba Direitu no Dever Direitu (alínea 1)

Vítima ne'ebé tama iha Uma Mahon hamutuk ho oan kiik sira, sei hetan liu direitu sira ne'ebé tuir mai:

1. Akomodasaun no hahan ho kondisaun di'ak ho dignidade
2. Bele uza espasu privasidade no autonomia tuir sira nia tinan ka situaasn
3. Fatin ne'ebé seguru no saudavel iha Uma Mahon nia laran
4. Asesu ba eskola ne'ebé besik temporariamente wainhira prosesu kazu vítima nian.

Dever (alínea 2)

Sai hanesan dever espediál ba ema ne'ebé uza Uma Mahon ho nia oan sira atu tuir regra funzionamentu Uma Mahon nian.

Prosesu Hato'o Kazu

Prosesu halo denunsia (hato'o keixa) la'os vítima deit, maibé kualker ema ida ne'ebé mak hatene, rona, haree, hanesan inan, aman, oan, subriñu/a, avo, maun, alin, tian, tiun, ema ne'ebé servisu laboral (*pembantu rumah tangga*), no mós viziñu. Tanba natureza husi krime violénsia doméstika mak krime publiku, wainhira informa ba polísia, polísia sei regista no investiga kazu no foti evidensia liu husi examinasaun forensika iha Ospital Nasional Guido Valadares. Hotu tiha, polísia sei halo observasaun no hato'o relatoriu ba Prokuradoria iha loron 5 nia laran depois de hetan faktu sira.

Husi faktu hirak ne'e relata ba Prokuradoria no sei bolu vítima sira atu presta sira nia deklaraasn. Husi Prokuradoria sei haruka kazu ne'e ba Tribunal Distrital no Tribunal Distrital sei halo *audiēnsia* iha tempu no fatin diferente ba autór no vítima atu hases husi intimidasaun ka violénsia psikolojika ba vítima husi autór.

Tuir mai sentensa sei foti husi Juiz ne'ebé julga kazu ne'e, tuir kazu nia kmaan ka todan. Ba kazu kmaan husi tinan ida mai kraik Juiz bele troka deit ho pena de multa sei autór bele prenxe kriteria atu selu tuir desizaun ne'ebé Juiz foti, prontu submete vítima ba tratamentu sei karik resulta estragus ruma, no vítima iha seguransa.

Antes atu fila, vítima tenke hetan akonsellamentu. Sei autór la prenxe kriteria, hakarak ka lakohi nia tenke simu pena de prizaun. Se kazu grave tuir desizaun Juiz nian, ka sentensa ne'ebé fo liu tinan ida ba leten, autór tenke hetan pena de prizaun.

