
1oktobar 2018 | www.icld.seInternational Centre for Local Democracy | Policy brief

Annika Björkdahl1 and Lejla Somun-Krupalija2OKTOBAR 2018

Alatke za lokalne samouprave
za implementaciju Cilja #5 (SDG)
za rodnu ravnopravnost

About ICLD
The Swedish International Centre for
Local Democracy (ICLD) is part of the
Swedish development cooperation.
The mandate of the organisation is
to contribute to poverty alleviation
by strengthening local governments.

Policy Brief #3

1 Profesorka Političkih nauka na Lund Univerzitetu u Švedskoj. 2 Istraživačica i konsultantkinja u oblasti osnaživanja žena i gender mainstreaming-a.

2oktobar 2018 | www.icld.seInternational Centre for Local Democracy | Policy brief

Uvod
U septembru/rujnu 2015.g. 193 države članice Ujedinjenih nacija su
usvojile „Agendu o održivom razvoju 2030“ koja se bavi širokim spektrom
globalnih izazova čiji je cilj iskorjenjivanje siromaštva, smanjenje
višestrukih, intrersektorskih nejednakosti, rješavanje klimatskih promjena,
okončavanje konfikata i održavanje mira. Cilj #5 Održivog razvoja se
fokusira na rodnu ravnopravnost i ima za cilj „postizanje rodne
ravnopravnosti i osnaživanje svih žena i djevojaka“.

Ovaj kratki rezime sumira rezultate našeg rada na istraživanju Cilja #5
i napore da ovaj globalni cilj pretočimo u lokalne politike i praksu u
Bosni i Hercegovini.

	 U slučajevima nestašice hrane, žene su često te koje su
	 prve izložene gladi

	 Djevojčice često postižu bolje rezultate u školi i tokom
	 studija nego dječaci, ali rodna razlika u visini plata je 23% 	
	 širom svijeta. Biće potrebno još 68 godina da se izjednači
	 razlika u visini plata između muškaraca i žena

	 Zastupljenost žena u državnim parlamentima je 23,7%,
	 a to je i dalje daleko od pariteta

	 49 zemalja nemaju zakone koje štite žene od nasija
	 u porodici

	 Žene obavljaju do 2,6 puta više neplaćenog rada u kući
	 nego muškarci

3	 Više pogledati na UNWOMEN

O ICLD-u
Švedski međunarodni centar za lokalnu
demokratiju (ICLD) je dio Švedske
razvojne saradnje. Mandat organizacije
je da doprinese smanjenju siromaštva
osnaživanjem lokalnih vlasti

Na globalnom nivou, rodne nejednakosti i dalje postoje:3

Policy Brief #3

GENDER
JEDNAKOST

3oktobar 2018 | www.icld.seInternational Centre for Local Democracy | Policy brief

Cilj #5 održivog
razvoja ima za cilj
postizanje ravno-
pravnosti polova
i osnaživanje svih
žena i djevojčica
•	 Zaustavljanje svih oblika diskri-
	 minacije žena i djevojčica širom Sveta

•	 Eliminacija svih oblika nasilja protiv 	
	 žena i djevojčica, kako u javnoj,
	 tako i u privatnoj sferi uključujući 		
	 “trafiking”, seksualne i sve druge
	 oblike eksploatacija

•	 Eliminacija svih štetnih praksi kao
	 što su rani dječiji brakovi, prisilni
	 brakovi i obrezivanje žena

•	 Priznavanje prava na neplaćeni
	 rad u kući

•	 Osiguravanje pune i efkasne
	 participacije žena i njihovih jednakih 	
	 mogućnosti za učešće na svim
	 nivoima vlasti, kao i u političkom,
	 ekonomskom i javnom životu

•	 Osiguravanje univerzalnog pristupa 		
	 seksualnom i reproduktivnom
	 zdravlju i reproduktivnim pravima

•	 Reforme kojima se ženama daje
	 pravo na ekonomske resurse, pristup
 	 vlasništvu i kontrola nad zemljištem 	
	 i drugim oblicima imovine, finansijskih 	
	 usluga, nasljeđivanja i prirodnih resursa

•	 Poboljšanje upotrebe tehnologije, 		
	 posebno informacione i komunika-
	 cione tehnologije, u promociji
	 osnaživanja žena

•	 Usvojanje i ojačavanje čvrste
	 politike i primjenljivih zakonskih 		
	 rješenja za promociju rodne ravno-		
	 pravnosti i osnaživanja svih žena i
	 djevojčica na svim nivoima

Zašto je Cilj #5 važan za lokalnu samoupravu?

Pitanje pravde
Žene čine polovinu populacije i iz tog razloga, imaju pravo da isto tako
budu reprezentovane. Žene liderke u lokalnim samoupravama mogu rušiti
rodne stereotipe, biti pozitivan primjer mladim ženama i djevojčicama,
i omogućiti ženama da osjete da su njihovi interesi zaista zastupani i
prepoznati u demokratskom procesu. Društvo u kom žene nisu dio
političkog sistema je nepravdeno društvo.

Pitanje demokratije
Životna iskustva žena se razlikuju od iskustava muškaraca i zato bi trebalo
da budu dio diskusija i donošenja odluka. Rastući broj istraživanja ukazuje
na to da tamo gdje su žene prisutne u većem broju i gdje mogu aktivno da
učestvuju u radu lokalne samouprave, lokalna samouprava postaje više
socijalno odgovorna, a njen rad postaje transparentniji.

Pitanje interesa
Odluke koje donosi jedna opština/općina vezano za prioritete razvoja,
usluga i propisa, utiču na kvalitet života i žena i muškaraca podjednako, ali
ne nužno na jednak ili isti način. U većini zemalja postoje značajne razlike
između žena i muškaraca kada govorimo o resursima kojima oni upravljaju,
poslu koji obavljaju, odgovornostima i stepenu utjecaja na donošenje odluka.

Pitanje obaveze
Lokalne vlasti imaju odgovornost da štite prava žena i djevojčica i uključe
rodna pitanja u svakodnevni rad. Oni su takođe odgovorni za sprovođenje
zakonskih i političkih okvira koji imaju za cilj da okončaju nasilje nad
ženama i djevojčicama, da promovišu političko učešće žena i kreiraju
programe koji će ekonomski osnažiti žene.

Policy Brief #3

4oktobar 2018 | www.icld.seInternational Centre for Local Democracy | Policy brief

Cilj #5: nije primjenjen, ali postoji politička volja
U Općinama Visoko i Žepče u Federaciji Bosne i Hercegovine, te u
Opštini Istočna Ilidža u Republici Srpskoj, Cilj #5 o ravnopravnosti
polova nije bio sproveden. Međutim, lokalne samouprave ove tri opštine/
općine pokazale su da postoji politička volja da osnaže žene i djevojčice i
da uključe pitanje ravnopravnosti kao dio svakodnevice.

1.	 Općina Visoko je jedini grad u Bosni i Hercegovini koji ima
	 gradonačelnicu (u ovom momentu u drugom mandatu).4 Žene su
	 osnažene gradonačelnicom kao pozitivnim uzorom u svojoj
	 sredini na način da još veći broj žena preuzmu ovakve i slične
	 liderske uloge.
2.	 Općina Žepče je bila jedna od prvih općina koje su razvile „Lokalni 	
	 akcioni plan za rodnu ravnopravnost“ koji se koristi kao primjer
	 najbolje prakse u zemlji.5
3.	 Opština Istočna Ilidža je predvodnik u razvijanju i sprovođenju
	 politika rodne ravnopravnosti i aktivnim asocijacijama žena u
	 političkim partijama, kao i jedan od prvih uspostavljenih odbora
	 Opštinske Skupštine za ravnopravnost polova.

Bosnia and
Herzegovina

Croatia

Montenegro

Serbia
Žepče

Visoko
Ilidža

Ilidža

Žepče

4	 ICLD ITP – Lokalni politički lideri – Osnaživanje Žena u Politici
	 https://icld.se/en/project/itp-local-political-leaders-capacitating-women-in-politics
5	 OSCE Priručnik za gender mainstreaming na lokalnoj razini (Guidelines for gender mainstreaming
	 at local level), pp 30, 47

Visoko

Policy Brief #3

5oktobar 2018 | www.icld.seInternational Centre for Local Democracy | Policy brief

Studija sprovedena u ovim opštinama
pokazuje sljedeće:

Najadekvatniji alati za implementaciju Cilj #5:
•	 Lokalni Akcioni plan za rodnu ravnopravnost
•	 Razvrstavanje opštinskih/općinskih podataka po polu
•	 Opštinski/Općinski odbori/komisije za rodnu ravnopravnost

Alati koji se najmanje koriste ili su najmanje djelotvorni:
•	 Zastupljenost žena u donošenju odluka
•	 Implementacija Cilja #5
•	 Rodno odgovorno budžetiranje

„Rodni alati“ koji se ne primjenjuju uvjek:
•	 Ne postoji monitoring i izvještavanje o implementaciji Akcionih planova
•	 Iako su neki od raspoloživih podataka razvrstani po polu, to rijetko 	
	 doprinosi procesu planiranja razvoja lokalnih samouprava
•	 Komisije/Odbori za ravnopravnost spolova ponekad provedu i čitav
	 četovorgodišnji mandat a da ne održe
	 ni jednu sjednicu

Prepreke za
implementaciju
Cilja #5 za rodnu
ravnopravnost
•	 Nedostatak svijesti o ciljevima
	 održivog razvoja
•	 Ograničeno razumijevanje o tome
	 šta se podrazumjeva pod rodnom 		
	 ravnopravnošću
•	 Patrijarhalne strukture, vrijednosti i 		
	 norme u društvu
•	 Nedostatak kapaciteta političkih
	 stranaka za primjenu principa rodne 		
	 ravnopravnosti
•	 Nedostatak političke volje izabranih 		
	 zvaničnika i onih koji se nalaze na
	 izvršnim funkcijama
•	 Nedostatak finansijskih sredstava i 		
	 posebnih budžetskih linija za rodnu
	 ravnopravnost
•	 Nedostatak funkcionalnih komisija/		
	 odbora za rodnu ravnopravnost
•	 Nepostojanje fokusa na rodnu
	 ravnopravnost
•	 Nedostatak Lokalnih Rodnih Akcionih 	
	 planova
•	 Nedostatak implementacije izbornog 	
	 zakona
•	 Nedostatak saradnje sa tijelima za 		
	 rodnu ravnopravnost na višim
	 nivoima

Policy Brief #3

6oktobar 2018 | www.icld.seInternational Centre for Local Democracy | Policy brief

Preporuke: Alati za implementaciju Cilja #5
Institucionalni mehanizmi
Institucionalni mehanizmi predstavljaju garanciju da će ciljevi uspostavljeni
Ciljem #5 biti dio vladinih programa, a ne samo ad hoc tema projekata.
Opasnost kod institucionalnih mehanizama leži u tome da kada se jednom
uspostave, mogu postati prazni sistemi koji ne doprinose konkretnom
poboljšanju rodne ravnopravnosti. Ključna sredstva za osiguranje doprinosa
rodnoj ravnopravnosti su snažno povezana sa instrumentima identifikovanim
u sljedećim grupama alata:

Podzanje svijesti, vještine know-how za uvođenje rodnog mainstreaming-a
i politička volja za promociju rodne ravnopravnosti, adekvatna finansijska
sredstva i razmjena znanja i iskustava. Sljedećih pet alata osiguravaju da je rod
„institucionalizovan“ kako u zakonodavnim, tako i u izvršnim organima; kada
postoje dovoljna izdvajanja za promociju rodne ravnopravnosti; a žene imaju
jednak pristup resursima i procesima odlučivanja:

1.	 Komisija/Odobor za rodnu ravnoravnost koja ima redovne sastanke
2.	 Imenovanje jedne osobe odgovorne za uvođenje Cilja #5
3.	 Razvijanje Lokalnog akcionog plana za rodnu ravnopravnopravnost
	 koji uključuje Cilj #5
4.	 Osigurati rodno osjetljivo budžetiranje koje uklučuje Cilj #5
5.	 Uključenost i zastupljenost žena u procesima donošenja odluka

“Gender odgovoran bužet je
onaj budžet koji je u interesu
svih - i žena i muškaraca,
djevojčica i dječaka - tako što
osigurava gender ravnopravnu
raspodjelu resursa i doprinosi
jednakim mogućnostima za
svakoga”
(Oxfam, 2018)

1.

2.

“prije ljudi nisu prijavljivali
nasilje u porodici, jer su žene
i muškarci smatrali nasilje
dijelom bračnog života.
Danas su ljudi osviješteni i
imaju pristup informacijama i
znaju šta je nasilje u porodici”
(Istočna Ilidža 25.12.17)

Alati za promjenu precepcija i ponašanja
Rodna ravnopravnost je koncept koji može biti nov u nastajanju lokalnih demokratija,
tako da podizanje svijesti o njoj može biti dugotrajan proces pun izazova. Društva sa
tradicionalnim i patrijarhalnim obrascima ponašanja mogu imati najveće prepreke za
promociju rodne ravnopravnosti. Alatke koje se navode u ovom tekstu bi trebalo da
budu shvaćene kao stalni, kontinuirani procesi a ne samo jednokratni događaji. Oni
su ključni ne samo u stvaranju okruženja za omogućavanje institucionalnih riješenja,
nego su i izvori znanja i vještina rodnog mainstreaming-a.

1.	 Podizanje rodne svijesti kroz kampanje koje preispituju ustaljene rodne 	
	 predrasude objašnjavajući kako iste utiču i ograničavaju razmišljanja i
	 procese donošenja odluka
2.	 Obuke o rodu i rodnoj ravnopravnosti
3.	 Rodno senzitivan jezik koji je implementiran u svim zvaničnim internim 	
	 dokumentima, javnoj dokumentaciji i komunikaciji sa javnosti, korišićenje 	
	 neseksističkog izražavanja kao i upotreba rodno senzitivnog jezika prilikom 	
	 izrade budžeta.6
4.	 Vidljivost problema iz oblasti rodne ravnopravnosti
5.	 Promocija jednakih prava i mogućnosti za muškarce i žene kroz promociju 	
	 mira, pravednog i pravičnog društva i institucija, odgovarajućih politika za
	 specifične potrebe žena i djevojčica, postavljajući ova pitanja kao prioritete
	 politika i programa lokalnih samouprava

6	 Na primjer, Međuinstitucionalni vodič EU http://publications.europa.eu/code/en/en-4100600en.htm

Policy Brief #3

7oktobar 2018 | www.icld.seInternational Centre for Local Democracy | Policy brief

Alati za mainstreaming procese
Sprovođenje institucionalnih mehanizama, zakonskih i političkih okvira
zahtijeva alate za usmjeravanje procesa koji osiguravaju njihovo izvršenje.
Podaci i informacije o statusu žena i muškaraca, njihovom pristupu resursima
i donošenju odluka, kao i inicijativama za ravnopravnost spolova predstavljaju
doprinose razvoju opštinskih/općinskih programa i strategija. Evaluacija o
donošenju ovih opštinskih/općinskih politika i stepen do kojeg imaju uticaj
na žene i muškarce u društvu je još jedan izvor informacija za izradu planova
i programa iz perspektive rodne ravnoravnosti.

1.	 Podaci razvrstani po polu kako bi se mapirali izazovi za
	 ravnopravnost polova
2.	 Analiza stanja rodne ravnopravnosti u opštini/općini i prijedlog mjera
3.	 Praćenje i periodična procjena napretka ka rodnoj ravnopravnosti
4.	 Prijedlozi i strateški dokumenti o rodnosti koje donosi opštinska 	
	 skupština/općinsko vijeće
5.	 Razmatranje građanskih inicijativa za promovisanje rodne
	 ravnopravnosti

“Nemamo mehanizme ili uputstva
za praćenje ravnopravnosti
spolova, jer se uglavnom bavimo
stvarima tehničke prirode,
infrastrukturom i vodosnab-
dijevanjem. Međutim, imamo
primjer kada smo planirali
sljedeće korake u popravci i
rekonstrukciji vodovoda, da
smo dali prvenstvo lokaciji
Čerkčići, jer su tamo većinsko
stanovništvo žene koje su interno
raseljeno stanovništvo (iz
Srebrenice) koje su pokrenule
programe zapošljavanja koji
ovise o pristupu vodi”
(Visoko, 06.10.17)

Općinske vlasti trebaju
uputstva i priručnike od
drugih nivoa vlasti o tome
kako se ravnopravnost
spolova može primjeniti
unutar vladinih struktura

Saradnja u okviru rodne ravnopravnosti
Lokalnim samoupravama su potrebne smjernice i podrška sa drugih nivoa
vlasti o tome kako da rodne pravce mogu inkorporirati u skladu sa vladinim
instrukcijama. Lokalne vlasti moraju imati otvorene kanale saradnje sa
nevladinim organizacijama, naročito sa ženskim nevladinim organizacijama,
koje mogu biti ključni izvor informacija o rodnoj ravnopravnosti, a iste
nevladine organizacije mogu biti korisni pružaoci usluga za intervencije koje
prevazilaze kadrovske kapacitete opština/općina. Razmijena iskustava vlasti
na nacionalnom, regionalnom i međunarodnom nivou je od vitalnog značaja
za održivo uključivanje rodne ravnopravnosti jer su najbolje prakse i naučene
lekcije modeli koji se mogu replicirati na globalnom nivou.

1.	 Saradnja sa institucionalnim mehanizmima za rodnu ravnopravnost na 	
	 svim nivoima vlasti, kroz postojeće mehanizme za koordinaciju
	 rodnih pitanja ili ako ni jedan nije dostupan, putem sastanaka, zahtijeva 	
	 za infomacije i razmijenu znanja
2.	 Saradnja sa drugim vladinim institucijama na temu rodne ravnopravnosti 	
	 kroz pružanje i zahtijevanje informacija razvrstanih po polu, procjene
	 uticaja na rodne odnose i razmjenu informacija o određenim rodnim 	
	 problemima na lokalnom nivou
3.	 Saradnja sa nevladinim organizacijama vezano za rodnu ravnopravnost 	
	 kroz njihovo uključivanje u proces planiranja i donošenja odluka, tražeći
	 od njih osnovna znanja i informacije

3.

4.

Policy Brief #3

8oktobar 2018 | www.icld.seInternational Centre for Local Democracy | Policy brief

Zaključak
Sumirajući glavne nalaze relevantne za donošenje političkih odluka, možemo zaključiti
da su rodno osjetljive politike i rodna ravnopravnost ključni elementi demokratskog
upravljanja neophodni za stabilan razvoj i sigurnost svake zajednice. Alati rodne
ravnopravnosti koji su razvijeni u ovom izvještaju pružaju znanje, strategiju i inspiraciju
o tome kako operacionalizovati rodnu ravnopravnost na lokalnom nivou.

Koje su prepreke za implementaciju
SDG # 5 u vašoj opštini?

Po Vašem mišljenju, koja su najefikasnija
sredstva za implementaciju SDG # 5?

Contact
details

Swedish International Centre for Local Democracy

Visiting address		 Söderväg 1D, 621 58 Visby
Telephone 		 +46 498-29 91 00
E-mail 		 info@icld.se
Web 		 www.icld.se

Policy Brief #3

