
 III

Mišljenja izražena u ovom izveštaju su mišljenja autora i ne predstavljaju mišlje-
nja Programa Ujedinjenih nacija za razvoj ili kancelarije Švajcarske agencije za
razvoj i saradnju.

Kosovo je, tokom sprovođenja istraživanja za i pisanja ovog izveštaja, formalno
bilo pod upravom UN, prema Rezoluciji Saveta bezbednosti Ujedinjenih nacija
1244. Skupština Kosova je 17. februara 2008. godine proglasila nezavisnost i svo-
ju posvećenost da realizuje predlog za rešenje statusa koji je pripremio specijalni
izaslanik UN za Kosovo Marti Ahtisari.

Deklaracija je usledila nakon dvogodišnjih pregovora koji nisu doveli do jasnog
sporazuma između Kosova i Srbije o budućem statusu Kosova. Ipak, u očekivanju
smernica od Saveta bezbednosti, UN na Kosovu će nastaviti da smatra Rezoluciju
SB UN 1244 (1999) kao pravni okvir za sprovođenje svog mandata u svetlu novo-
nastalih okolnosti.

Izveštaj o humanom razvoju Kosova 2010 ne bi bio objavljen bez darežljive po-
moći Švajcarske agencije za razvoj i saradnju.

Prevod na albanski i srpski jezik: „DAS Group“, (Priština, Kosovo)

Dizajn: A.S. D-Line (Priština, Kosovo)

Štampa: Grafika Rezniqi (Priština, Kosovo)

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Cooperation O�ce Kosovo

 | V

Unilateralno proglašenje nezavisnosti Kosova 17. februara 2008. godine je bilo snaž-
na izjava namere. Traženjem priznanja nezavisne nacije i objavljivanjem svoje želje
da postane pun partner Evropi, Kosovo se založilo da postane moderno, otvoreno
i inkluzivno društvo. Put ka ciljevima Lisabonskog sporazuma je od tada taban izve-
snim uspesima u usklađivanju zakonodavnih okvira Kosova sa evropskim idealima i
donošenje većih prilika i sloboda svojim stanovnicima .

Pohvalni napori Kosova su, međutim, počeli da posrću – kada se posao na promena-
ma prebaci sa Skupštine u Prištini na gradove, varošice i sela. Napori da se sprovede
zakonodavstvo na terenu i dalje su ometeni nasleđem sukoba koji je ostavio tenzije
među društvenim grupama i između samih tih grupa, i zbog upravnih struktura u
povoju koje su i dalje slabe i bore se da postignu napredak nakon ere ekonomskih
i društveno-kulturnih represija. Previše muškaraca, žena i dece na Kosovu je obe-
shrabljeno sporim tempom promena i frustrirani su tekućom borbom da postignu
ispunjene, prosperitetne živote. Ovo je naročito istina kod onih koji su ranjivi na siro-
maštvo ili diskriminaciju, bilo da su starija lica, osobe sa invaliditetom, ili osobe koje
pripadaju etničkim manjinskim zajednicama.

Kada se žezlo vođstva na Kosovu preda novoizabranoj Vladi, izazov će biti da se nađe
strategija za oslobađanje skrivenog potencijala ovog malog ali značajnog dela Evro-
pe. Ekonomski rast, iako preko potreban – sam po sebi nije ključ. Građani Kosova
moraju biti u srcu svakog održivog rešenja.

Kada je pokrenut prvi Globalni izveštaj o humanom razvojuod strane Programa Uje-
dinjenih nacija za razvoj 1990. godine, on je uveo revolucionarni koncept: da su ljudi
pravo bogatstvo nacija. Stvarni napredak se može postići samo pružanjem jednakih
prilika svim ljudima i uprezanjem njihovih energija za razvoj. Bez obzira koliko na-
cionalna privreda može da raste, zemlje ostaju siromašne u džepu i duhu sve dok
se svakom članu društva ne pruži jedna prilika za napredak. Najskoriji globalni IHR,
objavljen novembra 2010, vraća se ovom konceptu dvadeset godina kasnije, me-
renjem razvoja nacija ne prema njihovom bruto domaćem proizvodu, već prema
uključivanju i pravednosti njihovih društava.

Ovaj izveštaj o humanom razvoju Kosova ima za cilj da ospori status kvo Kosova, kao
što je njegov globalni roditelj učinio, promenio je težište razvojnih ciljeva Kosova u
smislu njegovih ljudi a ne u smislu njegove privrede ili zakona. On istražuje konkretne
poteškoće sa kojima se suočavaju grupe koje su naročito isključene u pristupanju
svojim pravima.

Predgovor

Predgovor

VI� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

Koncept socijalnog uključivanja je u centru evropske porodice. Evropa se zaveštala
da postane najkonkurentnija privreda na svetu – i ona shvata da to može sa se po-
stigne samo istovremenom težnjom da postane najpravednije i najotvorenije mesto
za život na svetu. Socijalno uključivanje, međutim, ide izvan okvira Evrope – u srž
ljudskih prava i dostojanstva, i odlučan je faktor u utvrđivanju kakvu vrstu društva će
građani Kosova stvoriti danas, koje će ostaviti u nasleđe svojoj deci.

Samim tim, poruka ovog izveštaja je istovremeno izazovna i daje nadu. Ona informi-
še kosovske vlasti i građane da iako uslovi mogu biti teški nakon toliko nemira, moć
promene njihovih okolnosti je u njihovim rukama. Svetla budućnost Kosova se neće
desiti preko iznenadnog preskakanja u bogatstvo i političku zrelost. Potreban je duži
proces koji mora da bude ukorenjen u iskrenijem dijalogu između različitih zajednica
i između ljudi i njihovih lidera. Klima nedovoljnih resursa iziskuje ozbiljnu i obazrivu
prioritetizaciju višestruko nadmećućih potreba i zahteva. Razvojna strategija u vla-
sništvu Kosova, usmerena na ljude deluje kao logičan korak napred. Dok se posma-
traju teški izbori, nalazi i preporuke ovog IHR-a mogu da pomognu da se obezbedi
da svaka ovakva strategija bude uobličena tako da oslobodi puno bogatstvo ljud-
skog kapitala u celom društvenom spektru Kosova. Ovo može da se postigne samo
preko odlučnog usredsređenja na uključivanje najugroženijih i društveno isključenih
u glavni tok. To je jedino održivo sredstvo preko kojeg dnevni red za socijalnu prome-
nu može da nađe dom za dugoročnu politiku, i gde nastaje pravo liderstvo od nove
administracije Kosova.

Ujedinjene nacije su spremne i nestrpljive da podrže takvu strategiju. Socijalno uklju-
čivanje, kao temeljna platforma Univerzalne deklaracije o ljudskim pravima, potpora
je novog, petogodišnjeg akcionog plana za agencije, sredstva i programe UN koji
čine kosovski tim UN-a. Plan UNKT za zajednički razvoj osmišljen je uz podršku gra-
đana Kosova jer žele da stvore jače veze sa svojim liderima, da poboljšaju lokalne
usluge, učestvuju u odlukama koje utiču na njihove zajednice, da očiste svoju život-
nu sredinu i da neguju jaču socijalnu pravdu. On ima za cilj da izgradi partnerstvo sa
njima, kako bi ispunili svoje potencijale.

Ove promene za kojima se čezne neće doći preko noći. Njihovi koreni su krhki i može
biti potrebno puno vremena da porastu i procvetaju. Dok se to ne desi, UN će na-
staviti da bude rame uz rame sa građanima Kosova – i da čini sve u svojoj moći da
pomogne one kojima je to najviše potrebno.

Osnat Lubrani
UN koordinator za razvoj

Stalni predstavnik UNDP-a

 | 7

Pripremni tim: Mitaher Haskuka; Levent Koro; Ljuljzim Celja; Denis Nuši; Iris Duri;

Glavni konsultant: Kler Hajaj

Konsultant: Arkadij Toricin

Švajcarska kancelarija za saradnju, grupa za pregled: Samuel Waelty, direktor; Gvi-
do Beltrani, zamenik direktora; Arjeta Buci Leši, nacionalni programski službenik;
Kuštrim Mehmetaj, nacionalni projektni službenik;

(sledeće osobe su date prema azbučnom redu)

Doprineli: Angela Mazer; Arabela Arcuragi; Faton Bisljimi; Hasnije Iljazi; Hilen
Francke; Luljeta Krasnići; Seb Bitići; Vjolca Krasnići;

Kosovski tim UN grupa za pregled: UNDP: Aleks Standiš; Atdhe Hetemi; Brikena
Sulejmani; Jocelin Talbot; Nora Sahatčiu; Parviz Fartaš, UNICEF: Agron Gaši; Beate
Dastel; Dren Redža; Laura Fragiacomo; Luciano kalestini; UNIFEM: Fljora Maculja;
Kaoru Jamagiva; UNHCR: Endrju Ginsberg; OHCHR: Agon Vrenezi; UNFPA: Doina
Bologa; Fatime Arenljiu-Ćosaj; Ilona Olehlova; Visare Mujko-Nimani; IOM: Jorge
Baca Vogan; WB: Agim Demukaj; WHO: Ardita Tahirukaj;

Garancija kvaliteta: Balaš Horvat; Paola Pagliani; Suzan Milkner; Tim Skot;

Lektori: Armend Muja; Burbuće Dobranja; Danijela Mitić; Džonatan Sedgvik;

Fokus grupe organizovane od strane: „Fondation Together Kosova“ i UNDP –
Kosovska ekipa za ispitivanje i politiku

Učesnici fokus grupa: „Osobe sa invaliditetom“: Faik Beriša; Faruk Kukaj; Fatime
Beriša; Fehrije Begoli; Haljit Abdulahu; Isljam Hamiti; Mahije Dedušaj; Mehreme
Lumnica; Mimoza Musljiu; Ćendrim Kaćabaci; Valjbona Murati; “RAE”: Egzon Se-
hari; Vedat Saljihi; Arben Mazreku; Arsen Eljshani; Edon Korlari; Fadilj Pecari; Rama-
dan Krasnići; Anton Krasnići; “Nezaposleni”: Valjbona Krajku; Zana Hodža; Kaljtrina
Ljika; Vigan Maljoku; Din Terpuri; Aljba Cakali; Isljam Pljaneja; Anton Gojcaj; “Mla-
di”: Vjosa Plava; Rina Ćipa; Viona Maljoku; Bulzja Balja; Sanije Šekađiu; Ilka Meća;
Beste Morina; Denis Karahoda; Auljona Mirselji; Dren Paluša;

Zahvalnost

Zahvalnost

 | 9

ALMP	 Program za aktivno tržište rada
BEEPS	 Ispitivanje poslovne klime i učinka preduzeća
BDP	 Bruto domaći proizvod
BND	 Bruto nacionalni dohodak
CARDS	 Pomoć Zajednice za rekonstrukciju, razvoj i stabilizaciju
CBK	 Centralna banka Kosova
CEDAW	 Konvencija o eliminaciji svih vidova diskriminacije žena
CIK	 Centralna izborna komisija
CIRP	 Centar za istraživanje i rodnu politiku
CSKB	 Centar za sprečavanje i kontrolu bolesti
ČPKR	 Čitanje i pisanje za kritičko razmišljanje
DSU	 Direktna strana ulaganja
EK	 Evropska komisija
EU	 Evropska unija
EUR	 Evro
FSDEK	 Finska podrška za razvoj obrazovanja na Kosovu
HDI	 Indeks humanog razvoja
HIV/AIDS	 Virus humane imunodeficijencije / Sindrom stečenog 			

imunološkog deficita
ICT	 Informaciona i komunikaciona tehnologija
IHRK	 Izveštaj o humanom razvoju Kosova
IRL	 Interno raseljena lica
IPA	 Instrument predpristupne pomoći
JPP	 Javno-privatno partnerstvo
JSZ	 Javna služba za zapošljavanje
KCE	 Kosovski centar za edukaciju
KKA	 Kosovska katastarska agencija
KPRE	 Kosovski program za razvoj edukatora
MALS	 Ministarstvo za administraciju lokalne samouprave
MEF	 Ministarstvo ekonomije i finansija	
MMF	 Međunarodni monetarni fond
MONT	 Ministarstvo obrazovanja nauke i tehnologije
MRSZ	 Ministarstvo rada i socijalne zaštite
MSM	 Muškarci koji imaju seksualni odnos sa muškarcima
MZ	 Ministarstvo zdravlja
NAP	 Nacionalni akcioni plan

Skraćenice

Skraćenice

10� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

NIJZ	 Nacionalni institut za javno zdravlje
NOK	 Nivo olova u krvi
NVO 	 Nevladina organizacija
OECD	 Organizacija za ekonomsku saradnju i razvoj
OMC	 Otvoreni metod za koordinaciju
PRU	 Prepoznavanje ranijeg učenja
PTK	 Pošta i telekom Kosova
RAE	 Romi, Aškalije i Egipćani
SAD	 Sjedinjene Američke Države
SHE-ERA	 Udruženje poslovnih žena
SMP	 Srednja i mala preduzeća
SZO	 Svetska zdravstvena organizacija
SZK	 Statistički zavod Kosova
UN	 Ujedinjene nacije

 | 11

Izveštaji UN o humanom razvoju
(IHR) su prvi utvrdili blisku međusob-
nu povezanost između nacionalnog
razvoja i pravednosti i uključivanja soci-
jalne osnove zemlje. U dve decenije od
objavljivanja prvog IHR-a, objavljenog
od strane Programa Ujedinjenih nacija
za razvoj (UNDP), „socijalno uključivanje“
je preraslo u partnersku teoriju ljudskog
razvoja. Ljudski razvoj je definisan kao
pravedni i uzajamno jačajući odnos iz-
među pojedinaca i šireg društva – omo-
gućujući pojedincima jednak kapacitet
da ispune svoj potencijal. Na osnovu
ove definicije, UN je promovisao huma-
ni razvoj i socijalno uključivanje kao tač-
niju i dublju meru nacionalnog napret-
ka od samog ekonomskog rasta.

Socijalno uključivanje ima posebno
značenje na Kosovu, kada ono dostiže
ključnu tačku odlučivanja u svojoj istori-
ji. Ciljevi Kosova su uspostavljeni na jed-
nakosti sa drugim evropskim nacijama,
kao i što skorije članstvo u EU; međutim,
oba ova cilja zahtevaju značajnu pro-
menu kursa u trenutnim ekonomskim i
upravnim putanjama. Makroekonomski
i tradicionalni socijalni pokazatelji Ko-
sova nisu ohrabrujući, sa ograničenim
rastom bruto društvenog proizvoda
(BDP) koji ne uspeva da smanji stopu
nezaposlenosti od 48 procenata, naj-
veću stopu smrtnosti odojčadi i tekuću
diskriminaciju između etničkih zajedni-
ca, kao i prema ženama.

Kako bi pomogao Kosovu da pre-
obrazi ovo stanje, IHR za Kosovo teži
ka definisanju i istraživanju koncepta
socijalnog uključivanja, jer je važan i za
socijalno-ekonomsku ravnotežu Koso-
va. On analizira kako politike i prakse
utiču na ekonomsku sferu, kako u smi-
slu pristupa sredstvima prihoda, tako i
u pristupu ključnim potrepštinama za
život. On ispituje isključivanje jer ono
utiče na građane Kosova tokom obra-
zovanja, kao i na osnovni životni stan-
dard istih. Na kraju, on sagledava kako
nedostaci u ovim sektorima utiču na
poverenje građana i opadajuće učešće
u teškom mukom stečenim demokrat-
skim procesima.

Analiza izveštaja se uveliko zasniva
na ispitivanju mišljenja više od 6.400
ispitanika pod nazivom Istraživanje
Kosovski mozaik: Javne službe i lokal-
ne vlasti u fokusu koji je objavio UNDP
2009. godine. On takođe spaja nalaze
niza drugih izveštaja i ispitivanja, kao i
ograničene podatke dostupne od ko-
sovskih institucija i Statističkog zavoda.

Neki od ovdašnjih nalaza su izne-
nađujući i kontraintuitivni. Na primer,
ekonomski rast, čak i aktivno zapošlja-
vanje, nisu zaštitili građane Kosova od
siromaštva. Skoro trećina onih koji nisu
u stanju da zadovolje ključne potrebe,
ima posao koji se plaća manje od zara-
de za preživljavanje njihovih porodica.
Osobe koje žive u gradskim sredinama

Izvršni rezime

Izvršni rezime

12� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

su osetljivije na nezaposlenost nego
ljudi u seoskim sredinama, umnogome
se oslanjaju na poslovno i tržište rada
kao glavni izvor prihoda, ali ova činje-
nica zatvara poljoprivrednike u sticanje
osnovnih sredstva za život kao njihov
jedini pristup tržišnim faktorima. Stope
birača najviše opadaju među mladima
– obično politički najaktivnija starosna
grupa.

Međutim, potpuni opseg isključi-
vanja kosovskog društva je verovatno
najčešće pominjan i veoma značajan
nalaz ovog izveštaja. Daleko od toga
da je to manjinski fenomen, isključiva-
nje je većinsko stanje, sa kojim se su-
očava široki društveni sloj u mnogim
dimenzijama života. Isključivanje – bilo
iz ekonomskog života, socijalnih uslu-
ga ili građanskog angažovanja – pred-
stavlja ključni izazov razvoju Kosova,
koji značajno umanjuje puno učešće
njegovih građana kao ekonomski ak-
tivnih, zdravih i obrazovanih.

Kako je moglo da dođe do ovakvog
stanja, nakon toliko ranijih obećanja
i ulaganja u razvoj? Iako se koreni ra-
zloga neznatno razlikuju od sektora do
sektora, izveštaj utvrđuje neke zajed-
ničke pokretače koji predstavljaju hit-
ne i neposredne izazove. Svi na kraju
vode ka nedostatku centralnog i višeg
rukovodstva za socijalno uključivanje,
omogućujući donošenje nedoslednih
i nekoordiniranih politika, uskraćujući
centralnim i lokalnim vlastima uprav-
ljanje koje im je preko potrebno i ne
nudeći polaznu tačku za građanske i
organizacije u zajednici, koje žele da se
angažuju sa institucionalnim vlastima.

Sasvim prirodno, i drugi upravni
uzroci isključenja slede s ove central-
ne tačke: nedostatak odgovornosti da
se sprovedu visokokvalitetni socijalni
zakoni koji već postoje, slab osnov za
praćenje rezultata, nastajanje regional-

nih nejednakosti tokom procesa de-
centralizacije i poteškoće sa kojima se
suočavaju ministarstva tražeći zajed-
nički rad u sektorima. Kosovo se suoča-
va sa dubokim socijalnim izazovima u
realizaciji socijalnog uključivanja usled
dva pokretača socijalnog isključivanja
koja se međusobno jačaju specifičnih
za situaciju na Kosovu:

1.	 nasleđe nedavnog sukoba koji je
proizveo tenzije unutar društvenih
grupa, i

2.	 slabi upravni kapaciteti koji ograni-
čavaju sprovođenje politika za po-
maganje socijalnog uključivanja.

Ovi pokretači su stvorili kulturne
stavove koji potpomažu de fakto dis-
kriminaciju prema određenim grupa-
ma i pojačano samoisključenje među
onima koji su već odbačeni. Uprava i
socijalni pokretači isključenja se pri-
mećuju u ičiglednom prekidu veze u
normalnom ciklusu demokratske po-
vratne sprege, gde vlasti čine male na-
pore da traže mišljenje od isključenih
a javnost se povukla iz političkog akti-
vizma, umorna od pokušaja da se čuje
i njen glas.

Izveštaj naglašava dva naročita fak-
tora za promenu politike koji takođe
brinu međunarodne partnere Koso-
va: nedostatak socijalnog jedinstva i
nepostojanje samopouzdanja. Težnja
Kosova ka pridruživanju EU zahteva
duboku socijalnu saradnju, u kojoj
različiti etnički i društveni identiteti
vide jedni druge kao saveznike a ne
kao konkurente u trci za postizanjem
dugoočekivanih rezultata. Međutim,
napori Kosova da se spoji kao druš-
tvo su se delom zakomplikovali i zbog
velikih međunarodnih investicija koje
utiču na njegovu delikatnu socijalno-
ekonomsku ravnotežu. Te investicije,
uprkos dobroj nameri i značaju za bu-
dućnost Kosova, imaju suštinski proces

 | 13

„prirodnog izbora“ što bi normalno
omogućilo postepeno nastajanje in-
terno-održivih i lokalno vrednovanih
socijalnih politika, mreža i organizaci-
ja. Kao rezultat, Kosovo ima veliki broj
socijalnih politika i razvojnih agenata
bez imalo osećaja vlasništva ili bilo ko-
jeg doslednog sredstva za razdvajanje
stvarno korisnih i relevantnih od onih
čije postojanje zavisi u potpunosti od
spoljašnje podrške.

Izveštaj takođe utvrđuje socijalne
grupe koje osećaju uticaj isključivanja
više od drugih. Ove grupe su u riziku
da postanu nevidljivo stanovništvo Ko-
sova ako se ne popnu na viši stepenik
prioriteta i ne postanu prvenstveno te-
žište razvojnog plana Kosova:

1.	 Dugoročno nezaposleni, koji čine
82 procenta nezaposlenih na Koso-
vu, se sve više udaljavaju od dopri-
nosa konkurentnoj tržišnoj ekono-
miji, koji se suočavaju sa kritičnim
izazovima zadovoljavanja osnovnih
troškova zdravog života i koji će ve-
rovatno preneti izazove socijalnog
učešća i obrazovanja na svoju decu;

2.	 Deca i mladi u nepovoljnom po-
ložaju, naročito deca koja čine 18
procenata ekstremno siromašnih
na Kosovu, devojčice iz seoskih sre-
dina i deca iz manjinskih zajedni-
ca, koja manje uče i koja su manje
uhranjeni od svojih vršnjaka, vero-
vatno će imati manji pristup školi
zbog troškova, udaljenosti ili poro-
dičnih odnosa, nepripremljena za
učešće u radnoj snazi i suočavanje
sa budućim Kosovom;

3.	 Žene iz seoskih sredina, koje nose
najveći teret lošeg učinka Kosova
u rodnoj jednakosti, gde manje
od četvrtine žena učestvuje u trži-
šte rada i čini samo šest procenata
vlasnika preduzeća, mali deo je iza-

bran za posao u javnim službama u
poređenju sa muškarcima, uprkos
dobrom kvalitetu zakona protiv
diskriminacije usvojenih od strane
Skupštine, neprihvatljivo visok pro-
cenat je funkcionalno nepismen,
četvrtina (23 procenata) su ane-
mične, a mnoge su žrtve nasilja u
porodici;

4.	 Kosovske zajednice Roma, Aškalija
i Egipćana (RAE), najsiromašnije i
najviše isključene od svih evrop-
skih zajednica, koje se suočavaju
sa isključenjem umesto sa solidar-
nošću i podrškom na Kosovu. Čiji
je pristup zdravlju, obrazovanju i
ekonomskom učešću znatno niži
nego kod mnogih drugih grupa na
Kosovu, često pod uticajem više-
strukih faktora, od kojih neki žive u
najzagađnijem okruženju u Evropi i
polako se truju olovom i koji su pri-
morani da izaberu samoisključenje
kao put ka održavanju najpozitiv-
nijeg faktora njihovog života – jake
unutrašnje etničke veze; i

5.	 Osobe sa posebnim potrebama,
od kojih su mnogi ograničeni u
fizičkom pristupu zdravstvenim i
obrazovnim ustanovama koje su
im preko potrebne (sa samo 10
procenata uključenja u obrazo-
vanje kao rezultat toga), u nemo-
gućnosti da plaćaju skupe lekove i
dobiju odgovarajući tretman kako
bi popravili svoje životne prilike i
uveliko isključeni iz tržišta rada, bez
bilo kakvog socijalnog rešenja za
poboljšanje njihovog blagostanja.

Gde leži odgovor? Imajući u vidu vi-
šedecenijsku represiju i zanemarivanje
Kosova, trenutne poteškoće su razumlji-
ve. Njegovo bogatstvo ljudskog kapitala
i jaka međunarodna podrška još uvek
predstavljaju moćnu priliku za promenu.
Kao prvi korak, izveštaj se bori za izmenu

Izvršni rezime

14� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

strukture socijalno-ekonomskog razvoja
na Kosovu. Potrebna je reforma koja će
omogućiti prirodno nastajanje političke
vizije i zaista cenjenih civilnih instituci-
ja. Makroekonomski ciljevi moraju biti
ublaženi socijalnim politikama za uklju-
čivanje, gde će sektori raditi zajedno da
preduzmu pristup koji je potpuniji za
višedimenzionalne izazove sa kojima se
suočavaju korisnici. Dosezanje vlasti i in-
stitucija do zajednica kojima služe mora
biti otvorenije, dosledno i odgovarajuće
za ponovno sticanje poverenja građana.
Zajednice i vlasti moraju uložiti dodatni
napor u ovaj proces kako bi se prevazi-
šao fenomen samoisključivanja, kojim su
neke grupe izgubile volju za dijalogom i
učešćem.

Izveštaj, u cilju realnog podsticaja
promena, preporučuje konkretne mere
koje ne samo da su neophodne, već tre-
baju biti deo kapaciteta nove administra-
cije:

•	 Ustanoviti visok nivo rukovodstva
za socijalno uključivanje, uključujući
utvrđivanje vremenskog okvira za
izradu Razvojne strategije Kosova. To
je ključno za promociju unutrašnjeg
jedinstva i saradnje na socijalnim po-
litikama;

•	 Ponovno usredsređenje na sprovo-
đenje njegovih politika, uvođenje
odgovornosti, ciljano i budžetiranje
koje se zasniva na podacima tokom
svih svojih procesa.

•	 Uvođenje odgovornosti u proces de-
centralizacije, omogućujući poprav-
ne mere zasnovane na sektorima za
najhitnije primere isključivanja;

•	 Ustanoviti proces javnih konsultacija
u izradi politike i formulaciji koja kon-
kretno doseže do isključenih grupa i
ulaže dodatni napor za uključivanje
samoisključivanja;

•	 Pokretanje nacionalne kampanje
za podršku socijalnog jedinstva,
pod upravom visokog rukovod-
stva, za osporavanje štetnih i dis-
kriminatorskih socijalnih normi i
pružanje mogućnosti isključenim
zajednicama i široj većini da govori,
stvaranje saveza i razumevanje nji-
hovih zajedničkih interesa.

•	 Jačanje inkluzivnog tržišta rada, ne
samo preko stvaranja radnih mesta
i reforme ruralnih sredina, već i pri-
lagođavanjem obrazovnog sistema
potrebama tržišta rada i stvaranjem
obrazovnih šema za one koji traže
posao i odrasle;

•	 Potpomaganje samopouzdanja
preko ponovnog ciljanja kosov-
skog programa za pružanje pomoći
kako bi se stiglo do najsiromašnijih,
povezivanjem beneficija za neza-
poslene i decu, gde je to moguće,
sa pristupom ublažavanja siromaš-
tva (na primer, povezivanje dečijih
dodataka za stariju decu sa poha-
đanjem škole) kao preformulisanje
socijalnih davanja za smanjenje ne-
jednakosti u regionima.

Povrh svega, kosovska demografija bo-
gata omladinom stavlja ga u jedinstvenu
i zavidnu poziciju: kosovska omladina,
naročito mlade žene, može da bude po-
držana i promovisana kao pokretač in-
kluzivnog društva. Energična, tehnološki
pismena i ambiciozna generacija treba
da bude povezana sa prilikama za eko-
nomske poduhvate i politički aktivizam.
Ako joj se pruži šansa, ova grupa od skoro
milion osoba može da pogazi kulturne i
etničke podele koje su predugo držale
Kosovo daleko ispod svog potencijala.
Oni su pravi akteri budućnosti Kosova.
Oni mogu najviše da dobiju od prilika
koje čekaju u njima – i njihovom društvu
– a koje treba da budu otključane.

 | 15

Sadržaj

Predgovor ...V

Zahvalnost... 7

Skraćenice.. 9

Izvršni rezime..11

Uvod..17

Poglavlje 1

Socijalno uključivanje i humani razvoj – konceptualna pozadina.......................23

Poglavlje 2

Ekonomsko isključivanje i isključivanje sa tržišta rada..33

Poglavlje 3

Pristup obrazovanju i isključivanje...55

Poglavlje 4

Zdravstvene usluge i isključivanje...69

Poglavlje 5

Političko učešće i isključivanje..81

Poglavlje 6

Nalazi i preporuke ..95

Aneksi

1. Život na Kosovu 2010: Kratak pregled...105
2. Tehničke Beleške...109

Beleške ...111

Sadržaj

 | 17

1. U kom pravcu ide Kosovo?

Nakon decenija političkih i socijalnih
turbulencija, Kosovo je nedavno do-
živelo odlučne i promene u poretku.
„Ustav Kosova“, koji predviđa značajnu
ulogu Evropske unije na Kosovu, stu-
pio je na snagu 15. juna 2008. godine.
Kosovo je tokom protekle tri godine
priznalo 70 zemalja, ono se pridružilo
Međunarodnom monetarnom fondu
(MMF) i Svetskoj banci i teži da postane
punopravni član Evropske unije (EU).

Sa tako visokim ambicijama, pro-
mena putanje u strukturama kosovske
uprave i makroekonomiji je naravno
bila ekstreman korak. Nijedan od suse-
da Kosova, koji idu sličnim putem, nije
opterećen tako velikim nasleđem po-
litičke diskriminacije i zanemarivanja.
Većina su, ako ne i svi, mnogo ispred.
Oni ostaju podstrek za dalje napore
Kosova, ali takođe službe i kao podset-
nik na to koliko je još ostalo.

Značajno međunarodno prisustvo
na Kosovu je i samo sprovelo rekonfi-
guraciju kako bi pomoglo proces pri-
stupanja EU – kako finansijski, tako i
velikim nivoom mentorisanja i tehnič-
ke pomoći. Međunarodna zajednica je
od 2000. na Kosovu uložila verovatno
više u resurse koji nisu vezani za vojne
stvari po glavi stanovnika, nego u bilo
kojoj drugoj postkonfliktnoj oblasti.
Evropska unija je, kao najveći donator

Kosova, objavila svoje namere da po-
sveti više sredstava Kosovu po glavi
stanovnika nego bilo kojem drugom
mestu na svetu u naredne tri godine1

. Samo EU je između 2000. i 2006.2

 dala skoro milijardu evra za Kosovo
preko CARDS programa (Pomoć Za-
jednice za rekonstrukciju, razvoj i sta-
bilizaciju) i još 426 miliona evra pod
Instrumentom predpristupne pomoći
(IPA) od 2007.3 Drugi razvojni partneri,
uključujući Vladu SAD i agencije UN,
sredstva i programi, dali su još više – u
smislu promene modela celokupnih
političkih i ekonomskih struktura na
Kosovu kako bi se uskladili sa evrop-
skim standardima.

Prava težina zahtevanih promena
stvorila je zavrzlamu za humani razvoj.
U težnji ka postizanju idealne buduć-
nosti za prosperitet i stabilnost, Kosovo
je u riziku od stagniranja u svojim unu-
trašnjim procesima humanog razvoja.
Proces pristupanja EU je izuzetno slo-
žen i zahteva veliko preuređenje zako-
nodavnih okvira, saglasnost sa veoma
visokim standardima uprave i regional-
ne saradnje radi održavanja osnovnog
filozofskog jedinstva u evropskoj poro-
dici. Ovaj proces je kosovskim upravnim
strukturama doneo i korist i pritisak, koja
je preneta na društvo. Dramatični napo-
ri u donošenju novih zakona i usklađi-
vanju socijalne politike su ostavili manje
mesta za odgovornu primenu ovih za-
kona na načine koji utiču na živote ljudi.

Uvod

Uvod

18� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

Kao rezultat, iako u krajnjoj lini-
ji Kosovo treba da bude punopravni
evropski partner, što je opravdano –
put pred njim deluje veoma dug i te-
žak za veliku većinu muškaraca, žena i
dece Kosova. Njihovi životi idu sasvim
drugačijom putanjom, putem koji je
utvrđen mnoštvom socijalnih i eko-
nomskih izazova sa kojima se suočava-
ju. Ovo uključuje:

•	 Ekonomska stagnacija: Kosovo se
od 1999. godine bori da prevede
prirodne resurse u produktivnost,
da revitalizuje nedržavna predu-
zeća za rast privatnog sektora i da
stvori poslovnu klimu povoljnu
za poslovanje. Ne iznenađuje što
je BDP Kosova trenutno najniži u
Evropi. Iako je Međunarodni mone-
tarni fond (MMF) predvideo je da
će rast biti tri procenata godišnje
sa 1.766 na 2.360 evra u narednih
šest godina. Kosovo tek treba da
pokaže sposobnost za sveobuhvat-
nu i pravičnu raspodelu prihoda u
svom društvu;4

•	 Široko rasprostranjeno siromaštvo:
Oko 45 procenata (2 od 5 građana
Kosova) živi ispod linije siromaštva
prema Svetskoj banci, a jedan od pet
građana nije u stanju da zadovolji
svoje najbitnije potrebe. Siromaš-
tvo je veće među brojnijim poro-
dicama – koje često imaju mnogo
nezaposlenih članova i relativno
niži nivo obrazovanja. Oni koji žive
u siromaštvu su uglavnom skon-
centrisani u seoskim sredinama i u
nekoliko regiona Kosova, kao što su
Prizren i Gnjilane;5

•	 Visoka stopa nezaposlenosti: Proce-
njuje se da 45% radne snage nije
zaposleno, nezaposlenost mladih
ljudi je 73 procenata a žena 81 pro-
cenat. Tržište rada svake godine u
proseku nagrne 30.000 mladih ljudi

u potrazi za poslom, sa veoma ma-
lim prilikama koje su im dostupne;6

•	 Loš kvalitet života: Muškarci, žene
i deca na Kosovu imaju daleko lo-
šije standarde zdravstva i obrazo-
vanja od svojih evropskih suseda.
Zdravstveni pokazatelji na Kosovu
su među najgorima u Evropi. Sto-
pa smrtnosti odojčadi je 18-19 na
1.000, a stopa smrtnosti dece ispod
5 godina je 35-40 na 1.000 živo-
rođenih, čime su stope najviše u
Evropi. Visoka učestalost tuberku-
loze predstavlja još jedan izazov za
zdravstveni sektor.7 Kvalitet obrazo-
vanja je takođe veoma promenljiv
i selektivan – naročito za decu sa
nekim vidom fizičkog invaliditeta ili
smetnjama u učenju. Predškolsko
obrazovanje skoro da i ne postoji
van Prištine. Sistematska degrada-
cija životne sredine takođe kvari
kvalitet života. Doprinoseći faktori
uključuju zastarele poljoprivredne
prakse, erozijom zemljišta preko
gradnje, nesuzbijanjem industrij-
skog otpada i jednoličnim izborima
stila života;

•	 Postojana diskriminacija: Na naci-
onalne manjine na Kosovu vero-
vatno više uticaja imaju socijalno-
ekonomski izazovi. Naročito uslovi
zajednica RAE koji su slični kao i
u najmanje razvijenim zemljama.
Nivo nezaposlenosti pripadnika
zajednica RAE, gde je na primer 75

Mladost i nezaposlenost osobu čini
hendikepiranom u smisli planiranja
budućnosti, kao što su brak ili zasniv-
anje porodice. Možete postati teret po-
rodici i to često može da stvori sukobe
u porodici, koji često dovode čak i do
isključivanja iz porodice.

Nezaposleni učesnik fokus grupe

 | 19

procenata mladih uzrasta od 14-25
godina nezaposleno, je mnogo viši
od kosovskog proseka.8 Diskrimi-
nacija takođe ozbiljno ograničava
doprinos žena na Kosovu – najoči-
gledniji je sektor privrede – i osobe
sa invaliditetom, od kojih je većina
uveliko isključena iz učešća u nor-
malnom životu.

Ovi izazovi su do veće ili manje
mere, nusproizvodi jedinstvenog
uzročnog faktora: socijalnog isključi-
vanja. Prosto rečeno, to znači uskraći-
vanje prava određenim grupama da
svom društvu doprinose ekonomski,
politički i socijalno – čime se ograniča-
va puni potencijal tog društva. Isključi-
vanje može da se desi namerno, preko
diskriminacije od strane institucije, ili
nepažljivo, preko kulturnih praksi koji-
ma se ograničavaju individualna prava
i slobode. Koji god da je uzrok, efekat je
uvek isti – samoograničavanje i nejed-
nak proces razvoja.

Socijalno isključivanje kao koncept
(i njegova suprotnost, socijalna inkluzi-
ja) duboko je povezano sa procesom
humanog razvoja. Ono takođe posta-
je ključna filozofija evropske porodice.
Lideri Evropske unije su se, na orijen-
tacionom sastanku u Lisabonu, održa-
nom 2000. godine, složili da usposta-
ve proces socijalne inkluzije na nivou
cele Unije, radi koordinacije njihovih
politika za borbu protiv siromaštva i
socijalnog isključivanja i pripreme Na-
cionalnih akcionih planova (NAP) pro-
tiv siromaštva i socijalnog isključivanja.
To je prepoznalo ključnu međupove-
zanost između nedovoljnog razvoja i
socijalnog isključivanja, i – još važnije
– naglasilo primat otvorenih, jednakih
društava nad više tradicionalnim eko-
nomskim pokazateljima nacionalnog
blagostanja kao što su BDP ili Bruto na-
cionalni dohodak (BND).

Da bi se razumelo u kom pravcu
ide Kosovo na njegovom putu ka dr-
žavnosti bi bilo pogodnije da se posta-
vi pitanje u kom pravcu ide društvo, i
koji ključni faktori će uticati na socijal-
nu putanju Kosova. Na kraju, zdravlje i
jedinstvo njegovog društva mogu biti
odlučujući faktori za evropske ambicije
Kosova.

2. Razumevanje socijalnog
isključivanja: Izveštaj u humanom
razvoju Kosova 2010

Izveštaj o humanom razvoju Ko-
sova 2010 ispituje tradicionalne soci-
jalno-ekonomske pokazatelje, od si-
romaštva i nezaposlenosti do zdravlja
i obrazovanja, iz perspektive socijalne
inkluzije. On ističe kako diskriminacija
namerna ili druge vrste – utiče na so-
cijalno-ekonomsku ravnotežu Kosova,
njegov politički proces i njegove cilje-
ve politike orijentisane ka EU. Na kraju,
izveštaj nudi neke preporuke o tome
kako može da se upravlja kretanjem
ka inkluzivnijem društvu kao osnovnoj
preteči daljeg privrednog i političkog
napretka.

Izveštaj koristi pristup EU za soci-
jalni obuhvat kao svoju konceptualnu
osnovu. EU je definisala socijalni obu-
hvat kao „proces koji obezbeđuje da
oni koji su u riziku od siromaštva i soci-
jalnog isključivanja dobiju priliku i ne-
ophodne resurse da u celosti učestvu-
ju u privredni, socijalni i kulturni život i
da uživaju standard života i blagosta-
nja koji se smatra normalnim u društvu
u kojem žive.“9 Proces treba da osigura
da isključene ili marginalizovane grupe
imaju veće učešće u odlučivanju koje
se tiče njihovih života.10

Ovaj pristup socijalnog uključiva-
nja se razlikuje od tradicionalne osno-
ve orijentisane na siromaštvu za ispiti-
vanje socijalnih nejednakosti. On seže

Uvod

20� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

van okvira pitanja zapošljavanja ili pri-
hoda i bavi se drugim faktorima zašto
su ljudi socijalno isključeni. Kosovo ima
složene višedimenionalne mehaniz-
me i cikluse koji isključuju pojedince i
grupe od učešća u ključnim procesima
socijalno-ekonomskih i političkih raz-
mena. Štaviše, pristup prebacuje težite
sa „ugroženosti“ kao karakteristike po-
jedinca ili grupe na društvene prepre-
ke koje sprečavaju puno učešće, time
ostabljajući isključene osobe na margi-
nama.

Na primer, mlada žena ili muška-
rac bez dovoljno obrazovanje i veština
može lako da završi u ciklusu siromaš-
tva i zavisnosti od socijalne pomoći.
Pošto je veći deo nezaposlenosti na
Kosovu dugoročna nezaposlenost, oni
se lako ubede da će nalaženje posla biti
nemoguće. Njihova deca onda mogu
da prihvate ideju da je nezaposlenost
socijalno prihvatljiva. Bez resursa za
priliku, osećanje neadekvatnosti i ne-
dostatak socijalnog uključivanja poči-
nje da dominira odnosom porodice sa
zajednicom. Onda polako sledi margi-
nalizacija. Socijalni kontakti se smanju-
ju sa svima osim neposredne porodice
ili drugih osoba koje su dugoročno ne-
zaposlene. Podizanje ovih porodica iz
ovog ciklusa kada se uspostavi postaje
izuzetno teško.

Još je teže da se reši isključivanje
kada je upakovano kao socijalno od-
bijanje. To je žalosna realnost za mno-
ge nacionalne manjine na Kosovu,
naročito za kosovsku RAE zajednicu.
Njihov nedostatak integracije u kosov-
sko društvo manifestuje se većim ste-
penom nezaposlenosti od prosečne,
mnogo slabijim nivoima obrazovanja
i izuzetno niskim standardima stano-
vanja u poređenju sa ostalim grupama
stanovništva. Ovo njih za uzvrat spre-
čava od traženja veće integracije, i jača

jake unutrašnje veze koje ih odvajaju
od suseda iz pretežno većinske alban-
ske zajednice. Strah od nepoznatog i
bezvoljnosti da prihvate razlike takođe
podvlači isključivanje manjinskih gru-
pa (ne moraju neophodno biti etničke
manjine) kao što su osobe sa invalidi-
tetom ili mlađe osobe iz siromašnih
porodica. Nepristupačnost fakultetskih
zgrada, visoke naknade za korisnike i
nedostatak institucionalne i porodič-
ne podrške njih mogu da odvrate od
nastavka obrazovanja nakon osnovne
škole.

Nisu samo manjine isključene na
Kosovu. Ženama je – skoro 50 proce-
nata stanovništva –uskraćeno njihovo
puno pravo da učestvuju socijalno-
ekonomski i politički – zbog niza kul-
turnih razloga koje ovaj IHRK teži da
ispita. Mladi ljudi, naročito siromašni,
takođe su pokazali povećano nezado-
voljstvo političkim procesom za koji
smatraju da ih ne zastupa – preteći da
poruši mrežu kosovske demokratije sa
onima kojima je namenjena da služi.

Vlade su odgovorne da uspostave
odgovarajuće zakonodavne, admini-
strativne i budžetske mere da se us-
postavi sistem koji sprečava socijalno
isključivanje. Kosovske vlasti su predu-
zele izvesne adekvatne korake u ovom
pravcu. Ustav ugrađuje Konvenciju o
eliminaciji svih vidova diskriminaci-
je žena (KESVDŽ); bavi se manjinama
ugradnjom Okvirne konvencije Saveta
Evrope o zaštiti nacionalnih manjina i
uključuje Konvenciju o pravima dete-
ta.11 Akcioni plan Kosova za osobe za
invaliditetom 2009-2011 izrađen je i
usvojen preko procesa koji je bio obu-
hvatan. Usluge kućne nege za one koji
pate od mentalnih i psiholoških pore-
mećaja obuhvaćene su u ovom zako-
nodavstvu. Takođe su formirani neki
centri za mentalno zdravlje u zajednici

 | 21

i stambeni objekti koji su pod odgo-
vornošću Ministarstva zdravlja.12

Ipak, uprkos zakonodavnom pro-
cesu, mnogi od ovih zakona i uredbi
često ostaju „obećanja na papiru“ –
sam izjave dobre namere. Primena je
sveukupno slaba, praćenje je izuzetno
nejednako, a odgovarajuće izveštava-
nje ograničeno. Objavljivanje politike
se često jednači sa njenom primenom.
To je jedan uticaj želje da se postigne
tehnička usklađenost sa evropskim
standardima što je pre moguće. Stvarni
uticaj na živote ljudi je drugostepeno
razmatranje – često nije dovoljno ne
dobija odgovarajući prioritet i budžet.

Ovaj IHRK pruža preporuke i utvr-
đuje prioritete u kretanju ka primeni
postojećih zakona, zajedno sa razvo-
jem i delotvornom primenom novih
politika za dalje eliminisanje prepreka
za socijalno uključivanje. Izveštaj tako-
đe naglašava značaj odabira ciljeva i
pokazatelja za redovno merenje i izve-
štavanje o napretku u oblasti socijal-
nog uključivanja. Iako je sprovođenje
zakona i politika odgovornost kosovske
administracije, ovaj IHRK takođe nagla-
šava ključnu ulogu civilnog društva i
medija u promociji i realizaciji istinskog
socijalnog uključivanja. Na kraju, izve-
štaj istražuje neophodne promene po-
trebne da se stvori učesnički pristup za
kreiranje politike.

Lepeza međunarodnih analitičkih
alatki i statistički izvori Kosova uneti su
u ovaj izveštaj; međutim, veliki udeo
analiza je zasnovan na podacima Istra-
živanja Kosovski mozaik iz 2009: Javne
usluge i lokalne vlasti u fokusu, koje je
objavio UNDP. Istraživanje Kosovski mo-
zaik je prikupilo podatke od 6.400 ispi-
tanika širom celog spektra kosovskog
društva. Ono meri percepciju i svest o
nizu faktora koji utiču na svakodnevni
život i odnos pojedinaca sa lokalnom
upravom. Preko ovog ispitivanja mogu

da se kvalitativno i kvantitativno defini-
šu značajne nejednakosti između soci-
jalnih grupa, starosnih grupa i između
polova.

3. Struktura izveštaja i prikaz po-
glavlja

Poglavlje 1-Socijalno uključiva-
nje i humani razvoj – konceptualne
opšte informacije: ovo poglavlje pred-
stavlja koncept socijalnog isključivanja,
njegove dimenzije, i njegova ispolja-
vanja. Ono uspostavlja konceptualne
veze između humanog razvoja i soci-
jalnog uključivanja. Ono analizira soci-
jalno isključivanje kao proces i stanje
isključivanja iz života zajednice, opštine,
društva i sveta. Ono istražuje potencijal
analiza zasnovanih na uključivanju radi
boljeg razumevanja socijalne dinamike
ukraćivanja javnih usluga, siromaštva i
jednakosti na Kosovu. Kombinovanjem
kako ciljeva, tako i subjektivnih mera is-
ključenja, ono utvrđuje višestruke i više-
slojne pokretače isključivanja na Kosovu
– kao i prilike za intervencije i promociju
uključivanja.

Poglavlje 2 - Ekonomsko i isklju-
čivanje iz tržišta rada: ovo poglavlje
izrađuje inovativni pristup ka konceptu
ekonomskog isključivanja. Radije nego
da se oslanja na tradicionalnim defini-
cijama siromaštva, ono postavlja defini-
ciju ekonomskog isključenja na osnovu
tržišnih faktora i faktora proizvodnje kao
što su radna snaga, zemljište, kapital
i sposobnost da se kupe neophodne
robe i usluge. Poglavlje ispituje konkret-
ne institucionalne, političke i pokretače
ponašanja za socijalno isključenje – sa
posebnim težištem na ispitivanje pri-
stupa zapošljavanju, sistem socijalne
zaštite i komunalne usluge.

Poglavlje 3 - Pristup obrazovanju
i isključivanje: opismenjavanje i obra-
zovanje usredsređeno na „spremnost
za život“ snažno su povezani sa život-

Uvod

22� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

nim prilikama i socijalnim uključiva-
njem. Poglavlje 3 predstavlja koncept
obuhvatnog obrazovanja i opisuje
kako reforme obrazovnog sistema na
Kosovu utiču na socijalno uključivanje.
Poglavlje utvrđuje niz grupa isključenih
iz obrazovanja i analizira mehanizme
njihovog isključivanja – predstavljajući
konkretne preporuke za rešavanje pre-
preka.

Poglavlje 4 - Usluge zdravstvene
nege i isključivanje: jednak pristup
zdravstvenoj zaštiti pomaže da se po-
prave zdravstveni ishodi za socijalno
isključene grupe. Poglavlje 4 predstav-
lja ključne demografske i zdravstvene
pokazatelje i kako utiču na proces is-
ključivanja/uključivanja. Ovo poglavlje
utvrđuje socijalno isključene grupe i
mehanizme njihovog isključivanja iz
zdravstvenog sistema, uključujući siro-
maštvo i druge socijalne faktore. U za-
ključku poglavlja se daju preporuke za
rešavanje nejednakosti u zdravstvenoj
zaštiti i unapređenje socijalnog uključi-
vanja.

Poglavlje 5 - Političko učestvova-
nje i isključivanje: uključivanje je ne-
moguće ako ljudi ne mogu jednako i u
potpunosti da učestvuju u procesima
donošenja odluka. Poglavlje ispituje
koncept socijalnog isključivanja preko
političke lupe. Ispitani su šabloni i tren-
dovi političkog učešća na Kosovu, na-
kon čega je usledila analiza sa više po-
jedinosti o socijalno isključenim gru-
pama i mehanizmima njihovog isklju-
čivanja. U zaključku poglavlja se daju
preporuke za promociju uključivanja u
političke procese i pružanje konkretnih
preporuka kako da se eliminišu i reše
prepreke za socijalno uključivanje.

Poglavlje 6- Nalazi i preporuke:
ovo poglavlje rezimira ključne pokreta-
če socijalnog uključivanja i daje spisak
primarno socijalno isključenih grupa
na Kosovu. Date su i razrađene strateš-
ke preporuke i preporuke specifične za
sektor za realizaciju socijalnog uključi-
vanja.

 | 23

1.1	Socijalno
uključivanje/
isključivanje: evoluci-
ja koncepta u Evropi

Šta je socijalno isključivanje? Tre-
nutno postoji više definicija. Međutim,
svaka od njih naglašava proces preko
kojeg se vodi udaljavanje od glavnog
toka – zatvarajući pojedince ili grupe
van normalnih ekonomskih, socijalnih i
političkih procesa.

Iz ove perspektive, socijalno isključi-
vanje je i proces i ishod. Proces se dešava
kada institucije i socijalne tvorevine koje
opredeljuju sredstva i dodeljuju vred-
nosti deluju na načine koji sistematski
odbijaju neke grupe od punog učešća
u društvu.14 Ishod je „složeni i dinamički
set odnosa koji sprečavaju pojedince ili
grupe od pristupanja resursima i afirmi-
sanja svojih prava“15.

Ukorenjeno u francuskoj i nemačkoj
sociologiji,16 socijalno isključenje je u
mnogome evropska tvorevina. U Fran-
cuskoj se izraz „socijalno isključivanje“
prvi put koristi 70-ih godina prošlog
veka i odnosi se na osećaj onih koji pad-
nu kroz mrežu socijalne zaštite – siro-
mašni, ljudi sa mentalnim i fizičkim po-
remećajima, kao i rasne i etničke manji-
ne – u ranim debatama o socijalnom is-
ključivanju i marginalnosti, na socijalno
isključivanje je obično gledano kao na
izazov individualnog nivoa sa kojim se
suočavaju neki pojedinci17 koji nisu bili

u stanju da učestvuju u glavni društveni
tok. Kako se koncept razvijao počeo je
da uključuje društvene, institucionalne,
političke i kulturne prepreke kao izazo-
ve specifične za pojedinca.

 	 Kada je Evropska komisija (EK)
krajem 80-ih prošlog veka usvojila izraz,
socijalno isključivanje je, kao koncept,
konačno stavljeno u okvir unutrašnjih
političkih rasprava u Evropi.18 Tokom
vremena, on je postao shvaćen i kao re-
lativni i kao apsolutni koncept. Isključi-
vanje može da se ocenjuje samo upore-
đivanjem okolnosti pojedinca (ili grupe
ili zajednice) u odnosu na druge u istoj
zajednici. Međutim, pravo pojedinca na
„život povezan sa pripadnošću zajedni-
ci“ je elementarno, prevazilazi granice i
različite društveno-kulturne norme.19

Kada je prvi put uveden u političke
rasprave u EU, koncept socijalnog uklju-
čivanja je utvrdio učešće u radnoj snazi
kao primarnu sponu socijalne interakci-
je. Koncept je razumeo socijalno isklju-
čivanje u smislu isključivanja iz plaćene
radne snage i izričito je dodelila aktivnu
obavezu državi da utvrdi i ukloni pre-
preke za puno učešće u plaćenom za-
poslenju i da redovno podnosi izveštaj
o napretku. Međutim, usvajanje Lisa-
bonske strategije 2000. godine, i pokre-
tanje obnovljenog socijalnog plana EK
2008. godine, produbilo je razumevanje
EU o centralnosti socijalnog isključiva-
nja u njenim sopstvenim ciljevima. EU i

POGLAVLJE 1
Socijalno uključivanje i humani razvoj

– konceptualni istorijat13

„Očigledno se najteže vidi: Pravo bogatstvo nacije su njeni ljudi“.
Mahbub ul Hać, osnivač izveštaja o humanom razvoju

Socijalno uključivanje i humani razvoj – konceptualni istorijat

24� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

sve njene članice sada predviđaju svoju
budućnost u smislu prilika, pristupa i so-
lidarnosti – stvarajući otvorena društva i
privrede koje uče, jačanjem pojedinaca
da realizuju svoje potencijale istovre-
meno pomažući onima koji nisu u sta-
nju da to učine.

Koncept socijalnog isključivanja je
stoga pomeren van okvira ekonomije i
radne snage radi obuhvatanja političkih
i širih socijalnih i kulturnih dimenzija. On
definiše prepreke za učešće mnogo pot-
punije i odgovarajuće je proširio odgo-
vornosti države i drugih aktera da utvrde
i bave se socijalnim, političkim, institucio-
nalnim i drugim preprekama za socijalno
uključivanje.

Danas je ’borba protiv socijalnog
isključivanja’ pokretač koji stoji iza
otvorenog metoda EU za koordinaciju
(OMK) u oblasti zapošljavanja i socijal-
nih politika. Proces Evropske unije za
socijalnu zaštitu i socijalno uključivanje
ili „socijalni OMK“ pomaže zemljama
da poboljšaju svoje socijalne politike
preko učenja politike i razmene do-

brih praksi. OMK je postao folmalan u
kontekstu Lisabonske strategije, koja
je ujedinila članice EU da učine svoju
Uniju „najkonkurentnijom i najdina-
mičnijom privredom na svetu koja će
se temeljiti na znanju, sposobnom za
održivi ekonomski rast i sa većim bro-
jem i kvalitetom radnih mesta i većim
socijalnim jedinstvom“20. EK prati pro-
ces uključivanja u svojim državama
članicama preko različitih instrume-
nata kao što su Laekenovi pokazatelji.
To je set od 18 pokazatelja koji se ko-
riste da se prati uspeh u ispunjavanju
zajedničkih ciljeva plana socijalne po-
litike EU koji imaju za cilj ublažavanje
siromaštva i socijalnog isključivanja u
državama članicama (vidi tabelu 1.1. u
nastavku).21

1.2 Mehanizmi i
pokretači socijalnog
isključivanja

Nedostatak moći, ili nejednaki odnosi
moći, koren je svake vrste isključivanja.
Diskriminatorske politike i prakse ogra-
ničavaju interakciju grupa i pojedinaca
sa njihovim socijalnim, pravnim i eko-
nomskim okruženjem. Diskriminacija

1.1Ta
be

la

(Laekenovi) Pokazatelji Evropske unije

Izvor: http://www.poverty.org.uk/summary/eu.htm , poslednji put pristupljeno 26. septembra 2010.

Primarni pokazatelji Sekundarni pokazatelji

Nizak dohodak

Prema starosti i polu Niska stopa prihoda prema pragu

Prema radnom statusu Niska stopa prihoda prema fiksnom pragu

Prema tipu domaćinstva Niska stopa prihoda pre socijalnih davanja

Prema posedu stambenog objekta Gini koeficijent

Niski iznosi prihoda

Stalan veoma nizak prihod
Prema radnom statusu

Stalan nizak prihod

Dubina niskog prihoda

Rad

Regionalno jedinstvo Dugoročni udeo u nezaposlenosti

Stopa dugoročne nezaposlenosti
Veoma dugoročna stopa nezaposlenosti

Domaćinstva bez zaposlenja

Obrazovanje Nije u procesu školovanja ili obuke Završen nizak stepen školovanja

Zdravstvo
Očekivan životni vek na rođenju

Samodefinisan zdravstveni status

 | 25

nije ograničena na rasu, veru i pol. Ona
se širi na geografske oblasti, prihod,
nivo obrazovanja, zdravstveni status i
uzrast. Ona se dešava u visoko industri-
jalizovanim zemljama, kao i u zemlja-
ma u razvoju. Socijalno isključivanje je
štetnije i pogubnije od samog siromaš-
tva. Njegove višestruke dimenzije uti-
ču na svaku oblast života, uključujući:

•	 Ekonomsko isključivanje , koje do-
lazi iz nejednakosti u vlasništvu na
aktivnom, prihodima i prilikama za
zapošljavanje;

•	 Isključenje iz socijalnih usluga, što
dolazi iz nejednakog pristupa nizu
usluga – obrazovanje, zdravstvo,
stanovanje, i socijalna zaštita;

•	 Isključivanje iz političkog učešća,
što dolazi iz nejednakog pristupa
političkim prilikama, pravdi, slo-
bodama, institucijama i mehaniz-
mima odlučivanja na mnogim ni-
voima (od nacionalnog do nivoa
zajednice); i

•	 Isključivanje kulturnog statusa, što
dolazi iz razlika u priznavanju i (de
fakto) hijerarhijskog statusa kultur-
nih normi, običaja i praksi različitih
grupa.

Ove dimenzije socijalnog isključi-
vanja teže da ojačaju jedna drugu.22
Promenljive koje podstiču socijalno
isključivanje teže da zajedno deluju
na različitim nivoima i tokom vremena
proizvode efekte koji se zajedno na-
zivaju obespravljivanje zasnovano na
odnosima. Isključene grupe i pojedinci
imaju mali pristup organima odlučiva-
nja i male šanse da utiču na odluke ili
politike koje se tiču njih samih. Kada
padnu niže na socijalnoj skali oni po-
staju sve više marginalizovani. Iako
isključivanje može dovesti do šokova
tokom života ili u periodima društvene
tranzicije, najčešće se pokreće okolno-

stima rođenja. Na primer, dete rođeno
u siromaštvu ili čiji roditelji nisu kvalifi-
kovani, nezaobilazno postaje dete koje
ima veću verovatnoću da bude isklju-
čeno i da prenese isključenost na sle-
deće generacije.

Socijalno isključivanje ima tri pri-
marna pokretača: (i) strukture i institu-
cije: i javni i privatni sektor doprinose
isključivanju bilo potpomaganjem dis-
kriminacije ili neuspehom da deluju da
zaštite isključene; (ii) šabloni vrednosti
i ponašanja: oni utvrđuju diskrimina-
torska ponašanja i kulturne prakse koje
regulišu norme u društvu i među gru-
pama (uključujući vidove samoisklju-
čivanja); i (iii) politike: one odražavaju i
odgovaraju kako na strukture, tako i na
vrednosti, sistematizujući ih za dugo-
ročnu primenu.

Socijalno isključivanje će se naj-
verovatnije desiti kada postoje:

Diskriminatorski zakoni i neade-
kvatna primena zakona. Diskrimina-
torsko ili neodgovarajuće zakonodav-
stvo primarni je uzrok i ovekovečuje
socijalno isključivanje. One često na-
staju iz nedovoljnog razumevanja di-
namike osetljivosti i neadekvatnog
odražavanja potreba socijalno isklju-
čenih grupa u instrumentima politike.
Postojeće politike koje promovišu so-
cijalno uključivanje možda neće biti
delotvorne u zaštiti isključenih grupa
zbog nedostatka posvećenosti, neade-
kvatnih sredstava i nedostatka prime-
ne i nadzora. Pored toga, slaba prime-
na zakona može da učini besmislenim
postojanje adekvatnih zakona.

Nedelotvorni institucionalni me-
hanizmi za podršku. Kada su institucije
neefikasne, neodgovorne i nepouzda-
ne one ne mogu da stvore prilike ili da
pruže odgovarajuću sigurnosnu mrežu

Socijalno uključivanje i humani razvoj – konceptualni istorijat

26� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

za socijalno isključene. Neuspesi insti-
tucija mogu da se prošire na privatni
sektor, verske i institucije civilnog druš-
tva – koje mogu da prodube socijal-
no isključivanje ukoliko ne promovišu
i pruže jednake prilike za sve grupe i
promociju ukorenjenih koncepata.

Slaba vladavina zakona: Tamo
gde vladavina zakona ne deluje da
spreči izražavanje predrasuda, socijal-
ne i političke nedvosmislenosti mogu
da vladaju individualnom prilikom. U
takvoj klimi, diskriminacija na osnovu
etničke pripadnosti i pola može dovesti
do isključivanja iz tržišta rada ili učešća
u političkim procesima. U ekstremnim
slučajevima, vodiće ka otvorenom
neprijateljstvu i nasilju ka određenim
grupama. Nedostatak poverenja u pro-
ces vladavine zakona može da spreči
isključene grupe od korišćenja svojih
prava uprkos postojanju zakona koji ih
štite.

Diskriminatorske socijalne vred-
nosti i kulturne prakse: Kulturna slo-
boda je ključna za humani razvoj. Slo-
boda ispoljavanja kulturnog, verskog,
etničkog ili seksualnog identiteta i uži-
vanja rodne jednakosti elementarno je
ljudsko pravo. Tamo gde ova sloboda
ide protiv društveno-kulturnih nor-
mi, isključenje je veoma stvaran rizik.
Postoje mnoga ispoljavanja ove vrste
kulturne usluge za podršku njihovog
isključivanja u društvu; na primer, kada
manjinama nedostaju kulturne usluge
za podršku njihove kulture ili nisu u
mogućnosti da nađu posao zbog boje
svoje kože. Jednako je moguće da gru-

pe učestvuju u sopstvenom isključiva-
nju – mnogo izazovnija situacija. Kada
se manjinske grupe ne integrišu do-
voljno da čitaju i pišu na jeziku nacije,
na primer, njihov pristup obrazovanju,
političkom životu i pravdi postaje izu-
zetno nezgodan.23

Nejednakosti između grupa: Ne-
jednakost koja postoji de fakto ili de
jure među grupama može da poveća
isključivanje. To može da obuhvati, na
primer, nejednakost u smislu klase/
bogatstva i pristupa resursima. Često
obuhvataju i odnose između polova
uobličene formalnim i neformalnim
pravilima za muškarce i žene, dečake i
devojčice za učestvovanje u odlučiva-
nju i kontroli resursa. U etnički razno-
likim društvima, dominantne etničke
grupe mogu definisati stepen i formu
diskriminatorskih praksi ka grupama u
nepovoljnom položaju, uključujući je-
zičke i verske prakse. Socijalne grupe
koje žive u slabo razvijenoj infrastruk-
turi mogu imati ograničen pristup dr-
žavnoj pomoći i uslugama što može
dovesti do njihovog isključivanja.

Čak i ako sve društvene grupe do-
biju isti nivo prilika, nije sigurno da će

Još uvek postoje slučajevi u selima gde
ljudi bivaju skrivani i zaključavani u
svojim kućama. S vremena na vreme
nas posluži sreća da nađemo nove
članove u gradu koji imaju invaliditet
i pozivamo ih da se sretnu sa nama
kako bi imali komunikaciju sa drugim
ljudima koji se suočavaju sa sličnim
poteškoćama u vezi sa socijalnim
isključivanjem. Postoje domaćinstva
u kojima su članovi porodice sa in-
validitetom potpuno izolovani od
spoljašnjeg sveta.

Učesnik fokus grupe sa
invaliditetom

U mom kraju nisu asfaltirane samo dve ulice, u jednoj žive
Romi, to je ulica u kojoj ja živim, i ima 10-12 romskih porod-
ica u drugoj ulici, i samo ove dve ulice nisu asfaltirane.

Učesnik fokus grupe iz RAE zajednice

 | 27

socijalno isključene grupe jednako uži-
vati korist takvih prilika. Kada se obe-
spravljivanje otegne tokom životnog
veka pojedinaca ili grupa, može dovesti
do prenosa isključivanja sa generacije
na generaciju. Prenošenje isključivanja
se održava kontinuiranim spoljašnjim
i unutrašnjim šokovima, zbog čega je
nemoguće da sadašnja generacija pru-
ži bolje prilike za narednu generaciju.

1.3 Veze između hu-
manog razvoja i soci-
jalnog uključivanja

Humani razvoj i socijalno isključiva-
nje su dva koncepta koja se dopunju-
ju. I težište na jednake ljudske prilike
kao mera socijalnog napretka i ljudski
kapacitet su primarna mašina napret-
ka. Iz tačke gledišta humanog razvoja,
socijalno uključivanje je proces i ishod
povezan sa punim spektrom ljudskog

ispunjenja. Ako je cilj razvoja da stvori
okruženje koje omogućuje ljudima da
uživaju duge, zdrave i plodne živote,
isključivanje može da spreči izbore i
prilike. Humani razvoj ne može da se

odigra u kontekstu socijalnog isključi-
vanja.

Paradigma humanog razvoja, us-
postavljena 1990. godine od strane
Mahbuba ul Haća, Amartija Sena, Fran-
sisa Stjuarta i Pola Stritena i promovisa-
na preko izveštaja UNDP o humanom
razvoju, izdvaja se od ranijih teorija
razvoja tvrdeći da ekonomski rast ne
curi automatski do popravljanja lago-
stanja ljudi. Koncept humanog razvoja
nastavlja od perspektive pojedinca.,On
ugrađuje jezik „sposobnosti“, da zah-
teva priznanje da svaki pojedinac, po
dejstvu svojeg postojanja, ima moral-
no pravo da razviju svoje sopstvene
sposobnosti (intelektualne, fizičke, so-
cijalne) do najvećeg mogućeg stepena
i da upražnjava najveću moguću slo-
bodu izbora u oblikovanju sopstvenog
života unutar svog društva.

Koncept humanog razvoja otuda
se zalaže za stavljanje ljudi u središte,
i kao sredstva i kraj razvoja. Cilj razvoja
je stoga definisan kao proširenje izbo-
ra, sloboda i sposobnosti ljudi.24

Preko ovog pristupa humani razvoj
naglašava „agenciju“ samih ljudi. On teži
ka poboljšanju ljudskih života u smislu
blagostanja i slobode, kao i da realizuje

ljudske kapacitete za radikalnu promenu i
poboljšanje njihovih sopstvenih društava.
Humani razvoj otuda naglašava dva isto-
vremena procesa: 1) oblikovanje ljudskih
kapaciteta kao izričitog cilja razvoja; i 2)
koristi koje ljudi imaju od stečenih spo-
sobnosti za ispunjavanje svojih životnih

Završila sam nekoliko kurseva za rad
na računaru. Prijavila sam se za rad-
no mesto ali me nisu pozvali za test, i
rečeno mi je da s obzirom na to da sam
žena, ne razumem se u te stvari i stoga
neću biti u stanju da radim taj posao.

Učesnica fokus grupe iz omladine

“Osnovna svrha razvoja jeste da se povećaju izbori koje ljudi imaju. U principu, ovi izbori mogu biti
beskrajni i mogu da se menjaju tokom vremena. Ljudi često vrednuju dostignuća koja se uopšte ne
pokazuju, ili se ne pojavljuju neposredno, u brojkama koje predstavljaju prihode ili rast: veći pristup
znanju, bolja ishrana i zdravstvene usluge, sigurniji životi, bezbednost od kriminala i fizičkog nasilja,
dovoljno vremena za odmor, političke i kulturne slobode i smisao učešća u aktivnostima zajednice.
Krajnji cilj razvoja jeste da stvori okruženje koje omogućuje ljudima duge, zdrave i kreativne živote.“

Mahbub ul Hać

Socijalno uključivanje i humani razvoj – konceptualni istorijat

28� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

ciljeva i potencijala. On promoviše ideju
da su ljudsko delovanje i inicijativa sami
po sebi središni za uklanjanje prepreka za
humani razvoj.

Naglašavanjem različitosti potreba
koje ljudi imaju, humani razvoj se otuda
smatra kao alternativa za tradicionalne
recepte politike – kao što je neoliberalni

Vašingtonski konsenzus – koji je diktirao
set reformi standarda i njihov redosled,
često bez osvrtanja na nacionalne real-
nosti. Pristup humanog razvoja se zalaže
za pristup celokupnog razvoja za razvoj
koji mora da obuhvati širok spektar izbo-
ra koje ljudi vrednuju: više prihoda, veći
pristup znanju, bolja ishrana i zdravstvene
usluge, bezbedniji životi, bezbednost od
kriminala i fizičkog nasilja, dovoljno vreme
za odmor, političke i kulturne slobode, i
osećaj učešća u aktivnostima u zajednici,
samopoštovanje i dostojanstvo.

Ekonomski rast, samim tim, jeste samo
sredstvo za bolje blagostanje ljudi – sam
po sebi nije kraj. Ljudska bića se ne sma-
traju samo instrumentima za proizvodnju
preko povećanja ljudskog kapitala već

kao krajnji fokus razvoja. Uzročna veza iz-
među ekonomskog rasta i poboljšanog
blagostanja ne proizilazi automatski, već
umesto toga treba da se stvori svesno
preko javnih politika. Te politike treba da
budu skrojene za svaki kontekst, ali da se
temelje na istovremenom ne redosled-
nim dostignućima četiri elementarna
principa:

Socijalno uključivanje dopunjuje
lupu humanog razvoja na niz načina.
Ono prepoznaje značaj socijalnih pro-
cesa aktivnog i pasivnog isključivanja,
kao i ulogu neformalnih i formalnih in-
stitucija u rešavanju isključivanja. Pod
konceptom socijalnog isključivanja, lak-
še mogu da se povuku veze između tra-
dicionalnih struktura upravljanja – naci-
onalnih organizacija i zakona – i vitalnih
ali manje opipljivih socijalnih koncepata
kao što su vrednosti, poverenja, mreže,
porodične veze i prijateljstva. Koncept
stoga omogućuje detaljniji i bolje skro-
jen pristup humanom razvoju, naro-
čito u kontekstu gde su nejednakosti
kako institucionalizovane, tako i deo
socijalnog sastava. Strategije ljudskog

Efikasnost/produktivnost: optimalno korišćenje ljudskog kapitala preko ulaganja u
obrazovanje, zdravstvo, aspiracije i veštine ljudi, kao i efikasno korišćenje resursa. 1

Jednakost: distributivna pravda, i pravedna raspodela prihoda i aktiva preko jednakog
pristupa prilikama.2

Održivost: zabrinutost ne samo za sadašnje generacije već takođe i za buduće. 3

Jačanje/učešće: omogućavanje ljudima da steknu nivo individualnog razvoja koji im
omogućava da odaberu izbore bliske njihovom srcu. sloboda ima i sastavnu vrednost (kao
vrednost sama po sebi) i instrumentalnu vrednost (kao sredstvo za efikasnost i jednakosti)4

 | 29

razvoja mogu kao rezultat tog postati
usmerenije na rešavanje različitih obli-
ka diskriminacije, nemoći, nedostatka ili
neadekvatnih pravnih i političkih okvira
i neodgovornosti, što dovodi do isklju-
čivanja nekih osoba ili grupa iz njihovih
osnovnih ljudskih prava.

 1.4 Lekcije
za Kosovo

Uzajamna saradnja između socijalnog
isključivanja i humanog razvoja nosi
važne lekcije za Kosovo. I pored nedav-
nih poboljšanja, indeks humanog ra-
zvoja na Kosovu (IHRK) – ključna mera
napretka za ljude - najniži je u regionu.
To predlaže da socijalno isključivanje na
Kosovu igra ključnu ulogu u sprečava-
nju procesa reforme i oporavka na niz
načina koji su, dosada, slabo shvaćeni.

1.1
K

u
ti

ja Socijalno isključivanje/uključivanje i humani razvoj:
poređenje dva dopunjujuća koncepta

•	 Oba koncepta se dopunjuju u smislu politike: humani razvoj ima jače
težište na ono što treba da se postigne; dok se socijalno uključivanje
usredsređuje na to kako treba da se postigne.

•	 Socijalno uključivanje dodaje procesu dimenziju isključivanja
(agente, grupe i institucije koje isključuju) konceptu humanog
razvoja.

•	 Perspektiva socijalnog uključivanja otuda može da pomogne da
se naoštre strategije za postizanje humanog razvoja rešavanjem
diskriminacije, isključivanja, nemoćnosti i neodgovornosti koje leže
u korenu siromaštva i drugih razvojnih problema.

•	 Socijalno isključivanje može da ograniči slobode i izbore, kako kao
proces, tako i kao ishod, otuda smanjujući humani razvoj.

•	 Uključivanje je samim tim suštinska prethodnica univerzalnog
humanog razvoja.

Indeks
humanog

razvoja(HDI)

Očekivan
životni vek
na rođenju

(godina)

Prosek godina
školovanja

Očekivano
trajanje

školovanja
(godine)

Bruto
nacionalni
dohodak

(BND) po glavi
stanovnika

Slovenija 0.828 78.8 9.0 16.7 25,857

Crna Gora 0.769 74.6 10.6 14.4 12,491

Hrvatska 0.767 76.7 9.0 13.8 16,389

Bugarska 0.743 73.7 9.9 13.7 11,139

Srbija 0.735 74.4 9.5 13.5 10,449

Albanija 0.719 76.9 10.4 11.3 7,976

Bosna i Hercegovina 0.710 75.5 8.7 13.0 8,222

Makedonija (Bivša Jugoslovenska Republika) 0.701 74.5 8.2 12.3 9,487

Kosovo 0.70025 69.026 11.427 1228 5,575*

1.2Ta
be

la

Indeks humanog razvoja Kosova 2010 – regionalno poređenje

Izvor: Pokazatelji za zemlje u regionu uzeti iz izveštaja UNDP-a o humanom razvoju 2010
Pokazatelji za Kosovo koje je uradila Jedinica za istraživanje i politiku, UNDP Kosovo, prema GIHR 2010, str 215
* Izveštaj MMF za zemlju br. 10/245, jul 2010

Socijalno uključivanje i humani razvoj – konceptualni istorijat

30� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

Poređenje pojedinačnih komponenti
HDI-a u regionu (vidi tabelu 1.2 u na-
stavku) otkriva da je slab učinak Koso-
va u ovom pogledu uglavnom zbog
činjenice da ima najniži GNI po glavi
stanovnika i najniži očekivani životni
vek u regionu. Rezultati ovog poređe-
nja ne iznenađuju. Siromaštvo je širo-
ko rasprostranjeno na Kosovu. Oko 45
procenata (malo više od 2 od 5 građa-
na Kosova) živi ispod linije siromaštva,
koja je utvrđena na 43 evra mesečno.

Zdravstveni pokazatelji su među najlo-
šijima u regionu. Stopa smrtnosti dece
ispod pet koja se procenjuje na 35-40
na 1.000 živorođene dece, najviša je u
Evropi.

Ipak, došlo je do poboljšanja IHR-a
na Kosovu, što pokazuje neke moguće
političke smernice. Od 2007. do 2010.
godine, kosovski IHR se povećavao
marginalno sa 0.678 na 0.700. Bilo bi
iskušenje pripisati rast samo povećanju
BDP-a; međutim, tokom ovog vremen-
skog perioda je takođe viđeno značaj-
no povećanje broja srednjoškolskih i
fakultetskih objekata, kako javnih tako
i privatnih, što je dovelo do značajnog
povećanja stopa upisa u srednje i fa-
kultetsko obrazovanje, stope pismeno-
sti odraslih i proseka godina školovanja
(vidi tabelu 1.3). 	

Odnos između rasta BDP-a, javne po-
trošnje na zdravstvo i obrazovanje i
pokazatelja humanog razvoja na Koso-
vu je složen. Povećanje od 2007-2010

predlaže da javna potrošnja utiče na
svakodnevni život na Kosovu i pobolj-
šava blagostanje mnogih. Međutim
stagnacija mnogih drugih ključnih po-
kazatelja – uključujući siromaštvo i sto-
pe nezaposlenosti – i tekuća ili čak sve
veća nejednakost između grupa pred-
laže da se koristi od rasta BDP-a ne dele
jednako na celo društvo. Najugroženiji
su izostavljeni. Ako napredak privrede i
uprave ostavi velike delove stanovniš-
tva u zaostatku, onda i evropske aspra-
cije Kosova mogu biti odložene.

 Kosovo ima jednu od najvećih sto-
pa nezaposlenosti i najniže javne ras-
hode za socijalnu zaštitu u poređenju
sa zemljama u regionu. Procenjuje se
da je oko 48 procenata radne snage
bilo nezaposleno 2008. godine. Ne-
zaposlenost je dugoročna, gde skoro
82 procenta nezaposlenih nije radilo
duže od 12 meseci. Samo 3,7 proce-
nata BDP-a ili 12,7 procenata ukupnih
vladinih rashoda se izdvaja za socijalnu
zaštitu. Štaviše, sistem socijalne zaštite
ne obuhvata 75 procenata siromašnih i
sklon je jačanju zavisnosti i statusa kvo.
U ovom kontekstu, migracija i novča-
ne pošiljke iz inostranstva predstavljaju
delotvoran mehanizam za ublažavanje
siromaštva na Kosovu.

Siromašne osobe su uglavnom
skoncentrisane u seoskim sredinama i
u nekoliko regiona na Kosovu. Mnoge
grupe i pojedinci koji žive u seoskim
sredinama više su isključeni u smislu
pristupa zdravstvenoj nezi i obrazo-
vanju, kao i osnovnim komunalnim
uslugama. 36 procenata domaćinstava
je prijavilo da nemaju pristup jednoj
osnovnoj usluzi kao što su vodosnab-
devanje, kanalizacija i struja.

Pripadnici manjinskih zajednica
Roma, Aškalija i Egipćana (RAE) su više
socijalno i ekonomski isključeni od
ostalih. Zaposlenje pripadnika ovih za-

Godina 2007 2010

Indeks očekivanog životnog veka 0.840 0.84429

Indeks obrazovanja 0.712 0.74830

Indeks BDP-a 0.521 0.54331

Vrednost IHR-a 0.678 0.700

1.3Ta
be

la

Pokazatelji humanog razvoja za Kosovo 2007-2010

 | 31

jednica je, na primer, mnogo niže od
proseka; malo preko 75 procenata mla-
dih muškaraca između 15 i 24 godina
je nezaposleno. Jedna četvrtina dece
iz zajednica RAE uopšte ne pohađa
osnovnu školu a situacija je puno gora
u pogledu srednje škole.

Druge grupe se takođe suočavaju
sa opasnošću od isključivanja iz rada,
obrazovanja i zdravstva. Stopa neza-
poslenosti mladih iznosi 73 procenata.
Ovu nezaposlenost takođe obeležava
rodna nejednakost. Stopa nezaposle-
nosti žena je 55 procenata a muškaraca
39 procenata. Broj đaka koji napuštaju
školu nastavlja da se povećava, naroči-
to među devojčicama. Samo 10 proce-
nata dece sa invaliditetom je upisano u
škole. Penzioneri su često isključeni iz
kvalitetnih usluga jer njihove mesečne
penzije nisu dovoljne da pokriju troš-
kove redovne nege i osnovnih lekova.

Ako se gleda kroz lupu socijalnog
uključivanja, napori Kosova za reformu
i obnovu zahtevaju da ponovo razmisli
da utvrdi kao prioritete svoje jednako-
sti kao i njihovu (ako ne i brže) brzinu.
Ovo je ključ da se razvije potencijal
građana Kosova – i da se postigne so-
cijalno uključivanje na način na koji se
shvata u Evropi. U ponovnom obliko-
vanju procesa humanog razvoja na
Kosovu, objektivne mere socijalnog
isključivanja (npr. nejednakosti u nivou
siromaštva, nivou pismenosti, pristupu
javnim uslugama, nezaposlenosti, itd.)
i subjektivne mere isključivanja (npr.
mišljenja i percepcije o isključivanju,
zadovoljstvo uslugama i političkim
predstavnicima, spremnost za uče-
stvovanje u demokratskim procesima)
jednako su važni kao smernice ka bu-
dućim preporukama politike. Sledeća
poglavlja razrađuju kako može da se
postigne ponovno oblikovanje.

Socijalno uključivanje i humani razvoj – konceptualni istorijat

 | 33

2.1 Nejednak ekonomski-
razvoj od 1990.

Devedesete su bile veoma izazovne
godine za kosovsku privredu. Za vre-
me početka sukoba iz 1999. ekonomi-
ja se pogoršavala gubitkom izvoznih
tržišta i kolapsom mnogih društvenih
preduzeća. Masivno dezinvestiranje,
loše ekonomske politike, međunarod-
ne sankcije i zanemarivanje preduzeća
prouzrokovali su suštinsku deindustra-
lizaciju. Rudarstvo, energetika i poljo-
privreda – ključni stubovi kosovske pri-
vrede – su značajno pali.

Nakon 1999, Kosovo je postiglo
značajan napredak ka ekonomskom
oporavku, sa brzim rastom koji je bio ti-
pičan u prvim godinama post-konflik-
tnog oporavka i obnove. Reforma eko-
nomske politike i izgradnja institucija
pomogli su u neophodnim usklađiva-
njima u smeru stvaranja tržišne ekono-
mije. Međunarodna donatorska zajed-
nica igrala je pozitivnu ulogu uspeš-
nom mobilizacijom i ulaganjem 1,96
milijardi evra u Kosovo između 1999. i
2003.32 Značajno međunarodno prisu-
stvo na Kosovu se takođe rekonfiguri-
salo za podršku procesa pristupanja EU
– kako finansijski, tako i velikom količi-
nom mentorisanja i tehničke pomoći.
Sama Evropska unija je dala Kosovu
preko 1 milijarde evra između 2000. i
2006. godine preko CARDS programa
(Pomoć Zajednice za rekonstrukciju,

razvoj i stabilizaciju) i još oko 426 milio-
na evra krozInstrument predpristupne
pomoći (IPA) od 2007. do 2010. godine.

Velike količine novčanih pošiljki
iz inostranstva su takođe pristigle u
istom periodu, što je postalo iznena-
đujuće važan faktor u procesu opo-
ravka. Ove novčane pošiljke su, kao i
međunarodna pomoć, trošene za ob-
novu kuća, kao i fizičku i socijalnu in-
frastrukturu (kao što su putevi, škole i
zdravstveni centri). Podrška u vidu nov-
čanih pošiljki iz inostranstva bila je to-
liko rasprostranjena da je postala skoro
univerzalna. Od ukupnog broja onih
čiji članovi porodice žive u inostran-
stvu, 82 procenata kosovskih Albanaca
je dobijalo finansijsku podršku u pore-
đenju sa samo 14 procenata kosovskih
Srba (vidi tabelu 2.1).

Novac iz inostranstva i sredstva
donatora su zajedno doprineli dvo-
cifrenoj godišnjoj stopi rasta bruto
domaćeg proizvoda (BDP) od 2000-
2001. Međutim, kako je post-konflik-

POGLAVLJE 2
Ekonomsko isključivanje i isključivanje

sa tržišta rada

Kosovski
Albanci %

Kosovski
Srbi % Ostali %

Redovno 30,4 1,3 14,9

Povremeno 51,5 12,3 41,8

Nikada 16,2 85,1 40,3

NZ/BO 1,9 1,3 3,0

Ukupno 100,0 100,0 100,0

2.1

Ta
be

la Moj(i) član(ovi) porodice koji živi(e) u inostranstvu
me finansijski podržava(ju)

Izvor: UNDP, izveštaj ranog upozoravanja, januar 2009.

Ekonomsko isključivanje i isključivanje sa tržišta rada

34� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

tni razvoj opadao, rast je u periodu od
2002–2005 značajno usporen. Smanje-
nje međunarodne finansijske podrške i
povlačenje prisustva Ujedinjenih naci-
ja (UN) pogodilo je rast BDP-a u oblasti-
ma građevine i trgovine. Poljoprivredni
i industrijski sektor na Kosovu – koji se
nikada nisu u potpunosti oporavili – su
takođe bili pogođeni.

U periodu od 2005-2008, rast BDP-
a se još jednom ubrzao i prosečna
godišnja stopa je narasla na više od 4
procenta – da bi u 2008. Dostigla čak
5,4 procenta. Rast je uglavnom bio vo-
đen snažnom domaćom potražnjom
(potrošnja i investicije) i potpomognut
domaćim kreditnim rastom,33 značaj-
nim povećanjem javnih ulaganja i odr-
živim nivoom novčanih pošiljki iz ino-
stranstva i donatorskim aktivnostima.
Proces privatizacije je takođe dao svoj
dodatni doprinos ulaganjima i rastu u
poslednjim godinama. Privatizacija se
ubrzala 2005. nakon veoma sporog
početka 2004. godine. Ovo je dove-
lo do povećanja sveukupnog nivoa
ulaganja (kako domaćeg tako i stra-
nog) i do rasta izvoza (vidi tabelu 2.2).

Nedavni globalni ekonomski pad je po-
godio Kosovo kroz pad izvoza, stranih
ulaganja i novčanih pošiljki iz inostran-
stva. Izvoz je zabeležio pad od 18% (sa
198,5 miliona evra u 2008. na 162,6
miliona evra u 2009.) Međutim, pošto
izvoz robe čini samo oko 5 procenata
BDP-a, uticaj je bio mali u odnosu na
uticaj u susednim zemljama. Prema
preliminarnim podacima CBK, u 2009.
su direktna strana ulaganja (DSU) opala
za 20,5% (sa 366 miliona evra u 2008.
na 291 miliona evra u 2009.) pošto je
globalna finansijska kriza negativno
uticala na zainteresovanost investitora
za glavne destinacije za DSU, uključu-
jući energetski sektor. Novčane pošilj-
ke iz inostranstva, najveća pojedinačna
ulazna kategorija u platnom bilansu,
još nisu doživele oštar pad kao što su
neki strahovali. Međutim, Kosovo je iz-
beglo najgori uticaj krize, ironično go-
voreći, zbog svoje ograničene integra-
cije u globalnu ekonomiju. Rast BDP se
ponovo vratio na 4 % u 2009. godine.

Javna potrošnja, naročito za kapitalne
investicije, se takođe povećala u periodu
od 2008. do 2009. Kosovo je uspelo da
poveća svoju javnu potrošnju za 20 pro-

Glavni pokazatelji /godine 2003-2005. 2006. 2007. 2008. 2009. 2010.

Stopa rasta34 %

BDP 3,0 3,9 5,0 5,4 3,8 4,3

BDP po glavi stanovnika 0,1 2,4 3,8 3,8 2,3 2,8

Indeks potrošačkih cena (IPC) -0,7 0,6 4,4 9,4 -2,2 1,4

 % of BDP

Prihodi 20,2 22,3 25,9 25,3 29,5 25,4

Rashodi 22,2 19,9 18,9 25,3 31,3 29,7

Primarni bilans -2,0 2,4 7,0 0,0 -1,8 -4,3

Bilans tekućeg računa (nakon grantova) -7,6 -4,4 -10,2 -16,3 -18,4 -17,3

Nominalni BDP (u milionima evra) 3.023 3.191 3.464 3.724 3.792 4.028

Nominalni BDP po glavi stanovnika (u evrima) 1.480 1.520 1.629 1.726 1.731 1.812

Stanovništvo (u hiljadama) 2.042 2.100 2.126 2.158 2.190 2.223

2.2Ta
be

la

Glavni makroekonomski pokazatelji, 2003 – 2010.

Izvor: Makroekonomsko odeljenje, MEF i MMF Aide-Memoire, septembar 2009.

 | 35

cenata ili za oko 188 miliona evra, sa 950,5
miliona evra u 2008. godine na 1.138,6
miliona evra u 2009. godine. Značajno
povećanje je zabeleženo u svim kategori-
jama javne potrošnje u 2009. godine. Pla-
te i naknade su povećane sa 221,7 miliona
evra na 264,4 miliona evra; robe i usluge
sa 157,9 na 216,7 miliona evra; transferi i
subvencije sa 218,5 na 257 miliona evra; i
na kraju kapitalni rashodi sa 347,1 na 400
miliona evra. Potrebno je napomenuti da
povećanje javnih rashoda nije u celosti re-
zultat značajnog povećanja poreza ili po-
većanja međunarodne pomoći, već zbog
iskorišćavanja viška iz prethodne godine i
od isplaćivanja neponovljivih neoporezi-
vih dividendi od javnog preduzeća Pošte
i telekomunikacija Kosova (PTK) u iznosu
od 200 miliona evra (ili 5% BDP-a).

Štetan uticaj nejednakog rasta Kosova
i – ono što je bitnije – njegova nesigurna
osnova za rast mogu se jasno ogledati u
stanju na tržištu rada. Privatna potrošnja
podstaknuta novčanim pošiljkama iz ino-
stranstva i stranom pomoći nije pouzda-
na platforma za razvoj privatnog sektora.
Na Kosovu privatni sektor je i dalje velikim
delom neformalan, neregulisan i sve više
se bori da obezbedi pouzdano, dugo-
ročno i dobro plaćeno zaposlenje. Pored
pozitivnih BDP i IHR vrednosti, kosovsko
tržište rada i dalje stagnira i ograničeno je.
Na osnovu poslednjeg istraživanja radne
snage,35 procenjuje se da je oko 48 pro-
cenata radne snage nezaposleno,36 dok
je 73 procenata mladih bilo nezaposleno
2008. godine. Nezaposlenost ima tenden-
ciju da bude dugoročna, gde je skoro 82
procenta nezaposlenih bez posla duže
od 12 meseci. Prema nekim istraživanjima
javnog mnjenja, stanovnici Kosova vide
nezaposlenost kao jedan od najvećih pro-
blema sa kojim se Kosovo suočava.37

Merne jedinice iskorišćenosti kosov-
skih resursa radne snage, kao što je stopa
učešća radne snage (procenat radno spo-
sobnih osoba u ekonomiji koji su zaposle-
ni, ili nezaposleni ali traže posao) i stopa

zaposlenosti (procenat odraslih koji rade
za naknadu, i samim tim se nalaze u pozi-
ciji da steknu prihod kako bi brinuli o sebi
i svojim porodicama) su najniže u regionu
zapadnog Balkana (46 procenta, odno-
sno 24 procenta) i daleko niže od proseč-
nih EU vrednosti. Iste merne jedinice za
žene su ekstremno male (26,1 procenta,
odnosno 10,5 procenta). Više od polovine
radno sposobnog stanovništva Kosova je
bilo nezaposleno u 2008. godini dok je 58
procenata žena (15-64 godina) bilo neza-
posleno.38

Visoke stope nezaposlenosti vode ka
visokim, istrajnim i široko rasprostranje-
nim stopama siromaštva. Izveštaj Svetske
banke o proceni siromaštva za 2007. go-
dinu koji se zasniva na podacima iz 2005.
i 2006., otkriva da je oko 45 procenata sta-
novništva Kosova siromašno39 i nije u sta-
nju da ispuni osnovne ljudske potrebe dok
je 18 procenata ekstremno siromašno40

 i nije u stanju da ispuni čak ni osnovne
potrebe za preživljavanje. Dodatnih 18
procenata stanovništva živelo je odmah
iznad linije siromaštva. Ove stope siro-
maštva su veoma visoke u poređenju
sa susednim zemljama. Šta više, one se
ne smanjuju vremenom. Izveštaj Svet-
ske banke takođe identifikuje da bi nivoi
siromaštva i osetljivosti bili mnogo veći
da nije sigurne mreže koja se obezbeđu-
je migracijom i novčanim pošiljkama iz
inostranstva. Siromaštvo na Kosovu je i
dalje velikom većinom ruralni fenomen41

koji nesrazmerno pogađa velike porodice,

domaćinstva koja vode žene, osobe sa
invaliditetom, nezaposlene osobe, osobe
sa nesigurnim zaposlenjem (uglavnom

2.2Ta
be

la Ključni pokazatelji tržišta rada, u procentima
(2004-2008.)

Izvor: SZK, Istraživanja radne snage (2004- 2008.)

2004. 2006. 2008.

Stopa učešća radne snage 46,2 52,3 46,0

Stopa zaposlenosti 27,9 29,0 24,1

Stopa nezaposlenosti 39,7 44,9 47,5

Ekonomsko isključivanje i isključivanje sa tržišta rada

36� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

nadničare) i domaćinstva koja su samoza-
poslena u poljoprivredi.

Nesigurnosti kosovskog ekonom-
skog konteksta – rastući BDP ali stagni-
rajuće siromaštvo i stopa nezaposlenosti
– ukazuju na isključivanje kao faktor koji
podriva uključivi ekonomski rast. Pošto
je ekonomsko isključivanje neophodno
kompleksnije od ekonomske deprivacije
(siromaštva), ovo poglavlje radije pokuša-
va da razume mehanizme koji se nalaze
u osnovi i koji je produžavaju – nego da
traži rešenja.

2.2 Mehanizmi i
pokretači ekonom-
skog isključivanja
i isključivanja sa
tržišta rada

Utvrđivanje mehanizama društvenog
isključivanja u zemljama u tranziciji je
uvek predstavljao izazov. Podaci o eko-
nomskoj isključivosti su često iskriv-
ljeni takvim faktorima kao što su siva
ekonomija, neprijavljene novčane po-
šiljke i loše razvijeni statistički i sistemi
socijalne zaštite. Kako bi identifikovala
društveno isključene grupe u ekonom-

skoj oblasti, analiza pokušava da utvrdi
grupe koje su isključene iz dva suštin-
ska i glavna ekonomska procesa, to
jest:

1.	 svih tržišnih faktora proizvodnje /
faktora proizvodnje kao što su rad,
zemlja, kapital; i

2.	 mogućnosti nabavljanja neophod-
nih roba i usluga.

Najozbiljniji oblik isključivanja je isklju-
čenje iz svih tržišnih faktora proizvod-
nje: npr. isključeni pojedinac ili doma-
ćinstvo ne može učestovati u nijed-
nom normalnom procesu proizvodnje,
i ne zarađuje nikakav prihod putem
profita, naknada, rente ili kamate. Is-
ključivanje iz svih tržišnih faktora pro-
izvodnje obično (ali ne i uvek) dovodi
do drugog oblika isključivanja - nemo-
gućnosti da se nabave neophodne
robe i usluge. Ovaj oblik isključivanja je
u suštini sinonim za siromaštvo – odsu-
stvo materijalnog blagostanja i nemo-
gućnost ispunjavanja ključnih potreba.
Pojedinci ili domaćinstva onda postaju
zavisni od socijalnih sigurnih mreža i/ili
novčanih pošiljki iz inostranstva.

Domaćinstva Preduzeća

Naknada, renta, profit.

Faktor tržišta (radna
snaga, zemljište, itd.)

Tržište roba i usluga
(hleb, odeća, prevoz, itd.)

Nabavka namirnica

2.1Gr
af

iko
n

Dva glavna ekonomska procesa: faktor tržišta i robe i usluga

 | 37

(i) Isključivanje iz svih tržišnih fakto-
ra proizvodnje: UNDP-ov Kosovski
mozaik: Istraživanje sa težištem na
javne službe i lokalne vlasti (2009.)
ukazuje na to da je otprilike osam
procenata stanovnika Kosova is-
ključeno iz svih izvora prihoda kao
radnici, vlasnici zemljišta, poslodav-
ci i oni ne dobijaju nikakve faktore
prihoda kao što su naknada, renta
i profit.42 Tržište rada je primarni
izvor pristupa tržišnim faktorima
proizvodnje: skoro polovina svih
stanovnika Kosova (42,7 procenta)
se oslanja na to, bez bilo kakvog
drugog izvora prihoda. (npr. sop-
stveni biznis ili obradiva zemlja).

(ii) Isključivanje iz osnovnih roba i
usluga: ovaj oblik isključivanja pret-
postavlja nemogućnost da se priušti
„minimalna“ potrošnja dovoljna za
obezbeđivanje životnih potrepština.
„Minimalna“ potrošnja uključuje do-
voljno hrane, životni prostor, odeću,

osnovne zdravstvene usluge, obra-
zovanje i neophodne usluge koje
daju osobi minimum potreban za
pristojan život. Izračunato je da je
na Kosovu 21 procenat stanovnika
isključeno iz svih roba i usluga.

Donja tabela 2.5 temeljno ispituje
strukturu isključivanja domaćinstava iz
osnovnih roba i usluga zasnovanu na
nedostatku njihovog pristupa različitim
tržišnim faktorima proizvodnje. Poda-
ci, još jednom, ukazuju na ekstremnu
krhkost kosovskog tržišta rada. Oni koji
su sklonjeni sa tržišta rada (npr. vlasni-
ci preduzeća i zemljišta) su, u celosti,
u mogućnosti da ispune svoje ključne
potrebe. Nijedan vlasnik preduzeća, i
samo 2,7 procenta vlasnika zemljišta,
je isključeno iz osnovnih roba i uslu-
ga. Podaci pokazuju da 30,2 procenta
onih domaćinstva koja su isključena iz
osnovnih roba i usluga imaju jednog
zaposlenog člana. Ovo potvrđuje da
naknade koje se dobijaju nisu uvek do-
voljne kako bi izvuklo domaćinstvo iz
isključivanja. Slično tome, 28,7 procenta
onih koji nisu u mogućnosti da ispune
svoje ključne potrebe su siromašni i po-
red pristupa koji imaju kako zemljištu
tako i tržištu rada. Ogromna većina –
85,9 procenata – onih koji nisu u stanju
da ispune svoje najosnovnije potrebe,
učestvuje u tržišne faktore proizvodnje
na jedan ili drugi način.

Imaju sve 8,3%

Bez obradive zemlje 12,2%

Bez preduzeća 22,2%

Bez obradive zemlje i bez
preduzeća 42,7%

nezaposleni 0,8%

Bez obradive zemlje i
nezaposleni 0,5%

Nezaposleni i bez preduzeća 5,6%

Bez obradive zemlje, bez
preduzeća i bez zaposlenja 7,6%

Ukupno 100,0%

2.4Ta
be

la

Vrste isključivanja iz tržišnih
faktora proizvodnje

Izvor: Izračunato prema istraživanju Kosovski mozaik,
UNDP 2009.

% isključenih % na celom Kosovu

Imaju sve faktore tržišta 8,0 1,7

Imaju preduzeće i zaposlenje 4,6 1,0

Imaju zemlju i zaposlenje 28,7 6,1

Imaju samo zaposlenje 30,2 6,4

Imaju zemlju i preduzeće 1,8 0,4

imaju preduzeće 0,0 0,0

Imaju samo zemlju 12,6 2,7

Nemaju faktore tržišta 14,1 3,0

UKUPNO 100 21,2

2.5

Ta
be

la

Procenat domaćinstva isključenih iz roba i usluga sa
različitim pristupom faktorima tržišta

Ekonomsko isključivanje i isključivanje sa tržišta rada

38� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

Preklapanje između onih koji su
isključeni iz tržišnih faktora proizvod-
nje i onih koji su isključeni iz osnovnih
roba i usluga je iznenađujuće malo: od
ukupno 7,6 procenata domaćinstava
koja su isključena iz svih tržišnih fak-
tora proizvodnje, više od pola (oko 60
procenata) je u mogućnosti da ispuni
svoje ključne potrebe. Ovaj nesklad se
može objasniti činjenicom da oko 20
procenata domaćinstava dobija nov-
čane pošiljke iz inostranstva43 a oko 8
procenta domaćinstava dobija socijal-
na davanja.

Na Kosovu, uloga socijalnih dava-
nja je ograničena na poboljšavanje po-
ložaja stanovništva44 zato što se trenut-
ni sistem socijalne zaštite45 odlikuje ve-
oma ograničenim iznosom davanja,46 i
slabim obuhvatanjem siromašnih47.

Međutim, studije su pokazale da su
migracija i novčane pošiljke iz inostran-
stva najefikasniji mehanizmi za smanji-
vanje siromaštva porodica primalaca.48

(iii) Pokretači isključivanja: tri pri-
marna pokretača mehanizama is-
ključivanja na Kosovu su nezapo-
slenost, slaba produktivnost u po-
ljoprivrednom sektoru i slab sistem
socijalne zaštite.

Nezaposlenost: U prethodnom
pododeljku smo videli kako nedo-
statak poslova vodi do isključivanja iz
suštinskih i glavnih ekonomskih pro-
cesa. Nezaposlenost takođe može do-
vesti do slabljenja motivacije i može
dugoročnu nezaposlenost učiniti još
više pasivnom. Nezaposlenost mladih

može uzeti naročito veliki danak, na
duže staze, vodeći ka gubitku samo-
poštovanja. Nezaposlenost može da
oslabi porodični sklad i harmoniju i da
poveća rodnu podelu.

4.6%
Srazmer domaćinstava
isključenih iz faktora
tržišta

18.2%3%
Srazmer domaćinstava
 isključenih iz osnovnih

roba i usluga

2.2

S
LI

K
A

Ukrštanje onih koji su isključeni iz tržišnih faktora proizvodnje i onih koji su
isključeni iz osnovnih roba i usluga

Ako ste stariji od 40 godina veoma je
teško dobiti stabilan posao i zbog toga
moram da radim sezonske i privremene
poslove.

Nezaposleni učesnik fokus grupe

 | 39

U prethodnim delovima smo videli
da sama zaposlenost ne štiti od isklju-
čivanja iz roba i usluga.49 To potvrđuje
da ima puno zaposlenih koji rade slabo
plaćene i slabo produktivne poslove
koji ne zarađuju dovoljno da izađu iz
siromaštva.

Nažalost, Kosovo nije uspelo da
poveća udeo stanovništva koje je u
radnom odnosu i mogućnost zapo-
šljavanja je i dalje retka. Odnos zapo-
slenosti i stanovništva je ostao skoro
nepromenjen u periodu od 2003-
2008. (vidi crtež 2.14), kada je Kosovo
doživelo rast BDP skoro „bez posla“ van
glavnog grada Prištine. I dok su rastuća
populacija i slabe veštine nezaposlenih
neki od faktora koji doprinose ovom
razočaravajućem rezultatu, neadekvat-
ni nivo potražnje radne snage ostaje i
dalje ključna prepreka. Potražnja radne
snage je nedovoljna da apsorbuje ula-
zak nove radne snage i da smanji broj
nezaposlenih. Neadekvatna potražnja
radne snage je takođe glavni uzrok za
poslove sa slabom naknadom i pro-
duktivnošću.

Postoje dva moguća uzroka sporog
rasta u potražnji radne snage (zaposle-
nosti): prvo, niska stopa rasta realnog
BDP-a po glavi stanovnika i drugo,
„obrazac rasta“. Ekonomski rast tokom
perioda 2003-2005. je bio samo malo
veći od rasta stanovništva, što znači
da je BDP po glavi stanovnika u su-
štini stagnirao. U periodu 2003-2009,
BDP po glavi stanovnika je u proseku
iznosio jedva 1,8 procenta. Prosečan
godišnji rast prihoda po glavi stanov-
nika manji od 2 procenta jednostav-
no nije dovoljan da proizvede snažnu
potražnju radne snage i smanjenje
siromaštva – naročito bez instituci-
onalnih mehanizama za distribuciju
prihoda koja je pravična i usredsređe-
na na siromaštvo. Iskustva ostalih ze-

malja pokazuju da rast BDP-a po glavi
stanovnika od 2 procenta prouzrokuje
minimum 1 procenat godišnjeg rasta
lične potrošnje po glavi stanovnika.50

 Povećanje potrošnje od 1 procenta
će teško sprečiti povećanje siromaštva
ako se nejednakost u zemlji povećava.51

Pored toga, rast je dominantan u samo
dva sektora: građevini i trgovini (uvoz),
kao odgovor na povećanu potrošnju fi-
nansiranu stranom pomoći i novčanim
pošiljkama. Kosovski poljoprivredni i
proizvodni sektori – neophodni pokre-
tači rasta u privatnom sektoru, stvaranja
radnih mesta i direktnih stranih ulaga-
nja (DSU) – nisu uspeli da se oporave.52

 Šablon rasta koji karakteriše slabo ula-
ganje privatnog sektora u proizvodne
sektore i koji se zasniva na potrošnji
(pojačan novčanim pošiljkama) ogra-
ničava kapacitet da se stvore dodatna
radna mesta i vodi ka niskom poveća-
nju zapošljavanja.
Industrija iskopavanja ruda i minera-
la je još jedan potencijalni izvor ra-
sta koji ostaje nedovoljno iskorišćen,
uglavnom zbog problema sa imovin-
skim pravima i nedostatkom zdravih
i transparentnih pravnih i institucio-

Izvor: SZK, istraživanja radne snage (2003- 2008.)

2.3C
r

t
e

ž

Stopa zaposlenosti radno sposobnog stanovništva

27%
24%

29%
29%

28%
25%

2003
2004

2005
2006 2007

2008

30%

35%

25%

20%

15%

10%

5%

0%

Ekonomsko isključivanje i isključivanje sa tržišta rada

40� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

nalnih okvira za ulaganje. Problemi su
dodatno zakomplikovani trenutnim
lošim učinkom energetskog sektora.
Poslovanje ne može da bude uspešno
u klimi čestih i nepredvidivih prekida
snabdevanja električnom energijom.
Poslovno okruženje takođe nastavlja
da trpi zbog mnogih slabosti političkih
i regulatornih praksi. Izveštaj Svetske
banke o mogućnostima poslovanja za
2009. rangira Kosovo kao 113. od uku-
pno 183 zemalja. Izveštaj naglašava ko-
sovski problem u vezi sa post-registra-
cionom fazom biznisa u početku, što
obuhvata dozvole za rad i razne druge
dozvole (164. mesto), građevinske do-
zvole (176. mesto), i izvršenje ugovora
(157. mesto).53

Slaba produktivnost u poljo-
privrednom sektoru: poljoprivredni
sektor za koji se zajedno sa preradom
hrane, smatra da ima komparativnu
prednost i potencijal za rast, i dalje je
neorganizovan i karakterišu ga male ze-
mljišne parcele, slab faktor produktivno-
sti i ograničeno stvaranje prihoda. Kao
posledica toga, mnogi mali poljopri-
vrednici ostaju zaglavljeni u siromaštvu.

Veličina prosečnog poljoprivrednog
gazdinstva na Kosovu je 1,4 hektara,
uglavnom podeljenih na višej manjih
parcela. Ovakva struktura gazdinstava
vodi ka naturalnoj poljoprivredi i one-
mogućava im da dostignu puni poten-
cijal. Poljoprivredna produktivnost i do-
bit su niski u malim gazdinstvima. Kada
se to iskombinuje sa slabim pristupom
tehničkoj pomoći i nedostatkom kredi-
ta, ratarstvo se izvodi sa neadekvatnim
unosima kao i zastarelim ratarskim i
upravljačkim praksama.

Neadekvatna i loše usmerena
socijalna zaštita: Trenutni sistem so-
cijalne zaštite na Kosovu se sastoji od
usko ciljanih socijalnih davanja i mreže
centara za socijalni rad koji pružaju us-
luge savetovanja i upućivanja pojedi-

naca i porodica u riziku (mladih prestu-
pnika, dece bez roditelja, žrtve nasilja u
porodici, itd.) kao i tri stuba penzionog
sistema koji se sastoje od paušalne
osnovne penzije, obavezne šeme pla-
ćanja doprinosa unapred i dobrovoljne
šeme za preduzeća. Penzioni sistem se
dopunjuje specijalnim šemama za in-
valide rata, prevremeno penzionisanje
za podršku restrukturiranja rudarskog
sektora i nedavno uvedene invalidske
penzije.

Sistem socijalne zaštite na Kosovu
je daleko od ispunjavanja svoje glavne
funkcije, što je zaštita od deprivacije.
Svetska banka je izračunala da bi u ne-
dostatku socijalne pomoći siromaštvo
bilo veće za 2 procentna poena; dok bi
u nedostatku penzija siromaštvo bilo
veće za oko 4 procentna poena. 54 Ovo
je uglavnom slučaj jer sistem socijalne
zaštite karakteriše veoma ograničeni
iznos davanja, i slabo obuhvatanje si-
romašnih.

Trenutna politika definiše dve ka-
tegorije koje imaju pravo na socijalnu
pomoć: prva kategorija su porodica
bez ijednog člana sposobnog za rad,
i, druga kategorija su porodice koje
imaju samo jednog člana sposobnog
za rad ali evidentiranog kao nezapo-
slenog u javnoj službi za zapošljavanje
i koji aktivno traži posao, i sa barem
jednim detetom mlađim od 5 godina,
ili detetom bez roditelja mlađim od 15
godina.

Penzioni sistem na Kosovu je tako-
đe daleko od adekvatnog – i smatra se
kao simbolični gest za 138.900 starijih
osoba na Kosovu. Kao sistem sa je-
dinstvenim iznosom, on pravi veoma
ograničenu razliku između dužine i
iznosa uplaćivanja doprinosa. Doma-
ćinstva u kojem starije osobe pred-
stavljaju više od polovine članova su-
očavaju se sa za 62,3 procenata većim

 | 41

rizikom od siromaštva nego sve ostale
kategorije domaćinstava.

Novčana davanja korisnicima soci-
jalne pomoći nedovoljna su da se ko-
risnici izvuku iz siromaštva. Minimalna
socijalna pomoć je 35 evra za porodice
sa jednim članom i 75 evra za porodi-
ce sa sedam i više članova (vidi tabelu
2.11), dok je prosečna plana na Kosovu
oko 250 evra. Ukupno, prosečan iznos
novca koji siromašne porodice dobi-
jaju mesečno na Kosovu je otprilike
60 evra (14 evra po članu porodice).
Osoba koja živi od socijalne pomoći na
Kosovu ima u proseku 0,46 evra dnev-
no za život. Ova šema je uspostavljena
2003. godine i nije se menjala i pored
socijalne stagnacije i istrajnog siromaš-
tva.

Nizak iznos koji se daje korisnicima
socijalne pomoći je posledica ograni-
čenih sredstava izdvojenih za ovaj se-
gment. Javni rashodi Kosova za socijal-
nu zaštitu kao procenat BDP-a najniži
su u regionu, sa samo 3,7 procenata
BDP-a ili 12,7 procenata ukupnih in-
stitucionalnih rashoda namenjanih za
socijalnu zaštitu.

Pored toga, trenutni sistem socijal-
ne zaštite karakteriše nizak nivo obu-
hvatanja siromašnih. Sistem socijalne
zaštite ne doseže do preko 75 proce-
nata siromašnih i pojačao je zavisnost
i status kvo. Samo 34 procenata onih
koji su obuhvaćeni socijalnim dava-
njima su ekstremno siromašni. Usme-
ravanje socijalne pomoći je relativno
slabo i trenutno oko trećine primalaca
socijalne pomoći nije siromašno. So-
cijalna zaštita je usredsređena na nivo
domaćinstva, gde je radni status čla-
nova porodice glavni faktor za utvrđi-
vanje njihove kvalifikovanosti i iznosa
socijalne pomoći. Ovakav uzan set kri-

terijuma nije pravedan prema ljudima
kojima treba vladina pomoć.

2.3Ko je pogođen
ekonomskim
isključenjem i
isključenjem sa
tržišta rada?

(i) 	 Grupe isključene iz svih tržišnih
faktora proizvodnje (po lokaciji,
obrazovanju, nacionalnoj pripad-
nosti i polu): Isključivanje iz svih tr-
žišnih faktora proizvodnje je uglav-
nom urbani fenomen. Oni koji su
isključeni su uglavnom skoncentri-
sani u urbanim oblastima, naročito
u sekundarnim gradovima, kao i u
regionima Prizrena, Gnjilana i Pri-
štine zbog okolnih opština. Obra-
zovni nivoi su obrnuto srazmerni
sa nivoima isključivanja. Grupe ko-
sovskih zajednica RAE takođe ima-
ju stope isključivanja koje su veće
od prosečne. Postoji velika rodna
nejednakost u isključivanju iz svih
tržišnih faktora proizvodnje, gde za
žene postoji veća verovatnoća da
budu isključene iz zaposlenja i po-
sedovanja biznisa.

Lokacija: Stanovnici svih grado-
va, osim glavnog grada Prištine, imaju

2.6

Ta
be

la

Nivoi socijalne pomoći

Izvor: Ministarstvo rada i socijalne zaštite

Veličina porodice Socijalna pomoć u evrima

Jedan član 35

Dva člana 50

Tri člana 55

Četiri člana 60

Pet članova 65

Šest članova 70

Sedam i više 75

Ekonomsko isključivanje i isključivanje sa tržišta rada

42� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

veću učestalost isključivanja iz tržišnih
faktora proizvodnje nego što je ukupna
kosovska stopa. Ovo se može objasni-
ti činjenicom da većina domaćinstva
sa sela ima svoju obradivu zemlju dok
domaćinstva u glavnom gradu Prištini
imaju bolji pristup tržištu rada.

Učestalost isključivanja iz svih tr-
žišnih faktora proizvodnje puno varira
od regiona do regiona. Prema istraživa-
nju Kosovski mozaik, region Prizrena i
Gnjilana imaju veću učestalost isključi-
vanja iz tržišnih faktora proizvodnje u
poređenju sa prosečnom stopom na
Kosovu, dok Đakovica i Mitrovica imaju

2.4

S
l

ik
a

Stopa isključivanja iz tržišnih faktora proizvodnje u različitim tipovima naselja

izvor: Izračunato iz UNDP istraživanja Kosovski mozaik

8.7%

2.7%

7.6%

6.5%

Selo

Grad

Priština

Kosovo

4%

6%

8%

10%

2%

0%

2.5S
l

ik
a

Stope isključivanja iz svih izvora tržišnih faktora proizvodnje po regionima

izvor: Izračunato iz UNDP istraživanja Kosovski mozaik

7.6%
6.9%

7.0%
9.2%

4.2%
9.9%

5.0%
9.0%12%

10%

8%

6%

4%

2%

0%

Priština

Mitrovica

Prizren

Đjakovica

Peč

Uroševac

Kosovo

Gnjilane

 | 43

najmanju učestalost isključivanja. Da-
lje, dok je učestalost isključivanja naj-
manja u glavnom gradu Prištini, regi-
on Prištine se rangira iznad celokupne
kosovske stope zbog opština koje ga
okružuju.

Dragaš i Mališevo (oba u regionu
Prizrena) imaju veću učestalost isklju-
čivanja iz tržišnih faktora proizvodnje,
22, 5 odnosno 15,5 procenata doma-
ćinstva je isključeno iz tržišnih faktora
proizvodnje, Vitina (u regionu Gnjilana)
ima veću učestalost isključivanja iz tr-
žišnih faktora proizvodnje - 18,6 proce-
nata. U regionu Prištine, Kosovo Polje i
Lipljan se nalaze na najvišem mestu sa
16,5 odnosno 13,6 procenata.

Obrazovanje: Kao što je i očekiva-
no, stopa isključivanja iz svih tržišnih
faktora proizvodnje je bila niža za po-
jedince sa većim nivoom obrazovanja.
Obrazovanije osobe su imale manju
učestalost isključivanja iz tržišnih fak-
tora proizdovnje zbog njihovih boljih
izgleda za zapošljavanje i pristup trži-
štu rada (vidi sliku 2.6)

Etnička pripadnost: Kosovska RAE
zajednica imaju najveću stopu isključi-
vanja iz tržišnih faktora proizvodnje sa
40,6 procenata onih koji su isključeni
iz svih tržišnih faktora proizvodnje. Is-
ključivanje kosovskih Albanaca je slič-
na kosovskom proseku od 8,1, dok se
kosovski Turci i Bošnjaci suočavaju sa
stopom isključivanja od 5,4 procena-

ta. Najniža učestalost isključivanja je
među kosovskim Srbima i iznosi 3 pro-
centa. Kosovska RAE domaćinstva se
suočavaju sa većom stopom nezapo-
slenosti od kosovskog proseka (58 pro-
cenata prema 45 procenta) sa 75 pro-
centa nezaposlenih mladih muškaraca
od 15 do 24 godina starosti. Samo 8
procenta zaposlenih Roma se nalazi na
rukovodećim pozicijama u poređenju
sa 13,9 procenta kosovskih Srba i 15,8
procenta ostalih manjinskih grupa.

Rod: Žene na Kosovu se suočavaju sa
mnogo manjim pristupom tržišnih fakto-
ra proizvodnje od muškaraca (vidi tabe-
lu 2.7).55 Prema poslednjem istraživanju
radne snage, stopa učešća radne snage
je značajno niža za žene: 26,1 procenta
u poređenju sa 65,8 procenta za muškar-
ce. Ovo znači da od 10 radno sposobnih
žena, 7,4 ne učestvuje u tržištu rada. Po-
ređenja radi, prosečna stopa učešća žen-
ske radne snage u EU je za 2007. godinu
iznosila 64 procenta. I pored relativno
male stope učešća među ženama, 2008.
godine je stopa nezaposlenosti među že-
nama bila oko 17 procentnih poena veća
nego kod muškaraca.

Zaposlenje je samo jedan aspekt
isključivanja žena iz tržišnih faktora proi-
zvodnje. Njihovo učešće među vlasnici-

2.6

S
LI

K
A

Godine školovanja i isključivanje
iz tržišnih faktora proizvodnje

Izvor: Izračunato iz UNDP istraživanja Kosovski mozaik

1.7%
2.8%

9.1%
9.2%

17-23
13-16

10-12
1-9

10%
9%

8%
7%

6%
7%

4%
3%

2%
1%

0%

Izvor: Izračunato iz UNDP istraživanja Kosovski mozaik

5.4%
40.6%

3.0%
8.1%

K-Albanian
K-Serb

K-RAE
Other

45%

50%

40%
35%

30%
25%

20%
15%

10%
5%

2.7 Etnička pripadnost i isključivanje iz tržišnih faktora
proizvodnje

S
LI

K
A

Ekonomsko isključivanje i isključivanje sa tržišta rada

44� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

ma zemljišta ili biznisa je čak i niže. SHE-
ERA, poslovno udruženje žena na Koso-
vu, izveštava da je samo 6 procenta svih
registrovanih preduzeća bilo u vlasništvu
žena u 2006.56 Izveštaj „Žene preduzetnici
na Kosovu“ navodi mnoge prepreke koje
umanjuju sposobnost žena da započnu
sopstveni biznis i obezbede održiva sred-
stva za život. Na osnovu ovog izveštaja,
većina ispitanika, žena preduzetnika, je
odgovorilo da su glavna prepreka za rast
njihovih biznisa porodične obaveze i od-
govornosti. Pored toga, 20 procenta žena
preduzetnika je izjavilo da imaju brojne
poteškoće za dobijanje zajmova od ba-
naka na Kosovu, uglavnom zbog visokih
kamatnih stopa, kratkih perioda otplate
i nedostupnosti zajmova za otvaranje
preduzeća. Poslovne žene takođe veoma
često nisu u mogućnosti da ispune zah-
teve za davanje imovine u zalog prilikom
podnošenja zahteva za zajam. Većina
imovine na Kosovu je uknjižena na muš-
ka imena (muževe, očeve ili braću) i samo
u veoma posebnim slučajevima (u poro-
dicama gde je žena glava domaćinstva)
žene poseduju imovinu na svoje ime.57

(ii)	 Grupe koje su isključene iz osnov-
nih roba i usluga (po lokaciji, obra-
zovanju, nacionalnoj pripadnosti i
pristupu komunalijama): gledajući
podgrupe stanovništva, tri karakteri-
stike važe za povećavanje učestalosti
isključivanja iz najmanje prihvatljivog
nivoa roba i usluga: 1) život u ruralnim
područjima i u manjem obimu u se-
kundarnim gradovima; 2) nizak nivo

obrazovanja; i 3) pripadnik RAE zajed-
nice i u manjem obimu član porodice
kosovskih Albanaca.

Lokacija: dok je učestalost isključi-
vanja iz tržišnih faktora proizvodnje bila
veća u urbanim područjima, učestalost
isključivanja iz osnovnih roba i usluga
je mnogo veća u seoskim sredinama.
Shodno tome, stanovnici seoskih sredi-
na i sekundarnih gradova suočavaju se
sa daleko većim rizikom od isključivanja
iz osnovnih roba i usluga u poređenju sa
Prištinom.

Iz regionalne perspektive, regioni
Prizrena i Uroševca su imali veću učesta-
lost i isključivanje iz osnovnih roba i uslu-
ga u poređenju sa prosečnom stopom
za celo Kosovo, dok su regioni Đakovice,
Mitrovice i Peći imali najmanju učestalost
isključivanja iz osnovnih roba i usluga. Na
opštinskom nivou Srbica, Obilić, Glogo-
vac i Mališevo su imali najveću učestalost
isključivanja iz osnovnih roba i usluga u
visini od 43, 53, 38, odnosno 40 procenta,
dok su Leposavić, Zubin Potok, Zvečan,
Štrpce i Mamuša izvestili da isključivanje
iz osnovnih roba i usluga iznosi nula.

2.7

Ta
be

la

Ključni pokazatelji tržišta rada po rodu (2004-2008.)

Izvor: SZK, istraživanja radne snage (2004- 2008.)

2004 2006 2008

Muškarci Žene Muškarci Žene Muškarci Žene

Stopa učešća
radne snage 67.8% 25.2% 69.6% 30.6% 65.8% 26.1%

Stopa
zaposlenosti 46.4% 9.9% 46.1% 11.8% 37.7% 10.5%

Stopa
nezaposlenosti 31.5% 60.7% 34.6% 61.6% 42.7% 59.6%

S
LI

K

E

Isključivanje iz osnovnih roba
i usluga po različitim lokacija
i tipovima naselja

Izvor: Izračunato iz UNDP istraživanja Kosovski mozaik

2.8
2.9

Kosovo

Priština

Grad
Selo

30% 24.0%

23.9%

Ruralna oblast

19.3%

Urbana oblast

30%

20%

10%

0%

21.1%
1.6%

21.2%

25%
20%

15%
10%

5%
0%

 | 45

Obrazovanje: verovatnoća isključi-
vanja iz osnovnih roba i usluga je nega-
tivno uzajamnopovezana sa obrazovnim
dostignućima. Učestalost isključivanja iz
osnovnih roba i usluga onih sa osnovnim
obrazovanjem (1-9 godina školovanja) je
mnogo veća u odnosu na ostale grupe sa
većim obrazovanjem, odražavajući tako
njihov nedostatak veština i znanja kako bi
iskoristili postojeće ekonomske moguć-
nosti.

Etnička pripadnost: kosovska RAE
zajednica se suočava sa suštinski ve-

ćom učestalošću isključivanja iz osnov-
nih roba i usluga (često nekoliko puta
većom od kosovskog proseka) nego
opšta populacija. Ostale etničke gru-
pe kao što su kosovski Turci i kosovski
Bošnjaci se suočavaju sa stopom uče-
stalosti isključivanja koja je manja od
proseka i iznosi 11,1 procenata doma-
ćinstva isključenih iz osnovnih roba i
usluga. Stopa isključivanja iz osnovnih

roba i usluga za kosovske Albance je za
tri procentna poena veća od prosečne
stope isključivanja za celo Kosovo (pro-

Izvor: Izračunato u istraživanju Kosovski mozaik, UNDP

2.10
S

l
ik

a
Stopa isključivanja iz osnovnih roba i usluga po
regionima

21.2%
27.1%

9.4%
20.4%

10.2%
26.9%

13.6%
18.0%30%

25%

20%

15%

10%

5%

0%

Priština

Mitrovica

Prizren

Đjakovica

Gnjilane

Peč

Uroševac

Kosovo

2.11

S
l

ik
a

Godine školovanja i isključivanja iz osnovnih roba i usluga

17-23

13-16

13-16

1-9

30% 28.1%
21.2%

15.1%

12.6%

25%

20%

15%

10%

5%

0%

Ekonomsko isključivanje i isključivanje sa tržišta rada

46� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

sečna stopa je 21,2 procenta). Samo
1,4 procenat domaćinstava kosovskih
Srba je isključeno iz osnovnih roba i
usluga.

Pristup komunalnim uslugama:
nedostatak pristupa osnovnim jav-
nim uslugama koje ujedno promovišu
zdravlje je ključno izražavanje isključi-
vanja. Čista voda, kanalizacija, energija,
telekomunikacije i ostale usluge zna-
čajno doprinose smanjenju isključiva-
nje iz kako tržišnih faktora proizvodnje,
tako i osnovnih roba i usluga. Pošto
pristup vodi, sanitarnim usluga i ener-
giji predstavljaju osnovne potrebe,
ispunjavanje ovih potreba povećava
produktivnost i ukupno blagostanje
domaćinstava. Pored toga, pristup ko-
munalnim uslugama takođe može da
osnaži domaćinstva u njihovim eko-
nomskim aktivnostima. Na primer, pri-
stup struji je presudan za stimulisanje
i realizaciju mogućnosti za ekonomsku
aktivnost i preduzetništvo.

Prema rezultatima istraživanja Kosovski
mozaik, oko 36 procenata domaćinstva
je izjavilo da nemaju pristup jednoj od
neophodnih komunalnih usluga kao
što su tekuća voda, kanalizacija ili struja
(vidi tabelu 2.8). Podaci ukazuju na to
da 21 procenat domaćinstva nema pri-

stup tekućoj vodi a 30 procenata do-
maćinstva živi bez pristupa kanalizaciji.

Međutim, isključivanje iz osnovnih
roba i usluga se ne dešava samo zbog
isključenja iz komunalnih usluga. Oko
36 procenata domaćinstava koja nisu
isključena ipak nemaju pristup ovim
neophodnim uslugama. Bez obzira na
to, stopa pristupa je bolja za domaćin-
stva koja nisu isključena nego za do-
maćinstva koja su isključena iz osnov-
nih roba i usluga. Najmanje 42 procen-
ta isključenih porodica nema pristup
ključnim komunalijama, u poređenju
sa 36 procenata porodica koje nisu
isključene. Ruralne porodice koje žive
u selima imaju suštinski manji pristup
uslugama od urbanih porodica. Regio-
nalne varijacije takođe važe i u ovom
slučaju (vidi slike 2.13 i 2.14).

2.12

S
l

ik
a

Etnička pripadnost i isključivanje iz osnovnih roba i
usluga

Izvor: Izračunato u istraživanju Kosovski mozaik, UNDP

2.8

Ta
be

la Procenat domaćinstava
isključenih iz komunalnih usluga

 Izvor: Izračunato iz UNDP istraživanja Kosovski mozaik

Neophodne usluge Procenat
domaćinstava

Samo bez kanalizacije 11.9 %

Samo bez struje 2.1 %

Bez kanalizacije i struje 0.6 %

Samo bez tekuće vode 3.7 %

Bez kanalizacije i tekuće vode 15.5 %

Bez tekuće vode i struje 0.2 %

Bez kanalizacije, tekuće vode i
struje 2 %

Ima pristup svim uslugama 63.7 %

Ukupno 100 %

Ostali
Ukupno

Kosovski RAE

Kosovski Srbi

KosovskiAlbanci

60%
50%

40%
30%

20%

10%

0%

24.4%
1.4%

57.1%
11.1%

21.2%

 | 47

Bez kanalizacije

Bez Tekuče vode

Bez Tekuče vode i
kanalizacije

2.4 	Promocija uključivog
ekonomskog rasta –
političke preporuke

Ekonomska slabost Kosova ima
kako političke, tako i strukturne korene,
mnogi od njih su zajednički sa ostalim
ranim tranizicionim kontekstima. Na
primer, moderni obrazovni sistem za
stvaranje obrazovane radne snage se
ne može izgraditi preko noći. Pored
toga, Kosovo i dalje trpi zbog određe-
nih post-statusnih političkih prepreka
što narušava kako izvoz, tako i ulaganja.

Međutim, analize kompleksnih veza
između isključivanja iz tržišnih faktora
proizvodnje (ograničeno ekonomsko
učešće) i isključivanja iz osnovnih roba

i usluga (jednako sa siromaštvom) su-
geriše da je trenutnom kosovskom
ekonomskom putu potrebna promena
kursa. Ekonomsko isključivanje – gde je
siromaštvo samo podskup – ima uticaj
na iznenađujuće veliki deo stanovnika
Kosova i veoma podriva njihov poten-
cijal humanog razvoja. Slično tome je
pogođena i kosovska šira ekonomska
slika. Makroekonomska zavisnost od
pomoći, novčanih pošiljki iz inostran-
stva i uvoza ne može otvoriti faktorska
tržišta za one koji su trenutno isključe-
ni – bez obzira na uticaj na BDP. Pre-
vođenje ekonomskog rasta u veći nivo
zaposlenosti i šire ekonomsko učešće
zahteva osetljivu socijalnu politiku, i
iskrene kolektivne napore za integraci-
ju isključenih u snažnije društvo.

No sanitation

Neither tapped
water nor sanitation

No tapped water

2.13
S

l
ik

a
Isključivanje iz komunalnih usluga po regionima

Izvor: Izračunato u istraživanju Kosovski mozaik, UNDP

30%
25%

20%
15%

10%
5%

0%

Priština

Mitrovica

Prizren

Đjakovica

Gnjilane

Peč

Uroševac

6.
7%

16
.2%

8.5
%

28
.3%

3.7
%

16
.9

%

12
.0

%

2.7
%

0.
6%

4.1
%

0.
2%

12
.4

%

1.8
%

5.4
%

13
.6

%

9.6
%

7.0
%

15
.1%

24
.4

%

25
.7%

24
.6

%

Bez kanalizacije

Bez Tekuče vode

Bez Tekuče vode
i kanalizacije

No sanitation

Neither tapped water
nor sanitation

No tapped water

2.14

S
l

ik
a

Isključivanje iz komunalnih usluga u različitim tipovima naselja

Izvor: Izračunato u istraživanju Kosovski mozaik, UNDP

Priština

Grad

Selo

40%

15%

5%
0%

13
.6

%
6.

9%

31
.4

%

11.
7%

2.1
%

7.8
%

1.9
%

0.
0%

0.

0%

35%
30%

25%
20%

10%

Ekonomsko isključivanje i isključivanje sa tržišta rada

48� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

Ključne političke preporuke za ispu-
njavanje ovog cilja su:

(i) Preorijentisati ekonomski rast na
održivo jačanje tržišta rada

•	 Reforma energetskog i rudar-
sko-mineralnog sektora je ne-
ophodna za proširenje održivog
tržišta rada: hitne reforme su
naročito potrebne sektoru ruda i
minerala, uključujući privatizaciju,
osnivanje doslednog i transparen-
tnog zakonskog i institucionalnog
okvira za ohrabrivanje ulaganja pri-
vatnog sektora. Pouzdano snabde-
vanje energijom je fundamentalni
preduslov za veće industrijske ope-
racije.

•	 Reforma investicione klime se
mora ubrzati: iako je urađen zna-
čajan rad na centralnom nivou na
Kosovu za osnivanje klime koja
podržava investicije, još uvek ima
mnogih strukturnih slabosti u siste-
mu. Nedavno završeno Istraživanje
poslovnog okruženja i rada predu-
zeća (IPORP) naglašava korupciju,
kao i kriminal i nered, kao drugu i
treću najčešću prepreku za poslo-
vanje nakon nepouzdanog snab-
devanja energijom.58 Mnoge fir-
me – naročito ruralna preduzeća59

 - takođe navode poteškoću u
pristupanju finansijskim sredstvi-
ma i troškove koji se odnose na
to kao glavnu prepreku za ulaga-
nje i stvaranje novih radnih me-
sta. Tamo gde je pristup krediti-
ma poboljšan, nove firme mogu
skoro udvostručiti broj radnih
mesta tokom prvih četiri godina.60

 Ostali kritični prioriteti investici-
one klime uključuju unapređiva-
nje knjiženja zemljišta i stanova u
Kosovskoj katastarskoj agenciji i
obezbeđivanje podrške za lizing

aranžmane, smanjenje premija za
visoki rizik i velikih troškova tran-
sakcija za banke i zajmoprimce, i
istraživanje spoljašnjih mogućnosti
finansiranja od strane multilateral-
nih razvojnih banaka, investicionih
fondova i bogatih pojedinaca.

 (ii) Jačanje uključujućeg rasta i pro-
duktivnosti u ruralnim oblastima

•	 Mogućnosti za uključujuće ru-
ralno zapošljavanje – naročito za
ruralne žene – se mora kreativni-
je istražiti: dinamični nepoljopri-
vredni sektor može da pruži mo-
gućnosti za pristojan život za mno-
ge koji su trenutno isključeni. Veće
javno ulaganje u navodnjavanje,
komasaciju zemljišta, infrastruktu-
ru, edukaciju i obučavanje u rural-
nim oblastima može da dovede do
ekspanzije ruralnog ne-poljopri-
vrednog sektora. Loša koordinacija
i eksternalije u poljoprivredi i rural-
nom ne-poljoprivrednom sektoru
se takođe moraju urediti. Na pri-
mer, za ruralni turizam je potreban
adekvatan sistem ruralnih puteva, a
sektor izvoza voća i povrća zahteva
složene fito-sanitarne standarde.
Moraju se ojačati institucionalni ka-
paciteti za identifikovanje i delova-
nje u vezi sa ovim pitanjima.

•	 Poljoprivredne reforme moraju
imati više za cilj produktivnost
malih poljoprivrednika i stočara:61
kako se veličina poljoprivrednih
dobara smanjuje, a ruralno stanov-
ništvo povećava, postoji jasna eko-
nomska korist u prelasku na proi-
zvode visokih vrednosti, i razvoju
ruralne i ne-poljoprivredne eko-
nomije i stočarstva. Potencijalne
aktivnosti uključuju obezbeđivanje
podrške malim poljoprivrednicima
od strane njihovih udruženja proi-
zvođača i poljoprivrednih zadruga
koje bi im omogućile da steknu

 | 49

korist od ekonomije obima u proi-
zvodnji i marketingu. Kosovske po-
ljoprivredne savetodavne službe62
mogu da podrže porodice poljo-
privrednika i takođe mogu obezbe-
diti bolji pristup istraživanju tržišta
i finansijskim proizvodima kao što
su mogućnosti lizinga i usluge osi-
guranja63 . Ovakvi oblici podrške od
strane Ministarstva poljoprivrede,
šumarstva i ruralnog razvoja mogli
bi da pomognu u unapređivanju
tehničkih kapaciteta poljoprivred-
nika i usvajanju novih tehnika koje
bi dovele do razvoja hortikultural-
nih, živinskih i mlečnih proizvoda
visoke vrednosti.

•	 Potrebno je funkcionalno tržište
zemljišta, naročito tržište zaku-
pa, kako bi se podigla poljopri-
vredna produktivnost: delovanje
u ovoj oblasti će promovisati tr-
žišne mehanizme koji eventualno
vode do prenosa zemljišta na naj-
produktivnije korisnike. Poboljšava-
nje knjiženja zemljišta u Kosovskoj
katastarskoj agenciji (KKA), kao i
jačanje izvršenja ugovora i privati-
zacija društvenog zemljišta mogu
značajno da doprinesu poboljšanji-
ma u operacijama vezano za tržište
zemljišta.

 (iii) Opremiti osetljive grupe za pri-
stojan rad

•	 Sprovesti programe aktivnog
tržišta rada (PATR) i ostale mere
koje promovišu zaposlenje: PATR
se mogu definisati kao politike koje
pružaju podršku integraciji na tr-
žište rada onima koji traže posao,
obično nezaposlenima, ali takođe
i onima koji su nedovoljno zapo-
sleni ili traže bolji posao. Tipične
aktivne mere su pomoć u traženju
posla, obučavanje o tržištu rada,
stvaranje radnih mesta u obliku

programa javnog rada i rada u za-
jednici, program stvaranja predu-
zeća i subvencije za zapošljavanje.
U kontekstu Kosova, vlasti a naroči-
to Ministarstvo rada i socijalne za-
štite treba da pažljivo ispitaju broj
potencijalnih PATR i da identifikuju
ograničeni broj intervencija, ima-
jući na umu da se pokazalo da su
PATR uspešniji za urbane korisnike
nego za ruralne.

•	 Usredsrediti programe za radnu
spremnost na dugoročno neza-
poslene i nova lica na tržištu rada:
ove grupe imaju najveći sveukupni
rizik od isključivanja. Dugoročno
nezaposleni su skloni ka tome da
pate od kumulativnih nepogodno-
sti koje mogu uključiti ograničenu
pismenost, zastarele kompetencije,
invaliditet ili loše zdravstveno stanje
i ostale faktore. Prolongirana neza-
poslenost i neaktivnost u ranom
periodu života su predskazivači niže
zapošljivosti i niže zarade u kasnijem
dobu, kao i rizičnog ponašanja i izlo-
ženosti nasilju. Intervencije treba da
budu dovoljno sveobuhvatne kako
bi delovale na ove faktore koji utiču
na zaposlenost, kao što su nedo-
statak priuštive dečije nege, nedo-
statak mogućnosti javnog prevoza,
nedostatak stambenog prostora,
predrasude i diskriminacija – naroči-
to protiv žena i RAE grupa.

•	 Uvesti šeme za tražioce posla kako
bi se sprečilo da nezaposlenost
postane dugoročna: ove šeme bi

Većina konkursa za posao zahteva radno iskustvo koje
većina od nas nema. Takođe je veoma teško dobiti mesto
pripravnika koje bi vam eventualno pomoglo u dobijanju
posla.

Mladi učesnik na fokus grupi

Ekonomsko isključivanje i isključivanje sa tržišta rada

50� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

trebalo da se primene odmah na-
kon gubitka posla ili stupanja na tr-
žište rada. Za svakog tražioca posla,
one mogu da identifikuju glavne
prepreke za nalaženje posla, pred-
lože konkretne mere za njihovo
prevazilaženje i definišu obaveze
osobe koja traži posao. Mere mora-
ju da ciljaju one koji su najudalje-
niji od tržišta rada. Koristiti tehnike
profilisanja kako bi se pokušalo i
povećala uspešnost ciljanja. Opseg
pruženih usluga može da uključi
takođe i dečiju negu, kurseve opi-
smenjavanja i poslovna obučava-
nja.

•	 Razviti i sprovesti jasne i sveo-
buhvatne strategije doživotnog
učenja kako bi se povećala inte-
gracija na tržištu rada, sa nagla-
skom na žene, etničke manjine
u nepovoljnom položaju i du-
goročno nezaposlene: programi
obuke treba da se razviju u kon-
sultaciji sa poslodavcima. Sadržaj i
veštine o kojima se predaje u cen-
trima za stručno usavršavanje treba
da se usko poklapaju sa potrebama
tržišta rada; obuka treba da bude
sertifikovana; i treba da se održava
u bliskoj saradnji sa poslodavcima
iz privatnog sektora.

•	 Podrška za proširenje srednjih
i malih preduzeća (SMP): dobar
posao je najbolja moguća „soci-
jalna sigurna mreža“. SMP stvaraju
više radnih mesta po uloženom
dolaru nego bilo koja druga gra-
na poslovanja – zbog toga što je
potreban relativno mali kapital za
stvaranje radnog mesta. Kreativna
podrška SMP može da obuhvati
šeme samozapošljavanja i progra-
me razvoja mikro-preduzeća koje
bi imale za cilj bolje kvalifikovane
nezaposlene.

(iv) Preusmeriti socijalnu zaštitu ka
socijalnom uključivanju i poboljša-
vanju ciljanja

•	 Preusmeravanje izvora socijalne
pomoći ka najsiromašnijim po-
rodicama: zakonodavstvo obez-
beđuje da svi građani Kosova ima-
ju jednak pristup socijalnim i po-
rodičnim uslugama, bez obzira na
razlike u rasi, etničkoj pripadnosti,
rodu, maternjem jeziku, veroispo-
vesti, političkoj pripadnosti, naci-
onalnom ili društvenom poreklu,
rođenju ili bilo kojoj drugoj razlici. I
dok je ovo u principu za svaku po-
hvalu, ono ima teške posledice po
najugroženije stanovnike Kosova.
Postoji jasna potreba za jačanjem
provere sredstava kako bi porodič-
na davanja bila povezana sa kon-
kretnim potrebama. Poboljšano
ciljanje bi trebalo da bude vrhovni
prioritet Ministarstva rada i socijal-
ne zaštite (MRSZ), koje bi trebalo
da bude podržano jačanjem ad-
ministrativne strukture i kapaciteta
Ministarstva, što se može ostvariti
preko boljeg razjašnjavanja uloga
lokalnih pružalaca usluga i boljim
korišćenjem informativne tehno-
logije.

•	 Uspostaviti minimalne standar-
de za osnovne socijalne usluge
i podržati njihovu sprovođenje
među veoma isključenim grupa-
ma: kada nepismenost, zabačena
mesta, nedostatak pristupa prevo-
zu ili ostale prepreke stoje između
pojedinca i usluge, MRSZ treba da
preduzme popravne mere. Lokalni
pružaoci socijalnih usluga mogu
da pomognu korisnicima snoše-
njem troškova stanovanja, obra-
zovanja, nege ili pravne pomoći,
ili nalaženjem alternativnih načina

 | 51

za obezbeđivanje usluga koje se
mogu pružiti na njihovoj lokaciji.

•	 Dodeliti veći procenat BDP-a na
socijalnu potrošnju i strategije
socijalnog uključivanja: ovo će
omogućiti povećavanje ciljanih
transfera opštinskim vlastima koje
trenutno nemaju dovoljne finan-
sijske izvore za sprovođenje strate-
gije uključivanja. Nadležnosti op-
štinskih vlasti i lokalnih pružalaca
usluga se takođe mogu unaprediti.

•	 Izvršiti reformu sistema poro-
dičnih davanja: fleksibilna šema
davanja je ključna za ublažavanje
siromaštva i povećanje uključivanja.
Političke opcije u ovoj oblasti uklju-
čuju retroaktivno indeksiranje nivoa
beneficija kako bi se pokrili poveća-
ni troškovi potrošačke korpe, pove-
ćavanje davanja za decu školskog
uzrasta ukoliko idu u školu (time
povezujući ublažavanje siromaštva
sa povećavanjem pohađanja škole)
i ukidanje gornje granice davanja
za domaćinstvo. Šema pomoći za
decu bi takođe imala dramatični
uticaj na dečije siromaštvo, potenci-
jalno ga smanjujući za osam osnov-
nih procentnih poena; međutim,
kosovske vlasti moraju da razmotre
moguće administrativne troškove
za utvrđivanje imovinskog stanja u
poređenju sa visokim stvarnim troš-
kovima i smanjenim ciljanjem uni-
verzalnih davanja64.

•	 Računati na uticaj sive ekonomi-
je na socijalnu pomoć – naročito
za penzije: često korišćeni uslovi
povezani sa slabim zdravstvenim i
bezbednosnim uslovima, nestabil-
nošću zaposlenja i nedostatkom
penzijskog osiguranja proizvode
veliki rizik od socijalnog isključiva-
nja u bolesti ili starosti.

•	 Zaštititi uključivanje starijih
osoba tokom reforme socijalne
pomoći: Osigurati da reforme pen-
zionog sistema ne ostave nemoć-
ne starije osobe bez pristupa soci-
jalnoj pomoći i nezi.

(v) Jačanje ciljanih intervencija za
kosovske RAE i žene

•	 Obezbediti finansijska sredstva
za sprovođenje Kosovske stra-
tegije za integraciju RAE (2009-
2015.) usredsređujući se na ob-
razovanje, zaposlenje, zdravstvo
i stanovanje: strategija, ovakva
kakva jeste, treba da ima odgovor-
niji plan sprovođenja, uključujući
konkretne ciljeve, merenje učinka
i pokazatelje. Resorna ministarstva
i ostale institucije odgovorne za
sprovođenje Strategije trebalo bi
da budu obavezni da pokažu i jav-
no saopšte da li su ostvarili svoje
planirane rezultate.

•	 Sprovesti analizu na nivou Ko-
sova o specifičnim kulturnim i
ekonomskim preprekama koje
ograničavaju učešće žena na tr-
žištu rada: često veoma obrazova-
ne žene nisu u stanju da pronađu
unosan posao zbog – na primer –
nedostatka priuštive dečije nege,
društvenih normi o ulozi žena i
porodičnih zahteva da žena ostane
kod kuće. Specifične političke mere
sa ciljem da se poveća učešće žena

Kao Rom, čak i kada dobijete posao u privatnom sektoru,
morate da se dokazujete više od ostalih kako bi sačuvali
radno mesto. Jedan od vlasnika supermarketa nije zaposlio
ženu jer je bila Romkinja misleći da to ne bi bilo dobro za
njegov posao jer bi potrošači primetili da je ona Romkin-
ja. Romi sa svetlijom bojom kože imaju više prednosti pri
zapošljavanju u poređenju sa ostalima koji imaju tamnu
kožu.

RAE učesnik fokus grupe

Ekonomsko isključivanje i isključivanje sa tržišta rada

52� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

na tržištu rada se trebaju razviti i
sprovesti kako bi se rešila svaka
prepreka. .

•	 Razviti i sprovesti prilagođene
programe obuke, naročito za
žene koje žele da rade ali su i dalje
opterećene obavezama kod kuće:
ova obuka treba da oslika potrebe
tržišta rada i da bude dopunjena
savetovanjem za nalaženje posla
i posredovanjem kao oblikom sa-
radnje između javnog i privatnog
sektora.

•	 Podržati veće učešće žena među
vlasnicima preduzeća i u po-
slovnom razvoju: ovo uključuje
osiguravanje da žene imaju jed-
nake koristi od svih šema za po-
dršku preduzećima koje sprovodi
Agencija za mala i srednja predu-
zeća – na primer, šema vaučera
za poslovno savetovanje, obuka iz
poslovnog rukovođenja i poslov-
ni inkubatori. Podrška treba da se
obezbedi finansijskim institucijama
kojima se obraćaju žene predu-
zetnici i proizvođači (sa fokusom
na sekundarne gradove i ruralne
oblati) kako bi se poboljšao njihov
pristup kreditima i ostalim finan-
sijskim instrumentima. Takođe je
neophodno oceniti prošle i posto-
jeće intervencije pilot projekata65

 koje imaju za cilj obezbeđivanje
podrške ženskom preduzetništvu
i razvoju malih preduzeća. Ocenji-
vanje može da ispita uticaj, oblik i
operativna pitanja ovih intervencija
kao i da identifikuje naučene lekci-
je. Naučene lekcije se mogu pro-
slediti ostalima kako bi se podelile
uspešne prakse ženskog preduzet-
ništva, kako u tradicionalnim, tako i
u netradicionalnim sektorima. Ovo
može, za uzvrat, doprineti smanje-
nju kulturnih barijera sa kojima se

žene suočavaju u poslovnom sek-
toru.

(vi) Promovisati ekonomske mo-
gućnosti u regionima sa nepovolj-
nim položajem

•	 Podržati poboljšavanje socijalne
infrastrukture u potisnutim op-
štinama i sprovesti niz mera za
stvaranje radnih mesta u ovim
regionima: Kosovo se suočava sa
suštinskim razlikama u stopama
isključivanja između urbanih i ru-
ralnih oblasti, i između većih i ma-
njih gradova. Ove razlike, ako su oz-
biljnog karaktera, stvaraju rizik od
produžavanja međugeneracijskog
isključivanja i deluju kao teret za
ekonomski rast. Većina zemalja po-
kušava da reši regionalne nejedna-
kosti transferima za izjednačavanje
i/ili ciljanim programima u regio-
nima sa nepovoljnim položajem.
Transferi će pomoći u smanjenju
među-regionalnih razlika i pro-
mociji regionalnog razvoja putem
jačanja regionalne socijalne infra-
strukture i regionalnog razvoja. Na
primer, mala i srednja preduzeća u
opštinama sa velikom nezaposle-
nošću trebalo bi da se podrže nižim
taksama, subvencijama/zajmovima
i obukom.

•	 Proširiti komunalne usluge u
oblastima sa velikom stopom is-
ključivanja: centralne i opštinske
vlasti mogu da istraže mogućnosti
partnerstva između javnog i privat-
nog sektora radi podrške skupim
uslugama za poboljšavanje usluga
za isključene grupe. Održavanje
postojeće komunalne infrastruk-
ture je takođe hitno potrebno. Dok
privatni sektor ima potencijalnu
snažnu ulogu u angažovanju u
ovoj oblasti, sposoban javni sektor

 | 53

je fundamentalan za regulisanje i
nadgledanje.

•	 Koordinirati decentralizovane
odredbe pružanja usluga sa gru-
pama građana i NVO: Učešće ci-
vilnog društva može da igra važnu
ulogu u borbi protiv siromaštva i
društvenog isključivanja. Iscrpne
konsultacije neće samo unaprediti
odgovornost javnog sektora, već
će takođe unaprediti i učinak vla-
de i obnoviće poverenje u proces
upravljanja kod isključenih grupa.

•	 Jačanje odziva, analitičkih i ka-
paciteta za primenu u opštin-
skim javnim administracijama:
javna administracija na opštinskom

nivou zahteva novu vrstu adekvat-
no obučenih javnih službenika koji
imaju veštine i tehničke resurse
neophodne kako bi bili nezavisni-
ji i kako bi bolje odgovarali na lo-
kalne potrebe. Obuke koje imaju
za cilj rukovodioce u opštinskoj
administraciji se mogu usredsre-
diti na oblasti kao što su uključivo
planiranje, upravljanje resursima i
pripremanje budžeta, rukovođenje
ljudskim resursima, komunikacija i
koordinacija, i učesnički pristupi u
odlučivanju. Poštovanje pristupa
zasnovanih na ljudskim pravima –
se mogu uvrstiti u opštinsku upra-
vu na ovaj način.

Ekonomsko isključivanje i isključivanje sa tržišta rada

 | 55

Pismenost i dobro zaokružen obra-
zovni proces snažno su povezani sa ži-
votnim šansama i humanim razvojem.
Kao što pokazuje nedavno istraživanje
Kosovski mozaik od strane UNDP-a,
nivo obrazovanja građana Kosova je
pozitivno povezan sa njihovim nivo-
om zaposlenja; tj. oni sa više godina
školovanja će verovatno lakše dobiti
posao. Oko 67 procenata ispitanika
sa višim obrazovanjem je reklo da su
bili zaposleni, u poređenju sa samo 14
procenata onih koji nemaju formalno
obrazovanje.66

Prema pristupu humanog razvoja,
obrazovanje ima instrumentalnu vred-
nost i suštinsku vrednost (mogućnost
sticanja znanja). Prema instrumental-
noj vrednosti u ovom izveštaju obrazo-
vanje pozitivno doprinosi smanjenju si-
romaštva i stvara prilike za druge javne
nefinansijske koristi kao što su smanje-

nje kriminala, demokratizacija, pobolj-
šano javno zdravlje, politička stabilnost
i poštovanje ljudskih prava. Međutim,
ove potencijalne koristi ne mogu da
se postignu ako se ne osigura sledeće:
„obrazovni sistem dostupan svima, tako
strukturiran da se promovišu specifič-
ne vrednosti (npr. međukulturalni dija-
log) i jednakost u ishodima učenja.“67

 Iz individualne perspektive, visok
kvalitet obrazovanja donosi mnoge
prednosti, kao što su visoka produktiv-
nost, povećani prihodi porodice, bolje
zdravlje, dostojanstven život, i sposob-
nost da se donesu informisane odluke.

U svetlu ekonomskih izazova na-
glašenih u Poglavlju 2, obrazovanje ka
visoko kvalifikovanoj radnoj snazi je ve-
rovatno jedina šansa Kosova da razvije
globalno konkurentnu privredu. Ve-
rovatnoća upadanja u siromaštvo ne-
gativno je povezana sa sticanjem ob-
razovanja. Učestalost siromaštva kod
onih sa osnovnim obrazovanjem (1-9
godina školovanja) veoma je visoka u
odnosu na druge grupe, odražavajući
njihov nedostatak veština i znanja da
imaju koristi od postojećih ekonom-
skih prilika.

Nažalost, mnogi građani Koso-
va veruju da je obrazovanje manje
bitno za traženje posla od imanja
prijatelja na ključnim pozicijama.68

 Kako stvari stoje danas na Kosovu – oni
možda jesu u pravu. Ako postoje ova-

Pristup obrazovanju i isključivanje

POGLAVLJE 3

3.1

S
LI

K
A

Stope zaposlenosti prema
obrazovnom nivou

Izvor: KOSOVSKI MOZAIK, UNDP 2009,

Srednje
Više

Osnovo

Elementarno

Bez Formalog obrazovanja

80% 14% 22% 33% 50%
67%

70%
60%

50%
40%

30%
20%

10%
0%

Sto
pe

 za
po

sle
no

sti

Pristup obrazovanju i isključivanje

56� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

kva mišljenja i uslovi, Kosovo bi moglo
da nastavi da zaostaje u izgradnji kon-
kurentne radne snage i da propusti pri-
liku da izgradi jaču privredu.

Pre 1999. godine obrazovni sistem
na Kosovu je finansirala vlada i bio je
besplatan za domaćinstva. Osnovno
obrazovanje je bilo dobrog kvaliteta,
a učenici srednjih škola su imali rela-
tivno dobar učinak. Međutim, nisu sva
deca na Kosovu imala pristup ovim
obrazovnim prilikama gde su ekonom-
ski, geografski i kulturni faktori stvo-
rili određene prepreke za devojčice i
decu sa invaliditetom. Između 1989. i
1992. godine, pre uvođenja takozva-
nih „prinudnih mera“, Kosovo je ima-
lo svoje osmogodišnje obrazovanje
sa skoro univerzalnim upisom koji je
iznosio oko 95 procenata.69 Nakon
1991-92 kada su uvedene prinudne
mere od strane srpskog režima iz tog
doba, i kada je uspostavljen „paralel-
ni“ sistem obrazovanja,70 upis u školu,
za decu koja se služe albanskim jezi-
kom, pao je sa 304.000 1989. godine
na nešto ispod 264.000 1999. godine,

što predstavlja pad od 13 procenata.71

 Tokom tog perioda, smanjenje stopa
upisa došlo je kao rezultat ograniče-
nog kretanja, bezbednosnih zabrinu-

tosti, i visokog nivoa raseljenih unutar
Kosova među kosovskim Albancima
pod represijom srpske policije.

Ova dramatična politička dešavanja
uticala su na prirodu i šablone isključi-
vanja, kao i na sastav socijalno isključe-
nih grupa. Pored devojčica i dece sa in-
validitetom, došlo je do povećanja pro-
centa nesrpske manjinske dece, dece iz
siromašnih porodica i iz seoskih oblasti
isključenih iz obrazovnog sistema. Vi-

Drugi veliki problem za osobe sa inva-
liditetom u seoskim sredinama jeste
udaljenost do obrazovnih ustanova.
Često loša putna infrastruktura i vre-
menski uslovi čine nemogućim da
osobe sa invaliditetom da pohađaju
školu.

Osoba sa invaliditetom učesnik
fokus grupe

•	 Zdrave osobe koje uče, dobro uhranjene i spremne da učestvuju i uče,
i podržane u učenju od strane njihovih porodica i zajednica;

•	 Okruženje koje je zdravo, bezbedno, zaštitno i osetljivo na rodna pitanja
i pruža adekvatne resurse i povoljnosti;

•	 Sadržaj se odražava u relevantnom nastavnom planu i programu
i materijalima za sticanje osnovnih veština, naročito u oblasti
opismenjavanja, matematike i veština za život, i znanje u oblastima
kao što su rodna pitanja, zdravstvo, ishrana, prevencija HIV/AIDS i mir.

•	 Procesi preko kojih obučeni nastavnici koriste pristupe učenja
usmerene na dete u učionicama i školama, kojima se dobro upravlja i
veštim procenama za olakšanje učenja i smanjenje nejednakosti.

•	 Ishodi koji obuhvataju znanje, veštine i ponašanja, i koji su povezani
sa nacionalnim ciljevima za obrazovanje i pozitivno učešće u društvu.“

(Defining Quality in Education, UNICEF, 2000)

3.1
K

U
TIJA

UNICEF definiše kvalitet obrazovanja kao

 | 57

soki troškovi obrazovanja, kao što su
cene knjiga, prevoza i odgovarajućeg
oblačenja za školu, zabrinutosti za ličnu
bezbednost, i davanje prvenstva deča-
cima u nekim zajednicama doprineli
su visokim stopama napuštanja škole.72

Nakon 1999. godine je želja za uskla-
đivanjem sa evropskim standardima
dovela do usvajanja vitalnog zakono-
davstva koje garantuje jednake prilike,
nediskriminaciju i uključivanje u obra-
zovnom sektoru.73

Ustav Kosova naglašava da svaka
osoba uživa pravo na besplatno ob-
razovanje. Obavezno obrazovanje je
regulisano zakonom i finansira se jav-
nim sredstvima. Od javnih institucija se
zahteva da osiguraju jednake prilike za
obrazovanje u skladu sa njihovim kon-
kretnim sposobnostima i potrebama.74

Prema Zakonu o obrazovanju u opšti-
nama, Ministarstvo obrazovanja, nauke
i tehnologije (MONT) je odgovorno za
razvoj i primenu nediskriminatorskih
sistema obrazovanja koji obezbeđuje
i formalne i neformalne prilike za do-
životno učenje. Zakon poziva na niz
odredbi za postizanje ovog cilja: (1)
politike za uključivanje radi integracije
osoba sa invaliditetom u obrazovnom
sistemu, (2) sveobuhvatni sistem serti-
fikacije za sve nastavnike na Kosovu, (3)
i jačanje partnerstva škola/zajednica
na lokalnom nivou, da se omogući ro-
diteljima i članovima zajednice da uče-
stvuju u obrazovnim aktivnostima.75

Ali ipak, ovi ciljevi su nejasno reali-
zovani. Nasleđe isključivanja i dalje
visi nad mnogim građanima Kosova,
naročito kod manjina i devojčica. Ko-
sovske vlasti su prijavile skoro 308.000
đaka u sistemu javnog školstva na Ko-
sovu 2002. godine. Procenat učenika
iz etničkih manjina je sledeći: 14.000
(4,5 procenata) đaka je iz zajednice
kosovskih Srba, 0,9 procenata đaka
iz kosovskih zajednica RAE, a 2 pro-

centa su iz drugih manjinskih grupa.76

 Kosovske vlasti su 2009/2010 prijavile
skoro 44.452 đaka u sistemu javnog
školstva na Kosovu. Najmanje 96,6 pro-
cenata su Albanci, a samo 3,4 procena-
ta je iz drugih manjinskih zajednica. Ovi
podaci, sami po sebi, ilustruju izazov sa
kojim se manjine na Kosovu suočavaju
tražeći kvalitetno obrazovanje.

Sveukupno, stope upisa na Kosovu
su ostale dosta visoke. Prema izvešta-
ju: „Kosovsko obrazovanje u brojkama
2008/09“, stope upisa su 114,7 procena-
ta (ova stopa upisa koja je protivna in-
tuiciji se objašnjava u izveštaju velikom
stopom migracije tokom 1998/1999)77
za niže srednje obrazovanje i 81,8 pro-
cenata za više srednje obrazovanje.
Upis studenata na fakultete je povećan
zbog osnivanja privatnih univerziteta
(oko 30).78

Tokom školske 2008/09 privatne
univerzitete je pohađalo 7.797 stude-
nata (diplomske i postdiplomske), što
je jednako 27 procenata populacije
javnih univerziteta.79

Uprkos visokoj stopi upisa, Kosovo
je i dalje iza drugih zemalja u regionu u
smislu broja diplomiranih studenata.80

3.2 Mehanizmi i pokretači
isključivanja iz obra-
zovanja

U svakom datom selu ili gradu ši-
rom Kosova, potencijalni đaci će poka-
zati široku lepezu potreba za učenjem.
Neki se suočavaju sa poteškoćama u
čitanju, pisanju ili matematici. Drugi
pripadaju etničkima manjinama i ne
govore ili ne pišu dobro na albanskom
jeziku. Ostali su iz siromašnih porodica
koje imaju poteškoća da kupe hranu,
obuću u udžbenike. Đacima u kolicima
treba specijalni fizički pristup školama i
univerzitetima.

Pristup obrazovanju i isključivanje

58� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

Mehanizmi koji su isključili mnoge
od ovih đaka iz obrazovnog procesa na
Kosovu imaju istorijsko/kulturno-soci-
jalne i upravne korene, odnosno:

(i) Društveno-kulturni pokretači

•	 Međugeneracijsko siromaštvo
i nezaposlenost: 48,6 procenata
dece na Kosovu između 0-19 se
razvrstava kao siromašno.81 Kao i
na drugim mestima, siromaštvo –
samo po sebi produkt slabog obra-
zovanja – otežava deci da dođu do
učionica. Za onu decu koja ne po-
hađaju školu više su stope napušta-
nja i učenje je teže.Siromašna deca
su isključena na više načina. Njiho-
ve porodice možda nisu u stanju
da priušte čak ni minimalne izdatke
za udžbenike, odeću i užinu. Oni
ponekad moraju da rade da bi do-
punili slab prihod porodice. Njihov
status ishrane – ključan za razvoj
mozga i energiju za učenje – često
slabiji je nego kod njihovih vršnja-
ka. Njihovo osećanje marginaliza-
cije i relativne bezvrednosti može
da učini školu bolnim iskustvom.
Pošto su siromaštvo i nedostatak
pristupa tržišnih faktora proizvod-
nje direktno povezani sa nivoom
obrazovanja, njihovi roditelji vero-
vatno i sami nemaju visoke obra-
zovne standarde. Samim tim često
nemaju uzor u domaćinstvu koji bi
ohrabrio siromašnu decu na Koso-
vu da steknu obrazovanje. Stavlja-
nje obrazovanja kao prioritetnog
faktora u domaćinstvu verovatno
će biti niže među siromašnim po-
rodicama.82

•	 Istorijsko nasleđe isključivanja:
Kosovsko nasleđe podele uveliko
komplikuje pružanje jednakih pri-
lika svim potencijalnim đacima.83
Organizovanje paralelnog obra-

zovnog sistema od strane srpske
manjine nakon završetka oružanog
sukoba na Kosovu, kao vid samois-
ključivanja iz formalnog obrazov-
nog sistema Kosova, jedan je od
najvećih izazova za funkcionisanje
obrazovnog sistema na Kosovu
kao jedne celine. Istovremeno, ovaj
paralelni sistem takođe sprečava
prikupljanje statistike o uključiva-
nje đaka iz srpske zajednice u svim
nivoima obrazovanja.

•	 Niska kulturna prioritetizaci-
ja učenja u ranom detinjstvu:
učenje u ranom detinjstvu se ši-
rom sveta pokazalo kao promoter
pohađanja visokog obrazovanja
i boljeg kvaliteta učenja. Među-
tim, Kosovo ima alarmantno nisku
stopu upisa u predškolsko obra-
zovanje. Obdaništa i predškolske
ustanove ne samo da nisu deo
kulture učenja, već su van dosega
većine ugroženih i onih sa manjom
verovatnoćom da će ostati u ško-
li. Samo 5.051 (oko 12 procenata)
predškolske dece je bilo uklju-
čeno u rano učenje 2006-2007.84

 Deca koja žive u seoskim sre-
dinama često uopšte nemaju
pristup predškolskim obrazov-
nim programima, što negativno
utiče na njihovo rano učenje.85

 Dok je 98,2 procenata dece uklju-
čene u predškolske ustanove iz
albanske zajednice, samo 1,7 je iz
drugih etničkih zajednica. U ma-
njim opštinama (Mališevo, Dragaš,
Junik i Mamuša) nije evidentirano
nijedno dete koje pohađa predš-
kolsko obrazovanje.

•	 Diskriminacija u vakuumu soci-
jalnog jedinstva: pre svega, ob-
razovanje koje uključuje zavisi od
dubine saradnje između porodica,
društava i vlada da se obezbedi is-

 | 59

punjavanje ovog osnovnog prava.
Socijalno jedinstvo je slabo i pode-
ljeno na Kosovu. Društva odbijaju
puno učešće manjinskih grupa (na-
ročito RAE zajednice), skrivaju decu
sa invaliditetom, imaju malo pove-
renja u upravne strukture. Koncept
obrazovanja kao pokretač životnih
prilika takođe je pod pretnjom kli-
me patronata, korupcije i široko
rasprostranjene nezaposlenosti.
Stvarno mobilisanje javnih, privat-
nih, volonterskih i ljudskih resursa
za obrazovanje stoga je još uvek
neostvareni san.

(ii) Upravljački pokretači

•	 Slaba odgovornost primene po-
litike: MONT (Ministarstvo obrazo-
vanja, nauke i tehnologije) je uložio
napore da ugradi principe za uklju-
čivanje u svoje sektorske politike.86
Na primer, opštine sa manjinskim
zajednicama imaju dodatna prava
u vezi sa obrazovanjem – kao što
je organizacija visokoobrazovnih
ustanova (npr. Univerzitet u sever-
noj Mitrovici). Međutim, zakoni,
uredbe i strategije u vezi sa obrazo-
vanjem često ostaju izjave dobrih
namera bez ikakve prateće realiza-
cije i odgovarajućeg izveštavanja.
Ti nedostaci mogu delimično da se
pripišu nerealnom planiranju, kao i
ograničenim kapacitetima za reali-
zaciju na nivou sektora. Nedostaju
mehanizmi za realizaciju politike
i adekvatno budžetsko planiranje.
To odražava elementarnu nesagla-
snost između službenog političkog
zalaganja za integrisani i nediskri-
minatorski sistem i realnosti na te-
renu. Kao posledica toga, umesto
rešavanja osnovnih prepreka za
primenu novog zakonodavstva o
obrazovanju, kreatori politike ra-

dije neprekidno iznova izrađuju ili
dopunjuju zakone.87 Pored toga,
nedostatak podataka sa popisa čini
nemogućim da se izračuna pro-
cenat dece upisane u obrazovne
ustanove na Kosovu. Broj varira od
95 – 104 procenata. Podaci o etnič-
kim manjinama i deci sa posebnim
potrebama skoro da i ne postoje ili
nisu pouzdani.

•	 Ograničena budžetska izdvajanja
za obrazovanje i naročito za mere
koje ciljaju socijalno uključivanje:
pristup kvalitetnom obrazovanju
zavisi uglavnom od raspoloživo-
sti finansija, infrastrukture, politika
i programa za podršku kvalitetnog
obrazovanja koje uključuje. Sa tim
na umu, kosovski budžet za obrazo-
vanje mnogo je manji od potreba.
Kosovo je 2001. godine opredelilo
skoro 3,8 procenata BDP-a za obrazo-
vanje, što je iznos koji može da se po-
redi sa zemljama sa niskim i srednjim
dohotkom.88 Od 2004. do 2006. go-
dine budžet Kosova za obrazovanje
povećan je sa 3,9 na 4,4 procenata
BDP-a89. Međutim, budžetsko opre-
deljenje za obrazovanje je 2009. go-
dine opalo na 3,7 procenata BDP-a.90

 Iako je ovo blizu evropskom proseku
(4-5 procenata BDP-a), stvarni iznos
koji je opredeljen za obrazovni sistem
je nedovoljan imajući u vidu potrebe
sektora. Nedovoljan budžet ima ne-
gativan uticaj na omer nastavnika i
đaka na Kosovu. Omer broja đaka po
profesoru je 18,2 u osnovnim i 20,3 u
srednjim školama (MONT, 2009), što
je neuravnotežen omer u poređenju
sa drugim zemljama na zapadnom
Balkanu. U Srbiji, na primer, taj omer
2006. godine je bio 13,8 đaka na
jednog profesora u osnovnim i 10,7
đaka na jednog profesora u srednjim
školama.91 U razvijenim zemljama

Pristup obrazovanju i isključivanje

60� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

omer nastavnika i đaka je 13,7 prema
jedan u osnovnom i 11,4 prema je-
dan u srednjem obrazovanju.92

•	 Školska infrastruktura koja isklju-
čuje: pristup obrazovnim objekti-
ma koji se dobro održavaju, koji su
higijenski i bezbedni imperativ je
za podršku inicijativa za socijalno
uključivanje u obrazovanju. Uprkos
značajnim ulaganjima u novu škol-
sku infrastrukturu na Kosovu, ško-
le u gradskim sredinama se i dalje
suočavaju sa izazovima u vezi sa
opštim nedostatkom prostora i sve
većim brojem đaka usled migracije
iz sela u gradove. Postizanje mini-
muma od 2 m2 po đaku i postiza-
nje da se nastava održava u jednoj
zgradi ostaće izazov još dugo vre-
mena u budućnosti.93 Mnoge škole
i dalje rade u tri smene i u nekoliko
zgrada. Fizičko stanje školske in-
frastrukture je i dalje loše, jer ško-
lama nedostaju adekvatne zgrade,
odgovarajuća mesta za učenje i
rekreaciju, didaktički materijali i
oprema.94

•	 Obrazovna reforma koja ne uk-
ljučuje. Napori Kosova u suštinskoj
reformi i oporavku imali su nega-
tivno dejstvo na nivo socijalnog
uključivanja u obrazovnom siste-
mu. Struktura obrazovnog sistema
na Kosovu se 2000/2001 promenila
sa osam obaveznih godina osnov-
nog obrazovanja plus četiri godina
srednjeg obrazovanja, na sistem
pet-četiri-tri godine za obavezno
osnovno, srednje i više srednje
obrazovanje. Ovom promenom
je dodata jedna godina – deve-
ti razred – srednjem obrazovanju
na Kosovu i smanjeno je sred-
nje obrazovanje na tri godine.95

Kao rezultat, više devojčica – na-
ročito u seoskim sredinama – je
napustilo obavezno obrazovanje.

Mnoge osnovne škole, naročito u
seoskim sredinama, morale su da or-
ganizuju deveti razred u drugim me-
stima zbog nedostatka dostupnih
objekata – povećane udaljenosti
za putovanje van okvira mogućno-
sti mnogih siromašnih porodica.96

 Na kvalitet nastavnika je jednako
uticalo usklađivanje i decentralizacija
obrazovnog sistema. Prenos dodat-
nih odgovornosti na školski nivo nije
uvek bio ispraćen neophodnim po-
dizanjem kapaciteta, naročito veza-
no za rad sa decom sa invaliditetom.

•	 Neusklađivanje između obrazov-
nog sistema i potreba tržišta rada:
trenutno postoji nedostatak sinhro-
nizacije između predmeta i veština
stečenih u školi i onih koje su potreb-
ne da se postigne uspeh u životu i
za učestvovanje na tržištu rada. Ovo
stvara značajnu prepreku za napore
za socijalno uključivanje na Kosovu.97

 Dva glavna pitanja koja utiču na ovaj
proces na Kosovu su: (1) orijentacija
programa u obrazovnim institucija-
ma ne obuhvata potrebe tržišta rada,
bez ijednog sveobuhvatnog istra-
živanja za procenu tih potreba; i (2)
neadekvatne nastavne metode, na-
ročito za srednje i više obrazovanje, i
nedostatak praktičnih programa (su-
protno od čisto teorijskih programa)
donosi slabe rezultate u pripremi
buduće radne snage. Značaj ovog
pitanja ne može da se preterano na-
glasiti. Tržište rada i obrazovni sistem
zajedno čine dva primarna odlučuju-
ća faktora budućnosti Kosova.

3.3 Na koga utiče
isključivanje iz
obrazovanja?

Sva siromašna deca, deca sa invalidi-
tetom ili iz manjinskih zajednica na
Kosovu u većoj ili manjoj meri trpe ste-
pene isključivanja iz obrazovanja. Ova

 | 61

analiza teži ka stavljanju preciznijeg
akcenta na ove grupe, kako bi se utvr-
dili potencijalni mehanizmi za njihovo
uključivanje.

(i) Deca sa posebnim potrebama:
prema istraživanju OECD-a zasno-
vanom na komparativnim anali-
zama zemlje, kako bi se studenti
u nepovoljnom položaju opremili
jednakim sredstvima za učenje, čak
i u slučajevima teškog invaliditeta,
oni treba da pohađaju nastavu u re-
dovnim školama, radije nego u po-
sebnim ustanovama.98 Obrazova-
nje dece sa posebnim potrebama
na Kosovu, kao i u mnogim zemlja-
ma u regionu, je istorijski zanemari-
vana oblast. Pre 1999. godine i od-
mah nakon oružanog sukoba, deca
sa posebnim potrebama su ili sme-
štana u mali broj specijalnih škola ili
nisu bila u mogućnosti da uopšte
pohađaju školu. Politike i prakse za
klasifikaciju i slanje đaka sa specijal-
nim potrebama bile su uglavnom
zasnovane na medicinskom mo-
delu invaliditeta i nisu ohrabrivale
uključivanje. U pojedinim slučaje-
vima deca sa manjim invaliditetom
su upisivana u redovne škole, bez
ikakvog specijalnog prilagođavanja
za njihove obrazovne potrebe.99

Uprkos trenutnom zakonodavnom
procesu, deca sa invaliditetom i dalje
se suočavaju sa visokim procentom
isključivanja u obrazovanju. Prepreke
za socijalno uključivanje sa kojima se
deca sa invaliditetom suočavaju su si-
romaštvo, nedostatak resursa i pomo-
ći, nedostatak prevoza do obrazovne
ustanove i nazad, kulturni odnos, ne-
dostatak posebne obuke za nastavni-
ke, kao i nepostojanje odgovarajuće
infrastrukture. 100

Kao posledica toga samo 10 proce-
nata dece sa invaliditetom se upisuje u
glavne škole.101 Uspeh uključivanja po-
jedinih grupa dece sa specijalnim po-
trebama u ’glavni tok’ i smanjenje udela

sistema odvojenog obrazovanja može
da se ospori kada ne postoje specijal-
na budžetska opredeljenja za podršku
uključivanju ovih grupa. Ukupno je 909
deteta sa posebnim potrebama upi-
sano u školski sistem 2009/10 (porast
sa 508 2002. godine). Od ovog broja
57 procenata je u specijalnim odelje-
njima redovnih škola, a 43 procenta u
specijalnim školama. Većina dece ima
intelektualni poremećaj. Stope rodne
nejednakosti su visoke kod devojčica
koje u zbiru učestvuju sa 35 procenata.

(ii) Deca iz manjinskih zajednica:
postoji velika nejednakost u pri-
stupu obrazovanju među etničkim
grupama. Skoro sva deca iz alban-
ske i srpske zajednice na Kosovu
su 2005. godine upisana u školu.
Suprotno od toga, samo 77 proce-
nata dece starosti od 7-14 iz drugih
zajednica (RAE, turske, bošnjačke,
goranske, i ostalih zajednica) je po-
hađalo školu. Procenat upisa devoj-
čica iz ovih grupa je bio čak i niži,
69 procenata.102 Deca iz manjinskih
zajednica, osim srpske zajednice,
takođe provode manje vremena u
obrazovanju od svojih vršnjaka iz
drugih zajednica. Prema istraživa-
nju Kosovski mozaik koji je spro-
veo UNDP 2009. godine, kosovski
Albanci u proseku provode 11,5
godina u školovanju, kosovski Srbi
11,2 godine, a druge manjine 10,6
godina.103

Od svih etničkih zajednica, deca iz
zajednica RAE na Kosovu se suočavaju

Važno pitanje jeste da iako zakoni postoje nisu dovoljno pri-
menljivi za osobe sa invaliditetom, npr. Zakon o obrazovanju.
Opština ne obezbeđuje pristup osobama sa invaliditetom; čak
i škole nemaju neophodne kapacitete da nam obezbede neo-
phodni pristup. Ja čak i ne govorim o specijalnim toaletima i
liftovima, što ne postoji.

Učesnik fokus grupe sa invaliditetom

Pristup obrazovanju i isključivanje

62� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

sa najsloženijim preprekama za uključi-
vanje u obrazovanje. Đaci iz zajednica
RAE na Kosovu čine tek 1,43 procena-
ta (6.523 đaka) od ukupnog broja upi-
sanih u osnovne i srednje škole 2009.
godine (MONT 2010). Jedna četvrti-
na sve RAE dece uopšte ne pohađa
osnovno obrazovanje, a dve trećine
ili više (78 procenata devojčica i 62
procenta dečaka) ne pohađa srednje
obrazovanje. Samo 1,4 procenat žena
i muškaraca iz zajednica RAE je poha-
đalo ili završilo višu školu, a samo manji
broj je završio ili pohađao fakultet.104

 Sveukupno, deca iz zajednica RAE na
Kosovu najkraće borave u školi i naj-
manje postižu od svih etničkih grupa.
Kao posledica toga više od 16 proce-
nata pripadnika zajednica RAE ne zna
da čita ili pište. Nepismenost je češća
pojava kod žena iz zajednica RAE (25
procenata) nego kod muškaraca (8
procenata) i posledica je značajne sto-
pe napuštanja škole za devojčice iz za-
jednica RAE.105

Prepreke za uključivanje zajed-
nica RAE u obrazovanje na Kosovu
su pogoršane problemom njihovog
civilnog upisa. Procenjuje se da nije
upisano više od 10.000, od procenje-
nih 30.000 stanovnika Kosova iz za-
jednica RAE. Ovo direktno utiče na
njihov pristup osnovnoj dokumenta-
ciji, javnim uslugama i obrazovanju.106

 Druge prepreke uključuju siromaštvo
i kulturne tradicije, gde slabo obrazo-
vani roditelji nisu u stanju da pruže
delotvornu podršku i ohrabrenje svo-
joj deci prilikom školovanja. Jezik je
osetljivo, ali ključno pitanje; deca iz za-
jednica RAE na Kosovu često pohađaju
škole u srpskom paralelnom sistemu ili
u formalnom sistemu na Kosovu zavi-
sno od mesta stanovanja i maternjeg
jezika. Ovo je velika nepovoljnost za
romsku decu na Kosovu, jer mnoga od
njih koriste romski jezik kod kuće.107

Druge etničke grupe takođe naila-

ze na prepreku kvalitetnom obrazova-
nju zbog svog identiteta. U kosovskom
nastavnom planu i programu pravo
đaka iz bošnjačke i turske zajednice na
obrazovanje na maternjem jeziku zavr-
šava se u osnovnom obrazovanju. Đaci
iz zajednice kosovskih Albanaca na se-
veru Kosova imaju pristup osnovnom
obrazovanju na njihovom maternjem
jeziku, ali nemaju podršku svojih op-
ština. Većinski srpske opštine na seve-
ru Kosova ne podržavaju prevoz đaka
iz albanske zajednice do i od škola.”108

 Iz bezbednosnih razloga deca čije
porodice ne mogu da priušte privatni
prevoz stiču obrazovanje u privreme-
nim, neadekvatnim školskim objek-
tima kojima nedostaju čak i osnovni
uslovi za učenje.109

 (iii) Devojčice, naročito one koje
žive u seoskim sredinama: sve
je veća tendencija među mladim
ljudima da napuštaju školu pre
završetka osnovnog obrazovanja.
To kompromituje njihove buduće
prilike za humani razvoj. Procene
predlažu da 33 procenata đaka na-
pušta školu iz ekonomskih razloga,
što je direktno povezano sa siro-
maštvom. Pored toga, 15 procena-
ta njih napušta školu kako bi počeli
da rade radi stvaranja prihoda za
život. Ovo je više naglašeno u seo-
skim sredinama.110

Posebno su devojčice u riziku u ovom
pogledu. Na uključivanje devojčice u ob-
razovanje utiču brojni faktori, kao što su
tradicionalno mišljenje o ulozi žene, siro-
maštvo i udaljenost do škole. Kao rezultat
visoke stope napuštanja škole od strane
devojčica, omer devojčica i dečaka upi-
sanih u osnovne škole je 2003. godine
bio 0,89. Ovo je niže od omera dečaka i
devojčica u bilo kojoj zemlji u tranziciji u
Evropi (prosek je 0,94). Na nivou srednje
škole omer dečaka i devojčica pada na
0,87 (od 6 do 9 razreda) i 0,82 (od 10 do
12 razreda).111

 | 63

Slika 3.2 pokazuje smanjenje broja
đaka na tri nivoa: od prvog do trećeg ra-
zreda, od sedmog do devetog razreda i
od desetog do dvanaestog razreda. Nivo
napuštanja škole od prvog do trećeg ra-
zreda je 6,3 procenata, od sedmog do
devetog razreda je 3,8 procenata, a od
desetog do dvanaestog razreda je 13,8
procenata. Na lestvici za napuštanje pre-
ma polu, dečaci češće napuštaju školu u
prvih pet godina osnovnog obrazovanja
i između 10 i 12 razreda, dok je između
šestog i devetog razreda stopa napu-
štanja škole otprilike ista u smislu rodne
jednakosti.112

Tokom protekle dve godine je doš-
lo do velikog povećanja broja devojčica
koje su napustile školu i na osnovnom
i na nižem srednjem nivou. Sa druge
strane, kod dečaka je uočeno smanjenje
stope napuštanja škole. Pored toga, kod
devojčica je u gore pomenutom vre-
menskom periodu primećena niža od
prosečne stopa tranzicije iz nižeg u više
srednje obrazovanje u poređenju sa sto-
pom kod dečaka (80,4 procenata u od-
nosu na 89,7 procenata).

Kultura isključivanja devojčica se ne zavr-
šava u školi. Kao i u mnogim zemljama
u regionu, žene su obično prekomerno

zastupljene na nivou univerziteta u kon-
kretnim akademskim oblastima koje
obično pripremaju studente za slabo
plaćene poslove.113 Na primer, na Pri-
štinskom univerzitetu je školske 2008/09
bilo upisano 21.806 (50,6 procenata) stu-
dentkinja. Proporcija studentkinja varira

Tradicionalni mentalitet je veoma bitan u pogledu
uključivanja devojčica u obrazovni sistem. Na primer, 2002.
godine, kada su obrazovne institucije razmatrale mogućnost
da zatvore srednje medicinske škole, koje tradicionalno
pohađaju devojčice (oko 80% ukupnog broja đaka), one su
se suočile sa velikim suprotstavljanjem zajednice. Veštine
koje devojčice stiču u medicinskoj školi u skladu su sa
tradicionalnom ulogom „žena“ u brizi o porodici.

 „U zajednici kosovskih Albanaca, objasnio je direktor
medicinske škole, medicinske škole su bitne iz dva razloga.
Prvo, nije neobično da devojčice koje završe osnovnu školu,
naročito devojčice iz seoskih sredina, dobiju dve mogućnosti:
’ili da upišu srednju medicinsku školu ili da ostanu kod kuće’.
Drugo, roditelji jasno znaju da njihove ćerke možda neće
čekati posao kada završe srednju medicinsku školu, ali veštine
i znanje koje steknu u srednjoj medicinskoj školi se smatraju
korisnim bez obzira na situaciju u vezi sa zaposlenjem.
Nezaposleni svršeni srednjoškolci često primenjuju svoje
poznavanje medicine i veštine da „pomognu svojim
porodicama“ kao ćerke, supruge i majke.“

Paralelni svetovi – ponovna izgradnja obrazovnog
sistema na Kosovu, UNESKO, IIEP, 2004

2004/2005

2005/2006

2006/2007

2004/05

2006/07

36,129

2005/06 34,012

33,840

33,364

32,818

32,058

2 ,7111

25,144

23,377

1 2 3 7 8 9 10 11 12
Razred Razred Razred Razred Razred Razred Razred Razred Razred

3.2
S

LI
K

A
Upis u osnovne i srednje škole, primer po razredima, MONT, 2008.

Pristup obrazovanju i isključivanje

64� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

prema oblasti, a najveći broj njih se upi-
suje na fakultete koji će im omogućiti da
rade u školstvu : pedagogija (73,1 proce-
nat), filologija (69,7 procenata), i filozofija
(58,8 procenata). Najmanji broj student-
kinja pohađa mašinsko-tehnički fakultet
(15,7 procenata), primenjene nauke (18,5
procenata), elektrotehnički i informatički
fakultet (27,3 procenata), i građevinski i
arhitekturu (25,8 procenata).

(iv) Deca u siromašnijim opštinama:
ključne razlike u demografskim pu-
tanjama, raspodeli prirodnih resursa,
fiksne aktive, institucije i tradicije ob-
razovanja, na nivou opština,snažno
utiču na ishode obrazovanja kod sta-
novnika. Kao rezultat, prosek godina
obrazovanja na Kosovu varira od op-
štine do opštine. Kada se uporedi sa
prosečnim nivoima između opština
postoji značajna razlika od 2,2 godi-
ne između najnižeg srednjeg pro-
seka (Lipljan, 10,1 godina) i najvišeg
(Prizren, 12,3 godina). Druge opštine
sa niskim prosekom godina obrazo-
vanja su Novo Brdo, Kosovo Polje,
Đeneral Janković, Mališevo i Oraho-
vac (za više detalja vidi tabelu 3.1).

3.4 Promocija
uključivanja u obra-
zovanju – preporuke
politike

Kosovo ima ograničen demograf-
ski prozor prilika. Polovina njegovog
stanovništva je mlađe od 25 godina.
Naoružana kvalitetnim obrazova-
njem, ova generacija mladih ljudi bi
mogla da služi kao ekonomski motor
kosovske budućnosti. Suprotno od
toga, međutim, neuspeh da se ovim
ljudima obezbede kvalitetno obrazo-
vanje i neophodne veštine za budu-
će potrebe tržišta biće priprema za
neuspeh svih izgleda Kosova. Stoga
je obrazovanje javni imperativ – ne
samo za socijalno uključivanje, već i
za razvojne izglede Kosova takođe.114

Svaka zemlja nailazi na put ka
obrazovanju koje uključuje ispunjen
preprekama, uključujući države člani-
ce EU. Pristupi moraju biti konkretni
za zemlju i da odražavaju nacionalne
prioritete. Međutim, svi moraju početi
od iste tačke: promenama u viziji po-
litike koja može biti uključena u celom
obrazovnom sistemu. Konkretne in-
tervencije koje se bave jednom ili dru-
gom grupom u nepovoljnom položaju
ne mogu biti delotvorne na duži rok.
Stoga su ove preporuke zasnovane na
pretpostavci da pozitivne promene ka
obrazovanju koje više uključuje mogu
da se dese ako ključni akteri u proce-
su, uključujući civilno društvo i same
isključene grupe, budu dobro pripre-
mljeni, ako imaju potrebno znanje i
motivaciju, i punu podršku kosovskih
vlasti i razvojnih partnera.

(i) Povećanje odgovornosti obra-
zovnog sektora na centralnom i op-
štinskom nivou da postigne rezulta-
te u socijalnom uključivanju

Opština Prosek Opština Prosek

Lipljan 10.1 Junik 11.4

Novo Brdo 10.2 Klina 11.4

Kosovo Polje 10.4 Glogovac 11.4

Đeneral Jankovic 10.5 Srbica 11.5

Mališevo 10.6 Leposavić 11.5

Orahovac 10.6 Vučitrn 11.5

Kamenica 10.8 Suva Reka 11.5

Obilić 10.9 Gnjilane 11.6

Đakovica 11.1 Mamuša 11.7

Zvečan 11.1 Vitina 11.8

Štimlje 11.3 Štrpce 11.9

Istok 11.3 Kačanik 12.0

Dragaš 11.3 Priština 12.1

Zubin Potok 11.3 Dečane 12.1

Podujevo 11.4 Peć 12.1

Mitrovica 11.4 Prizren 12.3

Uroševac 11.4 Kosovo 11.5

3.1

Ta
be

la

Prosek godina obrazovanja prema opštini

 | 65

•	 Razvoj planova za uključivanje
i konsultativnu primenu zako-
nodavstva koje nije primenjeno:
obrazovnom sistemu na Kosovu
treba sveobuhvatna strukturalna
reforma i reforma kapaciteta sa te-
žištem na primenu i konsultaciju
sa zajednicom. Potrebno je da se
za svaki zakon opredeli specijalni
budžet, vremenski okvir, ciljevi, po-
kazatelji i strategije za praćenje. To
može da izradi MONT u konsultaciji
sa ključnim akterima, uključujući
predstavnike socijalno isključenih
grupa. Pošto je realizacija oteža-
na i često drugostepeni proces na
Kosovu, međunarodna zajednica
treba da uloži napore da osigura
da postojeći zakoni o obrazovanju
koje uključuje budu primenjivani u
stvarnom životu.

•	 Skrojiti budžetska opredelje-
nja ka strategijama za promo-
ciju uključenih: budžet osetljiv
na uključivanje je elementaran za
proces socijalnog uključivanja u
obrazovanju. Strategije za ohra-
brivanje uključivanja zahtevaju
specijalna i održiva opredeljivanja,
obezbeđena na vreme od strane
centralnih, a realizovana od strane
lokalnih vlasti. Na primer, MONT
može da uzme u obzir opredeljiva-
nje više sredstava za prevoz da bi
rešio potrebe seoskog stanovniš-
tva. Kada srednje obrazovanje po-
stane obavezno 2010. godine biće
veoma teško da ispuni ovaj zahtev,
jer putovanje u najbliži grad odu-
zima vreme i iziskuje sredstva.115

 Ako ove i druge opcije za promo-
ciju uključivanja dobiju pouzdane
finansijske izvore, Kosovo bi moglo
da učini izvesnim pristupne pute-
ve za prevazilaženje prepreka za
uključivanje – naročito logističke

prepreke za decu koja su spremna
da pohađaju nastavu – u relativno
kratkom vremenskom periodu.

•	 Jačanje baze dokaza za socijalno
uključivanje, uključujući preko
narednog popisa stanovništva:
slaba baza dokaza za obrazovne
politike uopšte, a naročito za uticaj
na isključivanje u obrazovanju, po-
driva snagu budućih opcija politike.
Može da nastupi niz prilika za jača-
nje baze dokaza, uključujući plani-
rani popis. Pored toga, ministarstva
odgovorna za realizaciju programa
kojima se podržava uključivanje
mogu da izrade i sprovedu ciljanja
ispitivanja za dobijanje raščlanjenih
podataka o specifičnim socijalno
isključenim grupama. Na primer,
za osobe i decu sa invaliditetom
može da se sprovede ispitivanje da
se proceni broj onih čije su potrebe
zadovoljene, nisu zadovoljene ili su
delimično zadovoljene, podeljeno
prema demografskom profilu, ni-
vou prihoda, obrazovnom nivou,
nivou invaliditeta i etničkoj pripad-
nosti. Takođe je potrebno da se
sprovede istraživanje da se utvrde
nedostaci u uslugama koje se pru-
žaju određenim marginalizovanim
grupama koji možda neće moći da
se reše na nacionalnom nivou alat-
kama konkretnim za sektor. Istovre-
meno, potrebno je da se obezbedi
sistematska obuka javnim službeni-
cima za bolje korišćenje podataka
za razvoj, budžetiranje, realizaciju i
praćenje politike.

•	 Opremanje nastavnika veština-
ma osetljivim na uključivanje:
nastavnici mogu da naprave razliku
kada dođe do ohrabrivanja poha-
đanja i sprečavanja stopa napu-
štanja. Nastavnici na Kosovu treba
da se opreme da podrže socijalno

Pristup obrazovanju i isključivanje

66� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

isključene grupe u učionicama.
Od 2000. godine mnoge lokalne
i međunarodne organizacije, kao
što su Dečiji fond Ujedinjenih na-
cija; Program za razvoj kosovskih
predavača (PRKP); Finska podrška
razvoju obrazovnog sektora na Ko-
sovu (FPROSK), i Kosovski centar za
edukaciju (KCE); podržale su MONT
da obezbedi programe obuke za
kosovske nastavnike, uključujući
obuku o uključivanju. Sada je ne-
ophodno da se hitno to znanje i
metodologije primene u praksi.

•	 Jačanje kapaciteta na opštin-
skom nivou kada se primenjuje
decentralizacija: mora da se spro-
vede usaglašena akcija za podizanje
upravljačkih kapaciteta u školama,
i da se ojačaju veze između škola
i zajednica (preko NVO-a i drugih
udruženja u formi nastavnici – ro-
ditelji). Primena zakona o obrazova-
nju je otežana na lokalnom nivou
nedostatkom adekvatnih finansija
i administrativnih kapaciteta u op-
štinskim direkcijama za obrazova-
nje u novom decentralizovanom
sistemu.116 Decentralizacija može
da poboljša opredeljivanje sred-
stava i pružanje usluga približava-
njem donosioca odluka i pružalaca
usluga bliže građanima. Ona može
dovesti do većeg nivoa pouzda-
nosti i prilagođavanja kada lokalni
javni službenici razviju i sprovedu
jedinstvena rešenja za konkretne
lokalne probleme. Decentralizacija
obrazovnog upravljanja može da
obezbedi pozitivnu priliku za veću
ulogu zajednice u popravljanju
pitanja socijalnog uključivanja u
školski sistem. Ipak, realizacija ovih
prilika zavisi u celosti od institucio-
nalnih kapaciteta na terenu, i uzaja-
mne veze sa zajednicama.

(ii) Promocija i prioritetizacija obra-
zovanja među onima za koje je
malo verovatno da će biti uklju-
čeni

•	 Osmišljavanje finansijskih i kul-
turnih podsticaja za obrazova-
nje među siromašnima, poro-
dice sa decom sa invaliditetom
i zajednice RAE– usredsređujući
se na devojčice: za isključene ko-
sovske đake je potrebna sveobu-
hvatna strategija za socijalno mo-
bilisanje, podržana finansijama,
radi otvaranja njihovog pristupa
školovanju. Finansijske i kulturne
prepreke sa kojima se suočavaju
siromašni, osobe sa invaliditetom
i deca iz manjinskih zajednica ne
mogu da se reše van konteksta
njihovih zajednica i porodica. Me-
đutim, promocija obrazovanja u
principu, bez rešenja hitnih pitanja,
kao što su siromaštvo porodica,
visoka cena prevoza, potreba da
deca dopunjuju prihode, itd, može
takođe biti nedelotvorna. Potrebne
su posebne strategije da se ohrabri
pohađanje i zadržavanje seoskih
devojčica u školama, za koje, kao za
grupu, postoji manja verovatnoća
da će dobiti kvalitetno obrazova-
nje. Pored široko rasprostranjenih
strategija za promenu ponašanja u
zajednice, opcije politika za finan-
sijsku podršku uključuju davanje
opredeljenja za takve ciljane vidove
podrške đacima, kao što su školari-
ne, subvencije za ishranu u menzi i
džeparac. Kako bi prikupile dodat-
na sredstva da pokriju ove ciljane
programe škole bi mogle naplaći-
vati izbornu nastavu i vannastavne
aktivnosti.

•	 Institucionalno i kulturno ohra-
brivanje učenja u ranom de-
tinjstvu: Kosovo mora da ubrizga

 | 67

kulturu ranog učenja u svoj zako-
nodavni okvir i socijalnu psihu. Ovaj
korak bi mogao da ima širi uticaj na
samo pohađanje škole. Predškolske
ustanove imaju veoma važnu ulo-
gu u ranom prevazilaženju etnič-
kih, rodnih i drugih prepreka. Kada
zakonodavstvo bude uspostavlje-
no da čuva strategije za razvoj u ra-
nom detinjstvu, primena na nivou
zajednice će obuhvatiti uspostav-
ljanje više obrazovnih centara za
predškolsko obrazovanje, naročito
u seoskim sredinama i malim gra-
dovima – i javno-privatno partner-
stvo za pohađanje nastave od stra-
ne veoma ranjive mlade dece.

(iii) Jačanje veza između tržišta rada
obrazovnih strategija

•	 Jačanje međuministarske sarad-
nje zarad zajedničkog jačanja
strategija za socijalno uključiva-
nje: socijalno uključivanje, integra-
cija i doživotno učenje su glavne

teme postojećih obrazovnih stra-
tegije, ali te strategije nisu dovoljno
povezane sa narednim životnim
koracima – radni svet. Od ključne je
važnosti da se integriše realizacija
MONT-ovih strategija (uključujući
strategiju o stručnom usavršavanju
i nauci i tehnologiji) sa drugim insti-
tucionalnim strategijama koje pro-
movišu socijalno uključivanje. Mere
za poboljšanje uključivanja u obra-
zovanju treba da budu podržane
merama u drugim sektorima kao
što su zdravstvene usluge, socijalna
zaštita, i službe zapošljavanja. Mini-
starstva i agencije uključene u ak-
tivnostima realizacije za promociju
socijalnog uključivanja mogu da
koordiniraju opredeljivanje resursa,
upravne aktivnosti i politike koje se
bave srodnim pitanjima.

•	 Ugradnja spremnosti za radni
život u nastavni plan i program:
potrebno je da se nastavni plan i
program na Kosovu revidira kako
bi se uskladio sa potrebama tržišta
rada, i mora se mobilisati javno-
privatno partnerstvo da se ojačaju
veze sa tržištem rada. Učenicima u
višim školama bi mogla da se pruži
prilika da dožive učenje na radnom
mestu i da istraže različite opcije
za karijeru, kako bi izgradili suštin-
ske veštine i navike potrebne na
radnom mestu. Potrebno je da se
izrade sveobuhvatne stručne obu-
ke da pomognu stvaranje potreb-
nih veština za tržište rada. Te šeme
mogu da obuhvate i đake, od skora
nezaposlena lica i tražioce posla sa
niskim veštinama. Stručne škole i
različiti programi stažiranja bi tako-
đe mogli da budu razvijeni u ovoj
inicijativi.

•	 Sprovođenje seta mera za pro-
mociju doživotnog učenja: sa

U Švajcarskoj postoji adekvatna infra-
struktura u zgradama koja omogućava
slobodno kretanje i pristup svim oso-
bama sa invaliditetom. Pored toga, post-
oje toaleti i specijalni liftovi za osobe sa in-
validitetom. Vratio sam se u Prištinu kada
sam imao 11 godina i pokušao sam da se
upišem u školu. Direktor škole me je lično
odbio. Iako sam na kraju uspeo da se
upišem u drugu školu suočavao sam se sa
mnogim problemima u vezi sa prihvatan-
jem od strane đaka u njihov krug drugara.
Nisam želeo da bude tretiran drugačije od
ostalih đaka, pa sam polagao sve testove
i uspešno sam završio školu uprkos sva-
kodnevnim poteškoćama sa kojima sam
se suočavao u učionici. U školama ne
postoji pristup osobama sa invaliditetom;
taj pristup ne postoji u svim školama na
Kosovu, koliko ja znam.

Učesnik fokus grupe sa
invaliditetom

Pristup obrazovanju i isključivanje

68� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

brzim promenama i stalnim zah-
tevima za nova znanja, nekoliko
ljudi sada veruje da je početno
formalno obrazovanje ili stažiranje
adekvatna priprema za radni vek.
Doživotno učenje se sve više pre-
poznaje kao ključna komponenta
za humani razvoj. To je ilustrovano
u nedavno objavljenom izveštaju
finansiranom od EZ pod nazivom
Principi i operativne smernice za
priznavanje prethodnog učenja
(PPU) u daljem i višem obrazova-
nju i obukama, koji kaže: „koncept
doživotnog učenja prepoznaje da
učenje nije ograničeno na detinj-
stvo i učionicu (…). Kao takvo, ono
ne samo da povećava socijalno
uključivanje, aktivno građanstvo i
lični razvoj, već i konkurentnost i
mogućnost zapošljavanja“.117 Mno-
gim odraslim osobama na Kosovu
očajnički trebaju ovakve prilike.
Njihovo obrazovanje je ometeno
zbog godina nestabilnosti u zemlji.
Delotvorna politička i ekonomska
tranzicija Kosova zahteva da ljudi
svih uzrasta steknu veštine koje će

poboljšati njihovu sposobnost da
se nadmeću u novoj ekonomiji.118
NVO-i trenutno treba da uzmu na
sebe primarni teret za sprovođenje
popravnih obrazovnih programa za
odrasle i kurseva obuke za pobolj-
šanje veština. Ovakve vrste kurseva
su trenutno dostupne za zajednice
koje ne dobijaju dovoljno usluga,
kao što su žene i etničke manjine.
Kosovske vlasti sada moraju uzeti
ovu odgovornost na svrsishodan
način, sa ciljanjem najisključenijih
grupa i svesne naročito visokog
generacijskog i ekonomskog po-
vraćaja od obrazovanja siromašnih,
isključenih žena.

•	 Podrška za razvoj IKT veština: da
bi opremio buduću radnu snagu na
Kosovu, MONT treba da razvije pro-
gram koji će omogućiti učenicima
da razviju veštine o informacionim
i komunikacionom tehnologijama
(IKT). Pristup računarima i internetu
treba da se obezbedi u javnim okvi-
rima da se pomogne uklanjanje
prepreka za socijalno uključivanje
van obrazovnog sektora.

 | 69

4.1 Sveukupni kontekst
i ključni zdravstveni
pokazatelji na Kosovu

Dug i zdrav život je jedna od ključnih
dimenzija humanog razvoja, a garanci-
ja jednakog pristupa kvalitetnim zdrav-
stvenim uslugama je ključno sredstvo
za postizanje ovog cilja. Ovaj cilj je
odražen u Ustavu Kosova, koji potvr-
đuje da je zdravlje elementarno ljud-
sko pravo. Kosovski Zakon o zdravlju
i konkretne zdravstvene politike vode
se međunarodno priznatim principi-
ma jednakosti, solidarnosti i nediskri-
minacije, kao i održivim i delotvornim
finansiranjem. Međutim i dalje je veliki
problem za vlast da ove principe spro-
vede u delo.

Koncept jednakosti u zdravstvenoj
zaštiti pojavio se tek prošle decenije.
Tokom 1990-ih Kosovo je doživelo in-
stitucionalizovanu diskriminaciju (de
facto, ako ne i de jure) u celom sistemu
zdravstvene zaštite. Represija protiv et-
ničkih Albanaca – kako kao pružalaca
zdravstvene nege, tako i kao primaoca
– razjela je kapacitet kosovskih vlasti
da obezbede osnovna ljudska prava.
Ovi oslabljeni kapaciteti su se zadržali
i nakon sukoba 1999. godine. U odgo-
voru na to međunarodna zajednica i
privremene kosovske institucije su od-
lučili da uvedu novi sistem finansiranja
zdravstvene zaštite. Zdravstveni sistem
na Kosovu nakon sukoba se uveliko

finansira od poreza na opšte prihode.
Drugi resursi za zdravstveni sektor se
prikupljaju od naplate participacije
pacijentima119 i doprinosa donatora

120. Sredstva se prebacuju sa Ministar-
stva finansija na Ministarstvo zdravlja,
bolnice i opštine u vidu sredstava na-
menjenih za subvencionisanje zdrav-
stvene zaštite za pružanje primarne
zdravstvene zaštite. MZ dobija 22 pro-
centa opštih sredstava za zdravstvo,
sekundarne i tercijarne bolnice prima-
ju 51 procenat, dok opštine dobijaju
preostalih 26 procenata iz budžetskog
opredeljenja za zdravstvo. U proseku,
opredeljena institucionalna sredstva
u skorijim godinama iznose 9,2 – 10,4
procenata ukupnog budžeta Kosova.

Uprkos izazovima u oporavku
zdravstvenog sistema i mreža, sveu-
kupni demografski i zdravstveni poka-
zatelji Kosova poboljšali su se između
1999. i 2010. godine. Očekivan životni
vek po rođenju je, na primer, pove-
ćan sa 67 godina 2005. na 69 godina
2008. godine, dok je stopa perinatalne
smrtnosti smanjena sa 29,1 na hiljadu
živorođene 2000. na 19,3 na hiljadu
živorođene 2009. godine.121 Ova po-
boljšanja nisu samo rezultat reforme
sistema zdravstvene zaštite, već i odraz
povećanog prihoda porodica, stabil-
nosti, boljeg obrazovanja stanovništva
o stilovima zdravstvene zaštite i mno-
gih drugih faktora.

POGLAVLJE 4

Usluge zdravstvene zaštite i isključivanje

Usluge zdravstvene zaštite i isključivanje

70� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

Iako su ova postignuća im-
presivna, zdravstveni ishodi građana
Kosova ostaju slabi u poređenju sa
susednim zemljama na Balkanu i dru-
gim evropskim zemljama. Na primer,
građani Kosova žive 2-6 godina manje
od građana susednih zemalja i preko
11 godina manje od građana starih dr-
žava članica EU (vidi tabelu 4.1). Glavni
uzroci smrtnosti na Kosovu povezani
su sa kardiovaskularnim bolestima,
nakon čega slede maligna oboljenja, i
oboljenje respiratornog sistema.112

Usled politika i intervencija Mini-
starstva zdravlja (MZ), ukupna imuniza-
cija se značajno poboljšala, sa veoma
niskih 19-40 procenata stope pokrive-
nosti nakon sukoba 1999. godine, na
preko 95 procenata na celom Kosovu
2009. godine. Najveća stopa vakcinisa-
nih je protiv tuberkuloze (BSG), inicijal-
ne doze i dečije paralize (97 procena-
ta), a najniža stopa primljenih vakcina
je protiv boginja, zauški i rubeole (93
procenata123. Kao posledica toga sma-

njena je stopa bolešljivosti na bolesti
koje mogu da se spreče vakcinom.
Nisu uočene bolesti koje mogu da se
spreče vakcinom kao što su dečija pa-
raliza i difterija, i Kosovo je 2002. go-
dine proglašeno zemljom bez dečije
paralize (vidi tabelu 4.2).Usled uspešne
rutine i kampanje o aktivnostima imu-
nizacije, u proteklih deset godina na
Kosovu nije bilo epidemija malih bogi-
nja. Učestalost tuberkuloze je takođe
opala, sa 56 na 100.000 2004. godine
na 43 na100.000 stanovnika 2009. go-
dine.124

Druge zarazne bolesti su i dalje širo-
ko rasprostranjene na Kosovu125. 2009.
godine je prijavljeno 115.999 slučajeva
zaraznih bolesti sa stopom bolešljivosti
od 5.510 na 100.000 stanovnika. Najče-
šća prijavljena bolest je sindrom akut-
ne dijareje, koji iznosi skoro 43 proce-
nata ukupne bolešljivosti, nakon čega
sledi akutna infekcija respiratornog
trakta. Kosovo se 2009. godine suočilo
sa virusom A H1N1 sa 308 prijavljenih
slučajeva i 14 smrtnih slučajeva izazva-
nih virusom126. HIV/AIDS je takođe ra-
stuća zabrinutost, uprkos niskoj stopi
prevladavanja. Na Kosovu je između
1986. i 2009. godine ukupno je eviden-

Očekivan životni vek po rođenju 2006 (godine)

Mesto Svi Žene Muškarci

Albanija 71 73 69

Bosna i Hercegovina 75 78 72

Hrvatska 76 79 72

Crna Gora 74 76 72

Srbija 73 76 71

Slovenija 78 82 74

Makedonija 73 76 71

Francuska 81 84 77

Nemačka 80 82 77

Luksemburg 80 83 77

Prosek u EU-15 80.2

Kosovo* 69 71 67

4.1Ta
be

la Očekivani životni vek po rođenju u odabranim
evropskim zemljama

Izvor: SZO SIS (osim za Kosovo* izvor SZK 2007)
Očekivani životni vek po rođenju prema polu, proveri http://epp.eurostat.ec.europa.eu/
tgm/table.do?tab=table&plugin=1&language=en&pcode=tps00025 (Decembar 2010).

Bolest 2008 2009

Dečija paraliza 0 0

Parotitis 797 731

Male boginje/ rubeola 19 27

Hepatitis B 95 102

Difterija 0 0

Veliki kašalj 37 28

Tuberkuloza 948 901

Tetanus 0 0

Total 1,898 1,789

4.2

Ta
b

e
la 4.2 Broj slučajeva bolesti koje

mogu da se spreče vakcinom
na Kosovu 2008/2009

Izvor: Godišnji izveštaj NIJZ 2009

 | 71

tirano 80 slučajeva HIV/AIDS (6 novih
je prijavljeno 2009. godine), sa 27 pri-
javljenih smrtnih slučajeva. Međutim,
Kosovo se suočava sa brojnim rizicima,
uključujući rastuću stopu intraveno-
znog korišćenja droge, seksualni rad
povezan sa kriminalom, slabo znanje i
svest o HIV-u i metodama prevencije,
stigmatizacija i diskriminacija MSM127
zajednice, brza promena konteksta
socijalnih normi, prisustvo velike mo-
bilne zajednice i zdravstveni sektor koji
se bori da odgovori na slučajeve.128 Ovi
faktori garantuju višesektorske preven-
tivne intervencije na duži rok.129

4.2 Mehanizmi i pokretači
isključivanja iz sistema
zdravstvene zaštite

Kao što pokazuju mnogi primeri iz
centralne i istočne Evrope, snažan za-
konski okvir nije dovoljan da osigura
pristup zdravstvenoj zaštiti i da održi
poboljšanja u zdravstvenim ishodima
socijalno isključenih grupa. Na Kosovu
su pokretači zdravstvene zaštite insti-
tucionalni, društveno-kulturni i ekološ-
ki. Oni mogu da se definišu kao:

(i) Politika o zdravstvenoj zaštiti i
nedostatak finansija: za razliku
od drugih sektora, gde je moderno
zakonodavstvo nadogradilo okvire
politike, MZ i druge zdravstvene
vlasti nisu uzele u obzir potrebe
naročito ugroženih grupa tokom
formulisanja politike. Na primer, za
mobilne grupe, uključujući zajed-
nice RAE na Kosovu, kao i interno
raseljena lica (IRL), zakonom nisu
određene nikakve specijalne vrste
usluga za uključivanje. Kao rezultat
toga, ove grupe imaju problema
u pristupu osnovnim stvarima kao
što su kvalitet antenatalne nege i
usluge planiranja porodice – što
vodi do neplaniranih trudnoća i

slabe brige o bebama130. Pored
toga, zdravstveni sistem nema do-
voljno finansijskih sredstava, a nje-
govim ograničenim resursima se
ne upravlja efikasno. Slabo finan-
siranje zdravstva se smatra jednim
od glavnih faktora koji doprinosi
slabim zdravstvenim ishodima i
nejednakosti u zdravstvenoj zaštiti.
Troškovi zdravstvene zaštite na Ko-
sovu su uveliko prebačeni na paci-
jenta.131

U apsolutnom smislu, Kosovo za zdrav-
stveni sektor izdvaja relativno nizak
nivo novčanih sredstava, 35 do 45 evra
(tj. 50-75 USD) po glavi stanovnika, što
je tri do pet puta niže nego u sused-
nim zemljama. Na osnovu statističkih
informacija SZO iz sistema statističkih
informacija za 2006. godinu, Albanija
je izdvojila 174 USD, Makedonija 245
USD, BiH 258 USD, Crna Gora 306 USD i
Slovenija 1.599 USD po glavi stanovni-
ka za zdravstvenu zaštitu.132
(ii) Siromaštvo i nedostatak socijal-

nog jedinstva: siromaštvo, socijal-
no isključivanje i zdravstvo su me-
đusobno veoma snažno povezani.
Slabo zdravlje može da dovede
do socijalnog isključivanja i siro-
maštva, dok postoji puno načina

Izvor: MEF; MALS, SZK Računi Vlade Kosova 2004 – 2008; *MEF 2009.

2004 2005 2006 2007 2008 2009

Kosovski rashodi za
zdravstvo (u milionima evra) 64.6 71.4 68.3 70.1 62.6 74.5*

Kosovski rashodi za
zdravstvo (% BDP-a) 2.8 3.2 3.0 3.1 3.0 2.8

Kosovski rashodi za
zdravstvo (% ukupnih
rashoda)

10.4 9.6 9.8 9.8 9.7 9.2

Dotacija za primarnu
zdravstvenu zaštitu (%
ukupnih rashoda za zdravstvo)

28 25 26 27 26 26

4.3
Ta

be
la

Rashodi za zdravstvo 2004-2009

Usluge zdravstvene zaštite i isključivanje

72� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

na koje život u stanju siromaštva i
socijalnog isključenja može da uti-
če na zdravstvene ishode. Svetska
banka procenjuje da 45 procenata
građana Kosova živi u siromaštvu, a
18 procenata u ekstremnom siro-
maštvu. Generalno, ljudi sa nižim
nivoom obrazovanja, zanimanja i/ili
prihoda sistematski imaju veću sto-
pu bolešljivosti i smrtnosti.133 Eko-
nomski neaktivni muškarci, na pri-
mer, suočavaju se sa većim rizikom
od prevremene smrti nego zapo-
sleni muškarci. U proseku, što su u
boljem položaju pojedinci bolje je
i njihovo zdravstveno stanje – bilo
da se meri u smislu bolešljivosti i
smrtnosti134 ili u smislu samoproce-
ne fizičkog i psihosocijalnog zdrav-
lja135. Jedna trećina stanovnika
na Kosovu ima ograničen pristup
pijaćoj vodi i odgovarajućoj kana-
lizaciji – uskraćivanje naglo raste
među najsiromašnijim kvintilama.
Efekat siromaštva na isključivanje
je spojen sa socijalnim podelama
koje sprečavaju zajednice da sara-

đuju na popravljanju univerzalnog
pristupa zdravstvenoj zaštiti. Jedan
primer su oštre međuetničke po-
dele, jer kosovski Srbi odbijaju da
traže usluge u ustanovama koje
vode kosovski Albanci, i obrnuto.

 (iii) Višestruki izazovi u pristupanju
pružaocima zdravstvenih usluga:
Kosovo ima široku mrežu javnih zdrav-
stvenih ustanova, a broj licenciranih
i operativnih privatnih zdravstvenih
ustanova se povećava.136 Preko 80
procenata stanovništva ima pristup
nekom nivou primarne nege na uda-
ljenosti od 10 minuta, 99 procenata na
udaljenosti od 20 minuta. Međutim,
udaljenost do zdravstvenih ustanova
nije jedini faktor koji utiče na uključiva-
nje. U UNDP-ovom istraživanju Kosov-
ski mozaik (2009), ispitanici su pitani da
odgovore na sledeće pitanje o zdrav-
stvenoj zaštiti: Kada vam je poslednji
put bio potreban lekar ili lekar speci-
jalista, do koje mere vam je svaki od
sledećih faktora otežao da se obratite
lekaru?
1.	 Udaljenost do lekarske ordinacije/

4.1
S

LI

K
a

Ukupni rashodi za zdravstvo kao % BDP-a

Izvor: SIS SZO-a (osim Kosova, izvor MEF 2008

SAD Fr
Ne

Aus Grč
Slo

BIH
Mak

Srb
Hrv

Bug CG
Alb

Kos

15.3% 11.1% 10.4% 9.9% 9.9% 8.4% 8.3% 8.2% 7.6% 7.5% 6.9% 6.8% 6.2% 3.0%

20%

15%

10%

5%

0%

 | 73

bolnice/medicinskog centra;
2.	 Kašnjenje u zakazivanju;
3.	 Vreme čekanja lekarskog pregleda

na zakazani dan;
4.	 Troškovi pregleda; i
5.	 Troškovi kupovine lekova.

Najveći deo smatra da su morali da
prevaziđu svih pet faktora da bi imali
pristup neophodnoj zdravstvenoj za-
štiti. Kao što pokazuje tabela 4.4, muš-
karci se suočavaju sa istim poteškoća-
ma kao i žene u pristupanju zdravstve-
nim uslugama.

(iv) Nedostatak informacija o jav-
nom zdravlju: dobro zdravlje je is-
hod dobre svesti o zdravlju jednako
kao i lečenje. Međutim, na Kosovu
je teško da se započne informisa-
nje o zdravlju – naročito u oblasti
ishrane. Dobre informacije o zdrav-
stvenoj ishrani su naročito bitne za
trudnice ili žene koje podižu malu
decu. Na žalost, Kosovo nije mobili-
salo svoje resurse da omogući ovoj
osetljivoj grupi da donese ključni
izbor o načinu života, zdravlju, hra-
ni i dodacima ishrani. Na primer,
niska stopa isključivog dojenja na
Kosovu, kao i široko rasprostranje-
na praksa pušenja tokom trudnoće
i pušenja u prisustvu dece, govori

o jasnom nedostatku znanja kod
stanovništva. Informacije u jav-
nom domenu često nisu dovolj-
no usmerene ka onima kojima su
najviše potrebne. Ovo je uprkos
jasnom dokazu da prave informa-
cije o ishrani kombinovane sa usa-
glašenim dodatkom ishrani i napo-
rima za jačanje mogu da naprave
veliku razliku u opasnim nedostaci-
ma u ishrani. Na primer, 2001. go-
dine je jodirana so bila dostupna u
samo 84 procenata domaćinstava,
a samo 51 procenat trudnica i dece

je pokazao normalne vrednosti
lučenja urinarnog joda. Nakon ve-
like informativne kampanje 2007.
godine, 95 procenata porodica
je koristilo optimalno jodiranu so
i 95 procenata trudnica i dece je
imalo lučenje urinarnog joda koja
ispunjava većinu međunarodnih
standarda za eliminaciju nedostat-
ka joda. Ali nije dovoljna samo ak-
tivnost na jednom sastojku. Kako

Pol

Muškarci Žene Ukupno

•	 Udaljenost do lekarske ordinacije/bolnice/
medicinskog centra;;

•	 Kašnjenje u zakazivanju;
•	 Vreme čekanja lekarskog pregleda na

zakazani dan;
•	 Troškovi pregleda; i
•	 Troškovi kupovine lekova.

Nijedan faktor 15.4% 15.1% 15.2%

1 faktor 17.3% 18.2% 17.8%

2 faktora 17.3% 17.2% 17.2%

3 faktora 13.4% 13.3% 13.3%

4 faktora 9.3% 9.5% 9.4%

Svi faktori 27.3% 26.7% 27.0%

Ukupno 100.0% 100.0% 100.0%

4.4

Ta
be

la

Faktori koji otežavaju pristup zdravstvenoj zaštiti, prema polu

Nema zdravstvenog osiguranja za osobe sa invaliditetom.
Za svako lečenje se mora platiti zato što javne zdravstvene
ustanove nemaju takvih zaliha. Državna socijalna pomoć je
veoma mala da bi pomogla u zdravstvenom lečenju.

Učesnik fokus grupe sa invaliditetom

Izvor: KOSOVSKI MOZAIK, UNDP 2009,

Usluge zdravstvene zaštite i isključivanje

74� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

stvari stoje danas, mnoge žene na
Kosovu i dalje umiru prilikom po-
rođaja. Tokom 2008. godine je pri-
javljeno 12 slučajeva smrti majki na
Kosovu.137

(v) Degradacija životne sredine: de-
gradacija životne sredine je široko
rasprostranjena na Kosovu – kao
posledica zagađivača, slabog siste-
ma za upravljanje otpadom, neo-
buzdane i neodgovorne gradnje
i zanemarivanja i zagađenja pri-
rodnih resursa.138 Kosovo takođe
ima najveću učestalost zagađenja
olovom na svetu. Zastarele poljo-
privredne tehnike i brza seča šuma
za građevinske namene izazivaju
štetu velikih razmera za obradivo
zemljište i osetljive šumske oblasti
na Kosovu. Industrijsko zagađenje
u gradovima je veoma visoko: ko-
rišćenje lignitnog uglja izbaci 25
tona pepela u vazduh svakog sata
– 74 puta više od dozvoljenih eko-
loških mera u Evropi.139 Programi
upravljanja otpadom za industrijski
otpad iz glavnih objekata kao što je
Trepčin kompleks nisu u stanju da
se izbore sa stvarnom količinom
zagađivača. U velikoj meri takođe
nedostaju i informacioni sistemi
koji mogu da probude zajednice
i mobilišu odgovor . Kao rezultat,
građani Kosova su uglavnom sami
sebi najveći neprijatelji u ekološ-
kom pogledu – doprinoseći široko
rasprostranjenom otpadu, baca-
njem smeća na zemljište i izaziva-
jući zdravstvene probleme sebi i
članovima njihovih porodica pre-
komernim pušenjem. Oni koji su
najviše ugroženi od uticaja životne
sredine na Kosovu su siromašni i
loše informisani, kao i žene i deca
bez uticaja i resursa da promene
svoju sredinu. Na primer, UNICEF

procenjuje da 60 procenata škola
nema pristup zdravoj pijaćoj vodi i
oslanja se na vodu iz bunara koja je
često zagađena, što utiče na rast i
učenje dece i doprinosi ciklusu is-
ključivanja.140

(vi) Nedostatak specijalističkih uslu-
ga: za sve osim za najbogatije gra-
đane Kosova, pristup specijalistič-
koj zdravstvenoj zaštiti predstavlja
ogroman izazov. Kosovu nedostaju
specijalisti kardio hirurgije, onko-
logije i izvesnih tercijarnih i uslu-
ga dijagnostike. Većina pacijenata
mora da putuje van Kosova, uglav-
nom u susedne zemlje kao što su
Makedonija, Srbija, pa čak i Turska.
Uprkos nedostatku podataka u
ovoj oblasti, MZ je procenio da se
troši nekoliko miliona evra godiš-
nje za lečenje građana Kosova u
inostranstvu. Samo 2010. godine
MZ je opredelilo 2 miliona evra iz
svog budžeta za ovu namenu141

. U periodu od januara do juna
2010. godine MZ je primilo 582
zahteva za lečenje u inostranstvu,
od kojih je odobreno 293 zah-
teva, osoba koje su otišle da se
leče, dok su ostali zahtevi još uvek
u procesu ili na listi čekanja.142

 Sredstva za lečenje u inostranstvu
se često potroše do sredine godi-
ne, što često ostavlja pacijente da
bolesni čekaju u trećem i četvrtom
kvartalu bez opcija.

4.3 Na koga utiče
isključenje u zdravst-
venoj zaštiti?

(i) Porodice koje nisu u mogućnosti
da priušte lečenje: od osobe ko-
joj je potrebno lečenje na Kosovu
se može tražiti da nađe sredstva
za participaciju, recepte i aparate,
dijagnozu i osnovne zdravstvene

 | 75

usluge. Dodatni troškovi uključuju
putovanje do zdravstvenih centa-
ra i nazad, kao i privatno plaćanje
lekarskog osobalja („ispod stola“),
da pomogne u lečenju. Ukupno,
ovi troškovi čine oko 6 procenata
ukupnog budžeta domaćinstva.143
Nekoliko studija navodi da goto-
vinsko plaćanje zdravstvene nege
na Kosovu iznosi 40-60 procenata
ukupnih rashoda za zdravstvo.144

Lekovi su najveći teret troškova za
porodice – 80 procenata farma-
ceutskog tržišta na Kosovu (40-45
miliona evra svake godine) se fi-
nansira preko gotovinskog pla-
ćanja.145 UNDP-evo istraživanje
Kosovski mozaik pokazuje da sko-
ro četiri petine (74,8 procenata)
građana Kosova smatra da su troš-
kovi za lekove najveća prepreka u
zdravstvenoj zaštiti. Za mnogo je
to, prosto neizvodljivo. Troškovi se
dramatično razlikuju od regiona do
regiona. U proseku porodice najvi-
še plaćaju u Orahovcu (43,23 evra
mesečno), Zubinom Potoku 735,12
evra mesečno), Mališevu (34,14 eva
mesečno) i Leposaviću 32,77 evra,
u poređenju sa Lipljanom (11,45
evra), Dečanima (12,45, Prizrenom
(15 evra) i Prištinom (16,81 evro).
Opštine sa slabijim pristupom pija-
ćoj vodi i kanalizacionim sistemima
troše više na lekove. Porodice u op-
štini Orahovac koje nemaju pristup
priključku za vodu troše preko 100
evra mesečno na kupovinu lekova,
pet puta više nego porodice koje
imaju pristup priključku za vodu
(20 evra mesečno). Troškovi prevo-
za variraju od regiona do regiona.
Oni koji žive u siromašnim, seoskim
i planinskim opštinama skuplje pla-
ćaju prevoz do medicinskih centara
od građana u gradskim sredinama.
Stoga, siromašni ljudi na selu, sa

manjim resursima i možda većim
medicinskim potrebama, nose naj-
veći teret medicinskih troškova.146

(ii) Osetljive starosne grupe: iako
isključivanje nije funkcija uzrasta
što se tiče zdravlja, određene sta-
rosne grupe se suočavaju sa teš-
kim posledicama ako se isključe iz
sistema zdravstvene zaštite drugim
faktorima (kao što su siromaštvo ili
udaljenost). Mladi ljudi bez pristu-
pa uslugama zdravstvene zaštite
i informacija na primer, razvijaju
doživotne zdravstvene probleme.
Pušenje je verovatno najviše ra-
sprostranjen izazov za zdravlje sa
kojima se mladi suočavaju – sa ma-
lim aktivnostima od strane vlasti i
zajednica da se mladi zaštite ili da
se da primer nepušačkog ponaša-
nja. Promovisanje zdravog života
u školama i dalje ne čini jedan od
prioriteta Kosova. Krhki stari ljudi su
takođe u riziku; sa mesečnom pen-
zijom koja se kreće između 40-80
evra, mnogi nisu u stanju da nađu
lekove za hronične bolesti i bole-
sti povezane sa starošću. Trudnice
naročito pate kada su isključene iz
zdravstvenih informacija i usluga.
Ispitivanje ishrane na Kosovu spro-
vedeno 2009. godine pokazuje da
još uvek ne dobijaju ishranu, ili ne
daje pravu ishranu deci, uprkos
širokoj rasprostranjenosti hrane.
Otprilike 15,5 procenata školske
dece je zakržljalo ili je hronično ne-
uhranjeno, a 4,7 procenata su teško
zakržljala. Anemija kod dece škol-
skog uzrasta je 15,7 procenata, što
pokazuje problem javnog zdravlja.
Uslovi za trudnice su još gori. Jed-
na četvrtina (23 procenata) trudni-
ca je anemična147 (anemija je i dalje
vodeći uzrok smrtnosti majki širom
sveta).

Usluge zdravstvene zaštite i isključivanje

76� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

(iii) Osobe sa posebnim potreba-
ma: osobe sa invaliditetom i osobe
koje žive sa hroničnim i malignim
bolestima takođe se suočavaju sa
značajnim preprekama u pristu-
panju zdravstvenoj zaštiti. Mnoge
osobe sa invaliditetom žive na ili
ispod granice siromaštva i imaju ni-
zak nivo obrazovanja (delom zbog
toga što su im obrazovne institucije
nedostupne). Pošto su često neza-
posleni, oni zavise od ograničenih
sredstava centralnih i lokalnih vlasti
koje im obezbeđuju redovnu finan-
sijsku podršku, kao i od podrške
svojih rođaka. Pored toga, najveći
broj zdravstvenih ustanova je fi-
zički nepristupačan za mnoge, što
čini nemogućim da im se osigura
jednak pristup zdravstvenim uslu-
gama.

(iv) Stanovnici u sredinama sa viso-
kim rizikom: jedan od najvažnijih
faktora koji utiče na ishod zdrav-
stvene zaštite je život u sredinama
sa faktorima rizika specifičnim za taj
region, kao što su zagađenje zemlji-
šta, vode i vazduha. Oblast Mitrovi-
ce, na primer, veoma je zagađena
olovom i teškim metalima, proi-
zvodom njene prošlosti kao najve-
ća industrija proizvodnje olova u
Evropi. Iako je proizvodnja prekinu-
ta 2000. godine zbog zdravstvenih
zabrinutosti, zajednice koje tu žive
moraju i dalje da se bore sa ovim
ekološkim opasnostima i njihovim
negativnim uticajem na zdravlje,
naročito sa povišenim nivoima olo-
va u krvi. Osobe koje su pogođene
hroničnom intoksikacijom olovom,
naročito deca, u velikom su riziku
od smetnji za razvoj i ponašanje
tokom celog života kao i drugih
nepovoljnih zdravstvenih stanja.
Ako odmah ne budu premešteni

iz kampova i lečena ta deca se su-
očavaju sa većim rizikom da imaju
neurološke poremećaje, anemiju,
bubrežne probleme, grčeve mišića
i nesvestice, krvarenje desni i pore-
mećaje u učenju tokom celog živo-
ta.148

Prema proceni SZO u regionu Mitro-
vice 2004. godine, 25 procenata dece
uzrasta od dve do tri godine imalo je
povišen (>10 mg/dl) nivo olova u krvi.
SZO je našao da je nivo olova u krvi čak
i veći kod RAE zajednice koja živi u tri
kampa za interno raseljena lica (IRL),
koji su formirani u oblasti zagađenoj
olovom u severnoj Mitrovici. Nivo olo-
va u krvi u uzorcima krvi uzetim 2004.
godine od dece iz RAE zajednice u ova
tri kampa; Česmin Lug, Kablar i Žitko-
vac, pokazali su da sva deca imaju po-
višeni nivo olova u krvi veći od 65 mg/
dl.149

Zdravstveno stanje stanovnika ovih
kampova ostalo je izazovno i 2007.
godine, uprkos preseljenju većine RAE
porodica iz kampa Osterode. Studija
sprovedena 2007. godine od strane
Centra SAD za kontrolu i prevenci-
ju bolesti (CDC)150 pokazala je da 30
procenata dece u Česminom Lugu i
Osterodu i dalje ima nivo olova u krv-
nim sudovima koji zahteva helacionu
terapiju.151 Kasnija studija je sprove-
dena 2008. godine od strane instituta
zdravlja u Mitrovici i pokazala je da je
nivo olova kod 21 od 53 deteta veći od
onoga što oprema za merenje može
da izmeri, samo je kod dvoje dece nivo
bio u normalnoj meri od 10 µg/dl.152

(v) RAE zajednica na Kosovu: iz per-
spektive višestrukog uskraćivanja,
RAE zajednica na Kosovu je najvi-
še isključena iz zdravstvene zašti-
te. Deo ove zajednice koji još uvek
živi u privremenim kampovima i u
getoima u predgrađima je najugro-

 | 77

ženiji od svih. Konkretne prepre-
ke za zdravstveno uključivanje sa
kojima se suočava RAE zajednica
obuhvata visoko siromaštvo i sto-
pe nezaposlenosti (ograničavajući
njihovu sposobnost da zadovolje
zdravstvene troškove) i nizak nivo
obrazovanja i visok stepen napu-
štanja škole (što minira njihovu mo-
gućnost da naprave najbolje izbore
za zdravlje i ishranu). Oni koji žive u
regionu Mitrovice se suočavaju sa
drugim, još ozbiljnijim rizikom: tro-
vanje teškim metalima zagađenja
olovom. Devojčica iz RAE zajednice
koja živi u privremenom kampu u
Mitrovici će biti manje zdrava, ma-
nje uhranjena i imaće manji pristup
zdravstvenoj zaštiti od sve dece na
Kosovu.

4.4 Promocija
uključivanja u
zdravstvenu zaštitu –
preporuke politike

Kosovo je preuzelo korake da uvede
preko potrebnu reformu zdravstva.
Međutim, zdravstveni sistem u celini
potpomaže nejednakost i još uvek nije
pozitivni motor koji može da postane
u tranziciji Kosova. Moguće promene
politike za stvaranje zdravstvenog si-
stema koji više uključuje i koji je usred-
sređen na razvoj su:

(i) Prioritetizacija i restrukturiranje
finansiranja zdravstvenog sektora

•	 Razvoj modela budžeta za zdrav-
stvo zasnovan na „jednakosti“ i
pridruženi pokazatelji odgovor-
nosti: Kosovo treba da poveća svoj
budžet za zdravstvo kao deo BDP-a
u skladu sa drugim zemljama EU.
To usklađivanje treba da bude za-
vršeno na centralnom i opštinskom

nivou iz perspektive jednakosti, tj.
primena kompletnog zakonodav-
stva i pregled politike da se poklopi
sa većim finansiranjem nedovolj-
no finansiranih isključenih grupa.
Ključne oblasti za pregled politike i
povećanje institucionalne podrške
uključuju cene lekova za siromaš-
ne, starije, trudnice i decu, uključi-
vanje zdravstvenih usluga u uda-
ljene oblasti, usluge zdravstvenih
informacija za mlade i žene (uklju-
čujući primenu zakona protiv pu-
šenja) i isključene grupe, a naročito
podrška zajednicama koje se suo-
čavaju sa ekološkim opasnostima
(usredsređujući se na RAE zajedni-
cu na Kosovu). Modeli delotvornog
opredeljivanja sredstava i njihova
kasnija primena u celosti zavise od
konsultacija sa interesnim grupa-
ma. Realne strategije odgovornosti
takođe treba da se ojačaju iz sadaš-
njeg nasumičnog sistema.

•	 Revidiranje i usvajanje obuhvatnog
Zakona o zdravstvenom osigura-
nju: Kosovo je aprila 2006. godine uve-
lo Zakon o zdravstvenom osiguranju,
koji ima za cilj da uvede model zdrav-
stvenog osiguranja za finansiranje
zdravstvene zaštite preko poreza na
dohodak. Zakon je nakon analize
vraćen na reviziju . Novi i revidirani
Zakon o zdravstvenom osiguranju
je u trenutnom zakonodavnom
planu Ministarstva zdravlja. Poslat
je Kabinetu premijera za dalje ure-
đivanje pre podnošenja Skupštini
Kosova. Novi zakon ima za cilj da
primeni model zdravstvenog osi-

Dobijamo 45 evra mesečno. Ja mislim da to definitivno do-
prinosi još više našem isključenju. Ovaj novčani iznos nije
dovoljan čak ni za našu terapiju.

Učesnik fokus grupe sa invaliditetom

Usluge zdravstvene zaštite i isključivanje

78� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

guranja u dodatku na postojeći
sistem zasnovan na porezu i pred-
viđa dodatne šeme za grupisanje
resursa radi povećanja osnovice
prihoda za zdravstveni sektor. Od
ključnog je značaja da se ovaj za-
kon uravnoteži sa mehanizmima za
sprečavanje prekomernog naglaša-
vanja izbora i efikasnosti na račun
jednakosti i solidarnosti za socijal-
no isključene grupe. Takvi meha-
nizmi mogu da uključe decentrali-
zaciju primene, demonopolizaciju i
podršku pristupa skrojenih na op-
štinskom nivou.

•	 Uvesti veće mehanizme kontro-
le i ciljanja tržišta lekovima: po-
trebno je da se povećaju subvenci-
je za lekove i distributivni kanali, sa
dodatim većim mehanizmima za
praćenje i odgovornost. To bi imalo
merljiv uticaj na pristup osetljivim
lekovima za većinu socijalno isklju-
čenih grupa kao što su stariji sa ni-
skim primanjima, trudnice i mlade
majke među RAE zajednicom na
Kosovu i druge grupe sa niskim pri-
manjima.

(ii) Skrojiti strategije za informaci-
je o zdravstvu za najviše isklju-
čene, rad na lokalnom nivou sa
drugim sektorima

•	 Primena kampanja o javnom
zdravlju koje ciljaju lokalni nivo:
pošto isključivanje ima mnoge ve-
oma specifične lokalne manifeste,
potrebno je da se izrade lokalne
kampanje za zdravstveno mobili-
sanje i informisanje kako bi se po-
većala promocija zdravlja i ponaša-
nje prilikom traženja zdravstvenih
usluga, kao i poboljšanje pruže-
nih zdravstvenih usluga. Sistemi
zdravstvenih informacija moraju
biti izrađeni na takav način da so-

cijalno isključene grupe mogu i da
učestvuju u njihovom propagiranju
i da upiju ključne činjenice. Kampa-
nje na opštinskom nivou treba da
budu međusektorske, sprovedene
u partnerstvu sa drugim lokalnim
vlastima (na primer, životna sredina
i prostorno planiranje, rad i socijal-
na zaštita, kao i obrazovanje, nauka
i tehnologija) i drugim netradicio-
nalnim partnerima, uključujući pri-
vatni sektor (npr. industriju, kafići,
frizeri, itd.) i civilno društvo.

•	 Usredsređivanje na preventivnu
negu: Potrebno je da se za progra-
me preventivne zdravstvene zašti-
te obezbede veća sredstva za one
oblasti gde su identifikovane grupe
u velikom riziku, sve to u cilju po-
boljšanja ishoda zdravstvene zašti-
te i smanjenja troškova na duži rok.

(iii) Odrediti specijalne programe za
isključene

•	 Razvoj specijalnih zdravstvenih
projekata konkretno za i sa siro-
mašnim i ženama iz seoskih sre-
dina, decom, mladima i zajedni-
cama RAE na Kosovu: poboljša-
nje osnovnih zdravstvenih uslova
ovih najisključenijih grupa treba
da bude jedan od razvojnih prio-
riteta Kosova i svih njegovih me-
đunarodnih partnera. Potrebno je
da se utvrde specijalni projekti za
podršku njihovog pristupa primar-
noj zdravstvenoj zaštiti, uslugama
reproduktivne zdravstvene zaštite
osnovnog kvaliteta, usluga zašti-
te majki i dece i ishrane (naročito
za povećanje isključenog dojenja,
zdravstvenih usluga usmerenih na
mlade i hitne nege). MZ treba da
takođe obezbedi namenska sred-
stva za projekte koji ciljaju kritične
i hronične zdravstvene probleme,

 | 79

kao što su dugoročno trovanje olo-
vom kod RAE zajednice na Kosovu
u Mitrovici, i obezbeđivanje više
transfera za siromašne opštine u
kojima su zdravstveni izazovi veći.

•	 Sprovođenje zakona za osobe
sa invaliditetom: Kosovo treba da
ubrza svoje sprovođenje Nacional-
nog akcionog plana za osobe sa
invaliditetom za Republiku Kosovo,
2009-2011 i izveštava o njegovoj

primeni na godišnjoj osnovi. Neke
prioritetne oblasti koje treba da
se reše su: sprovođenje dodatnih
zdravstvenih usluga za osobe sa in-
validitetom kako bi bile uključene u
osnovni paket zdravstvene zaštite
(od rane dijagnostike do rehabilita-
cije), pružanje pomoćnih sredstava
za osobe sa invaliditetom i pobolj-
šanje pristupačnosti zdravstvenih
centara.

Usluge zdravstvene zaštite i isključivanje

 | 81

5.1 Političko učešće
i isključivanje –
kosovski paradoks

Političko učešće je ključni koncept
kako teorije političkih nauka, tako i
političke prakse. Osnovna vrednost
demokratije, definiše način na koji se
izgrađuje poverenje i održava između
uprave i onih kojima se upravlja. Kao i
u mnogim odnosima, političko učešće
sadrži aktivne napore –vlasti, da obez-
bedi forum za javno mišljenje i demon-
strira političku odgovornost, i društva,
da iskoristi političko izražavanje i da
obezbedi redovne povratne informaci-
je, uključujući kabinu za glasanje. Naj-
zdravije demokratije su one u kojima je
stepen napora proporcionalan i dosle-
dan sa obema stranama, i u kojima je
podržan najširi opseg učešća.

Iako demokratija, po definiciji, nudi
najveće učešće i najveće zastupanje
svih političkih sistema , ona prirodno
proizvodi pristrasnost u korist većin-
skih grupa, normi i vrednosti. Oni sa
većim platformama za izražavanje po-
stižu veću zastupljenost u Vladi. Po de-
finiciji, većina ima najčešću priliku da
izrazi svoje mišljenje i veću verovatno-
ću za pronalaženje odgovora. Štaviše,
nejednako zastupanje i uticaj nisu „na-
sumično raspodeljeni ali sistematski
pristrasni u korist građana sa više privi-
legija – oni sa većim prihodima, većim
bogatstvom, i boljim obrazovanjem – i

protiv manje privilegovanih grupa“.153
Ovo je potencijalna slabost demokra-
tije, iz perspektive humanog razvoja.
Ona zahteva uzajamne aktivnosti dru-
štava i vlada, u vidu uključivanja soci-
jalno slabijih, često siromašnih, verskih
i etničkih manjina, osoba sa posebnim
potrebama, a veoma često i žena.154

Kada se ne preduzme takva mera,
rezultat je političko isključivanje. Kao
takvo, političko isključenje i socijalno
isključenje duboko su povezani i uzaja-
mno se jačaju.155 Manje je verovatno da
će socijalno isključeni pojedinci i zajed-
nice izaći da glasaju i da učestvuju na
neizborni način u procesima donoše-
nja odluka.156 Nemoćni da dovedu do
tog da se njihov glas čuje, i neuvereni
u to da su vlasti zainteresovane za nji-
hovo mišljenje, oni izlaze iz zakonskog
javnog dijaloga. Na taj način, nacije
podrivaju svoj sopstveni potencijal i
kapacitet.

Kosovska evidencija u ovom pogle-
du je čudno protivurečna. Njegovo za-
konodavstvo u vezi sa političkim uče-
šćem ispunjava najviše međunarodne
standarde. Jasno je, transparentno, do-
stupno široj javnosti i dostupno je na

„Bez adekvatnih nivoa svrsishodnog učešća, sveukupan vla-
din učinak i odgovornost će patiti, ugrožavajući uspostavl-
janje delotvornog i odgovornog demokratskog sistema.“’

UNDP Kosovo, Izveštaj o humanom razvoju 2004

POGLAVLJE 5

Političko učešće i isključivanje

Političko učešće i isključivanje

82� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

internetu. Sloboda izražavanja, pravo
na pristup javnim dokumentima, slo-
boda medija, sloboda okupljanja, slo-
boda udruživanja su Ustavom jednako
zagarantovani svakoj osobi.

Ustav garantuje jednaka prava svim
građanima da učestvuju i kandiduju se
za javnu funkciju ili da rade u Vladi. Ne
postoje ustavne odredbe koje lišavaju
ili na drugi način dovode u nepovoljan
položaj bilo kog birača. Utvrđeno je da
„državne institucije podržavaju mo-
gućnost da svaka osoba učestvuje u
javnim aktivnostima i svako ima pravo
da demokratski utiče na odluke javnih
organa“.157 Ustav određuje da je vršenje
javne funkcije na Kosovu zasnovano na
principima jednakosti svih pojedinaca
pred zakonom i sa punim poštova-
njem međunarodno priznatih elemen-
tarnih prava i sloboda, kao i zaštitu pra-
va i učešće svih zajednica i pripadnika
istih.158 Dalje se kaže da niko ne sme
biti diskriminisan na osnovu rase, boje,
pola, jezika, vere, političkih ili drugih
mišljenja, nacionalnog ili društvenog
porekla, veze sa nekom zajednicom,
imovine, ekonomskih i socijalnih uslo-
va, seksualne orijentacije, rođenja, in-
validiteta ili drugog ličnog statusa. Rav-
nopravnost polova je osigurana „kao
elementarna vrednost za demokratski
razvoj društva, obezbeđujući jednake
prilike i za žene i za muškarce učesnike
u političkim, ekonomskim, socijalnim,
kulturnim i drugim oblastima društve-
nog života.“159

Pored Ustava, niz drugih zakona pro-
moviše uključivanje svih građana u poli-

tičke procese, na primer, pravo na pristup
dokumentima u vezi sa institucijama Ko-
sova. Prema Zakonu o pristupu službe-
nim dokumentima,160 „svaki stalni stanov-
nik Kosova ili bilo koje lice koje ispunjava
uslove za upis kao stalni stanovnik Kosova,
ili bilo koje pravno ili fizičko lice koje živi
ili ima registrovanu kancelariju na Kosovu,
ima pravo na pristup dokumentima insti-
tucija, zavisno od principa, uslova i ogra-
ničenja definisanih Zakonom“. Jednako
političko učešće je takođe naglašeno u
kosovskom Zakonu o rodnoj ravnoprav-
nosti161 i Zakonu protiv diskriminacije.162

Ovaj zakon važi za sva „pravna i fizička lica i
u javnom i privatnom sektoru, uključujući
javne organe, u vezi sa bilo kojim delova-
njem ili nedelovanjem koje krši pravo ili
prava bilo kojeg pravnog ili fizičkog lica da
učestvuje u javnim poslovima, uključuju-
ći pravo na glasanje ili da bude glasano“.
Ostali zakoni koji obezbeđuju političko
učešće na jednakoj osnovi, bez pravljena
razlike bilo kakve vrste, su zakon o lokalnoj
samoupravi,163 Zakon o zaštiti i promociji
prava zajednica i njihovih pripadnika,164

Zakon o lokalnim izborima,165 Zakon o op-
štim izborima, 166 Zakon o javnim okuplja-
njima, 167 Zakon o slobodi udruživanja u
nevladine organizacije, 168 Zakon o jačanju
učešća mladih.169

 Uprkos ovom dobro razvijenom
pravnom okviru, koji garantuje i promovi-
še jednake političke prilike za sve građane
Kosova, nivo učešća građana na izborima
je od 2000. godine opao (vidi sliku 5.1 u
nastavku). Kao i prethodna poglavlja i ovo
govori o dubokom jazu između usvaja-
nja zakona i njihove primene. To takođe
predlaže pad poverenja koje spaja vlade
i društva u demokratsku celinu. Pošto je
za političko učešće potreban napor, ono
mora da se smatra vrednim i korisnim za
učesnika na neki način. Jasno, političko
učešće na Kosovu ne prolazi ovaj lakmu-
sov test za širi opseg svog društva.

Mi, građani Kosova, posvećeni izgradnji budućeg Kosova
kao slobodne, demokratske i miroljubive zemlje koja će biti
domovina svim svojim građanima; Posvećeni stvaranju
države slobodnih građana koja će garantovati prava svakog
građanina, građanske slobode i jednakost za sve građane
pred zakonom.

Ustav Kosova

 | 83

Sledeća slika navodi kako društva, u krat-
kom vremenskom periodu, mogu da
pođu od veoma inkluzivnih političkih pro-
cesa do široko rasprostranjenog političkog
isključivanja (uključujući samoisključiva-
nje). Međutim, pored opšteg razočarenja
sa političkim procesom, Kosovo se takođe
suočava sa teškim testom volje za realiza-
ciju zakonodavnih odredbi izrađenih da
osiguraju uključivanje nevećinskih – čak i
nepopularnih – grupa u politički dijalog.170

 Sopstvena istorija Kosova pre 1999. go-
dine je, ironično, otežala da se usvoje
vrednosti društvenog jedinstva koje se
sprovode u Evropi upravo nakon dece-
nija mira i stotina godina državnosti. Ovo
poglavlje ispituje neke od uzroka društve-
no-političkih podela na Kosovu, kako bi se
usmerilo na potencijalna rešenja.

5.2 Mehanizmi
i pokretači
isključivanja iz
političkog učešća

Političko isključivanje je na Kosovu
složeniji fenomen od sektorskog is-
ključivanja (na primer, iz zdravstvenih
ili obrazovnih usluga). To je izražava-

nje podrazumevane vrednosti prava –
oslobađanje, na primer – isto kao i pru-
žanje tog prava. Ono se takođe oslanja
mnogo više na društveno jedinstvo
i saradnju između različitih etničkih
grupa da izaberu politiku kao forum
za prevazilaženje razlika radije nego
da izaberu društvenu izolaciju ili isklju-
čivanje nekoga iz zajednice. Primarni
mehanizmi isključivanja iz političkih
procesa na Kosovu su:

(i) Nedostatak odgovorne primene
zakona koji promovišu politič-
ku reformu: iako kosovsko zako-
nodavstvo o političkom učešću
ispunjava međunarodne standar-
de, njegovo sporo sprovođenje i
slabo praćenje otvorili su veliki jaz

kredibiliteta u očima javnosti. Malo
je odgovornosti u javnom proce-
su utvrđivanja da li zakoni postižu
svoje nameravane rezultate i da li
koriste isključenim grupama. Nestr-
pljenje je verovatno jedan od fak-
tora uzročnika, žurba da se Kosovo
približi tehničkom usklađivanju sa
EU standardima povećalo je očeki-

5.1

S
LI

K
A

Nivo izlaznosti na kosovskim izborima 2000-2009

80%

90%

70%

60%

50%

40%

30%

20%
10%

0%
2000 2001 2002 2004 2007 2009

Izvor: Demokratija na delu171

Političko učešće i isključivanje

84� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

vanja daleko izvan stvarnog učinka
(funkcija slabe odgovornosti sama
po sebi) i takođe kosovskog kapaci-
teta da pruži rezultate čak i kada se
čine stvarni i vidljivi napori.

Učinjeno je samo nekoliko napo-
ra da se prati nivo realizacije zakona i
politika. Izveštaj Evropske komisije o
napretku Kosova za 2009. godinu isti-
če da su u Strategiju i akcioni plan za
ljudska prava na Kosovu 2009-2011
uključene odredbe, ali se jednak pri-
stup stanovanju, obrazovanju, zapo-
slenju i socijalnoj sigurnosti ne poštuje
uvek.172 Skupština Kosova nije uspela
da preduzme ozbiljne mere da uklju-
či građane u donošenje odluke.173

 Broj organizovanih javnih saslušanja
od strane skupštinskih odbora je bio
ograničen i neuspešan da se okupe
odgovarajući eksperti i građani za raz-
govor o konkretnim pitanjima.174

Skupština Kosova treba da sprove-
de dodatne mere za ispunjavanje mini-
malnih standarda za uključivanje gra-
đana u procesu donošenja odluka.175

Nesiguran status Kosova je još je-
dan faktor koji dopunjuje nedostatak
odgovornosti. Saradnja sa organima za
ljudska prava je ograničena jer Kosovo
nije član UN, niti Saveta Evrope. Shod-
no tome, građani Kosova nemaju mo-
gućnost da podnesu žalbu Evropskom
sudu za ljudska prava protiv kosovskih
institucija. Što se tiče promocije i jača-
nja ljudskih prava, Kosovo je decembra
2008. godine usvojilo Strategiju i akci-
oni plan za ljudska prava 2009-2011.
Međutim, mehanizmi za obezbeđiva-
nje njenog sprovođenja još uvek ne

postoje. Neke opštinske jedinice za
ljudska prava nisu funkcionalne, naro-
čito u opštinama u kojima su kosovski
Srbi u većini koje odbijaju da sarađuju
sa centralnim vlastima. Institucija om-
budsmana ima samo ograničen nad-
zor nad paralelnim strukturama kosov-
skih Srba.176

(ii) Civilno društvo orijentisano na
donatore: civilno društvo je važan
doprinosilac društvenom jedinstvu.
Za nastajuću demokratiju, NVO-i su
izvor vitalnih iskustava, ekspertize
i informacija. Oni služe kao prak-
tična i ključna veza između vlasti i
ugroženijih i društvenih grupa koje
nemaju glas i promovišu transpa-
rentnost i odgovornost u procesu
donošenja odluka. Strane razvoj-
ne agencije i privatne fondacije su
od 1999. godine uložile nekoliko
miliona evra u kosovske nevladi-
ne organizacije. Prema poslednjim
statistikama koje je dalo Odeljenje
za registraciju i vezu sa NVO-ima,
na Kosovu postoji 4.917 domaćih i
447 međunarodnih NVO-a registro-
vanih na Kosovu.177 Nažalost većina
ovih nevladinih organizacija nije
bila u stanju da smanji zavisnost
od donatorskih sredstava. Stoga je
veliki deo njih i dalje „orijentisan na
usluge – organizovan na kratkoroč-
ne projekte finansirane od donato-
ra, i bez snažnih klijenata. Štaviše,
većina njih su privremenog karak-
tera i često se raspuštaju ili postanu
neaktivne nakon što se potroši do-
natorski novac. Nekoliko nevladinih
organizacija je pokušavalo kontinu-
irano da oblikuje politiku u podršku
interesa određenih klijenata, bilo
da su žene, manjine, osobe sa inva-
liditetom, ili druge marginalne gru-
pe. Iako je Kosovo iskusilo veliki rast
u civilnom društvu, zavisnost od

Kao ženska osoba sa invaliditetom bivate duplo diskrimini-
sani, naročito u vezi sa u seoskim/gradskim predubeđenjima.
Na primer, u selima su žene sa invaliditetom u potpunosti
isključene iz društva.

Učesnik fokus grupe sa invaliditetom

 | 85

donacija stavlja zrno sumnje na tre-
nutni nivo građanskog angažovanja
i delotvornu klijentelu u društvu.“178

Kapacitet za praćenje NVO-a je
ograničen i njihovo učešće u zako-
nodavnom procesu je slabo.

Bez strateškog pristupa u sarad-
nji sa organizacijama civilnog društva
kosovske vlasti će nisu bile u stanju
da igraju preko potrebnu ulogu u ja-
čanju NVO-a i da im daju institucio-
nalizovano mesto u procesu kreiranja
politike. Kao rezultat, osetljive grupe
koje predstavljaju pojedine NVO bi-
vaju konsultovane na ad hok osno-
vi, ako i do toga dođe. Njihova veza
sa političkom sferom je nedosledna i
kratkotrajna, i bez vidljivih rezultata.179

 Društvena podrška NVO-ima je takođe
slaba – nepravilan krug pokrenut mi-
šljenjem da niti su potpuno delotvor-
ne niti orijentisane na pouzdan način
na društvene potrebe. Prema Izveštaju
UNDP o humanom razvoju za 2008.
godinu, manje od jedne trećine građa-
na Kosova misli da su NVO-i otvoreni
za javno učešće. Ovi podaci zabrinjava-
ju, imajući u vidu da je jedna od uloga
NVO da promovišu učešće.180

(iii) Ograničena nezavisnost i nepri-
strasnost medija: u proteklih ne-
koliko godina je postignut znača-
jan napredak u razvoju medija na
Kosovu. Međutim, obezbeđivanje
tranzicije medija sa izvora zabave
na evropski stil „četvrtog staleža“,
tj. nepristrasnog posmatrača i jav-
ne platforme, nije lak posao. Me-
diji koji proizvode vesti i dalje su u
manjini na Kosovu. Kombinovani
tiraž svih dnevnih novina nije veći
od 30.000, najmanji broj po glavi
stanovnika u Evropi. Postoje mnogi
razlozi za ovako neugodan položaj
štampanih medija, kao što su slaba
distribucija i loše navike čitanja.181

Štaviše, na razvoj privatnih televizij-
skih stanica loše je uticala slaba privreda
Kosova i slabi prihodi od reklamiranja.
Kao posledica, dalje postojanje mnogih
novina i televizijskih programi zavisi od
reklamiranja javnog sektora i od među-
narodne donatorske pomoći.182

Opšta javnost je takođe pokrenula
velike zabrinutosti o političkom uticaju
na štampu.183 Medijsko veće i Udruže-
nje profesionalnih novinara Kosova su
se žalili zbog političkog uplitanja u rad
medija. Dokumentovani slučajevi po-
litičkog zastrašivanja pozivaju na jače
mere od strane kosovskih vlasti kako
bi se obezbedila sloboda izražavanja.184

Slabo medijsko okruženje na Koso-
vu samim tim ne služi kao platforma za
pun socijalni spektar Kosova. Umesto
toga, ono je prenosnik za više privile-
govane građane Kosova – pismene,
one iz srednje klase, obrazovane i et-
ničke Albance. Uveliko nedostaju, ili su
marginalizovani, glasovi osporavanja
upravnog status kvo , ili pozivanja na
veću javnu debatu u ime manjinskih
grupa. Inkluzivnijii mediji bi bili jak ko-
rak napred ka inkluzivnom društvu.

(iv) Društveno-kulturna diskrimi-
nacija: Kosovo se bori sa duboko
ukorenjenim društveno-kulturnim
blokadama za politički dijalog ši-
rokih razmera. Neke su ostavština
etnički podeljene prošlosti. Etničke
demokratije (tj. demokratije gde su
šabloni glasanja utvrđeni etničkim
identitetom radije nego političkim
vrednostima) su veoma teške za
proboj etničkih manjina. Kosovske
enklave su, na taj način, izolovane
od šireg političkog procesa i etnič-
ke manjine u enklavama (na primer,
kosovski Albanac u enklavi kosov-
skih Srba) se bore za ravnopravno
učešće na lokalnom nivou. Tekuće
kretanje stanovništva na Kosovu

Političko učešće i isključivanje

86� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

povećava tenzije među zajednica-
ma više nego što ih rešava, jer po-
rodice žele da se presele iz oblasti
u koje nisu poželjne. Manjinske
grupe kao što su kosovske zajed-
nice RAE su predugo gledane kao
pretnja za društveno jedinstvo, više
nego važan i poželjan deo društve-
ne raznolikosti. Ove tekuće podele
prete duboko slavljenim ciljevima
stabilne i prosperitetne budućno-
sti kao puni partner na evropskom
stolu.

5.3 Na koga utiče
isključivanje iz
političkog učešća?

(i) Žene, naročito siromašne žene
sa sela: kulturne norme koje za-
državaju mnoge žene kod kuće,
bez posla (stopa nezaposlenosti
za žene je 55 procenata u poređe-
nju sa muškarcima kod kojih je 39
procenata), čuvajući decu i često
bez obrazovanja znači da se žene
bore da traže politička prava.185

 Stopa nepismenosti je tri puta veća
kod žena nego kod muškaraca. Iako
se apsolutne cifre nepismenih oso-
ba smanjuju, stopa je nepromenje-
na za žene. Apatija nezastupljenog
važi naročito za najviše isključene
žene; one moraju prevazići iscrplju-
juće kulturne i porodične prepreke
pre nego što dođu do političkog
sistema koji je napravio veliku buku
ali je pokazao malu posvećenost
da donese veću pravičnost i prilike
u njihov život.

Skoro trideset procenata (30 pro-
cenata) mesta u centralnim i lokalnim
skupštinama na Kosovu je rezervisano
za žene poslanike.186 Međutim, realnost
učešća se veoma razlikuje sa njihovim
zakonskim pravima. Samo petinu (20
procenata) poslova u javnoj admini-
straciji drže žene – veoma slabo pove-

ćanje od 1999. godine. Sprovođenje
zakonodavstva kojim se promoviše
uloga žene u političkim i ekonomskim
sferama ostaje slaba, bez dovoljno
institucionalnih odgovornosti da se
obezbedi potrebna budžetska podrška
i nadzor.187 Službenici za ravnopravnost
polova nisu imenovani u svim ministar-
stvima, a veća za rodnu ravnopravnost
su formirana u samo dve od 30 opšti-
na. Predsednik Kosova je imenovao
ženu za predsednika Centralne izborne
komisije (CIK) 14. maja 2009. godine.
Međutim, devetočlano predsedništvo
Skupštine nema ženskog člana, dok
sedmočlani Kabinet predsednika ima
dve žene. Samo dva od trinaest odbo-
ra Skupštine Kosova imaju žene kao
predsedavajuće. Nijedna žena nije član
Odbora za spoljne poslove koji ima 11
članova. Odbor za unutrašnje poslove i
bezbednost i Odbor za zakonodavstvo
i sudstvo imaju po jednog ženskog čla-
na. Sveukupno, od 144 člana različitih
skupštinskih odbora samo 31 posto
čine žene.

Izvor: Centar za istraživanje i rodne politike, 2010
(CRGP)

Ukupno Žene Muškarci

Ministarstvo 18 2 16

Stalni sekretari 18 2 16

Poslanici 120 35 85

Predsednici
skupštinskih
odbora

16 2 14

Gradonačelnici 36 0 36

Odbornici u
skupštinama
opština

1836 459 1377

5.1

T
a

b
e

l
a

Pregled strukture mesta
za odlučivanje na Kosovu
prema polu

 | 87

Zastupljenost žena na lokalnom
nivou je malo bolja. Žene su 2009. go-
dine držale između 22 i 28 mesta u sva-
koj skupštini opštine . Nijednu skupšti-
nu opštine ne vodi žena, a samo deset
potpredsednika skupštine su žene.188 U
manjinskim zajednicama nijedno me-
sto rezervisano za nealbansku zajedni-
cu ne drži žena.

Možda je najkritičnija stvar što
same žene ne smatraju da su opre-
mljene za političko učešće. Veštine i
kapaciteti mnogih žena su oslabljeni u
društvu koje ih gleda prvenstveno kao
domaćice. Kada porodice žive od sred-
stava za opstanak – u najsiromašnijim
seoskim sredinama – stope nepisme-
nosti za žene su neprihvatljivo visoke
i teret rada ih ometa da se usredsrede
na politički aktivizam. Većina žena nije
svesna svojih prava. Previše ih živi u
klimi straha što guši njihov potencijal.
Nasilje u porodici, na primer, široko je
rasprostranjeno i ozbiljna je zabrinu-
tost.189 Kao posledica, učešće u gra-
đanskim aktivnostima je niže kod žena
nego kod muškaraca. Prema podaci-
ma iz ispitivanja Kosovski mozaik 2009.
godine, 35,5 procenata žena nasuprot
40,6 procenata muškaraca ispitanika
učestvuje u politici (glasanje i političko
učešće). Samo 15,2 procenata žena je
učestvovalo u političkim partijama ili
aktivnostima političkih grupa nasuprot
19,2 procenata muškaraca. Samo 11
procenata žena je kontaktiralo političa-
ra ili javnu kancelariju u poređenju sa
13 procenata muškaraca. Oko 16 pro-
cenata žena ispitanika je učestvovalo u
javnoj debati u poređenju sa 18 proce-
nata muških ispitanika.

(ii) Mladi ljudi: Brojno mlado stanov-
ništvo Kosova postaje sve više od-
vojeno od političkih procesa: skoro
jedna od tri (30 procenata) osobe

od 18 do 24 godina nikada nije gla-
sala, u poređenju sa 77 procenata
izlaznosti birača među opštim sta-
novništvom. Razočarenje u politiku
se snažno ispoljava nedostatkom
njihovog interesa. Jedna trećina (33
procenata) mladih osoba koje ne
glasaju oseća se isključeno iz po-
litičkih procesa, u poređenju sa 25
procenata svih ljudi koji ne glasaju.
Istraživanje mišljenja mladih koje je
sproveo UNICEF 2010. godine po-
kazuje da se mladi osećaju kao da
su ignorisani od strane osoba koje
donose odluke, sa samo 5,5 proce-
nata sigurnosti da će njihov glas te
vlasti da čuju.

Aktivnost mladih se guši delom
preko nedostatka institucionalne or-
ganizacije. 2010. godine je bilo aktiv-

5.2

S
LI

K

A

Procenat ispitanika koji glasaju i prisustvuju javnim i
opštinskim sastancima, prema polu

Izvor: Ispitivanje Kosovski mozaik, UNDP 2009

Žena

Muškarci

% Glasanja

 Starosna grupa

 18-24 25-45 >45 Total

Nisam glasao 29.8 17.9 27.1 23.4

Nisam prisustvovao javnim sastancima opštine 95.4 90.5 88.7 91.3

Izvor: Ispitivanje mozaika Kosova 2009

5.2Ta
be

la

Šabloni glasanja prema starosnoj grupi

Političko učešće i isključivanje

88� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

no 12 omladinskih centara na Kosovu.
Polovina njih nisu imali osnovne objek-
te i sredstva koja bi im omogućila da
funkcionišu. Od osnivanja Ministarstva
omladine, kulture i sporta samo oko
pet hiljada je imalo koristi, od skoro
jednog miliona stanovnika mlađih od
25 godina.190 Ipak je želja za verova-
njem u politički proces i dalje eviden-
tna. Mladi koji misle da glasanje ima
malo smisla nadjačani su onima koji
misle da glasanje služi svrsi (19,7 pro-
cenata nasuprot 46,5 procenata). Ispiti-
vanje mišljenja mladih koje je sproveo
UNICEF 2010. godine napomenulo je
upečatljivu uzajamnu vezu između
verovanja u politički proces i etnič-
ki identitet, tj. kosovski Albanci imaju
najveće poverenje u proces, a kosovski
Srbi najmanje. Slično tome, dečacima
je pružena mnogo veća prilika od de-
vojčica da učestvuju u vanškolskim ak-
tivnostima koje bi mogle da omoguće
političko angažovanje i cvetanje aktiv-
nosti mladih. Porodice daju veći priori-
tet bezbednosti, reputaciji i domaćem
poslu za devojčice nego za političko
angažovanje.

(iii) Etničke manjine, naročito one
bez civilnog statusa: Kosovo ima

loš učinak u uključivanju svojih
manjinskih grupa u politički pro-
ces, ili ulaganju napora da se pre-
vaziđe samoisključivanje. Isklju-
čivanje je naročito jako rašireno
kod dve etničke grupe: kosovskih
Srba i pripadnika zajednica RAE na
Kosovu. Obe grupe su institucio-
nalno isključene i samoisključene.
Velika većina (86 procenata) ko-
sovskih Srba nije glasala na izbo-
rima 2007. godine.191 Broj Srba koji
su izašli sa glasaju na opštinskim
izborima 2009. godine je povećan.
Za ove izbore su certifikovana 22
politička subjekta kosovskih Srba i
učestvovali su u 17 opština na Ko-
sovu, uključujući tri opštine na se-
veru Kosova – Zvečan, Leposavić i
Zubin Potok. Međutim, na severu
Srbi nisu izašli da glasaju. Bojkot je
delimično pripisan zastrašivanju
i pretnjama od strane paralelnih
srpskih snaga bezbednosti i mo-
bilisanju radikalnih srpskih snaga
protiv izbora – kao i nedostatku
političkog subjekta kosovskih Srba
sa kredibilitetom koji bi učestvo-
vao na izborima.192

Stepen isključivanja kosovskih Srba
iz političkih procesa se ogleda prema
njihovoj proceni u tome kakav učinak
imaju predsednici opština. Upitani o
tome kako su zadovoljni radom pred-
sednika opština, dve trećine Srba je
odgovorilo „prilično nezadovoljan/
na“ (33 procenata) i „veoma nezado-
voljan/na“ 821 procenat) u poređenju
sa samo jednom petinom Albanaca. U
smislu zadovoljstva opštinskom admi-
nistracijom, većina kosovskih Srba je
opet odgovorila sa „prilično nezado-
voljan/na“ (34,5 procenata) i „veoma
nezadovoljan/na“ (27 procenata).

5.3

S
LI

K

A Verovanje mladih u
delotvornost glasanja
za poboljšanje zemlje
(obuhvaćen uzrast od 15-24
godina)

35%
30%

25%
20%

15%
10%

5%
0%

13.20% 33.30% 18.80% 10.90% 8.80% 15.10%

Izvor: Oslobađanje promene: glasovi omladine Kosova,
UNICEF 2010

Veomadelotvorno
Da, priličnodelotvorno

Ni delotvornoni nedelotvorno
Ne veomanedelotvorno

Ne znam

Ne, priličnodelotvorno

 | 89

Nezadovoljstvo kosovskih Srba po-
litičkim procesima je potvrđeno poda-
cima iz ispitivanja koje istražuje razloge
zašto ljudi razmišljaju da emigriraju sa
Kosova. Iako većina kosovskih Alba-
naca vidi emigraciju kao put ka boljoj
ekonomskoj budućnosti (84 procena-
ta) i manje od 3 procenata navodi po-
litiku kao razlog za odlazak (čime deli
slično mišljenje sa drugim manjinskim
grupama), više od polovine kosovskih
Srba želi da pobegne od političkog sta-
tusa koji ne podnosi (52 procenata).

Isključivanje etničkih manjina je najvi-
še predstavljeno kao virtualan nedostatak
predstavnika zajednica RAE na Kosovu u
političkom životu. Proporcija predstavnika
zajednica RAE koji imaju političku kan-

celariju iznosi 8 procenata stope među
ostalim etničkim zajednicama. Njihovo
isključivanje ima i kulturnu i ekonomsku
osnovu. Otprilike polovina pripadnika
zajednica RAE se smatra siromašnima, re-
lativno visoka proporcija (70 procenata)
preko 12 godina je nedovoljno obrazova-
no, oko jedna četvrtina žena je nepisme-
na, a samo 42 procenata radi u poređenju
sa 50 procenata svih građana Kosova.
Složena prošlost između kosovskih Alba-
naca i kosovskih zajednica RAE, stalna po-
meranja njihovog stanovništva, jake unu-
tar-etničke veze i zajednički jezik takođe

su onemogućili napore da se integrišu u
kosovsko društvo. U nekim oblastima na-
ilaze na toleranciju, u drugim nailaze na
prezir. Samo na nekoliko mesta dobijaju
podršku, konsultacije i zastupanje.193

5.3
Ta

be
la

Zadovoljstvo učinkom gradonačelnika opštine, prema etničkoj pripadnosti

Koliko ste zadovoljni gradonačelnikom opštine i kako radi svoj posao?

K-Albanci K-Srbi K-RAE Ostali Ukupno

Veoma zadovoljan (%) 18.9 7.2 9.4 8.7 17.4

Prilično zadovoljan/na (%) 58.2 26.9 43.8 67.5 54.9

Prilično nezadovoljan/na (%) 13.2 32.9 18.8 18.3 15.5

Veoma nezadovoljan/na (%) 7.0 21.1 6.3 3.2 8.5

Odbija da odgovori(%) 0.8 4.8 9.4 0.8 1.2

Ne zna (%) 1.9 7.1 12.5 1.6 2.5

Ukupno (%) 100.0 100.0 100.0 100.0 100.0

Izvor: Ispitivanje Kosovski mozaik 2009

5.4

Ta
be

la

Etnička pripadnost

K-Albanci K-Srbi Ostali

Nepovoljna ekonomska situacija porodice (%) 55.2 20.0 62.9

Pridruživanje porodici (%) 4.9 8.0 9.7

Bolje ekonomske prilike u inostranstvu (%) 28.8 12.0 17.7

Nezadovoljstvo trenutnom političkom situacijom (%) 3.1 52.0 4.8

Nešto drugo (%) 1.8 0.0 0.1

Ne znam (%) 6.1 8.0 4.8

Ukupno (%) 100.0 100.0 100.0

 Izvor: Izveštaji ranog upozoravanja, od oktobra 2007 do januara 2009, i Faton Bisljimi, Novorođeno Kosovo: Pojedini izazovi za razvoj i javnu
politiku; Univerzitetski koledž „Victory“, Priština, Kosovo, Jalifat Publishing Co. - Hjuston, Teksas, SAD, Jun 2008.

Zbog kojeg razloga biste se odselili?

Političko učešće i isključivanje

90� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

Nedostatak civilnog statusa kom-
plikuje političko uključivanje zajednica
RAE, u kojima jedna trećina pripadnika
nije evidentirana na rođenju i nema ni-
jedan civilni dokument. Iako zajednice
RAE nisu jedine na koje utiče nedostatak
civilnog statusa (čime se krše osnovna
ljudska prava i stavlja pojedince u rizik
od aparthejda); ipak, one su zasigurno
među najugroženijima bez značajnih
sredstava za šire mreže pravne i civilne
podrške. IRL na Kosovu, od kojih mnogi
pripadaju zajednicama RAE, suočavaju
se sa jednako visokim preprekama za
političko zastupanje i učešće. Povratnič-
ke porodice, naročito one koje se sele u
mesta u kojima žive etničke manjine, na-
ilaze na neprijateljstvo od suseda i bore
se da postignu inkluzivno i pravedno
političko zastupanje na lokalnom nivou.
Ova sporna pitanja, koja predstavljaju
tekuće istupanje iz decenija represije na
Kosovu i sukoba 1999. godine, podriva-
ju njegovu demokratiju i učinak Kosova
u vezi sa ljudskim pravima.

(iv) Stanovnici opština bez napora
političkog obuhvatanja: politič-
ko učešće puno varira od opštine
do opštine, sa najnižim učešćem u
oblastima sa ekonomskim poteš-
koćama, geografskim preprekama
ili drugim faktorima koji komplikuju
situaciju. Postoji neposredan odnos
između obuhvatanja u delu vlasti i
učešća u političkom procesu – što
još jednom podvlači potrebu za
naporima na obe strane u demo-
kratskom ciklusu. Jedan od tri ispi-
tanika je 2009. godine prijavio da je
upoznat sa opštinskim sastancima
otvorenim za javnost koji su organi-
zovani u proteklih 12 meseci, a ko-
sovski Srbi su relativno manje infor-
misani od kosovskih Albanaca (14
procenata nasuprot 32 procenata).
Međutim, samo 8 procenata je uče-
stvovalo na opštinskim sastancima
otvorenim za javnost. U opštinama
kao što je Dragaš, gde je distribucija
informacija građanima veoma slaba,

učešće na opštinskim sastancima je
isto tako slabo (pogledajte tabelu
5.5.).194

U dve od pet opština u kojima gra-
đani najviše učestvuju na sastancima
većine čini zajednica kosovskih Srba.
U Zubinom Potoku i Leposaviću, 10
procenata ispitanika – marginalno is-
pod nacionalnog proseka – u prošlosti
je učestvovalo na sastancima opštine
otvorenim za javnost. Nijedan od ispi-
tanika iz Dragaša, Lipljana ili Mamuše
nije učestvovao na opštinskim sastan-
cima otvorenim za građane u protekloj
godini – što govori o dubokoj nepove-
zanosti između vlasti i zajednica u ovi-
ma oblastima.195

T
a

b
e

l
a

5.5
Mišljenje građana o otvorenosti
opština za učešće građana,
prema opštini

Opštine koje su ocenjene kao
najotvorenije za građane

Opština Osećaju se
dobrodošlim

Osećaju se
informisano

Prisustvuju
sastancima

Srbica 83 % 75% 12%

Dragaš 77 % 1 % 0 %

Orahovac 60 % 15 % 2 %

Štimlje 56 % 0 % 0 %

Glogovac 50 % 35 % 3 %

Izvor: Izveštaj o ispitivanju mozaika 2009

% onih koji
učestvuju na

javne sastanke

Srbica 12

Zubin Potok 9

Leposavić 8

Peć 7

Gnjilane 4

Đakovica 4

5.6

T
a

b
e

l
a

Šest opština sa najvećim
učešćem građana na javne
sastanke

Izvor: Izveštaj o ispitivanju Kosovski mozaik 2009

 | 91

5.4 Promocija
uključivanja u
političke procese –
preporuke politike

Građani su se dugo i teško borili za sa-
moopredeljenje. Njihova demokratija
je negovani simbol njihove dugo že-
ljene autonomije, ukorenjena u vero-
vanju da svaki stanovnik Kosova zaslu-
žuje da se čuje njegov glas. Bila bi tra-
gedija da građani Kosova izgube veru
u njihov politički proces samo nakon
decenije postojanja, i veoma ironično
da demokratija rođena zbog represije i
isključivanja postane sama instrument
isključivanja.

Stoga zdravlje političkih procesa na
Kosovu zavisi od mnogo iskrenijih na-
pora od strane vlasti sa jedne strane, i
društva sa druge, kako bi se aktivirale
prilike za političko izražavanje među
manje privilegovanim i manje uticaj-
nim grupama. Sistemi kvota za etničku
i rodnu ravnopravnost, iako mogu biti
protivteža najtežim oblicima diskrimi-
nacije, ne rešavaju pokretače i meha-
nizme isključivanja. Ključne prilike da
se proširi političko uključivanje i pono-
vo oživi politički aktivizam treba da se
uzmu u obzir kao što sledi:

(i) Povećanje odgovornosti za spro-
vođenje zakona i politika protiv dis-
kriminacije:

•	 Izraditi skrojene sisteme za pri-
menu i praćenje za postojeće
zakonodavstvo koje promovi-
še političko uključivanje: Široko
zakonodavstvo Kosova za borbu
protiv diskriminacije zahteva delo-
tvornije i odgovorne strategije za
utvrđivanje budžeta. Sve dok ovi
zakoni ne budu adekvatno i održi-
vo finansirani, uključujući preduzi-
manje promocije među osetljivim
grupama, oni neće služiti svojoj

nameni. Potrebno je da se za pri-
oritetne oblasti izrade pokazatelji,
uključujući učešće mladih, žena i
pripadnika zajednica RAE. Od od-
govornih vlasti takođe treba da se
traži da Skupštini Kosova podnose
redovne izveštaje o napretku.

•	 Formirati međuministarske me-
hanizme koordinacije, razviti stra-
tegije za politički isključene u Ka-
binetu premijera: vlasti odgovorne
za obrazovanje, omladinu, kulturu,
ekonomiju, zajednice, unutrašnje
poslove i pravdu na Kosovu treba da
se povežu kako bi promovisale sa-
radnju ka političkom uključivanju. To
je jedini način da se obezbedi uzaja-
mno obogaćivanje u takvim izazov-
nim pitanjima političkog aktivizma
omladine, međuetničkih sukoba i
prepreka za učešće žena. Kosovo na-
ročito treba da pripremi strategiju za
rešavanje prava na učešće za osobe
bez civilnog statusa – možda naju-
groženija od svih isključenih grupa
na Kosovu.

(ii) Potpomaganje klime političke
svesti, sa posebnim osvrtom na sa-
moisključivanje

•	 Institucionalizovati konsultaci-
je sa civilnim društvom i medi-
jima u izradi politike: Kosovu je
potrebniji sistematski pristup kon-
sultacijama sa civilnim društvom
od ad hoc sistema koji trenutno
postoji. Potrebno je da se u glavne
tokove zakonodavnog procesa na
Kosovu uključi jasan sistem, koji će
biti primenjen u svim sektorima i za
sve zakone. Istovremeno, kosovske
vlasti i razvojni partneri treba da
rade kako bi izgradili spremnost
i sposobnosti civilnih institucija,
uključujući medije, koje predstav-
ljaju isključene grupe da prate vla-

Političko učešće i isključivanje

92� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

din učinak i da budu produktivan
agent za formulaciju politike.

•	 Promocija kampanja za borbu
protiv diskriminacije na lokal-
nom i centralnom nivou: potreb-
no je da se sprovede šire društveno
mobilisanje kako bi se mobilisala
svest o ljudskim pravima – sa po-
sebnim osvrtom na žene i zajedni-
ce RAE. Svrha ovog obuhvatanja bi
trebalo da bude jačanje društvenog
jedinstva u kontekstu građanskih
procesa, tj. prevazilaženje samois-
ključivanja isto kao i isključivanja
nekoga iz zajednice. To bi zahte-
valo da se zajednicama obezbede
prilike za međusobni dijalog, kao i
sa vlastima. Takav složen program
bi trebalo da se sprovede na lokal-
nom nivou, kao i da bude podržan
od strane građanskih vođa na lo-
kalnom nivou. Međutim, osmišlja-
vanje inicijative i njeno finansiranje
treba da se reguliše na centralnom
nivou, a da bude izrađena u kon-
sultaciji sa organizacijama civilnog
društva iz celog Kosova.

•	 Promocija političkog aktivizma
među mladima: moguće je osmi-
sliti i sprovesti specijalne progra-
me za podizanje svesti i građansko
vaspitanje koji će ciljati mlade – u
kontekstu Zakona o jačanju mladih
i njihovom učešću. Potrebno je da
se istraže prilike za politički dijalog
i aktivizam unutar i van postoje-
ćeg nastavnog sistema, kako bi se
omogućilo učešće devojčica i de-
čaka – uključujući devojčice koje
žive na selu. Kada omladinski centri
nisu dovoljno aktivni i nemaju do-
voljno sredstava, potrebno je da se
razmotri mogućnost partnerstva sa
višim obrazovnim i privatnim usta-
novama kao mestima gde mladi
ljudi mogu da se sastanu, daju i pri-

me povratne informacije rame uz
rame sa vlastima i da razviju strate-
gije za poboljšanje njihovih život-
nih izgleda.

(iii) Stvoriti snažne veze između is-
ključenih grupa i političkog procesa
na opštinskom nivou

•	 Jačanje političkog dijaloga i
obuhvatanja preko NVO-a: NVO
koje zastupaju socijalno isključene
grupe, uključujući preko nalaženja
domaćih i sigurnih izvora finansi-
ranja (možda preko podrške pri-
vatnog sektora). NVO bi trebalo da
dobiju pomoć da obuče zajednice
o tome kako da rade zajedno kako
bi mogle da delotvorno zastupaju
njihove zajedničke interese pred
lokalnim i regionalnim vlastima.

•	 Obezbediti ciljano obuhvata-
nje isključenih grupa kao dela
procesa opštinskog planiranja:
NVO-i mogu takođe da obezbede
ključnu vezu sa isključenim zajed-
nicama tokom izrade razvojnih i
budžetskih planova na nivou op-
štine. Opštinski planovi bi trebalo
da se dalje osmisle u konsultaciji sa
isključenim grupama, a zajednički
javni sastanci nisu uvek najbolje
mesto za takve konsultacije – na-
ročito za nezaposlena lica iz zajed-
nica RAE ili ugrožene seoske žene.
Potrebno je da se izrade skrojeni
programi obuhvatanja za ove gru-
pe, da uključe njihova mišljenja i

Vlada treba da nađe i ispita razne
kanale komunikacije da obavesti
mlade i opštu javnost o važnim
političkim i zakonodavnim prom-
enama.

Učesnik fokus grupe iz
omladine

 | 93

da im obezbede povratne informa-
cije o uključivanju tih mišljenja u
konačne planove i politike. U tom
pogledu, obuhvatanje za konsulta-
cije mora da bude ključni deo svih
opštinskih budžeta.

(iv) Izuzimanje institucionalnih i
društveno-kulturnih faktora koji
ograničavaju učešće žena.

•	 Rešavanje rodnog balansa u jav-
nim institucijama na Kosovu: po-
boljšanje rodnog bilansa u central-
nim institucijama je ključno za jača-
nje upravnih struktura, čime posta-
ju manje ranjive na krizne situacije,
uključujući i u vreme pogoršanja
ekonomske situacije. Kosovo treba
da primeni politiku zapošljavanje
sa pozitivnom diskriminacijom i da
ustanovi odgovornost za odluke
o zapošljavanju. Pošto je stvaranje
stereotipa o rodovima veoma ra-

šireno pri zapošljavanju u javnom
sektoru, potrebno je da se preduz-
mu mere da se obuče žene ruko-
vodioci da budu bolje pripremljene
za viša rukovodeća mesta.

•	 Stvaranje društvenih i instituci-
onalnih saveza od strane žena,
za žene: žene političari, javni služ-
benici, novinari, vlasnici predu-
zeća i sindikati na Kosovu treba
da rade tesnije zajedno na pove-
ćanju prilika za žene i da lobiraju
uza promenu politike. Treba da
se osnuje kosovski forum za žene,
koji će povezati sve ove grupe, uz
podršku međunarodnih razvoj-
nih partnera na početku, a kasnije
preko prihoda od poreza. Takođe
se savetuje ciljanje obuka za žene
političare o tome kako da se pro-
movišu prioriteti i zabrinutosti
žena tokom formulacije politike.196

Političko učešće i isključivanje

 | 95

6.1 Ka Lisabonu ili ne?
Ukršten izbor Kosova

Prve godine oporavka od razarajućeg
sukoba u kojem se našlo Kosovo i na
početku njegove nove ere, evropske
države su se sastale u Lisabonu kako bi
razgovarale o tome kako da svoj region
učine najkonkurentnijom i napredni-
jom unijom na svetu. Lisabonska stra-
tegija iz 2000. godine povezuje eko-
nomski razvoj i socijalno uključivanje
u ciklus, stavljene u koncept da je ljud-
ski potencijal osnovna početna tačka
za stvarni i održivi napredak. Akcioni
plan priložen ovoj strategiji možda nije
ispunjen do 2010. godine ali i dalje
predstavlja centralnu viziju evropske
budućnosti.

Kosovo, sa prošlošću uglibljenom
u unutrašnjim podelama i svojim bu-
dućim vidicima snažno vezanim za
članstvo u EU, suočava se sa ukrštenim
izborima. Ili da krene ka Lisabonskim
idealima otvorenosti, uključivanja i jed-
nakih prilika za sve, ili da ostane zaklju-
čano u istim izazovima iz kojih se neka-
da borilo da pobegne.

Svi građani Kosova su instiktivno
svesni da je pred njima trenutak odlu-
ke. Skupština Kosova je oktobra 2009.
godine objavila Belu knjigu pod nazi-
vom „Izazovi za društveno uključiva-
nje na Kosovu“, deklaraciju političke
posvećenosti Skupštine Kosova da se
bavi pitanjima socijalnog isključivanja

i promocijom plana za socijalno uklju-
čivanje na Kosovu. Jer jedino preko
učešća svih građana Kosova u proce-
su razvoja društvo može da prosperira
i dostigne humani razvoj. Ovaj IHRK
je pripremljen da podrži te ciljeve. On
teži ka mobilisanju zajedničkih napora
šireg kruga društvenih aktera, uklju-
čujući kosovske vlasti, civilno društvo,
razvojne partnere i socijalno isključene
grupe da unaprede socijalno uključiva-
nje u svim aspektima života. Bez ovako
široke socijalne „posvećenosti“ nijedna
politika za rešavanje socijalnog uklju-
čivanja neće biti održiva i delotvorna,
bez obzira na najbolje namere.

Otkada je usvojena Lisabonska
strategija, socijalno isključivanje je po-
stalo vidljiv fenomen u novorođenom
Kosovu. Ovo poslednje poglavlje daje
sintezu mehanizama koji neprekidno
nastavljaju isključenje u društvu, u nadi
da će inspirisati inovativne pristupe za
njihovo rešavanje.

6.2 Značajni nalazi
i posledice

(i) Pokretači socijalnog isključivanja
na Kosovu imaju zajedničke veze u
ekonomskim, obrazovnim, zdrav-
stvenim i socijalnim sferama:

•	 Nedostatak političkog vođstva
po pitanjima uključivanja: dubok

“Ljudi su pravo bogatstvo nacije”,
UNDP, globalni INHR 2010.

Nalazi i preporuke

POGLAVLJE 6

Nalazi i preporuke

96� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

nedostatak vođstva na visokom ni-
vou u vezi sa pitanjima socijalnog
uključivanja ostavio je kosovska
ministarstva bez smera. U nedo-
statku strategije za humani razvoj
osmišljeno od strane Kosova i u
njegovom potpunom vlasništvu,
biće teško da se prikupi i održi za-
jednička politička vizija za vođenje,
koordiniranje i množenje strategija
za socijalno uključivanje. Kao rezul-
tat, iako različita vladina ministar-
stva dele odgovornost za različite
intervencije za promociju socijal-
nog uključivanja, kao što su plaća-
nje novčanih beneficija, priprema
mladih ljudi za radni život i pomoć
u integraciji na tržištu rada, među
njima postoji slaba koordinacija za
maksimalno povećanje investicija.
Nedostatak vođstva curi u meha-
nizme centralnih i lokalnih vlasti
i predvodnica je drugih upravnih
izazova, uključujući široko raspro-
stranjeni problem odgovornosti.

•	 Nedostatak odgovorne prime-
ne zakona i politika potpomaže
socijalno isključivanje: socijalna
jednakost je, po pravilu, ugrađena
u Ustav Kosova i njegovim politika-
ma. Međutim, postoji velika podela
između usvajanja zakonodavstva
visokog kvaliteta i njegove blago-
vremene primene. Želja za usklađi-
vanje kosovskih sa evropskim stan-
dardima u njegovim političkim,
ekonomskim i socijalnim sektori-
ma prestigla je kapacitet njegovih
javnih službenika. To je, nehotično,
ponovo naglasilo neophodne re-
forme budžeta i praćenja koje tre-
ba da se pridruže usvajanju zakona.
To znači da zakoni za borbu protiv
diskriminacije, na primer, ne mogu
da nađu izražavanje u sektorskim
strategijama za zdravstvo i obrazo-
vanje za nedostatak budžeta osmi-
šljenog za rešavanje prepreka za

pristup zdravstvenoj zaštiti i poha-
đanje nastave u sličnim isključenim
grupama. Slab kvalitet statistika
koje Kosovo ima, podvučeno ne-
mogućnošću Statističkog zavoda
Kosova da obezbedi i analizira ra-
ščlanjene podatke za kreiranje po-
litike, dalje podriva odgovornost da
se osigura da strategije budu de-
lotvorne u smanjenju jaza između
onih koji imaju i onih koji nemaju.

•	 Povećano je udaljavanje između
javnih i upravnih ciklusa: nedo-
statak odgovorne primene je stvo-
rio dubok jaz između uprave i onih
kojima se upravlja – koji po pravu
treba da budu učesnici u formu-
laciji politike i samim tim kamen
temeljac institucionalne odgovor-
nosti. Trenutno građani Kosova
imaju malu reč u ekonomskim i
društveno-kulturnim politikama
koje utvrđuju vlasti, niti imaju mo-
gućnost da daju ideje o povratnim
informacijama osim u biračkoj ku-
tiji. Mehanizmi za promociju kon-
sultacija su na ad hok osnovi i ne
uzimaju u obzir široko rasprostra-
njeno samoisključivanje društveno
najizolovanijih grupa. Kao rezultat,
sve konsultacije koje se ne održe u
celosti su opremljene ka društveno
moćnim osobama i služe da pogor-
šaju umesto da umanje nejednako-
sti u izradi politike.

•	 Nedostatak društvenog jedin-
stva i otuđivanje održava isklju-
čivanje u sektorima: pogrešne
linije u kosovskom društvu koje
su legitimisale ugnjetavački režim
tokom dekade koja je kulminira-
la sukobom podrivaju socijalno
uključivanje na dva načina: odr-
žavanjem isključivanja manjinskih
preko dominacije većinskih grupa i
potpomaganjem samoisključivanja
unutar grupa nevoljnih da se inte-
grišu kao građani drugog reda. Ne-

 | 97

dostatak socijalnog jedinstva spre-
čava udruživanje zajednica radi lo-
biranja za bolje zdravstvene i obra-
zovne usluge, ograničava pristup
tržištu i rada prijateljima i kolegama
umesto da potpomaže zaslužnost,
zatvara vrata političkom učešću
etničkim manjinama i stvara en-
klavski mentalitet među etničkim
identitetima. Paralelne zdravstve-
ne i obrazovne strukture kosovskih
Srba i Albanaca, i visok nivo isklju-
čivanja RAE zajednice na Kosovu
iz faktorskog tržišta, obrazovanja i
zdravstvene zaštite, samo su poka-
zatelji šireg društvenog problema.
Nedostatak društvenog jedinstva
se pogoršava zakonodavnim i ad-
ministrativnih nejasnoćama i ne-
jednakostima u upravljanju takvim
osetljivim pitanjima kao što su do-
kumentacija za raseljene i povrat-
ničke porodice, svojinska prava i
druga pitanja povezana sa „pomire-
njem“ koja se razvlače nakon 1999.
godine. Socijalne podele su takođe
evidentne u rastućoj nejednakosti
između gradskih i seoskih sredi-
na u smislu pristupa komunalnim
uslugama, kao i osnovnim robama
i uslugama, zatvarajući siromašna
seoska domaćinstva sa sredstvima
za preživljavanje ili na ivici preživ-
ljavanja kao njihovim pristupom
tržišnih faktora proizvodnje. Niska
stopa izlaznosti na izborima i slab
aktivizam među mladim ljudima
su znaci upozorenja da se nedosta-
tak društvenog jedinstva nastavlja
kao generacijska klopka, izolujući
mlade ljude od njihovih uzajamnih
kulturnih aktivnosti za promenu
svojeg društva na bolje.

•	 Neuspeh uzajamnih sektorskih
veza podriva napore na poprav-
ljanju: propuštene su prilike da
se reše zajednički aspekti socijal-
nog isključivanja preko sektorske

saradnje. Na primer, visoka stopa
nezaposlenosti mladih nije rešena
od strane Ministarstva ekonomije
i finansija, preko saradnje sa obra-
zovnim sektorom, da se ojačaju
programi za spremnost za rad u na-
stavnom planu i programu Kosova.
Isto tako, nije se težilo prilikama
da se poboljšaju zdravstvene in-
formacije namenjene veoma oset-
ljivim grupama – na primer, siro-
mašnim devojčicama koje žive na
selu – preko vannastavnih školskih
aktivnosti. Ministarstvo omladine,
kulture i sporta se nije povezalo sa
Ministarstvom zdravlja da razmotri
kako ugroženi adolescenti, naro-
čito iz RAE zajednice na Kosovu, ili
čak mlade osobe sa invaliditetom,
mogu da se zalažu kod lokalnih
zdravstvenih vlasti da se poboljša-
ju usluge za osobe koje imaju iste
probleme kao i oni, preko posto-
jećih omladinskih centara. Takve
propuštene prilike podrivaju napo-
re da se reše konkretne sektorske
prepreke za socijalno isključivanje
na delotvoran način – govoreći još
jednom o nedostatku doslednosti
politike na centralnom nivou koja
bi mogla da se odrazi u planovima
ministarstava.

•	 Regionalne nejednakosti i ne-
jednakost između gradova i sela
pomažu nejednakost između so-
cijalnih grupa: Sektorske politike
Kosova za stvaranje radnih mesta,
zdravstvo i obrazovanje, kao i nje-
gove politike socijalne zaštite, nisu
uzele u obzir regionalne i geograf-
ske prepreke za isključivanje. Zna-
čajne nejednakosti u pristupu tržiš-
nih faktora proizvodnje, siromaštvo,
prosek godina obrazovanja i stan-
dardi zdravstvene zaštite postoje
između regiona, kao i između grad-
skih i seoskih sredina. Seoske sredi-
ne ostaju ključni rezervoar siromaš-

Nalazi i preporuke

98� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

tva na Kosovu (nedostatak pristupa
osnovnim robama i uslugama), dok
na gradske sredine više utiče nedo-
statak pristojnih poslova i drugih
mogućnosti za stvaranje prihoda.
Nedostatak obuhvatnih aktivnosti
za promociju zdravstva i obrazova-
nja, na lokalnim jezicima kada je to
potrebno, ometa korišćenje usluga
među onima koje ograničava uda-
ljenost ili otežan geografski položaj.

•	 Prožimna društveno-kulturna diskri-
minacija usporava velike segmente
društva: kulturne norme o ulozi žene
i devojčica i osoba sa invaliditetom,
kao i duboko ukorenjena diskrimi-
nacija određenih etničkih grupa (pr-
venstveno RAE zajednice), presušuju
puni društveno-ekonomski poten-
cijal Kosova. I za žene, i za osobe sa
invaliditetom, kao i za RAE zajednicu,
ove društveno-kulturne norme vode
do praksi samoisključivanje iz proce-
sa donošenja odluka. Neke grupe do-
prinose isključivanju bilo odbijanjem
integracije (u slučaju RAE zajednice
na Kosovu) ili prihvatanjem i preno-
šenjem ograničenja na ćerke i druge
ženske članove porodice. Strah od
neodobravanja, izbacivanja iz zajed-
nice ili čak nasilje faktori su koji spre-
čavaju žene od osporavanja tradici-
onalnih uloga i preuzimanja većeg
profila u ekonomskom i političkom
životu Kosova. Društveno-kulturna
diskriminacija naročito je štetna u
pogledu ekonomskog učešća (gde
žene i RAE zajednice imaju najma-
nji tržišnih faktora proizvodnje), i
obrazovanje – gde se rodna jedna-
kost smanjuje umesto da se pove-
ćava tokom vremena, i devojčica-
ma je, mnogo češće nego deča-
cima, uskraćeno njihovo pravo da
uče zbog siromaštva, udaljenosti ili
nedostatka prioritetizacije.

•	 Nedostatak samopouzdanja ma
korozivan uticaj na humani razvoj:

međunarodna pomoć Kosovu, iako
dobro zamišljena, napravila je nerav-
notežu u njegovoj putanji huma-
nog razvoja. Kosovska privreda je
postala zavisna od međunarodnih
transfera, poreza na uvoz (što je
postalo moguće usled velikog me-
đunarodnog prisustva) i novčanih
pošiljki iz inostranstva. Njegovu
zakonodavnu i političku viziju vode
spoljni partneri, i reformski tempo
je nadmašio kapacitet za postiza-
nje rezultata. Njegovo civilno druš-
tvo je poraslo da prilagodi potrebu
međunarodnih činilaca da izvrše
budžet za pomoć – ograničavajući
„prirodni izbor“ za nevladine orga-
nizacije gde bi samo one koje su
stvarno vredne kao faktor u zajed-
nici našle održive finansije i uspe-
vale. Samim tim, samopouzdanje
je ključni faktor, u stvaranju uslova
da se socijalno uključivanje ukoreni
– jer Kosovo prihvata realnost da je
njegova budućnost na kraju njego-
va odgovornost.

(ii) Iako je isključivanje širok feno-
men, na neke grupe naročito utiče
i potrebna im je posebna podrška:

1.	 Dugoročna nezaposlenost: ima-
jući u vidu broj nezaposlenih i vi-
sok prirodni priraštaj, većina sluča-
jeva nezaposlenih je na duži rok.
Nezaposlenost je dugoročna i 82
procenta nezaposlenih nije radilo
duže od 12 meseci. Mreže socijal-
ne bezbednosti koje predstavljaju
porodice završavaju se sa dečijim
uzrastom, stvarajući ekstremnu ra-
njivost za dugoročno nezaposlene i
njihove porodice. Socijalna pomoć
ne cilja ka smanjenju zavisnosti u
nedostatku šema za one koji traže
posao i prilike za učenje. Nezapo-
slenost onemogućava pun pristup
zdravstvenoj zaštiti (zbog cena) i
ograničava ciklus učenja, nosi vi-

 | 99

sok rizik siromaštva, čak i sa drugim
tržišnih faktora proizvodnje, i veći
rizik od isključivanja od komunal-
nih preduzeća i usluga. Stope ob-
razovanja su niže među nezaposle-
nima. Stope isključenja iz tržišnih
faktora proizvodnje su četiri puta
veće među onima sa manje od 10
godina školovanja, u poređenju sa
onima koji su pohađali školu 17 ili
više godina. Nezaposlene porodice
i njihova deca imaju veću verovat-
noću da će biti isključeni iz učenja, i
verovatnije će se od dece tražiti da
rade kako bi dopunila prihode.

2.	 Deca i mladi u nepovoljnom po-
ložaju: mladi imaju najmanju eko-
nomsku i društvenu moć da probiju
isključenje; to šteti njihovim život-
nim prilikama skoro van granica
popravljivog i stvara generacijske
zamke. Isključeni mladi ljudi sa
Kosova pripadaju siromašnim po-
rodicama, u kojima je osoba koja
treba da zaradi za porodicu dugo-
ročno nezaposlena; deo RAE zajed-
nice, deo zajednica bez dovoljnog
pristupa uslugama, zaštiti životne
sredine ili informacijama, živeći u
udaljenim ili seoskim sredinama i
devojčice koje su podvrgnute re-
striktivnim kulturnim praksama. Na
mlade ljude utiče ekonomski faktor
isključenja iz tržišta, sa 48 procena-
ta koji se klasifikuju kao siromašni u
poređenju sa 45 procenata kosov-
skog proseka. Nezaposlenost mla-
dih iznosi 73 procenata, skoro du-
plo više od kosovskog proseka od
43 procenta. Isključivanje iz obra-
zovanja je naročito važno pitanje za
manjinsku decu u zamci paralelnih
sistema, koja plaćaju cenu istorije
Kosova u vezi sa isključivanjem, kao
i devojčice u kontekstu smanjene
ravnopravnosti polova u učionici.
Na decu iz etničkih manjina naroči-
to loše utiče isključivanje iz zajedni-

ce, nedostatak roditeljske prioriteti-
zacije i nemogućnost da pohađaju
školu na lokalnom jeziku. Nedosta-
tak visokokvalitetnih zdravstvenih
informacija i adekvatno istraživanje
materinskog, dečijeg, adolescent-
skog i reproduktivnog zdravlja za
mlade ljude u nepovoljnom polo-
žaju stvara zdravstvene i probleme
u ishrani za mnoge. Pušenje, slaba
higijena i nezdrava ishrana štete
njihovom razvoju, a skoro jedno od
sedmoro dece je zakržljalo u njiho-
vom uzrastu, a otprilike jedno od
šest je oslabljeno anemijom. Mladi
ljudi su veoma svesni njihovog is-
ključenja, što je odraženo u sma-
njenim šablonima glasanja među
mladim biračima i smanjenju po-
litičkog aktivizma – uprkos jasnoj
i još uvek neokaljanoj želji da daju
doprinos u svojem društvu i da
rade zajedno uprkos etničkim i kul-
turnim razlikama.

3.	 Seoske žene: Kosovsko de fakto is-
ključivanje potencijala žena ključni
je faktor u njegovom ekonomskom
padu i nekonkurentnog tržišta rada.
Učešće u radnoj snazi za žene je
26,1 procenat u poređenju sa 65,8
procenata za muškarce i evropskim
prosekom od 64 procenata. Žene
imaju veću stopu nezaposlenosti
od muškaraca i nekoliko drugih
izvora prihoda, uveliko ograniča-
vajući njihov pristup tržišnih fak-
tora proizvodnje (na primer, samo
6 procenata žena su vlasnice pre-
duzeća). Žene koje žive na selu će
vrlo verovatno biti ograničene na
sredstva za preživljavanje, vrlo ve-
rovatno će biti nepismene i imaće
manje prilike za pristup uslugama i
informacijama na koje imaju pravo.
Faktori koji isključuju seoske oblasti
generalno od jednakog pristupa
kvalitetnim uslugama (kao što su
udaljenost usluga, siromaštvo, troš-

Nalazi i preporuke

100� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

kovi prevoza, itd.) naročito žestoko
osećaju žene i devojčice koje žive
na selu – koje nose najveći teret
rada u kući i često im je zabranje-
no da prošire svoje vidike. Stoga
će zdravlje i ishrana žena koje žive
na selu vrlo verovatno biti lošiji u
seoskim sredinama, sa niskim sto-
pama isključivog dojenja, visokim
stopama pušenja, visokim stopama
anemije (23 procenata) i nižim ste-
penom obrazovanja. Isključivanje
žena sa sela na ovaj način ne samo
da koči razvoj u seoskim sredina-
ma, već prebacuje slabe zdravstve-
ne i obrazovne vrednosti na decu
koja su već u riziku od isključivanja.

4.	 RAE zajednica na Kosovu: RAE
zajednica na Kosovu je lice isklju-
čivanja na Kosovu. Oni imaju naj-
veću stopu isključivanja iz tržišnih
faktora proizvodnje (40,6 procena-
ta ne može da pristupi nijednom
faktorskom tržištu u poređenju sa
samo 8 procenata ostalih građana
Kosova generalno). Skoro 60 pro-
cenata je isključeno iz osnovnih
roba i usluga, u nemogućnosti da
zadovolje svoje osnovne potrebe, u
poređenju sa 21,1 procenat kosov-
skog proseka. RAE domaćinstva na
Kosovu se suočavaju sa stopama
nezaposlenosti preko proseka (58
procenata nasuprot 48 procenata),
a 75 procenata mladih muškara-
ca uzrasta od 15-24 ne radi. Samo
8 procenata radno angažovanih
Roma drži rukovodeće mesto u po-
ređenju sa 13,9 procenata kosov-
skih Srba i 15,8 procenata drugih
manjinskih grupa. Deca iz RAE za-
jednice su najviše isključena deca
iz obrazovanja, četvrtina uopšte ne
pohađa osnovnu školu, a dve treći-
ne ili više ne pohađa srednju školu.
Samo 1,4 procenat žena i muška-
raca iz RAE zajednice je pohađalo
ili završilo višu školu, a manji broj

osoba iz ove zajednice je završilo ili
pohađao fakultet. Najmanje 16 pro-
cenata pripadnika RAE zajednice
je nepismeno, a taj procenat je još
veći kod žena iz RAE zajednice i pre-
mašuje jednu četvrtinu. Stope uče-
šća u javnim funkcijama u RAE za-
jednici čini samo 8 procenata među
ostalim nesrpskim manjinama, dok
RAE zajednica čini više od trećine
nesrpskog manjinskog stanovniš-
tva. Za RAE zajednicu u regionu
Mitrovice, trovanje teškim metali-
ma od zagađenja olovom uništava
njihovo zdravlje i slabi kapacitete da
pobegnu iz isključivanja. Sva deca iz
RAE zajednice koja žive blizu zaga-
đenih oblasti pokazuju veoma štet-
ne nivoe olova u krvi. Ipak je najveći
problem sa kojim se RAE porodice
suočavaju društveno-kulturne pri-
rode. Oni su otuđeni iz šireg kosov-
skog društva, često se suočavaju sa
diskriminacijom, nedovoljno su za-
stupljeni i predmet su ignorisanja.
Nepostojanje prilika da se integrišu
produžava isključivanje. Međutim,
socijalno uključivanje na Kosovu ne
može da krene napred ako oni osta-
nu iza. Devojčica iz RAE zajednice u
privremenom kampu u Mitrovici je
najisključeniji pojedinac na Kosovu i
zaslužuje veći nivo podrške.

5.	 Osobe sa posebnim potrebama:
samo 10 procenata dece sa poseb-
nim potrebama su u redovnom
obrazovanju, zbog otuđivanja, ne-
dostatka adekvatnih objekata i pri-
stupa i nemogućnosti da putuju.
Zapošljavanje je onemogućeno za
osobe sa fizičkim invaliditetom bez
adekvatne urbane infrastrukture i
objekata koji bi im omogući pristup
i rad, izlažući osobe sa invaliditetom
siromaštvu u nedostatku pristupa
drugim tržišnih faktora proizvod-
nje (naročito u manjim gradovima
i varošicama gde su faktorska tržišta

 | 101

ograničena, osim zaposlenja i bi-
znisa). Visoke cene lekova, nedostu-
pnost specijalističke zdravstvene za-
štite i nepristupačnost zdravstvenih
centara isključuju mnoge iz zdrav-
stvene zaštite koja bi mogla da po-
boljša njihove životne prilike.

(iii) Politički odgovor ne može da se
bavi ovim sektorima, grupama ili
upravnim strukturama u izolaciji:

Razradom realnosti socijalnog is-
ključivanja na Kosovu, sledeće lekcije
mogu da se izvuku za buduće modele
politike:

6.3 Preporuke za
promenu politike

•	 Izrada okvira razvoja za socijal-
no uključivanje za celo Kosovo:
Cilj Kosova da mu dobije puno pri-
znanje državnosti zavisi od učinka
u javnoj administraciji da obezbe-
di ključne usluge stanovništvu i
jačanje poverenja u upravu preko
proširenja javne debate o kreira-
nju politike. Kako bi delotvorno
rešilo ciljeve socijalnog uključiva-
nja, Kosovo treba da utvrdi izradu
strategije humanog razvoja za celo
Kosovo da se smanje socijalne ne-
jednakosti i da se povećaju ljudske
sposobnosti i prilike. Sprovođenje
ovog okvira, uz podršku međuna-
rodnih partnera Kosova treba da
institucionalizuje godišnji proces
pregleda i ponovnog formulisanja

 “(...) moramo na prvo mesto staviti ljude, i razvi-
ti njihov neiskorišćeni potencijal. Ljudski kapital
je najveća prednost Kosova – od vibrantnosti i
poduhvata njegove omladine – do raznolikosti
njegovog kulturnog i etničkog nasleđa (...)”.

Osnat Lubrani, članak u dnevnom listu
„Koha ditore“, decembar 2010. godine

Napredak ka zakonodavnom usklađivanju sa evropskim standardima treba da usklađen sa kosovskim kapacitetima da ga
primenjuje. Prekomerno zakonodavstvo bez primene povećava isključivanje, povećanjem lažnih očekivanja i smanjenjem

političke volje za delovanje.

Tempo i prioritetizacija

Ekonomska reforma mora da bude žestoka iz perspektive socijalne politike, tj. povećanje BDP-a ne može odmah da proširi
tržište rada i zapošljavanje samo po sebi ne štiti od siromaštva.

Sektorskim reformama u zdravstvu, obrazovanju i zapošljavanju treba da se pristupi celokupniji, da razume kako ključne u
jednoj oblasti mogu da ojačaju političke ciljeve za isključene u drugoj, te da tako dođe do boljeg iskorišćenja ograničenih

resursa.

Ponovno sređivanje perspektiva

Potpuni pristup

Svrha zakonodavne reforme mora da promoviše aktivne napore isključenih socijalnih grupa i ovlašćenja da se angažuju u
njihovim interesima. Pod pretpostavkom da se želi učešće ignoriše samoisključivanje, potrebno je ponovljeno i osetljivo

obuhvatanje da se ohrabri učešće.

Obuhvatanje

Unutrašnja održivost mora da bude cilj programa socijalne pomoći, NVO-a i mehanizama za konsultacije sa zajednicama.

Samopouzdanje

Nalazi i preporuke

102� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

prioriteta za celo Kosovo za socijal-
no uključivanje, da strateški uskla-
đuju prioritete politika i programa
resornih ministarstava i da usme-
ravaju ministarstva u aktiviranju nji-
hovih sopstvenih razvojnih okvira iz
strateškog smera na visokom nivou.

•	 Ustanoviti vođstvo na visokom
nivou za socijalno uključivanje
da promoviše međusektorsku
saradnju: U nedostatku delotvor-
nog vođstva i međuministarske
saradnje, nekoordinirane inicijative
mogu ugroziti jedna drugu. Radi
promocije koordinacije za eventu-
alni okvir razvoja Kosova, vođstvo
za socijalno uključivanje treba da
bude formalizovano pri Kabine-
tu premijera, podržano od strane
odbora za koordinaciju zamenika
ministara resornih ministarstava.
Pored koordinacije politike, odbor
može biti odgovoran za koordini-
rano praćenje primene politike u
oblasti socijalnog uključivanja.

•• Ponovno usredsređenje uprav-
nih napora na primenu: obezbe-
đivanjem finansijskog pokrivanja
zakona. Procesi praćenja i budžeta
na Kosovu zahtevaju neposrednu i
hitnu reformu. Finansije za politike
za socijalno uključivanje moraju biti
formalizovane, naročito u zdrav-
stvenom i obrazovnom sektoru, kao
i za ravnopravnost polova, osobe sa
posebnim potrebama i zaštitu RAE
zajednice.

•• Ponovno usredsređenje uprav-
nih napora na odgovornost:
poboljšanjem statistike i praćenja.
Strategije i intervencije treba da
sadrže konkretne i merljive ciljeve
i pokazatelje skrojene konkretno
za prioritetne ciljeve za socijalno
uključivanje. Kako bi mere bile de-
lotvornije, potrebno je da se ojača
baza dokaza za socijalno uključiva-

nje. Poslednji sveobuhvatni popis
na Kosovu održan je 1981. godine
i sadašnji demografski podaci su
procene. Statistički zavod Kosova
treba da bude hitno osnažen, kao
i da se poboljšaju njegove veze sa
ministarstvima.

•• Osigurati odgovorne i inkluziv-
ne politike decentralizacije: Ko-
sovo mora da ponovo usredsredi
svoju politiku za decentralizaciju
na jačanje odnosa između vlasti
i zajednice. Opštinama trenutno
nedostaju snažni finansijski i ljud-
ski resursi da sprovedu politike za
socijalno uključivanje razvijene na
centralnom nivou. Modeli oprede-
ljivanja sredstava između central-
nog i opštinskog nivoa moraju biti
srazmerni nivou izazova kako bi se
osiguralo da najugroženiji mogu da
imaju koristi. Kompetencije lokalnih
administratora i pružalaca usluga
takođe moraju biti poboljšane kako
bi pružile jasne smernice o minimu-
mu standarda za pristup osnovnim
uslugama.

•• Skrojiti sektorske resurse kako
bi se ciljale konkretne prepreke
za socijalno uključivanje: kada je
isključivanje posebno obeleženo
potrebno je da se preduzmu hitne
popravne mere preko konkretnih
sektorskih strategija da se obezbedi
obuhvatanje isključenih. Na primer,
prepreke sa kojima se suočavaju
krhki stariji ljudi u zdravstvenom
sektoru, žene sa sela i njihova deca,
siromašni mladići i RAE zajednica na
Kosovu u pristupu osnovnim zdrav-
stvenim uslugama, dobijanju ključ-
nih zdravstvenih informacija, sa-
mostalne zaštite od ekoloških opa-
snosti (naročito hroničnog trovanja
olovom u Mitrovici) i plaćanje leko-
va, trebalo bi da se reše preko lokal-
no osmišljenih kampanja finansira-
nih sredstvima sa centralnog nivoa.

 | 103

Pored obrazovnog sistema, takođe
bi trebalo da se sprovedu specijalne
kampanje da se poveća pristup re-
dovnom obrazovanju osobama sa
invaliditetom, devojčicama sa sela,
RAE zajednici na Kosovu i predš-
kolskoj deci (naročito siromašnoj) –
uključujući takve inicijativa kao što
su specijalno finansirani prevoz do
škola i nazad, uspostavljanje predš-
kolskih objekata, prilagođavanje
škola deci sa posebnim potrebama
i obuhvatanje roditelja i porodica
da se poboljša prioritetizacija obra-
zovanja među isključenima.

•• Institucionalizovati rodno urav-
notežene javne konsultacije i na
centralnom i na lokalnom nivou:
Kosovu su potrebni institucionali-
zovani više nego ad hoc mehaniz-
mi za javne konsultacije, da osigura
da se čuje glas isključenih grupa
tokom formulisanja politike, da se
obezbede povratne informacije
grupama kada se izrade politike.
Posebna pažnja treba da se posveti
da se osigura da i žene i muškarci iz
ugroženih grupa budu konsultova-
ni, jer se njihovi problemi i zabrinu-
tosti razlikuju. Konsultacije, naročito
sa socijalno isključenim grupama
mogu da pomognu da se utvrde
prioriteti za intervencije, da se stvo-
ri konsenzus, istraže ideje, poboljša
prihvatanje novih predloga, da se
nađu jeftina politička rešenja i da se
poveća transparentnost u odlučiva-
nju i pružanju usluga. Trebalo bi da
se takođe uspostave lokalni meha-
nizmi za konsultaciju koji će delo-
tvornije ciljati socijalnu pomoć i da
aktiviraju ljude koji se suočavaju sa
socijalnim isključivanje, kako bi se
mobilisao njihov potencijal da po-
vežu zajednice i vlasti, nevladinim
organizacijama treba nacionalna
podrška kako bi izašle iz oslanjanja
na spoljna sredstva na održiviji izvor

zasnovan na njihovoj vrednosti za
upravu i zajednice.

•• Pokrenuti kampanju na celom
Kosovu za promociju društve-
nog jedinstva: Kosovo treba da
reši svoje najdublje društvene po-
dele pre nego što politike za soci-
jalno uključivanje puste koren. To
može da se postigne samo poveća-
njem svesti građana o visokim druš-
tveno-ekonomskim troškovima dis-
kriminacije, pružajući prilike za dija-
log između zajednica i zajedničkog
angažovanja u procesu građanskog
učešća od strane isključenih grupa
sa jedne strane i političkih moćnika
sa druge. Takav širok proces bi tre-
balo da bude razvijen i finansiran
sa centralnog nivoa, od strane ko-
ordinacionih mehanizama Kosova
za socijalno uključivanje; međutim,
mora da bude osmišljen prema
potrebama pojedinačnih opština
i uključen u opštinske budžete. Tri
ključne oblasti za socijalno uključi-
vanje obuhvataju rodnu ravnoprav-
nost u društveno-ekonomskoj i
političkog sferi, tvrde međuetničke
tenzije između kosovskih Albana-
ca i Srba (uključujući bezbednost
povratnika), kao i integraciju diskri-
minisane RAE zajednice. Pošto veći
deo zakonodavstva u vezi sa svim
ovim pitanjima već postoji, koordi-
nirana strategija treba da se umesto
toga usredsredi na izbor prioritetnih
oblasti za delovanje (kako zasnova-
nog na problemu, tako i geografski)
, opredeljivanje finansija i razvojnih
pokazatelja da se izmere promene
u mišljenju građana i društveno
udruživanje za razvoj.

•• Proširiti tržište rada, sa težištem
na transformaciju sela: pošto je
inkluzivno zapošljavanje tesno po-
vezano sa društvenim jedinstvom
i samopouzdanjem, Kosovo ne
može da priušti da čeka makroeko-

Nalazi i preporuke

104� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

nomske promene da prošiti svoje
tržište rada. Kosovo mora da ubrza
reforme u svom poslovnom okru-
ženju da omogući procvat srednjih i
malih preduzeća, naročito za zajed-
nice sa veoma malim stopama za-
poslenja i veliku nejednakost u za-
poslenju između etničkih zajednica.
Hitno je potrebna inicijativa za oso-
be na tržištu rada i skoro zaposle-
ne za upućivanje mladih osoba sa
tržišta rada na obuke za spremnost
za zaposlenje i potencijalne nove
prilike za zaposlenje. Privatno-jav-
no partnerstvo će biti suštinsko za
uspeh ove šeme, uključujući pod-
sticanjem obuka između poslova.
Pošto je siromaštvo najviše zastu-
pljeno u selima, potrebno je da se
istraže alternativna rešenja za ratar-
stvo radi preživljavanja – uključuju-
ći popravljanjem efikasnosti malih
poljoprivednih gazdinstava, uvođe-
njem zadruga koje bi imale koristi
od ekonomije skale u proizvodnji
i marketingu, i sponzorisanje sred-
njih i malih preduzeća za stvaranje
radnih mesta u selima koja neće biti
u vezi sa agrarom – naročito za žene
koje žive na selu.

•• Usklađivanje obrazovanja i struč-
ne obuke sa potrebama tržišta
rada, usredsređujući se na mlade,
dugoročno nezaposlene i žene:
kako bi bili konkurentni u tržišnoj
ekonomiji, budući, novi i trenutni
tražioci posla treba da razviju vešti-
ne koje zahteva tržište. Potrebno je
da se uvede sistem učenja za do-
životnu spremnost za zaposlenje
kako bi se povećala integracija na
tržište rada, naročito za žene i du-
goročno nezaposlene. To će zahte-
vati usklađivanje nastavnog plana i
programa Kosova, da se osigura da
svršeni školarci imaju tehničke i teh-
nološke sposobnosti za kvalifikovan
rad, usklađujući fakultetske i stručne

programe sa potrebama tržišta rada
i stvaranjem šema za obuku o po-
slu u partnerstvu sa privatnim po-
slodavcima. Prilike za obrazovanje
odraslih, naročito za žene, mogu da
se razviju i sufinansiraju preko ne-
vladinih organizacija i javno-privat-
nih partnerstava.

•• Smanjenje individualnih i regio-
nalnih nejednakosti preko cilja-
nih mreža socijalne sigurnosti,
uključujući izjednačavanje so-
cijalnih davanja: Kosovska mreža
socijalne sigurnosti treba da ima za
cilj da smanji udeo primalaca soci-
jalne pomoći koji nisu siromašni.
Kako bi se smanjilo rasprostranjeno
dečije siromaštvo opcije politike
obuhvataju uvođenje sistema be-
neficija za decu i povezivanje bene-
ficija za stariju decu sa pohađanjem
škole. Koncept socijalnih davanja
treba da se takođe ispita na opštin-
skom nivou, kako bi se smanjile ra-
zlike između opština i ojačala slaba
socijalna infrastruktura na lokalnom
nivou. Pošto su nejednakosti unutar
opština velike, ako ne i veće nego
nejednakosti između samih opšti-
na, davanja bi mogla biti konkret-
na za oblasti koje se suočavaju sa
najvećim izazovima u obuhvatanju
isključenih grupa.

•• Postaviti mlade i žene kao po-
kretače uključivanja, rad preko
obrazovnog sistema i javno-pri-
vatnih partnerstava: mladi ljudi
na Kosovu i neiskorišćen potencijal
žena su potencijalni moćni saveznici
u borbi protiv socijalnog isključiva-
nja. Mladi ljudi su posebno elastični
u ponašanju prema tradicionalnim
rodnim i socijalnim ulogama, više
su predodređeni da se međusobno
povezuju preko etničkih, kulturnih i
rodnih granica i imaju veći udeo u
budućnosti Kosova.

 | 105

•	 Pokazatelj humanog razvoja (HDI)
za Kosovo se povećao sa 0.740 2006.
godine na 0.777 2010. godine. Me-
đutim, važno je naglasiti da je, ko-
risteći novu metodologiju prema
Globalnom izveštaju o humanom
razvoju 2010, pokazatelj humanog
razvoja (HDI) za 2010. godinu izno-
si 0.700. Na rast ukupne vrednosti
HDI-a snažno je uticao rast indeksa
BDP-a tokom perioda 2000-2007 i
značajno povećanje broja srednjih
škola i fakulteta.

•	 Očekivani životni vek se povećao
sa 67 godina 2005. godine na 69
godina 2008. godine, dok je stopa
perinatalne smrtnosti opala sa 29,1
na 1.000 novorođene dece 2000.
godine na 19,3 2009. godine. Sve-
ukupno obuhvatanje imunizacijom
se naglo promenilo, sa veoma ni-
skih 19 – 40 procenata stope vakci-
nacije nakon sukoba 1999. godine,
na preko 95 procenata na celom
Kosovu 2009. godine.

•	 Stopa nezaposlenosti je veoma
visoka. Procenjuje se da je oko 48
procenata radne snage 2008. go-
dine bilo nezaposleno, dok je sto-
pa nezaposlenosti mladih iznosila
73 procenata. Nezaposlenost je
dugoročna, skoro 82 procenta ne-
zaposlenih nije radilo duže od 12
meseci.

•	 Relativno visok broj domaćinsta-

va (7,6 procenata) je nezaposlen,
nema preduzeće ili obradivo ze-
mljište. 42,7 procenata domaćin-
stava nema preduzeće i obradivo
zemljište ali učestvuje na tržište
rada. Sama zaposlenost ne štiti od
siromaštva jer 6,4 procenata siro-
mašnih domaćinstava ima članove
koji su zaposleni.

•	 Siromaštvo je široko rasprostranje-
no. Oko 45 procenata (malo preko
2 od 5 građana Kosova) živi ispod
linije siromaštva, (utvrđenoj na 43
evra mesečno). Siromaštvo je veće
među brojnim porodicama, koje
žive sa puno nezaposlenih članova,
i onih koji imaju nizak stepen obra-
zovanja. Siromašni su takođe geo-
grafski skoncentrisani u seoskim
oblastima i u nekoliko regiona na
Kosovi, kao što su Prizren i Gnjilane.

•	 Siromaštvo je skoncentrisano u
određenim geografskim oblastima.
U Prizrenskoj oblasti, Dragaš i Mali-
ševo imaju veću učestalost isključi-
vanja iz tržišnih faktora proizvodnje
sa 22,5 odnosno 15,5 procenata
domaćinstava isključenih iz svih
tržišnih faktora proizvodnje, dok u
regionu Gnjilana Vitina ima najvišu
učestalost isključivanja iz tržišnih
faktora proizvodnje sa 18,6 proce-
nata.

•	 Zdravstveni pokazatelji stanovniš-
tva su slabi. Zdravstveni pokazate-

ANEKS 1

Život na Kosovu 2010: Kratki prikaz

aneks 1

106� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

lji na Kosovu su među najlošijim u
Evropi. Stopa smrtnosti odojčadi je
18-49 na 1.000, a stopa smrtnosti
dece ispod pet godina je 35-40 na

1.000 živorođene dece, što je najvi-
ša stopa u Evropi. Još jedan zdrav-
stveni izazov je velika raširenost
tuberkuloze.

•	 Zajednice u Mitrovici žive u oblasti
teško zagađenom olovom i teškim
metalima. Iako je proizvodna olova
u Mitrovici prestala 2000. godine
zbog zdravstvenih zabrinutosti, za-
jednice koje žive u toj oblasti mo-
raju da se bore sa ovim ekološkim
opasnostima i njihovim negativ-
nim uticajem na zdravlje, naročito
sa povećanim nivoima olova u krvi,
što ih stavlja u rizik od smetnji u ra-
zvoju i ponašanju i drugih štetnih
zdravstvenih stanja.

•	 Neke etničke grupe su ekonom-
ski više isključene od drugih. RAE
zajednica na Kosovu ima najveću
stopu isključenja sa 40,6 procenata
isključenih iz svih tržišnih faktora
proizvodnje. Kosovski Albanci se
takođe suočavaju sa stopom isklju-
čenja od 8,1 procenat koja je veća
od proseka (prosečna stopa je 7,6
procenata), dok se kosovski Turci i
kosovski Bošnjaci suočavaju sa sto-
pom isključenja od 5,4 procenta, i,
na kraju, najniža učestalost isključe-
nja je među kosovskim Srbima (3
procenta). Zaposlenost među RAE

zajednicom, na primer, mnogo je
niža od proseka; samo 75 procena-
ta mladih muškaraca starosti od 15
– 24 godina je nezaposleno.

•	 Žene na Kosovu se suočavaju sa
mnogo nižim pristupom tržišnim
faktorima proizvodnje od muškara-
ca. Stopa nezaposlenosti žena je 55
procenata, dok je stopa nezaposle-
nosti muškaraca 39 procenata.

•	 Migracija i novčane pošiljke iz ino-
stranstva su bile delotvoran meha-
nizam za smanjenje siromaštva na
Kosovu. Uloga socijalnih davanja
na Kosovu je ograničena na pobolj-
šanje blagostanja stanovništva, jer
trenutni sistem socijalne zaštite ka-
rakterišu veoma ograničeni iznosi
davanja i slaba obuhvaćenost siro-
mašnih.

•	 Mnogim grupama i pojedincima
nedostaje pristup komunalnim
uslugama. 36 procenata domaćin-
stava je prijavilo da nema pristup
osnovnim komunalnim uslugama
kao što su priključak na vodu, kana-
lizaciju i struju.

•	 Kosovo ima najniže javne rashode
za socijalnu zaštitu u poređenju sa
zemljama u regionu, sa samo 3,7
procenata BDP-a ili 12 procenata
ukupnih vladinih rashoda oprede-
ljenih za socijalnu zaštitu. Sistem
socijalne zaštite ne obuhvata preko
75 procenata siromašnih i pojačao
je zavisnost i status kvo.

U Prizrenu postoji radio stanica na romskom jeziku, međutim, na javnoj televiziji
je samo 30 minuta programa nedeljno na romskom jeziku, što nije puno. Postoji
takođe televizijski program na lokalnim TV kanalima ali je namenjen Aškalijama i
na albanskom jeziku je.

RAE učesnik fokus grupe

 | 107

•	 Mnoga deca socijalno isključe-
nih grupa nemaju pristup javnom
obrazovnom sistemu. Jedna četvr-
tina sve dece iz RAE zajednice na
Kosovu uopšte ne pohađa osnov-
nu školu, a slika je još gora u vezi sa
pohađanjem srednjeg obrazovanja
od strane RAE dece, gde oko 78
procenata devojčica i 62 procenta
dečaka ne pohađa školu. Broj đaka
koji napuštaju školu je i dalje visok
na Kosovu, naročito među devoj-
čicama. Na uključivanje devojčica
u obrazovanje utiču brojni faktori,
kao što su tradicionalno mišljenje o
ulozi žene, siromaštvo, i udaljenost
škola.

•	 Ljudi koji žive u selima su više isklju-
čeni u smislu pristupa zdravstvenoj
zaštiti. Faktori koji utiču na isključi-

vanje uključuju poteškoće u zaka-
zivanju termina kod lekara ili speci-
jaliste, predugo čekanje za pregled
kod lekara ili specijaliste, i/ili ukupni
troškovi pregleda i kupovine po-
trebnih lekova.

•	 Penzioneri su često isključeni iz
kvalitetnih usluga i osnovnih leko-
va jer njihove penzije nisu dovolj-
ne da pokriju troškove mesečnog
snabdevanja lekovima.

•	 Kosovski Srbi ne učestvuju aktivno
u političkom životu na Kosovu. Ve-
lika većina (86 procenata) Srba nije
glasalo na izborima 2007. godine.
Međutim, na opštinskim izborima
2009. godine broj izašlih na glasa-
nje među kosovskim Srbima se po-
većao.

aneks 1

 | 109

Indeks humanog razvoja (HDI) je sa-
žeta mera humanog razvoja. On meri
dostignuća u zemlji u tri osnovne di-
menzije humanog razvoja: dug i zdrav
život, pristup znanju i pristojan životni
standard. HDI je geometrijsko sredstvo
normalizovanih pokazatelja koje meri
dostignuća u svakoj dimenziji.

Izvori podataka
• Očekivan životni vek po rođenju: UN-

DESA (2009d)
• Prosek godina školovanja: Baro i Li

(Barro i Lee) (2010)
• Očekivane godine školovanja: UNES-

CO – Institut za statistiku (2010a)
• Bruto nacionalni dohodak (BND)

po glavi stanovnika: Svetska banka
(2010g) i MMF (2010a)

Stvaranje pokazatelja dimen-
zija
Prvi korak je da se stvore podindeksi
za svaku dimenziju. Potrebno je da se
utvrde minimalne i maksimalne vred-
nosti (stative) kako bi se pokazatelji

promenili u indekse između 0 i 1. Pošto
se za sakupljanje koriste geometrijska
sredstva, maksimalna vrednost ne uti-
če na relativno poređenje (u procen-
tualnom smislu) između bilo koje dve
zemlje ili vremenska perioda. Maksi-
malne vrednosti su podešene na stvar-
no uočene maksimalne vrednosti po-
kazatelja iz tih zemalja u istom nizu, što
je, 1980-2010. Minimalne vrednosti će
uticati na poređenja, tako da vrednosti
mogu da se shvate na odgovarajući
način kao vrednosti za preživljavanje
ili „prirodne“ nule. Napredak se otuda
meri prema minimalnom nivou koji
je društvu potreban da preživi tokom
vremena. Minimalne vrednosti su utvr-
đene na 20 godina za očekivan životni
vek, na 0 godina za promenljive za ob-
razovanje i na 163 dolara bruto nacio-
nalnog dohotka (BND) po glavi stanov-
nika. Minimum očekivanog životnog
veka je zasnovan na dugo vremena vo-
đenim istorijskim dokazima Medisona
(2010) i Rajlija (2005).1 Društva mogu
da prežive bez formalnog obrazova-
nja, pravdajući obrazovni minimum.

ANEKS 2
Tehničke beleške:

Obračunavanje indeksa humanog razvoja
prema Globalnom izveštaju o humanom razvoju 2010

Dug i zdrav život

Očekivani životni vek po rođenju

Pokazatelj očekivanog životnog veka

DIMENZIJE

POKAZATELJ

DIMENZIJE

POKAZATELJI

Pokazatelj ljudskog razvoja (HDI)

Pokazatelj ljudskog
razvoja (HDI)

Prosečan broj godina školovanja Očekivani broj godina školovanja
BND po glavi stanovnika

(PPS u američkim dolarima)

BND pokazateljPokazatelj obrazovanja

Znanje Pristojan životni standard

aneks 2

110� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

Osnovni nivo prihoda je neophodan
da se osigura preživljavanje: 163 dola-
ra je najniža vrednost koju je zaradila
bilo koja zemlja u istoriji (u Zimbabveu
2008) i odgovara iznosu od manje od
45 centi na dan, malo preko trećine li-
nije siromaštva prema Svetskoj banci
od 1,25 dolara na dan, Pošto su mini-
malne i maksimalne vrednosti definisa-
ne, podindeksi se onda obračunavaju
na sledeći način:

Za obrazovanje, jednačina 1 se prime-
njuje za svaku od dve podkomponen-
te, onda se stvara geometrijsko sred-
stvo nastalog indeks i na kraju, jedna-
čina 1 se ponovo primeni na geome-
trijsko sredstvo indeks, korišćenjem 0
kao minimuma i najveće geometrijsko
sredstvo nastalih indeksa za vremen-
ski period koji se razmatra kao maksi-
mum. Ovo je jednako primeni jednači-
ne 1 direktno na geometrijsko sredstvo
sve podkomponente. Iz razloga što je
svaki indeks dimenzije zamena za spo-
sobnosti u odgovarajućoj dimenziji,
funkcija transformacije iz dohotka u
sposobnosti će verovatno biti šuplja
(Anand i Sen 2000c). Otuda se koristi
dohodak prirodnog logaritma stvarnih
minimalnih i maksimalnih vrednosti.

Sabiranje podindeksa da se
proizvede indeks humanog
razvoja

HDI je geometrijsko sredstvo tri di-
menzija indeksa:

(IŽivot
1/3 . Iobrazovanje

1/3 . IDohodak
1/3)	 (2)

Skup 2 sjedinjuje nesavršenu promen-
ljivu u svim dimenzijama HDI. On otu-

da rešava jednu od najozbiljnijih kritika
formule za linearno sabiranje, koja je
omogućavala savršene promenljive
u dimenzijama. Neke promenljive su
svojstvene u definiciji bilo kojeg indek-
sa koji se povećava sa većom vredno-
šću svojih komponenata.

Ukupni efekti metodoloških
poboljšanja indeksa hu-
manog razvoja

Metodološka poboljšanja u HDI-u, ko-
rišćenje novih pokazatelja i nove funk-
cionalne forme, dovode do značajnih
promena. Usvajanje geometrijskog
sredstva proizvodi nižu vrednost in-
deksa, sa najvećim promenama koje
su se odigrale sa nejednakim razvojem
u dimenzijama. Geometrijsko sredstvo
ima samo osrednji uticaj na rangira-
nje HDI. Utvrđuje gornje granice na
stvarnim minimalnim vrednostima ima
manje uticaja u sveukupne vrednosti
indeksa i ima malo daljeg uticaja na
rangiranja.

Primere: Kina

Očekivan životni vek na rođenju (godina) 73.5

Prosek godina školovanja (godina) 7.5

Očekivano godina školovanja (godina) 11.4

BND po glavi stanovnika (PPP US$) 7,263

Napomena: Vrednosti su zaokružene.
Indeks dimenzije =

stvarna vrednost – minimalna vrednost
maksimalna vrednost – minimalna vrednost

(1)

ndeks očekivanog životnog veka = 73.5 – 20
83.2 – 20

 = 0.847

Indeks proseka godina školovanja = 7.5 – 0
13.2 – 0

 = 0.568

Indeks očekivanih godina školovanja = 11.4 – 0
20.6 – 0

 = 0.553

Indeks obrazovanja =
0.568 . 0.553 – 0

0.951 – 0
 = 0.589

Indeks dohotka=
ln(7,263) – ln(163)

ln(108,211) – ln(163) = 0.584

Indeks humanog razvoja = 3 0.847 . 0.589 . 0.584 = 0.663

 | 111

Uvod
1	 Priprema za buduće međunarodno i EU prisustvo na Kosovu, Evropska unija, dostupno na http://www.eupt-kosovo.

eu/new/home/docs/EU_booklet%20ENG_Jan%202008.pdf, strana 6.

2	 Uredba Saveta (EC) br 2666/2000 od 5. decembra 2000. za pomoć Albaniji, Bosni i Hercegovini, Hrvatskoj, Federalnoj

Republici Jugoslaviji i Bivšoj Jugoslovenskoj Republici Makedoniji, za opoziv Uredbe (EC) br. No 1628/96 i izmene

Uredbi (EEC) br. 3906/89 i (EEC) br. 1360/90 i rešenja 97/256/EC i 1999/311/EC (Vidi akte za imenu).

3	 Komunikacija Komisije Savetu Evrope i Evropskom parlamentu, Instrument predpristupne pomoći (IPA), višegodišnji

pokazni finansijski okvir za period 2008–2010, Evropska komisija, 2006.

4	 MMF predviđa održivi rast BDP za Kosovo, Lorens Mazok, http://www.balkaninsight.com/en/main/news/29787.

5	 Procena siromaštva, Svetska banka Kosovo, Kosovo 2007.

6	 Statistički zavod Kosova, ispitivanje radne snage 2008, 2009.

7	 Drugi izveštaj za Kosovo o MCR, UNDP 2007.

8	 Izveštaj o napretku Kosova (prema RSBUN 1244/99) 2008 sa komunikacijom Komisije Evropskom parlamentu i Stra-

tegija Saveta Evrope za proširenje i glavni izazovi 2008-2009, Komisija evropskih zajednica.

9	 Socijalno isključivanje i plan Evropske unije za socijalno uključivanje, 2007

10	 Zajednički izveštaj o socijalnom uključivanju, EC 2004

11	 Vidi Ustav Kosova: http://www.kushtetutakosoves.info/repository/docs/Constitution.of.the.Republic.of.Kosovo.pdf.

12	 Izveštaj o napretku Kosova (prema RSBUN 1244/99) 2008 sa komunikacijom Komisije Evropskom parlamentu i Stra-

tegija Saveta Evrope za proširenje i glavni izazovi 2008-2009, Komisija evropskih zajednica, str. 39.

Poglavlje 1
13	 Razgovor u ovom poglavlju je informisan sledećim publikacijama: Evropska komisija, Generalni direktorat za zapo-

šljavanje, socijalni poslovi i jednake prilike, Izveštaj o socijalnom uključivanju, 2005, Analiza nacionalnih akcionih

planova za socijalno uključivanje (2004-2006) podnet od strane 10 novih država članica EU 2005. godine, i Burkard,

T, J. Le Grand i D. Pišo, Stepeni isključivanja: Razvoj dinamičke, višedimenzionalne mere“ u Hils et al, Razumevanje

socijalnog isključivanja, 2002.

14	 Stjuart i ostali, 2005.

15	 DFID Pregled socijalnog isključivanja, Bil, J i Piron L-H (2004). London: LSE/ODI.

16	 Ekonomija društva (3. izdanje) Luhman, N. (1999). „Die Wirtschaft der Gesellschaft“ Frankfurt na Majni, Nemačka:

Suhrkamp.

17	 Sinteza nacionalnih politika prema porodici 1994., Burn(1999) socijalno isključivanje, Bakingem: otvorena univerzi-

tetska štampa, Dič, J. Et al (1996) Jork: Evropski opservatorijum nacionalnih politika prema porodici, Univerzitet u

Jorku.

18	 Za sveobuhvatniji pregled vidi Rut Lister (2004), Siromaštvo, Kembridž: „Blackwell/Polity štampa“.

19	 Vidi Siromaštvo u Ujedinjenom Kraljevstvu, Taunsend, P. Harmondvort: Penguin Books, 1979.

20	 Mart 2000, Lisabon, Evropski savet.

Beleške

Beleške

112� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

21	 Evropska komisija, Eurostat. Direktorat E: Socijalna statistika. jedinica E-2: “Leakenovi pokazatelji životnih uslova: me-

todologija detaljnog obračunavanja.

22	 Jang, 2001.

23	 Za više informacija o kulturi i humanom razvoju, vidi Izveštaj o humanom razvoju, UNDP, Kulturna sloboda u današ-

njem raznolikom svetu, 2004.

24	 Prema globalnom izveštaju o humanom razvoju, kratka definicija humanog razvoja je proširenje sloboda ljudima

da žive dug, zdrav i kreativan život, da unaprede druge ciljeve koje s razlogom vrednuju i da se aktivno angažuju

u oblikovanju razvoja jednako i održivo na zajedničkoj planeti. Ljudi su i korisnici i pokretači humanog razvoja kao

pojedinci i grupe. Vidi GIHR 2010: : http://hdr.undp.org/en/media/HDR_2010_EN_Chapter1_reprint.pdf

25	 MONT 2009/ 2010 i SZK Izveštaj o vitalnoj statistici 2002-2008.

26	 SZK 2002-2008.

27	 Ibd.

28	 MONT 2009/ 2010.

29	 SZK 2002-2008.

30	 MONT 2009/ 2010 i SZK 2002-2008.

31	 MMF, izveštaj za zemlju br. 10/245, jul 2010.

Poglavlje 2
32	 Vidi Svetska banka, Kosovski ekonomski memorandum, Jedinica za smanjenje siromaštva i ekonomsko upravljanje,

Region Evrope i Centralne Azije, Izveštaj br.: 28023 KOS, 2004.

33	 Domaći krediti su se povećali sa 892 miliona evra u decembru 2007. godine na 1.183 miliona evra u decembru 2008.

što znači da je godišnje povećanje iznosilo 32,6% (Centralna banka Kosova, mesečni bilten, maj 2009.).

34	 Sve stope rasta osim CPI su date u stalnim cenama.

35	 Statistički zavod Kosova, Ispitivanje radne snage 2008, 2009.

36	 Nesrazmerno pogađa mlade, žene i dugoročno nezaposlene.

37	 Vidi UNDP, „Izveštaj ranog upozoravanja” Pregled činjenica br. 25, 26, 27, 2009.

38	 Statistički zavod Kosova, Istraživanje radne snage 2008, 2009.

39	 Život ispod linije siromaštva od 1,42 evra dnevno po odrasloj osobi u brojkama iz 2002.

40	 Život ispod linije ekstremnog siromaštva (za hranu) od 0,93 evra dnevno u brojkama iz 2002.

41	 Dve trećine svih siromašnih živelo je u seoskim oblastima prema izveštaju Svetske banke o proceni siromaštva (Svet-

ska banka, 2007.).

42	 Ispitanje Kosovski mozaik je urađeno 2009. godine sa 6.400 domaćinstva iz 33 opštine. Istraživanje je prikupilo pri-

marne podatke putem direktnih intervjua koristeći prilagođene alate istraživanja. Svakoj od trideset i tri kosovske

opštine dodeljen je srazmeran broj ispitanika na osnovu broja stanovnika i uzorak je jednako podeljen između

urbanih i ruralnih područja, kako bi se oslikala različita priroda ljudskog karaktera na Kosovu i kako bi se osiguralo da

je uzorak reprezentativan za celo Kosovo.

43	 Studija o novčanim pošiljkama, UNDP Kosovo, 2010.

44	 Kada svetska banka obračunava da je u nedostatku socijalne pomoću siromaštvo veće za oko 2 procenta; dok je u

nedostatku penzija siromaštvo je veće za oko 4 procentnih poena (vidi Svetska banka 2007).

45	 Sistem socijalne zaštite na Kosovu sastoji se od davanja socijalne pomoći, sistema osnovne penzije i invalidskih

penzija, što je dopunjeno posebnim šemama za ratne invalide. Svetska banka računa da bi u odsustvu socijalne

pomoći siromaštvo bilo veće za oko 2 procentna poena; dok bi u odsustvu penzija siromaštvo moglo biti veće za 4

procentna poena (Vidi Svetska banka 2007.).

46	 I dok se osnovna penzija u iznosu od 40 evra isplaćuje svakome ko je stariji od 65 godina, socijalna pomoć se ispla-

ćuje domaćinstvima u prosečnom iznosu od 60 evra (vidi Belu knjigu o socijalnoj politici, 2009.).

47	 Konkretno, 75 procenata siromašnih nije obuhvaćeno programom socijalne pomoći. Program socijalne zaštite je

pružio pomoć u prihodu za oko 8 procenata siromašnog stanovništva, oko 2 procenta dobija socijalnu pomoć

 | 113

a 6 procenata penzije. Socijalna davanja koja ciljaju siromaštvo obuhvataju samo 22 procenta veoma siromašnih

domaćinstava i 16 procenata siromašnih domaćinstava, dok osnovna penzija obuhvata 94 procenata osoba preko

65 godina starosti (vidi Svetska banka 2007).

48	 Prema Proceni siromaštva od strane Svetske banke 1 od 5 stanovnika Kosova je prijavio da ima barem jednog člana

domaćinstva koji boravi kao imigrant u inostranstvu, isto onoliko koliko je prijavilo da dobija novčane pošiljke iz

inostranstva. U poređenju sa tim, samo ’3 procenta stanovništva dobija socijalnu pomoć (Svetska banka 2007.).

49	 Podaci iz tabele 2.5 pokazuju da 30,2 procenta porodica koje su isključene iz osnovnih roba i usluga ima jednog za-

poslenog člana. Slično tome, 28,7 procenata onih koji nisu u mogućnosti da zadovolje ključne potrebe je siromašno

uprkos pristupu i zemljištu i tržištu rada.

50	 Vidi Kan, A. (2005),

51	 Izveštaj Svetske banke o proceni siromaštva iz 2007. navodi rastuću nejednakost na Kosovu, naročito u ruralnim

oblastima. Najčešće prijavljena mera nejednakosti (Gini indeks) se povećala sa 27 na 30 procenta u 2005.

52	 Trenutno, privatnim sektorom na Kosovu dominiraju mikro preduzeća koja nastavljaju da budu snažno okrenuta ka

trgovini malih razmera i uslugama sa niskom dodatnom vrednosti. Prema statistici registrovanih preduzeća (ARBK),

na Kosovu je registrovano oko 90.000 preduzeća, od kojih su 98% mikro-preduzeća. Većina firmi je organizovano

kao vlasništvo jednog lica (91%)ili kao partnerstva (3,3%), i zapošljavaju manje od pet radnika. U pogledu sektorne

strukture, od 90.000 registrovanih firmi, oko 56% se bavi trgovinom, hotelima i restoranima, 9,4% se bavi proizvod-

njom i 1,8% poljoprivredom (Agencija za mala i srednja preduzeća: Godišnji izveštaj za 2009.).

53	 Izveštaj o lakoći poslovanja 2010, Reforme u teškim vremenima, Svetska banka i MFK, zajedničko izdanje Pulgrejv

Mekmilan, MFK i Svetska banka, 2009.

54	 Vidi Svetska banka (2010.).

55	 Vidi SZK, Ispitivanje radne snage 2004-1008.

56	 Pregled preduzeća u vlasništvu žena 2006. godine, SHE-ERA, žene preduzetnici na Kosovu: istraživački dokument,

2006.

57	 Vidi SHE-ERA (2006).

58	 Vidi Svetska banka (2010.).

59	 2008, samo 4 procenta poslovnih kredita je bilo usmereno u poljoprivredni sektor: vidi Centralna banka Kosova,

Mesečni statistički bilten, decembar 2008.

60	 Izveštaj Svetske banke o povećavanju mogućnosti zapošljavanja u Istočnoj Evropi i ZND, 2005.

61	 Malo poljoprivredno dobro je definisano kao dobro od 2 ili manje hektara.

62	 Savetodavne usluge su neformalni obrazovni program koji se sprovodi i koji je napravljen kako bi se pomoglo ljudi-

ma u korišćenju znanja zasnovanog na istraživanju kako bi poboljšali svoju poljoprivrednu proizvodnju ili život. Ove

usluge obično pružaju državne institucije. U većini država edukativne ponude su u oblastima poljoprivrede i hrane,

doma i porodice, životne sredine, zajednice, ekonomskog razvoja i mladih.

63	 Izloženost neosiguranim rizicima – rezultat prirodne nepogode ili promena vremena i cena – ima veliku cenu po

efikasnost i blagostanje ruralnih domaćinstava i načinjen je mali napredak u smanjivanju neosiguranog rizika u

maloj poljoprivredi.

64	 Dečije siromaštvo na Kosovu – Dokument sa predlozima političkih mogućnosti, UNICEF 2010.

65	 USAID i Švajcarska kancelarija za saradnju su podržali SHE-ERA i Finku – institucije mikro finansiranja – u promociji

ženskog preduzetništva na Kosovu. SHE-ERA sprovodi komponentu poslovnog obučavanja dok FINKA obezbeđuje

kredite. „Žene za žene“ organizacija civilnog društva takođe obezbeđuje podršku ženama koje su zainteresovane da

započnu svoj biznis u vidu obuke i delimičnih grantova.

Poglavlje 3
66	 Istraživanje Kosovski mozaik, UNDP 2009.

67	 Izveštaj globalnom praćenju: pismenost za život, UNESKO 2006. Uzeto sa: http://www.unesco.org/en/efareport/

reports/2006-literacy/.

Beleške

114� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

68	 Izveštaj ranog upozoravanja 2010, br. 28.

69	 IIEP, Paralelni svetovi, ponovna izgradnja obrazovnog sistema na Kosovu, UNESKO, M. Somers & P. Baklend, ,2004.

70	 Za više o paralelnom sistemu obrazovanja na Kosovu, vidi Organizacija za Evropsku bezbednost i saradnju, Misija na

Kosovu, Odeljenje za ljudska prava, decentralizaciju i zajednice, Paralelne strukture na Kosovu, 2006-2007, dostupno

na http://www.osce.org/documents/mik/2007/04/23925_en.pdf.

71	 Paralelni svetovi, ponovna izgradnja obrazovnog sistema na Kosovu, UNESKO, IIEP, 2004.

72	 Ibid.

73	 Vidi www.kuvendikosoves.org:

•	 Zakon o osnovnom i srednjem obrazovanju na Kosovu br. 2002/2

•	 Zakon o višem obrazovanju na Kosovu br. 2002/3

•	 Zakon o obrazovanju odraslih i obuci br. 02/L-24

•	 Zakon o stručnom obrazovanju i jačanju br. 02/L-42

•	 Zakon o predškolskom obrazovanju br. 02/L-52

•	 Zakon o obrazovanju u opštinama Republike Kosovo br. 03/L-068.

74	 Ustav Republike Kosovo, 2008, član 47.

75	 Vidi http://www.gazetazyrtare.com/e-gov/index.php?option=com_content&task=view&id=155&Itemid=56&lang=en

76	 Pregled rodova u obrazovanju na Kosovu, UNICEF, MONT, SZK, 2003.

77	 U izveštaju je visoka stopa upisa pripisana velikoj migraciji tokom 1998. i 1999. (str. 35).

78	 Skupština Republike Kosovo, Bela knjiga, Izazovi sa socijalno uključivanje, oktobar 2009.

79	 Analiza zemlje, IHR, za zemlje zapadnog Balkana – Kosovo – ETF, 2008.

80	 Statistika iz različitih izvora o višem obrazovanju na Kosovu je ponekad protivurečna i zbunjujuća. Objašnjenje za

ovo mogu biti drugačije metodologije koje su korišćene naročito u vezi sa dužinom studija student može da bude

smatran „aktivnim“ ili upisanim. Npr. dužina studija u javnim univerzitetima često je duža nego nominalna dužina

studija. Prema KIPRED-u (politički dokument br. 7, Uprava i nadmetanje u višem obrazovanju, KIRPED, mart 2007) „Na

medicinskom fakultetu prosečno trajanje 6-godišnjih studija traje do 13 godina. Štaviše, za 36 godina nikome nije

oduzeto pravo da studira“.

81	 Dečije siromaštvo na Kosovu, Dokument o opcijama politike – UNICEF 2010.

82	 Centralna banka Kosova još uvek nije objavila PPP za Kosovo. Ipak, može se sa sigurnošću pretpostaviti da PPP na

Kosovu čini nepristupačnim mnoge troškove u vezi školovanja i, za značajan broj porodica na Kosovu, obrazovanje

njihove dece u celini.

83	 Mapiranje politika i praksi za pripremu nastavnika za obrazovanje koje uključuje u kontekstu socijalne i kulturne

različitosti, Izveštaj za Kosovo, 2009.

84	 Procena osnovnog obrazovanja/preduniverzitetskog obrazovanja na Kosovu, USAID, 2009.

85	 Izazovi za socijalno uključivanje, Skupština Republike Kosovo, Bela knjiga, oktobar 2009.

86	 Vidi http://www.masht-gov.net. Strategija za obrazovanje za ljude iz seoskih sredina na Kosovu (2004 – 2009),

•	 Strategija za razvoj visokog obrazovanja na Kosovu (2005–2015);

•	 Strategija za razvoj preduniverzitetskog obrazovanja na Kosovu (2007–2017);

•	 Strategija za integraciju romske, aškalijske i egipćanske zajednice na Kosovu (komponenta obrazovanja 2007–2017);

•	 Strategija za stručno obučavanje 2005–2007;

•	 Nacionalna strategija za preduzetničko obrazovanje i obučavanje, priključivanje Evropi – Strategija za obrazovanje

odraslih na Kosovu (2005-2015).

87	 Npr. MONT je u maju 2010. godine podelio novi nacrt Zakona o višem obrazovanju radi davanja komentara.

88	 Tržište rada i nezaposlenost na Kosovu (Tregu i punës dhe papunësia në Kosovë), RIINVEST, 2003.

89	 Analiza zemlje, IHR, za zemlje zapadnog Balkana – Kosovo – ETF, 2008.

90	 Dukađin Pupovci, direktor, KEC, 2010.

91	 Pregled razvoja ljudskog kapitala u Srbiji, radni dokument ETF-a, oktobar 2009.

92	 UNESKO, Institut za centar statističkih podataka, 2006.

 | 115

93	 Pokazatelji i statistički podaci u obrazovanju 2004/05, 05/06, 06/07, MASHT, 2008.

94	 Bela knjiga: Izazovi za socijalno isključivanje na Kosovu, Skupština Republike Kosovo, 2009.

95	 Potrebno je napomenuti da su neke stručne škole promenile sistem na još drugačiji model 5+4+4, npr. srednja

medicinska škola.

96	 Pregled rodova u obrazovanju na Kosovu, UNICEF, MONT, SZK, 2003.

97	 Neke od ovih tačaka su uzete iz Procene osnovnog/preduniverzitetskog obrazovanja na Kosovu, USAID, 2009

98	 Prioriteti za delovanje, obrazovanje i jednakost, OECS, izveštaj o politici, 2004.

99	 IIEP Paralelni svetovi, Izgradnja obrazovnog sistema na Kosovu, UNESKO, M. Somers i P. Baklend, 2004.

100	 Procena osnovnog obrazovanja/preduniverzitetskog obrazovanja na Kosovu, USAID, 2009.

101	 Handikos – Primarna organizacija na Kosovu za ljude sa specijalnim potrebama.

102	 2008 Izveštaj o ljudskim pravima: „ USDos“, Kosovo, februar 2009.

103	 Druge manjine uključuju Bošnjake, Gorance, Turke, Rome, Aškalije, Egipćane i ostale.

104	 Kvalitetno obrazovanje za sve na Kosovu, UNICEF, 2005.

105	 Ibid.

106	 Potreba da se podrže manjinske zajednice da se spreči dalje raseljavanje i omoguće trajna rešenja. Profil situacije

internog rasejanja, Centar za praćenje internog rasejanja, KOSOVO 22. januar, 2010, str. 144 Ref. to UNIJA, oktobar

2008, str. 45.

107	 Izveštaj o humanom razvoju 2008: „USDos“, Kosovo, februar 2009.

108	 Ibid.

109	 Nevećinske zajednice na Kosovu u sistemima osnovnog i srednjeg obrazovanja, OEBS, Misija na Kosovu, april 2009.

110	 Izazovi za socijalno uključivanje na Kosovu, Skupština Republike Kosovo, Bela knjiga, oktobar 2009.

111Analiza socijalnog isključivanja na zapadnom Balkanu, Odeljenje Ujedinjenog Kraljevstva za međunarodni razvoj,

2006.

112	 Preduniverzitetsko obrazovanje, pokazatelji i statistički podaci za školske godine: 2004/05; 05/06; 06/07.

113	 Procena osnovnog obrazovanja/preduniverzitetskog obrazovanja na Kosovu, USAID, 2009.

114	 Novorođeno Kosovo: Izvesni izazovi za razvoj i javnu politiku, Bisljimi, Fatona, 2008: Štampa univerzitetskog koledža

„Victory“.

115	 USAID, procena osnovnog/preduniverzitetskog obrazovanja na Kosovu, 2009.

116	 Izveštaj EU o napretku Kosova, 2009.

117	 Vidi: http://www.nfq.ie/nfq/en/documents/NFQ-principles06brown.pdf (poslednji put pristupano 25.11.2010)

118	 Procena osnovnog / preduniverzitetskog obrazovanja na Kosovu, USAID, 2009.

Poglavlje 4
119	 Kosovo nema sistem zdravstvenog osiguranja; ipak, pacijenti koji nisu primaoci sistema socijalne zaštite moraju da

plate simbolični iznos od 2 do 3 evra za posetu javnim zdravstvenim ustanovama.

120	 Izveštaj MZ2004.

121	 SZK izveštaji o vitalnog statistici 2002 - 2008.

122	 SZK Uzroci smrtnosti 2007.

123	 NIJZ, EPI Izveštaj 2009.

124	 MZ – Izveštaj o tuberkulozi 2009.

125	 Godišnji izveštaj NIJZ 2009.

126	 Ibid.

127	 Muškarac koji ima seksualni odnos sa muškarcem.

128	 MOH Strateški plan Kosova za HIV/AIDS 2009 – 2013.

129	 MOH Strateški plan Kosova za HIV/AIDS 2009 – 2013.

130	 UNFPA, Procena potreba za reproduktivno zdravlje u manjinskim oblastima 2009.

131	 SB, Studija reforme finansiranja zdravstva na Kosovu, maj 2008.

Beleške

116� | IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA 2010

132	 SZO SIS, Globalno zdravstveno osmatranje, http://apps.who.int/ghodata/ Pristupljeno marta 2010.

133	 Ekonomske implikacije društveno-ekonomskih nejednakosti u zdravstvu u EU, Mekenbah, J., i ostali.

134	 Grupe i pojedinci u nepovoljnom položaju pate od iste bolesti kao i sve grupe, ali na neproporcionalan način.

135	 Zdravstvo, siromaštvo i socijalno uključivanje u Evropi, EuroHealthNet 2003, strana 12.

136	 Ministarstvo zdravlja Kosova i Svetska banka – master plan sistema zdravstvene zaštite 2008.

137	 MZ Kosovo, perinatalna situacija na Kosovu 2000 – 2008.

138	 Stanje životne sredine na Kosovu 2004 i Kosovski akcioni plan za životnu sredinu 2006-2010, Ministarstvo životne

sredine i prostornog planiranja.

139	 Izveštaj o humanom razvoju Kosova, UNDP 2010.

140	 http://www.reliefweb.int/rw/rwb.nsf/db900SID/EGUA-7TXQ3Y?OpenDocument (poslednji put pristupano 26.11.2010).

141	 Budžet MZ 2010.

142	 Šestomesečni radni izveštaj kancelarije za lečenje u inostranstvu MZ, 2010.

143	 Istraživanje Kosovski mozaik, UNDP 2009.

144	 Izveštaj o proceni siromaštva, Svetska banka, 2005.

145	 Analiza farmaceutskog sektora na Kosovu, Saiter, Subi, 2007.

146	 UNDP, Istraživanje Kosovski mozaik, 2009.

147	 UNICEF, Ispitivanje ishrane trudnica i dece na Kosovu, mart 2010.

148	 Trovanje olovom kod raseljene dece iz romske, aškalijske i egipćanske zajednice u Pokrajini Kosovo pod upravom

UN, M. J. Braun i ostali, Evropski žurnal za unapređenje pristupa javnom zdravlju objavljen 6. novembra 2009.

149	 Preliminarni izveštaj o nivou olova u krvi u severnoj Mitrovici i Zvečanu, SZO, jul 2004.

150	 Preporuke za prevenciju trovanja olovom kod interno raseljene romske populacije na Kosovu iz centara za kontrolu

i prevenciju bolesti, oktobar 2007.

151	 Preporuke za sprečavanje trovanja olovom kod interno raseljene romske populacije na Kosovu, CDC, oktobar 2007.

152	 Nacionalni savet za bezbednost SAD; http://www.nsc.org/library/facts/lead.htm.

Poglavlje 5
153	 Nacionalni savet bezbednosti SAD; http://www.nsc.org/library/facts/lead.htm.

154	 Iako su prema Savetu Evrope manjinska prava sastavni deo demokratskog okvira, pluralističke demokrati-

je treba da očuvaju istovremeno prednosti manjina i prava manjina. Vidi http://book.coe.int/EN/ficheouvrage.

php?PAGEID=39&lang=EN&theme_catalogue=120181) .

155	 Socijalno isključivanje i političko angažovanje, Izveštaj istraživanja 200, str. 3,

	 http://www.electoralcommission.org.uk/__data/assets/pdf_file/0007/63835/Social-exclusion-and-political-en-

gagement.pdf.

156	 Vidi Građanski kapaciteti, socijalno isključivanje i političko učešće u Britaniji: dokaz iz 1999. Godine, Ispitivanje siro-

maštva i socijalnog isključenja, Fami, E.: Dokument predstavljen Udruženju za političke studije.

157	 Ustav, član 45.

158	 Ustav član 3.

159	 Ustav, član 7.

160	 Zakon o pristupu službenim dokumentima, član 3.1, na mreži .http://www.assembly-kosova.org/common/docs/

ligjet/2003_12_en.pdf.

161	 http://www.assembly-kosova.org/common/docs/ligjet/2004_2_en.pdf.

162	 http://www.assembly-kosova.org/common/docs/ligjet/2004_3_en.pdf.

163	 http://www.assembly-kosova.org/common/docs/ligjet/2008_03-L040_en.pdf.

164	 http://www.assembly-kosova.org/common/docs/ligjet/2008_03-L047_en.pdf.

165	 http://www.assembly-kosova.org/common/docs/ligjet/2008_03-L072_en.pdf.

166	 http://www.assembly-kosova.org/common/docs/ligjet/2008_03-L073_en.pdf.

167	 http://www.assembly-kosova.org/common/docs/ligjet/2009_03-L-118_en.pdf.

 | 117

168	 http://www.assembly-kosova.org/common/docs/ligjet/2009_03-L-134_en.pdf.

169	 http://www.assembly-kosova.org/common/docs/ligjet/2009-145-eng.pdf.

170	 Vidi, na primer, http://www.ndi.org/kosovo.

171	 Demokratija na delu: izveštaj o lokalnim izborima 2009. godine, str 28, na mreži

	 http://www.demokracianeveprim.org/site/publikimet/Raporti_ENG.pdf.

172	 Izveštaj Evropske komisije o napretku Kosova 2009, str. 15-16, na mreži http://www.delprn.ec.europa.eu/repository/

docs/ks_rapport_2009_en.pdf.

173	 Analiza javnih politika: Dobro upravljanje u skupštini Kosova, str. 24, na mreži http://www.monitorimi-kuvendit.info/

raportet/Qeverisja_e_Mire_ne_Kuvend.pdf.

174	 Ibid.

175	 Analiza javnih politika: Dobro upravljanje u skupštini Kosova, str-24-25, na mreži http://www.monitorimi-kuvendit.

info/raportet/Qeverisja_e_Mire_ne_Kuvend.pdf.

176	 Izveštaj Evropske komisije o napretku Kosova 2009, str 7, na mreži http://www.delprn.ec.europa.eu/repository/docs/

ks_rapport_2009_en.pdf.

177	 Izveštaj o humanom razvoju Kosova, UNDP 2008, str. 22.

178	 Izveštaj o humanom razvoju Kosova, UNDP 2004, str. 54.

179	 Ispitivanje pozicije žena na Kosovu 2009, UNIFEM. Interni dokument, str. 14.

180	 Izveštaj o humanom razvoju Kosova, UNDP 2004, str. 78-79.

181	 Stanje medija na Kosovu, „Cees van Zweeden“, 2007, http://www.uio.no/studier/emner/hf/imk/JOUR4330/h07/

Zweeden%20The%20state%20of%20media%20in%20Kosovo.pdf.

182	 Procena programa nezavisnih medija na Kosovu: Izvršni rezime, DAI, podneseno Agenciji SAD za međunarodni

razvoj/Kosovo, 2004.

183	 Kruženje i politizacija štampanih mesija na Kosovu. OEBS, Misija na Kosovu, mart 2010.

184	 Izveštaj Evropske komisije o napretku Kosova, 2009, str 13, http://www.delprn.ec.europa.eu/repository/docs/ks_

rapport_2009_en.pdf.

185	 Žene i muškarci na Kosovu, Statistički zavod Kosova, 2009, str. 4, http://www.ks-gov.net/ESK/eng/index.

php?option=com_docman&task=cat_view&gid=8&Itemid=8.

186	 Povećanje političkog učešća žena, UNDP, 2010, Uvod.

187	 Bezbednost počinje kod kuće. Istraživanje za obaveštavanje o prvoj nacionalnoj strategiji i akcionom planu protiv

nasilja u porodici, Agencija za rodnu ravnopravnost, Priština 208: str. 76.

188	 Ispitivanje pozicije žena na Kosovu 2009. Godine, interni dokument, UNIFEM, str. 3.

189	 Izveštaj Evropske komisije o napretku Kosova, 2009, str. 14, na mreži http://www.delprn.ec.europa.eu/repository/

docs/ks_rapport_2009_en.pdf.

190	 Oslobađanje promene: glasovi omladine Kosova, UNICEF 2010.

191	 Usled ograničenog broja ispitanika iz drugih zajednica, analizirani su samo podaci o učešću kosovskih Srba.

192	 Politička partija kosovskih Srba u Zvečanu – Savez za evropsku budućnost, koja je potvrđena za lokalne izbore, po-

vukla se nekoliko dana pre 15 novembra nakon bacanja ručnih granata na kuću lidera partije, Božidara Stojkovića.

193	 Stanje romske, aškalijske i egipćanske zajednice na Kosovu, Osnovno ispitivanje sprovedeno na zahtev i uz finansije Kosov-

ske fondacije za otvoreno društvo: COMPASS, kompanija za istraživanje i konsalting. Priština: KFOS – SOROS, 2009.

194	 UNDP, Istraživanje Kosovski mozaik 2009, str. 44. http://www.kosovo.undp.org/repository/docs/english%20green.pdf.

195	 UNDP, Istraživanje Kosovski mozaik 2009, str. 46. http://www.kosovo.undp.org/repository/docs/english%20green.pdf.

196	 See for instance, http://europeandcis.undp.org/gender/genderandgovernance/show/B839B649-F203-1EE9-

B1E168C1DC1A81C8.

Beleške

