


Belun
Empowering Communities Together


LA IHA JOVEN IDA MAKHA HELA IHA KOTUK IHA TIMOR-LESTE

POLICY BRIEF # 2

JOVEN MIGRANTE SIRA IHA SIDADE DILI


for more information or to request another copy please contact Belun NGO at 331 0353

APRIL 2018

Introdusaun

Foin-sa'e sira nu'udar xave hodi atinje dezenvolvimentu sustentável. Importante tebes katak foin-sa'e hotu-hotu hetan asesu ida ho igualdade ba edukasaun ho kualidade, justisa, saúde, oportunidade sira ba emprego no partisipasaun iha sosiedade, no mós atu hetan protesaun husi violénsia. Liu husi aprovasaun ba Objetivu Dezenvolvimentu Sustentável iha tinan 2015 no aprovasaun ba Polítika Nasional Juventude foun iha tinan 2016 husi VI Governu, Timor-Leste kompromete tiha ona atu la husik hela juventude ida iha kotuk.

Atu fó apoiu ba esforsu nasional ida-ne'e, Organizasaun Nasoins Unidas (ONU) iha Timor-Leste no ONG Belun halo esforsu kolaborativu, hodi lansa série análise foun ida ho título 'La iha joven ida maka hela iha kotuk iha Timor-Leste'. Objetivu husi série ida-ne'e mak atu hasa'e komprensaun kona-ba situasaun no vulnerabilidade sira husi grupu juventude balu ne'ebé espesífiku no liliu dezafiu sira-ne'ebé sira enfrenta atu hetan benefísiu hosi Objetivu Dezenvolvimentu Sustentável tinan 2030 nian. Análize ida-idak apresenta análise situasaun ninian ne'ebé bazeia ba analize independente ba dadus kuantitativu husi Sensus Timor-Leste Tinan 2015 no ba dadus kualitativu husi diskusaun grupu foku sira, no mós evidénsia husi estudu no relatório sira ne'ebé hala'o tiha ona iha Timor-Leste. Rezultadu sira apresenta situasaun foinsa'e nian iha área moris saudavel, edukasaun, emprego no empregabilidade, partisipasaun sívika no violensia ho krime, tuir pilár sira Polítika Nasional Juventude nian. Análize sira-ne'e mós fó rekomendasaun sira ba Governu, sosiedade sivil, setór privadu no parseiru dezenvolvimentu sira oinsá atu garante oportunidade sira ho igualdade ba grupu sira-ne'e iha kontestu dezenvolvimentu Timor-Leste nian.

Kontestu

Mobilidade sai tiha estratégia atu enfrenta desafio sira ida kleur ona ba ema atu bele hasa'e sira-nia oportunidade sira, 'enkorajadu ho dejeju ba moris ida di'ak liu'. Se atu buka hetan servisu di'ak liu, asesu ba atendimento ho kualidade, livre husi kiak ka insecuransa, ema millaun sira iha Ázia bainbain husik sira nia husik sira-nia uma iha aldeia-suku hodi bá sidade boot sira,. Sira sai migrantes urbano. Mundu tomak, juventude rurál entre idade tinan 15 no 24 reprezenta grupu boot liu ne'ebé halo migrasaun ba área urbana sira.

Iha Timor-Leste, Dili mak sai tiha destinu ida ba migrasaun internál kleur ona. Dadus husi Sensus hatudu tiha katak 30% husi populasaun Dili iha tinan 2015 la moris tiha iha Dili. Ema 70% liu ne'ebé muda tiha husi munisípiu ida to'o munisípiu seluk entre tinan 2004-2010 muda tiha ona mai Dili. Hanesan iha NASAUN sira seluk, migrante sira baibain joven sira (iha tinan 2010, 43% husi migrante iha idade entre tinan 15-29 no 28% iha idade entre tinan 15-24).

Análize ida-ne'e espesíficamente haree ba situasaun no vulnerabilidade juventude nian ne'ebé migra tiha ba Sidade Dili husi sira-nia uma iha Munisípiu. No mós, Belun hala'o tiha Diskusaun Grupu Foku (DGF) sira ho joven migrante sira iha Dili. Finalmente, revizaun literatura ida ne'ebé fó tiha evidencia adisionál ba análise situasaun ne'e.

Rezultadu sira


Análize ba dadus Sensus iha tinan 2015 nian hatudu katak kada ema ida husi ema nain haat (26%) husi juventude ho idade tinan 15-24 hela daudaun iha urbana Dili iha tinan 2015 muda tiha ona ba kapítál durante tinan 5 liubá nia laran, no juventude 4,980 ho idade tinan 15-24 muda tiha ona mai Dili iha tinan ida liubá de'it. Husi migrante hirak-ne'e, feto mak barak liu fali uitoan mane muda mai Dili iha tinan liubá.

Entre tinan 2010 no 2015, numero juventude maka mai tiha Dili menus liu uitoan kompara ho tinan 5 liubá. Ne'e hatudu katak fluksu migrasaun tún neineik maibe la hatene razaun ba situasaun ne'e ho klaru.

Migrante sira mai tiha husi munisípiu asnulu-resin-tolu hotu. Munisípiu sira ho número migrante sira boot liu inklui Baucau, Bobonaro, Dili Rurál, Viqueque no Ermera. Hirak-ne'e Munisípiu sira ho populasaun juventude boot liuhotu. Maibé bainhira haree ba persentajen sira juventude halo migrasaun sai, Munisípiu sira hotu iha entre 2% no 3% husi sira-nia ema joven sira maka muda daudaun ba Dili tinatinan. Exesaun ida de'it mak Dili rural: iha proporsaun joven sira aas liu maka migra ba área urbana (16%).

Entre tinan 2010 no 2015, iha konsideravelmente migrante sira barak liu husi Lautem no Ainaro, no notávelmente migrante sira uitoan liu husi Liquica, Bobonaro, Rurál Dili, no RAEOA Oecusse. Liquiça tún tiha liuhotu kedas: iha migrante 1,000 menus liu ne'ebé muda tiha husi Liquiça iha tinan 2010-2015 duké iha tinan 2005-2010.


Numero ema maka migra tiha ona ba Sidade Dili durante periodu tinan lima entre Sensus 2010 no Sensus 2015, haree munisipiu origin nian


Feto sira ne'ebé muda tiha mai Dili iha tinan liubá boot liu husi númeru ne'e mane sira husi Munisípiu hotu-hotu, exetu SAR-Oecussi no Viqueque.

Husi juventude 4,980 ne'ebé mai tiha Dili iha fulan 12 antes Sensus tinan 2015, analise hetan katak 56% mai tiha ba eskola (edukasaun), 12% mai tiha ba empregu ka hodi buka empregu, 19% tuir tiha família, 6% ba kabén, menus fali husi 1% tanba konflitu, no 6% fó tiha razaun seluk ida.

Bainhira estuda razaun sira-ne'e ba movimentu, iha feto barak liu tan mak mai Dili hodi tuir família ka tanba kabén. Iha mós feto barak liu uitoan muda mai Dili hodi buka eskola no ba empregu. Ida-ne'e lao hanesan ho situasaun iha tinan 2010 ne'ebé joven-feto ladún iha posibilidade atu muda ba ho objetivu sira ba edukasaun ka empregu duké joven-mane sira. Ida-ne'e karik, hatudu katak joven-feto aumenta daudaun bele kaer oportunidade sira hodi hakat ba mobilidade iha nível aas.


Joven migrantes nia edukasaun

Entre joven sira ne'ebé muda mai Dili tuir eskola, análise hetan katak 84% inskreve duni iha tempu Sensus tinan 2015, ho númeru hanesan ba joven mane no joven feto.

Hanesan esplika ona husi partisipante sira DGF sira-nian, migrasaun ida-ne'e estimuladu husi oferta kursu sira husi nível universitáriu ka kursu tékniku sira ne'ebé la disponivel iha Dili. Tanba kursu sira ne'ebé eziste ona, sira dala barak laiha kualidade ho sira ne'ebé iha Dili. Aleinde ensinu sekundáriu ka tersiáriu, partisipante sira balu mai tiha Dili atu hetan asesu di'ak liu ba kursu tékniku sira ka oportunidade sira seluk ba treinamentu ka desenvolvimentu abilidades ba empregu. Partisipante sira ne'ebé alistadu ba kursu língua sira (Inglés no Portugés repetetivamente mensiona nafatin), kursu sira kona-baabilidade komputadór kaabilidade sira 'eskritóriu" nian ne'ebé la bele hetan 'fali iha uma".

Joven migrantes nia empregu

Ema joven sira barak mai Sidade Dili ba 'negósiu, empregu, ka buka empregu", buka oportunidade sira ne'ebé sira la hetan iha Munisípiu sira. Loos duni, iha munisipiu 7 husi 13, maioria juventude hatete tiha sira-nia oportunidade atu hetan osan ladun di'ak . Iha relatório resente kona ba meius-de-vida rurál nian, foinsa'e sira hatete katak sira la hetan oportunidade uitoan ne'ebé atraente atu hahú atividade sira agro-komérsiu no empreendedór agrikultura nian. Situasaun ne'e tan ba sira la interesadu iha práтика sira agrikultura tradisionál nian, la gosta investimentu longu prazu nian ba kobre iha futuru ne'ebé dook, falta asesu ba informasaun, edukasaun no treinamentu hodi halo atividade hirak-ne'e finansialmente hetan susesu ka lakon iha oportunidade sira ne'ebé presiza kréditu ka empréstimu sira. Ne'e duni, barak mak prefere atu koko/buka sira-nia sorte iha Sidade Dili.

Husi ema ne'ebé mai tiha Sidade Dili iha fulan 12 liubá ba servisu, 62% mak atualmente empregadu. Un terço (32%) husi hirak-ne'ebé mai tiha ba servisu, agora ne'e estuda ka envolvidu iha servisu-doméstiku, ho 6% de'it mak agora daudaun dezempregadu. Ema joven sira barak aproveita duni oportunidade ba edukasaun ne'ebé Sidade Dili oferese, mezmu se sira inisialmente mai tiha ba razaun sira seluk: entre ema joven entre 400 no 1,000 ne'ebé mai tiha ona ba servisu ka atu tuir sira-nia família/kaben, ikus mai ba inskrisaun iha eskola.

Tantu iha tinan 2010 no iha tinan 2015, juventude migrante menus possibilidade atu sai dezempregadu duké juventude seluk Sidade Dili nian: iha tinan 2015, taxa dezempregu entre juventude migrante iha 22-23%, maibé totál número dezempregu ba juventude iha Sidade Dili iha 28%.

	2010			2015		
	Joven sira maka migra tiha ona mai Sidade Dili tinan kotuk	Joven sira maka migra tiha ona mai Sidade Dili tinan 5 kotuk	Totál populaun juventude in Sidade Dili	Joven sira maka migra tiha ona mai Sidade Dili tinan kotuk	Joven sira maka migra tiha ona mai Sidade Dili tinan kotuk	Totál populaun juventude in Sidade Dili
Taxa Dezempregu	31%	30%	35%	23%	22%	28%

Migrante joven sira dala barak relata tiha durante DGF sira sira-nia difikuldade hodi hetan empregu. Grupu hotu-hotu dehan katak ne'e difisil tebes atu hetan oportunidade sira ba servisu, ne'ebé laiha servisu ba juventude, ka katak sira luta atu asegura sira. Ba sira balu, dezafiu atu hetan servisu inerentemente ligadu ho sira-nia status hanesan migrante sira. Sira balu dehan ne'e bele sai difisil liu ba migrante sira atu hetan servisu ida kompara ho juventude ne'ebé hela iha Dili, ne'ebé bele depende ba sira-nia família enkuantu sira buka servisu ida no dala barak iha koneksaun sira di'ak liu atu rona kona-ba loke servisu sira duké migrante sira. Maibé apezárde difikuldade hirak-ne'e, data hatudu katak taxa desempregu joven migrantes nian menus taxa joven Sidade Dili nian.

Husi análise ne'ebé mensiona ona iha leten, ne'e aparente katak migrante joven sira iha susesu, tantu iha eskola ka iha servisu. Klaru, tanba metodoljia ne'ebé uza tiha, la posível atu kapta situasaun ema joven hirak-ne'ebé mai tiha Sidade Dili no falla iha eskola ka iha hetan servisu ida, fila fali ba sira-nia uma-knua (aldeia/suku). Ne'e mós la kapta ema joven ne'ebé falla iha Dili entaun deside atu ba estranjeiru. Ema joven hirak-ne'e bele tama programa Governu nian ho Korreia-du-Súl no Austrália ka bele deside atu emigra mesak, dala balu monu metin (prezu) ka sai vítima ba tráfiku umanu. Maibé, mezmu ho limitasaun analize nian, haree katak ema joven maka muda ba kapitál simu benefisiu husi migrasaun ne'e. No mós, evidénsia la suporta perspetiva komún ne'ebé mak iha katak sira 'suli' mai Sidade Díli, kria 'juventude la badinas barak' iha kapitál laran. Pelu-kontrariu, haree ba katak sira iha potensia, juventude ne'ebé responsavel no iha komprimisu ba sira-nia susesu. Maibé, evidénsia hatudu mós katak barak hasoru dezafiu sira no vulnerabilidade oioin.

Vulnerabilidade ba violénsia no esplotasaun

Saida mak ema joven hotu-hotu mai Dili iha komún mak nesesidade atu hetan fatin ida ba hela no osan ba moris (vida), ida-ne'ebé dala barak halo sira vulnerável liu kompara ho iha uma. Mezmu informasaun kona-ba kestaun ida-ne'e limitadu iha Timor-Leste, literatura internasional konfirma katak joven migrante sira partikularmente vulnerável ba diskriminasaun, eskluzau sosiál, violénsia, abuzu no esplotasaun.

Maioria joven migrante sira muda tiha mai Dili la ho sira-nia inan-aman sira, hela ho maun-alin sira, bin-alin sira, ka membru família boot sira (74%) ka ho ema ne'ebé laiha relasaun familiár (4%).

Relasaun entre joven sira iha Sidade Dili no xefe uma-kain		
Relasaun ho xefe uma-kain	Migrante sira (iha fulan 12 kotuk)	Naun migrante sira
Xefe uma-kain	6%	2%
Laen/Fen Xefe uma-kain	6%	3%
Oan-feto/mane	8%	56%
Feto-foun/mane-foun	3%	2%
Biin-alin/maun-alin	32%	15%
Kuñadu/kuñada	5%	2%
Relasaun família sira seluk hotu	37%	19%
Laiha relasaun família	4%	1%

Maioria joven migrantes hatete katak arranju moris hirak-ne'e iha fó benefísiu boot liu ba ema joven, família sira foti tiha atu nune'e sira bele eskola ka buka servisu ida ba – no maioria joven migrante sira agradese tebes ba arranju hirak hanesan ne'e. Maibé, iha maioria kazu, tanba la hela hamutuk ho sira nia inan-aman, situasaun lori difikuldade sira, dala ruma mos lori risku balu. Ema joven balu hatete ona katak tarefa sira no servisu-doméstiku ema husu ba sira mak atu halo iha barak liu fali buat ne'ebé razoável, todan tebetebes, ne'e bele kompromete ho sira-nia estudu. Dala ruma sira sente sira hetan diskriminasaun kompara ho labarik uma-kain nian. Iha kazu balu, kuazi kasu esploitasaun. Ema joven balun fahe sira-nia istória sira kona-ba violénsia no abuzu: porezemplu, kazu ida mak tiu ida lanu no baku hela de'it ka kazu ida mak ema uma ka'in obriga atu tama Grupu Arte Marsiál ka tebe sai tiha. Iha relatoriu resente konaba estudiantes universidade ne'ebe mai husi munisipio, estudiante balun fahe istoria hanesan porezemplo kazu ema tenke husik husi uma tamba kunadu koko halo relasaun sexual ka kazu seluk estudiante ida isin rua tamba ninia tiu halo violasaun sexual ho nia..

Atu husik husi família sira, tanba ne'e difisil liu ka simplesmente barullu liu ho ema barak , ema joven balu deside aluga kuartu ida (kós). Ema joven barak ne'ebé entrevista ona relata katak aluga kós ida permite sira atu estuda liu, aproveita ba biblioteka (livraria) ka inskreve tan iha kursu adisionál sira. Maibé, ne'e mós aumenta tiha sira-nia nesesidade ba osan, enkuantu buat hotu-hotu karun liu iha kapítál duké iha Munisípiu no osan la sempre mai tuir tempu husi sira-nia inan-aman sira.

Haree liu-husi kestaun finanseiru, foin-sa'e sira depende barak liu ba tulun husi membru família sira ne'ebé, iha kazu maioria, mak selu sira-nia eskola. Ida-ne'e bele sai nu'udar investimentu signifikante ba inan-aman sira ne'ebé mak maioria serbisu nu'udar agrikultura ka serbisu iha uma hó rendimentu ne'ebé ki'ik. Juventude barak tenta atu hetan servisu parte-tempu para hodi selu sira-nia eskola, kós ka hahán. Barak liu husi hirak-ne'ebé hetan tiha ona servisu mak mane sira ne'ebé bele servisu iha konstrusaun, servisu traballadór, seguransa, suku sapatu sira, ka ajuda vendedór sira seluk iha merkadu sira. Feto sira raramente bele atu hetan servisu. Tanba sirconstansia extrema, relatoriu JDN nian hetan katak joven sira balun sente hanesan tenke uja estrategia ho risku liuhotu, hanesan envolve iha tranzasaun seksuál ka na'ok.

La haree ba sira-nia arranju sira moris nian, joven migrante sira relata tiha katak integrasaun iha sira-nia viziñansa foun dala balu difisil. Viziñu sira haree sira hanesan ema husi liur, sira dala balu sente hanesan alvu ne'ebé fasil ba violénsia komunidade. Hanesan rezultadu ida, joven migrante balu koko tiha atu moris iha komunidade sira husi sira-nia área orijin, sente katak ida-ne'e aumenta sira-nia seguru. Sei nafatin, sa'e to'o 29% husi joven-feto iha Sidade Dili ba sira-nia estudo universidade sira relata sente inseguru iha fatin ne'ebé sira hela.

Violénsia no esploitasaun mós dala ruma rezultadu husi atividade ekonómiku joven migrante sira-nian ne'ebé envolvidu. Joven-feto barak mak mai Sidade Dili atu sai traballadór doméstiku sira. Peskiza resente hetan tiha katak 76% husi traballadór doméstiku sira iha Sidade Dili, migrante sira husi munisípiu sira seluk, um terso husi sira-ne'e espesíficamente mai husi Ermera. 34% husi traballadór doméstiku sira menus husi idade tinan 25, balu ne'ebé ho idade seidauk to'o tuir lei atu servisu, no maioria la ramata eskola (ensinu) primáriu. Relatóriu ne'e hetan katak traballadór doméstiku sira ne'e dala barak la simu saláriu mínimu tuir lei haruka, la servisu tuir oras reguladu ba servisu, no laiha rekursu legál. Balu vítima sira esploitasaun, abuzu no/ka violénsia seksuál.

Rekomendasaun sira

Objetivu husi analize ida-ne'e la'ós atu rekomenda se migrasaun juventude tenke prevene tiha ka lae. Depoizde buat hotu-hotu, literatura barak mak hatudu ba benefísiu sira migrasaun nian ba área rurál sira (liuhusi haruka osan ne'ebé sira haruka depoizde simu tiha), ba área urbana sira (liuhusi kreximentu ekonómiku ne'ebé lori tiha ba liuhusi traballadór migrante sira) no ba migrante sira rasik ne'ebé hetan edukasaun ho valór no empregu. Maibé, objetivu analize ida-ne'e atu sujere mekanizmu sira ba juventude sira atu bele 1) iha opsaun liu ba sira-nia kreximentu pesoál iha sira-nia área rurál sira, atu nune'e halo migrasaun ne'e la'ós sira-nia solusaun ida de'it; no 2) apoia/proteje migrante joven sira iha Sidade Dili atu limita sira-nia vulnerabilidade. Finalmente, analize ida-ne'e tenke ajuda mudansa persepsaun sosiedade nian kona-ba joven migrante sira ne'ebé la hatudu hahalok aat no estraga, maibe sai kontribuinte ba dezenvolvimentu nasionál.

Rekomendasaun prinsipál sira mak hanesan tuirmai ne'e:

1.Iha Munisipiu de orijen

a.Asesu ba edukasaun ho kualidade

- Asegura aseso fasilitade edukasaun sira ne'ebé avansadu, espesialmente eskola sekundáriu, vokasionál, no fasilitade téknika sira, iha munisípiu sira hotu tantu iha kontestu sira urbanu no rurál.
- Oferese doasaun ba Universidade sira parabele dezenvolve kampus satellito sira iha munisípiu sira, aproveita oportunidade aprendizajen-a-distânsia nian (via internet) ka métodu hanorin seluk ne'ebé inovativu.
- Enkoraja inan-aman no estudente sira atu planu sira poupansa hodi antisipa nesesidade finanseiru ba estuda iha Sidade Dili iha futuro

b.Hadi'a oportunidade ekonómiku ba juventude

- Governu kria programa sira empregu nian ba juventude, ne'ebé permite juventude atu kontinua dezenvolve iha sira-nia komunidade ezistente nia laran. Pur exemplu, projetu sira ne'ebé hadi'a produsaun agrikultura nian liuhusi teknolojia foun sira ka lidera projetu infraestrutura sira, rezolve barreira sira ba ema juventude sira-nia envolvimentu iha agro-negósiu no empreendedorizmu iha área rurál sira, inklui problema aseso ba creditu.
- Iha kooperasaun ho Sekretariadu Estado ba Juventude no Traballo, setór privadu, joven reprezentante sira suku nian, no organizasaun sosiedade sivil sira, hadi'a diseminasaun informasaun kona-ba formasaun profisionál no oportunidade sira empregu nian ba área rurál sira.

C.Hadi'a servisu sosiál sira ba joven migrantes

- Introdús sesaun sosiál sira komunidade nian ba migrante potensiál sira no mós membru komunidade sira, ho objetivu atu informa ba ema joven sira kona-ba difikuldade sira halo migrasaun, enkoraja planeamentu ne'ebé appropriadu antes atu sai no fahe informasaun kona-ba iha-ne'ebé mak atu asesu ba ajuda no servisu sira iha Sidade Dili.

2.Iha Sidade Dili

a. Asesu ba edukasaun ho kualidade

- Aumenta disponibilidade ba alojamentu estudante nian ne'ebé seguru ba estudante sira mai Sidade Dili.
- Aumenta bolsus-de-estudu ne'ebé Governu oferese atu apoia finansialmente estudante sira mai Sidade Dili ba estuda.
- Treinamentu no hasa'e capacidade iha institusaun edukasaun sira atu identifika estudantes ne'ebe la hetan apoiu iha eskola nia liur no oinsa trata kazu hanesan ne'e bainhira hetan.

b. Hadi'a servisu sosiál sira ba joven migrantes

- Kria sentru rekursu migrasaun ida iha Sidade Dili, ne'ebé joven migrante sira bele asesu informasaun kona-ba iha-ne'ebé mak atu hetan ajuda no servisu sira iha Sidade Dili, simu treinamentu hodi hamenus sira-nia vulnerabilidade no apoia sira-nia integrasaun sosiál.
- Kria rede-servisu apoiu online ba migrante internál sira atu konekta, fahe esperiênsia sira no konsellu no oferese apoiu ba malu.
- Oferese edukasaun ba ema joven sira ba prevensaun husi hahalok sira risku nian (informasaun saúde, espesialmente kona-ba saúde seksuál no reprodutiva no efeitu sira konsumu alkol no droga sira, prevensaun violénsia, sensibilizasaun ba jéneru, treinamentu kona-ba sira-nia direitu no responsabilidade sira). No mós konsidera ba utilizasaun mídia sosiál hanesan meius difuzaun ida.

C.Hadi'a protesaun legál no partisipasaun síviku ba joven migrante sira

- Dezenvolve Polítika Nasional ida kona-ba Migrasaun no inklui hirak-ne'ebé vulnerável liuhotu iha dezenvolvimentu política ne'e. Politika atu integra empregu juventude no preokupasaun migrasaun nian
- Ratifica/implementa Deklarasaun ASEAN kona-ba Protesaun no Promosaun ba Direitu Traballadór Migrante sira
- Hametin no implementa Kódigu Laborál hodi proteje di'ak liu juventude no traballadór doméstiku sira.
- Peskiza liután kona-ba migrante internál sira, espesialmente joven-feto, parabele hatene tanbasá mak sira muda, efeitu sira kona-ba migrasaun ba sira-nia moris, espesialmente sira-nia risku ba esplotasaun seksuál, tráfiku umanu, violénsia doméstika, no STI sira.
- Ativamente luta kontra presepsaun ne'ebé migrante joven sira mak responsavel ba insegurança no instabilidade iha Sidade Dili
- Haforsa sistema prevensaun trafiku umanu nian

Referénsia sira

1. National Statistics Directorate (NSD) and UNFPA. 2012. Timor-Leste Population and Housing Census 2010: Analytical Report on Migration and Urbanization. Dili, Timor-Leste.
2. Wickramasekara, Piyasiri. Decent work, youth employment and migration in Asia. International Labour Office, International Migration Programme – Geneva: ILO, 2013.
3. FAO, Addressing rural youth migration at its root causes: A conceptual framework, 2016.
4. Wigglesworth, A. & Boxer , L., 'Transitional livelihoods: Timorese migrant workers in the UK'
http://devpolicy.org/2017-Australasian-Aid-Conference/Papers/Wigglesworth-Boxer_Transitional-livelihoods-Timorese-migrant-workers-UK.pdf.
5. NSD, UNFPA & UNICEF, Timor-Leste 2010 Population and Housing Census - Analytical Report on Youth, Volume 16, 2012.
6. SSYS, Youth Situation Review, 2014
7. FAO/MAF, A Study on Sustainable Livelihood Opportunities for Rural Youth in Timor-Leste, unpublished.
8. JuventudebaDezenvolvimentuNasional (JDN), Living to Learn: A study about the accommodation needs of students moving to Dili from the municipalities to go to university, 2018.
9. Working Women's Center of Timor-Leste, Working Conditions of Domestic Workers in Timor-Leste, 2017.