

Kad mi je rodni tim SPEU predložio plan
kako da doprem do ljudi na Kosovu da
razgovaramo o rodnim pitanjima, ta
ideja mi se odmah svidela. Januara 2019.
godine pokrenula sam seriju debata pod
nazivom: Rodni razgovori EU: Zato što
mi nešto značimo. Na Kosovu su i dalje
rasprostranjene nejednakosti između
žena i muškaraca. Dakle, namera je
bila da jednom mesečno razgovaramo
o različitim rodno povezanim temama
sa ciljem da podignemo svest javnosti,
doprinesemo promeni mentaliteta i
unapredimo politike rodne jednakosti
na Kosovu.

Tih 12 sesija okupilo je preko 500 učesnika iz kosovskih
institucija, organizacija građanskog društva, pred-
stavnika država članica EU i drugih međunarodnih
činilaca. Obuhvatale su zanimljive teme kao što su
žene u poslovanju, rod i mladi, rodna strana u izbornom
ciklusu, žene u medijima i žene i životna sredina, da
navedem samo neke od njih.

Žene su nedovoljno zastupljene u javnom životu na
Kosovu, naročito kad je reč o pozicijama na kojima se
odlučuje. Smatram da za to ne postoje valjani izgovori:
posle više od 3 godine provedene na Kosovu, verujem
da te brojke ne predstavljaju ono kosovsko društvo koje
ja vidim: Kosovo ima puno stručnih žena koje iskazuju
visok stepen profesionalnosti na svim nivoima. Ipak,
jasno je im u većini slučajeva nije bila pružena prilika da
to pokažu Njihov glas se nije čuo. Verujem da su Rodni
razgovori EU ženama na Kosovu ponudili još jednu
platformu preko koje mogu da se čuju. Doprli smo do

različite publike a teme su učinile da svaka sesija poprimi
različit oblik i obuhvat. Žene su govorile glasno i mi
smo hteli da se efekat njihovog glasa umnoži. Rezultat
toga je ova knjiga “Žene govore”. Nadam se da ćete
uživati čitajući je isto koliko sam i ja uživala. Uveravam
vas da zaključci Rodnih razgovora EU, zajedno sa
intervjuima sa 12 u njima predstavljenih žena, utiču na
politike i aktivnosti Kancelarije EU / SPEU kao i na naše
političke dijaloge sa kosovskim vlastima. Stoga želim
da zahvalim tim 12 nadahnjujućim ženama kao i svim
drugim ženama i muškarcima koji su doprineli našim
diskusijama u prethodnih 12 meseci.

Na kraju, želim da se posebno zahvalim rodnom
timu Kancelarije SPEU na Kosovu na njihovom elanu,
istrajnom radu i naporima koje su uložili u Rodne
razgovore EU i ovu publikaciju, kao i na njihovom
doprinosu rodnoj jednakosti na Kosovu.

Ambasadorka
Natalija Apostolova

Šefica Kancelarije EU na Kosovu /
Specijalna predstavnica EU

3ŽENE GOVORE

Potrebna je hrabrost da se otvoreno
govori i traži iskrena diskusija i da se
na papir stave reči tako da se povežu
u objedinjenu knjigu. Pozdravljam
ambasadorku Apostolovu, Specijalnu
predstavnicu Evropske unije i šeficu
Kancelarije EU na Kosovu i sve
članove njenog tima koji su tokom
cele prethodne godine doprinosili
različitim aktivnostima na temu rodne
jednakosti, čiji je plod ova publikacija
naslovljena “Žene govore”.

Viola fon Kramon-Taubadel
Članica Evropskog parlamenta iz Nemačke, Partija
zelenih, izvestilac za Kosovo Komiteta za spoljne oslove
Evropskog parlamenta.

Reči i rod su bitni i mogu da povedu u delovanje. Oni
mogu biti prvi korak ka istinskoj jednakosti, toleranciji
i razumevanju u našim profesionalnim i privatnim
životima. Reči mogu da otvore mogućnosti i navedu nas
da razmislimo o svojim ambivijama i potencijalima.

Rodna jednakost jedna je od osnovnih vrednosti
Evropske unije i načelo kojeg ćemo se pridržavati i
ubuduće. Jednakost između žena i mušlaraca nije
izuzetak. EU nastoji da ubrza napore na ostvarenju
rodne jednakosti u različitim oblastima koja su takođe
veoma dobro odražena u ovog knjizi: Od jednakog
pristupa zdravstvenim uslugama, obrazovanju i
ekonomskom osnaživanju, do potrebe za jednakom
zastupljenošću u politici i izborima, sportu, religiji i
kulturi, rodnog budžetiranja i tehnologije. Posebno sam
se zainteresovala za diskusiju u Nedelji održivog razvoja
Kosova. Drago mi je što vidim da na Kosovu postoje
snažne žene i muškarci koji se bore protiv nejednakosti
uz globalnu perspektivu, koji shvataju kako nepoštovanje
životne sredine deluje na nas. Takođe je važno da se
podsetimo da EU apeluje na nultu toleranciju prema
svim vidovima nasilja i diskriminacije nad ženama i na
delotvoran pristup pravdi i ostvarenju prava za žene i
devojčice žrtve trgovine ljudima.

Promovisanje rodne jednakosti i rodnog integrisanja
treba i na Kosovu tretirati kao prioritet, kroz prevođenje
politike i političke angažovanosti u praksu. Sve žene
predstavljene u ovoj knjizi iznele su svoja mišljenja i često
predstavljaju uzor široj javnosti. Uviđam da je njihov
doprinos rodnoj jednakosti bio presudan te da će takav
biti i u budućnosti. Sve u svemu, možemo da ostvarimo
najbolji pozitivan efekat na živote žena i muškaraca,
dečaka i devojčica, tako što ćemo da rešavamo rodne
nejednakosti i promovišemo istinsko angažovanje svih.

5

U cilju daljeg unapređenja rodne
jednakosti u spoljnim aktivnostima i
odnosima Evropske unije, septembra
2015. godine usvojen je Rodni akcioni
plan II EU.

Poznat kao GAP II, cilj ovog plana je
da se u svim spoljnim aktivnostima
i odnosima EU uzme u obzir rodni
aspekt, uključujući sve programe
i projekte EU, spoljnu potrošnju i
politički dijalog sa saradnicima iz
vladinih struktura.

Posle GAP II, šefica Kancelarije EU / SPEU je oktobra
2018. godine pokrenula Rodnu analizu za Kosovo.
Izveštaj je ukazao na izazove i nedostatke u domenu
rodne jednakosti i osnaživanja žena na Kosovu, naročito
kad se radi o zastupljenosti na svim nivoima, uvođenju
rodnog integrisanja u vladine programe i politike i
sprovođenju rodnih zakonskih propisa.

Kao što piše u najnovijem Izveštaju o napretku EU:
“Kosovski zakonski okvir za ravnopravnost žena i
muškaraca uglavnom je u skladu sa međunarodnim
standardima. Međutim, žene su često izložene rodno
zasnovanom nasilju i izrazitoj diskriminaciji na tržištu
rada, u pravosuđu i policiji. Žene su krajnje nedovoljno
zastupljene u donošenju odluka, kako u centralnoj
vladi tako i u opštinama. Takođe, žene su suočene i sa
izazovima na polju vlasništva i nasleđivanja.

2019. godina je zasigurno godina u kojoj je Kosovo
intenziviralo sve rasprave i plodnu razmenu gledišta kad
je reč o osnaživanju žena, rodnoj jednakosti i jednakim
prilikama za sve.

Ipak, ostaje još mnogo toga da se uradi.

UVOD

6 ŽENE GOVORE

Evropska unija na Kosovu je i dalje privržena davanju
podrške i donacija. Kosovu je potrebno više žena na
visokim političkim položajima, više žena u telima
u kojima se donose odluke, u umetnosti i sportu,
zdravstvu, prosveti i kulturi i u svim drugim sferama
života koje zahtevaju liderstvo.

Januara 2019. godine, povodom rodne analize o Kosovu
koju je finansirala EU, Kancelarija EU/SPEU na Kosovu
je pokrenula seriju diskusija pod nazivom: “Rodni
razgovori EU: Zato što mi nešto značimo”. U saradnji
sa bivšim Informativnim i kulturnim centrom EU na
Kosovu - sada Evropskim domom - razgovori nastoje
da stave u kontekst nejednakosti unutar različitih
tema, podignu svest javnosti, doprinesu promeni
ustaljenog razmišljanja i unaprede politiku rodne
jednakosti na Kosovu. Na svaku debatu, od kojih su
neke organizovane u Prištini a neke u Severnoj Mitrovici,
uvek u prostorijama Evropskog doma, pozivali smo do
15 ljudi - žena i muškaraca. Sesije su bile zamišljene
kao polustrukturirani razgovor, uz kratke prezentacije
prisutnih institucija, dok su mediji i novinari uvek bili
pozivani i iznosili svoj dragoceni prilog.

Urednički tim:
Arber Seljmani, Rejes Šarl Kveljar,

Anete Fat Lihic, Aljbana Đinoll,
Maria Berišaj-Suljejmani

Razgovore su vodili šefica Kancelarije EU/SPEU -
Natalija Apostolova ili neki član njenog tima, uvek
uz odvažnu stručnost i zanimanje za ovu oblast. Na
njima su prisustvovale grupe stručnjaka iz kosovskih
institucija, organizacija građanskog društva i
međunarodnih organizacija. Neke sesije su zamišljene
kao okrugli stolovi sa najviše 20 učesnika, dok su druge
poprimile format velikih događaja koji su privukli
između 50 i 80 ljudi i veliku medijsku pažnju.

Ova publikacija sadrži intervjue sa 12 nadahnjujućih
žena koje su učestvovale u 12 razgovora. U njima
ćete videti ličniju perspektivu toka kojim su tekli tih 12
diskusija i neke od njihovih zaključaka. Ovde smo uneli
i neke druge akcije koje je EU preduzela ove godine a
koje su doprinele podšci ukupnim naporima Kosova da
unapredi prava žena.

7ŽENE GOVORE

8 ŽENE GOVORE

ŽENE
GOVORE

9ŽENE GOVORE

10 ŽENE GOVORE

JANUAR 2019. - ROD I LJUDI SA POSEBNIM POTREBAMA

ELVANA SHALA: Prvo moramo da prihvatimo sebe onakve
kakvi jesmo a onda da očekujemo da nas i drugi prihvate.

Kancelarija EU/SPEU na Kosovu odlučila je da na veoma
poseban način započne 2019. godinu i to serijom Rodnih
razgovora EU. Prvi u nizu događaja održan je 21. januara
2019. godine u Informativnom i kulturnom centru Evropske
unije (IKCEU), sada poznatom kao Evropski dom, u Prištini.
Ambasadorka Natalija Apostolova, šefica Kancelarije
EU / Specijalna predstavnica EU (SPEU) i Eljvana Šalja,
ambasadorka dobre volje za Kosovo, otvorile su diskusiju
temom “Rod i ljudi sa posebnim potrebama”. Kao i kod
svakog drugog pitanja ljudskih prava na Kosovu, ljudi sa
posebnim potrebama suočeni su sa brojnim izazovima
u odbrani svojih prava. “Iako su već usvojeni i postoje
propisi i strategije za prava ljudi sa posebnim potrebama,
njihovo sprovođenje još uvek predstavlja izazov a budžet
za to ne postoji”, rekla je ambasadorka Apostolova u svom
izlaganju. Gospođa Šalja, ambasadorka dobre volje za

Kosovo koja je i sama deo zajednice sa posebnim
potrebama, istakla je u debati da joj nije bilo lako
da postane ambasadorka, s obzirom na to da joj je
bio ograničen pristup institucijama, zgrada i drugim
objektima na Kosovu, ali da nikad nije odustala. Diskusiju
je praožba fotografija snimljenih na modnoj reviji za ljude
sa posebnim potrebama, održanoj u Prištini decembra
2018. godine, na kojoj su gospođa Šalja i NVO Daunov
sindrom Kosovo, u partnerstvu sa SPEU na Kosovu,
obeležili Dan ljudskih prava. Između ostalih događaja
kojima je prisustvovala, gospođa Šalja bila je pozvana da
održi govor i bude predavač na Konferenciji Međunarodnog
modela Ujednjenih nacija u Tajlandu. Uradili smo intervju sa
gospođom Šalja, koja je savršeni primer žene sa posebnim
potrebama koja je prevazišla granice i koja se borila i bori
za jednaka prava i inkluziju u društvo.

11ŽENE GOVORE

Koji su, prema vašem mišljenju, najveći izazovi sa kojima se
suočavaju žene na Kosovu?
Mislim da svakako treba da promenimo predrasude sa kojima su
suočene žene; moramo sve da ih razbijemo. Žene na Kosovu i dalje
se suočavaju sa mnoštvom rodnih predrasuda, koje uveliko utiču
na njihov profesionalni i lični razvoj. Drugi izazov je odsustvo žena
na pozicijama odlučivanja. Naši kreatori politika još uvek nisu
shvatili važnost žena na pozicijama odlučivanja te su zbog toga
žene izrazito nedovoljno zastupljene u raznim važnim procesima
za zemlju. Ishod je da na Kosovu rodna jednakost još uvek ne
postoji u brojnim aspektima.

Koji su glavni problemi sa kojima su suočeni ljudi sa posebnim
potrebama?
U tom pogledu vodi se bezbroj borbi. Ljudi sa posebnim potrebama
suočeni su sa mnoštvom diskriminacije, usled odsustva svesti o
ovoj socijalno ranjivoj grupi ljudi. Suočeni su sa nepostojanjem
adekvatne infrastrukture, što im delimično a ponekad i u
potpunosti onemogućava da se kreću po različitim delovima
naselja. Postoji potreba za specijalnim školama osmišljeni za
mlade sa posebnim potrebama, kad se zna da mnogi od njih ne
idu na studije. Uz obuku, mogli bi da steknu stručna znanja uz
koja bi ostvarili uspeh u različitim poljima rada, što bi za njih bilo
korisno. Iznad svega, glavni izazovi su nalaženje posla i inkluzija
u društvo, koji su ishod odsustva podrške unutar porodice ali isto
tako i društvene i institucionalne podrške.

Koliko je porodica bitna za ljude sa posebnim potrebama i kako im
se može dati podrška?
Porodica je glavni stub oslonca za svakog. Čak i za ljude sa
posebnim potrebama porodica igra najbitniju ulogu u njihovom
obrazovanju i samoprihvatanju. Porodica treba da ih podrži
da se integrišu u društvo i da ih motiviše da budu uspešni i da
se odvaže da imaju svoje snove. Ono što vidimo je da na Kosovu
brojne porodice još uvek skrivaju svoje članove koji imaju posebne
potrebe jer ih se stide ili se zbog njih suočavaju sa predrasudama
drugih. To je drastičan problem koji ljude može da demorališe i da
im uskrati dostojanstvo života. Ako neko ne dobije obrazovanje
ili ispravan tretman i podršku od svoje porodice, neće ni biti
prihvaćen od strane društva kao celine. Lično mislim da uz
podršku porodice svako - bez obzira na prepreke i izazove - može
da uspe da ukine društvenu stigmu i stereotipe i da na taj način
bude uspešan.

Koje bi bile neke od najhitnijih mera koje bi vlada trebalo da
preduzme u rešavanju problema ljudi sa posebnim potrebama?
Da ste na nekom politički uticajnom položaju, šta biste promenili?

‘Lepota počinje sa nama”, modna revija i izložba fotografija
Posle prvog Rodnog razgovora sledila je Izložba “Lepota počinje sa nama”. Taj događaj bio je nastavak modne
revije za osobe sa posebnim potrebama koju je finansirala KEU/SPEU, održane pod istim nazivom decembra 2018.
godine. Njome je obeležen Dan ljudi sa posebnim potrebama i Međunarodni dan ljudskih prava.
Revija je izvorno bila ideja ambasadorke Eljvane Šalja. Ona je predano radil da koordiniše sve angažovane
učesnike i besprekorno realizuje veoma profesionalnu - i na momente veoma emotivnu - reviju. Preko 20 kosovskih
modnih dizajnera kreiralo je odeću koju su manekeni predstavili na modnoj pisti. Eljvana je lično otvorila reviju a
ambasadorka Apostolova je pozdravila sve učesnike među kojima su bile porodice manekena, brojni predstavnici
vlasti i javnost. Zadržan je isti cilj, da se podigne svest i pokaže da ljudi sa drugačijim sposobnostima mogu da se
integrišu u društvo, čak i u oblasti prevashodno vođenoj izgledom.
35 fotografija snimljenih na reviji bilo je izloženo 20 dana u prostorijama IKCEU. Ta izložba bila je prva u 2019. godini
i prva u IKCEU i privukla je veliku pažnju medija, javnih zvaničnika i šire javnosti.

Vlada i Skupština treba da donesu više
zakona koji se bave problemima ljudi sa
posebnim potrebama, sa namerom da
ih sprovedu u praksi. Bez odgovarajućeg
i važećeg zakona za ljude sa posebnim
potrebama na Kosovu, oni će nastaviti
da se suočavaju sa istim problemima. Svi
problemi koje vlada treba da rešava moraju da
budu predviđeni zakonom tako da, dugoročno
gledano, možemo da vidimo promene. Da sam na
nekoj poziciji odlučivanja, donela bih poseban zakon
koji bi obuhvatio infrastrukturu, tržište rada i obrazovanje
za ljude sa posebnim potrebama, kao i godišnju državnu
kampanju za podizanje svesti i promovisanje ntegracije i jednakih
prava ljudi sa posebnim potrebama u društvu.

Kako vidite ulogu žena u poboljšanju života ljudi sa posebnim
potrebama?
Kao što nas donose na svet, žene razumeju patnju koju trpe
i borbe kroz koje prolaze ljudi, uključujući one sa posebnim
potrebama. To postaje još tačnije kad je reč o majci deteta sa
posebnim potrebama. Uloga majke u postupanju prema ljudima
sa posebnim potrebama izuzetno je bitna upravo zbog ljudske i
emotivne povezanosti koja postoji između njih.

Kako mislite da je vaš primer pomogao, odnosno može da
pomogne drugima?
Rođena sam i odraska u porodici koja me je naučila da živim kao
normalna osoba i da ne budem ograničena svojim invaliditetom
Bila sam ravnopravan član porodice isto kao moj brat i moje
sestre. Postarala sam se da prihvatim ovu vrstu normalnosti
i prenesem je u grupe svojih prijatelja. Oduvek sam bila veoma
ambiciozna uprkos svojim zdravstvenim problemima i uvek sam
imala jasnu viziju i pogled na ono što želim da postanem u životu.
Puno sam se borila za svoja prava i mnogi od mojih snova su se
ostvarili. Nikad se nisam ustezala da to javno izrazim, tako da
ohrabrim druge ljude sa posebnim potrebama da žive svoj život
na najdivniji i najnormalniji način. Nadam se da će mnogi moći da
nauče ponešto iz mog primera. To što sam prva ambasadorka
dobre volje za Kosovo a imam posebne potrebe osporilo je brojne
tabue i predrasude ovog društva i svima pokazalo da osoba
sa posebnim potrebama na Kosovu može da bude zvanična
predstavnica, članica osoblja, aktivistkinja za ljudska prava i
pobornica velikih ideja. Naravno da sam se u životu suočila sa
brojnim teškoćama te da i sada nailazim na mnoštvo prepreka, ali
ću i dalje biti ona koja jesam Moj savet je da pre svega moramo da
prihvatimo sebe i ono što jesmo, a onda možemo da očekujemo i
od drugih da nas prihvate.

12 ŽENE GOVORE

U fokusu drugog Rodnog razgovora EU, “Zato što mi nešto
značimo”, bila je uloga žena u novinarstvu i način na koji
kosovski mediji predstavljaju žene. U razgovoru održanom
februara 2019. godine učestvovale su novinarke sa celog
Kosova u nastojanju da istaknu odnose između žena i
medija i izazove pred kosovskim novinarkama. Učesnice su
razgovarale o nejednakostima i diskriminaciji sa kojima su
suočene žene u ovom sektoru. Mnoge od njih su osetile da
su bile nečija meta, čak i fizičkih napada, da su im muškarci
bili rukovodioci i cenzori svih onih godina dok su pokušavale
da javna savest i ispune svoju misiju profesionalnog
novinara. Kampanje blaćenja i direktne pretnje utiču na
slobodu govora na Kosovu i u drugim delovima sveta. U
debati je učestvovala Jeta Džara, spikerka najgledanijeg
programa o aktuelnim dešavanjima na Kosovu, “Jeta na
Kosovu” (ujedno: “život na Kosovu”) i direktorka za Kosovo
Balkanske mreže istraživačkkih novinara (BIRN). Mi smo

uradili intervju sa Jetom, ženom koja je savladala velike
izazove i danas je jedna od najuvaženijih novinara u regionu
Balkana.

Koji su, prema vašem mišljenju, najveći izazovi sa kojima se
suočavaju žene na Kosovu?
Da se kosovska javna sredstva troše na prioritete građana (kao
što su obrazovanje, zdravstvo i životna sredina). Neprihvatljivo je
da u nekim mestima na Kosovu ljudi u svojim kućama još uvek
nemaju priključenu kanalizaciju niti vodovod. Neprihvatljivo je da
deca s teškoćom idu u školu ili zato što nema trotoara ili zato što
su na njima parkirana vozila. Nedopustivo je da naša vlada želi da
izgradi treću termoelektranu na ugalj dok svake godine oko 1.000
beba i male dece umire zbog lošeg vazduha, prema podacima
Svetske banke. Dakle, za mene kao za ženu, nedopustivo je dozvoliti
ovoj vladi da izgradi tu termoelektranu i time rizikovati skraćen
životni vek budućih generacija. Zato se borim da to sprečim.

FEBRUAR 2019. - ŽENE I MEDIJI

JETA XHARRA: Moramo da se postaramo da žene imaju
zagarantovana mesta za stolom u svim ulogama

13ŽENE GOVORE

Da li sloboda štampe na Kosovu napreduje ili nazaduje?
U poređenju sa ostatkom regiona, Kosovo ne stoji tako loše
u pogledu slobode govora; ima slobodnu štampu i dinamičnu
medijsku scenu. Na Kosovu mogu da kažem šta hoću i mogu da
kritikujem koga god želim, ali ta sloboda je bila osvojena; moja
generacija novinara je nije dobila na poklon. Pripadam generaciji
novinara koje je kao i mene 1998. i 1999. godine srpska policija
pozivala na “informativne razgovore” dok smo izveštavali u toku
rata na Kosovu. Snimali bismo zverstva i onda skrivali trake od
drugih u zemlji, pa ipak su naši izveštaji stizali do svetskih ekrana.
U to vreme radila sam za Bi-Bi-Si jer su Albanci bili isključeni sa
javne TV. Osnovala sam novine na albanskom da bih otkrila istinu,
pod nazivom “Bujku” odnosno “Poljoprivrednik”, da bih sprečila da
ih ugase. Bila sam jedini štampani izvor informacija na albanskom
jeziku na Kosovu.

Da li sloboda štampe na Kosovu napreduje ili nazaduje?
Porodica je glavni stub oslonca za svakog. Čak i za ljude sa
posebnim potrebama porodica igra najbitniju ulogu u njihovom
obrazovanju i samoprihvatanju. Porodica treba da ih podrži
da se integrišu u društvo i da ih motiviše da budu uspešni i da
se odvaže da imaju svoje snove. Ono što vidimo je da na Kosovu
brojne porodice još uvek skrivaju svoje članove koji imaju posebne
potrebe jer ih se stide ili se zbog njih suočavaju sa predrasudama
drugih. To je drastičan problem koji ljude može da demorališe i da
im uskrati dostojanstvo života. Ako neko ne dobije obrazovanje ili
ispravan tretman i podršku od svoje porodice, neće ni biti prihvaćen
od strane društva kao celine. Lično mislim da uz podršku porodice
svako - bez obzira na prepreke i izazove - može da uspe da ukine
društvenu stigmu i stereotipe i da na taj način bude uspešan. Čak
i posle rata suočavali smo se sa pretnjama kad smo istraživali
korupciju i vodili diskusije o nekim zabranjenim temama. Jednom
prilikom, na posleratnom Kosovu, novinaru BIRN-a zaprećeno je
vatrenim oružjem na licu mesta i oduzeta mu je traka; snimili smo
napad i emitovali ga. Započeo je niz pretnji i lova na veštice ali
mi smo istrajali i nastavili da izveštavamo istinu. Nismo popustili
pred pretnjama i prijavili smo one koji su nam pretili policiji i sudu,
iako se to nije završilo baš uspešno.

Koji su najveći izazovi za ženu kad se radi o upravljanju tako velikom
organizacijom? Da li mislite da žene imaju svoj karakterističan stil
upravljanja?
I Osnovala sam BIRN Kosovo sa troje kolega. Sada je narastao
u organizaciju sa oko 60 ljudi koji rade kao izveštači, sudski
posmatrači, istraživači, pravni savetnici, rukovodioci projekta,
producenti, tehničari, i tako dalje. Čast je voditi ove ljude koji imaju
energiju i dinamičnost da ostanu na Kosovu i unaprede zemlju.

Veoma sam motivisana i nadahnuta
aktivizmom svojih kolega, koji ne rade
svoj posao samo zato što im ja kažem
da ga rade. Ovo što vodim nije privatni
poduhvat. Većina ljudi koji rade za BIRN
osećaju se kao deoničare ove NVO i staraju
se ne samo da izveštavaju o tim slučajevima
nego još, tamo gde je to potrebno, prosleđuju ih
policiji i sudovima i u tome su često bili uspešni.
Oni sami odlučuju o tome da svedoče. Srećna sam
kad novinari prate slučajeve korupcije ili nepravde iz
pritužbi građana koje primamo preko Kallxo.com, koja je
postala najpouzdanija medijska platforma u zemlji za borbu
protiv korupcije, sa preko 10.000 prijava od 2012. godine. Nisam
sasvim sigurna koji je moj stil upravljanja, jer nisam pohađala
školu za menadžment. Umesto toga, imam master diplomu iz
studija ratovanja na Kings koledžu u Londonu, tako da vam mogu
reći samo ono što sam pročitala u mnoštvu knjiga o smišljanju
strategija, a učila sam od najboljih, gledajući kako reporteri Bi-Bi-
Sija rade na terenu. To je moja profesionalna osnova. Ali ne mogu
da kažem da sam jedinstvena; u mreži BIRN-a, 5 od ukupno 6
domaćih NVO vode žene, tako da mi ne znamo mnogo o muškom
menadžerskom stilu!

Kako bi mediji i vlada mogli da pomognu da se opovrgnu
stereotipi i promeni način razmišljanja u odnosu na jednakost?
Treba da se postaramo da žene imaju zagarantovana mesta
za stolom u svim ulogama: kao urednice, na tribinama, u TV
debatama itd. Ne treba da pozivamo žene samo kad se priča o
temama koje se smatraju “mekim” nego da ih uključimo u svaku
pojedinu temu i debatu, u meri u kojoj je to moguće. Kad je reč
o vladi i institucijama, moramo neprestano da promovišemo
feminističku agendu, postavljajući im pitanja o tome javno preko
TV-a. Ja to radim toliko često da je u mom poslednjem intervjuu
sa premijerom Haradinajem, pre završetka, on i bez mog pitanja
dao izjavu o činjenici da bi želeo da ubedi svoju braću da i sestra
dobije jednak deo od porodične imovine. Davanje ženama
jednakog udela porodične imovine je kampanja koju promovišem
kod skoro svih državnih zvaničnika koje pozovem u moj program.
Dakle, to upravo dokazuje da kad podignete očekivanja od javnih
zvaničnika, veći su izgledi da će oni da uvrste rodnu jednakost u
svoj plan rada. To počinje da se dešava čak i kad ne postavite
takvo pitanje!

Nagradu EU za istraživačko novinarstvo dobile su tri novinarke
30. oktobra 2019. godine, Kancelarija EU/ SPEU podržala je organizaciju svečanosti dodele Nagrade EU za
istraživačko novinarstvo za Zapadni Balkan i Tursku. Nagrada je priznanje za rad novinara na gorućim temama u
društvu, kao što su vladavina prava, transparentnost, zloupotreba vlasti i osnovnih prava, korupcija i organizovani
kriminal.
Ovog puta, nagrade su osvojile tri hrabre žene: Saranda Ramaj, Koha Ditore (prva nagrada), Serbeze Hadžijaj,
RTK (druga nagrada) i Ardiana Tači, KTV (treća nagrada) su dobitnice nagrada. Na svečanosti, zamenik šefice
Kancelarije EU/ SPEU istakao je da novinari treba da budu u stanju da vrše svoju funkciju bez političkih pritisaka i
uplitanja, sa najvišim profesionalnim integritetom.
EU pridaje veliku važnost slobodi izražavanja. Bez slobode izražavanja i slobode medija nije moguće informisano,
aktivno i angažovano građanstvo. Nagradu je ustanovila Evropska komisija da podstakne slobodu izražavanja
u medijima i podrži istraživačko novinarstvo u praćenju procesa reformi i očuvanju istorijskog zamaha u pravcu
pristupanja EU.

14 ŽENE GOVORE

Rodna jednakost u toku izbornog ciklusa bila je tema
razgovora na trećem Rodnom razgovoru EU koji je vođen u
ponedeljak 25. marta u Prištini. Izbori su kritički proces koji
određuje političko vođstvo zemlje. Međutim, da bi rodna
inkluzija postala stvarnost, nužno je da se konkretno rešavaju
prepreke za učešće žena u sve tri faze izbornog ciklusa, koje
čine predizborni, izborni i postizborni periodi. Debatom su
zajednički upravljale gospođa Valjdete Daka, predsednica
Centralne izborne komisije i dr Anete M. Fat-Lihic, politička
savetnica SPEU i izvršna koordinatorka. Potrebne su i druge
mere osim kvota da jednako učešće žena u politici postane
stvarnost. Nužna je opredeljenost unutar političkih partijskih
struktura da se uvrste i podrže kandidatkinje. Sastali smo
se sa Dakom da dublje istražimo pitanje roda i žena u toku
izbornog ciklusa i uopšte izbornog procesa.

Koji su, prema vašem mišljenju, najveći izazovi sa kojima se
suočavaju žene na Kosovu?
In Generalno, ženama je mnogo teže i ukoliko žele da imaju
karijeru i da se profesionalno ostvare, suočavaju se sa više borbi i
većim brojem prepreka. Verujem da se isto odnosi na ceo svet, ali
je karakteristika koja je naročito tačna u balkanskim zemljama,
u patrijarhalnim i tradicionalnim društvima kao što je Kosovo, u
kojima žene nikad nisu bile u potpunosti uključene u profesionalnu
ili političku sferu. Jedna od borbi koja najviše zabrinjava je činjenica
da čak i ako možete da budete uspešna žena koja ostvaruje
svoje ciljeve i očekivanja, nikad ne možete stvarno da težite da
dođete na vrh piramide uspeha. A održati se tamo postaje još
teže. Možete da budete zamenica glavnog, potpredsednica ili da
zauzmete svakakve druge rukovodeće pozicije, ali je neverovatno
teško da budete direktorka, predsednica, šefica industruje u kojoj
radite zbog toga što će vas uvek ocenjivati muškarci. Ponekad,

MART 2019. - RODNA JEDNAKOST U IZBORNOM CIKLUSU

VALDETE DAKA: Žene imaju izraženiji osećaj odgovornosti i
unose ga i na svoje radno mesto

15ŽENE GOVORE

muškarci ne mogu da podnesu kad se žene pokažu izvrsnima.
Imali smo predsednicu zemlje, ali nju nije izabrao narod;
verujem da bi joj bilo nemoguće da drugačije dođe na taj položaj.
Muškarci ne mogu lako da prihvate činjenicu da žena može da
bude isto onoliko dobra kao i oni, ili možda čak i bolja od njih.
Ja sam šefica Centralne izborne komisije (CIK) i to zato što u
to vreme, 2010. godine, niko nije želeo da zauzme tu poziciju, s
obzirom na to da je CIK vrlo složena institucija 2020. godine
obeležiću svoju prvu deceniju na ovoj funkciji.

Kako se, osim kvota, prema vašem mišljenju može podstaći učešće
žena u političkom životu?
Određeni primeri nam već pokazuju da žene mogu biti izvanredne
političarke, čak i bez sistema kvota. Sistem kvota je odigrao svoju
ulogu u uvođenju žena u parlament Ipak, žene su premašile kvotu
a neke od njih sad imaju potrebne glasove da se kandiduju i uđu
u parlament Mislim da je još uvek teško za ženu da dosegne
sam vrh u nekoj instituciji ili partiji. Koliko gradonačenica ima
danas na Kosovu? Odgovor je da ih ima mnogo. Na čelu najvećih
parlamentarnih stranaka nema žena. Nisam čula da je neka žena
imala hrabrosti da se sama kandiduje ili da je drugi nominuju za
takvu funkciju. Kad žene pomisle na to da se same kandiduju, ne
dobiju odgovarajuću podršku stranke; možda zbog činjenice da su
žene, ali isto tako i zbog unutarstranačke politike. Muškarcima je
uopšte teško da prihvate činjenicu da žena može da bude glavna.
Tačno je da imamo žene u politici, ali je njihov broj tek simboličan.

Kako je to što ste žena uticalo na vašu karijeru u pravosuđu?
Kako je to što ste žena uticalo na vašu karijeru u pravosuđu? U
vreme kad sam prihvatila ovu funkciju i sve do 2017. godine, puno
ljudi u CIK bili su muškarci Danas imamo više angažovanih žena.
To što sam žena imalo je velikog uticaja, na početku gledali su
me kao lutku, marionetu, svi su od mene hteli da samo radim svoj
posao i da se manje bavim drugim stvarima. Muškarci bi završili
sve ostalo. Pored toga što sam žena, bilo je teško i zbog toga što je
institucija bila prilično ispolitizovana i teška za upravljanje, nakon
kosovskih izbora iz 2010. godine - verovatno najgorih izbora ikad
održanih na Kosovu, iz mnogo korupcije i krađe. Svako je osuđivao
CIK, ona je bila meta velike kritike i osuđivanja u štampi. Politika je
namenjena muškarcima i to je opšti diskurs, tako da je za mene to
predstavljalo dvostruku prepreku.

Majlinda Sinani Ljuljaj, zamenica Zaštitnika građana
Majlinda Sinani Ljuljaj je zamenica Zaštitnika građana od januara 2018. godine. Ona je aktivistkinja za ljudska
prava, neposredno uključena u zagovaranje i promovisanje ljudskih prava, sa fokusom na slobodi govora, uključujući
slobodu medija i pristup javnim dokumentima; u društveno-ekonomska i politička prava uključujući rodnu jednakost,
itd. UNFPA ju je angažovala kao konsultanta da uradi Nacionalnu procenu reproduktivnog zdravlja i prava.
Njeno prethodno iskustvo vezano je za Projekat kosovskog popisa, Ministarstvo za javnu upravu i Parlament.
Jedan od fokusa Institucije zaštitnika građana na Kosovu je unapređenje rodne jednakosti. 2019. godine, posle
kosovskih parlamentarnih izbora, Zaštitnik građana je podneo tužbu protiv Centralne izborne komisije u vezi sa
rodnom diskriminacijom na listama kandidata političkih subjekata za Parlamentarne izbore 2019. godine. Zaštitnik
građana je pozvao na primenu Zakona o rodnoj jednakosti u izbornom procesu, što znači 50% zastupljenosti
kandidata oba pola na listama političkih kandidata za opšte izbore. Zaštitnik građana je to podneo kao institucija
za jednakost shodno Zakonu o rodnoj jednakosti kao i institucija sa ovlašćenjima definisanim i u Zakonu o zaštiti
od diskriminacije.

Da li mislite da žene imaju svoj
karakterističan stil upravljanja?
Žene se staraju o svom radnom mestu,
isto kao o svojoj porodici. Još od detinjstva
žene se podučavaju kako da vode porodicu
- što je srž svakog društva. Zato žene imaju
jači osećaj odgovornosti, ukorenjen duboko u
njihovom biću. Žene stvaraju porodicu, staraju
se o deci, imaju mnogo autoriteta i prenose to
na svoje institucije. Tradicionalno, institucije kojim
upravljaju žene su uspešnije. Žene se ponašaju prema
svom radnom mestu kao što se ponašaju prema svojoj kući,
s puno brige i ljubavi. To je nešto što ne viđam kod muškaraca.
Muškarci se prema svom radnom mestu ponašaju vrlo površno;
imaju odgovarajući raspored i ne čini se da su uvek fleksibilni.
Žene u upravljanju idu do u najsitnije detalje. To je ujedno i način
na koji sam pokušala da sarađujem u toku svog mandata ovde.
Nastojim da sagledam volje.

Kako je upravljanje izborima poboljšano od početka vašeg
mandata?
Pridružila sam se Centralnoj izbornoj komisiji kad je bila u
veoma haotičnom stanju. Postepeno, naučila sam da se snađem
u postupku, naročito posle užasnih izbora iz 2010. godine.
Nemojmo zaboraviti da su poslednji održani izbori iz oktobra bili
neverovatni. 6. oktobra 2019. godine uzdigli smo se do onog što
bih nazvala skandinavskim izborima - pri čemu je Skandinavija
izvanredan primer izbornog procesa. Sve je bilo savršeno
organizovano a politički subjekti su iskazali veliku političku kulturu.
Bez skromnosti, upravljanje izborima je mnogo poboljšano u
protekloj deceniji. Do 2010. godine, Centralna izborna komisija
bila je deo OEBS-a, delujući kao neka vrsta proizvoda koji je
radio pod okriljem OEBS-a. Danas, zahvaljujući međunarodnim
misijama, nacionalnim institucijama i našem osoblju, imamo
izvanredan skup dostignuća. Na osnovu poslednjih održanih
izbora, međunarodne posmatračke misije pozitivno su nas ocenile.
Zadovoljna sam što danas ljudi više ne pričaju o manipulacijama,
industrijskim krađama i izvitoperenom izbornom procesu.

16 ŽENE GOVORE

23. aprila 2019. godine održan je četvrti “Rodni razgovor EU” u
Evropskom domu u Severnoj Mitrovici. Preko 40 predstavnika
građanskog društva iz Prištine i Severne Mitrovice govorilo
je na temu roda i mladih. Mladi iz raznih zajednica naglasili
su važnost aktivizma u osporavanju stavova, rodnih uloga
i stereotipa u današnjem društvu. Kao istinski nosioci
promena, mladi su istakli važnost svoje uloge u lobiranju za
sprovođenje zakona o rodnoj jednakosti i zakona koji se tiču
omladine, povećanim naporima da budu deo odlučivanja
i uspostavljanju dijaloga između raznih interesnih grupa.
Uprkos razlikama, saglasili su se da se mlade žene suočavaju
sa sličnim izazovima na Zapadnom Balkanu. Dok moraju da
se potrude isto koliko i mladići u školi, na fakultetu i radnom
mestu, od devojaka se još očekuje da im cilj bude da postanu
majke, supruge i pomažu porodici i na druge načine. Govorilo
se i o izazovima pred mlađim članovima LGTBI zajednice.

Jovana Radosavljević, izvršna direktorka Nove društvene
inicijative, devojka iz Leposavića koja predstavlja građansko
društvo, daje nam uvid u izazove sa kojima se suočavaju mladi
na Kosovu, naročito žene i pripadnici socijalno ranjivih grupa.

Koliko je drugačije što si devojka od toga da budeš mladić na
Kosovu i uopšte u regionu Balkana?
Iako je na Zapadnom Balkanu došlo do znatnog napretka u pogledu
uloge mladić žena i muškaraca, još uvek uveliko potpadamo pod
patrijarhalne stereotipe i obrasce ponašanja. Devojke se podstiču
da studiraju i grade karijeru ali se od njih očekuje još i da ispune
ulogu majke, supruge i domaćice. Društvena očekivanja utiču i
na mladiće; i dalje su pod pritiskom da ostvare i održavaju ulogu
hranitelja porodice, a gledaju ih s neodobravanjem ukoliko pokažu
bilo kakvu slabost. Društvo ujedno uči žene da se izvinjavaju,
obeshrabruje ih da otvoreno iskazuju svoje mišljenje ili žive na način
koji se ne uklapa u kalupe. Ishod je da žene postaju nesigurnije u
svoje sposobnosti i teže da se povuku, dok muškarci često spremno

APRIL 2019. – ROD I MLADI

JOVANA RADOSAVLJEVIĆ: Društvo uči žene da se stalno izvinjavaju
i obeshrabruje ih da otvoreno iskazuju svoje mišljenje

17ŽENE GOVORE

prihvataju odgovornosti za koje nisu kvalifikovani. Na celom
Zapadnom Balkanu vlada stereotip da žene, bez obzira na svoje
zanimanje ili stepen odgovornosti koji nose na radnom mestu,
moraju da se udaju i imaju decu da bi ih smatrali uspešnima. To
je težak teret. Potrebno je edukovati i muškarce i žene u našem
društvu. Zbog društvenih normi i tradicionalnih uloga, žene se ne
usuđuju da sanjaju i teže životu koji ih usrećuje.

Stereotipi o tome šta se očekuje od mladih žena na Kosovu i dalje
su stvarnost - da li se nešto menja?
Stereotipi su na Kosovu sveprisutni, ali društvo se polako menja.
Žene se još uvek smatraju uspešnima ako se udaju i rode decu.
Dobro je ako imaju posao, ali u očima zajednice brak je ono što
čini ženu uspešnom. Ipak, od žena se očekuje da se zaposle, udaju
i rode decu. Žena na Kosovu i dalje nosi teret tri posla: plaćenog
zaposlenja, kućnih poslova i podizanja dece. Takođe, žene se sve više
ohrabruju da grade karijeru, ali je manje verovatno da će doseći do
rukovodećih, odnosno pozicija odlučivanja. Kad je reč o političkom
angažovanju, iako postoji više pozitivnih primera, političarke se
često konsultuju o tzv. mekim temama kao što su rodna pitanja,
dok su tzv. ozbiljne teme odgovornost muškaraca. Nadu donosi
nova generacija žena lidera u različitim sektorima na Kosovu. Te
pozitivne primere treba podsticati i usmeriti u glavne tokove, dok
zajednica kao celina treba da se dodatno edukuje o ovom pitanju.

Recite nam nešto o svom iskustvu mlade profesionalne žene?
Kao kosovskoj Srpkinji sa severa Kosova i mladoj ženi, nije mi bilo lako
da stvorim sebi mesto i steknem priznanje u svom profesionalnom
okruženju. Kao pripadnica etničke manjine, mlada osoba i žena,
nailazila sam na brojne izazove na svom profesionalnom putu.
Uložila sam vreme i novac u svoje obrazovanje i sigurna sam u
to ko sam i šta znam. Da nisam uložila u obrazovanje i da nisam
naporno radila, nisam sigurna da bih bila dovoljno samopouzdana
dprihvatim profesionalne izazove koje danas imam. Danas, ja
rušim nevidljive prepreke u svom okruženju. Vodim uspešnu NVO.
Donosim izvršne odluke. U mom timu rade muškarci koji sebe ne

Ljend Mustafa, hrabri aktivista i glas iskrenosti
“Za mene je privilegija to što sam prva transrodna osoba na Kosovu koja je javno izrazila svoj rodni identitet. Živeći
u jednoj od najizraženije homofobičnih i transfobičnih zemalja na Balkanu, na početku nisam ni imao neka velika
očekivanja. U stvari, tada sam bio pripravan na najgore. U poslednjih 5 godina stvari se u našem društvu zaista
menjaju. Sećam se da su mi ljudi govorili da o tome ne pričam javno, jer je opasno i mogao bih da prođem veoma loše.
Ali eto, nisam samo ja objavio svoju transrodnost već i mnogo drugih LGBTQ+ osoba (naročito tinejdžera) o tome javno
govore i bave se pitanjima LGBTI zajednice. Nova generacija je puna nade, puna žara da promeni stvari i uspeće u tome.
Oni su tako snažni i toliko nadahnjuju”.
Transrodne osobe imaju rodni identitet ili rodno izražavanje različito od pola dodeljenog rođenjem. Ljend Mustafa
rođen je kao žensko/devojčica, ali prelazi u muško. Ljend Mustafa je ponosno bio jedan od učesnika naših Rodnih
razgovora EU i evo šta je imao da kaže o LGBTI zajednici i njenom prihvatanju na Kosovu.
“U trenutku kad sam odlučio da se javno izjasnim i borim se za naša prava, morao sam da se oprostim od previše
stvari. Prijatelja, posla, poznanika, porodice. Morao sam sve da počnem od samog početka, ali sam bio usredsređen
i odlučan da inspirišen druge članove LGBTI populacije. Iskreno, institucije baš i ne zvuče obećavajuće. Kad je reč o
ljudskim pravima i posebno o pravima LGBTI osoba, bio sam razočaran previše puta. Aktivisti moraju neprestano da
vrše pritisak jer ništa što ima veze sa pravima LGBTI zajednice nije prioritet. Međutim, ponekad mi neki ljudi zaposleni u
javnim institucijama probude nade, tako da ne bi bilo pošteno da ih sve generalizujem. Za sada, sav moj fokus prebačen
je na zajednicu, na kulturu. Shvatio sam da bez obzira koliko da se zalažem za neku konkretnu stvar, to će uvek imati
manje snage ako nemam zajednicu na svojoj strani. Trenutno okupljam što više ljudi za novi “kvir vejv” kad ćemo svi
zajedno ustati i krenuti da uzmemo ono što nam pripada, ništa drugo osim jednakosti, bezbednosti i ljubavi. Mi imamo
tako snažnu kulturu, prošli smo mnogo toga kao zajednica i moramo da to iskoristimo da bismo osnažili jedni druge i
sebe same. Onda kad svi ustanemo i krenemo, u isto vreme istim putem, tada ćemo bez ikakve sumnje da dobijemo
svoja prava” rekao je Ljend u ovom našem kratkom intervjuu sa njim.

smatraju nadmoćnim zbog svog pola.
Podstičem žene oko sebe da se više
angažuju i da žele više. To se odražava
na to kako muškarci u mom okruženju
doživljavaju žene. Žene uopšte moraju
da rade više nego muškarci da bi ostvarile
iste rezultate i stekle poštovanje i priznanje.
Muškarci se često ženama obraćaju s visine, ne
uzimaju ih za ozbiljno, ili ih ignorišu. Zato moramo
da radimo duplo napornije da bismo postigle iste
rezultate kao muškarci.

Prava LGTBI zajednice na Kosovu i dalje su nerešeno
pitanje, ali mladi aktivisti se veoma trude da pokrenu
promenu. Šta je potrebno za promenu mentaliteta u
tradicionalnom društvu?
Za uspešnu promenu mentaliteta u tradicionalnom društvu
potrebni su politička volja, siguran prostor za javnu diskusiju i
javna afirmacija LGBTI zajednice. Za oblikovanje novog diskursa
presudna je uloga medija, u smislu stvaranja pozitivnog narativa
i afirmativnih priča u svim delovima društva. Danas je potrebna
hrabrost za javno priznanje i stoga moraju da budu zagarantovani
mehanizmi sigurnosti i inkluzije. Na kraju, pored političke volje i
promene diskursa, mladi kao i stari moraju da se edukuju.

Mladi imaju mnogo toga da kažu, ali se njihov glas ne čuje baš
uvek. Šta vi mislite da institucije mogu da učine da obezbede da
su mladi zastupljeni?
Institucije treba da podstiču diskusiju i otvore prostor za
dijalog. Njihova odgovornost treba da bude edukacija mladih o
sopstvenim pravima i podsticanje da učestvuju aktivno i suštinski.
Treba obezbediti prostor koji će da iznedri mlade lidere. Mlade
treba ohrabriti da se politički aktiviraju. Pozitivne primere treba
promovisati da bi se pokazala mogućnost uticanja na odluke.
Na kraju, političke elite treba da se edukuju o novim znanjima i
idejama koje mladi unose u društvo.

18 ŽENE GOVORE

Maj 2019. godine bio je sav u znaku žena u poslovanju.
Da bismo razgovarali o ulozi žena u privredi, a u sklopu
kampanje “Pričamo o privredi” koju je sponzorisala EU, 5.
Rodni razgovor bio je više od obične debate. Ovaj celodnevni
kombinovani događaj obuhvatio je objavljivanje izveštaja
“Rodne kvote u korporativnim upravnim odborima na
Kosovu”, panel diskusiju o ženama u poslovanju, kao i info
sesiju sa start-ap preduzećima, sa fokusom na preduzećima
kojima upravljaju žene i na važnosti mentorskog rada.
U partnerstvu sa Koalicijom jednaka prava za sve, kao
koalicijom NVO koje podržava Kancelarija EU na Kosovu,
događaju je prisustvovalo preko 80 učesnika iz redova
poslovne zajednice, organizacija građanskog društva,
studenata, vladinih institucija i ambasada. Jedna od
učesnica bila je Arta Šehu, saosnivačica Labbox-a i jCoders
Akademije, a ovo je imala da kaže na tu temu. Događaj je
otvorila ambasadorka Apostolova.

Žene, tehnologija, preduzetništvo… do pre samo nekoliko godina,
na Kosovu su se ti pojmovi činili seemed gotovo nespojivima. Kako
ste uspeli da ih povežete?
Moje preduzetničko iskustvo započelo je kao želja da doprinesem
unapređenju obrazovanja i prilikama za obrazovanje koje su od
značaja za našu mladu generaciju. Kao inženjerka informatike
imala sam priliku da radim na terenu i razumem snagu koju
može da donese stvaranje uz pomoć tehnologije. Imam tri
ćerke i važno mi je da pružim prilike svojoj deci da bi ih bolje
pripremila za njihovu budućnost. Pošto živimo u 21-om veku u
kojem je tehnologija u srži većine stvari koje radimo, činilo mi se
i još uvek smatram da je priprema dece da koriste tehnologiju
kao oruđe za stvaralaštvo veoma relevantan posao. Osnovala
sam jCoders Akademiju, kompaniju koja nudi programe koji
podučavaju decu programske jezike, elektroniku i robotiku, jer
mi se činilo da svaki drugi put na svom kraju ima barikade. Za
mene je velika odgovornost što mogu da vodim svrsishodnu
firmu i pokrećem njenu viziju i misiju, a svrha jCoders-a je više
od samog profita. Vođeni smo prilikama koje u budućnosti

MAJ 2019. – ŽENE U POSLOVANJU

ARTA ŠEHU: Žene ponekad same sebe ograničavaju jer
obično potpadnu pod stereotipe

19ŽENE GOVORE

možemo da stvorimo našoj deci, i nastavljamo da stvaramo
nova iskustva učenja, nove alate kojima tehnologiju učenja
činimo zabavnim, angažovanim i relevantnim iskustvom za decu.

Da li se slažete sa verovanjem da žene moraju da se dokazuju dvostruko
više nego muškarci da bi dostigle isti nivo u poslovnom okruženju?
Zavisi. Svesna sam da još uvek postoje radna okruženja u
kojima su muškarci glavni donosioci odluka, što ženama može
da oteža napredovanje u karijeri. Nesporno je da na radnom
mestu postoje rodni stereotipi. Međutim, isto tako verujem
da ne samo muškarci nego i žene razmišljaju u stereotipima
i da ponekad same sebe ograniče jer potpadnu pod određeni
stereotip. U prethodnih pet godina mog preduzetničkog života,
videla sam povećan interes da se pruži podrška ženama da budu
uspešne u poslovnom okruženju, što me čini stvarno srećnom.
Potrebna nam je raznolikost u radnom okruženju, a ta potreba
ije nastala zbog jednakosti, već je nužnost u cilju produktivnosti
i poslovnog rasta svake firme koja je zainteresovana da
postane i ostane relevantna na tržištu na kojem posluje.

Šta je to što mislite da bi menadžerka mogla da unese u kompaniju
ili organizaciju odnosno bilo koje drugo radno okruženje?
Prema mom iskustvu stečenom u radu i sa muškarcima i ženama,
ono što određuje menadžerske kvalitete nije rod; to su ličnost i
veštine ljudi koji obavljaju te uloge. Volela bih da vidim da više
žena veruje u sebe, veruje da mogu da preuzmu rukovodeće
pozicije. Veći deo vremena, ograničenja za koja mislimo da ih
imamo, postoje samo u našim mislima.

Osim stereotipa, na koji način bi Kosovo moglo da olakša
preduzetnicama ili zaposlenim ženama da se više integrišu na
tržištu rada? Da li smatrate da treba promeniti zakone?

Mentorstvo naše budućnosti - mentorski program pomoći kosovskim studen-
tima da budu odlični
Mentorstvo naše budućnosti (MNB) je mentorski program namenjen kosovskim studentima. Ovaj program već služi
kao mesto susreta profesionalaca i prostor na kojem razmenjuju svoja profesionalna iskustva. Ovaj mehanizam
umrežavanja zajednici daje mesto za komunikaciju i korist u različitim oblastima.
Osnivači MNB, Bjondina Redža i Vjosa Morina, objašnjavaju nam kako je nastala ova ideja i u kojoj je meri program
uticao na kosovske studente koji su se upisali.
“Jednog dana pile smo kafu u kafiću Dit’ e Nat’ i prisećale se svojeg studiranja na Univerzitetu u Prištini. Pričale smo
kako je na Univerzitetu bilo mnogo studenata i kako profesori nosu mogli da nam pojedinačno posvete pažnju, da
nam pomažu i usmeravaju nas do postizanja ciljeva. Tad smo počele da razmenjujemo ideje kako da napravimo alat
koji bi kosovskim studentima pružio prilike koje mi nismo imale. Taj razgovor poslužio je kao osnova da razmenimo
iskustva i tragamo na internetu za različitim mehanizmima koje koriste različite države. Spajanjem informacija i
potencijalnih ideja, malo po malo, počele smo da kreiramo program MNB.
Kad smo zamolile profesionalce iz naše mreže koji govore albanski da dobrovoljno učestvuju u njemu, nismo bile

sigurne da će ovaj mentorski program da radi. Da bismo to saznale, počele smo da pišemo mnoštvu različitih profila da bismo videle da li ćemo dobiti
pozitivne odgovore i bile smo zapanjene rezultatom! Tako smo saznale da ćemo uspeti da naš program radi! Trebalo nam je skoro godinu dana da sve
sastavimo, takođe uz konsultacije sa brojnim postojećim mentorima našeg programa”, kaže Vjosa.
Tokom 2018-2019. godine, MNB je započeo prvi krug mentorskog programa, mentorskim radom sa 43 studenata. Posle osam meseci tokom kojih je svaki
student imao podršku individualnih mentora i bio deo obuke, početna transformacija je postala primetna.
“Trenutno smo u postupku razgovora sa studentima koji su se prijavili za drugi krug programa. Ono što smo do sada zapazile jeste da ove godine prijavljeni
kandidati znaju više o našem programu, bilo zato što su čuli od nekoga koji se upisao u prvom krugu ili zato što su naišli na to na društvenim medijima. Ali
još veći utisak je ostavilo to što je dosta njih od prvog kruga čekalo na poziv za prijave i da su vodili računa da ne propuste rok. Mislim da smo u roku od
dve godine ustanovili svoj položaj među mladima. Uvek nastojimo da radimo više da bismo studentima pružili još više prilika. Potpisali smo memorandume
o razumevanju sa raznim kompanijama i organizacijama na Kosovu da našim studentima ponude stažiranje, obuku i šansu za posao kod tih partnerskih
institucija. Vjosa i ja smo dve godine volonterski pisale program MNB iako smo imale mnogo obaveza na svojim redovnim poslovima. Studenti sa kojima se
svakodnevno srećemo i njihova oduševljenost našim programom razlog su da nastavimo sa našim programom”, dodala je Bjondina Redža.

Obrazovanje, osnaživanje i uzori.
Treba da više pričamo o uspesima
žena preduzetnica. Moramo da imamo
veća očekivanja od žena a ne da ih
sputavamo u onome što znaju da rade.
Potrebne su nam i žene koje su sigurne u
svoje sposobnosti i dovoljno smele da zatraže
svoju šansu. Moramo da više gledamo i slušamo
o uspesima žena tako što ćemo da prikažemo
njihov rad i ispričamo njihove priče. Lično, mislim da
je Kosovo odlično mesto za žene preduzetnice. Zakoni
su povoljni za žene i podstiču a čak i zahtevaju učešće
žena u vladi i na drugim javnim pozicijama. Okruženje isto
tako veoma podržava žene. Rekla bih da, ponekad, sve što nas
odvaja od neke prilike jeste hrabrost da joj priđemo i okušamo se.

Da li se osećate kao pionir u svojoj oblasti koja je otvorila vrata da
je slede druge žene? Ili smatrate da ste samo izuzetak i da će žene
nastaviti da se bore da ostvare ono za šta su sposobne?
Ne smatram sebe izuzetkom. Ista sam kao i mnoge druge žene
oko nas. I sama sam nadahnuta dostignućima drugih žena na
Kosovu. Međutim, voditi poslovanje nije lak posao; on zahteva
viziju, doslednost, verovanje, timski rad, samopouzdanje i
samokritičnost i čvrsto verujem da ima mnogo devojaka i žena
koje su sposobne za taj zadatak. Uglavnom, mislim da ne treba
da se plašimo neuspeha. Neuspeh je neizbežan ali to nije kraj.
Skloni smo da zaboravimo da broj šansi koje dobijemo u životu ne
zavisi od toga koliko nam drugi daju već od toga koliko mi same
sebi dajemo.

20 ŽENE GOVORE

17. juna u Evropskom domu održan je Rodni razgovor
EU “Rodno integrisanje u sektoru zdravstva”. Skupu
su prisustvovali predstavnici Ministarstva zdravlja,
organizacija građanskog društva, međunarodnih
organizacija i, najvažnije, lekari i medicinske sestre.

Živa dvosatna debata bavila se pitanjima kao što su “Da li
su posebne zdravstvene potrebe žena dovoljno podmirene u
zdravstvenim ustanovama na Kosovu?” i “Kako medicinska
istraživanja tretiraju rodne razlike?”

Ta diskusija se dotakla rodnog aspekta u zdravstvenoj
zaštiti, prevenciji i edukaciji. Učesnici su govorili o
izazovima sa kojima je suočen kosovski sektor zdravstva
i kako rodno integrisanje može da doprinese dobrobiti
žena. Prema Izveštaju za Kosovo za 2019. godinu, oko
20% stanovništva nema pristup zdravstvenim uslugama

zbog krajnjeg siromaštva. Postignuta je saglasnost da ima
još mnogo izazova. Iako loš zdravstveni sistem pogađa
sve, žene su posebno pogođene. Na debati se govorilo o
odsustvu odgovarajuće pomoći kod porođaja i o potrebi
da se izdvoje sredstva i utvrde strategije za prevenciju
kancera koji posebno pogađaju žene, kao što je rak dojke.
U razgovoru se došlo i do teme selektivnih pobačaja, kao
i do situacije u pogledu žena na pozicijama odlučivanja u
zdravstvenim ustanovama.

Uradili smo intervju sa Jehonom Biniši Husa, ginekolokom
i akušerom u Specijalnoj bolnici Bahčeči, učesnicom
našeg šestog Rodnog razgovora posvećenog rodu u
zdravstvenom sektoru.

JUN 2019. – RODNO INTEGRISANJE U SEKTORU ZDRAVSTVA

JEHONA BINIŠI HUSA: Žene treba da pripremamo još od
mladih dana da se uključe u zdravstveni sistem na Kosovu

21ŽENE GOVORE

Da li se politika rodnog integrisanja primenjuje u zdravstvenoj
ustanovi u kojoj radite?
O tome mogu da pričam samo u ime ustanove u kojoj radim. To
je privatna ustanova u kojoj primamo pacijente i procenjujemo
različite probleme koje bi mogli da imaju, naročito u pogledu
neplodnosti (teškoće da žena prirodno zatrudni) i nastojimo da
pronađemo odgovarajuće rešenje. Naš tim čini uglavnom žensko
medicinsko osoblje u svim oblastima, od obrade pacijenata
i koordinacije problema do dijagnostike i lečenja. To znači da je
integracija žena u našoj ustanovi znatno veća u odnosu na muškarce,
a stepen njihove obučenosti od strane rukovodilaca kompanije
za upravljanje situacijama i rad sa pacijentima je veoma visok.

Prema vašem mišljenju, u kojoj meri se primenjuje rodno integrisanje
u sektoru zdravstva na Kosovu, na centralnom i na lokalnom nivou?
Rodno integrisanje u javnim zdravstvenim ustanovama, na
lokalnom i na centralnom nivou, sastoji se od integrisanja rodne
perspektive u slučajevima definisanog akademskog statusa koji
su neophodni za relevantne ustanove ili političke krugovem da
bi ispunili i prilagodili se određenim standardima. Prema mom
ličnom mišljenju, u sektoru javnog zdravstva na Kosovu vidimo
relativno mali broj žena koje su angažovane na važnim pozicijama
rukovođenja ili odlučivanja.

Koji su najveći izazovi koje treba prevazići da bi se obezbedio bolji
pristup zdravstvenoj zaštiti za žene?
Najveći izazovi za uključivanje žena u zdravstveni sistem sastoje
se pre svega u tome da se žene profesionalno pripreme za oblast u
kojoj žele da rade, da izgrade samopouzdanje i samopoštovanje u
odnosu na svoje odgovornosti. Uvek treba imati na umu delovanje
naše okoline i našeg mentaliteta u obeshrabrivanju žena da
preuzmu neku konkretnu odgovornost. Ženama na Kosovu često
su uskraćene neke odgovornosti. Moralna podrška, zajedno sa
stručnom obukom, imala bi pozitivan uticaj na uspešan ženski
pristup, u ovom slučaju, uslugama javnog zdravstva. Drugi izazov
je finansijska podrška - kad bi žene imale finansijsku podršku,
imale bi veću motivaciju i ostvarile bi veći uspeh u karijeri.

Kad uporedite zdravstvenu zaštitu u privatnim i javnim
zdravstvenim ustanovama – kako se, prema vašem mišljenju,
one postavljaju u odnosu na pristup zdravstvenoj zaštiti za
žene konkretno?

Neke činjenice i brojke o ženama i zdravstvu na Kosovu
Neposredno iz Rodne analize Kosova koju je finansirala EU
-U zdravstvenim ustanovama radi više žena mego muškaraca. Nema podataka o zanimanjima razvrstanih po polu,
ali žene profesionalci tvrde da izgleda da rukovodeće položaje uglavnom zauzimaju muškarci.
-Pristup zdravstvenoj zaštiti može da se razlikuje za žene i muškarce, što može da bude zavisno od etničke pripadnosti
i geografske lokacije. Društveno-kulturne granice i pristup finansijama ugrožavaju pristup žena zdravstvenoj zaštiti.
-Farmaceutske proizvode bez recepta žene koriste više (17%) nego muškarci (12%) i lakše prihvataju da koriste
sredstva za smirenje da ublaže anksioznost i stres. Društvene predrasude vezane za mentalno zdravlje, aspekt
poverljivosti i nedostupna zaštita mentalnog zdravlja doprinose samolečenju.
-Pošto je nezakonito i stoga se retko priznaje, ipak se veruje da se i dalje vrše abortusi zbog neželjenog pola deteta,
u korist dečaka (110:100).
-Većina seksualno aktivnih Kosovaca (64%) ne koristi kontraceptivna sredstva. Izgleda da malo njih nauči nešto o
kontraceptivim sredstvima u školi, dok nastavnici navodno redovno preskaču obrazovanje o reproduktivnom zdravlju
i ne predaju ga. Neki zdravstveni radnici daju netačne informacije o kontraceptivim sredstvima.

Na osnovu mog iskustva, pristup
zdravstvenoj zaštiti je u privatnim
ustanovama bolji i bliži onome što
bi trebalo da bude norma, jer priliv
pacijenata koji traže usluge iznosi
skoro jednu petinu od zahteva za javnim
zdravstvenim uslugama. Treba imati u vidu
da privatne zdravstvene usluge na Kosovu
zahtevaju plaćanje naknade, tako da je tu
potražnja manja zbog nedostatka individualnog
zdravstvenog osiguranja. Dakle, finansijski elemenat je
jedan od ključnih činilaca u poređenju između privatnog i
javnog sistema zdravstva.

Koji su najveći zdravstveni izazovi za kosovske žene? Da li postoji
dovoljno statističkih podataka da podrže istraživački rad i
analizu?
Na Kosovu ne postoje statistički podaci kad se radi o ženama i
sektoru zdravstva. Nemamo statističke podatke o određenim
zdravstvenim problemima koji odnose živote mnogih žena na
Kosovu, kao što su rak dojke ili rak grlića materice. Kad bi podaci
postojali, mogli bismo da smanjimo stopu smrtnosti žena kojima
su dijagnostikovane takve bolesti i da sprečimo njihovu dalju
smrtnost na Kosovu. Moje je mišljenje da zbog nepostojanja
preciznih podataka kosovske žene oklevaju da se upuste u izazove
koje sobom nose zdravstvo ili rukovođenje.

Kad biste imali moć da to učinite, kako biste poboljšali zdravstveni
sistem u celini? I kako biste unapredili zdravstveni sistem, naročito
za žene?
Započela bih od osnovne i srednje škole, podizanjem svesti
devojčica i tinejdžerki o odgovornostima koje bi mogle da preuzmu
u budućnosti. Školski predmeti treba da grade samopouzdanje u
ženama tako da one mogu da urade više u budućnosti, da slede
svoje snove i uzmu svoj život u svoje ruke. Nastavnice treba i
same da imaju veću podršku i da u većoj meri podrže svoje đake
u njihovom jačanju sopstvenih veština. Što se tiče zdravstvenog
sistema, programi razmene su odličan način da žene sa Kosova
uče od međunarodnih stručnjaka i stiču iskustva iz drugih sistema
širom Evrope.

22 ŽENE GOVORE

Sedmi Rodni razgovor EU, organizovan u julu na zoni crvenog
tepiha Međunarodnog filmskog festivala PriFest Priština,
bavio se pitanjem žena u umetnosti. Razgovorom su zajedno
upravljale Vjosa Beriša, direktorka Festivala, i Rejes Šarl,
savetnica SPEU za rodna pitanja. Filmske režiserke, glumice,
slikarke, akademici, predstavnici vlasti i institucija sa lokalnog
nivoa razgovarali su o izazovima i putevima pred ženama
u umetnosti. Učesnici su se saglasili da u svetu umetnosti,
u kojem bi glavni kriterijum trebalo da bude talenat, još
uvek preovlađuju stereotipi prilikom ocene kapaciteta,
raspoloživosti i uticaja. Govorilo se o dejstvu međunarodnog
pokreta “MeToo” kao i o naporima umetnica da mogu da žive
od svog rada. Dobra vest je zaključak da iako se susreću sa
brojnim izazovima, kosovske žene odlučno napreduju u svetu
umetnosti. Otkrićemo vam priču o Zani Hodža, pozorišnoj
direktorki i osnivaču i izvršnoj direktorki NVO Artpolis.

Kosovske umetnice zaista polako napreduju uprkos opštoj
nejednakosti u okruženju. Da li je svet umetnosti, kojim upravlja
toliko mnogo talenta, spremniji da prihvati žene?
Postavili ste odlično pitanje. Žene zaista ostavljaju snažan utisak
na kosovsku umetnost iako je to put kojim ranije nisu uobičajeno
polazile. Bilo je mnogo otpora i nespremnosti od strane
rukovodećih struktura da finansiraju rad umetnica, a situacija
se promenila tek u poslednjih 10 godina. Verujem da se situacija
promenila zato što više nisu imali načina da nas potiskuju i zato
što smo mi postale sila sa kojom se mora računati na nacionalnoj
i regionalnoj sceni. Ipak, ostaje još mnogo toga da se uradi. Mi tek
treba da ostvarimo načelo jednake plate za jednak rad - javna
je tajna da su za isti rad žene manje plaćene od muškaraca; na
primer, pozorišne direktorke plaćene se manje nego pozorišni
direktori. Seksualno uznemiravanje na radnom mestu i dalje
postoji, kao i nedostatak mehanizama koji jačaju raznolikost žena
angažovanih na umetničkoj sceni.

JULI 2019. – ŽENE U UMETNOSTI

ZANA HODŽA: Pozorište koristim da zagovaram društvena
pitanja u čijem su fokusu podizanje svesti o rodno
zasnovanom nasilju, ljudskim pravima i različitosti.

23ŽENE GOVORE

Recite nam nešto o svom iskustvu mlade preduzetnice i
talentovane žene u domenu kulture. Da li mislite da vam je bilo
lakše ili teže da uspete nego što bi to bilo da ste muškarac?
Na žalost, na samom početku svoje karijere pozorišne direktorke i
menadžerke u kulturi postala sam potpuno svesna nejednakosti.
Jedan pozorišni direktor / menadžer mi je fizički pretio zato što
nisam radila ono što mi je on govorio da radim, član političke
stranke mi je usmeno pretio zato što nisam postavila projekat
koji je osmislio njegov rođak, kolege menadžeri u kulturi su me
maltretirale zbog mog nastojanja da kao umetnica i menadžerka
u svoj rad uključim pripadnike zajednica i mlade. Ipak, moj otpor
me je ojačao i izdigao nivo mog rada kao umetnice i menadžerke
u kulturi, jer imam stalnu potrebu da svoje veštine i umetnost
koristim tako da unesem promenu, da nadahnem druge i stvorim
prostor za angažovanost. Do sada sam režirala i producirala
preko 20 predstava koje su izvođene u najvećim pozorištima na
Kosovu i na Balkanu (u Albaniji, Hrvatskoj, Makedoniji, Crnoj Gori
i Srbiji), dok sam kao umetnica, aktivistkinja i instruktorka svoje
radove izlagala i u drugim zemljama u Evropi, SAD i Severnoj
Africi. Bila sam šefica Odseka za pozorište Festivala SKENA UP
od 2004–2011. godine, umetnička direktorka Profesionalnog
pozorišta u Đakovici od 2011–2014. godine i osnivač i umetnička
direktorka FEMART-a kao najvećeg festivala umetnica i
aktivistkinja u regionu. Ja sam nagrađivana režiserka, a završila
sam i Međunarodni gostujući program liderstva (IVLP) (Program
profesionalne razmene američkog Stejt departmenta). Kao
umetnica i aktivistkinja, koristim pozorište da zagovaram
društvena pitanja u čijem fokusu se nalaze podizanje svesti o
rodno zasnovanom nasilju, ljudskim pravima i različitosti.

Istaknute umetnice sa Kosova
Umetnička scena na Kosovu buja! Poslednje dve decenije pokazale su da na Kosovu umetnice naročito mogu da se istaknu
u stvaranju kulturnih i umetničkih dela. Mnoge od njih su se borile za to, nailazile na prepreke i okolnosti u kojima je bilo jako
teško preživeti, pa ipak su umetnice na Kosovu nastavile da blistaju i budu izvanredne u onom što rade, baveći se samom
suštinom života na Kosovu. Predstavljamo vam sedam žena koje su uspele u svetu umetnosti na Kosovu i u inostranstvu.
Ljendita Zećiraj je trenutno jedna od najboljih filmskih režisera na Kosovu. Ona je neverovatna žena sa opsežnim
delokrugom rada u svetu kinematografije. 2014. godine proglašena je “Nacionalnom filmskom stvarateljkom godine” i
osvojila je Godišnju nagradu filmske izvrsnosti za kinematografska ostvarenja koju dodeljuje Ministarstvo kulture Kosova.
Njen film “Agina kuća” nedavno je prevazišao sva očekivanja i premijerno je prikazan na čuvenom Filmskom festivalu
Karlovi Vari.
HAVEIT je jedinstveni umetnički kolektiv koji je razbio umetničku scenu Kosova. Grupa se sastoji od dva para sestara koje se
bave svakodnevnim problemima kroz intenzivne i predivne performanse koristeći različite umetničke medijume. Počele su

da izvode performans 2011. godine i do sada su učestvovale u izložbama i boravcima u Albaniji, Grčkoj, Severnoj Makedoniji i Švedskoj. One do danas teže jednakosti.
Neki od njihovih najpoznatijih performansa su “Upotrebi svoja usta”, “Nema vode ali ima česmi” i “Ja sam glamurozna”.
Antoneta Kastrati je kosovska režiserka i scenaristkinja koja se u svojim umetničkim ostvarenjima bavi osetljivim temama. Njeni nagrađivani filmovi prikazivani su na
festivalima po celom svetu, uključujući Međunarodni filmski festival u Busanu, Trajbeka filmski festival i Sarajevski filmski festival. Naspoznatija je po provokativnim
temama svojih filmova i odvažnom pristupu u pričanju mučnih priča. Njena stručnost iznedrila je igrane i dokumentarne filmove kao što su “Zana”, “Ona dolazi u
proleće”, “Robin”, “Čuvar”, “Laleh”, “Kraljevstvo uglja”, “Venčanja i pelene”.
Adriana Matoši je verovatno trenutno najtraženija kosovska glumica. U svim projektima u kojima glumi, Adriana se transformiše i unosi život u svaki trenutak u
kojem se pojavljuje na ekranu, igrajući glavne uloge u filmovima kao što su “Brak”, “Agina kuća”, “Zana”, “Ograda”, “Otac” i tako dalje. Harizmatična i veoma tražena
od strane najpoznatijih albanskih i kosovskih režisera, Matoši je hodala crvenim tepihom na Filmskom festivalu Karlovi Vari i Berlinale. Na italijanskom Festivalu
FilmLab dodeljena joj je nagrada “Najbolja glumica”.
U muzičkom svetu poznata kao ANDRRA, Fatime Kosumi je izvanredna muzičarka i producentkinja. Fatime, koja je poreklom sa Kosova ali živi u Nemačkoj,
gostovala je na prestižnim scenama po Evropi. Zajedno sa filmskim producentom Vinsentom Munom, 2014. godine je proputovala kroz više delova Kosova da bi
pronašla i snimila rapsodije koje pevaju žene sa sela. Na putu je snimila kratak dokumentarni film “KANG E DEFA” (Pesme i daire) - Ženska rapsodija sa Kosova.
Stihovi pesama koje piše ANDRRA su delovi njihovih priča i priča mnogih drugih žena koje nisu mogle da ih ispričaju drugačije osim pesmom.
Druga blistava imena u umetničkom i kulturnom životu su Majljinda Keljmendi, Škurte Ramuši, Bljerta Bašoli, Aurita Aguši, Marigona Ćerkezi, Eljbenita Kajtazi, da
pomenemo samo neke od njih. Ne treba da zaboravimo ni poznata međunarodna imena kao što su Dua Lipa, Rita Ora, Era Istrefi i Njomza, sve poreklom sa Kosova.

Šta je to što mislite da bi žena kao
liderka mogla da unese u kompaniju
ili organizaciju, naročito u umetničko
okruženje??
Na osnovu ličnog iskustva i svojih
zapažanja, mislim da liderke obično unose
mnogo posvećenosti i predanosti. One
obično tretiraju umetnike kao članove porodice
i stvaraju produktivnu i transparentniju radnu
atmosferu. Kad god je postupak zapošljavanja
menadžera bio otvoren i kad su menadžerke bile
primljene u pravičnom a ne u politički obojenom postupku,
te žene su sprovodile promene i povećavale kapacitete institucija.

Koji biste savet dali mladim umetnicama koje bi želele da žive od
svog umetničkog rada?
Želela bih da podelim sa njima svoj životni moto: Opiri se,
nadahnjuj, stvaraj. OPIRI SE svakog trenutka i svakog dana, jer
će te tvoj otpor dovesti tamo gde želiš da budeš i oblikovaće ti
budućnost. NADAHNJUJ SEBE kroz putovanja, otkrivanje velike
umetnosti, kritičnost i uživanje u svakom trenutku. Nadahnjuj
druge svojim radom i angažovanje, jer se davanjem mnogo nauči.
STVARAJ umetnost koja predstavlja tvoja uverenja i čini da se
tvoj glas čuje. Stvaraj dobra dela i doprinesi boljem društvu.

24 ŽENE GOVORE

Osmi Rodni razgovor EU vođen je avgusta 2019. godine
na temu “Rodna jednakost u sportu”. Među učesnicima
ovog događaja bili su predstavnici Ministarstva omladine,
kulture i sporta; Olimpijskog komiteta Kosova; raznih
sportskih federacija; profesori fizičkog vaspitanja i sporta;
studenti na tim katedrama, profesionalne sportistkinje i
sportske veteranke.

U fokusu diskusije bili su nedovoljna zastupljenost žena
u sportu - bilo da je reč o takmičenju, rukovodstvu,
obrazovanju ili treniranju - i koliko je važno da se takva
situacija popravi. U debati su razmotreni još i razlozi koji
leže u osnovi sadašnje razlike u zaradama sportista i
sportistkinja i njihovog nejednakog medijskog praćenja.

Ovakva situacija nije jedinstvena za Kosovo, već se može
naći u celom svetu, a njeno rešavanje će zahtevati
uključenje svih oblasti društva, uključujući sportiste.

Uprkos teškoćama na koje nailaze, žene kao Majljinda
Keljmendi i Uta Ibrahimi dosegle su najviše visine u
svetu sporta i učinile Kosovo ponosnim. Njihov uspeh
će svakako pomoći da se promene stereotipi o tome
koliko uspešne mogu da budu sportistkinje sa Kosova.

Šćipe Bajčinca, profesorka na Fakultetu za fizičko
vaspitanje i sport na Univerzitetu u Prištini, podelila je sa
nama svoje viđenje u toku razgovora. U ovosports.

AVGUST 2019. - RODNA JEDNAKOST U SPORTU

ŠĆIPE BAJČINCA: Naše društvo teži da diskriminiše žene u
mnogim oblastima života, tako da ni sport nije izuzetak

25ŽENE GOVORE

Šta mislite da su najveći izazovi sa kojima se suočavaju žene u
svetu sporta? Koje su to prepreke, ako ih ima, koje ih sprečavaju
da dosegnu visoke rukovodeće položaje u profesionalnom sportu,
sportskom obrazovanju i treniranju?
Naše društvo teži da diskriminiše žene u mnogim oblastima života,
tako da ni sport nije izuzetak. Da bi postale uspešne i priznate
u sportu, žene obično moraju da rade dvostruko napornije nego
muškarci. Glavne prepreke pred ženama su rodne predrasude,
nepotizam, politička uplitanja i tradicija okrenuta muškarcima.
Govoreći iz ličnog iskustva, mnogo puta kad je trebalo da
napredujem u karijeri došlo bi do nekog zastoja i rok bi protekao.
Onda bi na tu poziciju došao neko drugi, obično muškarac.

Da li institucija u kojoj radite (Fakultet za fizičko vaspitanje i sport
na Univerzitetu u Prištini) doprinosi osnaživanju žena unutar
same institucije?
Institucija u kojoj radim, Fakultet za fizičko vaspitanje i sport
na Univerzitetu u Prištini, na samom početku je odobrila
diskriminaciju prema ženama. Kvota za prijem studenata je 100
muškaraca na 50 žena. Takva politika nema nikakvo opravdanje.
Sada je čak i fudbal ženski sport.

Kosovke koje su uspele u sportu
Majlinda Kelmendi je najpoznatija džudistkinja na Kosovu, pošto je
predstavljala zemlju na Olimpijskim igrama 2016. godine u Riju, gde je
osvojila zlatnu medalju u kategoriji žena do 52 kg. Keljmendi je počela
da trenira džudo 1999. godine u svom rodnom gradu Peći. Samo u 2019.
godini, Keljmendi je osvojila Gran pri u Tel Avivu, Grand slem u Diseldorfu
i pobedila izazove u Minsku i Tokiju. Kad se zna da joj je tek 28 godina,
Majljinda je sjajan primer žene koja se naporno trudi da uspe, što joj
obećava svetlu budućnost.

Nora Đako je kosovska albanska džudistkinja. Osvojila je dva otvorena
kontinentalna turnira 2015. godine, u Tunisu i u Lisabonu. Sa trenerom
Dritonom Kukom, Đakova je osvojila ukupno 11 medalja na svetskim
kupovima. 21. aprila 2016. godine osvojila je bronzanu medalju na
Evropskom prvenstvu u džudou 2016. godinu u Kazanju, u Rusiji.

Distria Krasnić je kosovska džudistkinja koja je osvojila medalju na
Svetskom prvenstvu u džudou za 2019. godinu. Krasnići je osvojila i Gran
pri u Antaliji 2018. i 2019. godine. Na Gran priju u Hagu osvojila je zlato
2017. i bronzu 2018. godine, a osvojila je i Gran pri u Samsunu 2015. godine.
Distria ima svega 24 godine.

Uta Ibrahimi je prva Albanka koja se popela na Mont Everest. Svojim
aktivnostima u alpinizmu i medijskim nastupima, Uta nastoji da podigne
svest o prirodi, planinama i ljudskim pravima, naročito na Kosovu i
u Albaniji. Tokom četiri godine popela se na neke od najviših vrhova
sveta: Musala 2.925m (Bugarska), Olimp 2.918m (Grčka), Ergeus 3.916m
(Turska), Mount Hasan 3.200m (Turska), Emler 3.500m (Turska), Mont
Blan 4.880m (Francuska), Monh 4.107 (Švajcarska), Maunt Rejner 4.392m
(SAD), Vrh Jalung 5.700m, Vrh Nurbu 5.800m, Vrh Ramdung 5.925m,
Labuš 6.119, Island 6.189m, Ama Dablam 6.812m.

Prema vašem mišljenju, šta treba
uraditi da se unapredi rodna jednakost
u sportu?
Mediji mogu mnogo da učine da se
unapredi jednakost jednostavo time što
će sportistkinjama posvetiti isto onoliko
vremena i pokrivenosti kao i sportistima. Nije
dovoljno čekati na neki izuzetan sportski uspeh,
kao u slučaju Majljinde Keljmendi - mediji treba
da redovno podstiču i podržavaju sportistkinje.

Kakav biste savt dali mladim ženama koje žele da postanu
vrhunske sportistkinje? Šta je vama pomoglo da uspete?
Moj jednostavan savet bio bi da slede svoje snove! Ali bih još tražila
od roditelja i porodice da u kući podrže devojke i da im pomognu
da ostvare svoje snove. Drago mi je što su žene sve svesnije važne
uloge koju fizička aktivnost igra u poboljšanju kvaliteta života.
Treba da budu spremne da naporno rade i ne dopuste sebi da
ih obeshrabre društvo ili prepreke, koje se ponekad mogu činiti
nepremostivima.

26 ŽENE GOVORE

Deveti Rodni razgovor EU na temu “Ekofeminizam, žene i
životna sredina” održan je 19. septembra u Evropskom domu
u sklopu kosovske Nedelje održivog razvoja. Panel od četiri
stručnjaka za antropologiju, bioekonomiju i rodnu jednakost
obratio se publici u kojoj je bilo 50 predstavnika građanskog
društva i organizacija za prava žena, međunarodnih
organizacija, univerziteta i kosovskih institucija. Diskusija
je vođena o tome kako sadašnje društvene i političke
strukture čine žene još ranjivijima na posledice klimatskih
promena i, u isto vreme, o tome kako žene mogu da nešto
učine po tom pitanju ako nametnu promene u politici
zaštite životne sredine. Nejednakosti u društvu, uključujući
rodnu nejednakost, doprinose problemima očuvanja životne
sredine koji na različite načine pogađaju ljude. U toku
diskusije analizirano je upravljanje otpadom kao prilika za
zaradu i pomenute su ekofeminističke inicijative u drugim
zemljama kao moguća inspiracija za Kosovo. U zaključku,

učesnici su se složili da pojedinačne odluke koje doprinose
zaštiti životne sredine treba u istom pravcu da slede i javne
politike. Bljerta Avdili, antropologistkinja i aktivistkinja za
prava žena i jedna od panelistkinja Rodnih razgovora EU,
iznela je svoje viđenje o ekofeminizmu, brizi o životnoj sredini
i načinima na koje bi vlada mogla da uvrsti ekološka pitanja
na vrh političke agende.

Šta je ekofeminizam?
Ekofeminizam se odnosi na nedeljivost između ženskih i ekoloških
prava - ne samo kao analogija između eksploatacije ženskih
odnosno ženstvenih tela već kao i prava žena na račun ekoloških
prava. Razarenje životne sredine i društvena nepravda imaju
zajednički uzrok koji proističe iz hijerarhijskog načina mišljenja, a to
je prevlast jedne osobe nad drugom, crno-beli način razmišljanja
koji je postao duboko usađen u društvo zbog heteronormativne
hegemonije. Ekofeminizam je prostor u kojem se ukida odvajanje
ljudskih bića od prirode (ili njihova nadmoć nad prirodom). Umesto

SEPTEMBAR 2019. - EKOFEMINIZAM, ŽENE I ŽIVOTNA SREDINA

BLJERTA AVDILJI: Ako želimo da se oslobodimo prevlasti
muškaraca, moramo prestati da razmišljamo kao muškarci!

27ŽENE GOVORE

toga, ljudi se prepoznaju kao deo prirode i moraju da nauče da
budu u skladu sa prirodom da bi bili u harmoniji sami sa sobom.

Šta biste rekli ljudima koji misle da Kosovo još uvek nije spremno
za prava žena ili za zaštitu životne sredine i koji tvrde da ima
važnijih pitanja koje treba rešavati.
Da bismo se pozabavili razaranjem životne sredine, moramo da
osporimo hijerarhijske okvire i načine mišljenja. Zatim, da bismo
se pozabavili ekološkim nepravdama moramo da se pozabavimo
društvenim nepravdama, jer uništavanje životne sredine i
ugnjetavanje ranjivih grupa potiču iz istog načina razmišljanja
i istih sistema. Pokoravanje žena i prirode je društveni a ne
biološki konstrukt. Pored društvenog zlostavljanja, žene trpe i od
patrijarhalnih pravila. Žene su podložnije biološkim problemima
koji prate zagađenu životnu sredinu. Ekološko dejstvo na žene
utiče na rađanje dece. Zatrovanost vazduha, zemljišta i vode
ima štetne posledice na žene i decu. Pobačaji, urođeni nedostaci,
bolesti i neplodnost samo su neke od posledica zatrovane životne
sredine. Kad se to objasni, pitala bih te ljude šta je važnije i bitnije
od vode koju pijemo, vazduha koji dišemo i hrane koju jedemo?
Onda bih ponovila da su upravo to ona bitna pitanja koja moramo
da rešimo.

Recite nam više o tome šta znači biti aktivistkinja za ženska prava
i za životnu sredinu.
Najvažnija stvar za ekofeminizam i eko-kvir aktivizam je
razgovaranje sa ljudima da bi se uobličila politička debata i
promenila shvatanja tako da žene u životnoj sredini postanu vidljive.

Šta možemo da uradimo da doprinesemo ekološki prihvatljivom
Kosovu i kako u tome može da pomogne pokret za prava žena?
Postoji rizik da će ekofeminizam postati srednja tačka koja povezuje
rodna pitanja sa “zamagljivanjem na roze” i “zamagljivanjem na
zeleno” i ako dođe do toga, ovaj pokret će biti ništa više nego samo
još jedna cigla na ionako već prenatrpanom mestu. Pokret za
prava žena na Kosovu mora da se preispita priznajući da se proces
samouništenja manifestuje kroz njegov pandan, a to je proces

Kosovska Nedelja održivog razvoja
Kosovska Nedelja održivog razvoja je (KNOR) platforma za zvaničnike, predstavnike građanskog društva, donatorske
zajednice, nacionalnih i međunarodnih stručnjaka i univerzitetskih radnika za razgovor o pitanjima povezanim sa
održivim razvojem, sa fokusom na ekološkim i energetskim problemima na Kosovu i u regionu.
S obzirom na izvanredan uspeh i širok uticaj tog događaja od prošle godine i na zahteve učesnika, zaključeno je da
KNOR treba da preraste u godišnji skup.
Evropska unija je čvrsto posvećena sprovođenju Agende 2030. Održivi razvoj je deo našeg identiteta i usmeravaće
našu budućnost. Struktura koju je predstavila izabrana predsednica Komisije Ursula fon der Lejen pokazuje da ona
sledi svoja obećanja u pogledu klime i životne sredine time što posvećuje najveći nivo pažnje za ostvarenje Evropskog
zelenog ugovora. Klimatska akcija i zaštita životne sredine integrisani su u sve relevantne sektore kao što su
poljoprivreda, energetika i transport.
Ovde na Kosovu moram da vas podsetim:

Održivi razvoj tiče se i evropske integracije Kosova. Kosovo mora hitno da vrati svoj fokus na delotvorne i hitne mere koje imaju veliki uticaj na zdravlje i
dobrostanje stanovništva. EU je u maju objavila Izveštaj za Kosovo za 2019. godinu, sa naročito zabrinjavajućim poglavljem o životnoj sredini i klimatskim
promenama. EU ostaje duboko zabrinuta zbog vrlo sporot napretka. Kosovo će na svom evropskom putu morati da se približi standardima EU i dugoročnim
strateškim ciljevima.
Održivi razvoj je preduslov za političku, ekonomsku i društvenu stabilnost. Nema stabilnosti i napretka bez čistog i bezbednog okruženja, pouzdanog
snabdevanja energijom i zdravog stanovništva. Prirodni resursi Kosova su ograničeni i očigledno je da se ne koriste na održivi način! Očuvanje životne sredine
znači očuvanje Kosova, znači da treba da vodimo računa o sadašnjosti i budućnosti.

nezaustavljivog rasta, reprodukcije i
iscrpljivanja resursa. To je oličeno u
kapitalizmu. Uzrok eksploatacije žena
nikad nije bio patrijarhat. Problem je u
delu “arhat” od patrijarhata, što je prevlast
jedne osobe nad drugom. Dakle, treba da
težimo jednakosti inteligencije, prevazilazeći
rod
i prevlast onih koji znaju nad onima koji ne znaju.
“Žene žele da budu ravnopravne sa muškarcima.
Žene žele da ih smatraju podjednako inteligentnima
kao što su muškarci. Žene ne žele da budu pokorna
strana i da im muškarci objašnjavaju stvari.” Danas smo sve
to čuli od feminističkih grupa. Međutim, te iste žene prihvataju
nejednakosti inteligencije među ljudskim bićima, koja onda
paradoksalno prihvataju prevlast drugih ljudskih boća, vrsta
i Zemlje! Neznanje bi trebalo da bude podređeno znanju:
znanje treba da ima prevlast. Žene treba da budu u stanju da
se oslobode od muškog potčinjavanja i otrgnu se od muške
logike jednakosti znanja. Ako želimo da se oslobodimo prevlasti
muškaraca, moramo prestati da razmišljamo kao muškarci! Kad
žene preuzmu carstvo dominacije muškaraca, postaju gore od
muškaraca. To je takođe poznato kao muška logika. Dakle, time
što nećemo upasti u zamku muške logike i postati potrošači
sistema koji uništava zemlju i ljude na njoj, pokret za prava
žena ne samo što može da pomogne već može i da predvodi u
borbi ka radikalnoj i evolucijskoj promeni koja će važiti za sve.

Šta mislite, kako bi vlada mogla da uvrsti ekološka pitanja na vrh
političke agende.
Usvajanjem deset načela zemaljske demokratije: Pravda,
Održivost i Mir. Međutim, šanse da se to dogodi su krajnje male.
Prema tome, jedini način na koji vlada može zaista da uvrsti
ekološka pitanja na sam vrh političke agende jeste tako da
nametne restriktivne mere EU za rodno integrisanje na Kosovu
koje ima ambicije za članstvo u EU.

28 ŽENE GOVORE

Dragocena diskusija o ženama i dobrom upravljanju
odvijala se na 10-om Rodnog razgovoru EU koji je održan
oktobra. Predstavnici Agencije za rodnu jednakost,
Ministarstva za lokalnu samoupravu i NVO upustili su se u
dvosatnu debatu u čijem je fokusu bila važnost sprovođenja
Zakona o rodnoj jednakosti u svim sferama života. U
vezi sa izbornim procesom, pomenute su zakonske kvote
propisane zakonom.

Opširno se govorilo o vrednostima žena uključenih u
upravljanje i tome da je njihovo prisustvo bitno za izgradnju
institucija. Učesnici su još istakli potrebu za uključivanjem
žena u politiku i procese odlučivanja u kosovskoj upravi,
kako na centralnom tako i na lokalnom nivou. Jedna od
panelistkinja, Edi Gusia, generalna direktorka Kosovske
agencije za rodnu jednakost, govorila je detaljnije o vezi
između žena i dobrog upravljanja.

Šta mislite da žene mogu uneti u upravljanje? Da li postoji ženski
način za upravljanje unutar vladinih organizacija?
Rodna jednakost je preduslov za dobro upravljanje i postiže se
obezbeđivanjem jednakog učešća žena u javnom i političkom
životu. Ako nam je cilj da izgradimo otvoreno i demokratsko
društvo, to se ne može postići ako ne slušamo glas žena, ako ne
sagledamo njihovu perspektivu u pitanjima državotvornosti i
demokratije u duhu zakonodavstva koji garantuje osnovna ljudska
prava - jednako učešće. Žene na Kosovu, uprkos njihovim izuzetnim
intelektualnim, profesionalnim i duhovnim sposobnostima, često
ostaju na marginama odlučivanja, ne zbog toga što nemaju
kapaciteta već zbog problematičnog mentaliteta sa mnoštvom
rodnih stereotipa koji ih sprečavaju da postanu deo odlučivanja
onako kako one zaslužuju. Generacije žena koje su bile uključene
u sve domene javnog života, uključujući politiku, iz generacije
u generaciju prenose tu kreativnu energiju kosovskih žena koje
radom i predanošću stvaraju, upravljaju i grade budućnost. Iako
se još uvek suočavaju sa brojnim rodnim stereotipima, one svakog
dana pristižu sa svojom profesionalnom posvećenošću. Njihove

OKTOBAR 2019. – ŽENE I DOBRO UPRAVLJANJE

EDI GUSIA:
Rodna jednakost je preduslov za dobro upravljanje

29ŽENE GOVORE

male pobede otvaraju vrata za hiljade mladih devojaka koje će,
svojom predanošću, strašću za stvaralaštvom i voljom da promene
mentalitet, Kosovu da donesu prosperitet, mir i dobrostanje.

Šta mislite, kako kvote pomažu Kosovkama da naoreduju u
političkom zastupanju i kako mislite da će izgledati budućnost?
Šta mislite da mora da se promeni da se veći broj žena kandiduje
na kosovskim izborima i da žene budu jednako zastupljene?
Važan preduslov za uvođenje kvota bio je da je Kosovo imalo i ima
energično i aktivno građansko društvo u oblasti rodne jednakosti.
Na početku institucionalne izgradnje dobili smo ogromnu podršku
od međunarodnih organizacija i misija koja nam je donela
dragocena iskustva i podržala napredovanje agende rodne
jednakosti u zemlji. Vrednosti i načela rodne jednakosti, koja su
sastavni deo Ustava Republike Kosovo, kao deo znatnog broja
međunarodnih konvencija o ljudskim pravima i rodnoj jednakosti -
kao što je CEDAW, pokazali su spremnost za unapređen zakonski
okvir koji ima za cilj da stvori prostor za delovanje i poštovanje
jednakih prava žena i muškaraca na Kosovu. Usvajanje prvog
zakona o rodnoj jednakosti bilo je jedan od glavnih dostignuća
uspostavljanja demokratskih institucija, a održavanje izbora u
duhu ovog zakona pokazalo je da je neophodna pozitivna akcija
da bi žensko gledište dospelo u fokus budućnosti zemlje. Kvote
su dale pozitivne rezultate, od ohrabrivanja žena i devojaka da
politiku vide kao jednu od oblasti svog interesovanja u kojoj mogu
da daju veliki doprinos, kao što su činile kroz istoriju, ali je ujedno
osporilo mentalitet da ženama nije mesto u politici. U poslednja
dva izborna kruga, više od polovine poslanica ušlo je u Skupštinu
svojim glasovima i to je najveće dostignuće mere afirmativnih
kvota. Štaviše, da je sistem kvota bio u celosti sproveden
Skupštinan bi imala jednaku zastupljenost oba pola u poslednja
dva skupštinska saziva.

Na koji ste deo kosovskog Zakona o rodnoj jednakosti ponosniji?
Koje njegove odredbe je teže primeniti?
Za vrlo kratko vreme mi smo, kao institucija, uspostavili
institucionalni mehanizam za rodnu jednakost na najvišem nivou
odlučivanja - Agenciju za rodnu jednakost pri Kabinetu premijera,
kao što zahteva Pekinška Platforma, kao i mrežu službenika za
rodnu jednakost u ministarstvima i opštinama. To je unapređen

Champions of gender equality at the Ministry of Local Government
Administration
Rozafa Ukimeraj je generalna secretarka u Ministarstvu za lokalnu upravu od 2016. godine. Pod njenim
rukovođenjem, rodna jednakost je ostvarivala postojani napredak unutar organizacije Ministarstva kao i na nivou
opštinskih vlasti i skupština koje nadgleda Ministarstvo. Sa podsticajnim politikama čiji je cilj da zapošljavanje žena
postane stvarnost, MLU je danas jedino ministarstvo koje je ostvarilo 50% zastupljenosti žena što podrazumeva
sve nivoe srednjih i visokih rukovodećih pozicija.
Na opštinskom nivou, iako su 38 predsednika opština muškarci, ima više žena direktorki u poređenju sa opštinskim
upravama iz 2013. godine (18,5%). Osim toga, tri opštine: Glogovac, Kamenica i Klokot imaju podjednak broj žena
i muškaraca, što se nikad ranije nije desilo. Ima još i 6 žena predsednica opštinskih skupština.
Pored toga, MLU je prvi put posvetio posebnu pažnju praćenju jednake rodne zastupljenosti u dva obavezna (i
jedina dva plaćena!) odbora opštinskih skupština: Odboru za politiku i financije i Odboru za zajednice. U postupku
osnivanja 78 odbora u svim opštinama posle izbora iz 2017. godine, MLU je vratio 31 odluku na preispitivanje da
bi se obezbedilo njihovo pridržavanje Zakona o rodnoj jednakosti koji propisuje jednaku zastupljenost oba pola.
Posle toga je 25 odluka preispitano i povinovane su zakonu, ali onih 6 opština koje ga nisu ispoštovale upućene
su na Ministarstvo pravde tako da se time pozabavi nadležan sud. To je bila pionirska odluka jer je to bio prvi put
da je Zakon o rodnoj jednakosti poslužio kao osnova da se ospore odluke opština kao suprotne rodnoj jednakosti.

model koji već služi kao model u
regionu i šire. Tačno je da se ovaj rodni
mehanizam stalno osporava, ali moramo
imati na umu da su mu potrebni vreme i
posvećenost, uspostavljanje adekvatnog
održivog modela praćenja i trajna politička
podrška da bi se videli njegovi rezultati i
naučene lekcije. Imamo i konkretne rezultate u
tom pogledu: Izradu većeg broja pravnih akata za
oblasti od nasilja u porodici do pristupa uslugama i
staranja za preživele žrtve seksualnog nasilja u ratu,
Kosovski program rodne jednakosti za period 2020-
2023. godine koji će posle usvajanja da služi institucijama,
građanskom društvu, međunarodnim i lokalnim partneerima
kao opšta radna platforma za koordinaciju i akciju. Ovaj pravni
okvir kao i već unapređen rodni mehanizam, kompleksan je i
podleže uticajima i dejstvima političke dinamike u zemlji i šire, ali
je još važnije to što je time institucionalna praksa ustanovljena
i funkcioniše, tako da je jasno da sprovođenje ovog pravnog
okvira predstavlja preduslov za vladavinu prava i izgradnju mira.

Kao jedna od malog broja žena na mestu direktora u kosovskoj
administraciji, šta biste preporučili drugim ženama koje žele da
slede vaš primer? Šta mislite da vlada treba da uradi da bi se
više žena prijavilo i za visoke pozicije u kosovskoj državnoj službi i
uspelo da na njih dođe?
Vlada i Skupština treba da donesu više zakona koji se bave
problemima ljudi sa posebnim potrebama, sa namerom da ih
sprovedu u praksi. Bez odgovarajućeg i važećeg zakona za ljude
sa posebnim potrebama na Kosovu, ti ljudi će nastaviti da se
suočavaju sa istim problemima. Svi problemi koje vlada treba da
rešava moraju da budu predviđeni zakonom tako da, dugoročno
gledano, možemo da vidimo promene. Da sam na nekoj
poziciji odlučivanja, donela bih poseban zakon koji bi obuhvatio
infrastrukturu, tržište rada i obrazovanje za ljude sa posebnim
potrebama, kao i godišnju državnu kampanju za podizanje svesti
i promovisanje integracije i jednakih prava ljudi sa posebnim
potrebama u društvu.

30 ŽENE GOVORE

Uoči kampanje 16 dana aktivizma za okončanje nasilja
nad ženama, 19. novembra je održan 11. Rodni razgovor EU
na temu “Rodno zasnovano nasilje” u Evropskom domu
u Severnoj Mitrovici. Ambasadorka Natalija Apostolova,
šefica Kancelarija EU na Kosovu i Specijalna predstavnica
EU, imala je uvodnu reč u kojoj je ukazala na potrebu da
svako doprinese okončanju nasilja nad ženama i ponovila
da rodna jednakost predstavlja temeljnu vrednost
Evropske unije. Odlazeći ministar za lokalnu samoupravu
objasnio je planove severnih opština da otvore jednu
sigurnu kuću za žrtve rodno zasnovanog nasilja uz
angažovanje predstavnika NVO. Postignuta je saglasnost
da i javne institucije i organizacije građanskog društva
imaju svoju ulogu u borbi protiv nasilja i u zaštiti žrtava
rodno zasnovanog nasilja. Učesnici su zahvalili EU što je
obezbedila platformu za debatu za zajednicu.

U ovom intervjuu, Tijana Simić, aktivistkinja za prava žena
iz Severne Mitrovice govorila je o potrebi da se primene
međunarodni standardi i najbolja praksa za zaštitu žrtava
rodno zasnovanog nasilja.

Koliko je na Kosovu drugačije biti žena i biti muškarac? Stereotipi
o tome šta se očekuje od žene na Kosovu i dalje su stvarnost - da
li se nešto menja?
Uprkos opsežnim zakonima, potlačeni položaj žena u kosovskom
društvu mogao se uvideti kroz visoku stopu trgovine seksualnim
uslugama, loš ekonomski položaj žena kao i kroz rodno zasnovano
nasilje i nasilje u porodici. Žene na Kosovu imaju manje prilika
nego muškarci One imaju manje izgleda da naslede imovinu nego
muškarci, ili da poseduju svoju firmu ili da se uzdignu na društvenoj
lestvici. Kosovsko društvo je duboko ukorenjeno u tradicionalne
rodne uloge. Od žena koje su zaposlene očekuje se da se pobrinu
i za kućne poslove, bilo da su udate ili žive u roditeljskom domu.
Dakle, one moraju da rade duplo više da zarade manje. One koje

NOVEMBAR 2019. – RODNO ZASNOVANO NASILJE

TIJANA SIMIĆ: Rodno zasnovano nasilje je sistemsko pitanje
koje zahteva sistemski pristup

31ŽENE GOVORE

uspeju da napreduju dalje nego većina žena, u jednom trenutku
naiđu na “stakleni plafon” bez obzira na svoje obrazovanje
i profesionalne veštine. Ipak, došlo je do izvesnog napretka.
Najbolji primer toga je procenat glasova koji je na prethodnim
izborima dobila gospođa Vjosa Osmani, kandidatkinja za mesto
premijera. Pre samo 20 godina bilo bi nezamislivo da neka liderka
dobije takvu podršku od kosovskih građana. To jeste napredak;
međutim, jedan ili dva primera uspešnih žena ne treba tumačiti
kao jednake prilike muškaraca i žena.

Rodno zasnovano nasilje je zabrinjavajuća pojava koja
se na Kosovu uglavnom ne prijavljuje, uprkos skorašnjim
institucionalnim i zakonodavnim promenama. Nove tehnologije
i društvena stvarnost donele su različite oblike seksualnog
zlostavljanja i eksploatacije, trgovinu ljudima, itd. Šta još može
da se uradi da bi se podigla svest među mladima? Da li su mladi
muškarci i žene na Kosovu spremni da promene ovu stvarnost?
Zbog duboko ukorenjenih tradicionalnih rodnih normi, rodno
zasnovanom nasilju je još uvek društveno prihvatljivo. Nasilje u
porodici je najčešći vid rodno zasnovanog nasilja na Kosovu i u
društvu se još uvek smatra za porodičnu stvar. Međutim, mladi
češće prepoznaju to kao nasilje nego što su to činile njihove bake
ili čak i majke u njihovim godinama. Vrlo malo slučajeva nasilja
se prijavljuje zbog nepoverenja u institucije. Potreban nam je
sistem koji će adekvatno da reaguje na takvo nasilje. Zakoni
su nedavno izmenjeni tako da obuhvate i druge vidove nasilja.
Stoga je imperativ da se podiže svest unutar institucija i šire
javnosti o trgovini ljudima, seksualnom uznemiravanju, rodnom
uznemiravanju, ugovorenim brakovima i rodnoj diskriminaciji.
Opštim službama (policija, tužilaštvo, sud, socijalne službe i
bolnice) potrebne su trajne obuke, a pružaocima specijalizovanih
usluga (NVO kojima rukovode žene) potrebna je delotvorna
podrška od države i lokalne samouprave. Najvažnija je da se
u borbi protiv rodno zasnovanog nasilja razlikuje koja je uloga
države, lokalnih vlasti, institucija i organizacija koje vode žene
u skladu sa Istanbulskom konvencijom. To je pravi način da se
delotvorno i uspešno rešava ovaj društveni problem.

Šta može da se uradi na Kosovu da se bolje zaštite žrtve rodno
zasnovanog nasilja?
Rodno zasnovano nasilje je sistemsko pitanje koje zahteva
sistemski pristup. Za bolju zaštitu, norme treba da se

UN WOMEN, pouzdani partner EU na Kosovu
UN WOMEN je jedan od najpouzdanijih partnera EU na Kosovu. Uz direktorku Vljoru Nuši, koja je uprkos svojim
brojnim obavezama uspela da prisustvuje na mnogim od Rodnih razgovora EU, ta agencija ima neprocenjivu ulogu u
osvetljavanju rodnih nejednakosti na Kosovu čime doprinosi menjanju stereotipa i shvatanja. Ni ova godina nije bila
izuzetak. Bezbednosna i rodna grupa (BRG), grupa sa više zainteresovanih strana kojom predsedava UN WOMEN
a okuplja domaće i međunarodne partnere, organizovala je preko 100 aktivnosti i akcija povodom 16 dana aktivizma
protiv nasilja nad ženama, uključujući impresivno narandžasto osvetljenje čuvenog arhitektinskog blaga Kosova,
Nacionalne biblioteke.
Tokom protekle tri godine, UN WOMEN je uspešno realizovao regionalni program koji finansira EU “Primena normi,
promena stavova” čiji je cilj okončanje rodno zasnovane diskriminacije i nasilja nad ženama na Zapadnom Balkanu
i Turskoj (sa ukupnim budžetom od 5,681.220,39). Svojim fokusom na najugroženije grupe žena, program doprinosi
jačanju kapaciteta ženskih organizacija da pozovu vladu na odgovornost za rad, da se zalažu za uspešno sprovođenje
i da prate prevenciju i reagovanje na nasilje nad ženama.
Kroz ovaj orogram, rad UN WOMEN bio je presudan za osnivanje i konsolidaciju Kancelarije nacionalnog koordinatora

za nasilje u porodici, za uspostavljanje integrisane baze podataka slučajeva nasilja u porodici i za potpisivanje Memoranduma o razumevanju među kosovskim
institucijama za zaštitu, sprečavanje i reagovanje na nasilje, kao i za pristup sveobuhvatnim višesektorskim uslugama namenjenim žrtvama nasilja.

istovremeno primene u porodici,
školi, verskim ustanovama, medijima
i drugim društvenim i vladinim
institucijama. Relevantni zakoni moraju
da se usklade sa Konvencijom. Treba
još da postoji delotvoran mehanizam za
vladinu i institucionalnu odgovornost za
slučajeve kršenja ljudskih prava, kao što je
Zaštitnik građana za rodno zasnovano nasilje
i nasilje u porodici. Dalje, pružaoci opštih usluga
treba da imaju redovne obuke. Pored toga, pružaoci
specijalizovanih usluga (NVO koje vode žene) treba da
budu priznati i podržani kao osnovna karika u lancu borbe
protiv rodno zasnovanog nasilja i nasilja u porodici, na centralnom
i na lokalnom nivou.

Da li su žene iz manjinskih zajednica suočene sa većim teškoćama
od drugih žena u pogledu zaštite od rodno zasnovanog nasilja na
Kosovu?
Intersekcionalnost je pojava koja pogađa sva društva, kako
razvijena tako i društva u razvoju. Kosovo je specifičan slučaj
zbog svog post-konfliktnog istorijata ali i zbog osetljive političke
situacije. Ukupno, stopa rodno zasnovanog nasilja i nasilja u
porodici je visoka u svim etničkim grupama, dok na strani pružalaca
opštih usluga nedostaju adekvatne usluge, kao i sredstva za
finansiranje specijalizovanih usluga od strane centralnih i lokalnih
vlasti. Međutim, intersekcionalnost u većoj meri pogađa žene iz
manjinskih zajednica. Na primer, imali smo slučajeve da Srpkinje
nisu mogle da podnesu zahtev za razvod ili starateljstvo niti da
posete svoju decu jer su se udale i porodile se u srpskom sistemu
posle 1999. godine. Takođe, kad su srpski policajci integrisani u
kosovski sistem, procenat žena u policiji u prevashodno srpskoj
opštini je znatno smanjen. Prema tome, sada su manji izgledi
da žene u tim opštinama dobiju pomoć od policijske službenice
prilikom prijave nasilja u porodici, rodnog ili seksualnog
nasilja. Osim toga, Romkinje su istorijski najmarginalizovanija
društvena grupa na Kosovu. Takva marginalizacija je dovela do
umanjenih prilika za obrazovanje i zaposlenje, visoke stope rodno
zasnovanog nasilja i nasilja u porodici, ranih i ugovorenih brakova
kao i do trgovine članovima porodice.

32 ŽENE GOVORE

“Rodni razgovor EU” o religiji za mir održan je 12.
decembra 2019. godine, kao 12-ti i poslednji u seriji Rodnih
razgovora EU u 2019. godini. Predstavnici različitih verskih
grupa na Kosovu, uključujući između ostalih Islamsku
zajednicu i Katoličku crkvu, učestvovali su na plodnom
okruglom stolu Prisustvovali su i predstavnici različitih
kosovskih zajednica U diskusiji je bilo reči o ulozi žene u
različitim monoteističkim religijama prisutnim na Kosovu.
Istaknuta je snaga žena kao mirotvorki i posrednica u

teškim vremenima. Pričalo se i o ulozi lidera u miru i u
procesu pomirenja.

Učesnici su se saglasili da su, uprkos skorijoj istoriji, na Kosovu
sve verske grupe dugi niz godina koegzistirale zajedno.

Mimoza Gavrani, direktorka Kosovske zastupničke grupe
– KAG, jedna od učesnica, podelila je svoju priču sa nama.

DECEMBAR 2019. – VERA ZA MIR

MIMOZA GAVRANI: Ako primenimo politike podrške
osnaživanju žena, pobedićemo u mnogim aspektima

33ŽENE GOVORE

Kakvu ulogu imaju danas žene na Kosovu u pogledu verske
koegzistencije i verskih zajednica na Kosovu?
Odrasla sam kao moderna Muslimanka, a moj deda i moji
roditelji naučili su me da budem zahvalna za ono što imam:
Budite zahvalni za to što imate; tako ćete dobiti više. Ako stalno
mislite na ono što nemate, nikada nećete ni imati dovoljno. Uz
liberalan pristup religiji, verujem da je važno imati jednak pristup
i inkluzivnost, naročito za žene iz svih zajednica. Ali kaže da žene i
devojke iz zajednica moraju da budu osnažene, naročito da unesu
mir kao platformu za dijalog, moraju da budu dobro pripremljene
i upućene pre nego što se upuste u takav izazov, da budu uspešne
i onda ne samo da učestvuju već da budu nosioci promena kad je
reč o procesima odlučivanja i tek tada to možemo da nazovemo
PROMENOM.

Šta vi kao KAG radite da promovišete veru i mir na Kosovu?
Već 14 godina sam aktivna članica građanskog društva i lobistkinja
za ljudska prava i konkretno prava žena. Kosovska zastupnička
grupa, KAG (Kosovo Advocacy Group) je idejna grupa koja nastoji
da se zalaže za aktivno građanstvo, praćenje lokalnih i centralnih
politika za položaj romske, aškalijske i egipćanske zajednice putem
istraživanja, analiza i medijskog prisustva. Gavranje je od 2017.
godine autorka i kreatorka sopstvenog formata televizijskog
programa, “Mimoza”, koji se emituje na kosovskoj nacionalnoj
televiziji - RTK, i predstavlja ideju primene medija kao alata za
podizanje svesti o temama od društvenog uticaja na Kosovu. To
je jedinstveni program koji je smislila, pokrenula i koji vodi žena
iz manjinske zajednice u regionu Balkana. Sa svim navedenim
elementima profila, Gavrani namerava da otvori vrata budućim
ženama i pokaže vrednost profesionalnosti koja će imati glavnu

Verske grupe srećno koegstiraju i izjašnjavaju se na Kosou
Tri religije - Islam, Pravoslavlje i Katoličanstvo odavno koegstiraju na Kosovu Te religije i njihovo sveštenstvo u ovom
društvu godinama slobodno žive i slobodno se izjašnjavaju.
Ustav opredeljuje Kosovo kao sekularnu državu koja je neutralna u verskim stvarima i u kojoj je svako jednak pred
zakonom, dok je sloboda misli, savesti i veroispovesti zagarantovana. Zakon propisuje da ne postoji zvanična vera,
ali navraja pet “tradicionalnih” verskih zajednica i to su: Muslimani, srpski pravoslavni hrišćani, katolici, Jevreji i
evangelistički protestanti. Zakon propisuje dodatnu zaštitu i beneficije za tih pet grupa, uključujući smanjene poreze.
Prema studiji za 2015. godinu Istraživačkog centra Pju, Kosovo je 2010. godine imalo 93,8% Muslimana i 6,1% hrišćana;
sve druge verske grupe i neopredeljeni građani činili su manje od 1%.
Znatan udeo Muslimana su to samo nominalno; mnogi od njih ne idu redovno na molitvu u džamije, iako se ramazanski
post uveliko praktikuje.
Hrišćanstvo je verovatno pristiglo na Kosovo u V veku kako se Rimsko carstvo polako deliko na istočni grčki i zapadni

latinski deo. Kosovo je postalo deo prvog, poznatog kao Vizantijsko carstvo i tako potpalo pod sferu uticaja Pravoslavne crkve sa sedištem u Carigradu.
Srpsko stanovništvo je prevashodno srpsko pravoslavno i pretežno skoncentrisano na severu Kosova iako ima nekoliko enklava i u drugim delovima.
Zajednica Albanaca katolika nalazi se uglavnom u Đakovici, Prizrenu, Klini i u nekoliko sela u okolini Peći i Vitine (videti ljaramane). Slavenski katolici sebe zovu
Janjevcima ili kosovskim Hrvatima. Slavenski Muslimani na jugu Kosova poznati su kao Goranci.
Prisustvo srpskih pravoslavnih vladika u Lipljanu u Prizrenu prvi pt je zabeleženo u X veku.
Katedrala Svete Majke Tereze, glavne rimokatoličke crkve na Kosovu, čvrsto stoji i izgleda prelepo u centru Prištine - glavnog grada Kosova.

ulogu u oblikovanju budućih dešavanja
kao jedinstvena vrednost i u poboljšanju
potencijala za rodnu jednakost na
Balkanu.

Da li verujete da žene mogu na Kosovu da
slobodno izraze svoja verska ubeđenja, žene
svih verskih ubeđenja i porekla?
Da. Kosovo je mlada zemlja koja se razvija,
spremna da uči i ide napred. Ono je takođe dokazalo
da je prihvatilo, prigrlilo i neguje toleranciju za verska
ubeđenja.

Ko su žene koje su liderke, teološkinje i aktivistkinje u postojećim
verskim zajednicama na Kosovu
Smatram da ako primenimo politike podrške osnaživanju žena,
pobedićemo u mnogim aspektima. Ne mislim pri tom samo na
jednake prilike, na primer, samo na prijavljivanje za posao. Ako
su država i društvo ulagali samo u muškarce i ako je porodica
ulagala u muškarce, to nije dovoljno dobro. Nameravam da i dalje
naporno radim i borim se za pristup žena obrazovanju, žena sa
sela, žrtava seksualnog nasilja - bilo je nekih istorijskih nepravdi
prema ženama na Kosovu kojima želim da se neposredno
pozabavim.

Da li bi trebalo u većoj meri uključiti žene i devojke u međuverski
dijalog na Kosovu?
Apsolutno, za oba pola je važno da podrže generacije da rastu
i omogućavaju klimu rušenja kulturnih, etničkih i političkih
prepreka.

34 ŽENE GOVORE

ŠTA KAŽU
ŽENE U
INSTITUCIJAM
A EU

Jake žene koje su radile ili još uvek rade u institucijama EU imaju svoje mišljenje
o rodnoj jednakosti i osnaživanju žena.

Žene u EU: Progresivni narativ koji dele o rodnoj jednakosti i
osnaživanju žena

35ŽENE GOVORE

”Važno je da žene ne gledamo prvenstveno ili isključivo kao majke, kako se to
često radi.

Rodna jednakost mora da se postigne i obrazovanjem i zakonom. Puko traženje
volontiranja i dobre volje za sada nije dalo nikakve rezultate.”

Ska Keler
Poslanica Evropskog parlamenta, poslanička grupa Alijansa 90/Zeleni

“Od 1956. godine, imali smo 183 komesara. Svega 35 su bile žene. To je manje
od 20%. Mi predstavljamo polovinu naše populacije. Želimo pravičan udeo.
Ja sam [kandidatkinja] zahvaljujući svim onim ženama koje su razbile prepreke
i ustaljene konvencije. To sam zahvaljujući onima koji su izgradili Evropu mira,
ujedinjenu Evropu, Evropu vrednosti”

Ursula fon der Lejen
Predsednica Evropske komisije

“Shvatila sam da se to što sam relativno mlada i žena podudara sa dva
elementa predrasuda sa kojima je veoma teško suočiti se ako su spojeni.
Mislim da žene na vlasti imaju tu prvu odgovornost i da sve mi imamo tu
prvu odgovornost da budemo uzori za naše ćerke i mlade žene u celom svetu,
sa porukom da ako muškarac nešto može da uradi, onda to i vi možete, da
postanete bilo fudbalerka, filmska režiserka, generalna direktorka preduzeća,
ministarka odbrane ili predsednica. Samo nebo je granica. Ako muškarac to
može, sigurno i vi to možete; ne kažem da to možete da uradite bolje od njega,
ali možete u najmanju ruku da uradite kao što to može da uradi i muškarac.”

Federika Mogerini
Bivša Visoka predstavnica EU / Potpredsednica Komisije EU

36

“Sve žene u nekom trenutku svog života trpe rizik od nasilja, bilo kod kuće,
na poslu. u školi ili na javnom mestu. Ipak, to je i dalje tabu tema. To zahteva

udruženi napor, tako da sam 2017. godinu proglasila “Godinom usmerene akcije
za borbu protiv nasilja nad ženama”. To ima za cilj da edukuje i podigne svest,
podstakne nacionalnu i prekograničnu saradnju i ostvari konkretno dejstvo kroz

finansiranje lokalnih projekata”

Vera Jurova
Potpredsednica za vrednosti i transparentnost u Evropskoj komisiji

“Normalno je biti različit. Neću da krijem da sam lezbejka, jer želim da živim
slobodno bez straha i opasnosti od ucenjivanja. Moja vidljivost, aktivizam

i rad osnažili su mnoge lezbejke isto kao i gej, biseksualne, transrodne i
interseksualne osobe. Vidljivost (i zakonska jednakost) smanjuju strah u

životima ljudi”

Ulrike Lunacek
bivša poslanica poslaničke grupe Zeleni/Evropska slobodna alijansa u

Evropskom parlamentu od 2009. do 2017. godine. Bivši izvestilac za Kosovo

“Žene se podjednako dobro bore, kad zatreba hrabre smo i zaštitničke,
tvrdoglave smo, hoćemo da dokažemo šta možemo i da smo u pravu. Ali mi
se svojim glasovima i svojom ženskošću ne guramo u prve redove kao što to

rade muškarci. Iskreno se nadam da mi kao društvo možemo da prevaziđemo
predrasude prema uspešnim ženama na rukovodećim položajim”

Tanja Fajon
Poslanica Evropskog parlamenta, socijaldemokrati

37

38 ŽENE GOVORE

“U Godini za okončanje nasilja nad ženama koju je proglasila Evropska unija,
Evropska komisija sa zadovoljstvom sarađuje sa UN Women u jačanju napora da se
okonča nasilje nad ženama u zemljama Zapadnog Balkana i Turskoj. Sarađivaćemo
u podršci nacionalnim vladama i građanskom društvu da bi se ubrzala zaštita,
prevencija i reagovanje na nasilje nad ženama.

Henoveva Ruiz Kalavera
Direktorka za Zapadni Balkan u Generalnom direktoratu Evropske komisije za
susedsku politiku i pregovore o proširenju

‘‘Medlin Olbrajt je govorila da u paklu postoji posebno mesto za žene koje ne
podržavaju žene. Mislim da to važi i za muškarce. U jednoj zemlji u kojoj sam
bila ambasadorka EU, sastala sam se sa svim liderima svih stranaka uoči
parlamentarnih izbora. Svi su bili muškarci. Pitala sam ih koliko bi žena uvrstili
na svoje izborne liste. Standardni odgovor bio je: najverovatnije nijednu. Kad
sam pitala zašto, rekli su: “Zato što bismo tada izgubili na izborima”.
To se desilo pre skoro deset godina. Žalosno je ali tačno da žene u politici ili na
drugim pozicijama odlučivanja još uvek nisu zauzele mesto koje im pravično
pripada. Ponosna sam što je naša nova predsednica Evropske komisije Ursula
fon der Lejen zatražila od evropskih lidera da kandiduju žene. Naterala je sve
da se dobro zamisle i da se više potrude. To je ono što je potrebno”

Angelina Ajhorst
Vršilac dužnosti MD za Evropu i Centralnu Aziju, DMD/ZGD/direktorka za
zapadnu Evropu, Zapadni Balkan, Tursku | Evropska služba za spoljne poslove

‘‘Nijedno društvo ne može da napreduje a da ne upotrebi talenat svih svojih
ljudi - muškaraca i žena. Vrlo je jednostavno, ako zanemarite deo svojih
mogućnosti, ostajete uskraćeni u pogledu ekonomskih dostignuća”

Kristalina Georgieva
Generalna direktorka Međunarodnog monetarnog fonda

38

39ŽENE GOVORE

‘‘Mislim da je problem u velikoj meri to što se od žena očekuje da budu
muškarci. Kad naiđete na čvrstinu kod liderki, to je zato što ih ima premalo

i zato što moraju da se stvarno mnogo potrude da to postanu, na vrlo
stereotipski muški način. Mislim da bi to mogao biti pravi generacijski poklon

svoj deci koja se sada rađaju - da imaju bliskiji odnos sa očevima, jer je situacija
još uvek takva da je u mnogim porodicama žena glavna za brigu o porodici To
ne znači da bi otac trebalo da bude majka, već da su očevi bili imali prilike da

provode više vremena sa decom, oni bi očigledno bili razvili drugačiji odnos sa
njima. To bi omogućilo ženama da s više posvete poslu, da tako kažem, jer bi

došlo do nešto drugačije podele rada kod kuće”

Margrete Vestager
Izvršna potpredsednica Evropske komisije za Evropu spremnu za

digitalno doba (Konkurencija

“Kao lideri, moramo da stvorimo uslove koji omogućavaju našem osoblju,
muškarcima i ženama, da razviju svoj puni potencijal i postignu svoje ciljeve

u karijeri. Postizanje rodne jednakosti zahteva više od većeg zapošljavanja
žena; moramo da ohrabrimo žene u našem osoblju da preduzmu korake

nužne za napredovanje u karijeri. Naša uloga je da podstičemo kulturološke
promene u našim organizacijama i da se postaramo da naše interne

politike štite našu različitost”

Katrin de Bol
Izvršna direktorka Evropola

“Ako žene mogu da imaju sigurnije pravo na zemlju, mogu da poboljšaju svoju
sposobnost da koriste i svoj “glas” i “izbor” u odlukama koje utiču na korišćenje

i kontrolu svog zemljišta odnosno zemljišta zajednice. Međutim, suštinsko
učešće mora da podrazumeva više od pukog prisustva na sastancima:

suštinsko učešće obuhvata žene koje imaju i prostora i znanja da slobodno
pričaju i samopouzdanja i sposobnosti da odbrane svoja prava. Što su žene

upoznatije sa svojim pravima, to će biti sposobnije da učestvuju”

Mara MARINAKI
Viša savetnica za rodna pitanja. Evropska služba za spoljne poslove (ESSP)

39

40 ŽENE GOVORE

PODRŠKA
LIDERKAMA

Vlade su odgovorne da se postaraju da ženama bude
pružena šansa da učestvuju ravnopravno na svim
nivoima odlučivanja i da institucije odražavaju razne ljude
i zajednice koje predstavljaju. Potreba za osnaživanjem
žena i povećanjem njihovog učešća u odlučivanju
predviđeno je u Konvenciji o ukidanju svih oblika
diskriminacije žena (CEDAW) koju je usvojila Generalna
skupština Ujednjenih nacija 1979. godine.

“...dužne da obezbede, pod jednakim uslovima kao
i muškarcima, pravo žena da učestvuju u kreiranju i
sprovođenju vladine politike i da zauzimaju rukovodeće
položaje i obavljaju sve javne funkcije na svim nivoima
vlasti…” Konvencija o ukidanju svih oblika diskriminacije
žena (CEDAW)

Evropska unija (EU) ima razne politike koje podržavaju
političko i građansko angažovanje žena, da promovišu
žene u procesu odlučivanja i okončaju nedovoljnu
zastupljenost žena. Pietkainenov izveštaj Evropskog
parlamenta poziva institucije EU (Savet, Komisiju)
i nacionalne vlade članica EU da osmisle i sprovode
delotvorne politike rodne jednakosti i višestrane strategije
za postizanje pariteta u učešću u političkom odlučivanju
i liderstvu na svim nivoima i pozdravlja uvođenje rodnih

-Žene, uključujući žene etničkih manjina, i dalje su
nedovoljno zastupljene kao izabrani zvaničnici u
opštinskim skupštinama (35%) i Parlamentu (32%); kao
državni službenici na visokim pozicijama odlučivanja
na opštinskom (20%) i nacionalnom nivou (27%); na
političkim funkcijama kao što su šefovi stranaka, ministri
(2 od 21) i predsednici opština (0 of 38); i u dijalogu i
pregovorima.
-Rodno prilagođeno budžetiranje (RPB) još uvek nije
u potpunosti institucionalizovano uprkos izvesnim
unapređenjima kao što su redovno pominjanje RPB

Rodna analiza za 2018. godinu [1] kaže: Upravljanje i demokratija

kvota na izborima. Druge politike kao što su Komisijino
Strateško angažovanje za rodnu jednakost za period
2016-2019. godine takođe pominje potrebu da se podstiču
i podržavaju aktivnosti nacionalnih vlada koje promovišu
rodnu ravnotežu na političkim pozicijama i na pozicijama
odlučivanja. Na Kosovu je učešće žena u odlučivanju i
dalje nisko uprkos zakonskoj i institucionalnoj reformi na
Kosovu izvršenoj prethodnih godina. Zakon br. 05/L -020
o rodnoj jednakosti u članu 6. tački 8. kaže “podjednaka
rodna zastupljenost u svim zakonodavnim, izvršnim i
sudskim telima i drugim javnim institucijama ostvarena
je kad se obezbedi minimalna zastupljenost od pedest
procenata (50%) svakog roda, uključujući u njihovim
organima upravljanja i odlučivanja”. Ipak, ni centralne
ni lokalne institucije ne sprovode u potpunosti Zakon o
rodnoj jednakosti (ZRJ). Tradicionalne vrednosti, rodno
zasnovano nasilje, društvena isključenost, diskriminacija,
siromaštvo, malo učešće žena u odlučivanju, malo učešće
žena u radnoj snazi, veoma ograničen pristup imovini i
ekonomskim resursima samo su neki od glavnih činilaca
koji podrivaju de fakto rodnu jednakost na Kosovu, zbog
čega je između ostalog došlo do malog učešća žena u
političkom životu u kojem bi inače mogle da rešavaju neke
od gorućih problema u društvu.

u budžetskim cirkularima, dostavljanje podataka
razvrstanih po polu od strane više ministarstava i opština
i poboljšana znanja nekih zvaničnika o RPB poslednjih
godina. Kako je već rečeno, bez obzira na već usvojene
institucionalne promene i mere, tekuća situacija u
pogledu rodne jednakosti više je de jure nego de fakto.
Ukupno uzev, Kosovke se suočavaju sa jedinstvenim
skupom izazova kad napreduju ka visokim političkim
pozicijama, uključujući nesvesnu pristrasnost, mali broj
uzora i grupu koleginica iz istog kruga koja se stalno
smanjuje kako postaju starije. Sve to čini da nastojanje

Žene u politici - samopouzdanje, uticaj i delotvorno liderstvo
Dvadeset sedam žena nadahnuto da predvodi, utiče i deluje na
kosovsku politiku. Svaka od njim ima šta da kaže.

41ŽENE GOVORE

da se dođe do vrha bude samotan i mučan poduhvat.
Nedovoljna zastupljenost žena u politici je ozbiljan
demokratski deficit na Kosovu, koji podriva legitimitet
savremenog demokratskog sistema i narušava ljudska
prava. Prema tome, paritetna demokratija i promovisanje
žena na pozicijama odlučivanja su važne oblasti
delovanja SPEU. Paritetna demokratija podrazumeva
jednaku zastupljenost žena i muškaraca na pozicijama
odlučivanja. To je korak dalje od kvota i zasniva se na
ideji da žene nisu manjina: one predstavljaju više od jedne
polovine čovečanstva - u kvantitativnoj dimenziji - i jednu
od njegovih komponenti - u kvalitativnoj dimenziji.

Povećanje učešća žena u javnom i političkom životu je
ključni element razvoja i demokratizacije zemlje. Žene
čine polovinu stanovništva, tako da je uravnoteženo
učešće žena i muškaraca u politici i javnom odlučivanju
determinanta boljeg funkcionisanja demokratskog
društva. Podrška, rast i razvoj bitni su svim liderima, ali
rodne razlike postavljaju jedinstvene izazove pred žene,
kao što su
1. Samopouzdanje: žene - iz raznih veoma racionalnih

razloga - imaju više sumnje o tome da li da se kandiduju
na izborima

2.	Izbor kandidata: kad žene odluče da se kandiduju,
često im je teško da na izbornoj listi dobiju mesto sa
izgledima da budu izabrane.

3.	Kultura: politika je muški svet. Seksizam je svuda, a
spoljne pretnje - žene - često nisu dobrodošle.

4.	Gotovina: kad se žene kandiduju, njihove kampanje
često prikupe manje sredstava od njihovih muških
kolega

5.	Briga o deci: žene posvećuju daleko više vremena brizi o
deci od muškaraca

Ova inicijativa gradi veštine i način razmišljanja posvećene
uspehu i stvara platformu na kojoj će se učesnice naći
sa mrežom kolega iz istog kruga i starijim mentorima.
Učesnice razvijaju samopouzdanje, uticaj i strategije da
budu uspešne liderke. Prvo je održana petodnevna obuka
o liderstvu. Ona spaja elemente ličnog samootkrivanja,
praktičnih veština i liderskih strategija za savladavanje
izazova na radnom mestu i u javnom životu (uključujući
političke partije i kancelariju) da bi se stupilo u redove
visokih lidera u odnosnim agencijama ili političkim

Februara 2019. godine, EU na Kosovu angažovala je 12
političarki spremnih da unaprede, poboljšaju i pojačaju
svoje veštine, tehnike i samopouzdanje da budu i da se
kandiduju za političke i javne funkcije, na centralnom i na
opštinskom nivou na Kosovu.

The project follows an inclusive approach and therefore it
includes actions within two different pillars:
•	 Obuka za lidere, podučavanje i umrežavanje za žene da

dokazanim potencijalom
•	 Radionica o rodnoj politici u političkim partijama

partijama. Obuka je bila organizovana u Prištini na
engleskom jeziku.

U toku obuke urađena je personalizovana mapa učenja i
puta za svaku učesnicu, praćena sesijama podučavanja.
Sesije podučavanja pružene su svim ženama pojedinačno
na engleskom jeziku. Serija pojedinačnih sesija
podučavanja pomogla je svakoj učesnici da savlada
prepoznate profesionalne i lične izazove. Drugo,
radionica sa predstavnicama političkih partija iznedrila
je novu svest i skup veština jednog političara koji će
osposobiti žene da učestvuju u javnom životu na nov i
efikasniji način. Treće, skup za umrežavanje organizovan
je u Briselu. To je bila studijska poseta 12 žena koje
su pohađale obuku. Taj jednodnevni događaj bio je
izvanredna prilika da se sastanu sa istaknutim ženama
iz Evropske komisije, Parlamenta EU i Evropskog ženskog
lobija. Umrežavanje je omogućilo ženama da uspostave
kontakte i buduću saradnju na polju rodne jednakosti.
Sve u svemu, vremenski sled projekta bio je od marta do
decembra 2019. godine. 27 žena inspirisanih da predvode,
utiču i deluju na kosovsku politiku, izabranih za projekat
su:
Dafina Aljišani, Valjdete Bajrami, Venera Godža, Adea
Batuša, Fljutura Beka Kamberaj, Hatidže Hodža, Rina
Domi, Ljeonora Morina Bunjaku, Valjdete Idrizi, Ljinda
Šahini, Nazljie Balja, Aida Drguti, Vljora Hoti, Time
Kadrijaj, Gentiana Begoli, Vljera Kastrati, Marigona
Beriša, Danijela Vujičić, Ivana Vukašinović, Jovana
Radosavljević, Bukurie Đonbaljaj, Teuta Hodža Jahaj,
Aljmira Bajrami, Guljtene Sulja, Medžide Mjaku Topali,
Špresa Aguši i Emilja Redžepi.

Cilj projekta

42 ŽENE GOVORE42

Ženevski centar za bezbednosnu politiku je
međunarodna fondacija koja služi globalnoj
zajednici pojedinaca i organizacija. Naša misija je
da unapređujemo mir, bezbednost i međunarodnu
saradnju time što pružamo znanja, veštine i mrežu
za delotvorno i inkluzivno odlučivanje. Naš portfolio
stručnosti za rešavanje tradicionalnih i novonastalih
izazova koji pogađaju humanu i državnu bezbednost
obuhvata i liderstvo. Zajedno sa Centrom za
kreativno liderstvo osnovali smo Ženevsku alijansu
liderstva. Alijansa osmišljava; pruža jedinstvene
programe razvoja liderstva koji osposobljavaju
današnje i buduće lidere da uspešnije predvode u
okolnostima sve složenijih i burnihih izazova. Bili
smo oduševljeni pozivom da podržimo dve različite
grupe žena koje su inače aktivno angažovane u
politici i građanskom društvu na Kosovu. Mnoge od
njih već vode svoje organizacije i zajednice, rešavajući
pri tom izazove koji čekaju sve lidere kao i dodatne
izazove stvorene rodno opredeljenim normama i
pretpostavkama zbog kojih ima premalo žena na
višim funkcijama. Tokom nedelje dana intenzivnih
iskustvenih aktivnosti i interaktivne diskusije,
stvorili smo prostor na kojem su žene gradile načine
razmišljanja, veštine i alate da savladaju svoje lične
i kolektivne izazove. One su nas nadahnule svojom
vizijom, sposobnostima i prilagodljivošću. Uz tekuću
podršku EU i UN, uvereni smo da će one da nadahnu
mnoge druge žene da se uključe u inkluzivno i
zajedničko odlučivanje koje će da unapredi mir,
bezbednost i održiv razvoj u regionu.
- Ženevski centar za bezbednosnu politiku

“Više žena na
rukovodećim
pozicijama moglo bi
da ohrabri druge žene
i devojke da se bore
za napredovanje, jer
bi im to bio realan cilj.
Našem društvu ne
samo da je potrebno
više žena kao lidera
već mu je potrebno
i više promotera
jednakosti.”

Dafina Aljišani

“Zastupljenost žena
među liderima čini
zemlju moćnijom
i gradi poverenje,
zato dajte nam
šansu jer smo mi
one koje mogu da
sprovedu reči u dela!

Ljeonora Morina -
Bunjaku

‘‘Da žene vladaju
svetom, ne bi bilo
ratova.

Fljutura Beka –
Kamberaj

43ŽENE GOVORE

“Pojedinačno
možemo da uradimo
male stvari, ali
zajedno možemo
mnogo. Onda
uradimo to - žene za
žene”

Valdete Bajrami

 “Kad uključite žene u
odlučivanje, uključili
ste ih u društvo. Zato
je žensko liderstvo
izuzetno važno.”

Adea Batuša

“Ženama je suđeno
da budu velike vođe
jer imaju urođenu
sposobnost da
maštaju o velikim
stvarima”

Rina Domi

“Za bolju budućnost
mi, žene, moramo
da promenimo
sadašnjost. Uz
nadahnute liderke,
pokazujemo da su
one najbolji način
za to”

Ljinda Šahini

“Energično
podržavam žene da
insistiraju da uknjiže
imovinu na svoje
ime”

Venera Godža

 “Za jednakost
muškarca i žene – za
svetliju budućnost”

Hatidže Hodža

44 ŽENE GOVORE

“Feminizam je
legitimna bitka za
jednakost. Vreme je
da prestanu
nejednakosti
zasnovane na rodu.”

Aida Derguti

“Zakon i politike kao
i srca i umovi idu
ruku pod ruku.”

Vljora Hotii

“Što više žena lidera,
to veće blagostanje
za sve. Što više
žena lidera, manje ili
nimalo zanemarenih
ljudi”

Valjdete Idriz

“Budi svoja, kreni
smelo!”

Time Kadrijaj

“Ja nisam samo broj.
Imam svoje ime!

Nazljie Balja

“Nema veće snage
od ženske snage. Mi
možemo da učinimo
čuda. Međutim,
za to moramo da
verujemo u svoju
unutrašnju snagu.

Gentiana Begolli

45ŽENE GOVORE

“Istinska liderka
je najviši izraz
individualnosti.”

Vljera Kastrati

“Probij se, podigni se,
jer niko drugi neće to
da uradi za tebe

Marigona Beriša

“Rekli su mi da to
ne mogu da uradim,
zato sam uradila.
Zato ne pričajte
ljudima o svojim
snovima, pokažite
im ih.”

Danijela Vujičić

“To što je drugačija
i uporna i ima
punu podršku svog
životnog partnera
učiniće svaku ženu
uspešnom u svemu
što odabere da radi.”

Ivana Vukašinović

“Vodi računa o sebi.
Posveti vreme sebi.
Voli sebe. Jedino
ako se staraš o sebi
možeš da se staraš i
o drugima”

Jovana Radosavljević

“Moraš da veruješ u
sebe, tako da i drugi
veruju u tebe”

Bukurije Đonbaljaj

46 ŽENE GOVORE

“Samo ako se
udružimo
prepreke postaju
prilike”

Teuta Hodža Jahaj

“Shkelqe me
veprimet e tua.
Guxo, vepro, mos u
ndal sepse liderin e
ke brenda vetes!”

Mexhide Mjaku
Topalli

“Okolina se uglavnom trudi da
promeni ciljeve žena i zaustavi
ambicije, ali ovi uticaji ne
bi trebali ništa promeniti u
našim životima, osim toga
što bi podstakli da slabost,
strah i bespomoćnost umre
i rodi se jačina, snaga i
hrabrost. Jer samo na taj
način možemo pokazati da
smo tu negde,
da postojimo i da smo
ravnopravne.”

Almira Bajrami

“Žene, rođene vođe!”

Shpresa Agushi

“U životu postoje
četiri bitne stvari:
promena, sloboda,
izbor i načela”

Guljtene Sulja

“Jednakost +
Solidarnost
= Perspektivna
buducnost”

Emilja Redžepi

47ŽENE GOVORE

PORED
RODNIH
RAZGOVORA

Pored rodnih razgovora EU,
bilo je i drugih akcija Evropske
unije na Kosovu, u saradnji sa
Evropskim domovima u Prištini i u
Severnoj Mitrovici, koje su doprinele
unapređenju prava žena na Kosovu u 2019. godini.
Određeni događaji su obeležili tu godinu. Ovaj
deo daće vam bolji uvid u ono čime smo se bavili.

Na čemu smo još radili u 2019. godini,
kad je reč o rodnoj jednakosti…

Instagram izazov #EUGenderTalks #MyRoleModelKosovo

U februaru 2019. godine pozvali smo građane Kosova da
nam pošalju selfije sa jednom ili više žena koje smatraju
svojim uzorom.

Imajući u vidu snagu Instagrama kao društvene
platforme, ljudi su vrlo brzo odgovorili na naš poziv:

Ko je najvažnija žena u vašem životu? Koja žena je vaš
uzor?
Ko je žena koja vas svakog dana nadahnjuje? Mama,
sestra, ćerka, prijateljica ili koleginica...
Napravite selfi sa njom i budite deo akcije “EU
Insta izazov - Žena moj uzor” koristeći heštag
#EUGenderTalks #MyRoleModelKosovo i postavljajući tu
sliku na Instagram.
Dobijate šansu da budete deo izložbe fotografija koju
ćemo da otvorimo u martu na #EUICC.
Za više informacija: https://bit.ly/2E9Vc6G”

Više od 40 fotografija podeljeno je na Instagramu ali i na
Tviteru i Fejsbuku i uvrštene su u digitalnu izložbu “EU
Insta izazov - Žena moj uzor” koja je otvorena marta u
prostorijama Evropskog doma u Prištini, tada poznatog
kao IKCEU.

Obeležavanje 8. marta,
Međunarodnog dana žena
#InstaChallenge je vodio ka obeležavanju 8. marta.
Uoči praznika, sve fotografije poslate na takmičenje
“#InstaChallenge – Žena moj uzor” izložene su u
Evropskom domu u Prištini, na skupu čiji je domaćin bila i
koji je otvorila ambasadorka Natalija Apostolova, šefica
Kancelarije EU/SPEU.
Ambasadorka Apostolova govorila je o važnosti ženskih
uzora i njihovom angažovanju u društvu. “U duhu 8.
marta, treba da se podsetimo da društva procvetaju
kad se ženama pruži prilika da doprinose i da nadahnjuju
druge. Evropska unija na Kosovu uzastopno podržava
uspešne žene, obrazovanje žena generalno, jednake
plate i žene koje učestvuju u procesu odlučivanja” rekla
je Apostolova na skupu. Tom prilikom, svoja razmišljanja
o značaju žena koje pomažu i podučavaju druge žene
na Kosovu govorili su Skender Boštrakaj – umetnik i
naučni radnik s Kosova, Ariana Ćosaj – aktivistkinja i
predsedavajuća Upravnog odbora Kosovske ženske mreže
i Daniel Konsentino sa Američkog univerziteta na Kosovu.

50 ŽENE GOVORE

51ŽENE GOVORE

Globalni dan otvorenih vrata za 2019. godinu

Globalni dan otvorenih vrata pokrenuo je UN 2010. godine
da ispita kako se sprovodi Rezolucija Saveta bezbednosti
UN (UNSCR) 1325 o ženama, miru i bezbednosti.
Globalni dan otvorenih vrata, koji se održava u celom
svetu, omogućava ženama da govore o svom radu na
promovisanju mira i bezbednosti i da predlažu izmene
politike i zakona.

Na Globalni dan otvorenih vrata 2019, zajedničkom skupu
UN i EU održanom 12. marta 2019. godine u Prištini, u
fokusu diskusije bila je potreba da se poveća broj žena
aktivno uključenih u političke procese po Kosovu i u
regionu, pojača sprovođenje zakona o rodnoj jednakosti
i sasluša glas žrtava seksualnog nasilja vezanog za
konflikt. Više od 200 predstavnika iz političkih institucija
i građanskog društva sa celog Kosova i iz regiona
prisustvovalo je sedmom izdanju Globalnog dana
otvorenih vrata Ujednjenih nacija sa temom “Graditelji
poverenja i dogovora: unapređenje Agende žene, mir i
bezbednost na Kosovu”. Panelisti su rekli da je puno učešće
žena u politici i miru ključno za demokratiju. “Integrisanje
rodne perspektive u sve politike i puno i aravnopravno
političko učešće su ključni demokratski zahtevi”, istakla je
ambasadorka Natalija Apostolova, šefica Kancelarija EU
na Kosovu i Specijalna predstavnica EU.

“Rodna jednakost nije samo jedno od osnovnih ljudskih
prava, to je ujedno i neophodna osnova za pravedan i
miran svet”, rekla je Ulrika Ričardson, koordinatorka UN
Development-a za Kosovo, rekavši da studije pokazuju
da je aktivno učešće žena u mirovnim procesima za 35
procenata povećalo verovatnoću da mirovni sporazum
bude trajan. Rukovodeći se globalnim i regionalnim
iskustvom, panelisti su istakli kritičnu potrebu da se
žene u potpunosti uključe u sve pravce i nivoe političkih
procesa. “Žene moraju da budu protagonisti. Društvo
ne može da napreduje ako strateški kapital žena nije
iskorišćen u službi mira, bezbednosti i demokratije,” rekla
je Edita Tahiri, predsednica Regionalnog ženskog lobija
za Jugoistočnu Evropu i bivša glavna pregovarateljka
za dijalog Prištine i Beograda. Gospođa Sonja Liht,
predsednica Beogradskog fonda za političku izuzetnost
istakla je da pitanja povezana sa siromaštvom, kao što

su imovinska prava, ekonomsko učešće i rodno zasnovano
nasilje moraju da se hitno rešavaju da bi žene izgradile
znatno biračko telo.

Slede neke od preporuka proisteklih sa celodnevne
diskusije:

Stvaranje mehanizama kojima se obezbeđuje da budući
politički procesi obuhvataju potrebe i prioritete žena.

Veći napori da se primenjuje Zakon o rodnoj jednakosti,
uz posebnu pažnju posvećenu zaštiti prava žena iz
nevećinskih zajednica - čija je diskriminacija povezana i
sa njihovim statusom manjina.

Podizanje postojećih kvota za poslanike u Skupštini i
aktivno uključivanje žena u savetodavne političke uloge
kao podsticaj da se opredele za političku karijeru; uz jasnu
primenu sankcija u slučajevima u kojim rodne kvote nisu
ispunjene.

Uvrštavanje potreba i problema preživelih žrtava
seksualnog nasilja iz konflikta u agendu političkih procesa.
Hitno prosleđivanje postojeće inicijative Regionalnoj
komisiji za utvrđivanje činjenica o svim žrtvama ratnih
zločinima i drugih teških kršenja ljudskih prava počinjenih
na teritoriji bivše Jugoslavije (REKOM).

52 ŽENE GOVORE

53ŽENE GOVORE

Svi iz osoblja EU prošli su obuku o rodnoj jednakosti za
godinu dana

U skladu sa Rodnim akcionim planom Evropske
unije (GAP) II, Kancelarija EU na Kosovu ugovorno je
angažovala spoljnu visoku rodnu ekspertizu iz Kosovske
ženske mreže (KWN) kao podršku planu sprovođenja.
Projekat je vodila Selma Sekić, osoba za kontakt
u Sekciji za saradnju EU, inače entuzijasta za ovaj
model postizanja rodnog integrisanja u programiranju
EU. “Ugovaranje takvog stručnog znanja od lokalne
organizacije građanskog društva bilo je efikasno i
delotvorno za jačanje kapaciteta osoblja vezano za rodnu
jednakost i sprovođenje plana GAP II” potvrdila je Sekić.

Svi članovi osoblja EU na Kosovu pohađali su obuku od
juna 2018. do avgusta 2019. godine. Pored toga, održana
je i posebna obuka za rukovodstvo kako da integrišu
rodni aspekt u programe i projekte različitih sektora.
Glavna instruktorka bila je Nikola Farnsvort, direktorka
programa i vodeći istraživač u KWN, kojoj je u radu
asistirala prvo Lina Anders, bivša rodna savetnica u
EULEKSU i sadašnja rodna savetnica u ESSP, a zatim
Rejes Šarl, rodna savetnica SPEU.

Pored obuke, glavna dostignuća projekta obuhvataju
izradu internih smernica za rad i praktičnih vodiča
za programe rodnog integrisanja, praćenje, primenu,
prikupljanje podataka i izveštavanje. Projekat je ujedno
pomogao da EU sačini prilagođen Rodni akcioni plan za
period 2019-2020. godine za Evropsku uniju na Kosovu,
za sprovođenje GAP II na Kosovu.

Zahvaljujući tim naporima, EU na Kosovu sada ima
planove i sisteme za praćenje i sprovođenje GAP II.
Kapaciteti osoblja KEU za programe rodnog integrisanja
su poboljšani. Izveštavanje o GAP II je očito poboljšano, jer
izveštaji sada sadrže pojedinosti od više članova osoblja
koji ga sprovode i izveštavaju o svojim inicijativama. Time
je pozitivno iskustvo KEU na Kosovu ujedno bilo javno
prepoznato kao najbolja praksa od strane odgovornih
službenika u EU u Briselu.

54 ŽENE GOVORE

Ženska poslanička grupa Kosovske parlamentarne skupštine

SPEU ostvaruje stalnu saradnju sa Ženskom poslaničkom
grupom Kosovske parlamentarne skupštine, koja okuplja
sve poslanice u Skupštini iz svih političkih partija i
zajednica na svim jezicima. Poslanička grupa je osnovana
2005. godine pod okriljem Medlin Olbrajt, bivše državne
sekretarke SAD. Na početku osnovana neformalno a
zatim i zvanično, poslanička grupa predstavlja forum
za diskusiju, koji je uspeo da uzdigne promovisanje
rodne jednakosti i zastupljenosti žena na najviši nivo
parlamentarnog života na Kosovu. Zajedno, poslanice
u Skupštini Kosova uspevaju da se čuje njihov glas u
poboljšanju zakona i promovisanju prava žena.

Pitanje zastupljenosti žena u politici još uvek predstavlja
izazov za Kosovo. Prevremeni izbori prošlog oktobra
iznedrili su kandidatkinju za mesto premijera, prvi
put. Međutim, prilikom formiranja izbornih lista, sve
političke partije opredelile su se da primene minimalne
standarde propisane Zakonom o opštim izborima,
sa 30% kandidatkinja, umesto da teže punoj rodnoj
zastupljenosti i da se pridržavaju Zakona o rodnoj
jednakosti koji predviđa 50%. Međutim, 22 poslanice nisu
imale potrebe da pribegnu kvotama i osvojile su mandat
u Skupštini sopstvenom zaslugom.

Juna 2019. godine, SPEU je učestvovala na vanrednom
parlamentarnom zasedanju Ženske poslaničke grupe sa
60 mladih žena, u nameri da ih špdstakne i inspiriše da se
uključe u politiku. Skupu je prethodila izložba u gradskom
centru Prištine na kojoj su bili izloženi portreti poslanica
u Parlamentu, sa inspirativnim porukama, u sklopu
proslave 14-te godišnjice rada Ženske poslaničke grupe.

55ŽENE GOVORE

Igbale Rogova KOSOVSKA ŽENSKA MREŽA

Igbale Rogova, izvršna direktorka Kosovske ženske mreže
(KWN) je pionirka aktivizma za prava žena na Kosovu.
Feministkinja starog kova sa stalnim osmehom na licu,
decenijama se borila za rodnu jednakost i još uvek inspiriše
novi talas mladog feminističkog pokreta na Kosovu. Ona
je autoritet za sva rodna pitanja uopšte a posebno za
žene, mir i bezbednost i Rezoluciju SB UN 1325. Zbog
toga, SPEU se oseća privilegovanom jer može da računa
na njeno prisustvo na mnogim Rodnim razgovorima
EU ove godine. Njena izlaganja, uvek prikladna i britka,
uvek su diskusije činila zanimljivijima, izazovnijima i
produktivnijima. Hvala Igo!

KWN je krovna organizacija, jedinstvena i na Kosovu i
na Zapadnom Balkanu. Ona okuplja preko 158 članica
organizacija i partnera, a njena misija je da podržava, štiti
i promoviše prava i interese žena i devojaka, bez obzira
na njihova politička i verska uibeđenja, godine života,
obrazovanje, seksualno opredeljenje ili sposobnosti. KWN
ima viziju Kosova na kojem su žene i muškarci ravnopravni
i imaju jednake prilike za obrazovanje, zaposlenje, političko
učešće, zdravstvenu zaštitu i život bez nasilja.

Ariana Ćosaj-Mustafa, predsedavajuća Uprvnog odbora
KWN, takođe velika podrška Rodnih razgovora EU ove
godine, na poslednjoj godišnjoj skupštini KWN rekla je
sledeće. “Uvek smo promovisali partnerstvo i solidarnost
da pokrenemo stvari unapred”. EU na Kosovu uvek je
spremna da pokrene stvari unapred kad se radi o rodnoj
jednakosti. Zbog toga počev od januara 2019. godine EU
finansira četvorogodišnji projekat KWN pod nazivom
“Jačanje učešća žena u politici”.

Instrument finansiranja je IPA fond za građansko društvo
za period 2016-2017. godine u vidu ugovora o grantu,
sa ukupnim doprinosom EU od 540.000,00 evra. Opšti
cilj projekta je jačanje građanskog angažovanja i rodne
jednakosti kao i inkluzivne, participativne demokratije
kroz učešće žena u politici i odlučivanju na Kosovu. Između

ostalih akcija, KWN dalje deli ta sredstva u vidu manjih
grantova ženskim organizacijama sa lokalnog nivoa, koje
inače ne bi imale pristup toj vrsti sredstava. Projekat još
sponzoriše Koaliciju političarki, koja okuplja sadašnje i
buduće opštinske predstavnice sa celog Kosova.

EU i KWN će nastaviti da partnerski sarađuju na
promovisanju rodne jednakosti na Kosovu.

56 ŽENE GOVORE

NAŠ TIM

“Žene govore” je sažetak Rodnih razgovora EU koje su
2019. godine organizovali Kancelarija EU na Kosovu/
SPEU i Evropski domovi u Prištini i u Severnoj Mitrovici.
Ova publikacija prikazuje jedan manji deo našeg rada i
ujedno predstavlja više izuzetnih žena na Kosovu koje
su preuzele odgovornost i podigle svoj glas za očuvanje
ljudskih prava. Rad na rodnim pitanjima i osnaživanju
žena jedan je od prioriteta u delokrugu rada EU na
Kosovu, te uz pomoć ove publikacije želimo da ovu
temu uvrstimo u političkou agendu. EU na Kosovu će
nesumnjivo nastaviti da ističe važnost rodne jednakosti,
za koju smo čvrsto uvereni da je korisna za celokupno
društvo.

Autor: Arber Seljmani

Saradnice /urednice: Rejes Šarl Kveljar,
dr Anete M. Fat-Lihic, Maria Berišaj Suljejmani

Fotografije: Samir Karahoda

Lektura: Ecorys

Dizajn: project.graphics

Posebno zahvaljujemo: Dafini Žerka, Aljbani Đinoli,
Milanu Milosavljeviću, Mariji Perović, Fisniku Halitiju,
Nentoru Šaćiriju, Vjosi Beriša

59ŽENE GOVORE

	Blank Page
	Blank Page

