

MONASH University

Ministry of Foreign Affairs of the
Netherlands

IWDA INTERNATIONAL
WOMEN'S DEVELOPMENT
AGENCY

Australian
Aid

PÚBLIKU-NIAN PERSEPSAUN KONA-BA LIDERANSA FETO IHA TIMOR-LESTE

WAVE
WOMEN'S ACTION FOR
VOICE & EMPOWERMENT

MAIU 2020
RELATÓRIU PESKJA

Ministry of Foreign Affairs of the
Netherlands

Relatório ne'e hakerek husi Fundasaun Alola, International Women's Development Agency no Monash University.

Rekomendasaun referénsia: '*Públiku Nian Persepsaun kona-ba Lideransa Feto iha Timor-Leste.*' Dili: Fundasaun Alola no International Women's Development Agency, 2020.

Fotografia iha kapa: Emanuel Faria.

© 2020 Fundasaun Alola no International Women's Development Agency (IWDA)

Bele reproduís parte balun husi dokumentu ida-ne'e sein hetan lisensa husi Fundasaun Alola no IWDA maibé presiza rekoñese Fundasaun Alola no IWDA.

Foto: Zulmira Fonseca C. Amaral,
foto poténsial hosi Viqueque
© IWDA / Harjono Djoyobisono

TABELA KONTEÚDU

REKOÑESIMENTU	6
Nota kona-ba tradusaun	6
REZUMU EZEKUTIVU	7
Kontestu	7
Objetivu Husi Peskiza	7
Rezultadu	7
Estratéjia atu aumenta suporte públiku ba feto iha lideransa polítiku	8
INTRODUSAUN	10
Feto iha Timor-Leste	10
Feto no lideransa polítiku iha nível nasional	11
Peskiza persepsaun husi tempu uluk	14
Objetivu peskiza	15
Ekipa peskiza	15
DEZEÑU PESKIZA	17
Survey	17
Foti dadus kualitativu	17
Étika	19
Limitasaun	19
Reflesaun kona-ba prosesu peskiza	21
Demográfika	22
REZULTADU	22
Koñesimentu político no fatór ne'ebé fó influénsia ba votasaun	26
Persepsaun kona-ba karakterística saida mak importante iha lider suku	28
Resposta ba deklarasaun jerál político jéneru	32
Ligasaun karakterística pesoál ho feto no mane	35
Karakterística 'serteza'	36
Persepsaun kona-ba abilidade: lider feto no mane	40
Persepsaun kona-ba barreira ba feto	44

DISKUSAUN	46
Responsabilidade Doméstiku Sira	47
Barreira ekonómiku sira	47
Fatór espesífiku sira husi kultura Timor-Leste nian	47
Estereótipu jéneru sira no prekonseitu inkonxiente (unconscious bias)	48
Prekonseitu inkonxiente	49
ESTRATÉJIA ATU AUMENTA SUPORTA PÚBLIKU BA FETO SIRA IHA LIDERANSA POLÍTIKU	54
Mudansa sosiál transformativa iha sosiedade nian laran tomak	54
Mudansa polítiku liga ho eleisaun nasional, munisípiu no suku	55
APÉNDISE 1: SURVEY (TETUN)	61
APÉNDISE 2: SURVEY (INGLÉS)	78
APÉNDISE 3: GRUPU DISKUSAUN	95
APÉNDISE 4: ESTUDU KAZU	96
APÉNDISE 5: MEMBRU XAVE IHA EKIPA PESKIZA	97
REFERÉNSIA	98

REKOÑESIMENTU

Fundasaun Alola, International Women's Development Agency no Monash University hato'o obrigada wain ba partisipante hotu iha peskiza ida-ne'e kona-ba tópiku *Públiku-nian Persepsaun kona-ba Lideransa Feto iha Timor-Leste*. Ami agradese tanba partisipante sira-nian laran luak bainhira fó sira-nian tempu no hanoin.

Ami rekoñese no hato'o obrigada barak ba ekipa peskiza: Lider Peskiza Dra Sara Niner, Jerente Peskiza Dra Deborah Cummins, Koordenadora Peskiza Kualitativu Dra Therese Nguyen T. P. Tam, Koordenadora Peskiza Kuantitativu Sra Cristina J. De Sa Benevides, Peskizadora Kualitativu Sra Berta Tilman, Dezeñadora survey ho tablet Katy Cornwell, Ekipa survey (Sra Herminia Varela Niha, Sr António Anuno Nono, Sr Jose Mendes Nono), Grupu Konsultivu Peskiza, konselleira peskiza ba Fundasaun Alola Sra Zulmira Fonseca C. Amaral.

Obrigada espesíku hato'o ba Fundasaun Alola nian ekipa sira iha munisípiu, ne'ebé fornese suporta di'ak loos durante prosesu peskiza no mós komentáriu kona-ba dezeñu peskiza no rezultadu husi dadus. Representante sosiedade sivil sira mós fó komentáriu ne'ebé ajuda tebes atu analiza no comprende didi'ak rezultadu peskiza hanesan Sra. Mikato, Mana Bella Galhos no membrus Feto Foin-sa'e Halo Mudansa. Doutora Francisca (Sisca) de Sousa ajuda tebes bainhira nia fahe ninia esperiênsia no matenek kona-ba tópiku ne'e. Dra. Sisca de Sousa hala'o diskusaun kona-ba ninia teze Mestrado (2017) no ajuda ami halo ligasaun entre rezultadu peskiza no kontestu Timor-Leste.

Iha IWDA, Stella Mulder (Konsultivua) no Emily Morrison (Jerente Programa Timor-Leste) servisu maka'as atu liga hamutuk dadus no komentáriu sira husi sosiedade sivil no parte interesadu sira. Relatório ida-ne'e mak rezultadu husi prosesu ikus ne'e. Obrigada barak ba ema ne'ebé ajuda hakerek téknika nian iha versaun Tetun, Mana Deonisia R. Leite de Oliveira no Maun Angelo Menezes.

Fundasaun Alola no IWDA hato'o obrigada barak ba The Asia Foundation tanba fó empresta ekipamentu tabletta ne'ebé uza atu hala'o survey ba peskiza. Fundasaun Alola no IWDA rekoñese mós kontribuisaun laran luak husi Australia-nian *Department of Foreign Affairs and Trade* ba peskiza ida-ne'e iha Timor-Leste.

Ikus liu, ami rekoñese no hato'o obrigada barak ba Governu Olanda. Sira-nian kompromisu tempu naruk ba prosesu aumenta feto iha área lideransa iha mundu tomak mak halo servisu ne'e posivel.

Nota kona-ba tradusaun

Hanesan baibain, susar loos atu hetan tradusaun ne'ebé ezata, liu-liu bainhira servisu iha fatin oioin, ho lian oioin no limitasaun tempu no rekursu. Tradusaun balun husi lian-Inglés ba lian-Tetun iha signifika diferente. Tanba nune'e, pergunta lian-Tetun ne'ebé uza iha relatório ida-ne'e halo tuir pergunta ho lian-Tetun nian, duke halo tuir pergunta orijinal iha lian-Inglés. Ita bele hare katak pergunta balun la dun klaru. Maski nune'e, relatório tuir pergunta orijinal hodi ema ne'ebé le relatório ne'e bele hatene oinsá peskizadór sira husu ba partisipante sira. Tuir loloos, bainhira halo survey, dala ruma peskizadór sira uza liafuan seluk, no esplika ho maneira oioin.

Tanba diferença bainhira interpreta pergunta iha prosesu tradús husi lian-Inglés ba lian-Tetun, pergunta balun iha signifika ne'ebé diferente, entaun ami foti desizaun atu la bele uza iha relatório ida-ne'e. Karik iha diferença uitoan ho lian no termu ne'ebé uza, no rezultadu balun karik bele nafatin interpreta tuir ema nian komprensaun kona-ba termu espesíku ne'ebé uza iha lian-Tetun.

Bele hetan verzaun Inglés hosi [IWDA nian website](#).

Se karik iha pergunta kona-ba nota ne'e, bele husu direita ba iha [IWDA](#) ou [\(Fundasaun Alola\)](#).

Foto: Sra. Nivea Saldanha iha Marxa Loron Mundial ba Feto iha Dili, Timor-Leste, 2019 © IWDA / Harjono Djoyobisono

REZUMU EZEKUTIVU

Kontestu

Repúblika Demokrátika Timor-Leste hetan fali nian independénsia iha loron 20 Maiu 2002 hafoin períodu kolonizaun no konfliktu arma ne'ebé naruk. Ema barak haree prosesu harii NASAUN foun hanesan oportunidade atu estabelese igualdade entre feto no mane. Konstituisaun Timor-Leste, ne'ebé hakerek iha momentu ne'ebá, formaliza igualdade jéneru relasiona ho moris político, ekónomicu no sosiál. Governu tuituir malu ratifika ona konvensaun globál ne'ebé apoiu igualdade jéneru no estabelese kuadru lejizlativu atu bele responde ba kompromisu internasional hirak ne'e.

Reprezentasaun feto iha nível nasional iha Timor-Leste relativamente aas. Ida ne'e mosu, iha parte balun, tanba lejizlasaun obriga partidu político hotu atu inklui feto sira iha lista eleitoral. Hahú husi inísiu independénsia, kadeira parlamentu entre 27% no 40% kaer husi feto, rezultadu ida ne'ebé d'ak tebes iha rejaun no mós iha mundu tomak. Maibé, situaun ne'e diferente iha nível munisípiu, postu-administrativu no nível lokál (nível sub-nasional). Feto uitoan tebes mak disponivel atu sai kandidata ba papél Xefe Suku kompara ho mane, no feto uitoan tebes mak eleitu ona. Iha ona susesu hodi hasa'e número feto atu kandidata an ba pozisaun lideransa lokál, maibé iha tempu agora, Xefe Suku feto iha Timor-Leste menus husi 5%. Nune'e, feto iha influénsia no autoridade formal ne'ebé uitoan loos iha nível sub-nasional kompara ho mane.

Peskiza iha tempu uluk hatudu katak, maski iha estrutura servisu lejizlativu ne'ebé positivu, iha fatór importante sira ne'ebé formál no la formál mak influénsia feto sira-nian oportunidade iha Timor-Leste. Peskizadór Timor-oan no internasional sira deskreve ambiente iha Timor-Leste ne'ebé papél jéneru relativamente infleksivel (metin), no ho esperativa katak feto halo servisu uma laran no tau matan ba ema iha uma laran no iha esperativa ne'ebé aas ba mane atu ativu liu iha área público. Norma jéneru no público-nian persepsaun (hanoin) kona-ba feto nian kapasidade atu sai lider fó influénsia signifikante ba feto nian partisipasaun iha prosesu foti desizaun iha público. Peskiza kona-ba tópiku ida-ne'e sei foun hela no iha dadus ne'ebé limitadu relasiona ho rejaun Ázia no Pasífiwu.

Objetivu Husi Peskiza

Relatóriu ida-ne'e esplika rezultadu husi estudo ne'ebé investiga persepsaun público kona-ba lideransa político no mós feto sira nu'udar lider político iha Timor-Leste iha tinan 2018-2019. Peskiza ne'e forma parte ida husi estudo boot ne'ebé hala'o mós iha Kamboja no Salomaun no bazeia mós ba estudo ne'ebé hala'o uluk ona iha Fiji. Objetivu peskiza ida-ne'e mak atu hakle'an koñesimentu no komprensaun husi público-nian persepsaun kona-ba lideransa político no mós norma jéneru ne'ebé iha relasaun ho persepsaun hirak ne'e. Pergunta peskiza sira ne'ebé sai hanesan matadalan ba estudo iha Timor-Leste mak:

1. Povu sira nian opiniaun público saida kona-ba feto sira nian kapasidade atu sai lider político?
2. Oinsá mak norma jéneru influénsia ona persepsaun público-nian kona-ba feto nu'udar lider?
3. Oinsá mak persepsaun público kona-ba lideransa iha influénsia, oportunidade no dezafiu sira ba feto ne'ebé hakarak atu sai lider?
4. Iha opiniaun público saida, kona-ba oinsá mak bele kria ambiente d'ak atu suporta feto nian partisipasaun nu'udar lider?

Peskiza ne'e dezeña hanesan estudo ho métodu oioin ka kahur (mixed methods). Prosesu peskiza inklui halo survey ho membru komunidade kona-ba lideransa político no jéneru, halo diskusaun ho grupu-foka (FGD) kona-ba asuntu sira ne'e iha komunidade hanesan no entrevista informadór xave sira. Peskiza ida ne'e halo iha munisípiu tol, inklui capitál Dili. Ekipa peskiza halo survey ba ema na'in 240, grupu diskusaun ba grupu 18 no entrevista ba informadór xave ema na'in 13, hahú fulan Novemburu 2018 ate fulan Fevereiru 2019.

Rezultadu

Participante peskiza sira nian persepsaun kona-ba lideransa la'ós bazeia de'it ba ideia kona-ba saida mak sira hakarak haree iha lider ida, maibé bazeia mós ba exemplu sira husi lider sira uluk no agora. Dadus husi peskiza ida ne'e hatudu katak partisipante sira iha persepsaun katak feto sira iha karakterística ne'ebé nesesária ba lideransa maibé sira la iha esperénsia (hanesanabilidade no kapasidade) atu sai lider político.

Por exemplu, iha persepsaun katak feto sira matenek, onestu no servisu badinas maibé la signifika katak sira ne'e estratéjiku ka bele foti desizaun lalais. Hanesan mós resultadu peskiza husi ema seluk hatudu katak sei iha ligasaun maka'as entre feto no servisu doméstiku (servisu uma laran) no ba komunidade. Iha espetativa katak feto tenke 'laran di'aK', 'tau matan ba ema seluk' no foku ba ema vulnerável sira iha sira nian komunidade. Feto *bele* sai lider - maibé, dahuluk, nia tenke sai ema ne'ebé halo servisu iha uma.

Hamutuk ho persepsaun sira-ne'e, iha rekoñesimentu públiku kona-ba barreira estruturál sira ne'ebé feto hasoru bainhira kaer papél nu'udar lideransa político. Partisipante barak rekoñesse katak servisu uma laran ne'ebé todan, barreira ekonomia sira, no fatór espesífiku sira relasiona ho cultura Timor-Leste nian mak sai hanesan dezafiu boot ba feto sira ne'ebé hakarak atu asumi pozisaun lideransa iha público. Partisipante sira iha konsiénsia menus kona-ba barreira la-formál sira ne'ebé kria husi persepsaun no norma sosiál, no dala ruma, partisipante nian opiniaun kona-ba kestaun hirak ne'e kontra malu uitoan. Feto bele sai lider - maibé nia tenke haree uma laran no tau matan ba família uluk.

Dadus husi peskiza ida ne'e suporta resultadu hosi peskiza ne'ebé halo uluk, no sujere katak maioria ema iha Timor-Leste hatene hela katak feto no mane iguál tuir lei. Maibé, peskiza ida ne'e mós sujere katak iha kompleksidade ho oinsá dehan katak 'fiar iha' ba igualdade jéneru hatudu iha maneira fó suporta ba feto maluk sira durante eleisaun no iha prosesu político ne'ebé jerál. Resultadu hatudu maski ema haree katak feto 'bele sai' lider (signifika, tuir lei sira bele), ema seidauk klaru lo-loos atu rekoñese se feto sira 'iha kapasidade' atu asumi kargu lideransa político.

Peskiza ida ne'e sujere área rua atu konsidera bainhira halo advokasia ba igualdade jéneru iha Timor-Leste.

1. Área dahuluk relasiona ho servisu hamutuk ho komunidade sira atu hasa'e sira nian konsiénsia kona-ba estereótipu jéneru no fiar ne'ebé lahanesan kona-ba saida mak feto no mane bele no labele halo, no konsekuénsia negativu husi fiar hirak ne'e. Dala barak iha espetativa (ka esperansa) katak feto tenke 'haraik-an,' 'kalma' no 'tau matan ba ema seluk,' kualidade sira ne'ebé ladún relevante tebes ho lideransa político. Ema barak haree koneksaun maka'as entre feto no servisu uma laran, enkuantu ema haree mane iha relasaun maka'as ho atividade servisu público.

Tanba estereótipu hirak ne'e, espetativa sira ba lider político feto sira iha Timor-Leste bele sai kontraditóriu (la han malu) no mós bele sai susar tebes ba feto sira atu halo tuir duke espetativa ba mane sira. Jerálmente, partisipante sira hato'o katak sira sente di'aK hela se karik feto kaer pozisaun hanesan lideransa, maibé nia mós labele haluha ninia responsabilidade iha uma laran.

2. Relaciona ho asuntu ida ne'e, termu ida bolu 'prekonseitu inkonxiente' (unconscious bias) bele ajuda ita atu esplora kontradicau opiniaun iha público kona-ba feto hanesan lider (opiniaun la han malu).

Prekonseitu inkonxiente mak nu'udar hanoin diskriminatóriu (*prasangka diskriminatif iha lian Indonesia*) kona-ba grupu sosiál balun ne'ebé ema forma ona ka kria maibé sira rasik la rekoñese ka la iha konsiénsia kona-ba fiar ne'e (la sadar).

Prekonseitu (prasangka) hirak ne'e bele la han malu ho valór ka prinsípiu ne'ebé ema hirak ne'e iha. Ida ne'e bele ajuda atu esplika razaun tansá maioria partisipante iha peskiza ida-ne'e (75%) konkorda katak "feto iha kapasidade suficiente atu sai lider" maibé hanoin proporsaun atu hanesan mós (70%) konkorda katak "mane mak lider di'aK liu."

Estratéjia atu aumenta suporte público ba feto iha lideransa político

Relatório ida-ne'e konklui ho lista estratéjia kona-ba oinsá mak bele aumenta feto nian lideransa político iha nível lokál no aumenta feto sira nian partisipasaun político iha fatin barak. Ekipa peskiza dezenvolve estratéjia sira no hakle'an tan liu husi diskusaun ho reprezentante sosiedade sivil iha Timor-Leste. Iha énfaze ba oportunidade positivu atu foti asaun, inklui hatudu kontribuisaun importante ne'ebé feto hatudu uluk ona no hatudu hela agora iha estudu modernu. Klaru loos katak 'kultura' no kostume kria barreira boot ba feto nian partisipasaun político iha Timor-Leste ohin loron. Maibé, 'kultura' no norma jéneru muda beibeik no realidade ne'e hamosu oportunidade oi-oin. Reprezentante sosiedade sivil sira implementa tiha ona estratéjia barak iha tempu naruk.

Iha esperansa katak estratéjia sira rekomenada iha relatório ida-ne'e maka buat praktik, fasil atu implementa no bele hetan susesu atu aumenta lideransa político feto no suporta ambiente lideransa inkluzivu no político ne'ebé iha igualdade jéneru, (no seluk tan) iha futuru.

Igualdade jéneru iha lideransa político hetan suporta nu'udar prioridade iha konvensaun internasional no akordu globál oi-oin, inklui mós 2030 Agenda for Sustainable Development.¹ Akordu sira ne'e signifika katak NASAUN sira tenke halo tuir medida atu asegura feto no mane nian partisipasaun iguál iha lideransa político hanesan rekerimentu ida ba dezenvolvimentu sustentável globál. Maski NASAUN barak suporta kompromisu hirak ne'e feto nian partisipasaun iha lideransa político no prosesu foti desizaun menus loos kompara ho mane sira iha nível nasional no lokál iha NASAUN barak.²

Peskiza sira iha dékada ikus toma atensaun ona ba barreira formál no la formál sira ne'ebé feto hasoru atu iha partisipasaun iguál iha lideransa político.³ Barreira formál ka estruturál inklui lei eleitorál diskriminatório, práтика sira iha partidu político nian laran ne'ebé benefisiu liu ba mane no diferença importante sira entre mane no feto relasiona ho asesu ba edukasaun no rekursu. Barreira la formál susar atu haree ho matan maibé iha influénsia boot, inklui persepsaun público-nian kona-ba lider político sira no feto nian kapasidade atu sai lider.⁴ Peskiza kona-ba influénsia husi persepsaun público-nian ba feto nian susesi eleitorál mak foin komesa implementa no iha dadus limitadu tebes kona-ba tópiku ne'e iha rejaun Ázia no Pasífi.

Relatório ida-ne'e esplika resultadu husi peskiza ne'ebé investiga público-nian persepsaun kona-ba feto nu'udar lider político iha Timor-Leste iha 2018-2019. Peskiza ne'e mak parte ida husi estudo boot ne'ebé hala'o mós iha Kamboja no Salomaun iha 2018-2019 no mós bazeia ba estudo ne'ebé halo uluk ona iha Fiji iha 2014. Estudu ida ne'e nian objetivo mak atu hakle'an komprensaun kona-ba público-nian persepsaun ba lider político no norma sosiál, liuliu norma jéneru ne'ebé relasiona ho persepsaun hirak ne'e. Iha esperansa katak resultadu husi peskiza ida-ne'e bele ajuda ema sira ne'ebé halo servisu atu aumenta feto nian partisipasaun nu'udar lider político iha Timor-Leste, iha rai sira seluk ne'ebé halo mós peskiza hanesan, no mós iha fatin sira seluk.

Norma sosiál maka hanesan 'regra' ka espetativa ne'ebé sosiedade ida iha kona-ba saida maka di'ak, lolos, moral no justu. Bele halai ba atitude, fiar no hahalok ne'ebé bele sai hanesan kultura ka kostume ruma. Komunidade ou sosiedade iha ninia 'norma sosiál' rasik, no bele diferente ho sosiedade sira seluk. Ezemplu balun iha Timor-Leste (ne'ebé la hanesan iha fatin seluk balun) maka: uza liman loos hodi fó/simu sasán ruma, hatudu respeita ba político-na'in/ema idade boot liu ita, la bele hatudu hirus iha público, festa kazamentu konvite ema barak hosi família no kolega sira. Norma sosiál buat ne'ebé maibé maioria simu hanesan buat loos maibé la'ós buat ida ofisial ou fiksu, no bele iha mudansa.

Norma jéneru mak norma sosiál ida ne'ebé defini espesativa ba hahalok ema nian bazeia ba ninia seksu. Uluk iha Timor-Leste, norma jéneru ida maka feto la uza ropa hodi falun isin, maibé agora norma jéneru maka feto tenke hatais konservativu. Norma jéneru ida ba 'mane' maka espesativa katak nia la bele hatudu emosaun balun (hanesan triste, ta'uk) maibé hanoin normal se nia hatudu emosaun seluk hanesan hirus.

¹ Membru Nasaun Unidas hotu-hotu adopta iha 2015, 2030 Agenda eziye "feto nian partisipasaun másimu no efetivu no oportunidade iguál ba papél lideransa iha nível foti desizaun hotu iha área político, ekonómiku no moris público." Sustainable Development Goal 5, Target 5.5 bele hetan iha <https://sustainabledevelopment.un.org/sdg5>.

² Haree <https://data.ipu.org/women-ranking?month=9&year=2019> atu hatene persentajen feto iha parlamentu nasional sira hotu iha mundu laran tomak.

³ Haree informasaun ne'ebé fó sai iha projetu tinan-rua ho naran 'Feto nian lian no lideransa iha prosesu foti desizaun' ne'ebé Overseas Development Institute (2014-16) mak fasilita atu hetan lista kompletu kona-ba tópiku ne'e.

⁴ Pilar Domingo, *Women's voice and leadership in decision making: assessing the evidence* (London, Overseas Development Institute, 2015).

INTRODUSAUN

Feto iha Timor-Leste⁵

Timor-Leste kolónia husi Portugés entre tinan 1702 no 1975. Peskizadór sira balun sujere katak mane ho feto sira karik iha papél político ne'ebé suporta malu antes tempu kolonizaun no iha mós períodu istóriku uluk bainhira feto kaer podér político no podér diplomátiku boot liu mane.⁶ Matenek-na'in sira estabelese tiha ona katak prosesu kolonizaun introdús esplorasaun seksuál no traballu forсадu ba feto sira, no hahalok ne'e implementa durante períodu koloniál.⁷

Ema barak haree kriasaun estadu 'moderno' iha 2020 hanesan oportunidade atu estabelese igualdade entre feto no mane. Timor-Leste nian Konstituisaun formaliza igualdade "iha área moris família, político, ekonómiku, sosiál no kulturál."⁹ Timor-Leste ratifika konvensaun globál balun ne'ebé suporta igualdade jéneru no estabelese kuadru lejizlativu ne'ebé dezeña atu halo tuir ho kompromisu hirak ne'e.¹⁰ *Planu Dezenvolvimentu Estratéjiku 2011-2030* atuál inklui deklarasaun balun kona-ba

Jéneru

- Refere ba sosiedade no kultura-nian persepsaun, preokupasaun no asumsaun kona-ba papél no valór ba feto ho mane sira, bazeia ba ninian seksu. Ne'ebé bele fó impaktu ba feto no mane nian hahalok, atividade, partisipasaun, konsiénsia, oportunidade, edukasaun, saúde, direitu no karakter; no bele hamosu diskriminasaun. Jéneru la'ós 'feto' ka 'mane' de'it, maibé ko'alia kona-ba 'feminilidade' ho 'maskulidade' ho eskala naruk nian.
- Bainhira moris mai, jéneru la iha, ne'e mai husi sosiedade, la'ós ema ida-idak nian-an.

Timor-Leste hetan períodu independénsia badak ida hosi dia 28 Novembru 1975, bainhira Portugal sai, to'o dia 7 Dezembru 1975, forsa Indonézia hahú halo invazaun. Indonézia okupa Timor-Leste durante tinan 24. Feto Timor-oan iha papél importante relasiona ho lojística, kaer kilat no diplomátiku durante okupasaun militár refere.⁸ Repúblika Demokrática Timor-Leste hetan fali nian independénsia iha 20 Maiu 2020 hafoin períodu konflitu naruk.

kompromisu ba igualdade jéneru no mehi katak Timor-Leste iha 2030 sei sai "sosiedade ne'ebé iha justisa-jéneru, ne'ebé fó valór, proteje no promove dignidade umanu no direitu feto iha ita-nia lei no kultura".¹¹ Governu estabelese mekanizmu oioin atu ba abordajen integradó ba jéneru (*gender mainstreaming*), inklui harii ajénsia ida atu fornese suporta estratéjiku ba servisu ida-ne'e (Sekretária Estadu ba Igualdade no Inklusaun, uluk uza naran SEPI no SEIGIS).¹²

⁵ Fundasaun Alola no IWDA refere ba kategoria feto no mane enkuantu rekoñese mós katak kategoria sira ne'e la metin no rekoñese mós diversidade iha identidade jéneru.

⁶ Haree Hans Hägerdal and Douglas Kammen, 'The lost queens of Timor' in *Women and the politics of gender in post-conflict Timor-Leste*, ed. by Sara Niner (London: Routledge Publishing, 2016), pp. 17-45.

⁷ Sofi Ospina and Isabel de Lima, 'Participation of women in politics and decision making in Timor-Leste: a recent history,' Dili, UNIFEM, 2006, p.10.

⁸ Ospina, p.7.

⁹ Repúblika Demokrática de Timor-Leste, Constitution of the Democratic Republic of Timor-Leste, 2002. Section 17: "Women and men shall have the same rights and duties in all areas of family, political, economic, social and cultural life."

¹⁰ Ne'e inklui Convention on the Elimination of Discrimination against Women (CEDAW), ne'ebé ratifika iha 2003.

¹¹ Repúblika Demokrática de Timor-Leste, Timor-Leste Strategic Development Plan 2011-2030, p. 48.

¹² Haree <http://seii.gov.tl/>.

Abordajen integradó ba jéneru (gender mainstreaming): Integrasaun sira husi atividade espesífiku kona-ba asuntu jéneru no asaun afirmativu iha ne'ebé de'it ho implikasaun ne'ebé diferente ba ema hotu-hotu feto no mane, ba asaun planeadu sira, inklui lei, ho programa sira husi aspetu no nível oioin.

Maski iha ona kompromisu formál hirak ne'e, sei iha nafatin diferensa boot entre feto no mane nian esperiénsia moris iha Timor-Leste. Avaliasaun jéneru jerál ne'ebé *Asian Development Bank* halo hamutuk ho Governu Timor-Leste (2014) hatudu katak feto iha probabilidade menus liu kompara ho mane atu tama edukasaun formál, iha probabilidade menus liu atu partisipa iha servisu formál no, tanba dala barak relasiona ho iha oan ne'ebé barak, iha probabilidade boot liu atu iha problema saúde barak liu kompara ho mane.¹³ Violénsia hasoru feto no labarik feto aas tebes, no feto iha possibilidade ki'ik liu kompara ho mane atu partisipa iha prosesu foti desizaun públiku, liu-liu iha nível lokál.¹⁴

Doméstiku mak saida mak ema halo iha uma laran ka halo servisu iha uma laran. Doméstiku mós bele uza ba termu balu katak mai husi nasaun laran, ka iha nasaun-nian laran de'it. Iha relatório ida ne'e, doméstiku refere ba servisu uma laran-nian.

Avaliasaun ne'e deskreve sosiedade ida ne'ebé iha hanoin ladún fleksível kona-ba papél jéneru (gender roles), ida ne'ebé iha esperativa maka'as katak feto mak kaer responsabilidade halo servisu doméstiku no tau matan ba ema seluk no esperativa maka'as ba mane atu ativu iha área públiku, inklui kona-ba halo servisu no mós iha prosesu foti desizaun. Relatório refere sujere katak 'haruka' feto ba área doméstiku no mane ba área públiku reforsa maka'as ona husi tempu-ba-tempu liu husi valór husi igreja Katóliku nian, no maioria populausaun mak parte husi igreja.¹⁵

Papél jéneru:

Espetativa kona-ba ema nia papél no knaar bazeia ba ninia seksu. Ezemplu: bain-bain iha esperativa katak feto tenke kaer responsabilidade bot liu ba oan, kuru bee no halo servisu uma laran. Mane tenke kaer papél fera ai, lalin sasán todan, lori motor no seluk tan.

Interese política kona-ba oinsá dokumenta no rekoñese feto nian papél durante tempu luta ba independénsia menus tebes. Grupu lider político iha Timor-Leste hahú husi 2002 dala barak deskreve hanesan grupu ne'ebé domina husi 'ema boot' militár nian: mane sira ne'ebé hala'o papél lider no luta durante rezisténsia.¹⁶ Enkuantu realidade ne'e muda daudaun, observadora feminista sira sujere katak feto lokál ne'ebé "ihā korajen no kometimentu boot durante luta ba independénsia ema hasees tiha ba sorin, no sira-nian ideia krítiku no kontribuisaun la dun hetan valór."¹⁷ Peskizadora Sara Niner argumenta katak rekoñesimentu menus ba feto nian kontribuisaun ba independénsia fó impaktu ba povu nian persepsaun kona-ba feto iha Timor-Leste ohin loron no iha implikasaun boot ba dinámika jéneru iha nasaun foun ne'e.¹⁸

Timor-Leste iha movimento feto ativu ho ONG balun ne'ebé servisu ba prevensaun violénsia kontra feto no labarik feto, haforsa feto nian partispasaun nu'udar lider, halo advokasia kona-ba kestaun ne'ebé fó impaktu ba feto nian moris no servisu jerálmente kona-ba asuntu justisa sosial. Rede Feto iha membru hamutuk 35 inklui maioria organizausaun husi sosiedade sivil ne'ebé ativu.

Feto no lideransa político iha nível nasional

Governu nasional iha Timor-Leste kompostu husi parlamentu ida ho presidente nu'udar xefe estadu. Iha kadeira hamutuk 65 ne'ebé reprezenta munisípiu 12, no Rejiaun Espesiál Ambeno Oecusse iha administrasaun ketak. Membru Parlamentu foti husi vota populár ba kandidatu, baibain bazeia ba partidu político maibé iha mós

¹³ Haree Asian Development Bank, Timor-Leste Country Gender Assessment, (Manila, ADB, 2014). Relatório ida-ne'e mak facilita husi Sekretaria Estadu ba Promosaun Igualdade iha tempu ne'ebá, ho suporta husi ADB no UN Women no relatório ida-ne'e mak avaliasaun jerál ne'ebé implementa ikus liu kona-ba asuntu jéneru iha Timor-Leste.

¹⁴ Asian Development Bank, pp. xiii-xiv.

¹⁵ Asian Development Bank, p.xiii.

¹⁶ Sara Niner, 'Hakat klot, narrow steps: negotiating gender in post-conflict Timor-Leste', *International Feminist Journal of Politics*, 13(3), 2011, 413-435, p.413.

¹⁷ Jacqueline Siapno, 'Bitter taste of victory', *Inside Indonesia* 88 , July 2007. See also ADB p.8 and Ospina, p.7.

¹⁸ Sara Niner, 'Reflection on the special gender stream: 2017 Timor-Leste Studies Association conference', *Australia Journal of South-East Asian Studies*, 10 (2), 2017, 1-5, p.1.

kandidatu independente balun. Membru sira la reprezenta área jeografíku espesíku no sira halo servisu reprezenta populasaun tomak nian naran.

Grupu feto lokál no parseiru dezenvolvimentu internasional sira halo ona advokasia forte atu implementa medida espesiál temporáriu (temporary special measures) balun ba feto sira iha eleisaun nasional dahuluk, propoin atu kria quota kadeira 30% iha parlamentu ba feto. Maski ida-ne'e la susesu, feto hamutuk 25 mak eleitu iha eleisaun parlamentu dahuluk iha NASAUN Timor-Leste. Hafoin iha kontinuasaun advokasia beibeik ba igualdade jéneru, governu introduís lejizlasaun iha 2006 ne'ebé fó rekerimentu ba partidu polítku sira atu inklui número mínimu feto nu'udar kandidatu iha sira-nian lista eleisaun nasional.¹⁹ Lejizlasaun ida-ne'e hadi'a iha 2011, nune'e bainhira rejistru kandidatu hamutuk tolu, partidu polítku sira tenke inklui pelumenus feto ida.²⁰ Ida-ne'e sei sai nafatin hanesan lejizlasaun atuál relasiona ho eleisaun nasional iha Timor-Leste.

Tanba lejizlasaun refere, reprezentasaun feto iha parlamentu aas tebes kompara ho nível globál no, liu-liu, iha rejaiaun Ázia no Pasífu.²¹ Hahú husi sai NASAUN independente ida, Timor-Leste iha ona feto iha parlamentu entre 27% no 40%. Iha tempu ne'ebé relatório ida ne'e hakerek, kadeira 25 (38.5%) husi kadeira total 65 iha parlamentu okupa husi feto, entaun Timor-Leste mak tama iha nível aas número 24 iha mundu laran tomak.²² Tanba razaun ida-ne'e, Timor-Leste sempre sai hanesan referénsia nu'udar NASAUN ho exemplu d'ák relasiona ho reprezentante feto iha parlamentu.

Reprezentasaun ho nível ne'e maka alkansa ida ne'ebé signifikativu tebes. Maski nune'e, ema ne'ebé halo advokasia ba igualdade jéneru iha prosesu foti desizaun polítku, nafatin rekomenda atu kuidadu bainhira halo opiniaun bazeia ba reprezentasaun número de'it. Estabelese klaru tiha ona katak reprezentasaun de'it la garantia

influénsia.²³ Membru parlamentu feto balun hato'o katak sira-nian partisipasaun no influénsia iha parlamentu dala ruma bele limitadu tanba dinámika iha parlamentu laran no partidu polítku sira.²⁴ Iha relatório kona-ba situasaun ne'e ne'ebé hato'o iha 2014, Sekretária Estadu ba Promosauan Igualdade sujere katak "importante atu la'ós haree de'it reprezentasaun, tenke asegura katak feto hala'o papél ativu."²⁵

Reprezentasaun: Ema nia partisipasaun la'ós atu kompleta de'it número maibé hala'o partisipasaun ativu hanesan foti desizaun, no envolvimentu ativu iha ninia knaar.

Maski feto barak iha parlamentu, observadór sira hato'o argumentu katak imajen husi lideransa polítku sira iha Timor-Leste barak liu sei nafatin mane.²⁶ Iha tempu hafoin hetan independénsia, ema barak ne'ebé eleitu nu'udar membru Parlamentu no nomeia ba papél polítku importante sira mesak mane mak hala'o papél vizivel (fasil atu haree) durante tempu luta ba independénsia.²⁷ Feto ne'ebé ativu iha rezisténsia halo advokasia atu bele inklui sira iha prosesu harii NASAUN, maibé dala ruma sira la hetan oportunidade hirak ne'e.²⁸ Feminista Timor-oan sira argumenta katak tanba ladún iha interesse polítku atu rekoñese feto nian papél durante rezisténsia, entaun feto ladún hetan 'rekompensa' ho papél lideransa polítku.²⁹

Vizivel: Ita bele haree duni ho matan
La vizivel: Ita labele haree (eziste maibé subar). Dala ruma buat balun bele sai vizivel loos tanba media mós halo istória bar-barak, halo buat públíku-nian hanesan arte no seluk tan. Signifika katak ema bele hili saida maka atu sai vizivel, no saida maka in-vizivel. *E exemplu ida maka mane sira ne'ebé lori kilat durante luta ba ukun rasik an.*

¹⁹ Hera Ospina no de Lima atu hetan istória kona-ba reprezentasaun feto iha nível nasional husi 1999-2006.

²⁰ Democratic Republic of Timor-Leste, Law No. 6/2006 of 28 December: Law on the Election of the National Parliament.

²¹ Haree <http://asiapacific.unwomen.org/en/countries/timor-leste>.

²² Tuir dadus iha fulan Dezembru 2019. Haree <https://data.ipu.org/women-ranking?month=9&year=2019>.

²³ Haree Domingo, p.30.

²⁴ Susan Marx, 'Can Timor-Leste's gender quota system ensure women's participation in politics?' Dili, Asia Foundation, 2012.

²⁵ Asian Development Bank, p.93.

²⁶ Haree Sara Niner, 'Women and power in Timor's elections,' New Mandala, 21 July 2017.

²⁷ Sara Niner, 'Hakat klot, narrow steps: negotiating gender in post-conflict Timor-Leste,' *International Feminist Journal of Politics*, 13(3) (2011), 413-435, p.413.

²⁸ Irena Cristalis and Catherine Scott, *Independent women: the story of women's activism in East Timor* (London: Catholic Institute for International Relations, 2005).

²⁹ Ospina and de Lima, p.7. Bele haree mós Teresa Cunha, 'Beyond the Timorese nationalist orthodoxy: the 'herstory' of Bi-Murak' in *Women and the politics of gender in post-conflict Timor-Leste*, ed. by Sara Niner (London: Routledge Publishing, 2016), Ch.3.

Feto no lideransa polítiku iha nível lokál

Governu-nian nível administrasaun iha governu nacionál nian okos mak: munisípiu (uluk hanaran distritu), postu-administrativu (uluk hanaran sub-distritu), suku no aldeia (hanaran sub-nacionál). Agora daudaun, nível rua ne’ebé membru komunidade sira bele eleitu nu’udar lider político mak suku no aldeia, maibé sei iha planu atu muda Lei Munisípiu ba sistema eleisaun hosi povu.

Iha nível nacionál Timor-Leste uza sistema kuota iha parlamentu, maibé la iha lejizlasaun hanesan ne’e iha nível sub-nacionál. Governu hala’o prosesu ‘desentralizasaun’ hahú kellas husi tempu nasaun hetan independénsia hodi rekoñese no hatama tipu governasaun ne’ebé eziste ona iha Timor-Leste antes no ida ne’ebé la tama administrasaun ‘estadu’. Peskizadór sira sujere katak lejitimidade político husi fonte istóriku iha nível suku sei nafatin importante, no komunidade sira iha Timor-Leste ohin loron implementa forma autoridade ‘tradisionál’ no ‘moderno’ hamutuk.³⁰ Forma governasaun ne’ebé tradisionál no formál eziste kahur malu iha Timor-Leste no dala barak refere ho liafan ‘íbridu’. Peskizadór barak haree katak realidade ne’e fundamental ba prosesu komprende lejitimidade sósiu-polítiku.

Diskusaun kona-ba feto nu’udar lider político iha nível lokál iha Timor-Leste to’o agora foka ona ba nível suku. Tuir prosesu desentralizasaun, lejizlasaun oioin dezenvolve atu formaliza lideransa nível lokál. Lejizlasaun sira-ne’e balun, inklui lei ida-ne’ebé promulga iha 2016, fó previzaun ba feto nian partispasaun no influénsia. Tuir lejizlasaun atuál (2016) membru konsellu suku ida-idak tenke iha pelumenus delegada feto ida iha aldeia ida-idak, no mós pelumenus kandidata feto ida ba papél Xefe Suku.³¹ Introdusaun lejizlasaun refere halo feto barak komesa mosu no kandidata-an.

Lider/Lideransa político: Relatóriu ida ne’e dala barak refere ba lider ka lideransa ‘polítiku’ tanba rekoñese katak lider no lideransa iha forma oioin, hanesan formal no la formal-nian. Formal hanesan karga político no nu’udar autoridade; la formal hanesan lider komanditáriu no iha família boot, no seluk tan. Ita rekoñese katak maski feto iha pozisaun formal nian sei menus, feto barak sai lider la formal beibeik (maski la dun vizivel).

Iha eleisaun suku iha 2016, feto hamutuk 319 partisipa, kompara ho feto hamutuk 15 de’it iha 2009 no feto hamutuk 66 iha 2004.³² Númeru feto ne’ebé eleitu ba papél Xefe Suku iha 2016 hamutuk 21 ka 4.7% (kompara ho feto na’in 11 iha 2009 no feto na’in 7 iha 2004).³³ Ida ne’e hanesan número ne’ebé aumenta barak tebes kompara ho eleisaun seluk ne’ebé liu ona, no rezultadu ne’e akontese tanba advokasia ba tempu naruk halo husi organizasaun sira ne’ebé foka ba direitu feto nian iha Timor-Leste.³⁴ Maski nune’e, proporsaun feto iha pozisaun lideransa lokál iha Timor-Leste sei nafatin menus loos.

Sub-nacionál refere ba nível Munisípiu, postu-administrativu, suku no aldeia

Tuir peskizadór sira, fonte autoridade ba lider lokál inklui reputasaun ne’ebé sira hetan husi sira nian atividade rezisténsia, estatutu ‘tradisionál’ iha kontestu lokál no mós ligasaun ho partidu político.³⁵ Fatór hirak ne’e fó suporta boot liu ba kandidatu mane sira. Enkuantu rezultadu peskiza sira sujere katak igualdade jéneru mak ideia ne’ebé jerálmente hetan suporta iha Timor-Leste, norma jéneru ne’ebé implementa iha kontestu formál no la formál fó influénsia signifikante ba kandidata feto sira-nian posibilidade iha eleisaun lokál.³⁶

³⁰ Haree Deborah Cummins, ‘Democracy or democrazy? Local experiences of democratization in Timor-Leste,’ *Democratization*, 17(5), 2010, 899-919 and Anne Brown, ‘Entangled worlds: villages and political community in Timor-Leste,’ *Local Global*, 11, 2013, 54-71.

³¹ Democratic Republic of Timor-Leste, *Law No. 9/2016 the 8 of July Law of Sucos*, 2016, Article 10 and Article 65.

³² International Women’s Development Agency (IWDA), Alola Foundation and ALFeLa, Women’s Action for Voice and Empowerment (WAVE) Timor Leste Baseline Report, 2017, p.28.

³³ Tuir dadus iha fulan Dezembru 2019, número suku mak aumenta husi 442 to’o 452 no número lider feto aumenta husi 21 to’o 22, nune’e proporsaun atuál mak 4.8%.

³⁴ Númeru sira (feto xefe suku hamutuk 22 husi xefe suku hamutuk 452) fornese husi Fundasaun Alola iha fulan Outubru 2019. Iha eleisaun 2009 feto aumenta papél xefe suku 2.5% no aumenta papél xefe aldeia 1%. Haree Fundação Pátria, Asosiasaun FADA and Plan International Timor-Leste, Women’s Participation in Suku Level Governance, 2015, p.43.

³⁵ Haree Cummins, pp.85-95 and Ann Wigglesworth, ‘Dreaming of a different life: steps towards democracy and equality in Timor-Leste’, Ellipsis (10), 2012, pp. 35-53.

³⁶ Haree survey opiniaun públiku ne’ebé The Asia Foundation hala’o entre tinan 2013 no tinan 2016 no mós peskiza ne’ebé International Republican Institute hala’o entre tinan 2017 no tinan 2018.

Ativista Timor-oan Nurima Alkatiri sujere katak, iha situasaun balun:

Ema seidauk komprende konseitu igualdade jéneru ho didi'ak ... no dala barak ema haree hanesan 'kestaun feto sira nian tenke resolve husi feto sira' no 'kontra tradisaun no kultura lokál'.³⁷

Iha parte seluk, maski número feto iha konsellu suku no Xefe Suku aumenta ikus ne'e, feto balun ne'ebé hetan susesu no eleitu ba konsellu suku hato'o informasaun katak ema sei esklui husi oportunidade ne'ebé disponivel ba mane sira iha konsellu suku no ema mós esklui sira husi prosesu foti desizaun la formál ne'ebé akontese iha nível lokál.³⁸

Maski nune'e, autór sira sujere mós katak lejizlasaun atuál kona-ba eleisaun suku kria dinâmika foun iha eleisaun suku. Sira hato'o argumentu katak iha Timor-Leste ohin loron, komunidade sira hakarak lider ne'ebé bele inklui kostume istóriku sira *no mós* prinsípiu husi estadu modernu. Iha kontestu ne'e, lejizlasaun kria potensiál "ba elementu ida ne'ebé foun tebes" iha eleisaun lokál, ne'ebé iha implikasaun no possibilidade ba feto sira no ema seluk ne'ebé hakarak hetan pozisaun lideransa ruma.³⁹

Peskiza persepsaun husi tempu uluk

Peskiza ne'ebé diskute iha relatório ida-ne'e buka atu hasa'e komprensaun kona ba ideia no prinsípiu atuál sira relasiona ho lideransa lokál no norma jéneru ne'ebé influénsia ideia hirak ne'e. Iha peskiza ne'ebé limitadu tebes iha lian Inglés ou Tetun kona-ba públiku sira nian hanoin, kona-ba feto no lideransa polítku iha Timor-Leste.

Fundasaun Alola no Asosiasaun HAK hetan servisu atu observa eleisaun presidente no parlamento iha 2012. Sira relata katak:

Maski lei garantia feto nian partisipasaun iha polítku, iha realidade igualdade entre mane no feto seidauk realiza. (...) Tanba Timor-Leste nian istória ne'ebé adapta sistema patriarkál durante tempu naruk, ida-ne'e sai dezafiu ba feto sira atu la'o ba oin no susar ba feto atu kompete ho mane iha área polítku.⁴⁰

Survey opiniaun públiku ida ne'ebé *The Asia Foundation* halo entre tinan 2013 no tinan 2016, ho naran *Tatoli!*, buka hanoin kona-ba 'sentimentu nasional' no governu nian dezempeñu. Infelizmente, sira foin foka ba asuntu feto no lideransa iha survey da-limak ne'ebé mós hanesan survey ikus nian.

Survey refere hato'o rezultadu tuirmai:

- Sentimentu atu suporta ideia kona-ba aumenta feto iha polítku mak jerálmente aas ho partisipante 86% hato'o katak sira sente "di'ak" se karik feto barak liu tan mak tama ba área polítku iha Timor-Leste.
- Maski iha atitude pozitivu kona-ba hasa'e número feto iha polítku, 32% fiar katak razaun tanbasá feto uitoan de'it kaer pozisaun nu'udar lider mak; tanba kandidata feto ho kualifikasiadaun di'ak menus.
- 50% husi partisipante iha opiniaun katak feto bele eleitu nu'udar primeira ministra ka presidente, ka "kaer kadeira saida de'it", enkuantu partisipante 12% sente katak kadeira nível aas liu ne'ebé feto iha potensiál atu kaer mak kadeira xefe suku.⁴¹

Foto: Partisipante iha workshop kona ba violénsia bazeia ba jéneru iha Fundasaun Alola, Dili, Timor-Leste, 2019 © IWDA / Harjono Djoyobisono

³⁷ Nurima Alkatiri, 'Gender equality in Timor-Leste: the need for investment towards change of mindset.' *SOCDEM Asia Quarterly* 6(1), 2017, p.33.

³⁸ Haree Cummins, p.89, Brown, p.67 no Wigglesworth, pp.577-578.

³⁹ Brown, pp.64-67.

⁴⁰ Fundasaun Alola and HAK Association, 'Observation Results: Women's participation in the 2012 presidential and parliamentary elections,' Fundasaun Alola, Dili, p.11 (slightly edited). Available from IWDA.

⁴¹ The Asia Foundation, *Timor-Leste Tatoli! Public Opinion Poll*, Dili, 2016, p.7. Surveys were conducted in 2001, 2013, 2014 and 2016.

Survey hanesan ne'ebé halo husi *International Republican Institute* iha 2017 no 2018 fornese tan dadus kona-ba votante sira nian hanoin kona-ba prosesu eleitorál no kandidatu sira.⁴² Survey rua hotu hetan rezultadu hanesan katak maioria partisipante konkorda "feto iha kapasidade hanesan ho mane atu kaer pozisaun eleitu iha governu" (82% iha 2017, 70% iha 2018). Bainhira husu kuandu sira sei vota ba foto ida ka mane ida se karik sira tenke hili entre kandidatu rua ne'ebé iha "kualifikasiun hanesan," partisipante 57% iha 2017 no partisipante 37% iha 2018 dehan "la iha diferensa" ba sira.

Relatóriu husi *The Asia Foundation* 2016 no mós *IRI* 2017 sujere katak persepsaun kona-ba kandidatu nian papél iha movimentu luta ba independénsia importante liu bainhira votante sira foti desizaun kompara ho "experiénsia espesífiku ka kualifikasiun ne'ebé kandidatu ida iha atu kaer kadeira."⁴³

Iha mós peskiza relevante seluk inklui estudo ida ne'ebé halo iha 2015 kona-ba foto nian partisipasaun iha governasaun nível suku ne'ebé ONG Fundação Pátria no Asosiasaun FADA implementa hamutuk ho *Plan International*,⁴⁴ - maski la foka ba iha ba persepsaun público relasiona ho foto nu'udar lider político. Peskizadora Timor-oan, Francisca De Sousa, nian teze Mestrado iha 2016 mós fornese informasaun di'ak kona-ba kontestu kompleksu relasiona ho ambiente, persepsaun no hahalok sira-ne'ebé kandidata foto hasoru iha Timor-Leste⁴⁵

Objetivu peskiza

Peskiza kona-ba Público-nian Persepsaun iha Timor-Leste nian objetivu mak atu hakle'an komprensaun kona-ba (a) público-nian persepsaun kona-ba karakterística no kualifikasiun ba lideransa político, no (b) norma jáneru ne'ebé relasiona ho persepsaun hirak ne'e. Estudu ida-ne'e iha intensaun atu fornese fonte informasaun kona-ba persepsaun iha nível suku, liu-liu iha fatin ne'ebé ema barak halo advokasia ba igualdade jáneru hodi koko kria mudansa.

Pergunta peskiza ne'ebé sai matadalan ba estudu ne'e iha Timor-Leste mak:

1. Povu sira nian opiniaun público saida kona-ba foto nian kapasidade atu sai lider político?
2. Oinsá mak norma jáneru sira influénsia público-nian persepsaun kona-ba foto sira nu'udar lider?
3. Oinsá mak persepsaun público kona-ba lideransa influénsia oportunidade no dezafiu ba foto sira ne'ebé hakarak sai lider?

Iha opiniaun público saida, kona-ba oinsá mak bele kria ambiente di'ak atu suporta foto nian partisipasaun signifikativa nu'udar lider?

Kapasidade: kondisaun nesesária ba ema ou instituisaun atu bele halo buat ida,abilidade saida mak iha atu kompleta rekizitu sira atu hala'o atividade ka funsaun ruma. Kapasidade organizasaun bele depende ba número rekursu umanu ou fundus ne'ebé iha. Dala ruma ema uza termu 'kapasidade' sala bainhira hakarak refere baabilidade.

Ekipa peskiza

Peskiza *Públiko-nian Persepsaun* iha Timor-Leste hala'o liu husi parseria entre organizasaun direitu foto nian hanesan Fundasaun Alola (Timor-Leste), *International Women's Development Agency* (Australia) no ekipa peskiza Timor-Australia ne'ebé lidera husi *Monash University*.

Fundasaun Alola estabelese iha 1999. Iha inísiu harii organizasaun ida ne'e atu hasa'e ema nian konsiénsia kona-ba violasaun seksuál hasoru foto no labarik foto sira husi milísia iha tempu ne'ebá, Fundasaun Alola kontinua halo advokasia barak liu tan kona-ba foto nian direitu, inklui fó suporta ba foto sira iha lideransa político.⁴⁶

International Women's Development Agency (IWDA) hanesan organizasaun nao-govermentál (ONG) ida ne'ebé bazeia iha Melbourne, Australia ho vizaun *igualdade jáneru ba ema hotu*.

⁴² International Republican Institute, 'National Public Opinion Survey of Timor-Leste: April 17-May 14, 2017' and 'National Public Opinion Survey of Timor-Leste: October 23-30 & November 5-12, 2018.'

⁴³ The Asia Foundation (2016), p.35.

⁴⁴ Fundação Pátria, Asosiasaun FADA and Plan International Timor-Leste, 'Women's participation in suku level governance: baseline study in Aileu,' 2015.

⁴⁵ De Sousa, Francisca Susilawati, 'Voting for women candidates in village election: a case study of Aileu and Ermera Municipalities, Timor-Leste in 2016,' 2017.

⁴⁶ Haree <https://www.alolafoundation.org>.

Foto: Konferénsia impresa iha
Fokupers, Dili, Timor-Leste, 2019
© IWDA / Harjono Djoyobisono

Organizasaun nian objetivu mak atu promove no proteje feto no labarik feto nian direitu oioin. Peskiza Persepsaun Públiku iha Timor-Leste, Kamboja no Illa Salomaun hetan suporta husi programa partisipasaun sivil no polítiku ne’ebé hetan fundu husi Governu Olanda no implementa husi IWDA iha rejaun ida ne’e. Programa refere rekoñese ho naran Asaun Feto Nian ba Lian no Empoderamentu ka *Women’s Action for Voice and Empowerment* (WAVE).⁴⁷ Programa WAVE inklui komponente peskiza ho intensaun atu kria koñesimentu no informasaun hodi suporta servisu atu atinji igualdade jéneru iha rejaun Asia no Pasífiku. Fundus adisionál ba peskiza Timor-Leste nian fornese hosi Australia-nian Department of Foreign Affairs and Trade (DFAT).

Ekipa Timor-Australia ida mak hala’o peskiza ida-ne’e, inklui peskizadora husi *Monash University*, Universidade Nasional Timor-Leste, *Timor Surveys* no *La’o Hamutuk*. Prosesu implementa peskiza ida ne’e mós inklui rona hanoin husi Grupu Konsultivu Peskiza ne’ebé inklui ema ne’ebé lorí sira nian matenek no komprensaun kona-ba servisu istóriku no servisu atuál ne’ebé halo atu promove lideransa feto iha Timor-Leste.

SISTEMA PATRIARKÁL LA FÓ FATIN BA FETO ATU LIDERÁ, MAIBÉ FETO SIRA IHA POTÉNSIA MAKAS ATU SAI LIDER.

SIRA NIAN PREZENSA IMPORTANTE BA IHA SETÓR HOTU.

(Evelina Iman, Alola Foundation,
Timor-Leste)

⁴⁷ Haree <https://iwda.org.au/what-we-do/wave/>

DEZEÑU PESKIZA

Tabela 1:

Atividade foti dadus iha Timor-Leste Nov 2018-Fev 2019

PARTISIPANTE SURVEY	DISKUSAUN GRUPU (FGD)	ENTREVISTA HO PARTISIPANTE XAVE	FATIN IMPLEMENTA PESKIZA
240 (feto 120, mane 120; survey hamutuk 64 iha munisípiu ida-idak, survey hamutuk 48 iha Dili)	Grupu 18 ho partisipante hamutuk 130 (feto 64 women, mane 66)	Entrevista indivíduo ho ema na'in 13 (feto 4, mane 9 inklui Xefe Suku, Diretor ONG, lider igreja, lider juventude, reprezentativu husi komisaun eleitoral)	Lokalidade rua iha munisípiu tolu (fatin rua iha munisípiu ida-idak - Viqueque, Bobonaro no Ermera) no bairru balun iha sidade Dili

Tuir informasaun husi estudu iha Fiji 2014, peskiza ida-ne'e planeia hanesan estudu ho métodu kahur (mixed methods). IWDA no Grupu Konsultivu Peskiza konkorda hala'o projeto ho faze rua:

1. Dahuluk: survey kona-ba lideransa político no jéneru ne'ebé implementa ho membru komunidade;
2. Daruak: diskusaun grupu-foka (FGD) no entrevista ho partisipante xave sira atu bele hakle'an ita-nia komprensaun kona-ba informasaun rekolla ona iha survey ne'e. Molok atu realiza estudu ida ne'e ho komunidade sira, peskizadór sira koko uluk pakote instrumentu survey no lista pergunta kualitativu hirak ne'e ho estudante balun iha Universidade Nasional Timor-Leste nu'udar estudu pilotu ida.

Fatin sira implementa peskiza hili nu'udar fatin ne'ebé bele reprezenta di'ak bazeia ba rejiaun jeográfiku no kontestu urbanu/rurál. Fatin rua hetan hili kada Munisípiu nu'udar fatin ba estudu ida ne'e. Fatin sira inklui suku rua ho feto nu'udar Xefe Suku iha momentu implementa peskiza no suku ida ne'ebé uluk iha xefe suku feto ida. Tabela tuirmai hatudu atividade foti dadus.

Survey

Instrumentu survey, ne'ebé dezenvolve iha lian Inglés no tradús ba Tetun, inklui pergunta relaciona ho eleisaun lokál, opniaun sira kona-ba karakterística ne'ebé partisipante sente importante iha lideransa político lokál no opniaun

kona-ba karakterística ka kualidade husi feto no mane. Ekipa peskiza foti dadus husi survey uza ekipamento tabletta. Survey lian-Tetun no lian-Inglés mak aneksu iha Apéndise 1.

Ekipa peskiza xave analiza dadus husi survey ho komentáriu husi ekipa foti dadus. Hafoin dadus ne'ebé analiza tiha ona apresenta ba Grupu Konsultivu Peskiza iha fulan Dezembro 2018 durante workshop 'komprende dadus'. Workshop refere mak oportunidade atu diskute resultatudo inisiál no dezenvolve matadalan ba faze kualitativu.

Foti dadus kualitativu

Ekipa peskiza hala'o grupu diskusaun hamutuk 18 iha lokalidade ne'ebé hanesan ho survey sira implementa ba. Kompozisaun grupu diskusaun sira iha lokalidade rurál no mós sidade Dili bazeia ba jéneru (balun seksu ida de'it, balun kahur), idade (foin-sa'e ka idade boot) no nível edukasaun. Grupu diskusaun ida ho reprezentante LGBTIQ+ mak hala'o iha Dili. Bele hetan informasaun seluk tan kona-ba lokalidade no kompozisaun grupu diskusaun iha Apéndise 2.

Karakterística refere ba buat rumा kona-ba ema rumा atu defini nia diferensa. Karakterística bele buat pozitivu, negativu ou neutral.

Kualidade refere ba karakterística di'ak kona-ba ema ida-nian

Iha survey, pergunta balun kahur karakterística, kualidade, kapasidade no abilidade. Tanba ne'e, dala rumा relatóriu ida ne'e uza termu 'karakterística' hodi refere ba buat hirak ne'e.

Grupu diskusaun sira organiza tuir parte tolu:

1. Husu partisipante nian opiniaun kona-ba karakterística ka kualidade importante ba lider polítku no hala'o diskusaun kona-ba se karik karakterística sira diferente tuir jéneru;
2. Atividade husu partisipante atu hili entre kandidatu rua, 'Maria' ka 'Jose', ne'ebé fiksaun (ezemplu de'it, kandidatu la tebes), ho sira-nian karakterística ida-idak. Partisipante sira hili ida-ne'ebé mak sira gosta liu no fó razaun tanbasá; no
3. Aprezenta no diskute rezultadu dadus husi survey. Grupu diskusaun sira grava iha lian Tetun ou lian lokál, hafoin transkreve (hakerek) diretamente ba lian-Inglés.

Estudu kazu sira la inklui iha relatóriou ida-ne'e tanba grupu sosiedade sivíl konsidera katak iha aspetu balun ne'ebé la bele kompara ba malu no presiza halo analiza kle'an liu iha lian-Tetun (la'ós analiza ho lian-Inglés). Maski nune'e, resposta sira fornese duni informasaun di'ak kona-ba ema nian persepsaun. Atu nune'e, dadus hirak ne'e bele uza atu halo analiza kle'an liu tan iha futuru. Estudu kazu sira inklui iha aneksu hanesan referénsia ida.

Ekipa peskiza entrevista partisipante xave (key informants) hamutuk 13, sira maka 'ema ne'ebé iha influensia maka'as' ne'ebé Fundasaun Alola identifika. Sira inklui

- Xefe Suku na'in tolu
- Reprezentante ONG na'in tolu
- Lider igreja na'in rua
- Ema na'in rua husi klandestinu uluk
- Lider lokál na'in rua no
- Reprezentante na'in ida husi Komisaun Nasional Eleitoral Timor-Leste.

Maneira entrevista ne'ebé sira halo, tuir formatu semi-estrutura no sei fornese tempu atu bele esplora jerálmente temátiku ne'ebé identifika iha dadus survey nian.

Diskusaun sira hala'o iha lian-Tetun ou lian-lokál, hafoin ema oioin mak transkreve ba lian-Inglés ho métodu hato'o rezumu kona-ba saida mak ema ko'alia sai (la'ós transkrisaun ezatamente).

Ekipa peskiza xave analiza dadus husi grupu diskusaun no entrevista tuir temátiku, ho komentáriu husi ekipa foti dadus. Rezultadu inisiál mak aprezenta ba Grupu Konsultivu Peskiza iha fulan Abril 2019.

IWDA aprezenta rezultadu inisiál husi peskiza ne'e ba sosiedade sivíl iha fulan Novembru 2019. Grupu reprezentativu sira iha envolvimentu kleur loos ho asuntu lideransa feto iha Timor-Leste no hala'o diskusaun kona-ba dadus husi perspetiva ida-ne'e. Relatóriou ida-ne'e hetan influénsia mós husi sira-nian analiza no komentáriu.

FPAR: Métodu peskiza-asaun ne'ebé partisipatori no tuir feminismu.

Husi Inglés: Feminist Participatory Action Research

F-PAR hanesan metodolojia ida hodi apoia feto sira no ema seluk ne'ebé marjinalizada/diskriminada atu eziye sira-nian direitu no promove mudansa estruturál. F-PAR kombina husi peskiza, justisa ba jéneru no ativismu liu husi prosesu hadulas ne'ebé liberadu husi membru komunidade afetadu husi problema sosiál ida. Ezemplu kona-ba oinsá peskiza ne'e tuir métodu ne'e maka bainhira peskizadór hala'o diskusaun grupu-foka, se sira rona atitude no hanoin ne'ebé diskriminatóriu, sira koko sadik ema nia hanoin ne'e hodi sira atu hanoin kona-ba possibilidade seluk - hanesan feto bele duni sai lider.

Étika

Peskiza ida-ne'e informadu husi IWDA nian *Kuadru Peskiza Feminista*.⁴⁸ Kuadru ida ne'e fornese matadalan prátku kona-ba oinsá dezena no implementa peskiza tuir abordajen feminista. Kuadru nian prinsípiu sira relasiona ho harii koñesimentu ne'ebé bele fó impaktu transformativu ba kestaun sira ne'ebé kauza dezigualdade jéneru. Kuadru refere tau énfaze ba utiliza abordajen kolaborativu iha prosesu peskiza.

Governu Timor-Leste ka órgaun governu munisípiu sira la iha rekerimentu atu hetan aprovasaun étika ba peskiza hanesan ne'e. Maibé, ekipa foti dadus husu lisensa iha polísia no Xefe Suku relevante atu bele hala'o survey ho partisipante lokál iha munisípiu ida-idak.

La halo terus/susar (Do No Harm) –

Mary Anderson dezenvolve teoria ida ho naran "Do No Harm" bazeia ba juramentu medika "Hippocratic"-nian. Nia rekoñese katak bainhira ita fó tulun ba ema, ou halo programa ruma, rezultadu nunka neutral – sempre iha impaktu ne'ebé bele pozitivu no bele negativu. Ita nu'udar ONG sira iha responsabilidade atu buka komprende no asegura katak saída de'it maka ita halo, la bele halo susar ("Do No Harm", 1999).

Durante prosesu aprovasaun étika jerál, ekipa peskiza halo avaliaçao risku ne'ebé rekoñese katak iha diferença podér entre feto no mane, no feto sira nian partisipasaun iha peskiza ida-ne'e la bele fó susar ba sira-nian seguransa indivídu. Ekipa peskiza iha kompromisu forte ba prinsípiu '*do no harm*' no servisu atu kria ambiente seguro ba partisipante sira hotu durante peskiza. IWDA fornese aprovasaun étika ba peskiza ne'e.

Limitasaun

Peskiza ne'e hato'o informasaun kona-ba partisipante sira ne'e nian persepsaun (hanoin). Enkuantu ekipa peskiza halo esforsu tomak atu dezenvolve amostra ne'ebé reprezenta populasaun jerál, amostra ne'ebé ki'ik signifika katak opiniaun sira ne'ebé hato'o iha relatório ida ne'e labele foti hanesan opiniaun ba populasaun tomak iha Timor-Leste.

Sampel: Ema balun husi populasaun tomak ne'ebé hetan hili atu partisipa iha peskiza.

Peskiza fornese koñesimentu kona-ba partisipante sira-nian persepsaun kona-ba saida mak importante relasiona ho lideransa político iha nível lokál no sira-nian opiniaun kona-ba feto nian kapasidade atu halo servisu ne'e. Peskiza ida-ne'e la hato'o informasaun kona-ba líder ne'ebé feto indivídu nian esperiênsia. Koñesimentu ne'ebé aumenta kona-ba feto nian esperiênsia sira durante koko atu iha papél lideransa, kona-ba manán eleisaun iha nível lokál no kona-ba fó influênsia ba prosesu luta ba igualdade jéneru iha lideransa político, no tópiku sira-ne'e inklui iha programa WAVE nian peskiza seluk fali.⁴⁹

Ekipa peskiza sempre koko atu servisu nu'udar grupu kolaborativu liu husi fahe komprensaun, koñesimentu noabilidade. Ekipa iha kompromisu atu halo prosesu 'peskiza' klaru no atu harii sentimentu fiar-an ba membru ekipa peskiza no ekipa foti dadus. Membru ekipa hotu interessante ho métodu Peskiza Ativu ne'ebé Partisipatori tuir Feminismu, *Feminist Participatory Action Research* (F-PAR) no uza métodu sira iha prosesu peskiza bainhira posivel, inklui bainhira fasilita diskusaun hamutuk ho grupu foka.⁵⁰

Lider ne'ebé feto: Relatório ida ne'e prefere atu uza termu "líder ne'ebé feto", duke 'líder feto'. Tanba se ita ko'alia kona-ba líder feto, signifika katak termu 'líder' mesak maka refere ba mane.

⁴⁸ IWDA nian *Feminist Research Framework* bazeia ba prinsípiu peskiza ne'ebé Australia Council for International Development (ACFID) no *Research for Development Impact Network* mak dezenvolve. Prinsípiu peskiza sira disponivel iha: <https://iwda.org.au/resource/feminist-research-framework>.

⁴⁹ Peskiza ho naran *Women's Leadership Pathways* (2017-2020) mak dokumenta feto indivídu nian esperiênsia nu'udar líder ekonomiku, sosiál no político hamutuk ho parseiru WAVE iha nasaun lima inklui Cambodia, Timor-Leste no Solomon Islands. Peskiza ida-ne'e mak jere husi ajénsia konsultoria *Le Groupe-conseil baastel Itée* lori IWDA nian naran no peskiza refere atu remata iha 2020.

⁵⁰ FPAR mak maneira atu buka informasaun no halo mudansa sosiál ne'ebé bazeia ba jéneru. Nu'udar metodolojia ne'ebé bazeia-ba-valór, FPAR involve prosesu orgânika ida atu foti desizaun ho maneira demokrátiku. Prosesu refere uza métodu partisipatori inkluzivu atu kria koñesimentu no foti asaun ba mudansa estruturál.

Foto: Mana Evelina Iman, Fundasaun Alola © IWDA / Harjono Djayobisono

Limitasaun orsamentu no tempu signifika peskiza ne'e jerálmente la implementa hanesan projetu FPAR. Ema ne'ebé halo advokasia ba igualdade jéneru iha Timor-Leste iha sentimento interesante forte kona-ba esplora opsaun atu utiliza F-PAR, inklui atu suporta komunidade sira hodi dezenvolveabilidade analiza krítiku. Ekipa peskiza nota aprendizajen balun relasiona ho praktika halo peskiza kona-ba igualdade jéneru, inklui importânsia atu konsidera parsialidade sosiál (*social desirability bias - definisaun hakerek iha footnote iha kraik*).⁵¹

Ikus liu, hala'o peskiza ho lian rua (la inklui lian lokál) klaru hamosu pergunta kona-ba rezultadu ezatu tanba prosesu tradusaun no interpreta dadus. Maski ekipa peskiza servisu ho kuidadu ba kestaun refere, importante atu rekoñese katak konseitu balun susar atu tradús no realidade ne'e bele fó

influénsia ba prosesu analiza. Dadus husi pergunta balun iha survey la inklui iha relatório ne'e tanba kompleksidade relasiona ho tradusaun.⁵²

Pájina tuir mai fó hanoin balun kona ba oinsá bele hamenus risku no problema sira bainhira halo peskiza ruma iha futuru.

⁵¹ Social desirability bias refere ba possibilidade katak partisipante peskiza nian resposta bele hetan influénsia husi saida mak sira sente apropiadu liu tuir sosiedade duke saida mak sira-nian hanoin lolos. Iha peskiza ida-ne'e, membru ekipa hatene katak tanba tópiku peskiza ida-ne'e, iha possibilidade katak partisipante balun hakarak halo peskizadora sira kontente no fó resposta ne'ebé 'loos' ka 'sensitivu' duke hato'o sira-nia opiniaun lolos.

⁵² Rezultadu ba pergunta tuirmai mak la inklui: 'Ita Boot suporta feto sira atu sai lider? Iha nível saida?' (La klaru saida maka partisipante sira nian komprensaun kona ba signifika liafuan 'suporta'), 'Mane tenke aumenta responsabilidade ba servisu uma laran' (tradús sala hanesan 'tenke kaer responsabilidade boot liu hotu') no 'D'íak liu ba ami-nian komunidade se karik ita aumenta feto nu'udar lider lokál/munisípiu/nasionál' (tradús sala hanesan "se karik lider barak liu mak feto.")

Reflesaun kona-ba prosesu peskiza

Projetu peskiza hotu hasoru dezafiu no projetu ida-ne'e mós hanesan. Aprendizagen husi dezafiu no susesu husi projetu ida-ne'e, diskute ho ekipa peskiza no parte interesadu balun no hato'o tuirmai:

- Tempu adekuadu importante tebes atu asegura katak bele tuir prosesu di'ak. Ida-ne'e realidade ba projetu peskiza hotu, maibé liu-liu bainhira servisu iha nasau rua, ho lian oioin, ho ekipa oioin no halo peskiza bazeia ba abordajen partisipatori no feminista. Limitasaun balun iha peskiza ida-ne'e bele hamenus se karik iha tempu naruk liu tan.
- Peskiza ne'ebé hala'o ho lian rua ka lian barak tenke iha alokasau tempu ne'ebé suficiente no mós prosesu klaru atu membru ekipa hotu bele konkorda hamutuk kona-ba liafuan nian signifika; ida-ne'e importante tebes bainhira uza tradutór oioin.
- Objetivu no konteúdu tenke klaru no ema hotu tenke komprende tanba peskiza no peskiza nian rezultadu mak fundamental atu bele dezenvolve rezultadu ne'ebé konsistente no relevante.
- Tau atensaun maka'as ba iha prosesu implementasaun peskiza la'ós de'it rezultadu peskiza, prosesu ne'e importante atu parte interesadu lokál sira bele komprende didi'ak no sente hanesan peskiza ida ne'e sira nian duni; se karik tau foku atu "halo peskiza hotu" de'it, ne'e susar atu hetan.
- Halo balansu iha grupu diskusaun importante atu bele minimiza ema ne'ebé gosta domina tanba sira hanoin iha podér boot no tanba ita presiza atu rona ema oioin nian lian. Métodu bele inklui:
- Halo entrevista ho lider lokál ketak iha momentu hanesan ho grupu diskusaun ho membru komunidade
- Envolvimentu parseiru lokál iha prosesu interpreta/analiza dadus mak etapa importante atu fó validasaun (konfirma) ba rezultadu no prodús peskiza ne'ebé serve ba parte interesadu (stakeholders) sira hotu. Envolvimentu másimu husi ema lokál, iha rai laran, importante atu asegura katak rezultadu relevante, fasil atu komprende no prátku. Rekruta fasilitadór mane mak di'ak bainhira hala'o grupu diskusaun ho mane kona-ba tópiku peskiza relasiona ho jéneru tanba bele enkoraja ambiente ho komunikasaun di'ak.
- Métodu *Feminist Participatory Action Research* bele efetivu bainhira esplora opiniaun diskriminatóriu ka normative. Halo prosesu analiza podér ka analiza krítku bele serve atu komprende oinsá mak ema nian hanoin kona-ba lideransa – relasiona ho jéneru, klase sosiál, kapítal sosiál, lokalidade jeográfika no rede família.
- Importante atu uza maneira hakbesik an ba partisipante sira ne'ebé apropiadu, tuir sira nian nível linguística no edukasaun. Buat ne'e bele inklui uza métodu partisipatori hanesan halo mapa, marka imajen, uza liafuan simples no uza istória no exemplu.
- Halo grupu diskusaun ho mesak mane de'it ka feto de'it (se bele mós halo grupu diskusaun kahur malu iha tempu seluk (hanesan bainhira remata) atu bele fahe hanoin hamutuk, se lae iha risku kria konflitu tanba balun bele deskonfia malu)
- Fasilita diskusaun ho maneira didi'ak atu membru grupu hotu bele fó kontribuisaun iguál ka hanesan.

RESULTADU

Sesaun tuirmai aprezenta no halo rezumu ba dadus husi survey. Hafoin halo diskusaun ho reprezentante sosiedade sivil, ami konkorda hamutuk katak relatório ne'ebé dokumenta rezultadu ho analiza uitoan serve liu ba parte interesadu sira duke relatório ho teoria no analiza barak. Atu nune'e, komentáriu kona-ba rezultadu husi survey ne'e badak tebes no informa ho di'ak husi diskusaun ida ne'e. Dadus balun husi entrevista no grupu diskusaun mós inklui iha sesaun ida-ne'e.

Analiza temátiku kompletu ba dadus kualitativu hotu ne'ebé foti durante peskiza ne'e sei bele halo iha futuru.

Fundasaun Alola no IWDA espera katak relatório iha forma ida-ne'e bele sai baze ba diskusaun no konsiderasaun kona-ba estratéjia ba ema ne'ebé halo advokasia ba igualdade jéneru no inkluzau iha Timor-Leste.

Demográfika

Ekipa peskiza halo survey ba ema na'in 240, ho feto na'in 120 no mane na'in 120.⁵³ Partisipante sira-nian karakterística demográfika mak hatudu iha okos.⁵⁴ Grupu jerálmente reprezenta populaun Timor-Leste relasiona ho jéneru, idade, nível edukasaun o estatutu servisu. Ami nota no hatudu mós diferença importante entre feto no mane relasiona ho edukasaun no servisu.

Gráfiku 1:
Partisipante nia seksu no idade

⁵³ Survey implementa lalais tanba tempu badak entaun survey fó opsaun jéneru rua de'it hanesan opsaun 'mane' no 'feto'. Se iha tempu natoon, survey sei inklui opsaun seluk (atu inklui trans-gender, no iha opsaun 'seluk'). Di'ak liu se survey sira seluk halo tuir ida ne'e hodi fó hanoin ba ema katak jéneru la'ós feto ho mane de'it, no ema livre at hili tuir sira nian identidade.

⁵⁴ Percentajen ne'ebé hatudu iha gráfiku la ezatu tanba hatudu de'it número sein uza desimál (por exemplu 10.2% hatudu hanesan 10% de'it). Nune'e, totál percentajen dala ruma la bele sura hamutuk to'o 100%, dala ruma liu tiha 100%.

Gráfiku 2:
Nivel edukasaun aas liu (hotu)

Gráfiku 3:
Nivel edukasaun aas liu (feto/mane)

Diferensa entre labarik feto/feto sira no labarik mane/mane sira relasiona ho nivel edukasaun ne'ebé sira completa ona iha mudansa beibeik iha Timor-Leste. Maski nune'e, gráfiku ne'e hatudu diferensa importante entre realizasaun edukasional entre feto no mane.

Gráfiku 4:
Estatutu servisu (hotu)

Tenke nota katak feto nian servisu iha agrikultura, inklui produsaun kafé, dala barak la konsidera hanesan 'empregu.' Feto ne'ebé halo to'os no fa'an modo iha merkadu karik la konsidera atividade ne'e hanesan 'servisu' maibé konsidera hanesan parte ida husi ninia responsabilidade

uma laran nian. Persentajen feto ne'ebé dehan sira "servisu maibé la'ós atu simu osan" mak ki'ik liu mane, (22%, kompara ho mane 55%) karik hatudu hanoin kona-ba saida mak 'servisu' ne'ebé diferente.

Gráfiku 5:
Estatutu servisu (feto/mane)

Gráfiku 6:

Tipu hela fatin (rurál ka urbanu)

La iha definisaun formál kona-ba saida mak urbanu no rurál iha kontestu Timor-Leste. Tuir projetu ida-ne'e nian objetivu, suku sira hotu iha Dili mak kategoriza hanesan urbanu (so ida de'it la inklui), no suku hirak ne'e halo grupu hamutuk ho suku

sira iha área vila husi munisípiu Viqueque, Ermera no Bobonaro. Amostra ne'e inklui partisipante survey hamutuk 44 iha área urbanu no partisipante survey hamutuk 196 iha área rurál, nune'e refleta jerálmente populasaun iha munisípiu haat refere.

Gráfiku 7:

Munisípiu hala'o Peskiza

Gráfiku 8:

Oinsá mak ita rona kona-ba kandidata sira iha eleisaun suku iha ita-nia komunidade?

Koñesimentu político no fatór ne'ebé fó influénsia ba votasaun

Ekipa peskiza husu partisipante sira pergunta balun relasiona ho sira-nian koñesimentu kona-ba kandidatu iha eleisaun suku no fatór ne'ebé fó influénsia ba sira-nian votu iha eleisaun.

Fonte informasaun la formál mak importante liu. La iha partisipante ne'ebé hili opsaun jornál no Facebook. The Asia Foundation Tatoli! no

International Republican Institute nian survey husu ema saida mak sira-nian "fonte informasaun prinsipál" jerálmente (la husu espesífiku kona-ba eleisaun suku). Resposta komún liu hotu iha sira-nian survey mak televizaun. Ne'e sujere katak ita tenke konsidera televizaun hanesan meius importante atu aumenta votante sira-nian koñesimentu. Tenke halo ida ne'e hamutuk ho servisu ne'ebé foka ba nível lokál atu fornese informasaun lolos kona-ba kandidata sira iha eleisaun suku.

Gráfiku 9:

Karik ita vota ba Feto se ninja naran iha lista buletin votu?

Participante maioria boot dehan sira sei vota ba kandidata feto. Pergunta ne'e la espesífica tipu eleisaun saida (parlamentu ka suku).

Pergunta ida-ne'e husu participante sira konsidera fatór oioin no oinsá mak fatór sira ne'e karik bele influénsia sira-nian vontade atu hili kandidata feto.

Rezultadu sujere área balun atu halo investigasaun kle'an liu tan, inklui saida mak participante sira komprende bainhira dehan ema ne'e mak "kandidatu di'ak liu" no mós saida mak papél família no instituisaun iha votante ba sira-nian desizaun.

Gráfiku 10:

Husi idea sira tuir mai, ne'ebé bele dada ita atu hakarak hodi vota ba feto sira? Hatete tok karik halo ita gosta liu, la halo mudansa ka ladún gosta atu vota ba Feto.

Persepsaun kona-ba karakterística saida mak importante iha lider suku

Pergunta balun iha survey husu partisipante nian hanoin kona-ba idade saida mak sira gosta liu atu hili (iha eleisaun suku), nivel edukasaun saida mak sira sente di'ak ba lider suku no 'abilidade' no 'karakterística' saida mak sira konsidera importante ba lider suku ida. Resposta komún liu hotu mak idade tinan 30-45 no nível edukasaun

mínimu ne'ebé partisipante sira hakarak mak eskola sekundáriu. Husi karakterística privadu ne'ebé sujere, partisipante sira barak liu hili 'matenek', 'onestu', 'hatene ko'alía' no 'estratéjiku.' Husi karakterística seluk ne'ebé inklui iha survey, ida-ne'ebé mak partisipante sira hili dala barak liu mak 'hela iha Timor-Leste iha tempu Indonézia,' 'iha esperiénsia nu'udar lider iha organizasaun ka asosiasiun komunidade,' 'ko'alía lian lokál' no 'moris iha suku ne'e.'

Gráfiku 11:
Ita Boot prefere liu atu vota ba ema ne'ebé [opsaun idade]

Rezultadu ne'e sujere katak karik iha dezafiu espesífiku ba ema foin-sa'e (seidauk to'o tinan 30) ne'ebé hakarak tama ba papél lideransa.

Gráfiku 12:

Iha ita nian opiniaun, edukasaun mínimu ba lideransa iha suku mak saida?

Bainhira haree proporsaun mane boot liu kompara ho feto ne'ebé hili nível edukasaun universidade hanesan edukasaun mínimu ba lider suku, karik bele ajuda atu konsidera possibilidade katak iha parsialidade ne'ebé mosu iha ne'e tanba mane sira barak liu kaer sertifikadu universidade kompara ho feto. Durante halo diskusaun kona-ba rezultadu sira, parte interesadu nota mós katak família riku no 'ligasaun barak' bele suporta sira-nian família atu hetan edukasaun di'ak no mós bele fó influénsia relaciona ho família nian esperansa político.

Ekipa peskiza husu partisipante sira atu hili 'kualidade' no 'karakterística' saida mak sira sente importante ba lider suku. Pergunta rua ne'e nian objetivu mak atu dezenvolve komprensaun kle'an liu kona-ba saida mak partisipante sira sente hanesan atribui importante ba lideransa, sein haree ba kestaun jéneru.

Foto: Sra. Gabriela da Conceição, feto poténsial hosi Baucau © Fundasaun Alola / Fransisco Guterres

Gráfiku 13:

"Ha'u hakarak ita atu hatete mai ha'u importânsia husi ita kona-ba kada kualidade sira iha lider konsellu suku – iha jerál, bele feto ka mane. Kada kualidade, favór hatete saida mak ita hanoin karik la importante, ladún importante, importante liu ka esensiu".

'Kualidade' no 'karakterística' ne'ebé participante sira hili mak kahur malu entre karakterística ('kalma', 'haraik-an', 'emosionál') no habilidade ('hatene ko'alia', 'estratéjiku', 'responsavel'). Maioria husi participante konsidera opsaun hotu iha lista hanesan importante. Karakterística ne'ebé participante sira sente la importante liu mak 'ulun-toos'. Iha survey nian parte seluk, participante sira tenke haree fila-fali lista ne'e no dehan se sira haree karakterística ka kualidade sira-ne'e hanesan relasiona besik liu ho feto ka mane (haree gráfiku 20 iha okos).

Vizibilidáde

Kualidade ne'ebé bele haree, partisipasaun no envolvimentu ne'ebé ativu bainhira hala'o nia kna'ar. Vizibilidáde bele iha parte rua - ida maka ema ida nia prezensa no mós ema nia hakarak atu hare no tau atensaun ba ema nia prezensa.

Gráfiku 14:

"Ha'u sei lee sai númeru karakterística sira tuir mai. Ha'u hakarak ita atu hatete ba ha'u kona-ba importânsia husi kada kualidade lideransa konsellu suku – en jerál, bele mane no bele feto. Favour hatete karik ita hanoin ida ne'e la importante, importante uitoan, importante no importante liu ka esensiu"

Resposta husi feto no mane atu hanesan, entaun ami la fahe sira-nian resposta iha gráfiku ne'e. Karakterística ida-ne'ebé diferente mak

karakterística "iha oan," ho feto barak liu (27%) duke mane (15%) dehan katak ida-ne'e importante ba lider suku.

Gráfiku 15:

"Karakterística tuirmai mak importante ba lider suku ida ka la importante: iha oan?"

Hatudu katak ba partisipante feto sira, importante liu katak kandidatu sira tenke iha ona oan, maibé la

dun importante ba partisipante sira.

Dadus ne'ebé foti iha peskiza ida-ne'e kona-ba públiku nian opiniaun kona-ba idade, edukasaun, kualidade no karakterística iha lider suku, bele ajuda kandidatu sira iha futuru. Karik merese atu halo tan investigasaun kona-ba opiniaun sira-ne'e atu ajuda liu estratéjia kampaña.

Resposta ba deklarasaun jerál politiku jéneru⁵⁵

Ekipa peskiza husu partisipante sira atu konsidera depois hatudu se sira konkorda ho deklarasaun balun ka lae (Seksaun E iha survey). Fraze sira mak deskreve hanesan 'deklarasaun jerál politiku jéneru' ka ho Inglés 'gendered political statements'.

Gráfiku 16:

"Ha'u sei lee número estatamentu balu. kada estatamentu, favór hatete mai am se aseita maka'as, aseita, la aseita, la aseita maka'as"

⁵⁵ Survey uza liafuan 'estatamentu'

Gráfiku 17:

“Jerálmente mane sai lider polítiwu ne’ebé di’ak liu kompara ho feto iha nível suku”: fahe tuir jéneru no idade

Peskiza uluk nian sujere katak maioria populasaun iha Timor-Leste ohin loron komprende no fó valór ba ideia igualdade jéneru. Dadus iha peskiza ida-ne'e hatudu proporsaun boot (maioria) husi partisipante konkorda katak “mane no feto jerálmente iha direitu hanesan”. Rezultadu ne'e konfirma katak iha duni suporta jerál ba ideia ne'e. Maski nune'e, dadus seluk husi survey ne'e sujere katak partisipante sira-nian observasaun kona-ba moris loron-loron la dun suporta ideia ne'e. Interesante atu nota katak proporsaun boot konkorda katak “Ita nian kultura fó suporta ba feto sira atu sai lideransa iha nível suku” no mós

proporsaun boot la konkorda katak “Fasil ba feto sira atu hetan vota ka eleitu kompara mane iha eleisaun suku”.

Rezultadu hatudu katak ema barak konkorda ho deklarasaun “jerálmente mane mak lider polítiwu di’ak liu feto iha nível suku” no rezultadu ne'e sujere katak serve loos bele atu aumenta lider feto atuál nian vizibilidade (hatudu beibeik lian no imajen hosi lider ne’ebé feto). Analiza kle'an liu kona-ba opiniaun ne'e tuir partisipante sira-nian jéneru no idade karik bele sai hanesan informasaun di’ak ba ema ne’ebé halo advokasia ho grupu espesífiku iha komunidade.⁵⁶

⁵⁶ Haree peskiza kona-ba feto no lideransa polítiwu iha Lebanon ne’ebé foti abordajen hanesan. Por exemplu haree: Hivos and Beyond Reform and Development, ‘Lebanese women in leadership positions: a survey on national perceptions,’ 2018.

Gráfiku 18:

Responsabilidade ba komunidade no ba família

Interpretasaun ida kona-ba pergunta lider ida tenke tane aas interesse komún duke interesse família mak lider tenke asegura katak sira responde ba devér família ho maneira ketak husi sira-nian papél lideransa. Interpretasaun seluk kona-ba fraze ne'e mak la bele kahur malu interesse família no interesse komunidade. Ida-ne'e iha ligasaun ho hanoin negativu kona-ba nepotizmu. Dala barak ema haree lider lokál hanesan fó benefísiu ba sira-nian família rasik, no iha exemplu hahalok ne'e ne'ebé publika beibeik iha media. Bainhira lider ida nomeia sira-nian família rasik ba pozisaun maski sira-nian família la iha kualifikasiada adekuadu atu kaer papél ne'e, dala barak sira hetan krítiku.

Nepotizmu: Hahalok ne'ebé utiliza atu halo elevasaun kargu/homeasaun ba ema ida-nian família, hanesan bainhira fó servisu ba ema ida tanba nia maka parte família, la'ós tanba nia merese duni no la tuir prosesu rekrutamentu loloos.

Maioria partisipante (88%) konkorda katak "lider nian responsabilidade ba komunidade tenke boot liu sira-nian moris família." Partisipante barak, 62%, la konkorda ho fraze seluk katak "feto nian responsabilidade ba ninia família tenke boot liu ninia responsabilidade ba komunidade ka pozisaun lideransa." Husi partisipante sira ne'ebé konkorda duni, proporsaun boot liu mak feto (38%) duke mane (23%). Importante atu nota katak ita la

hatene klaru se partisipante sira komprende fraze ne'e hanesan saida mak tuir loos tenke akontese ka saida mak akontese daudauk ona.

Feto iha Timor-Leste dala barak kaer papél oioin iha komunidade, inklui papél relasiona ho igreja, lideransa komunidade no ninia uma lisan no família boot. Karik bele ajuda se ita haree resposta ba deklarasau kona-ba feto nian responsabilidade iha kontestu luan, no konsidera opiniaun jerál kona-ba feto nian papél atu mantein armonia no hametin komunidade, no mós (ka sein sees husi) kaer responsabilidade uma laran.

Ekipa peskiza esplora temátiku ida-ne'e iha grupu diskusaun sira. Maioria grupu dehan feto 'ha kapasidade' atu sai lider maibé papél lideransa la bele implementa se karik sira tenke sees husi sira-nian responsabilidade uma laran. Enkuantu labarik feto iha uma laran dala barak halá'o servisu doméstiku barak, no nune'e sira hamenus sira-nian inan nian servisu, jerálmente responsabilidade atu jere uma laran nafatin konsidera hanesan feto nian papél.

Karik di'ak liu, bainhira dezenvolve estratégia kampaña, atu esplora kle'an liu komunidade sira-nian opiniaun kona-ba relasaun entre feto sira-nian responsabilidade uma laran no responsabilidade públigu.⁵⁷

⁵⁷ Entrevista no grupu diskusaun halá'o ho lian-Tetun no grava. Gravasaun sira transkreve direta ba lian-Inglés. Nune'e, liafan iha relatóriu ida-ne'e husi entrevista no grupu diskusaun la'ós sitasaun ezatu.

"Tuir lolooos, iha Suku Tapo, iha feto ne'ebé bele sai lider komunidade, maibé ami-nia kultura la fó fatin ba sira. Husi tempu uluk kedes, komesa iha uma laran, mane mak sempre xefe. Ami-nia avó sira konta mai ami dehan konsekuénsia todan se karik feto sira kaer kadeira hanesan Xefe Suku ka Xefe Aldeia. Tanba ne'e, feto sira ho kualifikasiun di'ak la iha motivasaun atu kandidata-an ba pozisaun ruma tanba sira hanoin no ta'uk kona-ba konsekuénsia no sira lakohi foti risku ne'e." *Partisipante mane iha grupu diskusaun, rurál*

Ligasaun karakterística pesoál ho feto no mane

Ekipa peskiza lee lista 'kualidade' no 'karakterística' ba partisipante sira relasiona ho lideransa suku (Gráfiku 13) no husu se sira sente ligasaun kualidade sira-ne'e forte liu ho feto, ka mane, ka hanesan. Gráfiku tuirmai hatudu 'kualidade' no 'karakterística' ida-ne'ebé mak barak liga ho feto (karuk) no mane (loos) tuir ida-ne'ebé barak liu to'o menus liu. Informasaun iha kaixa laran mak karakterística ne'ebé barak liu liga ho feto no mane. Tenke nota katak kualidade barak mak liga iguálmente ho feto no mane husi maioria partisipante.

Gráfiku 19:

"Feto tenke tane as uluk ninja interese família, duke ninja responsabilidade nu'udar lider iha komunidade" fahe tuir jéneru no idade

Gráfiku 20:

"Karakterística: Ita nian hanoin en jerál kona-ba feto halo di'ak liu, mane halo ne'e di'ak liu, ka la iha deferénsia?"

Partisipante sira liga karakterística barak liu no karakterística diferente ho mane sira. Karik iha relasaun entre rezultadu ne'e no mane nian vizibilidade boot liu iha área públíku. Nune'e mós, tanba sira-nian vizibilidade menus, karik iha tendénsia atu haree feto 'hanesan hotu'; ka ho liafuan seluk, iha opsaun uitoan de'it ba feto sira atu hatudu sira-nian karakterística no habilidade indivíduo.

Karik serve atu konsidera karakterística lideransa sira relaciona ho norma sosiál. Kualidade ne'ebé barak liu liga ho feto karik baibain liga mós ho servisu doméstiku no hahalok pesoál (hanesan 'kalma,' 'haraik-an,' 'emosionál'). Karakterística sira-ne'ebé liga barak liu ho mane karik baibain liga mós ho espasu públíku no moris públíku ('ema barak koñese,' 'estratéjiku,' 'responsavel').⁵⁸

Ema ne'ebé haree hanesan 'koñesidu' mak signifika katak 'ema barak koñese' no ida-ne'e dala barak liga forte liu ho mane duke feto. Partisipante iha grupu diskusaun sira sujere katak mane dala barak

⁵⁸ Liafuan badinas iha lian-Tetun dala barak uza atu deskreve servisu iha uma laran no mós servisu fíziku seluk tan. Liafuan 'hard-working' ho lian-Inglés bele iha signifika oioin.

liu liga ho karakterística ida-ne'e tanba sira bele ko'alía no sosializa iha fatin públíku no la'o ba-mai ho ema barak. Atu kompara, feto dala barak tenke iha uma de'it no iha komunidade lokál de'it.

"Ami la moe. Mane sira mak la fó ami sai lider. Ami tenke husu sira-nian lisensa atu la'o iha kalan ka atu ba Dili."

Foin-sa'e feto iha grupu diskusaun, responde ba foin-sa'e mane ida ne'ebé sujere katak feto "moe liu" atu sai lider político

Karakterística 'serteza'

Karakterística 'serteza' liga ho feto no mane iha nível hanesan, maibé partisipante sira iha grupu diskusaun defini área foti desizaun oioin. Feto mak liga ho prosesu foti desizaun iha uma laran no mane mak liga ho prosesu foti desizaun iha públíku no instituisaun. Mane katuas balun iha grupu

diskusaun sujere katak feto la bele foti desizaun iha lisan. Feto ferik balun konkorda katak “feto la bele envolve iha prosesu foti desizaun tradisionál ka iha serimónia, maibé liga ba asuntu dezenvolvimentu nian feto bele partisipa.” Atu aumenta ba kompleksidade ne’e, partisipante balun sujere katak enkuantu mane domina duni iha área foti desizaun iha públiku, tuir loos sira tenke konsulta ho feto bainhira foti desizaun sira.

Partisipante balun sujere katak feto mak foti desizaun di’ak tanba sira kalma: “Sira kuidadu tanba sira ta’uk kria problema, entaun sira foti desizaun neineik;” no “nia tenke hanoin beibeik no beibeik.” Grupu diskusaun ida ho foin-sa’e mane dehan katak feto sira iha “konxiénsia, sira kalma, sira foti desizaun di’ak liu. Sira bele kontrola sira-nian emosaun.”

Kompleksidade

Asuntu kompleksu ne’ebé mai husi elementu oioin mak iha ligasaun entre sira. Susar/atu komprende ka komplikadu tanba mai husi idea oioin, no iha fatór oioin.

Gráfiku tuirmai fornese informasaun diferente, maski bazeia ba rezultadu hanesan ne’ebé hatudu iha Gráfiku 20.

Gráfiku 21:

Ligasaun entre karakterística lideransa ne’ebé partisipante gosta no jéneru

Gráfiku 22 hatudu informasaun diferente tan maibé nafatin husi rezultadu iha gráfiku 20 ohin. Gráfiku ida-ne'e hatudu rezultadu bainhira iha diferensa klaru entre ema ne'ebé hili karakterística feto nian no mane nian. Feto hetan rezultadu boot liu iha opsaun 4 husi total opsaun 10.⁵⁹ Mane hetan rezultadu boot liu iha opsaun 6 husi total opsaun 10. Iha gráfiku ida-ne'e ita bele haree karakterística ne'ebé partisipante sira haree diferensa boot entre feto no mane. Dadus ne'e karik bele ajuda atu halo promosaun ba karakterística sira-ne'ebé membru komunidade gosta haree iha feto ne'ebé hakarak sai lider.

Ida ne'e tau buat rua hamutuk: karakterística ne'ebé ema liga liu ho feto ou mane, no mós valór ne'ebé ema tau ba karakterística ne'e. Por exemplu, ema dehan 'matenek' importante, no ema barak hanoin katak karakterística ida ne'e liga ba mane kompara ho feto. Onestu maka importante tuir mai, ne'ebé ema hataan katak sira hanoin ne'e liga liu ho feto kompara ho mane.

Gráfiku 22:
Karakterística no kualidade ho valór boot liu, fahe tuir jéneru

⁵⁹ Gráfiku 22 tau foku ba komparasaun entre feto no mane nian persepsaun de'it. Gráfiku ne'e la inklui kategoria 'hanesan' no mós tau hamutuk kategoria 'importante loos' no 'importante'. Pergunta ida-ne'e uza sistema atu jere dadus hanesan tuirmai: 'importante loos = 1' no 'importante = 0.5,' nune'e gráfiku hatudu karakterística sanulu ne'ebé hetan valór boot liu. Hafoin rezultadu ne'e kompara ho persentajen partisipante ne'ebé hili karakterística ne'e hanesan importante liu ba feto ka mane.

Foto: Sra. Ana de Fátima, feto poténsial
hosí Maliana © Aloia Foundation /
Fransisco Guterres

Persepsaun kona-ba abilidade: lider feto no mane

Ekipa peskiza lee lista 'abilidade balun' ba partisipante no husu sira hanoin lider feto (refere be nível suku maibé la hatete espesifiku) "bele halo ida-ne'e di'ak liu" ka lider mane "halo ida-ne'e di'ak liu" ka se karik sira sente la iha diferença entre

mane no feto relaciona ho abilidade sira. Gráfiku 23 hatudu resposta no hatudu uluk abilidade sira-ne'ebé partisipante liga forte liu ho feto. Gráfiku 24 hatudu resposta no hatudu uluk abilidade sira-ne'ebé partisipante liga forte liu ho mane.

Gráfiku 23:

"Ha'u sei lee listaabilidade. karik ita bele hatete mai ha'u kona-ba ita nian hanoin ba lideransa feto halo di'ak liu, lideransa mane halo ida ne'e di'ak liu, ka karik laiha deferénsia entre feto no mane halo ida ne'e" – tuir ligasaun forte liu ho feto

Hanesan gráfiku rua ne'e hatudu (no atu hanesan ho pergunta kona-ba líder nian 'karakterística'), maioria partisipante hatudu katak "la iha diferença" iha kazu barak. Sira haree katak mane iha kapasidade boot liu relasiona ho abilidade hamutuk 15 no feto iha kapasidade boot liu ho abilidade hamutuk 7. Abilidade ne'ebé relasiona forte liu ho mane karik mós abilidade sira-ne'ebé

relaciona forte liu ho pozisaun lideransa públiku. Gráfiku 25 hatudu kapasidade sira-ne'ebé partisipante sente feto halo di'ak liu ka mane halo di'ak liu no tau iha lista atu bele kompara.

Gráfiku 24:

"Ha'u sei lee lista abilidade. karik ita bele hatete mai ha'u kona-ba ita nian hanoin ba lideransa feto halo di'ak liu, lideransa mane halo ida ne'e di'ak liu, ka karik laiha deferénsia entre feto no mane halo ida ne'e" – tuir ligasaun forte ho mane

Gráfiku 25:**Kapasidade/abilidade fahe tuir jéneru**

Kapasidade sira-ne'e feto mak halo di'ak liu	Kapasidade sira-ne'e mane mak halo di'ak liu
Hatene jere orsamentu	Hatene resolve konflitu
Hadi'a labarik no ferik-katusas sira nia moris di'ak iha komunidade	Hatene prevene konflitu
Hadi'a feto nia moris iha komunidade	Proteje ambiente
Hatene di'ak kona-ba família oioin nia nesesidade iha komunidade	Abilidade atu lidera no influénsia ema seluk
Promove igualdade jéneru	Abilidade atu foti responsabilidade no organiza ekipa
Servisu hodi hapara violénsia kontra feto	Abilidade atu foti iniciativa ba komunidade lokál
La simu subornu	Sai prezensa ne'ebé forte iha komunidade
	Abilidade atu halo relasaun no interasaun ho ema, ninia ekipa, no ninia xefe.
	Abilidade atu motiva ema no sai mata dalan ba ema seluk
	Aseita responsabilidade ba hahalok sala no foti desizaun ne'ebé sala
	Abilidade atu implementa no hala'o ninia servisu
	Abilidade atu adapta ba mudansa no sai inovativu
	Rona preokupasaun komunidade no harii asuntu sira iha planu no política sira
	Prepara/honorin no enkoraja lider foin-sa'e sira seluk
	Bele halo kompromisu
	[Hatene maneira/dalan atu halo kompromisu (kesepakatan/konkordânsia)]

Abilidade rua ne'ebé ema barak konkorda katak "mane halo di'ak liu" mak "hatene resolve konflitu" no "hatene prevene konflitu." Ita tenke komprende resposta baabilidade rua ne'e iha kontestu cultura Timor-Leste, iha ne'ebé jestau konflitu dala barak haree hanesan 'servisu mane nian'. Esplikasaun ida tan mak karik konflitu pùbliku involve mane barak liu (inklui grupu arte marsiais) entau iha persepsaun katak mane mak kaer pozisaun atu resolve konflitu sira.

Karik partisipante sira komprende opsaun "hatene jere orsamentu" hanesan abilidade atu 'kaer' osan. Dala barak ema haree ida-ne'e hanesan papél feto nian iha uma laran, no peskiza seluk sujere katak iha persepsaun katak feto iha Timor-Leste 'responsavel' liu ho osan.⁶⁰ Karik bele serve atu esplora kle'an liu tan persepsaun ida-ne'e relasiona ho feto nian papél iha kadeira pùbliku.

⁶⁰ The Asia Foundation, Beyond Fragility and Inequity: Women's Experiences of the Economic Dimensions of Domestic Violence in Timor-Leste, 2015, p.57.

Estereótipu jéneru mosu hanesan asuntu ida-ne'ebé hala'o papél forte iha partisipante sira-nian persepsaun kona-ba lider. Dala barak partisipante haree feto mak responsavel ba família no komunidade nian bem-estar (morisk dia'k) no mós, ho iróniku, responde ba violénsia kontra feto no labarik. Feto ne'ebé kaer pozisaun públiku barak liu mane mak hetan área servisu tuir estereótipu jéneru hanesan saúde, edukasaun no igualdade jéneru. Ida-ne'e mós akontese iha Timor-Leste, fatin ne'ebé haree área sira-ne'e hanesan tópiku 'feto nian' no dala barak ema hanoin 'igualdade jéneru' hanesan ho 'direitu feto'. Tuir lei, membru konsellu suku tenke iha delegada feto ida no delegadu mane ida. Maski papél rua ne'e defini legálmente ho responsabilidade hanesan, delegada feto baibain simu responsabilidade ba de'it 'kestaun feto nian'.⁶¹

Prevene no resolve konflitu

Ita tenke komprende resposta relaciona hoabilidade prevene no resolve konflitu iha kontestu kultura Timor-Leste. Iha kontestu ne'e, prevene no resolve 'konflitu' no 'tesi lia' mak baibain haree hanesan parte ida husi pratika 'kultura/adat' nian no dala barak mane mak hala'o. Aleinde, konflitu públiku barak liu involve mane (inklui grupu arte marsiais) entaun karik sira haree mane mak responsavel atu resolve mós.

Foto: Feto poténsial hosi Baucau
© Alola Foundation / Francisco Guterres

⁶¹ Haree Fundação Pátria, Asosiasaun FADA and Plan International, 2015, p.32.

Persepsaun kona-ba barreira ba feto

Aleinde foti dadus ba persepsaun públiku kona-ba lideransa político no feto nian kapasidade atu sai lider, peskiza ida-ne'e mós iha interese atu komprende opiniaun público kona-ba barreira ne'ebé feto hasoru atu hetan papél hanesan lideransa iha nível lokál. Ekipa peskiza husu partisipante atu identifika "obstáculo boot liu" ba feto nian partisipasaun iha konsellu suku.

Bainhira analiza resultadu ne'e, karik presiza atu fahe dadus entre persepsaun kona-ba feto nu'udar ema ne'ebé la ihaabilidade (sira la fiar-an, sira la interese iha asuntu político) no persepsaun kona-ba kestaun estruturál ne'ebé fó impaktu ba feto (feto la iha osan/tempu/kualifikasiada/suporta ne'ebé suficiente). Dadus ne'ebé foti ona sujere katak iha maizumenus komprensaun di'ak kona-ba barreira estruturál ba feto nian partisipasaun político iha nível lokál no influénsia husi norma sosiál. Komprensaun ne'e apresenta oportunidade atu servisu ho komunidade no dezenvolve tan governu lokál nianabilidade halo analiza estruturál.

"Servisu doméstiku mak han tempu ba feto sira. Distânsia entre aldeia ida ba aldeia seluk dook loos, feto la bele ba aldeia sira hotu iha ninia suku atu ema bele hatene ninia programa. Fatór seluk mak populasaun sira seidauk fiar lider feto. Feto barak la bele hola parte iha kampaña eleisaun tanba sira la iha osan. Ami-nia povu fiar loos kultura duke haree ba ema nia kriatividade. Iha suku laran ita presiza fó oportunidade barak ba feto atu implementa programa no ita presiza halo sosializasaun barak." *Reprezentante ONG Feto*

Gráfiku 26:

"Saida mak ita fiar katak sai obstáculo bot liu ba feto bele eleitu ba konsellu suku?"

Gráfiku 27:

Persepsaun kona-ba oportunidade ne'ebé presiza ba lideransa feto iha nível konsellu suku

Gráfiku ikus hatudu rezultadu husi "deklarasaun político jéneru" (*gendered political statements*) tolú ne'ebé ikus. Rezultadu ba deklarasaun sira sujere katak partisipante fiar katak feto presiza hetan suporta adisionál atu bele tama iha lideransa político.

Peskiza husi Francisca De Sousa relevante tebes iha ne'e. De Sousa sujere katak kazamentu introduís dinámika podér foun iha feto nian moris ne'ebé karik fó influénsia ba ninia oportunidade no hamenus ninia oportunidade. Iha Timor-Leste, feto dala barak konsidera hanesan kaben tama ba sira-nian la'en nian família. Baibain bainhira feto ho mane hola malu, feto tenke ba dook husi ninia rede sosiál no karik mós rede suporta.

Aleinde, iha espetativa kulturál forte katak feto la kaer pozisaun ne'ebé aas liu mane nian iha sira-nian família rasik (maibé iha kultura balun kaer pozisaun aas bele) no sira-nian la'en nian família. De Sousa sujere katak espetativa ida-ne'e mak barreira kí'ik liu iha nível nasional tanba iha nível ne'e feto la foti desizaun ne'ebé fó impaktu diretamente ba ema ne'ebé iha estatutu aas liu sira.⁶¹ Maibé, iha nível lokál, dinámika podér ne'e bele kria barreira signifikante. Fatór seluk ne'ebé fó influénsia ba estatutu sosiál mós importante, hanesan idade.

Fiar-an menus mós konsidera hanesan barreira atu aumenta proporsaun feto iha área político iha mundu laran. Estratégia ne'ebé implementa inklui fornese oportunidade barak liu ba feto atu ko'alía iha públíku, fó mentora ba kandidata no fó formasaun kona-ba implementa kampaña no estratégia. Dala ruma la hatene klaru se 'fiar-an menus' mak persepsaun de'it ka realidade duni. Susar atu hatene se 'fiar-an menus' mak realidade ba feto sira-ne'ebé hasoru barreira estruturál barak.

Karik serve atu esplora maneira atu facilita ambiente suportivu ba feto iha Timor-Leste, por exemplu liu husi asegura katak mane la korta sira bainhira ko'alía no rona ho ativu bainhira feto ko'alía. Feto nian oportunidade atu praktika oinsá mak sai lider dala barak akontese iha komunidade no servisu hamutuk iha grupu kí'ik bele aumenta feto nianabilidade no fiar-an, entaun ida-ne'e mós abordajen di'ak ida.

"Feto la iha oportunidade atu resolve konflitu. Problema mak mane sempre iha oin, ami toman ona ho hahalok mane mak sempre resolve konflitu. Iha há'u-nia aldeia, há'u sempre involve feto bainhira resolve problema. Problema iha suku ne'e mak kona-ba rai. Dala ruma, feto sira iha ideia kapás atu resolve konflitu kona-ba problema família."

Xefe Suku Mane, Maliana

61 De Sousa, pp.50-53.

DISKUSAUN

Peskiza ida-ne'e nian objetivu mak atu investiga públíku nian persepsaun kona-ba feto nu'udar lider polítku, norma jéneru nian influénsia ba persepsaun sira ne'e no implikasaun relasiona ho oportunidade no dezafiu sira ba feto ne'ebé hakarak kaer papél lideransa.

Ita bele haree katak persepsaun kona-ba lideransa la'ós de'it bazeia ba saida mak ema hakarak tebes atu haree husi lider ida, maibé bazeia mós ba exemplu husi lideransa sira uluk no agora. Dadus husi peskiza ne'e sujere katak partisipante haree feto iha duni karakterística ne'ebé importante atu sai lider polítku, maibé sira la iha esperiénsia no/ka abilidade ne'ebé nesesáriu atu sai lider polítku. Iha relasaun maka'as entre feto no área servisu doméstiku, no servisu ne'e konsidera nu'udar feto nian papél primária.

Iha barreira balun ne'ebé ita bele identifika no haree, ne'ebé bele halo difisil tebes ba feto maluk sira atu sai lider. Barreira sira ne'e hanesan barreira estrutural no lejízlativu (la inklui iha relatóriu ida-ne'e), esperansa sira atu feto hatudu papél hanesan tau matan ba família no mós barreira kultural relasiona ho feto kaer pozisaun ne'ebé iha podér. Bele dehan katak barreira sira ne'ebé maka 'podér ita bele haree' (poder vizivel, *visible power*).

Peskiza ida-ne'e toma atensaun ba barreira sira-ne'ebé susar atu identifika no haree maibé sai nafatin barreira ho influénsia boot ne'ebé kria husi persepsaun ema nian kona-ba feto no kona-ba lideransa, persepsaun balun ne'ebé kontradítóriu (la-han malu) tebes. Bele dehan katak barreira sira ne'e maka 'podér ne'ebé ita la bele haree' (poder la vizivel, *invisible power*).

Iha koñesimentu kle'an kona-ba área hirak ne'e bele fó benefísiu bainhira servisu atu atinji inkluzau iha lideransa polítku lokál. Resposta

badak ba pergunta xave sira ne'ebé maka matadalan ba peskiza ida ne'e mak hakerek iha kraik, hafoin tuir iha diskusaun jerál.

1. Povu sira nian opiniaun públíku saida kona-ba feto sira nian kapasidade atu sai lider polítku?

Iha persepsaun katak iha possibilidade katak feto sira iha karakterística, maibé la signifika katak ema fiar katak sira iha esperiénsia noabilidade ne'ebé presiza atu sai lider. Iha persepsaun katak feto sira matenek, onestu no servisu badinas maibé la signifika sira estratéjiku ou bele foti desizaun ho di'ak.

2. Oinsá mak norma jéneru sira influénsia públíku-nian persepsaun kona-ba feto sira nu'udar lider?

Persepsaun kona-ba lideransa iha influénsia forte husi exemplu estílu lideransa uluk no agora, no mós husi karakterística sira ne'ebé ema hakarak haree iha lider ida. Iha persepsaun katak feto 'nia fatin' mak iha uma laran no serve komunidade, no norma jéneru suporta persepsaun ida ne'e. Ema haree feto hanesan ho laran di'ak no tenke tau matan ba família, fó atensaun ba labarik, ferik-katusas no grupu vulneravel sira.

3. Oinsá mak persepsaun públíku kona-ba lideransa influénsia oportunidade no dezafiu ba feto sira ne'ebé hakarak sai lider?

Públíku-nian persepsaun kona-ba feto hanesan ema ne'ebé la ihaabilidade nesesáriu atu sai lideransa polítku kria impedimentu signifikante ba feto sira iha nível lokál. Persepsaun hirak ne'e aumentatan ba barreira estrutural no influénsia (kona-ba feto) ne'ebé eziste nanis ona.

Abilidade: kapasidade atu halo buat ida espesífiku. Presiza iha oportunidade atu hatuduabilidade.

Esperiénsia: istória husi lala'ok moris no servisu-nian, matenek ne'ebé hetan liu husi servisu ou moris. Bele ihaabilidade balun, hanesan atu ko'alía iha públíku, maibé seidauk iha esperiénsia tanba seidauk iha oportunidade.

4. Iha opiniaun públiku saida kona-ba oinsá mak bele kria ambiente di'ak atu suporta feto nian partisipasaun signifikadu nu'udar lider?

Maski persepsaun kona-ba feto hanesan ema hoabilidade menus mosu beibeik, iha mós rekoñesimentu husi públiku kona-ba barreira estruturál ne'ebé feto sira hasoru atu sai lider.

Dadus husi peskiza konfirma komprensaun atuál kona-ba barreira estruturál balun ne'ebé feto iha Timor-Leste hasoru bainhira hakarak kaer papél lideransa.

Responsabilidade Doméstiku Sira

Naha todan husi halo servisu doméstiku rekoñese ona hanesan barreira signifikante ba feto sira iha mundu tomak, no ida ne'e relevante tebes iha Timor-Leste. Edukasaun universál fó ona impaktu boot no feto sira hetan susesu maka'as tebes iha área servisu profisionál oioin. Maski nune'e, iha norma sosiál forte ne'ebé eziste ona relasiona ho papél ba labarik feto no labarik mane no, hanesan konfirma ona husi peskiza ida ne'e, katak servisu iha uma laran sei nafatin konsidera hanesan feto sira nian responsabilidade. **Peskizadora kualitativu ida nota katak iha partisipante jerál sira dehan la problema atu feto kaer pozisaun nu'udar lider, maibé nia la bele sees husi ninia devér servisu iha uma laran.** Oportunidade ba feto sira atu asumi pozisaun lideransa iha públiku depende tebes ba mane sira-nian vontade atu ajuda halo servisu barak iha uma laran.

Barreira ekonómiku sira

Presiza osan bainhira atu halo kampaña no prepara ba pozisaun lideransa polítku. Feto sira iha Timor-Leste dala barak iha asesu menus ba rekursu sira kompara ho mane. Lejizlasaun atuál relasiona ho eleisaun suku eziye katak kandidatu sira halo kampaña independente duke halo kampaña nu'udar membru partidu polítku ida. Ida ne'e halakon tiha rekursu potensiál husi suporta ekonomia ba feto sira. Informadór xave ida ne'ebé hetan entrevista durante peskiza ne'e toma atensaun ba importânsia atu asesu ba rekursu sira:

Ha'u koñese [feto ida ne'ebé bele sai lider], nia iha habilidade atu organiza ema, nia kreativu loos, esperiênsia barak, servisu maka'as. Nia presiza de'it oportunidade, ligasaun ho komunidade no autoridade lokál sira. Nia tenke prontu atu implementa programa. Nia presiza simu suporta ho facilidade, material no osan atu nia bele kandidata-an. *Representante feto husi ONG, Dili*

Partisipante sira hamutuk 33% maka konkorda katak "feto la iha osan ne'ebé suficiente hodi mantein ninia prezensa nu'udar kandidatura." Ema ne'ebé halo advokasia karik bele kria estratéjia atu hasa'e koñesimentu públiku-nian kona-ba rekursu ne'ebé presiza atu implementa kampaña polítku no dezvantagen ekonomia ne'ebé feto sira hasoru.

Fatór espesíiku sira husi cultura Timor-Leste nian

Iha servisu atu hasa'e partisipasaun feto nian iha lideransa polítku presiza tebes konsidera fatór kontestu espesíiku sira. Peskiza ida husi Francisca De Sousa fornece analiza ne'ebé di'ak kona-ba fatór sira balun, inklui diferença kultura bazeia-ba jéneru iha área polítkika (servisu oras naruk ne'ebé permite ba mane tanba la iha espetativa hare labarik no uman laran, hemu tua/fuma hanesan maneira kria relasaun ba malu, 'old boys club mane nian') no estatutu iha família laran.

Iha cultura barak iha Timor, feto kabentama ba iha mane nian família. Feto ne'ebé iha hakarak atu sai lideransa polítku lokál barak mak idade boot ona no, tanba ne'e, iha possibilidade katak sira kabentih ona. Iha kontestu barak iha Timor-Leste, feto ne'ebé kabentih ona (feto-foun) la bele, ou di'ak ida la kaer, pozisaun sosiál ne'ebé aas liu kompara ho mane sira seluk iha ninia família, liuliu família husi nian kabentih. De Sousa sita exemplu barak relasiona ho bainhira iha preokupasaun sobre feto ne'ebé iha pozisaun aas liu kompara ho membru família mane sira sai hanesan fatór ida:

Bainhira sira tama ba eleisaun, kandidata feto sira la bele kompete hasoru kandidatu mane ne'ebé, iha realidade, hanesan ninia tiu, kuñadu, primu ka maun-alin sira.⁶²

⁶² De Sousa, pp.52-53.

De Sousa nian peskiza sujere katak lider mane balun servisu ativu atu taka dalam ba kandidata feto sira:

Xefe Suku husu juventude lokál atu hala'o kampaña tama sai uma no dehan, "La bele iha ema ida mak hili Paulina dos Rosario, tanba nia feto foun, ita tenke vota ba kandidata mane".⁶³

Importante tebes atu komprende oinsá feto maluk sira balun konsege atu ultrapasa tiha ona dezafiu ida ne'e. Sosiedade sivil sira ne'ebé halo advokasia relata ona susesu liu husi hasoru ho kandidata nian família beibeik no enkoraja sira atu suporta nia. Kestau ida-ne'e iha impaktu uitoan de'it iha nível polítku nasional tanba feto sira la foti desizaun ne'ebé fó impaktu direta ba sira-nian komunidade rasik. Maibé, iha nível suku, ida-ne'e mak asuntu signifante ne'ebé presiza atu komprende iha kontestu lokál. Preokupasaun hanesan kona-ba 'sa'e nível aas liu' kompara ho membru família mane sira aplika mós ho grupu sosiál seluk hanesan foin-sa'e sira no ema sira ne'ebé tama iha grupu nível okos iha estrutura sosiál lokál (ema ho defisiénsia, ema LGBTQI+ no seluk tan).

Iha oportunidade kapás atu suporta komunidade sira hodi hanoin fila fali kona-ba jéneru iha Timor-Leste liu hosi liga buat rua hamutuk. Ita bele:

- Aproveita ema nian hakarak atu sai modernu (nasaun ne'ebé iha igualdade jéneru) *hamutuk ho*
- Komprensaun foun kona-ba istória tempu uluk (sosiedade antes período kolonizaun iha ne'ebé feto no mane karik iha estatutu hanesan).

"Iha ami-nia suku no aldeia, iha feto ne'ebé hakarak sai Xefe Suku no Xefe Aldeia, maibé dala barak iha mane barak liu duke feto ne'ebé kandidata-an, entaun povu nia fiar fahe entre kandidatu sira - maioria mane simu suporta husi partidu polítku nia xefe sira, entaun sira bele manán eleisaun. Dala barak ema ne'ebé iha konfiansa atu kandidata-an ba Xefe Suku ka Xefe Aldeia mai husi família boot no forte no sira kuaze sempre iha jerasaun mane forte - la'ós feto - entaun mane sempre manán eleisaun lokál." *Partisipante mane, grupu diskusaun rurál*

Estereótipu jéneru sira no prekonseitu inkonxiente (unconscious bias)

Dadus husi peskiza ida-ne'e suporta estudu seluk ne'ebé halo tiha ona no hatudu maioria ema iha Timor-Leste hatene katak bazeia ba lei feto no mane sira iguál. Rezultadu ida ne'e enkoraja tebes relasiona ho servisu atu atinji igualdade jéneru iha área lideransa polítku. Maibé, peskiza ida-ne'e hatudu ona katak iha kompleksidade balun kona-ba 'fiar' ne'ebé temi relasiona ho igualdade jéneru interpreta liu husi fó suporta ba feto sira iha eleisaun no prosesu jerál polítku sira iha. Rezultadu sujere katak maski ema haree feto 'bele' sai lider (signifika, tuir lei sira bele), sira ladún hatene klaru se feto sira iha 'kapasidade' atu sai lider. Dadus husi grupu diskusaun sira fornese informasaun kle'an liu kona-ba rezultadu ne'e:

Iha feto balun ne'ebé disponivel atu kandidata-an ba Xefe Suku, maibé susar tebes ba sira atu manán. Ha'u hanoin ema iha ne'e seidauk fiar feto nianabilidade no lideransa. Mane foin-sa'e, grupu diskusaun rurál

Rezultadu peskiza sujere área importante rua atu konsidera bainhira halo advokasia.

1. Área dahuluk relasiona ho ideia katak iha espetativa diferente ba feto no mane iha lideransa polítku. Servisu hamutuk ho komunidade atu hasa'e koñesimentu sobre asuntu ida ne'e sei iha benefisiu tebes.
1. Área daruak mak atu konsidera ideia kona-ba prekonseitu inkonxiente (unconscious bias), inklui mós konfirmasaun prekonseitu (confirmation bias), bainhira esplora kontradisaun real ne'ebé mosu iha público nian opiniaun kona-ba feto sira nu'udar lider (esplikasaun iha kraik).

Dezafiu xave boot ida ba feto sira iha Timor-Leste (no feto sira iha fatin seluk mós) mak espetativa ba lider feto sira bele boot liu no difisil tebes atu kumpre kompara ho espetativa ba lider mane sira. Hanesan hatudu tiha ona iha relatório ida-ne'e (haree gráfiku 20-22), kualidade no karakterística lideransa ne'ebé iha relasaun maka'as liu ho feto no espetativa ba feto iha diferente tebes husi ida ne'ebé relasiona ho mane.

Karakterística sira ne'ebé konsidera iha relasaun ho feto inklui 'haraik-an', 'onestu' no 'kalma'. Peskiza ida ne'e sujere iha persepsaun katak feto iha posibilidade boot liu kompara ho mane atu hatudu kualidade sira ne'e. Iha mós referénsia ne'ebé hatudu beibeik iha dadus kualitatuvu katak kandidata feto sira presiza atu sai 'kandidata ne'ebé

⁶³ De Sousa, pp.52-52.

di'ak', 'tenke iha morál' no 'kapasidade', 'hahalok di'ak', 'ativu iha atividade igreja' no 'haree ema hotu di'ak' no 'haraik-an'. Bainhira avalia feto sira nian kapasidade nu'udar lideransa, ema iha esperativa aas tebes kona-ba feto sira-nian hahalok iha públiku no privadu.⁶⁴ Esperativa hirak hanesan ne'e ladún mosu kona-ba mane sira.

Ita bele hare kontradiisaun iha públiku-nian persepsaun kona-ba feto sira nian kapasidade ba lideransa político hakerek iha kraik bainhira kompara rezultadu balun hatudu iha sorin ida no sorin seluk.

FETO IHA KUALIFIKADU SUFISIENTE BA POLÍTIKA (75%)	MANE SAI LIDER POLÍTIKU NE'EBÉ DI'AK LIU KOMPARA HO FETO IHA NIVEL SUKU (70%)
LEADER IDA TENKE TANE AS INTERESE KOMÚN DUKE INTERESE FAMÍLIA (96%)	FETO TENKE TANE AS ULUK NINIA INTERESE FAMÍLIA, DUKE NINIA RESPONSABILIDADE NU'UDAR LIDER IHA KOMUNIDADE (32%)
ITA-NIA KULTURA FÓ SUPORTA BA FETO (66%)	FETO HASORU OBSTÁKULU KULTURÁL (59%)
FETO MENUS KONFIANSA BA NIA AN ATU KANDIDATA NIA AN IHA ELEISAUN (71%)	PRESIZA IHA SOSIALIZASAUN ATU MUDA EMA NIA ATTITUDE HODI BELE ASEITA FETO BARAK SAI LIDER (96%)

Bele esplika kontradiisaun hirak ne'e liu husi diferença entre saída mak ema fiar (katak feto iha kapasidade atu sai lider político) no saída mak ema haree (dala barak tebes, lider mane de'it); no entre saída mak ema considera hakarak atu haree ("itanian kultura fó suporta ba feto") no rekoñesimentu kona-ba realidade atuál (katak iha barreira kultural sira ne'ebé boot tebes). Feto sira iha Timor-Leste ativu tebes nu'udar lider komunidade, facilitadora família no atividade igreja no organizadora ba servisu iha komunidade. Maibé, mane sira vizivel liu (fasil tebes atu haree) nu'udar lider, karik nu'udar rezultadu husi lisensa sosiál ne'ebé husik mane sira okupa espasu públiku. Vizibilidade ida-ne'e iha konsekuénsia sira relasiona ho saída mak ema sente posivel atu atinji:

Baibain ema haree mane sempre iha oin resolve konflitu iha komunidade, entau sira hanoin katak mane bele halo ida ne'e di'ak liu feto, maibé tuir ha'u ida ne'e la loos. *Xefe Suku Mane*

Ema karik fiar katak feto sira bele sai lider maibé, tanba la iha lider feto ne'ebé iha nível lokál ne'ebé vizivel, parese iha inserteza barak kona-ba ida ne'e. Estratéjia importante ba advokasia mak lobi media atu ko'alia kona-ba ida ne'e no promove lider sira ne'ebé feto - la'ós de'it tanba sira feto, maibé tanba sira nian susesu.

"Aprezenta iha televizaun ne' di'ak liu, hanesan bainaka iha programa Kafé Dadeer, iha ne'ebé Xefe Suku oioin ko'alia kona-ba dezenvolvimentu iha sira-nian fatin. Nune'e ita bele haree feto hanesan lider no buat hirak ne'ebé sira alkansa ona iha kontestu 'lideransa', la'ós de'it kontestu 'feto nian direitu' ne'ebé ema balun sei iha duvida nafatin." Reprezentante sosiedade sivil

Prekonseitu inkonxiente

Ideia kona-ba prekonseitu inkonxiente karik bele ajuda ema ne'ebé halo advokasia iha Timor-Leste ne'ebé servisu ho komunidade atu hasa'e sira-nian komprensaun kona-ba persepsaun ba feto sira nu'udar lider. Prekonseitu inkonxiente mak bele hamosu hanoin diskriminatóriu (ka iha lian Indonesia dehan prasangka diskriminatif) kona-ba grupu sosiál balun ne'ebé ema forma ona ka kria maibé sira rasik la rekoñese ka la iha konsiénsia kona-ba fiar ne'e (la sadar). Prekonseitu sira ne'e bele kontrádis (la han malu) ho ema sira ne'e nian valór ka prinsípiu moris. Ideia ne'e bele ajuda atu esplika tanba sá maioria boot husi partisipante sira iha peskiza ida-ne'e (75%) konkorda katak "feto iha kualidade suficiente atu sai lider" maibé persentajen atu hanesan mós (70%) konkorda katak "mane mak lider di'ak liu."

⁶⁴ Haree rezultadu husi peskiza implementa iha Europa no United States ne'ebé hato'o katak lider feto mak dala barak haree hanesan 'toos demais' ka 'laran-maus demais,' tenke kumpre ho padraun ne'ebé aas liu padraun ba mane sira, no mós haree hanesan "iha kapasidade ka ema barak gosta, maibé ladún hetan pontu rua ne'e hotu." Catalyst, 'Report: the double-bind dilemma for women in leadership,' 2007.

Prekonseitu konfirmadu

Bainhira ema ida iha prekonseitu ida, nia buka ou interpreta evidénsia atu suporta ida ne'e, no la dun haree ba evidénsia ne'ebé kontra ninia hanoin. Impaktu prekonseitu hotu-hotu bele fó impaktu negativu ba ema ne'ebé hetan diskriminasaun husi prekonseitu ne'e.

Ezemplu: Maria servisu hanesan enjeñeira, ne'ebé matenek no iha esperiénsia naruk. Bainhira nia ba komunidade ida ho kolega ida, Jose, Xefe Suku nia prekonseitu inkonxiente halo nia hanoin katak Jose maka enjeñeiru, no Maria maka ajuda nia. Xefe Suku sira sempre husu pergunta ba Jose, no rona de'it nia, ne'ebé halo Maria susar atu ko'alía maski nia koko dala barak. Tanba Maria la ko'alía barak, Xefe Suku hare katak ne'e tanba Maria moe – nia la buka razaun seluk. Prekonseitu konfirmandu halo nia hare de'it buat ne'ebé suporta ninia hanoin.

Ezemplu: Josefina hanesan deputada ida mai husi Baucau, iha matenek loos kona-ba asuntu ekonomia. Loron ida, PN debate hela kona-ba oinsá bele implementa programa ruma. Bainhira nia koko ko'alía sai, deputadu barak korta nia. To'o ikus nia hakilar ho lian boot no lian nakdedar, buat ne'ebé nia koko ko'alía sai la-loos.

Membru parlamentu balun iha prekonseitu katak feto la matenek kona-ba asuntu ekonomia. Entaun sira la dun rona nia, korta nia bainhira ko'alía no to'o ikus bainhira nia hakilar, sira hanoin ne'e tanba nia tuir loloos la hatene. Sira nian prekonseitu sa'e forte liu – tanba hetan konfirmasaun.

Mateus iha prekonseitu katak feto emosionál liu: nia hare katak Josefina hakilar tanba feto maka emosionál liu no tuir loloos susar atu serve iha parlamentu. Ninia prekonseitu ne'e sa'e forte liu – tanba hetan konfirmasaun.

Sofia iha prekonseitu katak ema husi Baucau si'ak-teen: nia hare katak Josefina hakilar tanba nia ema Baucau. Ninia prekonseitu ne'e sa'e forte liu – tanba hetan konfirmasaun.

Priscilla la iha prekonseitu ida, entaun nia hare katak Josefina iha matenek duni, no hetan frustradu tanba ema la dun rona nia no to ikus, susar atu ko 'ali sai tanba ema barak korta nia.

Oinsá bele aproveita teoria prekonseitu inkonxiente no disonánsia kognitiva?

Feto la'o kalan: Ema bele hanoin katak feto iha direitu atu la'o livre, maibé tau sala ba nia se nia hetan violasaun se la'o kalan. Fó exemplu ba ema kona-ba mane ida la'o kalan, ho hetan violénsia. Hanoin sei hanesan nafatin ka lae? Bainhira dada nia atu hanoin kona-ba asaun, la'ós ema ne'ebé involve, ita bele deskobre ninia prekonseitu inkonxiente kontra feto.

Servisu uma: Hanoin katak iha igualdade jéneru, maibé hamoe se mane halo servisu iha dapur. Se hatudu katak iha rai barak, mane sira orgullu te'in no armonia di'ak liu iha uma laran, ita bele sadik atu ema hanoin katak mane ne'ebé halo servisu uma maka fraku.

Lideransa: Se ema iha prekonseitu inkonxiente no hetan ona konfirmasaun prekonseitu katak mane maka lider di'ak liu, bele hatudu exemplu barak kona-ba lider di'ak ne'ebé feto, susar ona atu dehan katak ema nia seksu de'it maka hamosu lider barak maka mane.

Prekonseitu – tendénsia, interese ou prejudika ba buat ida – la fó oportunidade hanesan ba ideas rua. Bele iha prekonseitu ba buat ida, no bele iha prekonseitu kontra buat ida.

Ezemplu: inan/aman bele iha prekonseitu ba ninia oan – hanoin katak ninia oan rasik matenek liu ema seluk nian. Ema bele iha prekonseitu kontra busa – gosta liu asu.

Inkonxiente – bainhira ema la realiza, no mosu rasik (automática)

Entaun prekonseitu inkonxiente maka hanoin ka atitude ne'ebé iha, ne'ebé ita rasik la hatene katak iha. Iha tipu prekonseitu inkonxiente barak, bazeia ba ema ida nia hanoin, atitude, prinsípiu no valór. Problema bele mosu tanba ema la realiza katak ninia preferénsia mai husi ninia laran, la bazeia ho realidade ou faktu.

Ezemplu:

Señór Ramos buka ema atu tama servisu. Nia iha preferénsia ba ema hosi ninia munisípiu rasik – maski ema seluk iha abilidade liu. Ninia prekonseitu inkonxiente halo nia hanoin katak kandidata hosi ninia munisípiu rasik maka di'ak liu bainhira nia halo entrevista, maski iha exemplu ida ne'e, ne'e laloos. Nia lakon tanba la hetan ema ne'ebé di'ak liu ba servisu ne'e, no kandidata sira seluk la hetan oportunidade bazeia ba sira nian moris fatin.

Prekonseitu Konfirmasaun' (ka confirmation bias, bias konfirmasi) tipu prekonseitu inkonxiente ida ne'ebé deskreve tendénsia husi ema sira atu buka no hare informasaun sira ida ne'ebé konsistente ka hanesan nafatin ho sira-nian fier atuál. Fiar hirak ne'e bele inklui espetativa sira ka predisaun kona-ba rezultadu ruma. Persentajen aas husi partisipante sira iha peskiza ida-ne'e konkorda katak "Presiza iha sosializaun atu muda ema nian attitude hodi bele aseita feto barak sai lider" (96%) no katak "Partidu polítiku tenke fó prioridade ba feto bele sai portavós (ko'alia na'in) no foti desizaun" (88%).

Rezultadu sira-ne'e sujere katak iha konsiénsia balun kona-ba influénsia estereótipu jéneru no prekonseitu nian iha komunidade sira nian leet. Iha kontestu ne'ebé "oin públiku" kona-ba lideransa polítiku domina liu husi mane, idea kona-ba prekonseitu inkonxiente no prekonseitu konfirmasaun' bele util tebes atu halo advokasia hodi muda norma sosiál sira. Ema haree beibeik mane nu'udar lider, entaun bele hanoin katak ne'e buat ne'ebé normal ou loloos. Aumenta vizibilidade husi lider ne'ebé feto sira no sira-nianabilidade bele sai hanesan estratéjia efetivu ida atu muda públiku-nian persepsaun kona-ba feto sira nu'udar lider polítiku.

"Iha eleisaun suku 2016 estratéjia mak atu fó oportunidade hanesan ba feto no mane atu partisipa iha eleisaun nu'udar kandidatu. Maibé, ami-nia kultura nafatin kesi feto ba sira-nia papél tradisionál, entaun ha'u sujere feto la bele rende maibé kontinua avansa sira-nia direitu no kontinua nafatin kandidata-an iha eleisaun." Xefe Suku Mane

Konseitu 'disonánsia cognitiva' (cognitive dissonance, disonansi kognitif) bele mó importante atu konsidera bainhira haree kontradaun sira balun ne'ebé mosu husi dadus peskiza ida ne'e. Fraze ida-ne'e utiliza atu deskreve situasaun balun bainhira ema ida iha fier rua ne'ebé kontradís ba malu ka iha opiniaun no halalok ne'ebé la han malu ka kontra malu. Ida ne'e la konfortavel no atu responde ba sentimentu la konfortavel ne'e ema ida bele buka atu muda ninia atitude ka halalok. Ida-ne'e sai hanesan ona fatór importante iha votante sira-nian halalok iha mundu laran tomak⁶⁵. Komprende idea ida ne'e sei bele ajuda tebes atu halo servisu hodi troka atitude no halalok ne'ebé diskrimina ema balun.

Prekonseitu (bias, prasangka) sira dala barak mosu husi influénsia sosiedade ne'ebé forte ona bazeia ba situasaun ruma ne'ebé la refleta loloos grupu tomak ne'ebé ema ida diskrimina. Nune'e, se ita hakbiit ema atu rekoñese katak sira-nian prekonseitu la han malu ho realidade indivíduo sira ka grupu alvu ruma nian, ida ne'e bele rezulta iha kriasaun disonánsia kognitiva no redusaun iha prekonseitu sira. Importante tebes mai ita atu kria komprensaun ida ne'e entre ema sira hodi nune'e ita bele harii komunidade sira ne'ebé inkluzivu no iha respeitu.⁶⁶

⁶⁵ Haree Emily Harris, 'Reaching New Heights: An Examination of Cognitive Dissonance and the Attitude Toward Height and Leadership,' 2014 and Inga Snaebjornsson et al, 'Cross-Cultural Leadership: Expectations on Gendered Leaders,' 2015.

⁶⁶ Harris, p.98.

Ema balun bele 'fiar' katak feto sira iha kapasidade atu sai lider, maibé tanba la iha exemplu ne'ebé sira bele haree, dala ruma sira la serteza kona-ba realidade ida ne'e bele sai oinsá - oinsá se iha feto barak liu? Oinsá nia bele halo buat balun hanesan resolve konflitu? Oinsá se mane kaer servisu uma laran barak liu? Maski dala ruma iha duni exemplu balun, prekonseitu konfirmasaun bele halo ema lakohi atu haree ka fier ba exemplu hirak ne'e.

Disonánsia kognitiva

Disonánsia – buat rua la han malu

Kognitiva – kona-ba hanoin

Atu esplika tanbasá la iha feto barak (ka juventude sira, ka ema ho defisiénsia) envolve iha pozisaun lideransa, ema buka razaun ne'ebé bele esplika ida ne'e, no bele hetan razaun oioin husi estereótipu balun - tanba feto moe, tanba mane 'naturalmente' iha kapasidade lideransa di'ak liu. Iha evidénsia ne'ebé natoon atu halo ita fier katak fatór hirak ne'e maka kauza real no razaun hirak ne'e konsegue esplika duni tanba sá feto la mosu iha vida político. Iha situasaun hanesan ne'e bele halo ita atu ignora kauza estruturál sira, inklui diskriminasaun ne'ebé akontese beibeik ona. Maibé se ita bele hatudu katak estereótipu ne'e la aplika ba ema hotu iha grupu ne'ebé refere (hanesan feto barak la moe), bele hamosu 'disonánsia kognitiva' - ne'ebé halo ema sente la confortavel. Liu hosi ida ne'e, ita bele hamenus prekonseitu sira.

Prekonseitu inkonxiente bele fó impaktu maka'as kona-ba oinsá ema ida hatudu ninia hahalok. Maski indivídu sira bele suporta feto sira atu sai lider, sira-nian prekonseitu inkonxiente (estereótipu jéneru, persepsaun negativu kona-ba feto) bele halo sira fier katak mane mak lider di'ak liu. Hanoin hanesan ne'e bele haforsa tan liu husi prekonseitu konfirmasaun (tanba ita haree lider barak liu mak mane, klaru iha razaun ba ida ne'e). Hanesan Dra. Sousa hato'o:

Konta istória negativu kona-ba feto, liului husi ema político sira, tenke muda tanba hahalok hanesan ne'e nafatin fó influénsia maka'as ba político feto sira bainhira sira nafatin haka'as-an atu avansa iha área político.⁶⁷

Foto: Sra. Herminia Sarmento, foto poténsial hosi Liquicia © Fundasaun Alola / Francisco Guterres

⁶⁷ De Sousa, p.13.

Gráfiku 28:

Gráfiku 28: Interpretasaun vizuál ba Resposta kontraditóriu Sira (Indika padraun duplu ka double standard no Diskriminasaun Estruturál).

ESTRATÉJIA ATU AUMENTA SUPORTA PÚBLIKU BA FETO SIRA IHA LIDERANSA POLÍTIKU

Dadus survey ne'ebé foti durante peskiza ida-ne'e apresenta ona ba reprezentante sira husi sosiedade sivil, inklui organizasaun direitu feto sira, iha workshop rua ne'ebé organiza husi Fundasaun Alola no International Women's Development Agency. Workshop sira nian objetivu mak atu fahe dadus ho grupu ne'ebé iha ona esperiénsia barak atu esplora hamutuk servisu sira iha futuru kona-ba oinsá atu alkansa igualdade jéneru iha lideransa político.

Durante diskusaun iha énfaze forte ba oportunidade positivu sira atu foti asaun iha Timor-Leste. Oportunidade sira ne'e inklui servisu hamutuk ho komunidade atu dezenvolve abilidade iha analiza podér sosiál no estrutural no halo vizivel liu tan kontribuisaun sira ne'ebé feto maluk sira halo ona no ne'ebé sei halo hela ba dezenvolvimentu iha Timor-Leste. Hasa'e oportunidade feto sira nian iha área lideransa nu'udar pasu importante ida atu aumenta diversidade iha prosesu foti desizaun jerálmente. 'Kultura' no kostume hamosu barreira sira ne'ebé importante. Maibé, kultura' liuliu kostume muda beibeik no ida ne'e apresenta oportunidade barak. Sosiedade sivil iha papél úniku iha Timor-Leste atu servisu hamutuk ho komunidade sira iha nível nasional no lokál. Komprensaun globál kona-ba lideransa político ne'ebé inkluzivu ne'e importante tebes maibé, ikus liu, dalan sira ba oin tenke halo husi no hamutuk ho povu Timor-Leste.

Ekipa peskiza tau hamutuk estratégia balun atu bele konsidera husi, sosiedade sivil, organizasaun ka ajénsia sira iha Timor-Leste. Lista tuir mai bazeia ba diskusaun ne'ebé halo ona ho reprezentante sosiedade sivil sira. Lista hirak ne'e inklui estratégia balun ne'ebé implementa tiha ona. Iha esperansa katak estratégia hirak ne'e bele suporta prosesu atu kria lideransa político ne'ebé inkluzivu no iguál liu tan iha futuru.

Mudansa sosiál transformativa iha sosiedade nian laran tomak

Sosiál no institusionál

1. Presiza asegura lei no política sira bele sensível ba jéneru atu tuir lolos prinsípiu igualdade jéneru iha Timor-Leste, liuliu iha podér foti desizaun nian.
2. Governu, Ajénsias UN ho sosiedade sivil sira tenki kontinua fó suporta ba feto sira ativamente iha papél podér no foti desizaun iha setóres hotu, no fó suporta ba dezenvolvimentu profesional feto sira nian atu asegura haforsa kapasidade feto.

Mudansa komunidade

3. Suporta komunidade lokál atu dezenvolve komprensaun kle'an kona-ba estereótipu jéneru no dezigualdade jéneru no impaktu ne'ebé buat rua ne'e fó ba feto sira-nian oportunidade.
4. Suporta foin-sa'e no liu-liu mane sira atu servisu ativu ho sira-nian komunidade nu'udar autór ba mudansa.

5. Enkoraja mane sira, liu-liu sira-ne'ebé kaer papél lideransa político, atu halo advokasia ativu ba lider feto no suporta lider feto sira.
6. Suporta ONG ne'ebé halo ligasaun ho lian-na'in sira, Xefe Suku atuál no lider komunidade seluk atu promove lideransa feto iha nível lokál.
7. Involve ema ne'ebé baibain esklui: LBGTIQ+, ema ho defisiénsia, ema husi religiaun minoria.
8. Hatuur ambiente 'feto suporta malu', atu bele hatudu unidade estabiliza igualdade jéneru. Importante katak feto sira suporta malu atu bele asegura iha representativa feto iha podér foti desizaun iha setóres hotu moris nian.

Vizibilidade (tane aas feto)

9. Dokumenta no promove istória susesu husi feto ne'ebé kaer papél lideransa sira, inklui fonte suporta ba sira, kontestu ne'ebé hakbi'it sira no estratégia ne'ebé sira uza atu servisu iha sistema kultura ka adat no sistema governasaun estadu hodi bele fornese exemplu vizivel sira kona-ba lideransa oioin no sai hanesan exemplu ne'ebé ema bele haree tuir liuliu ba kandidata feto potensiál sira.⁶⁸

⁶⁸ Hanesan esplika tiha ona, IWDA nian parseiru sira iha Timor-Leste partisipa iha peskiza kona-ba *Women's Leadership Pathways* ne'ebé refere ba tópiku ida-ne'e.

10. Promove koñesimentu atuál kona-ba lideransa feto sira nian estatutu iha tempu antes períodu kolonizasaun no durante tempu luta ba independénsia.
11. Presiza rekoñese no valoriza eroína sira ne'ebé luta ba ukun rasik an (i.e. Estátua Eroína Maria Tapo, Fatin espesífiku ba eroína sira no hakerek istória luta ba eroína sira husi munisípiu 12 inklui Rejiaun Espesiál Ambeno Oecusse (RAEOA).

Linguajen no terminolojia

12. Enkoraja diskusaun kona-ba 'igualdade' no 'inkluzaun' duke 'empodermentu feto' ka 'asuntu feto' atu evita ema balun lakon interese atu rona (kona-ba empodermentu hakbiit ka 'asuntu feto').
13. Enkoraja diskusaun kona-ba 'líder ne'ebé feto' no 'líder ne'ebé foin-sa'e' duke 'feto ne'ebé líder' no 'foin-sa'e ne'ebé líder', ou 'líder feto', 'líder foin-sa'e'. Ida ne'e bele ajuda ema atu haree katak líder sira bele feto ka mane, idade boot ka foin-sa'e, no mós bele enkoraja ema atu muda hanoin ne'ebé domina ona katak líder mak mane ho idade boot de'it.

Kultura hanesan konseitu ida ne'ebé reprezenta konjuntu husi tradisaun, fiar, arte, norma ka lei no kostume no seluk tan. Husi determinadu grupu sosiál ka espesífiku balun.

Kostume maka asaun ábitu ka buat ne'ebé halo beibeik (hanesan *kebiasaan* ona) ne'ebé sai hanesan regra sosiál ne'ebé sai abut ba pratika kultura sosiál (bele depende ba tradisaun no ritual)

Mudansa polítiku liga ho eleisaun nacionál, munisípiu no suku

Komunikasaun ho informasaun

14. Suporta fornesimentu informasaun independente kona-ba eleisaun ba komunidade antes hala'o eleisaun munisípiu (tuir loos hala'o iha 2021) no mós iha eleisaun suku tuirmai (tuir loos hala'o iha 2023).
15. Servisu hamutuk ho média atu promove kandidata feto, inklui halo organizasaun media sira foti responsabilidade bainhira sira la fó atensaun ba kandidata feto sira (no foin-sa'e sira).
16. Kontinua uza média sosiál ho estratéjiku atu hasa'e kandidata feto no lider feto atuál nian perfil.

Hametin suporta iha nível lokal

17. Sosiedade sivil tenke kontinua halo advokasia liu husi hasoru ho kandidata nian familia beibeik no enkoraja sira atu suporta nia/ kandidata feto ne'e nu'udar kandidatura.
18. Sosiedade sivil tenke kontinua halo kolaborasaun servisu ho Asosiasaun Feto Munisípiu sira nu'udar feto forte iha munisípiu sira.
19. SEII hamutuk ho sosiedade sivil sira tenke halo kolaborasaun ho komunidade liu-liu partidu polítiku no lider sira iha nível munisípiu, postu no suku hodi asegura feto kandidatura sira bele hetan apoiu másimu (liu-liu kandidata independente sira).

Hametin suporta hosi partidu polítiku

20. Lobi no halo abordajen ho partidu polítiku atuál sira atu dezenvolve no halo kompromisu atu implementa estratéjia hodi hasa'e feto nian papél lideransa no estatutu iha partidu nian estrutura sira (liga ho quota: asegura katak feto la'ós sempre ikus iha lista).
21. Partidu polítiku sira tenke fó oportunidade no suporta feto individua atu bele sai lideransa. Halo aprosimasaun ba partidu politiku sira atu halo mudansa estrutural hodi asegura polítiku inkluzaun no diversidade iha partidu nian laran no lideransa (liu ba reprezentasaun hosi ema ho defisiénsia no LGBTQ).
22. Haforsa mekanizmu hato'o keixa no justisa bainhira akontese diskriminasau hasoru kandidata feto sira.

Apoiou direita ba kandidata sira

23. Ativista senior no ex-tetulariu sira⁶⁹ persiza kolabora hamutuk atu apoiu feto kandidatura sira atu kontinua haforsa partisipasaun feto nian iha podér foti desizaun no lideransa iha nível nacionál no sub-nacionál
24. Servisu hamutuk ho mane ne'ebé foka ba justisa sosiál no agora kaer hela papél lideransa atu husik kandidata feto sira iha asesu ba oportunidade sira.
25. SEII, UN Ajénsia, NGO Internasionál no sosiedade sivil sira tenke kolabora hodi asegura apoiu másimu ba feto kandidatura sira durante prosesu eleisaun, hosi preparasaun, to'o eleisaun remata no kontinua depois eleisaun hotu ona (orsamentu, fornece formasaun, akompañamentu nst).

⁶⁹ Sira ne'e barak iha asesu direita ho lideransa senior política nian hanesan sira ne'ebé bele fó pozisaun ruma, la'os de'it suporta individual ba kandidatura sira maibé influensia iha político agora nian mós.

LIA MAK TAKA

Rezultadu hatudu katak feto nian prezensa iha nível nasional, liu-liu iha Uma Fukun Parlamentu Nasional 38.5%, maibé iha nível munisípiu menus tebes. Ida ne'e akontese la'ós tanba feto la iha kapasidade noabilidade, maibé ema nian hanoin katak feto sira labele lidera no tenke hakru'uk ba tradisaun.

Agora tempo to'o ona feto no mane hamutuk tanba iha direitu no oportunidade hanesan iha setóres hotu moris nian, inklui iha podér foti desizaun. Liu husi peskiza ida ne'e, ita bele hatene barreira ou fatór impedimentu balun ba feto atu sai lideransa; ita bele haree katak persepsaun kona-ba lideransa la'ós de'it bazeia ba saida mak ema hakarak tebes atu haree husi lider ida, maibé bazeia mós ba exemplu husi lideransa sira uluk no agora. Ema barak rekoñese katak feto iha duni karakterística ne'ebé importante atu sai lider polítku, maibé sira la haree katak sira iha esperiênsia kaabilidade ne'ebé nesesáriu atu sai lider polítku. Aleinde ne'e servisu doméstiku iha relasaun maka'as ba feto no ema konsidera área servisu doméstiku nu'udar feto nian papél primária.

Povu nian opiniaun kona ba kapasidade feto atu sai lider polítku "iha possibilidade katak feto sira iha karakterística, maibé ida ne'e la signifika katak ema fiar feto sira nian esperiênsia noabilidade atu sai lideransa". Tuir mai públiku nian persepsaun liga ho norma jéneru feto nu'udar lider katak "feto sira matenek, onestu no servisu badinas" maibé tuir ema nian hanoin, la signifika katak sira bele foti desizaun ho di'ak. Satán, ema sei iha hanoin katak 'feto nian fatin' mak iha uma-laran, serve família, fó atensaun ba labarik, ferik no katuas no grupu vulneravel sira inklui komunidadade.

Barreira importante balun maka ekonomia. Feto potensiál sira iha Timor-Leste menus asesu ba rekursu sira kompara ho mane. Lejizlasaun atuál relasiona ho eleisaun suku, ezieje kandidatura sira hala'o kampaña independente duke halo kampaña nu'udar membru partidu polítku ida. Husi ne'e fó impaktu halakon rekursu atu fó suporta ekonomia ba feto.

Fatór espesífiku sira husi kultura

Atu hasa'e partispasaun feto iha lideransa, presiza tebes konsidera fatór kontestu espesífiku sira hanesan deferénsia kultura no kostume bazeia-ba jéneru iha área polítku no estatutu família (servisu oras naruk ne'ebé permiti ba mane tanba laiha konsiénsia atu haree labarik no uma-laran. Pratika hemu tua no fuma hanesan maneira kria ligasaun ba malu, 'old boys network' (*rede informal ne'ebé sai sistema ida atu fahe podér ho riku*).

Iha kultura Timor-Leste, feto barak kabentama ba iha mane nian família, no feto nu'udar feto-foun labele sai lider ou kaer pozisaun sosiál ne'ebé aas liu kompara ho mane sira iha família, liuliu família husi ninia kabentama. Bainhira sira tama ba eleisaun, kandidata feto sira barak labele kompete ho kandidatu mane ne'ebé iha realidade hanesan ninia tiu, kuñadu, primu ka maun-alin sira.

Barreira importante ida mós hanesan implementasaun lei ne'ebé seidauk másimu iha Timor-Leste no partidu polítku sira seidauk fó apoiu másimu ba feto atu sai lider.

Ita bele haree katak dala rumo feto ladún suporta malu, maski fasil atu hanoin katak feto ida-idak nian falha, ita mós bele hanoin katak ne'e sintoma/sinál ida bainhira feto sira kompete iha area ne'ebé domina ho mane. Dala barak feto sira hatún malu, ida ne'e mosu tanba hanoin balun ne'ebé estereótipu no norma jéneru ne'ebé iha.

Aleinde ne'e ita seidauk iha konsiénsia atu hatu'ur igualdade jéneru lolos ne'ebé fó impaktu ba feto balun nian hanoin katak espasu ba feto limitadu. Esperansa katak bainhira bele muda hanoin ida ne'e, no feto sira bele fó suporta ba malu atu nune'e bele aumenta espasu ba feto iha podér foti desizaun.

**TEMPO
TO'O ONA
FETO
LIDERA**

**FETO
FORTE
NASAUN
FORTE**

APÉNDISE 1: SURVEY (TETUN)

"Survey Tetun ne'e tradús hosi versaun Ingrés-nian. Survey orijinál iha letra no lia-fuan balu hakerek sala. Iha versaun ida ne'e, ami hadi'a hodi la iha konfuzau kona-ba oinsá hakerek loloos ho Tetun..

MUNISÍPIU

Bobonaro

Dili

Ermera

Viqueque

SUKU

SEKSAUN A: Demográfiku

Bondia. Ha'u nia naran (...). Ha'u servisu ba Universidade Monash no ami hala'o hela peskiza. Ami hakarak hatene kona-ba saida mak ema hanoin kona-ba feto sai lider iha Timor-Leste. Ami ko'alia ho ema barak iha fatin ne'ebé lahanesan no ami hakarak husi ita boot sira karik bele ajuda ami iha peskiza ida ne'e liu husi fahe imi nia hanoin kona-ba kazu ida ne'e. Ho ida ne'e ita boot sira sei ajuda ami atu hatene liu tan kona-ba kazu sira ne'e. Ida ne'e depende ba ita boot sira atu hola parte ka lae – ita boot sira bele dehan lae. Ami sei la hakerek ita boot nia naran tanba ne'e ita boot nia naran sei anónimu no ami sei rai ita boot nia resposta segredru no seguru. Ita boot bele deside atu la responde pergunta balu; ita bele dehan de'it katak ita lakohi atu responde pergunta ne'e. Ikus mai Ita mós bele deside atu la partisipa no ami sei hasai ita nian resposta. Ami sei halo relatório kona-ba saida mai ita boot no ema seluk hatete sai. Ami sei la uza ita boot nia naran no informasaun kona-ba personalidade iha ami nian relatório. Relatório peskiza sei fahe ba komunidade. Resposta sira ne'e laiha ida mak loos ka sala – ami hakarak atu rona ita boot sira nian hanoin. Ita nian diskusaun sei presiza han tempu 35 minute. Karik ita iha pergunta kona-ba peskiza ne'e no ami nian proximasaun?

[enumerador presiza fó kartaun ida ba partisipante ho número identifikasioun survey ne'ebé úniku iha kontaktu detalla ba projetu peskiza) karik ita iha pergunta ruma ka reklamasaun ruma kona-ba peskiza ida ne'e ka hakarak hasai bele kontaktu ema ne'e iha kartaun ida ne'e.

Ha'u konsente ba ho ha'u nia resposta sira iha survey ne'e bele
uza duni iha estudu ba peskiza ne'e.

Lae Sin La resposta

A2. SEKSU	
Feto	
Mane	

A4. MORIS FATIN - ALDEIA

MORIS IHA SUKU IDA NE'E KA LAE?

Lae
Sin
La resposta

A3. TINAN	
17-35	
36-55	
Liu 56	
La resposta	

MORIS FATIN - SUKU

MORIS FATIN – MUNISÍPIU

A5. ITA HELA IHA SUKU/DISTRITU NE'E TINAN SAIDA?

A6. LIAN NE'EBÉ ITA KO'ALIA, BARAK LIU LIAN

A7. NIVEL EDUKASAUN NE'EBÉ ITA ATINJI
Laiha
Primária
Pre-sekundária
Sekundária
Universidade/Koléjiu
La hatene
La resposta

A8. ESTATUTU SERVISU
Servisu ho saláriu
Servisu la ho saláriu (hanesan to'os na'in)
Servisu iha uma
Dezempregu
La resposta

SEKSAUN B: Konsiénsia Polítiku Atuál

1. IHA ELEISAUN BA DALA IKUS, KARIK FETO BALU KANDIDATA AN BA XEFE SUKU KA XEFE ALDEIA?
Lae
Sin
La resposta

3. DO YOU KNOW THE FETO DELEGADA IN YOUR ALDEIA?
Lae
Sin
La resposta

2. IHA ELEISAUN BA DALA IKUS ITA VOTA BA FETO HODI SAI XEFE SUKU KA XEFE ALDEIA?
Lae
Sin
La resposta

4. ITA HATENE ITA NIAN DELEGADU MANE IHA ITA NIAN ALDEIA?
Lae
Sin
La resposta

5. ITA RONA/HATENE OINSÁ KONA BA EMA NE'EBÉ KANDIDATA-AN IHA ITA NIAN KOMUNIDADE? hili hotu ne'ebé aplikavel	
	Radio lokál
	Journal
	Reuniaun komunidade
	Bulletin iha suku ka edifísiu postu
	Lideransa local hatete ami
	Viziñu, família no kolega
	Facebook/media sosiál
	Seluk (favór komentáriu)
	La resposta
5.A ESPESIFICA SELUK	

6. JERÁLMENTE, ITA FÓ SUPORTA BA FETO ATU SAI LIDERANSA IHA POLÍTIKA?	
	Lae
	Sin
	La resposta

6A. IHA NIVEL NE'EBÉ?	
	Suku
	Posto
	Municipal
	National
	La resposta

SEKSAUN C: Hahalok Vota Tuir Jéneru No Tinan/Idade

1. KARIK ITA VOTA BA FETO SE NI-NIA NARAN IHA LISTA BULETIN VOTU?	
	Lae
	Sin
	La resposta

b. Karik ninia la'en ka aman ema bot	
	Gosta liu
	La halo mudansa
	Ladún gosta
	La resposta

2. KARIK HUSI IDEA SIRA TUIR MAI NE'EBÉ BELE DADA ITA ATU HAKARAK HODI VOTA BA FETO SIRA? hatete tok karik halo ita gosta liu, la halo mudansa ka ladún gosta atu vota ba Feto.	
a. Karik feto ne'e kandidata di'ak liu	
	Gosta liu
	La halo mudansa
	Ladún gosta
	La resposta

c. Karik iha feto barak iha buletin vota	
	Gosta liu
	La halo mudansa
	Ladún gosta
	La resposta

d. Karik ita nian família fó suporta ba kandidata feto

Gosta liu
La halo mudansa
Ladún gosta
La resposta

g. Karik NGO sira fó apoiu ba feto sira

Gosta liu
La halo mudansa
La halo mudansa
La resposta

e. Karik ita nian kolega sira fó suporta ba kandidata feto

Gosta liu
La halo mudansa
Ladún gosta
La resposta

f. Karik partidu polítiku sira fó apoiu ba feto barak

Gosta liu
La halo mudansa
La halo mudansa
La resposta

3. KARIK ITA PREFERE LIU ATU VOTA BA EMA RUMA NE'EBÉ

<30 idade menus husi tinan 30
30-45 idade entre 30 no 45
46-60 idade entre 46 no 60
>60 ema ruma ho idade liu husi 60
Idade la importante
La resposta

SEKSAUN D: Atributo Jéneru Jerál

D. HA'U SEI LEE SAI NÚMERU KARAKTERÍSTIKA SIRA TUIR MAI. KARIK ITA BELE HATETE MAI HA'U KONA-BA ITA NIAN HANOIN EN JERÁL - kona-ba feto halo di'ak liu, mane halo ida ne'e di'ak liu, ka laiha diferensa?

Koñesidu

Feto
Mane
Laiha diferensa
La resposta

Badinas

Feto
Mane
Laiha diferensa
La resposta

Sentimentu

Feto
Mane
Laiha diferensa
La resposta

Onestu	
	Feto
	Mane
	Laiha diferença
	La resposta

Sakrifika-an	
	Feto
	Mane
	Laiha diferença
	La resposta

Estratéjia oi oin	
	Feto
	Mane
	Laiha diferença
	La resposta

Ema bele fier	
	Feto
	Mane
	Laiha diferença
	La resposta

Vontade bot	
	Feto
	Mane
	Laiha diferença
	La resposta

Responsabilidade	
	Feto
	Mane
	Laiha diferença
	La resposta

Fiar an	
	Feto
	Mane
	Laiha diferença
	La resposta

Matenek	
	Feto
	Mane
	Laiha diferença
	La resposta

Haraik an	
	Feto
	Mane
	Laiha diferença
	La resposta

Ulun-toos	
	Feto
	Mane
	Laiha diferença
	La resposta

Fiar na'in	
	Feto
	Mane
	Laiha diferença
	La resposta

Siak-teen	
	Feto
	Mane
	Laiha diferença
	La resposta

Serteza	
	Feto
	Mane
	Laiha diferença
	La resposta

Hatene ko'alia	
	Feto
	Mane
	Laiha diferença
	La resposta

Kalma	
	Feto
	Mane
	Laiha diferença
	La resposta

SEKSAUN E: Estetmentu Jerál Polítika Jéneru

HA'U SEI LEE NÚMERU ESTATMENTU BALU. KADA ESTATMENTU, FAVÓR HATETE MAI AMI KARIK ITA (SD=la aseita maka'as, D=la aseita, A=aseita, SA=aseita maka'as)	
Iha Timor-Leste agora daudau n'e jerálmente feto ho mane iha direitu n'e ebé hanesan.	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Fasil ba feto sira atu hetan vota ka eleitu kompara mane iha eleisaun suku	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Jerálmente mane sai lider polítku ne'ebé di'ak liu kompara ho feto iha nível suku	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Feto tenke tane as uluk ninja interese família, duke ninja responsabilidade nu'udar lider iha komunidade	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Ita nian kultura fó suporta ba feto sira atu sai lideransa iha nível suku	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Sei di'ak liu ba ita nian komunidade feto barak mak sai lideransa lokál	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Mane sira presiza foti responsabilidade liu iha servisu uma laran	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Sei di'ak liu ba ita nian munisipalidade feto barak mak sai lideransa munisípiu	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Lider ida tenke tane as interese komún duke interese família	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Sei di'ak liu ba iha Timor-Leste feto barak mak governa iha nasional	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Feto tenke iha oportunidade barak liu no hetan bolsa atu bele sai lider	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Partidu polítiku tenke fó prioridade ba feto bele sai portavós (ko'alia na'in) no foti desizaun	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

Presiza iha sosializasaun atu muda ema nia attitude hodi bele aseita feto barak sai lider	
	La aseita maka'as
	La aseita
	Aseita
	Aseita maka'as
	La resposta

SEKSAUN F: Papél Jerál Lideransa Jéneru

HA'U SEI LEE LISTA ABILIDADE. KARIK ITA BELE HATETE MAI HA'U KONA-BA ITA NIAN HANOIN BA:	
	lideransa feto halo di'ak liu, lideransa mane halo ida ne'e di'ak liu, ka karik laiha diferença entre feto no mane halo ida ne'e?
Abilidade atu lider no influensia ema seluk	
	Feto
	Mane
	Laiha diferença
	La resposta
Abilidade atu halo relasaun no interasaun ho ema, ninia ekipa, no ninia xefe.	
	Feto
	Mane
	Laiha diferença
	La resposta

Abilidade atu implementa no hala'o ninia servisu	
	Feto
	Mane
	Laiha diferença
	La resposta
Abilidade atu adapta ba mudansa no sai innovativo	
	Feto
	Mane
	Laiha diferença
	La resposta

Abilidade atu motiva ema no sai mata dalan ba ema seluk	
Feto	
Mane	
Laiha diferença	
La resposta	

Bele halo kompromisu [esplika: Hatene maneira/dalan atu halo komprimisiu (kesepakatan/konkordansia)]	
Feto	
Mane	
Laiha diferença	
La resposta	

Abilidade atu foti responsabilidade no organiza ekipa	
Feto	
Mane	
Laiha diferença	
La resposta	

La simu subornu [KKN]	
Feto	
Mane	
Laiha diferença	
La resposta	

Abilidade atu foti iniciativa ba komunidade lokál	
Feto	
Mane	
Laiha diferença	
La resposta	

Hadi'a feto sira nian moris iha komunidade	
Feto	
Mane	
Laiha diferença	
La resposta	

Aseita responsabilidade ba hahalok sala no foti desizaun ne'ebé sala.	
Feto	
Mane	
Laiha diferença	
La resposta	

Hatene resolve konflitu	
Feto	
Mane	
Laiha diferença	
La resposta	

Hatene di'ak kona-ba família oioin nia nesesidade iha komunidade	
Feto	
Mane	
Laiha diferença	
La resposta	

Proteje ambiente	
Feto	
Mane	
Laiha diferença	
La resposta	

Servisu hodi hapara violénsia kontra feto	
Feto	
Mane	
Laiha diferença	
La resposta	

Trata ema hotu-hotu hanesan no justu	
Feto	
Mane	
Laiha diferença	
La resposta	

Sai prezensa ne'ebé forte iha komunidade	
Feto	
Mane	
Laiha diferença	
La resposta	

Hatene jere orsamentu	
Feto	
Mane	
Laiha diferença	
La resposta	

Komunika ho ema kbiit laek no reprezenta ema nia interesse	
Feto	
Mane	
Laiha diferença	
La resposta	

Prepara/hanorin no enkoraja lider foin-sa'e sira seluk	
Feto	
Mane	
Laiha diferença	
La resposta	

Rona preokupasaun komunidade no harii asuntu sira iha planu no política sira	
Feto	
Mane	
Laiha diferença	
La resposta	

Hadi'a labarik no ferik-katuas sira nian moris di'ak iha komunidade	
Feto	
Mane	
Laiha diferença	
La resposta	

Promove igualdade jéneru	
Feto	
Mane	
Laiha diferença	
La resposta	

Hatene prevene konflitu	
Feto	
Mane	
Laiha diferença	
La resposta	

SEKSAUN G: Kualidade Pesoál Husi Lideransa Lokál

HA'U SEI LEE SAI NÚMERU KUALIDADE. HA'U HAKARAK ITA ATU HATETE MAI HA'U IMPORTÁNSIA HUSI ITA KONA-BA KADA KUALIDADE SIRA IHA
LIDER KONSELLU SUKU – iha jerál, bele feto ka mane. Kada kualidade, favor hatete saida mak ita hanoin karik la importante, ladún importante, importante, importante liu ka esensiu.

Koñesidu

	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Badinas

	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Sentimentu

	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Onestu

	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Estratéjia oi oin

	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Vontade bot

	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Fiar-an

	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Haraik an

	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Sakrifika-an	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Ulun-toos	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Ema bele fier	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Fiar na'in	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Responsabilidade	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Serteza	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Matenek	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Kalma	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Siak-teen	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Hatene ko'alia	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

SEKSAUN H: Kualifikasiun no Esperiénsia Lideransa Lokál

IHA ITA NIAN OPINIAUN, EDUKASAUN MÍNIMU BA LIDERANSA IHA SUKU MAK SAIDA? perguntá nakloke, kódigu enumerador	
	Primária/SMP
	Kompleta ona SMA
	Lisensiatura
	Mestrado ka doutoradu
	Edukasaun la importante
	Seluk
	La resposta
	Espesifika seluk

Iha esperiénsia nu'udar lider iha organizasaun ka asosiasiun komunidade	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Iha apoiu husi partidu polítiku	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

HA'U SEI LEE SAI NÚMERU KARAKTERÍSTIKA SIRA TUÍR MAI. HA'U HAKARAK ITA ATU HATETE BA HA'U KONA-BA IMPORTÁNSIA HUSI KADA KUALIDADE LIDERANSA KONSELLU SUKU (EN JERÁL, BELE MANE NO BELE FETO). Favór hatete karik ita hanoin ida ne'e la importante, importante uitoan, importante no importante liu ka esensiú.	
Mai husi família liurai ka xefe suku	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Ema ne'ebé susesu iha negósiu	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Kaben-na'in	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Ko'alia lian lokál	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Iha oan	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Hela iha Timor-Leste durante Indonesia nia tempu	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Moris iha suku ida ne'e	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

Veteranu	
	La importante
	Ladún importante
	Importante
	Importante liu
	La resposta

SEKSAUN I: Lideransa Feto

SAIDA MAK ITA FIAR KATAK SAI OBSTÁKULU BOT LIU BA FETO BELE ELEITU BA KONSELLU SUKU?	
Feto la iha interesse iha política	
	Aseita
	La aseita
	La resposta

Feto nian responsabilidade mak iha uma laran de'it	
	Aseita
	La aseita
	La resposta

Feto laiha tempu hodi halo polítika	
Aseita	
La aseita	
La resposta	

Feto hasoru obstáculo kulturál ba sira nian movimentu atu partisipa iha polítika	
Aseita	
La aseita	
La resposta	

Feto laiha kualifikadu suficiente ba política	
Aseita	
La aseita	
La resposta	

Feto menus konfiansa ba nia an atu kandidata nia an iha eleisaun	
Aseita	
La aseita	
La resposta	

Feto la hetan apoio husi sira nian família ba kompaña eleisaun	
Aseita	
La aseita	
La resposta	

Feto la bele hasoru violénsia ka ameasa ne'ebé dala rumo akontese durante halo kampaña político ka ameasa ne'ebé sira simu nu'udar kandidata feto	
Aseita	
La aseita	
La resposta	

Lideransa local ladún apoio ka prepara feto sira sai lider	
Aseita	
La aseita	
La resposta	

Feto la bele sai lider di'ak tanba feto barak la hatene lori motor	
Aseita	
La aseita	
La resposta	

Feto la osan ne'ebé suficiente hodi mantein ninia prezensa nu'udar kandidatura	
Aseita	
La aseita	
La resposta	

OINSÁ ITA NIAN HANOIN KONA-BA SENÁRIO NE'EBÉ SEI AKONTESE IHA TINAN SANULU NIA LARAN IHA TIMOR-LESTE? (sei akontese duni, sei akontese, la akontese, nunka akontese)	
a. Feto sai maioria xefe suku iha Timor-Leste	
Sei akontese duni	
Sei akontese	
La akontese	
Nunka akontese	
La resposta	

Feto la iha apoio husi sira nian la'en	
Aseita	
La aseita	
La resposta	

b. Feto sai Administradóra Postu/camat	
	Sei akontese duni
	Sei akontese
	La akontese
	Nunka akontese
	La resposta

f. Feto sai ministra Negósiu Estranjeiru	
	Sei akontese duni
	Sei akontese
	La akontese
	Nunka akontese
	La resposta

c. Feto sai Administradóra Munisípiu	
	Sei akontese duni
	Sei akontese
	La akontese
	Nunka akontese
	La resposta

g. Feto sai embaixada iha nasaun seluk	
	Sei akontese duni
	Sei akontese
	La akontese
	Nunka akontese
	La resposta

d. Feto sai maioria iha parlamentu	
	Sei akontese duni
	Sei akontese
	La akontese
	Nunka akontese
	La resposta

h. Feto sai ministra defeza	
	Sei akontese duni
	Sei akontese
	La akontese
	Nunka akontese
	La resposta

e. Feto sai Ministra Saúde	
	Sei akontese duni
	Sei akontese
	La akontese
	Nunka akontese
	La resposta

i. Feto sai komandante militár	
	Sei akontese duni
	Sei akontese
	La akontese
	Nunka akontese
	La resposta

j. Feto sai Primeiru Ministru
Sei akontese duni
Sei akontese
La akontese
Nunka akontese
La resposta

I. Hamosu Ministériu feto iha Timor-Leste
Sei akontese duni
Sei akontese
La akontese
Nunka akontese
La resposta

k. Feto sai Presidente
Sei akontese duni
Sei akontese
La akontese
Nunka akontese
La resposta

KONKLUZAUN

Obrigada barak ba ita nian tempu. Iha feto barak mak sai lideransa iha Timor-Leste partikularmente iha parlamentu nasional, maibé feto sai lideransa iha nivel local seidauk barak. Ida ne'e akontese la'ós tanba feto laiha kapasidade ka matenek, maibé ema hanoin katak feto sira la bele, ka sira hanoin tenke tuij tradisaun duni. Tempu agora muda ona feto no mane hetan edukasaun hanesan - tanba ne'e agora ita presiza atu hatene limitasaun ka barreira saida mai ita presiza atu troka hodi nune'e feto bele iha oportunidade atu sai lideransa. Ita nian resposta sei ajuda ami atu identifika no bele ajuda hodi resolve barreira sira ne'e.

Ha'u ko'alia kona-ba ne'e de'it, karik ita iha buat ruma atu aumenta ka ita iha buat ruma atu husu?
(mamuk se laiha)

APÉNDISE 2: SURVEY (INGLÉS)

"The original survey contained some incorrect terms and/or spelling (such as suco/suku and district/municipality). The correct versions are presented here to avoid confusion and support the use of correct terms.

MUNICIPALITY

Bobonaro

Dili

Ermera

Viqueque

SUKU

SECTION A: Demographics

Bon Dia. My name is [Name]. I work for Monash University and we are doing some research. We would like to know what people think about women as leaders in Timor-Leste. We are talking to people in different places and would like to ask if you would help us with our research by sharing what you think about this issue. By doing this you will help us understand this issue more. It is up to you whether you take part or not – it is fine to say no. We will not record your name so your responses will be anonymous and we will keep your answers private and secure. You can decide not to answer some of the questions; you just need to tell me that you do not want to answer that question. You can also decide later if you do not want to participate and we will delete your answers. We will write a report about what you and all the other people have said. We will not use your name and other personal information in our report. The research report will be shared later with your community. There are no right or wrong answers – we just want to hear what you think. Our conversation will take about 35 minutes. Do you have any questions about the research and our approach?

[enumerator to give participant a card with unique survey identification number written on and the contact details of the research project] If you have any questions or complaints about this research or wish to withdraw please contact the people on this card.

I consent to my answers in this survey being used in a research study. I understand my answers will be kept confidential and I can withdraw from the study at any time.

No Yes No response

A2. SEX	
	Female
	Male

A3. AGE	
	17-35
	36-55
	Over 56
	No response

A4. BIRTHPLACE - ALDEIA	

BORN IN THIS SUKU?	
	No
	Yes
	No response

BIRTHPLACE - SUKU	

BIRTHPLACE - MUNICIPALITY

A5. WHEN DID YOU COME TO THIS SUKU/ MUNICIPALITY

A6. LANGUAGE YOU SPEAK MOST

A8. EMPLOYMENT STATUS	
	Employed for cash
	Employed not for cash (eg. Farmer)
	Works in the household
	Not employed
	No response

A7. EDUCATION LEVEL ACHIEVED	
	None
	Primary
	Pre-secondary
	Secondary
	University/college
	Don't know
	No response

SECTION B: Current Political Awareness

1. IN THE LAST SUKU ELECTION, DID ANY WOMEN STAND FOR XEFE SUKU OR XEFE ALDEIA?	
	No
	Yes
	No response

3. DO YOU KNOW THE FEMALE DELEGADA IN YOUR ALDEIA?	
	No
	Yes
	No response

2. IN THE LAST SUKU ELECTION DID YOU VOTE FOR A WOMAN XEFE SUKU OR XEFE ALDEIA?	
	No
	Yes
	No response

4. DO YOU KNOW THE MALE DELEGADO IN YOUR ALDEIA?	
	No
	Yes
	No response

5. HOW DO YOU HEAR ABOUT WHO IS RUNNING FOR SUKU ELECTION IN YOUR COMMUNITY? select as many as appropriate, enumerator codes	
	Local radio
	Newspaper
	Community meeting
	Bulletin in suco or posto office
	Local leaders tell us
	Neighbours, family and friends
	Facebook/social media
	Other (please comment)
	No response
5.a. Specify other	

6. GENERALLY SPEAKING, DO YOU SUPPORT WOMEN TO BECOME POLITICAL LEADERS?	
	No
	Yes
	No response

6A. AT WHAT LEVEL?	
	Suku
	Posto
	Municipal
	National
	No response

SECTION C: Voting Behaviour According to Gender and Age

1. WOULD YOU VOTE FOR A WOMAN IF SHE WAS ON THE BALLOT?	
	No
	Yes
	No response

b. If her husband or father is an important man	
	More likely
	No change
	Less likely
	No response

2. WOULD ANY OF THE FOLLOWING MAKE YOU MORE LIKELY TO VOTE FOR A WOMAN? SAY WHETHER IT WOULD MAKE YOU MORE LIKELY, NO CHANGE OR LESS LIKELY TO VOTE FOR A WOMAN.	
a. If women were better candidates	
	More likely
	No change
	Less likely
	No response

c. If there were more women on the ballot	
	More likely
	No change
	Less likely
	No response

d. My family supported a female candidate	
	More likely
	No change
	Less likely
	No response

g. NGOs supported more women candidates	
	More likely
	No change
	Less likely
	No response

e. My friends supported a female candidate	
	More likely
	No change
	Less likely
	No response

3. WOULD YOU PREFER TO VOTE FOR SOMEONE WHO	
	<30 was younger than 30
	30-45 someone aged between 30 and 45
	46-60 someone aged between 46 and 60
	>60 someone over 60
	Age not important
	No response

f. The political parties supported more women	
	More likely
	No change
	Less likely
	No response

SECTION D: General Gender Attributes

D. I'M GOING TO READ YOU A LIST OF PERSONAL CHARACTERISTICS. I WOULD LIKE YOU TO SAY WHETHER YOU ASSOCIATE EACH QUALITY MORE WITH WOMEN, MORE WITH MEN, OR EQUALLY WITH WOMEN AND MEN. THERE IS NO RIGHT OR WRONG ANSWER.	
Popular	
	Women
	Men
	Both women and men
	No response

Hard-working	
	Women
	Men
	Both women and men
	No response

Emotional	
	Women
	Men
	Both women and men
	No response

Honest	
	Women
	Men
	Both women and men
	No response

Self-sacrificing	
	Women
	Men
	Both women and men
	No response

Strategic	
	Women
	Men
	Both women and men
	No response

Trustworthy	
	Women
	Men
	Both women and men
	No response

Ambitious	
	Women
	Men
	Both women and men
	No response

Responsible	
	Women
	Men
	Both women and men
	No response

Self-confident	
	Women
	Men
	Both women and men
	No response

Intelligent	
	Women
	Men
	Both women and men
	No response

Humble	
	Women
	Men
	Both women and men
	No response

Stubborn/Tenacious	
	Women
	Men
	Both women and men
	No response

Religious	
	Women
	Men
	Both women and men
	No response

Agressive	
	Women
	Men
	Both women and men
	No response

Decisive	
	Women
	Men
	Both women and men
	No response

Articulate	
	Women
	Men
	Both women and men
	No response

Calm	
	Women
	Men
	Both women and men
	No response

SECTION E: General Gender Politics Statements

I AM GOING TO READ OUT A NUMBER OF STATEMENTS. FOR EACH STATEMENT, PLEASE TELL ME WHETHER YOU (SD=Strongly Disagree, D=Disagree, A=Agree, SA = Strongly Agree)	
In Timor-Leste today men and women generally have equal rights	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

It is as easy for a woman to get elected at suku level as a man	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

Men generally make better political leaders than women at the suku level	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

A woman's responsibility to her family must come before her community or leadership responsibilities	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

Our culture is supportive of women's leadership at the suku level	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

It would be better for our community if there were more women as local leaders	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

Men need to take more responsibility for household work	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

It would be better for our municipality if there were more women as municipal leaders	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

A leader's community responsibilities must come before their family life	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

It would be better for Timor-Leste if there were more women in national government	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

Women should have more opportunities and scholarships to help them become leaders	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

Political parties should prioritise women as spokespersons and decision-makers	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

There should be socialisation to change people's attitudes to accept more women leaders	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	No response

SECTION F: General Gendered Leadership Roles

I'M GOING TO READ A LIST OF CAPABILITIES. COULD YOU TELL ME WHETHER YOU THINK: women leaders do this better, men leaders do this better, or if you think there is no difference between how women and men do this?	
Ability to lead and influence others	
	Women
	Men
	Both women and men
	No response

Ability to implement and do their work	
	Women
	Men
	Both women and men
	No response

Ability to relate and interact with peers, subordinates, and superiors	
	Women
	Men
	Both women and men
	No response

Ability to adapt to changes and be innovative	
	Women
	Men
	Both women and men
	No response

Ability to motivate and direct others	
	Women
	Men
	Both women and men
	No response

Has capacity to find compromise	
	Women
	Men
	Both women and men
	No response

Ability to take responsibility and organize the team	
	Women
	Men
	Both women and men
	No response

Doesn't accept bribes	
	Women
	Men
	Both women and men
	No response

Ability to take initiative for the local community	
	Women
	Men
	Both women and men
	No response

Improving the lives of women in the community	
	Women
	Men
	Both women and men
	No response

Able to accept responsibility for mistakes or wrong decisions	
	Women
	Men
	Both women and men
	No response

Can resolve conflicts	
	Women
	Men
	Both women and men
	No response

Is aware of the needs of various families in the community	
	Women
	Men
	Both women and men
	No response

Protecting the environment	
	Women
	Men
	Both women and men
	No response

Working to end violence against women	
	Women
	Men
	Both women and men
	No response

Is fair and treats everyone equally	
	Women
	Men
	Both women and men
	No response

Has a strong presence in the community	
	Women
	Men
	Both women and men
	No response

Can manage budgets	
	Women
	Men
	Both women and men
	No response

Communicate with poor people and represent their interests	
	Women
	Men
	Both women and men
	No response

Prepares/teaches and encourages young leaders	
	Women
	Men
	Both women and men
	No response

Listens to the concerns of the community and raises them for planning and policy development	
	Women
	Men
	Both women and men
	No response

Improves the welfare of children and the elderly in the community	
	Women
	Men
	Both women and men
	No response

Capacity to promote gender equality	
	Women
	Men
	Both women and men
	No response

Can prevent conflict	
	Women
	Men
	Both women and men
	No response

SECTION G: Personal Qualities of Local Leaders

I AM GOING TO READ OUT A NUMBER OF QUALITIES. I'D LIKE YOU TO TELL ME HOW IMPORTANT TO YOU EACH OF THESE QUALITIES IS IN A SUKU COUNCIL LEADER – in general, it can be either a woman or a man. For each, please say whether you think it is not important, slightly important, moderately important or very important.

Popular

	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Hard-working

	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Emotional

	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Honest

	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Strategic

	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Ambitious

	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Self-confident

	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Humble

	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Self-sacrificing	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Stubborn/Tenacious	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Trustworthy	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Religious	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Responsible	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Decisive	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Intelligent	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Calm	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Aggressive	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Articulate	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

SECTION H: Qualifications and Experience of Local Leaders

IN YOUR OPINION, WHAT IS THE MINIMUM LEVEL OF EDUCATION A LEADER AT A SUKU LEVEL SHOULD HOLD? Open ended question, enumerator codes	
	Primary level/SMP (pre-secondary)
	Have completed SMA (secondary)
	University degree
	Master or PhD degree
	It doesn't matter
	Other
	No response
Specify other	

I AM GOING TO READ OUT CHARACTERISTICS. I'D LIKE YOU TO TELL ME HOW IMPORTANT YOU THINK EACH OF THESE IS IN A SUKU COUNCIL LEADER (IN GENERAL: EITHER A WOMAN OR A MAN). For each, please say whether you think it is not important, slightly important, moderately important or very important.

Come from a liurai or xefe suku family

	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Has experience leading a community organisation or association	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Has political party support/assistance	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Is a successful business person	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Married	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Speaks the local language	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Has children	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Lived in Timor-Leste during Indonesian times	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Born in this suku	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

Is a veteran	
	Not important
	Slightly important
	Moderately Important
	Very important
	No response

SECTION I: Woman Leaders

WHAT DO YOU BELIEVE ARE THE MAIN BARRIERS WHICH RESTRICT WOMEN BE ELECTED TO SUKU COUNCILS?	
Women are not interested in politics	
	Agree
	Disagree
	No response

Women's responsibilities are in the home	
	Agree
	Disagree
	No response

Women don't have time for politics	
Agree	
Disagree	
No response	

Women face cultural obstacles/prohibitions to participate in politics	
Agree	
Disagree	
No response	

Women don't have sufficient qualifications for politics	
Agree	
Disagree	
No response	

Women lack the confidence to stand for election	
Agree	
Disagree	
No response	

Women don't receive support from their family to run for election	
Agree	
Disagree	
No response	

Women cannot face the violence that sometimes happens in political campaigns or the abuse directed at them as female candidates	
Agree	
Disagree	
No response	

Local leaders don't support or prepare women to become leaders	
Agree	
Disagree	
No response	

Women cannot be good leaders if many women can't ride a motorbike	
Agree	
Disagree	
No response	

Women don't have enough money to stand for election	
Agree	
Disagree	
No response	

HOW LIKELY DO YOU THINK THE FOLLOWING SCENARIOS ARE TO OCCUR WITHIN THE NEXT 10 YEARS IN TIMOR LESTE? Extremely Likely, Likely, unlikely, extremely unlikely.	
a. A majority of female Xefe Suku	
Extremely likely	
Likely	
Unlikely	
Extremely unlikely	
No response	

Women don't have the support of their husband	
Agree	
Disagree	
No response	

b. A woman Post Administrator	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

f. A woman as Minister for Foreign Affairs	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

c. A woman Municipal Administrator	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

g. A woman as Ambassador to another country	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

d. A female majority in parliament	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

h. A woman as Minister for Defence	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

e. A woman as Minister for Health	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

i. A woman as Commander of the Army	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

j. A woman as Prime Minister	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

I. Have a Ministry for Women in Timor-Leste	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

k. A woman as President	
	Extremely likely
	Likely
	Unlikely
	Extremely unlikely
	No response

CONCLUSION

Thank you so much for your time. There are many women who are leaders in Timor-Leste especially in the national parliament, but as yet there aren't many local women leaders. This isn't because the woman doesn't have the skills or ability, but because people don't think that women can, or they are following tradition. Times change and now all our girls and boys get the same education. So now we are trying to understand what barriers can change so that women have the opportunity to be leaders. Your answers will help us to identify and hopefully address these barriers.

Now that I have said this, is there anything else you'd like to add, or would like to ask me?

(Leave blank if no)

APÉNDISE 3: GRUPU DISKUSAUN

LOCATION AND COMPOSITION OF FOCUS GROUPS

DISTRICT	EVENT	DATE	LOCATION	MANE/MALE	FETO/FEMALE	TIME
Vikeke	FGD	Thu 10 Jan	Vikeke Vila	Juventude (Tetun Terik Speakers]	Ferik (Tetun Terik Speakers]	8:30 – 18:00
	FGD	Fri 11 Jan	Ossu Villa	Katuas	Juventude	8:30 – 18:00
	Interview	Sat 12 Jan	Vikeke Church	1 Priest (LOST)	2 NGO Rep (Vikeke)	9-12
			Ossu	3 Xefe Suku (Ossu) 4 Veterana (Ossu) (LOST)	-	18:00/11
Bobonaro	FGD	Thu 17 Jan	Maliana/Ritabou Vila	Juventude	Ferik	8:30 – 17:00
	Interview		Maliana/Ritabou Vila	5 Xefe Suku Ritabou	6 NGO Director	12:00 – 13:20 17:30 – 19:00
	FGD	Fri 18 Jan	Bobonaro Vila	Katuas (Bunak)	Feto Juventude (Bunak)	8:30 – 11:30 12:00 – 13:20
	Interview		Tapo	7 Veterana Tapo	8 Catholic Nun	-
Ermera	FDG	Sat 19 Jan	Atsabe/ Ermera Vila	Juventude	Ferik	8:30 – 17:00
	Interview		Atsabe/ Ermera Vila	9 Xefe Suku Malabe 10 Xefe Juventude	-	12:00 - 13:20
	FDG	Sun 20 Jan	Gleno	Joven Feto + Mane	Katuas + ferik	8:30 – 17:00
	Interview	Mon 21 Jan	Gleno	11 Director, Training Center	12 Delegada Suku	9:00 – 10:30

APÉNDISE 4: ESTUDU KAZU

TL PERCEPTIONS RESEARCH - FICTIONAL CANDIDATES

Maria and Jose

Candidate 1: Maria Imaculada 36 years old, literate and finished Catholic high school, 4 children (3 to 12 years), married to farmer who is often away from the household out on the farm or trading crops. In-laws are not very supportive of her candidacy. She is part of a network in her suku dedicated to implementing government/NGO programs for improving child health and education, She says she will make this a priority as leader.

Maria finds it hard to travel to go to meetings to speak about her work (as her husband, although supportive of her work, is often away and no-one else is available to help). Often her oldest boy is left in charge of the younger children but she can't leave them overnight. She also sometimes finds it hard to pay for transport as her husband takes the family motorbike. She speaks well in

public but often only other women come to her meetings.

Candidate 2: Jose Luis 42 years old, Indonesian University graduate, spent much of his 20-30s working overseas, now has small construction business with his uncle (who was previously a local leader). His wife stays home to look after their 6 small children (all under 12 years).

Jose has his own motorbike and company truck and can travel around easily and stay away overnight. He has many political contacts and access to funds to run his campaign. He mainly campaigns on access for local businesses like his own to government contracts and helping people get access to government services. Through his networks and friendships Jose is able to attract many people to his meetings.

- Discuss the potential of each candidate to win the upcoming suku election.
- Discuss the potential of each candidate to improve their community.
- What support, if any, should each candidate have to run their campaigns?
- Do citizens vote for people, policies or political parties?

APÉNDISE 5: MEMBRU XAVE IHA EKIPA PESKIZA

Sra. Cristina Benevides, Timor Surveys

Señora Benevides jere prosesu foti dadus kuantitativu no halo analiza inisiál ba dadus husi survey. Nia servisu hela nu'udar Koordenadora ba Timor Surveys no mós nu'udar asistente peskizadora ho Monash University. Nia servisu iha projetu uluk hamutuk ho Dra Niner nu'udar Lider ba Ekipa Peskiza Nasional ho Oxfam Timor-Leste.

Dra Deborah Cummins, Bridging Peoples

Dra Deborah Cummins mak jerente peskiza no prosesu foti dadus iha Timor-Leste. Nia mak fundadora no Diretora ba Bridging Peoples. Dra Cummins mak peskizadora, formadora, no analista política no programa. Nia mós espesialista kona-ba dezenvolvimentu lokál, envolvimentu komunidade no fornesimentu asisténsia. Dra Cummins servisu nu'udar peskizadora no pesoál ba programa dezenvolvimentu iha organizasaun oioin iha Timor-Leste no iha mundu laran dezde 2005 no mós publika livru no artigu oioin kona-ba tópiku husi setór refere.

Dra Sara Niner, Monash University

Dra Sara Niner mak lider peskiza ba estudu ida-ne'e. Nia mak dosente no peskizadora iha Universidade Monash iha Australia. Iha universidade refere nia koordena Mestrado Pratika Dezenvolvimentu Internasional. Dra Niner iha esperiénsia durante tempu kleur ho peskiza kona-ba relasaun jéneru iha sosiedade Timor-Leste no publika barak ona kona-ba tópiku ne'e. Nia hala'o projeto peskiza, nia halo peskiza barak ona ba ajénsia dezenvolvimentu internasional sira kona-ba jéneru iha Asia Sudeste no hamutuk ho komunidade emigrante sira iha Australia.

Foto: Membrus xavi hosi tim peskiza

Dra Therese Nguyen T. PTam, Universidade Nasional Timor-Leste

Dra Tam mak peskizadora dadus kualitativu. Nia mak xefe ba Departamento Dezenvolvimentu Komunidade iha Universidade Nasional Timor-Leste. Dra Tam hala'o servisu konsultadoria no programa hamutuk ho UN Women, Sekretária Estadu Dezempeňu no Formasaun Profisionál, Governu Timor-Leste, International Labour Organisation, no seluk tan. Dra Tam mós publika iha jornal nasional no internasional kona-ba kestaun feto no jéneru iha Asia.

Sra Berta Tilman, Lao Hamutuk

Senora Tilman mak asistente ba prosesu foti dadus kualitativu. Nia servisu hela nu'udar peskizadora iha Timor nia organizasaun sosiedade sivil ida naran La'o Hamutuk no foka ba ekonomia jéneru iha Timor-Leste. Sra Tilman mós fundadora ba Grupu Feminista iha Timor-Leste, ne'ebé iha objetivu atu aumenta koñesimentu kona-ba kestaun jéneru iha Timor-Leste no enkoraja asaun baze kona-ba igualdade jéneru.

REFERÉNSIA

- Alkatiri, Nurima. 2017. 'Gender equality in Timor-Leste: the need for investment towards change of mindset.' SOCDEM Asia Quarterly 6(1): 30-33.
- Asian Development Bank. 2014. Timor-Leste Country Gender Assessment. ADB. <https://www.adb.org/documents/timor-leste-country-gender-assessment>.
- The Asia Foundation. 2015. Beyond Fragility and Inequity: Women's Experiences of the Economic Dimensions of Domestic Violence in Timor-Leste. TAF. <https://asiafoundation.org/resources/pdfs/EDDVReport.pdf>.
- The Asia Foundation. 2016. Timor-Leste 2016 Tatoli! Public Opinion Poll. TAF. <https://asiafoundation.org/wp-content/uploads/2017/06/2016-Tatoli-Survey-Report-ENGLISH.pdf>.
- Brown, Anne. 2013. 'Entangled worlds: villages and political community in Timor-Leste.' Local Global, 11: 54-71.
- Catalyst. 2007. 'Report: the double-bind dilemma for women in leadership - damned if you do, doomed if you don't.' <https://www.catalyst.org/research/the-double-bind-dilemma-for-women-in-leadership-damned-if-you-do-doomed-if-you-dont/>
- Cristalis, Irena and Catherine Scott. 2005. Independent women: the story of women's activism in East Timor. London: Catholic Institute for International Relations.
- Cummins, Deborah. 2010. 'Democracy or democrazy? Local experiences of democratization in Timor-Leste.' Democratization, 17(5): 899-919.
- Cunha, Teresa. 2016. 'Beyond the Timorese nationalist orthodoxy: the 'herstory' of Bi-Murak.' In Sara Niner (ed), *Women and the politics of gender in post-conflict Timor-Leste*. London: Routledge Publishing, 2016, Ch.3.
- Democratic Republic of Timor-Leste. 2016. Law No.9/2016 Law of Sucos. Unofficial translation retrieved https://www.ifes.org/sites/default/files/suco_law.2016.english.final.pdf
- Democratic Republic of Timor-Leste. 2017. Law No. 6/2006 of 28 December: Law on the Election of the National Parliament. Version including 2017 amendments retrieved <https://www.laohamutuk.org/Justice/2017/EIPar/Law%209-2017en.pdf>.
- De Sousa, Francisca Susilawati. 2017. 'Voting for women candidates in village election: a case study of Aileu and Ermera Municipalities, Timor-Leste in 2016.' Master's thesis submitted to EWHA Women's University, South Korea. http://dspace.ewha.ac.kr/handle/2015_oak/240471.
- Domingo, Pilar, Rebecca Holmes, Tam O'Neil, Nicola Jones, Kate Bird, Anna Larson, Elizabeth Presler-Marshall and Craig Valters. 2015. Women's voice and leadership in decision making: assessing the evidence. Overseas Development Institute.
- Fundação Pátria, Asosiasaun FADA and Plan International Timor-Leste. 2015. 'Women's participation in suku level governance: baseline study in Aileu.' Fundação Pátria, Asosiasaun FADA and Plan International Timor-Leste. <https://plan-international.org/publications/womens-participation-suku-level-governance>.
- Fundasaun Alola and HAK Association. 2012. 'Observation Results: Women's participation in the 2012 presidential and parliamentary elections.' Copy available on request from IWDA.
- Hägerdal, Hans and Douglas Kammen. 2016. 'The lost queens of Timor.' In Sara Niner (ed), *Women and the politics of gender in post-conflict Timor-Leste*. London: Routledge Publishing, 2016, pp.17-45.
- Harris, Emily. 2014. 'Reaching new heights: an examination of cognitive dissonance and the attitude toward height and leadership.' Bard Digital Commons. https://digitalcommons.bard.edu/cgi/viewcontent.cgi?article=1006&context=senproj_s2014
- Hivos and Beyond Reform and Development. 2018. Lebanese women in leadership positions: a survey on national perceptions. Hivos & Beyond Reform and Development. <https://womeninleadership.hivos.org/assets/2018/12/Lebanese-Women-In-Leadership-Positions-A-Survey-on-National-Perceptions.pdf>.
- International Republican Institute. 2017. National Public Opinion Survey of Timor-Leste: April 17-May 14, 2017. IRI. http://www.iri.org/sites/default/files/2017-6-15_timor-leste_public_opinion_poll.pdf.
- International Republican Institute. 2018. National Public Opinion Survey of Timor-Leste: October 23-30 & November 5-12, 2018. https://www.iri.org/sites/default/files/timor-leste_2018_Gráfikus_final.pdf.
- Marx, Susan. 2012. 'Can Timor-Leste's gender quota

system ensure women's participation in politics?

The Asia Foundation. <https://asiafoundation.org/2012/03/07/can-timor-leste-gender-quota-system-ensure-womens-participation-in-politics/>.

Niner, Sara. 2011. 'Hakat klot, narrow steps: negotiating gender in post-conflict Timor-Leste.' International Feminist Journal of Politics, 13(3): 413-435.

Niner, Sara. 2017. 'Reflection on the special gender stream: 2017 Timor-Leste Studies Association conference.' Australia Journal of South-East Asian Studies, 10(2): pp. 1-5.

Niner, Sara. 2017. 'Women and power in Timor's elections.' New Mandala, 21 July 2017. <http://www.newmandala.org/women-power-timors-elections>.

Ospina, Sofi and Isabel de Lima. 2006. 'Participation of women in politics and decision making in Timor-Leste: a recent history.' Dili, UNIFEM. Retrieved http://archives.cap.anu.edu.au/cdi_anu_edu_au/TL/2006-07/2006_TL_Ospina.UNIFEM.REP.pdf.

República Demokrática de Timor-Leste. 2002. Constitution of the Democratic Republic of Timor-Leste. Retrieved http://timor-leste.gov.tl/wp-content/uploads/2010/03/Constitution_RDTL_ENG.pdf.

República Demokrática de Timor-Leste. 2011. Timor-Leste Strategic Development Plan 2011-2030. RDTL. Retrieved <https://www.laohamutuk.org/econ/SDP/2011/Timor-Leste-Strategic-Plan-2011-20301.pdf>.

Siapno, Jacqueline. 2007. 'Bitter taste of victory.' Inside Indonesia, 88 (July 2007). <http://www.insideindonesia.org/bitter-taste-of-victory>.

Snaebjornsson, Inga, Ingi Edvardsson, Vilma Zydziunaite and Vlad Vaiman. 2015. 'Cross-cultural leadership: expectations on gendered leaders' behavior.' Sage Open. <https://journals.sagepub.com/doi/full/10.1177/2158244015579727>.

Wigglesworth, Ann. 2012. 'Dreaming of a different life: steps towards democracy and equality in Timor-Leste.' Ellipsis 10: 35-53.

Foto: Marxa Loron Mundial ba Feto
iha Dili, Timor-Leste, 2019 © IWDA /
Harjono Djoyobisono

Foto: Marxa Loron Mundial ba Feto
iha Dili, Timor-Leste, 2019 © IWDA /
Harjono Djoyobisono

Fundasaun Alola

Rua Bispo de Medeiros,
Mascarenhas, Mercado Lama
Dili, Timor-Leste

+670 332 3855
info@alolafoundation.org
www.alolafoundation.org

International Women's Development Agency (IWDA)

Level 1, 250 Queen Street
Melbourne VIC 3000

1300 661 812
iwda@iwda.org.au
www.iwda.org.au

Ministry of Foreign Affairs of the
Netherlands

MONASH University

This research project was primarily funded and supported by the Government of The Netherlands through the Funding Leadership Opportunities for Women (FLOW) program. The views expressed in this publication are the authors' alone and are not necessarily the views of the Government of the Netherlands.

Supported by the Australian Government. This publication has been funded by the Australian Government through the Department of Foreign Affairs and Trade. The views expressed in this publication are the authors' alone and are not necessarily the views of the Australian Government.

© 2020 Fundasaun Alola no International Women's Development Agency (IWDA)

Bele reproduz parte balun husi dokumentu ida-ne'e sein hetan lisensa husi Fundasaun Alola no IWDA maibé presiza rekoñese Fundasaun Alola no IWDA.

Graphic design by Edy Ramos @edyramosart
edyramosart@gmail.com

ABN 19 242 959 685
ACN 126 216 165