

Ku janë paratë për të

drejtat e grave ?
Trendet e financimit në Ballkanin Perëndimor

Përkrahur nga

© Fondacioni Kvinna till Kvinna, 2020

Të gjitha të drejtat janë të rezervuara. Ky publikim mund të kopjohet dhe të shpërnda het,
derisa autorët dhe publikuesit e raportit ci tohen në përdorimin e raportit.

Autorët: Nicole Farnsworth, Nerina Guri, Donjeta Morina dhe Taya Kohnen për Rrjetin e Grave
të Kosovës

Ky publikim është realizuar me mbështetje financiare nga Fondacioni Kvinna till Kvinna.
Përmbajtja e këtij publikimi është përgjegjësi vetëm e autorëve dhe nuk reflekton
domosdoshmërish pikëpamjet e Fondacionit ose të Qeverisë së Suedisë.

Dizajnuar nga Rrjeti Grave të Kosovës dhe Night Design

Printuar nga Night Design në Prishtinë, Kosovë, duke përdorur shtypin ekologjik.

Ku janë paratë për të

drejtat e grave?

Trendet e financimit në Ballkanin Perëndimor

MIRËNJOHJE

Në Ballkanin Perëndimor tetë organizata për të drejtat e grave bashkëpunuan për të hulumtuar
dhe shkruar këtë raport e që janë: Rrjeti i Fuqizimit të Grave Shqiptare, Qendra e Grave
Autonome (Serbi), Qendra për të Drejtat e Grave (Bosnje dhe Hercegovinë), Rrjeti i Grave të
Kosovës, Rrjeti Kombëtar kundër dhunës ndaj grave dhe dhunës në familje (Maqedoni e
Veriut), Të drejtat për të gjithë (Bosnj e dhe Hercegovinë), Pescanik (Serbi) dhe Qendra për
të Drejtat e Grave (Mali i Zi).

Partnerët identifikuan nevojën për këtë hulumtim gjatës punës së tyre dhe takimit strategjik
me organizatat e tjera për të drejtat e grave në vitin 2018. Më pas morën mbështetje nga
Fondacioni Kvinna till Kvinna për të realizuar këtë hulumtim. Secila organizatë gjithashtu ka
dhënë kontribut të konsiderueshëm në këtë hulumtim në kuptim të kohës dhe ene rgjisë.
Hulumtuesit që kontribuan janë si në vijim:

Shqipëri: Ines Leskaj, Danjela Shkalla, Eneda Cenko

Bosnje dhe Hercegovinë: Maida Omercehajic, Selma Badzic, Edina Sejmenovic, Tea
Pripoljac

Kosovë (dhe hulumtimi në nivel rajonal): Nicole Farnsworth, Nerina Guri, Donjeta
Morina, Taya Kohnen, Angelika Arutyunova, Liridona Sijarina, Besarta Breznica,
Leonora Aliu, Qëndresa Tërshani, Donjeta Arifi, Valmira Rashiti, Etleva Malushaj, Sara
Nicole Baxley, Adelina Berisha

Mali i Zi: Maja Raicevic, Marija Glomazic

Maqedoni e Veriut: Elena Dimushevska, Monika Cekalovik, Ana Pejovska

Serbi: Marina Iles, Aleksandra Nestorov, Jovana Markulic, Snezana Jakovljevic, Tina
Ciric, Milkana Pavlovic

Ekipi i hulumtimit falënderon 71 donatorë dhe 241 organizata për të drejtat e grave që ndanë
kohën e tyre të vlefshme dhe e bënë të mundur këtë hulumtim.

Autoret shprehin mirënjohjen e tyre ndaj rishikuesve të jashtëm për mendimet dhe komentet
e tyre, përfshirë këtu Brigitta Jaksa, Dr. Elisabeth Klatzer, Dr. Elizabeth Villagomez, Giulia
Pasquinelli, Monica Erwér, Tenzin Dolker dhe Shoqatën për të Drejtat e Grave në Zhvillim si
dhe të gjithë pjesëmarrësit e hulumtimit që kontrolluan dhe vërtetuan pjesët e raportit.
Autorët falënderojnë ekipin e Rrjetit të Grave të Kosovës për mbështetjen e tyre të
vazhdueshme gjatë gjithë këtij procesi, e në veçanti Igballe Rogov ën për inkurajimin dhe
udhëzimet e saja, Lauren Hanna për lektorimin përfundimtar dhe Donjeta Berishën për
ndihmën e saj në dizajnin e publikimit. Shumë falënderime shkojnë për Fondacionin Kvinna
till Kvinna për besimin, durimin, këshillimet dhe mbështetjen e tyre.

1

PËRMBAJTJA

AKRONIMET 2

FJALOR I TERMAVE 4

PËRMBLEDHJE EKZEKUTIVE 7
GJETJET KYÇE 9
REKOMANDIMET KYÇE 11

HYRJE 14
Zotimet për financimin e barazisë gjinore dhe të OSHCG-ve 15
Pse ky hulumtim? 17
Metodologjia 20

Rreth këtij raporti 23

KONTEKSTI 24
Ligjet Kombëtare që ndikojnë në qasjen në financim 30
Përfundim: Konteksti 36

KUSH I FINANCON TË DREJTAT E GRAVE? 37
Financuesit aktivë në BP 37
Preferencat e OSHCG-ve sa i përket financuesve 80
Përfundimi: Kush i financon të drejtat e grave në BP? 84

TRENDET E FINANCIMIT 85
Trendet e përgjithshme në financim të OSHCG-ve 85
Fushat tematike ose sektorët e financuar 93
Financimi për grupet e synuara të caktuara 102
Financimi për strategji specifike 103
Shumat e financimit 105
Kornizat kohore të financimit 107
Qasjet dhe çështjet e financimit 109
Financimi i planifikuar në të ardhmen për BP 114
Përfundimi: Trendet e financimit 116

PSE DUHET MBËSHTETUR OSHCG-TË? 117
Forcimi i përpjekjeve drejt demokracisë dhe të drejtave të njeriut 117
OSHCG-të adresojnë pabarazitë dhe padrejtësitë e vazhdueshme 118
OSHCG-të si krijuesit e ndryshimeve 120
Pikëpamjet e financuesve rreth rëndësisë, efikasitetit, efektivitetit, qëndrueshmërisë dhe ndikimit të
OSHCG-ve 131
Një ekuilibër delikat: Financimi i OSHCG-ve, OJQN-ve dhe organizatave multilaterale 135
Përfundim: Pse të mbështeten OSHCG-të? 140

REKOMANDIMET 141
Për OSHCG-të 141
Për financuesit 141
Për BE-në 143
Për Qeveritë 145
Për Koordinimin 145

PUNIMET E CITUARA 147

SHTOJCAT 156
Shtojca 1. Përshkrimi i mostrës dhe të dhënat e tjera 156
Shtojca 2. Pjesëmarrësit e hulumtimit 159
Shtojca 3. Metodologjia e detajuar 165
Shtojca 4. Financuesit nga të cilët OSHCG-të raportuan të kenë marrë fonde 171

2

AKRON IMET

ADA Agjencia Austriake për Zhvillim
AWC Qendra e Grave Autonome
AWEN Rrjeti i Fuqizimit të Grave Shqiptare
AWID Shoqata për të drejtat e grave në zhvillim
BeH Bosnja dhe Hercegovina
CEDAW Konventa për eliminimin e të gjitha form ave të diskriminimit ndaj grave
RrPZ Rregullorja e Përbashkët Zbatuese e Parlamentit Evropian dhe Këshillit (për

financim të jashtëm)
OShC Organizatat e shoqërisë civile
DAC Komiteti i Ndihmës për Zhvillim
KE Komisioni Evropian
DESK Të drejtat ekonomike, sociale dhe kulturore
EIDHR Instrumenti Evropian për Demokraci dhe të Drejtat e Njeriut
PE Parlamenti Evropian
BE Bashkimi Evropian
DBE Delegacioni i BE-së
ZBE Zyra e BE-së
FBeH Federata e Bosnjës dhe Hercegovinës
FEMM Komiteti i Parlamentit Evropian për të drejtat e grave dhe barazinë gjinore
FIGAP Mekanizmi Financiar për Zbatimin e Planit të Veprimit Gjinor të Bosnje dhe

Hercegovinës
FOSM Fondacioni për Shoqërinë e Hapur në Maqedoni
GAP Plani i Veprimit Gjinor të BE-së
GIZ Deutsche Gesellschaft für Internationale Zusammenarbeit
OJQOQ Organizatat "jo-qeveritare" të orientuara nga qeveria
IAMANEH Shoqata Ndërkombëtare për Shëndetin e Nënës dhe Kujdesin Neonatal
ICT Komunikimet në internet dhe Teknologjia
OJQN Organizatat joqeveritare ndërkombëtare
IOM Zyra Ndërkombëtare për Migracionin
IPA Instrumenti i BE-së për Para-anëtarësim
KFOS Fondacioni i Kosovës për Shoqërinë e Hapur
RrGK Rrjeti i Grave të Kosovës
FGK Fondi i Grave të Kosovës
MFF Korniza Financiare Shumëvjeçare e BE-së
MM Memorandum i Mirëkuptimit
MPMS Ministria e Punës dhe Mirëqenies Sociale
LGBTQIA+ Identitetet lezbik , gej, biseksual, transgjinor, queer, interseks, aseksual dhe

të tjerë
MS Shtetet Anëtare të BE-së
NA Nuk Aplikohet
OJQ Organizatë Joqeveritare
OECD Organizata për Bashkëpunim dhe Zhvillim Ekonomik.
OSBE Organizata për Siguri dhe Bashkëpunim në Evropë
PRAG Udhëzues Praktik i Komisionit Evropian
RWF Fondi i Grave për Rindërtim
Sida Agjencia Suedeze për Bashkëpunim dhe Zhvillim Ndërkombëtar
SDC Agjencia Zvicerane për Zhvillim dhe Bashkëpunim

3

SDG Qëllimi i zhvillimit të qëndrueshëm
PSShS Paketa Statistikore për Shkencat Sociale
SWD Dokumenti i Punës i Stafit
MB Mbretëria e Bashkuar
KB Kombet e Bashkuara
UNDP Programi i Kombeve të Bashkuara për Zhvillim
UNICEF Fondi i Kombeve të Bashkuara për Fëmijët
UNFPA Fondi i Kombeve të Bashkuara mbi Popullsinë
UNMIK Misioni i Kombeve të Bashkuara në Kosovë
UNODC Zyra e Kombeve të Bashkuara për Drogë dhe Krimet
UNOPS Zyra e Kombeve të Bashkuara për Shërbime të Projektit
UN OHCHR Zyra e Kombeve të Bashkuara për Shërbimet e Projektit
UNSCR Rezoluta e Këshillit të Sigurimit të Kombeve të Bashkuara
SH.B.A. Shtetet e Bashkuara
USAID Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtar
TVSH Tatimi mbi vlerën e shtuar
BP Ballkani Perëndimor
OSHCG Organizata të Shoqërisë Civile për të Drejtat e Grave

4

FJALOR I TERMAVE

Ky fjalor shpjegon termat kyçe të përdorura në këtë publikim.

Organizatat bilaterale : Në përgjithësi, ky term përfshin organizatat jofitimprurëse dh e
agjencit± qeveritare q± marrin fonde nga vendi i tyre p±r tôi p±rdorur ato n± nj± vend tjet±r.
Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtar dhe ambasadat janë shembujt
e financuesve bilateralë. Në këtë publikim, termi i referohet vetëm fina ncuesve të lidhur me
qeverinë e jo organizatave ndërkombëtare jofitimprurëse, të përfshira në kategorinë e
organizatave joqeveritare ndërkombëtare (OJQN).

Mbështetja thelbësore : I referohet financimit të pakufizuar, fleksibël që organizatat të
mund të përdorin ashtu si e shohin të përshtatshme për misionin e tyre dhe për të arritur
vizionin e tyre. Organizatat mund ta përdorin atë për të mbuluar shpenzimet administrative,
për infrastrukturën, programet, aktivitetet e përd itshme ose për stafin esencial.

Financimi i drejtpërdrejtë : Komisioni Evropian përdor k±t± term p±r tôiu referuar fondeve
të shpërndara pa thirrje të hapur për propozime ose proces konkurrues. 1

Feminist : Ky term i referohet përpjekjeve në mbështetje të feminizmit. Ky publikim, edhe
pse i vetëdijshëm për rëndësinë e kësaj fjale, përfshirë edhe larminë e përkufizimeve dhe
kuptimeve të feminizmit, përdor këtë term p±r tôiu referuar veprimeve të ndryshme drejt
arritjes së barazisë sociale, politike, ekonomike dhe personale të të gjitha gjinive .

Financuesit : Në këtë publikim, ky term përfshin çdo organ apo person publik ose privat që
ofron fonde, duke përfshirë por jo kufizuar në individë (p.sh.: anëtarët e ndonjë organizate
ose anëtarët e publikut të gjerë, si përmes ómbështetjes s± mas±sô, qeveri, grupe fetare,
korporata, fondacione, fonde të grave, organizata bilaterale, organizata multilaterale dhe
OJQN-të.

Fondet : Këtu, ky term i referohet të gjitha llojeve të mbështetjes financiar e që OSHCG-të
mund të marrin, duke përfshirë, ndër të tjera , grantet, kontrat at dhe donacionet individuale.

OJQN: Organizatat joqeveritare ndërkombëtare janë organizata që veprojnë përtej kufijve .
Shembuj të OJQN-ve përfshijnë Save the Children dhe Olof Palme. Në këtë raport, termi OJQN-
të nuk i referohet organiz atave multilaterale, siç janë agjencitë e Kombeve të Bashkuara.

Organizata vendore : Në këtë publikim, termi zakonisht i referohet organizatave me seli në
një vend të caktuar të Ballkanit Perëndimor, por që mund të funksionojë në çdo nivel
gjeografik (p.sh.: fshat, qytet, nivel komunal, kantonal, rajonal, kombëtar dhe/ose
nd±rkomb±tar). Termi ñvendorò ka tendenc± t± p±rdoret n± kontrast me termin
ñnd±rkomb±tarò, si gjat± referimit t± OJQN-ve. Duke iu referuar ndonjë organizate të caktuar
si ñorganizat± vendoreò nuk n±nkupton q± organizata punon vetëm brenda vendit që e ka
baz±. N± fakt, disa organizata ñvendoreò t± p±rfshira n± k±t± hulumtim mund t± identifikohen
si OJQN-të, duke qenë se ato veprojnë përtej kufijve. Kur iu referuan organizatave që punojnë
vetëm në nivelin lokal brenda shtetit, siç është në fshat ra ose qytete, autoret u përpoqën ta
bëjnë diferencimin e qartë në kontekstin e diskutimit.

1 Komisioni Evropian, Udhëzues praktik, 15 korrik 2019.

https://ec.europa.eu/europeaid/prag/document.do?nodeNumber=6.4.2

5

Organizatat shumëpalëshe ose multilaterale : Ky term i referohet organizatave
ndërkombëtare të përbëra nga tr e ose më shumë kombe që punojnë së bashku për një qëllim
të përbashkët.2 Shembuj të organizatave multilaterale janë Kombet e Bashkuara dhe Bashkimi
Evropian.

Lëvizja : Duke pranuar se ato nuk janë domosdoshmërish e njëjta gjë, ky hulumtim i përdori
termat l±vizja e grave dhe l±vizja feministe n± vend t± nj±ra tjetr±s p±r tôiu referuar nj± serie
të qëndrueshme të përpjekjeve të përbashkëta nga akterë të shumtë, shpesh të ndryshëm,
veçanërisht nga aktivistët dhe organizatat e të drejtave të grave, drejt qëlli meve të
përbashkëta feministe të barazisë sociale, politike, ekonomike dhe personale si dhe barazisë
midis të gjitha gjinive.

Financimi normativ: Në këtë raport, ky term i referohet financimit të siguruar nga niveli
qendror, kantonal, lokal ose niveli tje tër i qeverisë së një vendi. I referohet skemave specifike
të rikuperimit të kostos të parashikuara me ligj, siç është një linjë e përhershme e buxhetit
për shërbimet e përfitimeve publike . Pra, financimi nuk i nënshtrohet vendimit vjetor të
qeverisë. Për shembull, një ofrues i shërbimeve mund të aplikojë për k osto njësi normative
për person e asistuar me një shërbim të caktuar, duke dëshmuar që shërbimi është përdorur.
Shërbimi i ofruar mund të financohet m e një çmim për njësi, siç është standard ñp±r shtratò
në një strehimore. Ndërkohë, politikat e tilla duhet të marrin parasysh faktin që strehimoret
duhet të qëndrojnë të hapura dhe nuk mund të mbyllen kur personat nuk k anë nevojë për
shërbimet e tyre.

Ngushtimi i hapësirës : Termi i referohet kufizimeve s htetërore ose jo shtetërore mbi lirinë
e shprehjes, lirinë e tubimit. 3 Kjo përfshinë situata kur puna e OSHCG-ve është gjithnjë e më
shum± e kriminalizuar dhe/ose e burokratizuar. Kjo gjithashtu mund tôi referohet konteksteve
që mundësojnë një mjedis për sulme ndaj mbrojtësve të t ë drejtave njerëzore të grave.

Gratë : Gjatë këtij hulumtimi, ekipi dhe autore t morën parasysh se gratë nuk janë homogjene,
por të ndryshme. Faktorë të shumtë, të kryqëzuar dhe ndonjëherë të ndërlidhur, formojnë
identitetin, pozicionin dhe mundësitë në jetën e secilës grua.4 Kjo përfshin aftësinë e saj fizike,
moshën, përkatësinë etnike, orientimin seksual, edukimin dhe nivelin klasor. Strukturat
ekzistuese diskriminuese të pushtetit mund të bashkëveprojnë, duke ndikuar ndryshe në
qasjen e secilës grua në mundësi. Në këtë hulumtim është bërë përpjekje të përdoret një
perspektivë ndërsektoriale, duke shqyrtuar dhe analizuar qasjen në burime për grupet e
ndryshme të grave dhe gratë të cilat i shërbejnë ato.

Fondet e grave: Në këtë hulumtim, ky term i referohet organeve të finan cimit, qëllimi kryesor
i të cilave është të sigurojnë fonde për organizatat e përqendruara në avancimin e të drejtave
të grave, në veçanti por ndoshta jo vetëm për organizatat e udhëhequra nga gratë. Edhe pse
shpesh konsiderohen fondacione, fondet e grave dallojnë nga fondacionet e tjera për shkak
të fokusit të tyre eksplicit në përpjekjet e financimit për avancimin e të drejtave të grave. Ky
publikim përfshin disa diskutime mbi fondet e grave në pjesën ku diskuto hen fondacionet. Për
më tepër, duke pasur parasysh fokusin e këtij raporti dhe gjetjet e mëparshme që sugjerojnë
se fondet e grave kanë tendencë të funksionojnë veçanërisht mirë në arritjen dhe adresimin

2 Projekti Borgen, ñWhat is a Multilateral Organization?ò, faqja e internetit e projektit Borgen, qasur m± 18 maj
2020.
3 Ky përkufizim është nxjerrë nga Wassholm, C., Suffocating the Movement: Shrinking Space for Womenôs Rights,
Fondacioni Kvinna till Kvinna, 2018.
4 Ky p±rkufizim ±sht± huazuar nga Fondacioni Kvinna till Kvinna p±r kategorin± e ñgraveò.

https://borgenproject.org/what-is-a-multilateral-organization/
https://kvinnatillkvinna.se/wp-content/uploads/2018/03/kvinna-till-kvinna-suffocating-the-movement-report-eng-2018.pdf

6

e nevojave shpesh unike të organizatave për të drejtat e grave,5 ky hulumtim i diskuton
gjithashtu edhe fondet e grave ndar as, si lloj unik i financuesit.

Organizatat e shoqërisë civile për të drejtat e grave (OSHCG) : Në këtë hulumtim, ky
term i referohet grupeve që punojnë në drejtim të avancimit të të dr ejtave të grave, duke
përfshirë grupet formale dhe joformale, të regjistruara dhe të paregjistruara. Në këtë publikim
përdoret akronimi i shkurtuar OSHCG p±r tôiu referuar organizatave t± shoq±ris± civile t±
përqendruara në të drejtat e grave.

5 Shoqata për të Drejtat e Grave në Zhvillim (AWID), Watering the Leaves, Starving the Roots: The Status of
Financing for Womenôs Rights Organizing and Gender Equality, faqe 90, 2013.

https://www.awid.org/sites/default/files/atoms/files/WTL_Starving_Roots.pdf

7

PËRMBLEDHJE EKZEKUTIVE

Në linjën e parë të frontit për të adresuar pabarazitë gjinore të përhapura e që
ekzistojnë në vendet e Ballkanit Perëndimor (BP) janë organizatat për të drejtat e grave (këtu
e tutje të referuara si ñOSHCGò). Ato jan± krijueset e ndryshimeve, avokueset, ofrueset e
shërbimeve, mësueset dhe ekspertet që kanë kontribuar në mënyrë të konsiderueshme në
disa ndryshime të nivelit social, politik, ligjor, ekonomik dhe individual në vendet e tyre dhe
më gjerë. OSHCG-të mbesin të pozicionuara mirë për të vazhduar adresimin e pabarazive të
përhapura gjinore në BP dhe më gjerë. Për këtë punë, OSHCG-të kërkojnë burime. Ky raport
shqyrton fondet e disponueshme për punën e tyre.

Komisioni Evropian (KE), Shërbimi i Veprimit të Jashtëm Evropian dhe Shtetet Anëtare
(ShA) të Bashkimit Evropian (BE) janë angazhuar për avancimin e barazisë gjinore në veprimet
e tyre të jashtme përmes Planit të Dytë të Veprimit të BE -s± p±r Barazi Gjinore (ñGAP IIò), n±
mesin e politikave dhe zotimeve të tjera. BE-ja është e pozicionuar mirë për avancimin e
barazisë gjinore në BP, ku qeveritë janë zotuar të ndjekin agjendën e politikave të BE -së dhe
BE-ja ndan kontribute të konsiderueshme financiare. Disa donatorë të tjerë gjithashtu janë
zotuar për avancimin e barazisë gjinore përmes financimit të tyre të jashtëm.

Përkundër këtyre angazhimeve, ekzistojnë informacione minimale në lidhje me
shpenzimet aktuale për barazi gjinore, të drejtat e grave dhe OSHCG-të . Informatat
e tilla janë të rëndësishme për vlerësimin e zbatimit të GAP II dhe informimit të përgatitjes së
Kornizës së re Financiare Shumëvjeçare të BE-së (MFF), Instrumentit të ndihmës së para-
anëtarësimit (IPA) III dhe GAP III. Ato gjithashtu mund të informojnë shtetet anëtare të BE -
së dhe donatorët e tjerë në lidhje me nevojat e financimit për avancimin e barazisë gjinore në BP.

Ky hulumtim ka për qëllim të sigurojë informacione rreth trendeve të financimit në
lidhje me barazinë gjinore dhe në mbështetje të OSHCG-ve në BP nga viti 2014 deri në mesin
e vitit 2019 dhe për të kuptua r më mirë nevojat e financimit të OSHCG-ve. Metodologjia e
përzier e bërë në vitin 2019 në gjashtë vendet e BP, përfshinte hulumtimin në tryezë, kërkesa
për të dhëna dhe intervista me 71 donatorë dhe 241 OSHCG të ndryshme . Hulumtimi
zbuloi se donatorët/financuesit priren që të kenë mungesë të sistemeve për të përcjellë
shpenzimet për gratë dhe vajzat, të drejtat e grave, barazinë gjinore, përkatësisht OSHCG-
të. Përdorimi i proklamuar i përfshirjes së perspektives gjinore, megjithëse pa buxhetim të
përgjegjshëm gjinor pengoi përcjelljen e saktë të këtyre shpenzimeve. Prandaj, pavarësisht
disa studimeve të rasteve mbi financuesit e veçantë, gjetjet vijnë kryesisht nga të ardhurat e
raportuara të OSHCG-ve.

Përmbledhja e konteksteve në të cilat punojnë OSHCG-të sugjeron që nacionalizmi,
popullzimi, konservatorizmi dhe lëvizjet shoqëruese kundër-gjinisë kontribuojnë në
ngushtimin e hapësirës për aktivistët e të drejtave të grave dhe OSHCG-të. Vendet e BP
kanë mungesë të një mjedisi rregullues gjithëpërfshirës për mbledhjen e fondeve për
OSHCG-të nga individët dhe bizneset; dhënia individuale mbetet minimale. Edhe pse
ekzistojnë disa skema të paqëndrueshme të granteve të qeverisë , shtetet nuk kanë
krijuar financim të qëndrueshëm për OShC-të. Për shembull, financim i mjaftueshëm, i
qëndrueshëm normativ nuk ekziston për shërbime sociale me përfitime publike të cilat i ofrojnë
OSHCG-të me përvojë, siç është strehimi për personat që përjetojnë dhunë. As nuk ka diskutim
të mjaftueshëm se si shtetet mund të krijojnë një fo nd të tillë me çórast do t± shmangin
korrupsionin, nepotizmin dhe politizimin, duke ruajtur kështu rolin e OSHCG-ve si mbikëqyrës
të pavarur. Duke pasur parasysh kontekstin politik dhe financiar, OSHCG-të, jo befasisht, ende
mbështeten shumë në fondet e huaja.

Në përgjithësi, fondet për OSHCG-të në BP duhet se kanë rënë nga viti 2014 deri
në 2016 , por më pas janë rritur. OSHCG-të kishin të ardhura mesatare vjetore prej

8

55,773 ú për periudhën 2014 deri në 2018. Megjithatë, kjo u ndërrua nga tetë organizata që
kishin t± ardhura vjetore m± shum± se 500,000 ú. Të ardhurat mesatare vjetore ishin
vetëm 6,000 ú. Shumica e OSHCG-ve kanë përjetuar periudha në të cilat nuk kishin burime
të mjaftueshme (82%), kurse 35% nuk e përmbushën buxhetin e tyre të planifikuar
në 2018 . Më pak se gjysma e OSHCG-ve të intervistuara kishin plane emergjente në rast se
humbin fonde. Mungesat e fondeve kanë bërë që OSHCG-të të vonojnë pagesat, të mbajnë
staf që punon pa pagesë, të ndërprejnë programet dhe madje të mbyllin dyert e organizatës.

Mjedisi i financimit në BP mbetet i fragmentuar me një bollëk të donatorëve të
angazhuar dhe rrallë mirë të koordinuar. Shumica e fondeve që OSHCG-të morën nga viti
2014 deri në mesin e vitit 2019 buronin nga organizatat multilaterale (>21%) dhe ato
bilaterale (>24%), të shpërndara shpesh përmes organizatave të tjera multilaterale, fondeve
të grave ose organizatave. Fondet e grave (11%) dhe organizatat joqeveritare ndër kombëtare
(OJQN-të) (8%) gjithashtu siguruan burime të konsiderueshme për OSHCG-të. Qeveritë (5%),
fondacionet ndryshe nga fondet grave (5%) dhe OJQ-të lokale (1%) ofruan relativisht më pak
mbështetje. Shuma mesatare e grantit ose e kontratës ishte 32,786 ú, megjithëse
ekzistonin dallime thelbësore midis organizatave. Financimi nga individët dhe anëtarët e
OSHCG-ve përbënte më pak se 0.3% të fondeve të tyre dhe nga sektori fitimprurës më pak
se 0.2%. Donatorët ishin të prirë të mos kenë plane të qarta për f inancimin në të ardhmen.
Përveç fondeve të grave, disa donator kanë ndarë fonde për barazinë gjinore ose OSHCG-të.

Në mesin e fushave tematike të financuara, adresimi i dhunës me bazë gjinore
mori më së shumti fonde, që përbën të paktën 27% të financimit t ë raportuar për OSHCG,
pasuar nga financimi për të drejtat e njeriut (14%), mbështetje të përgjithshme organizative
(5%), fuqizim ekonomik (5%), paqe, siguri dhe pajtim (5%), adresimin e nevojave të
mbijetuarve të dhunës seksuale (4%), demokraci dhe qeveri sje (3%), të drejtat e fëmijëve
(3%) dhe shëndetin (3%), që janë ndër fushat e tjera që marrin më pak fonde. Asnjë fushë
nuk dukej të kishte fonde të mjaftueshme . Fushat që kanë marrë fonde të
pamjaftueshme të identifikuara nga OSHCG-të janë: fuqizimi ekon omik i grave; adresimi i
dhunës me bazë gjinore; udhëheqja e grave, fuqizimi dhe pjesëmarrja në politikë; qasja në
arsim; shëndeti; të drejtat e personave me aftësi të kufizuar; ndërtimi i paqes; të drejtat e
punës dhe punëtorëve; trafikimi i qenieve njerë zore; arti; të drejtat për tokë, pronë dhe kushte
të banimit; demokracia dhe qeverisja; punë humanitare dhe emergjente; migrimi; të drejtat
mjedisore dhe drejtësia; të drejtat e lezbikeve, homoseksualëve, biseksualëve, trans, queer,
interseksit, aseksualëve dhe të drejtave të tjera (LGBTQIA +); Komunikimet në internet dhe
Teknologjia në Internet (TIK); të drejtat seksuale dhe shëndeti; dhe gratë në media. OSHCG-
kishin tendenc± tôi japin prioritet strategjive kyçe, avokimit dhe ofrimit të shërbimeve ,
veçanërisht ndihmën e personave që përjetojnë dhunë. OSHCG-të kishin mungesë fondesh
për ofrimin e shërbimeve, avokimin, kërkimin shkencor, shërbimet juridike dhe psikoterapinë.

Ekzistojnë dëshmi minimale sa i përket asaj se cilat janë modalitetet e financimit që
funksionojnë më mirë për mbështetjen e OSHCG. ñNj± koktej i modaliteteveò q± p±rfshin
mbështetje thelbësore, grante për projekte dhe nën -grante për OSHCG-të më të vogla
mund të funksionojë më së miri në adresimin e nevojave të OSHCG-ve të ndryshme.
Finan cimi shumëvjeçar dhe mbështetja thelbësore mund të kontribuojnë në
veprimet strategjike më afatgjata, fleksibilitet gjatë situatave të vështira politike,
kapacitetet e ngritura, qëndrueshmëri organizative dhe në arritjen e ndryshimeve pozitive që
kërkojnë angazhim afatgjatë. Përdorimi i kontratave në vend të granteve, mund të çojë në
instrumentalizimin e OSHCG-ve për interesa të donatorëve dhe konkurrencë sesa për
bashkëpunim drejt ndryshimit shoqëror. Kufizimet e rrepta të fondeve në kostot e burimeve
njerëzore mund të ulin efektivitetin, zhvillimin e kapaciteteve dhe efikasitetin e OSHCG-ve.
OSHCG-të u përpoqën të sigurojnë ndarjet e kostove të kërkuara duke pasur parasysh që një
numër i vogël i donatorëve ofrojnë mbështetje të tillë dhe OSHCG-të rrallë kanë burime të
tyre në dispozicion që duhet të jenë të mjaftueshme për këtë qëllim.

9

Ekzistojnë disa arsye për financimin e OSHCG. Në kontekstin aktual politik, OSHCG-të
janë ndër zërat kryesorë që kërkojnë qeverisje të mirë dhe promovojnë të drejtat e njeriu t.
Pabarazitë gjinore mbeten të përhapura në BP dhe OSHCG-t± jan± n± pozicion t± mir± p±r tôi
adresuar ato, përfshirë përmes hulumtimit të bazuar në dëshmi, avokimit, propozimeve të
politikave, monitorimit të qeverisë dhe ofrimit të benefiteve publike. Dës hmitë tregojnë se
OSHCG-të kanë kontribuar në disa ndryshime sociale, duke sugjeruar që mbështetja e
OSHCG-ve do të thotë investim në ndryshim shoqëror . Gjithashtu, ekzistojnë dëshmitë
e rëndësisë dhe efikasitetit të OSHCG-ve. Edhe pse ato kanë qenë efektive dhe kanë pasur
ndikim në sjelljen e ndryshimit, situata politike, reagimi i ashpër patriarkal, qasja e dobët në
burime dhe shterimi emocional e fizik i aktivistëve mund të cenojnë efektivitetin, ndikimin dhe
qëndrueshmërinë e tyre afatgjate.

GJETJET KYÇE

¶ 9% e OSHCG-ve të intervistuara kurrë nuk kanë marrë fonde (22); ato punuan në baza
vullnetare.

¶ T± ardhurat mesatare vjetore ishin 55,773 ú, nd±rsa t± ardhurat mesatare vjetore ishin

6,000 ú.
¶ OSHCG-të rurale dhe ato që i shërbejnë grave me aftësi të ndryshme kishin të ardhura

mesatare vjetore që ishin afërsisht shtatë herë më të ulëta se të ardhurat e OSHCG-ve të
tjera.

¶ 46% e OSHCG-ve kurrë nuk kanë pasur fonde shumëvjeçare dhe vetëm një e treta
kishin fonde shumëvjeçare në vitin 2018.

¶ Shumica e OSHCG-ve (82%) kanë pasur periudha në të cilat nuk kishin burime të
mjaftueshme dhe 35% nuk përmbushen buxh etet e tyre të planifikuara në 2018.

¶ Që prej vitit 2014, 28% kanë humbur mbështetjen nga donator ë që i kishin përkrahur
historikisht.

¶ Mungesat e fondeve kanë bërë që OSHCG-të të vonojnë pagesat, të kenë staf që punon
pa pagesë, të ndërprenë programet dhe të mbyllin dyert e tyre.

¶ 31% kanë qenë në rrezik të mbyllin organizatat e tyre për shkak të mungesës së
fondeve.

¶ Sistemet e menaxhimit të të dhënave të donatorëve/financuesve priren të mos
përmbajnë variabla për matjen e saktë të shpenzimeve për barazinë gjinore, të drejtat e
grave dhe përkatësisht OSHCG-të.

¶ Përpjekjet drejt përfshirjes së perspektives gjinore kan± tendenc± tôi bëjnë të paqarta
shpenzimet aktuale.

¶ Nga 240 dokumente të veprimit IPA II të BE -së për BP, 56% nuk e kishin të caktuar
shënuesin gjinor. Nga ata që e kishin, vetëm 47% ishin të shënuar saktë. Kjo sugjeron
që shënuesi gjinor nuk ofron informacion të saktë në lidhje me financimin drejt barazisë
gjinore në PB. Një shënim korrigjues ilustroi që vetëm 3.7% e dokumenteve të veprimit
kishin shënues gjinor 1 ose 2; objektivi i GAP II për vitin 2020 është 85%.

¶ Shumica e fondeve që OSHCG-të raportuan se i kanë pranuar, kanë ardhur nga
organizatat multilaterale (>21%) dhe ato bilaterale (>24%), të shpërndara shpesh
përmes organizatave multilaterale të tjera, fon deve të grave ose organizatave.

¶ Fondet e grave (11%) dhe OJQN-të (8%) gjithashtu o fruan burime të konsiderueshme.

¶ Qeveritë (5%), fondacionet (5%) dhe organizatat lokale (1%) ofruan relativisht më pak
mbështetje. Financimi i barazisë gjinore dhe OSHCG-ve duket se përfshin një pjesë
shumë të vogël të fondeve qeveritare të ofruara për shoqërinë civile në vendet e BP.

10

¶ Shtetet e BP nuk kanë krijuar fonde të qëndrueshme për shoqërinë civile, përfshirë ato
për shërbime të përfitimeve publike të of ruara nga OSHCG-të me përvojë, siç janë
strehimoret për personat që përjetojnë dhunë.

¶ Ekziston shqetësimi për korrupsionin qeveritar dhe nepotizmin në shpërndarjen e
fondeve për shoqërinë civile, si dhe në lidhje me sigurimin e autonomisë së OSHCG-ve
dhe mbrojtjes së aftësive të tyre të avokimi t kur marrin fonde shtetërore.

¶ Donatorët/financuesit priren të mos kenë plane të qarta për financime në të ardhmen.
¶ Individët dhe anëtarët kanë ofruar më pak se 0.3% të fondeve të OSHCG-ve, ndërsa

sektori fitimp rurës ka ofruar më pak se 0.2%.

¶ Adresimi i dhunës me bazë gjinore ka marrë më së shumti fonde (27%), por ajo dhe
shume fusha të tjera mbesin pamjaftueshëm të financuara.

¶ 29% e OSHCG-ve mendonin se fondet në dispozicion nuk adresonin prioritetet e tyre.
¶ Ekzistojnë prova minimale se cilat modalitete të financimit funksionojnë më së m irin ë

mbështetjen e OSHCG-ve.
¶ ñNj± koktej modaliteteshò q± p±rfshin mb±shtetje thelb±sore, grante për projekte dhe

nën-grante për OSHCG-të më të vogla, ndoshta mund të kontribuojë në p lotësimin e
nevojave të OSHCG-ve të ndryshme.

¶ Financimi shumëvjeçar dhe mbështetja thelbësore kontribuojnë në veprime më
strategjike, afatgjate, fleksibilitet gjatë situatave të vështira politike, kapacitetet e
ngritura, qëndrueshmëri organizative dhe arri tjen e ndryshimeve pozitive që kërkojnë
angazhim afatgjatë.

¶ Ekzistojnë provat e pavarura të verifikueshme për rëndësinë, efikasitetin, efektivitetin,
ndikimin e OSHCG-ve dhe qëndrueshmërinë e disa aspekteve të punës së tyre.

11

REKOMANDIMET KYÇE

Për OSHCG-të

¶ T± ndajn± fuqin±. Tôi ndajn± burimet. Mbështetni në mënyrë aktive dhe avokoni për
fonde që promovojnë solidaritet se sa konkurrencë.

¶ Të avokojnë bashkërisht për burime më të mira , përfshirë edhe për kujdesin ndaj
aktivistëve të të drejtave të grave dhe OSHCG-ve, në drejtim të mbështetjes së lëvizjes.

¶ Përmirësoni transparencën sa i përket shpenzimeve dhe ndikimit më të mirë të
dokumentit.

Për donatorët/financuesit

¶ T± mb±shtesin zhvillimin e nj± ñekosistemi financimi ò gjith±p±rfshir±s, dinamik q±
plotëson nevojat e OSHCG-ve të ndryshme. Investimi në një ekosistem të tillë mund të
rrisë ndjeshëm ndikimin politik dhe shoqëror të OSHCG-ve dhe të kundërveprojë me
klimën aktuale të ngushtimit të hapësirës.

¶ Të bashkëpunojnë më shumë me fondet e grave për të shpërndarë grante OSHCG-
ve më të vogla.

¶ Të nxisin dialog më të thellë me OSHCG-të për nevojat e tyre për financim, mënyrat
për të adresuar nevojat e tyre dhe metodat më të mira për avancimin e barazisë gjinore.

¶ Të ndajnë e planifikojnë fondet në të ardhmen posaçërisht për avancimin e
barazisë gjinore dhe, kur është e mundur, në mënyrë eksplicite për OSHCG-t±, tôu japin
përparësi fondeve për të adresuar pabarazitë e dukshme të identifikuara përmes
analizave gjinore.

¶ Të vazhdojnë të financojnë OSHCG-të, veçanërisht përmes mbështetjes
shumëvjeçare, financimit thelbësor , granteve dhe financimit më fleksibël . Të
alokojnë financimin për mbështetjen e OSHCG-ve me ndarje të kostove . Të lejojnë
kontributet të dokumentuara mirë në natyrë të kon tribuojnë në ndarjen e kostov e.

¶ Të përmirësojnë koordinimin e donatorëve dhe strategjizimin e përbashkët për
avancimin e barazisë gjinore.

¶ Kur është e mundur, të përdorin fondin investues dhe raportim të përbashkët me
donatorët e tjerë drejt minimizimit të ngarkesave administrative.

¶ Të kërkojnë analizën e detyrueshme gjinore ex ante dhe integrimin e perspektivës
gjinore në të gjitha programet.

¶ Të përmirësojnë sistemet për përcjelljen e shpenzimeve për barazinë gjinore, të
drejtat e grave, gratë dhe vajzat dhe mbështetje direkt e për OSHCG-të, përkatësisht
duke përdorur praktika më të mira në buxhetimin e përgjegjshëm gjinor, të përmirësojnë
masat e fondeve të alokuara dhe të shpenzuara.

¶ Të kërkojnë nga qeveritë përfituese të përfshijnë perspektivën gjinore në
programet e financuara përmes financimit të jashtëm, si pjesë e marrëveshjeve të
financimit.

Për BE-në

¶ Si­ rekomandohet nga Instituti Evropian p±r Barazi Gjinore, t± prezantojn± ñdetyrimin p±r
shpenzimin në barazi gjinore, ngritje të kapaciteteve në mes të zyrtarëve përkatës
për përf shirjen e perspektives gjinore në MFF dhe proceset buxhetore dhe për
kryerjen e analizës gjinore të buxhetit të të gjitha programeve të financimit për të
analizuar ndikimin e tyre në barazinë gjinoreò.

¶ Të vendosin kërkesa më të fuqishme, detyruese për avan cimin e barazisë gjinore
përmes financimit të jashtëm, duke siguruar që si në IPA III ashtu edhe në

12

Instrumentin e Fqinjësisë, Zhvillimit dhe të Bashkëpunimit Ndërkombëtar është integruar
perspektiva gjinore. Brenda këtyre rregulloreve:

o Të kërkojnë vlerësi met ex ante të ndikimit gjinor për të gjitha veprimet; dhe që
këto analiza informojnë qëllimet, treguesit dhe objektivat e qarta drejt barazisë gjinore;

o Të planifikojnë financim për barazi gjinore sikur ishte planifikuar për mjedisin;
o Të bëjnë të detyrueshëm buxhetimin e përgjegjshëm gjinor ;
o Të kërkojnë që të gjitha vlerësimet të shqyrtojnë efektet në barazinë gjinore ;

dhe
o Të kërkojnë përcjellje dhe raportim të rregullt të shpenzimeve aktuale për

barazinë gjinore, gratë dhe vajzat dhe OSHCG-të.
¶ Me qëllim të ndërtimit në mënyrë efektive dhe të qëndrueshme të kapaciteteve të OShC

(G)-ve brenda vendeve përfituese të IPA-së, të përfshijnë kushtëzimet në kriteret e
pranueshmërisë së të gjithë mbështetjes së Fondit të BE -së për Shoqërinë Civile
(EU Civil Society F acility) , duke siguruar që këto fonde mbështesin vetëm organizatat
lokale të regjistruara në vendet përfituese me përvojë që punojnë në këto vende.

¶ Të planifikojnë programin vjetor për avancimin e barazisë gjinore në sektorët e
identifikuar përmes analizave gjinore.

¶ Drejt sigurimit të përfshirjes së perspektivës gjinore në të gjitha programet në përputhje
me GAP II (dhe potencialisht GAP III), të vendosin procedura dhe procese më të
standardizuara të rishikimit të cilësisë së barazisë gjinore të të gjitha p rogrameve
në nivelet e EUD dhe EC, duke kërkuar që standardet e caktuara të përmbushen dhe të
dhënat relevante për barazinë gjinore në programin të futen në sistemet e BE -së për
menaxhimin e të dhënave.

¶ Si pjesë e mbështetjes direkte buxhetore për qeveritë përfituese, gjithmonë të
kërkojnë së paku një tregues që lidhet me avancimin e barazisë gjinore .

¶ Nëpërmjet dialogut politik lidhur me procesin e anëtarësimit në BE, të inkurajojnë
veprimet e qeverisë për të përmirësuar barazinë gjinore , përfshirë edhe përmes
shpërndarjes së duhur të burimeve për këtë qëllim.

¶ Si pjesë e zhvillimit të sektorit të shërbimeve të mirëqenies sociale, të mbështesin shtetet
për të krijuar fonde normative më të qëndrueshme për ofruesit e shërbimeve që
ndihmojnë personat që kanë përjetuar dhunë, siç janë skemat e rikuperimit të kostos.
Gjatë hartimit të programeve të tilla, të sigurojnë pjesëmarrjen dhe njohjen e ekspertizës
së OSHCG-ve që kanë përvojë në ofrimin e shërbimeve të tilla.

Për qeveritë

¶ Të zbatojnë zotimet në ligjet, poli tikat, programet dhe buxhetet me perspektivë gjinore
të integruar, duke përfshirë përdorimin e duhur të buxhetimit të përgjegjshëm gjinor. Duke
vepruar kështu, të angazhojnë OSHCG-të , duke u siguruar atyre fonde të mjaftueshme
dhe kompensim për ekspertizën e tyre.

¶ Të përmirësoj kornizat ligjore dhe mundësojnë dhe krijojnë hapësirë për OShC -
të të mbledhin fonde nga individët dhe bizneset, si dhe të paguhen për ekspertizën e
tyre.

¶ Të krijojnë fonde të qëndrueshme , të tilla si fonde normative, përmes një linje të
përhershme buxhetore për të mbështetur rikuperimin e kostos për shërbimet e
përfitimeve publike të ofruara. Të alokojnë burimet për OSHCG-të autonome,
veçanërisht për ofruesit e shërbimeve të përfitimeve publike me ekspertizë që ka të bëjë
me adresimin e dhunës me bazë gjinore, drejt sigurimit të burimeve të qëndrueshme për
këto shërbime thelbësore të parapara me Konventën e Stambollit.

¶ Të ndajnë fonde për hulumtime, duke përfshirë analizën ex ante gjinore, ekspertizën
gjinore, monitorimin e pavarur dhe vlerësimin nga OShC (G)-të.

13

¶ Të sigurojnë dhënie transparente dhe të drejtë të fondeve . Të vendosin masa për
të lehtësuar rreziqet e keqpërdorimit, siç janë thirrjet e hapura me kritere të qarta të
përzgjedhjes, angazhimi i vlerësuesve të pavarur dhe sigurimi i mekanizmave funksional
të ankesave.

¶ Të bëjnë të qasshme të dhënat sa i përket shpenzimeve të dhëna shoqërisë civile .

Për koordinimin

¶ Të iniciojnë një përpjekje të koordinuar p±r tôi mbajtur m± t± p±rgjegjsh±m t±
gjithë donatorët/financuesit për të bashkëpunuar në planifikimin e përbashkët të
mbështetjes për avancimin e barazisë gjinore. Të kërkojnë reduktimin e duplikimit
dhe të përmirësojnë përdorimin efikas, efekti v dhe ndikues të burimeve të
kufizuara.

¶ Të identifikojnë mundësitë për përdorim më të mirë të fondeve investuese dhe
raportimit të përbashkët , drejt përdorimit më efikas të burimeve njerëzore si për
donatorët ashtu edhe për OSHCG-të.

14

HYRJE

Organizatat p±r t± drejtat e grave (k±tu e tutje t± referuara si ñOSHCGò) jan± n± linj±n
e parë të frontit të adresimit të pabarazive gjinore të përhapura në BP .1 OSHCG-të janë ndër
zërat kryesorë që kërkojnë të drejtat e njeriut dhe qeverisje të mirë. Ato janë krijues et e
ndryshimeve, ofrueset e shërbimeve të përfitimev e publike, hulumtueset, mësueset dhe
ekspertet. Duke pasur parasysh ekspertizën e tyre dhe dekadat e përvojës, ato janë të
pozicionuara mirë për të vazhduar adresimin e pabarazive ekzistuese gjinore në rajon.
Megjithatë, puna e tyre e rëndësishme kërkon burime. Ky raport shqyrton resurset në
dispozicion. Ky kapitull prezanton raportin, duke paraqitur zotimet ekzistuese për financimin
e barazisë gjinore dhe OSHCG, arsyet e kryerjes së këtij hulumtimi dhe metodologjinë e
përdorur. Ai përmban një përmbledhje të kapitujve që pasojnë.

1 Për detaje shtesë dhe dëshmi të kontributit të tyre, shih kapitullin Pse të mbështeten OSHCG-të?. Teksti me
ngjyrë vjollcë në këtë raport përmban vegëzën (hyperlink) që i drejton lexuesit tek burimi ose pjesa e referuar.
Teksti i plotë i vegëzave është në pjesën Punimet e cituara.

Feministja Natallija Llaptosheviq avokon me zë të lartë për të drejtat e grave gjatë marshimit në Ditën
Ndërkombëtare të Gravë më 8 mars 2018, në Beograd.

F
o
to

g
ra

fia
:

 M
a

ri
ja

 J
a
n

ko
vi

c

15

Zotimet për financimin e barazisë gjinore dhe të OSHCG-ve

Ekzistojnë disa zotime ndërkombëtare në lidhje me financimin e OSHCG-ve, rrjeteve
dhe lëvizjeve. Në vitin 1995, me Deklaratën e Pekinit dhe Platformën u kërkua nga qeveritë
të krijojnë një mjedis mbështetës financimi për OSHCG-të, rrjetet e grave dhe grupet
feministe.2 Kjo deklaratë sugjeronte që arritja e barazisë gjinore në gjithë botën varet nga
disponueshmëria e burimeve nga qeveritë, mekanizmat e financimit multilateral dhe bilateral.3
Disa qeveri në mbarë botën, përfshirë edhe ato në të gjitha vendet e BP, kanë ratifikuar ose
janë zotuar për të zbatuar Konventën për eliminimin e të gjitha formave të diskriminimit ndaj
grave (CEDAW).4 Sipas rekomandimit të përgjithshëm 28 të shtetet duhet të inkurajojnë dhe
mbështesin financiarisht OSHCG-të.5 Rezoluta e Këshillit të Sigurimit të Kombeve të Bashkuara
(UNSCR) 2493 njeh kontributin e OSHCG-ve ndaj grave, paqes dhe sigurisë.6 Rezoluta kërkon
rritje të fondeve për gratë, p aqen dhe sigurinë, përfshirë mbështetjen për OSHCG-të.7 Barazia
gjinore është një qëllim me vete në mesin e Objektivave të Zhvillimit të Qëndrueshëm të KB
(OZHQ) që do të arrihet deri në vitin 2030 dhe është e përfshirë në të gjitha objektivat e tjera
ku është integruar perspektiva gjinore .8 Disa agjenci të KB kanë strategji të barazisë gjinore
dhe plane veprim.9

Të gjitha qeveritë e BP-së gjithashtu janë zotuar ose kanë ratifikuar Konventën e
Këshillit të Evropës për parandalimin dhe luftimin e dhunës ndaj grave dhe dhunës në familje,
e njohur si Konventa e Stambollit.10 Ajo bën thirrje shteteve të financojnë OSHCG-të, pasi ato
janë ofruesit e shërbimeve me përvoje dhe me ndjeshmëri gjinore që mbështesin gratë dhe
fëmijët që kanë përjetuar dhunë. Ajo gjithas htu inkurajon shtetet të ndajnë burimet si ato
njerëzore ashtu edhe ato financiare për zbatimin e politikave të ndryshime, përfshirë
aktivitetet e OSHCG-ve.11

 BE-ja dhe shtetet anëtare njohin barazinë gjinore si vlerë themelore .12 Kjo është
veçanërisht e rëndësishme për BP, duke qenë se vendet e BP kanë shprehur interesimin e tyre
p±r tôu an±tar±suar n± BE. K±shilli i Bashkimit Evropian ka ardhur në përfundim se të drejtat
e grave dhe të vajzave, barazia gjinore dhe fuqizimi i grave duhet të jenë në thelb t ë agjendës
së pas vitit 2015.13 Ai ka theksuar se barazia gjinore është si një qëllim në vetvete ashtu edhe

2 Deklarata e Pekinit dhe Platforma për Veprim, 1995, neni 350.
3 Po aty, neni 36.
4 OSBE, OSCE-led Survey on Violence Against Women: Main Report, OSCE, 2019, faqe 14. Edhe pse Kosova nuk
mund të ratifikojë CEDAW, duke pasur parasysh statusin e saj politik, ajo ka inkorporuar CEDAW në Kushtetutën
e saj dhe është zotuar ta zbatojë atë (Kushtetuta e Republikës së Kosovës, 2008, neni 22). Në BeH, CEDAW
është pjesë e Shtojcës 1 të Kushtetutës së Bosnjës dhe Hercegovinës. Mali i Zi ka Ligjin për Ratifikimin e
Konventës për Eliminim e të gjitha Formave të Diskriminimit ndaj Grave (1981); si pasardhës i shteteve të
mëparshme, ajo u bë anëtare e Konventës në vitin 2006, pas shpalljes së pavarësisë (Ministria për të Drejtat e
Njeriut dhe të Pakicave, Report on implementation of the Convention on the Elimination of all forms of
Discrimination against Women, shkurt 2010, faqe 2. Ngjashëm, Serbia, u bë anëtare e Konventës në vitin 2001.
5 Rekomandimet e përgjithshme e CEDAW 28.
6 UNSCR 2493, për gratë, paqen dhe sigurinë , 2019.
7 Po aty, neni 5.
8 Kombet e Bashkuara, The Sustainable Development Goals Report, 2019.
9 Shih UNDP, UNDP Gender Equality Strategy 2018-2021, dhe UNICEF, Gender Action Plan 2018-2021.
10 Këshilli i Evropës, Seria e Traktatit- nr. 210, Stamboll, 2011. Të gjit ha qeveritë përveç Kosovës kanë ratifikuar
Konventën e Stambollit. Kosova nuk mund ta ratifikojë atë për shkak të statusit të saj politik, por ajo është
zotuar ta zbatojë Konventën përmes Strategjisë Kombëtare të Republikës së Kosovës për Mbrojtjen nga Dhuna
në Familje dhe Planit të Veprimit 2016-2020, e hartuar bazuar në kërkesat e Konventës së Stambollit. Shih

gjithashtu: Gavric, S. for European Womenôs Lobby, ñMapping of Policies and Legislation on Violence Against
Women and the Istanbul Convention in Kosovo,ò faqe 3.
11 Neni 8.
12 Neni 1 i Traktatit të Lisbonës, Amending the Treaty on European Union and the Treaty Establishing the
European Community, 2007.
13 Këshilli i Bashkimit Evropian, Council Conclusions on Gender in Development, 2019, faqe 3.

https://www.un.org/en/events/pastevents/pdfs/Beijing_Declaration_and_Platform_for_Action.pdf
https://www.osce.org/secretariat/413237?download=true
http://www.kryeministri-ks.net/repository/docs/Constitution1Kosovo.pdf
http://www.mmp.gov.me/ResourceManager/FileDownload.aspx?rId=90057&rType=2
http://www.mmp.gov.me/ResourceManager/FileDownload.aspx?rId=90057&rType=2
https://ljudskaprava.gov.rs/sites/default/files/dokument_file/zakon_o_ratifikaciji_konvencije_o_eliminisanju_svih_oblika_diskriminacije_zena.doc
https://www.right-to-education.org/sites/right-to-education.org/files/resource-attachments/CEDAW_General_Recommendation_28_en.pdf
http://unscr.com/en/resolutions/doc/2493
https://unstats.un.org/sdgs/report/2019/The-Sustainable-Development-Goals-Report-2019.pdf
https://www.undp.org/content/dam/undp/library/gender/UNDP_GES_2pager_060219.pdf
https://www.unicef.org/gender/files/Gender_Action_Plan_brochure-web.pdf
https://rm.coe.int/168008482e
https://md.rks-gov.net/desk/inc/media/52BA49FC-80C2-4172-A2F7-9E83D078F3E7.pdf
https://md.rks-gov.net/desk/inc/media/52BA49FC-80C2-4172-A2F7-9E83D078F3E7.pdf
https://www.womenlobby.org/IMG/pdf/ewl-kosovo_report_web.pdf
https://www.womenlobby.org/IMG/pdf/ewl-kosovo_report_web.pdf
https://rm.coe.int/168046031c
https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2007:306:FULL:EN:PDF
https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2007:306:FULL:EN:PDF
http://data.consilium.europa.eu/doc/document/ST-9242-2015-INIT/en/pdf

16

mjet për të arritur zhvillim të qëndrueshëm. Si prioritet i politikave për veprim të jashtëm dhe
bashkëpunim për zhvillim, BE-ja gjithashtu është përpjekur të harmonizojë punën e saj drejt
barazisë gjinore dhe fuqizimit të grave me procesin e Financimit për Zhvillim të KB-së.14

BE-ja ka kuptuar që, pavarësisht progresit, vazhdojnë të qëndrojnë disa pabarazi
ndërmjet grave dhe burrave në rajone të ndryshme. Për shembull, gratë dhe vajzat përbëjnë
shumicën e të varfërve në botë, përballen me dhunë me bazë gjinore dhe mbeten të
nënpërfaqësuara në qeveri dhe vendimmarrje.15 Për të adresuar pabarazitë, BE-ja është zotuar
që të avancojë barazinë gjinore përmes dialogut politik dhe shpenzimeve financiare siç ceket
në Planin e dytë për barazi gjinore (GAP II),16 Qasja gjithëpërfshirëse e BE-së ndaj zbatimit
nga BE-ja të Rezolutave të 1325 dhe 1820 të Këshillit të Sigurimit të Kombeve të Bashkuara
për Gratë, Paqen dhe Sigurin± (n± vazhdim ñQasje gjith±p±rfshir±seò),17 në Qasjen e Re
Strategjike të BE-së për Gratë, Paqe dhe Siguri (n± vazhdim ñQasja strategjikeò), dhe Planin
shoqërues të Veprimit.18 Komiteti i Parlamentit Evropian (PE) për të Drejtat e Grave dhe
Barazinë Gjinore (Komiteti FEMM) gjithashtu ka kërkuar përdorimin e treguesve specifikë
gjinorë dhe të dhënave të ndara sipas gjinisë në të gjitha shpenzimet e BE-së.19 Në Strategjinë
e fundit të BE-së për Barazi Gjinore, KE propozoi që Korniza Financiare Shumëvjeçare (KFSh)
të sigurojë integrimin e një dimensioni gjinor në të gjithë KFSH dhe më konkretisht në
instrumente te ndryshme të financimit dhe garantimit buxhetor të BE -së.20

Ndërkohë, BE-ja ka njohur rolin e rëndësishëm që luajnë OSHCG-të në avancimin e
barazisë gjinore. GAP II parasheh që BE-ja dhe shtetet anëtare do të fuqizojnë ñorganizatat e
vajzave dhe grave dhe mbrojt±sit e t± drejtave t± njeriutò p±rmes ñmb±shtetjes s±
pjesëmarrjes së organizatave të grave si agjentë përgjegjësie në proceset buxhetore,
legjislative dhe t± hartimit t± politikave n± t± gjitha niveletò.21 BE-ja ±sht± zotuar t± ñsiguroj±
kufizime minimale administrative për qasje në fonde nga organizatat lokale të shoqërisë civile,
brenda kufijve të Rregullores Financiare të BE-s±.ò22 Më tej, ai ka than± se ñfondet e
drejtpërdrejta, të besueshme dhe të parashikueshme të dhëna përmes granteve ose financimit
afatgjatë mund të bëjnë ndryshim në krijimin e kushteve për lëvizjet qytetare (grassroots)
dhe organizatat e shoq±ris± civileò p±r t± zbatuar Agjendën e Grave, Paqes dhe Sigurisë.23
Kështu që, BE synon të përdorë qasjen të bazuar në nevoja dhe tu japë përparësi granteve

14 Po aty
15 Zhvillimi Ndërkombëtar, Implementing the European Union Gender Action Plan: Challenges and Opportunities,
Bashkimi Evropian, 2019.
16 KE, Përfaqësuesi i Lartë i Unionit për Punë të Jashtme dhe Politikë të Sigurisë, Dokumenti i Punës i Stafit të
Përbashkët (SWD), Gender Equality and Womenôs Empowerment: Transforming the Lives of Girls and Women
through EU External Relations 2016-2020, SWD (2015) 182 final, 2015, përfshirë Objektiven 18. Shih gjithashtu,
Këshilli i Bashkimit Evropian, Gender Action Plan 2016-2020 - Council conclusions, paragrafi 10.
17 Këshilli i Bashkimit Evropian, Bruksel, 1 dhjetor 20 08.
18 Këshilli i Bashkimit Evropian, Council Conclusions on Women, Peace and Security, Bruksel, 10 dhjetor 2018,
Shtojca 1, EU Strategic Approach to Women, Peace and Security, faqe 50. BE-ja, shtetet anëtare dhe
kontraktuesit e financuar nga BE-ja duhet të zbatojnë Qasjen Strategjike, e cila kërkon analiza gjinore,
përfshirjen e perspektivës gjinore në programe dhe vlerësimin e ndjeshëm gjinor në veprimet e jashtëm të BE -
së. Për të plotësuar Qasjen Strategjike të BE-së, BE-ja miratoi Action Plan on Women, Peace, and Security në
vitin 2019.
19 Report on EU Funds for Gender Equality, 2016/2144(INI), 2017. M± konkretisht, ata k±rkuan: ñq± treguesit
specifikë gjinorë të aplikohen në fazat e përzgjedhjes, monitorimit dhe vlerësimit të projektit për të gjitha
veprimet (nismat) që marrin fonde nga buxheti i BE -s±ò dhe ñvler±simin e detyruesh±m t± ndikimit gjinor si pjes±
e kushtëzimit të përgjithshëm ex -ante, dhe për mbledhjen e të dhënave të ndara sipas gjinisë të përfituesve dhe
pjes±marr±sveò.
20 A Union of Equality: Gender Equality Strategy 2020-2025. Zotimet e ngjashme u ngritën në Rezolutën EP të 19

nëntorit 2013, siç është cituar në Inst itutin Evropian për Barazi Gjinore (EIGE), Gender Budgeting: Mainstreaming
Gender into EU Budget and Macroeconomic Policy Framework, Luksemburg: Zyra e Publikimeve të Bashkimit
Evropian,2018, faqe 21.
21 KE, GAP II, faqe 11 dhe Objektiva 18.
22 Këshilli i Bashkimit Evropian, Council Conclusions on Women, Peace and Security, faqe 50.
23 Po aty

http://www.international-development.eu/implementing-the-european-union-gender-action-plan-challenges-and-opportunities/
https://ec.europa.eu/anti-trafficking/eu-policy/joint-staff-working-document-gender-equality-and-womens-empowerment-transforming-lives_en
https://ec.europa.eu/anti-trafficking/eu-policy/joint-staff-working-document-gender-equality-and-womens-empowerment-transforming-lives_en
https://www.consilium.europa.eu/media/24467/st13201-en15.pdf
https://www.seesac.org/f/img/File/Res/Gender-and-Security-Resources/EU-implementaion-of-the-UNSC-resolutions-Women-639.pdf
https://www.consilium.europa.eu/media/37412/st15086-en18.pdf
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-11031-2019-INIT
https://www.europarl.europa.eu/doceo/document/A-8-2017-0033_EN.html?redirec
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM%3A2020%3A152%3AFIN
file:///C:/Users/hanna/Downloads/mh0118419enn_002.pdf
file:///C:/Users/hanna/Downloads/mh0118419enn_002.pdf
https://ec.europa.eu/anti-trafficking/eu-policy/joint-staff-working-document-gender-equality-and-womens-empowerment-transforming-lives_en
https://www.consilium.europa.eu/media/37412/st15086-en18.pdf

17

direkte për projektet e barazisë gjinore të udhëhequra nga OShC-të lokale, veçanërisht për
organizatat e grave.24 Të gjitha vendet që aspirojnë të bëhen shtete anëtare të BE-së,
përfshirë gjashtë vendet e BP, gjithashtu duhet të përpiqen të veprojnë në përputhje me
Politikën e Zhvillimit Rajonal dhe të Kohezionit të BE-së pas 202025

Në BP, BE-ja dhe shtetet e saj anëtare kanë ndik im unik në avancimin e barazisë
gjinore, duke pasur parasysh p±rkushtimin e vendeve t± BP p±r tôu an±tar±suar n± BE dhe
investimet e dukshme të BE-së në BP përmes portofolit të Instrumentit për Para -anëtarësim
(IPA), në mesin e modaliteteve tjera të financ imit si Instrumenti Evropian për Demokraci dhe
të Drejtat e Njeriut (EIDHR) dhe Instrumenti që kontribuon në Stabilitet dhe Paqe. Meqenëse
ky është financimi nga BE, BE-ja mund të kërkojë që të gjitha shpenzimet e tilla të informohen
përmes vlerësimeve të detyrueshme ex ante të ndikimit gjinor dhe të përfshijnë integrimin e
perspektivës gjinore.26 Disa shtete anëtare të BE-së gjithashtu kanë bërë zotime për avancimin
e barazisë gjinore përmes mbështetjes financiare bilaterale.27

Pse ky hulumtim?

Duke marrë parasysh zotimet e përshkruara në pjesën paraprake, informacioni mbi
modelet e financimit të BE-së në BP është i rëndësishëm për vlerësimin e zbatimit të GAP II,
si dhe për informimin e MFF, GAP III dhe IPA III me analizën gjinore. 28 Hulumtimi u përpoq
të sigurojë informacione dhe rekomandime në kohë për të informuar këto politika. Përveç
kësaj, BE, shtetet anëtare dhe donatorët e tjerë kanë shprehur interesimin e tyre për të
mësuar më shumë rreth situatës së financimit dhe nevojave që lidhen me barazinë gjinore
dhe OSHCG-të në BP.29 Informacioni i tillë mund të mbështesë një planifikim të përmirësuar
ndërmjet donatorëve/financuesve për të koordinuar më mirë burimet drejt përmbushjes së
zotimeve dhe qëllimeve që kanë të bëjnë me barazi gjinore. Ai mund të infor mojë përgatitje n
e strategjive të reja për BP.

Aktualisht, duket se nuk ekziston asnjë detyrim apo metodë e dakorduar për të
ndjekur/përcjellë shpenzimet që lidhen me barazinë gjinore. Rregullorja e Përbashkët
Zbatuese e BE-së lidhur me financimin e jashtëm ka kërkuar monitorim në lidhje me mjedisin,
por ka kërkesa shumë jo të mjaftueshme për barazinë gjinore.30 Një rregullore krejt±sisht óe
verb±rò ndaj barazis± gjinore nuk k±rkon analiz± t± ndikimit gjinor p±r t± informuar shpenzimet

24 Po aty
25 KE, Regional Development and Cohesion Policy Beyond 2020: The New Framework at a Glance, 2018. Agjenda
e pas vitit 2020 përfshin krijimin e kushteve për barazinë gjinore, të cilat vlejnë për Fondin Social Evropian +,
Fondin Evropian p±r Zhvillimin Rajonal dhe Fondin e Kohezionit (EC, ñAnnexes to the Proposal for a Regulation of
the Parlamenti Evropian and of the Council laying doën common provisions on the European Regional
Development Fund, the European Social Fund Plus, the Cohesion Fund, and the European Maritime and Fisheries
Fund and financial rules for those and for the Asylum and Migration Fund, the Internal Security Fund and the
Border Management and Visa Instrumentò, 2018, faqe 25). Nd±rsa kjo mund t± sh±rbej± si nj± pik± hyrjeje p±r
integrimin e perspektivës gjinore në agjendën e financimit të pas vitit 2020, EIGE ka paralajmëruar që fokusi në
balancë punë-jetë dhe barazinë gjinore në punësim mund të minojë integrimin gjinor në sektorët e tjerë (Gender
Budgeting: Mainstreaming Gender into the EU Budget and Macroeconomic Policy Frameëork, 2018).
26 Kjo inkurajohet nga GAP II, si dhe nga Komiteti PE FEMM (Report on EU Funds for Gender Equality,
2016/2144(INI), 2017).
27 Intervistat me financuesit në Kosovë, Serbi, Shqipëri dhe në rajon, 2019. Për më shumë informacion, shih:
Kush i financon OSHCG-të? Financuesit bilateralë.
28 GAP II, 4.1 kërkon dhe Komiteti PE FEMM ka rekomanduar që të gjitha fondet t'i nënshtrohen "vl erësimit të
detyrueshëm të ndikimit gjinor si pjesë e kushtëzimit të përgjithshëm ex -anteò.
29 Komentet e bëra nga shtetet anëtare dhe financuesit gjatë lansimit të ngjarjeve në BP në vitin 2018 nga, N.
Farnsworth dhe I. Banjska për RrGK-në, Mind the GAP: An Independent Evaluation of the Implementation of the
EU Gender Action Plan II in Western Balkan Countries, 2018.
30 Common Implementing Regulation (CIR) No. 236/2014 of the Parlamenti Evropian dhe e K±shillit ñp±rcakton
rregullat dhe procedurat e p±rbashk±ta p±r zbatimin e instrumenteve t± p±r financimin e veprimeve t± jashtmeò,
2014.

https://ec.europa.eu/regional_policy/en/2021_2027/
https://eur-lex.europa.eu/resource.html?uri=cellar:26b02a36-6376-11e8-ab9c-01aa75ed71a1.0003.02/DOC_3&format=PDF
https://eur-lex.europa.eu/resource.html?uri=cellar:26b02a36-6376-11e8-ab9c-01aa75ed71a1.0003.02/DOC_3&format=PDF
https://eur-lex.europa.eu/resource.html?uri=cellar:26b02a36-6376-11e8-ab9c-01aa75ed71a1.0003.02/DOC_3&format=PDF
https://eur-lex.europa.eu/resource.html?uri=cellar:26b02a36-6376-11e8-ab9c-01aa75ed71a1.0003.02/DOC_3&format=PDF
https://eur-lex.europa.eu/resource.html?uri=cellar:26b02a36-6376-11e8-ab9c-01aa75ed71a1.0003.02/DOC_3&format=PDF
file:///C:/Users/hanna/Downloads/mh0118419enn_002.pdf
file:///C:/Users/hanna/Downloads/mh0118419enn_002.pdf
https://ec.europa.eu/anti-trafficking/eu-policy/joint-staff-working-document-gender-equality-and-womens-empowerment-transforming-lives_en
https://www.europarl.europa.eu/doceo/document/A-8-2017-0033_EN.html?redirect
https://ec.europa.eu/anti-trafficking/eu-policy/joint-staff-working-document-gender-equality-and-womens-empowerment-transforming-lives_en
https://womensnetwork.org/wp-content/uploads/2018/10/20180124144609545.pdf
https://womensnetwork.org/wp-content/uploads/2018/10/20180124144609545.pdf
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32014R0236

18

si pjesë e një kushtëzimi të përgjithshëm ex-ante,31 e as nuk bën thirrje për vlerësime të
ndikimit gjinor në të gjitha vlerësimet . Edhe pse është propozuar një objektiv për të drejtuar
25% të shpenzimeve të BE-së në MFF të ardhshëm (2021-2027) drejt objektivave klimatike,
barazia gjinore ka zotime relativisht më të dobëta. 32 Propozimi fillestar i KE për MFF e re
përfshin zotime dhe angazhime më të ulëta se vlera e 1% e parashikuar tashmë për barazinë
gjinore nga Fondet Strukturore dhe Investuese të BE-së.33

Duke pasur parasysh kornizën e dobët rregullatore, monitorimi i shpenzimeve për
barazinë gjinore dhe OSHCG-të është dëshmuar të jetë sfidues. Monitorimi fillestar i pavarur
i zbatimit të GAP II në vitin 2017 zbuloi se ekzistonin të dhëna minimale për përcjelljen e
progresit në t reguesit e GAP II në lidhje me financimin. 34 Për më tepër, Rishikimi Afatmesëm
i IPA II nuk përmbante ndonjë analizë gjinore, edhe pse GAP II kishte planifikuar ta bënte,
me q±llim t± informimit t± treguesve p±r ñfinancimin e dedikuar p±r t± p±rmir±suar rezultatet
p±r vajzat dhe grat±ò.35 Të vetmin tregues që KE përdor aktualisht për të monitoruar alokimet
e buxhetit drejt barazisë gjinore është Shënuesi Gjinor i Organizatës për Bashkëpunim dhe
Zhvillim Ekonomik (OECD) (shih Kutinë 1).36

Megjithatë, rishikimi i 240 dokumenteve të veprimit për BP të IPA II që janë publike
tregoi se 56% të këtyre nuk kishin të përfshirë fare shënuesin e gjinisë. 37 Nga ato që kishin
shënuesin gjinor, vetëm 47% ishin shënuar saktë. Pra, Shënuesi Gjinor nuk jep informacion
të saktë sa i përket financimit drejt barazisë gjinore. 38 Për më tepër, sistemet e BE-së përdorin
shënuesin vetëm për të matur alokimet, që mund të dallojnë nga shpenzimet. Pra, BE-ja nuk
ka informacione të sakta mbi shpenzimet për barazinë gjinore dhe OSHCG-të, të c ilat mund
të informojnë politikat dhe programet e ardhshme.

31 Kjo u rekomanduar nga Komiteti PE FEMM (2016/2144(INI), 2017). Analiza gjinore gjithashtu kërkohet për të
caktuar shënuesin e duhur të gjinisë të OECD.
32 Parlamenti Evropian, Long-term EU budget: MEPs Lay Doën Funding Priorities for Post-2020 Budget, 2018, dhe
IGE, Gender Equality Deserves More than 1%, 2019.
33 EIGE, Gender Equality Deserves More than 1%, 2019.
34 Farnsworth dhe Banjska, Mind the GAP.
35 Ky është treguesi GAP II 3.1.1. lidhur me Rishikimin Afatmesëm, shih publikimin e RrGK-së A Gendered
Reading of the óExternal Evaluation of the Instrument for the Pre-Accession Assistanceô, 2017.
36 Informacionet në kuti janë nxjerrë nga intervistat (2019).
37 RrGK, Përmbledhja e politikës (pa titull), 2020. Bazuara në vlerësimi e të gjitha dokumenteve të vendit dhe ato
rajonale për 2014-2020, në: Komisioni Evropian, uebfaqe, European Neighbourhood Policy And Enlargement
Negotiations, ñInstrument for Pre -accession Assistanceò, qasur n± prill 2020.
38 Përtej BPAGE hulumtimi global tregon që disa projekte përmbushin kriteret minimale të OECD për Shënuesin e
Gjinisë 1 dhe 2. Ekziston një hendek i gjerë mes financimit të vetë -raportuar drej t barazisë gjinore midis
donatorëve dhe shifrave aktuale (Grabowski, A. and Essick, Page, Are they really gender equality projects? An
examination of donorsô gender-mainstreamed and gender-equality focused projects to assess the quality of
gender-marked projects, 2020).

https://www.europarl.europa.eu/doceo/document/A-8-2017-0033_EN.html?redirect
https://www.europarl.europa.eu/news/en/press-room/20181106IPR18317/long-term-eu-budget-meps-lay-down-funding-priorities-for-post-2020-budge
https://eige.europa.eu/news/gender-equality-deserves-more-1
https://eige.europa.eu/news/gender-equality-deserves-more-1
https://womensnetwork.org/wp-content/uploads/2018/10/20180124144609545.pdf
https://ec.europa.eu/anti-trafficking/eu-policy/joint-staff-working-document-gender-equality-and-womens-empowerment-transforming-lives_en
https://womensnetwork.org/wp-content/uploads/2019/05/KWN-KvinnatillKvinna-Gender-Review-of-IPA-Midterm-Evaluation-2017-12-15.pdf
https://womensnetwork.org/wp-content/uploads/2019/05/KWN-KvinnatillKvinna-Gender-Review-of-IPA-Midterm-Evaluation-2017-12-15.pdf
https://ec.europa.eu/neighbourhood-enlargement/instruments/overview_en
https://oxfamilibrary.openrepository.com/bitstream/handle/10546/620945/rr-are-they-really-gender-equality-projects-donors-050220-en.pdf;jsessionid=0DA72C4CFC03F9C4B3DEB387AFBF2661?sequence=1
https://oxfamilibrary.openrepository.com/bitstream/handle/10546/620945/rr-are-they-really-gender-equality-projects-donors-050220-en.pdf;jsessionid=0DA72C4CFC03F9C4B3DEB387AFBF2661?sequence=1
https://oxfamilibrary.openrepository.com/bitstream/handle/10546/620945/rr-are-they-really-gender-equality-projects-donors-050220-en.pdf;jsessionid=0DA72C4CFC03F9C4B3DEB387AFBF2661?sequence=1

19

Kut ia 1. Shënuesi i gjinisë i OECD

Shënuesi i gjinisë i OECD është një mjet që përdoret për të vlerësuar shkallën në të
cilën programet dhe projektet synojnë barazinë gjinore. Shënuesi përdor shkallën prej tre
pikësh për të vlerësuar nëse projektet targetojnë barazinë gjinore si objektiv primar (shënuesi
i gjinisë 2), objektiv sekondar (shënuesi i gjinisë 1) ose aspak (shënuesi i gjinisë 0). Analiza
gjinore është e nevojshme për të shënuar veprimet në mënyrë të duhur.

Nga 71 donatorë të intervistuar për këtë hulumtim, 23 deklaruan se ata përdorin
gjithmonë Shënuesin e gjinisë të OECD, ndërsa gjashtë prej tyre ndonjëherë e përdorin atë.
Ndërkohë, 25 thanë që nuk e përdorin shënuesin. Në mesin e atyre që nuk përdorin shënuesin,
pati një trend të përsëritur: ata priren të thoshin se ishte i panevojshëm sepse projektet kanë
të integruar perspektivën gjinore. Kjo sugjeroi të kuptuarit jo të mjaftueshëm të qëllimit të
shënuesit të gjinisë, i cili duhet të përdoret në të gjitha rastet.

Janë identifikuar disa sfida me përdorimin e Shënuesit të Gjinisë. Së pari, përdoruesit
e tij nuk e kuptojnë fare atë dhe për këtë arsye i shënojnë keq projektet, duke kontribuar në
të dhëna të pasakta Projektet e shënuara me një shënues gjinor 0 shpesh nuk janë të
justifikuara, megjithëse ato duhet të jenë në përputhje me GAP II. Për më tepër, ai vetëm
njeh objektivat dhe nuk merr parasysh aktivitete ose rezultate të menjëhershme drejt barazisë
gjinore, të cil at mund ta bëjnë të vështirë aplikimin në programimin e BE -së, ku preferohen
vetëm një ose më shumë objektiva.

Në vitin 2011, Shoqata për të drejtat e grave në zhvillim (AWID) bëri një sondazh
global për të përcaktuar nevojat e financimi t të organizatave të grave në gjithë botën , me
titull ñKu jan± parat± p±r t± drejtat e grave?ò.39 Pak OSHCG në BP morën pjesë sepse shumë
pak prej tyre dinin për sondazhin ose kishin qasje në të në gjuhën e tyre. Rrjedhimisht, në
vitin 2013, me mbështetjen e AWID dhe Fondacionit Kvinna till Kvinna, Rrjeti i Grave të
Kosovës (RrGK) dhe Alterhabitus administruan anketën e AWID përmes afro 130 intervistave
drejtë për drejt në Kosovë, si studim rasti, për të kuptuar më mirë nevojat e organizatave që
nuk kanë mundur të jenë pjesë online të Sondazhit Global. Hulumtimi tregoi se OSHCG-të që
nuk morën pjesë në sondazhin e AWID shpesh kishin nevoja më të mëdha se ato që kanë
marr± pjes±. N± ve­anti, organizatat rurale jan± p±rballur me kufizime p±r tôiu p±rgjigjur
vlerësimeve të nevojave, si dhe p±r tôu qasur n± fonde p±r shkak t± qasjes s± pamjaftueshme
në internet dhe mos njohurisë së gjuhës angleze.40 Studimi i AWID tani është i vjetërsuar dhe
asnjë hulumtim tjetër i njohur nuk e shqyrton në mënyrë të plotë situatën e OSHCG-ve të
ndryshme në BP.

Duke pasur parasysh mungesën e informacionit në dispozicion për trendet e financimit
drejt barazisë gjinore dhe për OSHCG-të në BP, ky hulumtim synon të sigurojë informacion të
tillë. Ai u përpoq të japë rekomandime të bazuara në prova për përm irësimin e qasjes në fonde
për OSHCG-të e ndryshme.

39 AWID, Watering the Leaves, Starving the Roots: The Status of Financing for Womenôs Rights Organizing and
Gender Equality, 2013.
40 Farnsworth, N. and Gashi, E., Whereôs the Money for Womenôs Rights? A Kosovo Case Study, RrGK dhe Alter
Habitus ï Instituti për Studime në Shoqëri dhe Kulturë, 2013.

https://www.awid.org/sites/default/files/atoms/files/WTL_Starving_Roots.pdf
https://www.awid.org/sites/default/files/atoms/files/WTL_Starving_Roots.pdf
https://womensnetwork.org/wp-content/uploads/2018/10/20140617134906241.pdf

20

Metodologjia

Ky hulumtim përdori një metodologji të ngjashme me atë të përdorur nga AWID, që
është përshtatur me kontekstin e BP dhe qëllimet e këtij hulumtimi. Hulumtimi përfshi n një
qasje gjithëpërfshirëse për të kuptuar faktorë të ndryshëm që ndikojnë potencialisht në
qasjen e OSHCG-ve në fonde. Pyetjet kryesore të hulumtimit përfshinin:

¶ Cilat çështje kontekstuale, përfshirë ligjet, politikat dhe/ose mjediset operative
mbështesin ose pengojnë punën e OSHCG-ve?

¶ Si dhe pse donatorët/financuesit e ndryshëm mbështesin ose jo OSHCG-të dhe lëvizjet?
¶ Çfarë fonde kanë qenë në dispozicion për periudhën nga 2014 deri në 2019 për OSHCG-

të, gratë dhe vajzat dhe përkatësisht barazinë gjinore?

¶ Cila është rëndësia e mbështetjes së OSHCG-ve dhe lëvizjeve, nëse ka? Sa relevante,
efikase, efektive, të qëndrueshme dhe me ndikim besojnë donatorët se janë OSHCG-
të?

Sa i përket pyetjes së tretë, ekipi ka bërë diferencimin midis katër llojeve të financimit.

Financimi për barazi gjinore nuk përfshin domosdoshmërish fonde direkte për gra dhe vajza
ose të drejtat e grave. Për shembull, mund të jetë financimi i përpjekjeve për të ndryshuar
normat sociale midis djemve. Financimi për të drejtat e grave do të përpiqej të ko ntribuonte
drejtpërdrejtë për avancimin e të drejtave të grave. Financimi për gra dhe vajza do të
përfshinte të gjitha fonde t që përfitojnë gra të dhe vajzat. Ai mund ose nuk mund të
kontribuojë në të drejtat e grave ose barazi gjinore, në varësi të qëllime ve të financimit të
ofruar. Për shembull, gratë mund të përfitojnë nga ndihma humanitare, por kjo jo
domosdoshmërish kontribuon në avancimin e barazisë gjinore brenda komunitetit të tyre duke
ndryshuar normat sociale ose avancuar të drejtat e tyre më gjerë sisht. Me fjalë të tjera,
përfitimi nga mbështetja nuk barazohet domosdoshmërish me ndryshimin e normave gjinore
ose me avancimin e të drejtave të grave. Financimi i OSHCG-ve mund të kontribuojë në
barazinë gjinore, avancimin e të drejtave të grave dhe/ose mbështetjen e grave dhe vajzave.
Megjithatë, fondet për secilën nga këto nuk duhet domosdoshmërish të shpërndahen përmes
OSHCG-ve; ato mund të shpërndahen gjithashtu edhe përmes akterëve të tjerë. Përcjellja e
të katër llojeve të financimit mund të ofrojë informata të dobishme, përfshirë këtu edhe ato
që lidhen me politikat e lartpërmendura.

Hulumtimi u përqendrua në grupet dhe organizatat për të drejtat e grave (të referuara
si OSHCG-të), të cilat ekipi i hulumtimit i hipotezoi si nxitës kryesorë të ndrys himit shoqëror
drejt barazisë gjinore.41 Siç është shpjeguar në Fjalorin e termeve, për këtë hulumtim, OSHCG-
të ishin përcaktuar të përfshijnë grupe formale dhe joformale, të regjistruara dhe të
paregjistruara, qëllimi kryesor i të cilave është avancimi i të drejtave të grave . Ka pasur
informacione të pakta sa i përket financimit të lëvizjeve në BP, sipas pyetjeve të hulumtimit,
kështu që gjetjet fokusohen më shumë në OSHCG-të.

Termi ñfinancuesit/donator±tò ±sht± p±rkufizuar t± përfshijë çdo organ publik ose
privat ose person që ofron fonde, siç përshkruhet në Fjalorin e termeve. Meqenëse pak
financues siguruan të dhëna mbi financimin dhe të dhëna të pakta ishin në dispozicion në
internet, gjetjet vijnë kryesisht nga shpenzimet e raportuara të OSHCG-ve. Duke pasur
parasysh natyrën e të dhënave në dispozicion, si dhe zotimet e lartpërmendura të financuesve,
raporti përqendrohet në financime multilaterale dhe bilaterale. OSHCG-të kanë forma të tjera
të të ardhurave, por ato janë të kufizuara. Shqyrtimi i dhënies filantropike dhe teknikat e

41 Kjo hipotezë u bazua në observimet personale, si dhe në Htun, M. and Weldon L., ñThe Civic Origins of
Progressive Policy Change: Combating Violence against Women in Global Perspective, 1975ï2005ò, American
Political Science Review, 106, faqe 548­569, 2012.

https://malahtun.files.wordpress.com/2015/03/2012-htun-weldon-apsr.pdf
https://malahtun.files.wordpress.com/2015/03/2012-htun-weldon-apsr.pdf

21

mbledhjes së fondeve për OSHCG-të dhe të drejtat e grave do të mund të ishte një studim në
vete dhe ishte përtej këtij hulumtimi.

Metodologjia përfshinte metoda të përziera të hulumtimit, duke përfshirë hulumtimin
në tryezë; një rishikim të politikave dhe kornizave ligjore; intervista të drejtë për drejta me
OSHCG-të duke përdorur pyetje të strukturuara dhe gjysmë të strukturuara të bëra në gjuhët
lokale; dhe intervistat me 71 financues të ndryshëm të përzgjedhur duke përdorur mostra të
ndryshueshme në pyetjet e hulumtimit. 42 Ekipi u përpoq të intervistonte tërë popullsinë e
OSHCG-ve aktive në gjashtë vende të BP në pesë vitet e fundit, pavarësisht nga ajo nëse
kishin apo jo fonde. Ekipi kontaktoi të gjitha OSHCG të identifikueshme. Megjithatë, disa nuk
u p±rgjigjen ose mor±n pjes± edhe pas disa p±rpjekjeve p±r tôi kontaktuar. N± total, ekipi
intervistoi 240 OSHCG të ndryshme me diskutime mesatarisht rreth 1.5 orë. 43 Gjithsej, mostra
përfshinte rreth 69 % të popullatës së tërë të OSHCG-ve që njihen të jenë aktive në BP. Siç
ilustron Grafiku 1, shumica e pjesëmarrësve në hulumtim nga OSHCG ishin të vendosur në
Kosovë (46%), pasuar nga Maqedonia e Veriut (15%), Bosnja dhe Hercegovina (BeH) (13%),
Serbia (13%), Shqipëria (10%) dhe Mali i Zi (3%).

Në përgjithësi, mostra pasqyronte popullsinë e vlerësuar të OSHCG-ve në BP, me
Kosovën që kishte OSHCG më aktive se vendet e tjera. Duke marrë parasysh mbipërfaqësimin
e Kosovës në mostër, ku është relevante, gjetjet janë të paraqitura si në numra real ashtu
edhe në përqindje. Ngjyrat e përdorura në Grafikun 1 për secilin vend përdoren në tërë
raportin. Fakti që përafërsisht 108 OSHCG (31% të mostrës së planifikuar) dhe 31 financues
(30%) nuk morën pjesë në këtë hu lumtim, mund të kontribuojë në disa paragjykime në
marrjen e mostrave.

Siç ilustron Tabela 1, shkalla relativisht më e ulët e përgjigjeve në Shqipëri dhe BeH
do të thotë që OSHCG-të nga këto vende mund të jenë pak të nën përfaqësuara, krahasuar
me vendet e tjera.

42 Shtojca 2 rendit të gjithë pjesëmarrësit në hulumtim.
43 Për të gjithë grafikët n = 239 përveç nëse është thënë ndryshe. Në grafikun 1, n = 241 sepse një organizatë
nga Serbia mori pjesë në hulumtimin cilësor, por nuk dha informacion sasior. Një OSHCG shtesë në Serbi dha
informacion financiar, por nuk ishte në dispozicion për intervistë. Në total, morën pjesë 241 OSHCG.

23
10%

32
13%

111
46%

8
3%

36
15%

31
13%

Shqipëria BeH Kosova Mali i Zi Maqedonia e
Veriut

Serbia

Grafiku 1. Numri dhe përqindja e të anketuarve nga OShCG sipas

vendit

22

Në mesin e të anketuarve të OSHCG, 46% konsideruan ofrimin e shërbimeve një ndër

strategjitë e tyre prioritare. Në Mal të Zi, Shqipëri, Serbi dhe BeH, shumica e OSHCG-ve që
morën pjesë në këtë studim, kanë ofruar shërbime (shih Grafikun 2). Ndër arsyet e marrjes
pjesë në këtë studim, OSHCG-të kanë shprehur shqetësimin se disa ofrues të shërbimeve të
OSHCG janë përballur me sfida të konsiderueshme financimi dhe madje kanë mbyllur dyert e
organizatave, duke i vënë gratë dhe fëmijët në rrezik të madh. Prandaj, disa gjetje fokusohen
në pozicionin e ofruesve të shërbimeve të OSHCG. Megjithatë, OSHCG-të e ndryshme morën
pjesë në studim dhe gjetjet në përgjithësi i referohen të gjitha OSHCG-ve, Përveç nëse
specifikohet ndryshe.

Hulumtuesit përdorën një mjet elektronik për sondazh, Kobo Collect, për të regjistruar

të dhënat sasiore; ata gjithashtu morën edhe shënime. Ekipi ka analizuar të dhënat cilësore
duke koduar gjetjet në një dokument të përbashkët, sipas pyetjeve të hulum timit. RrGK ka
pastruar dhe analizuar të dhënat sasiore nga Kobo Collect duke përdorur Pakon Statistikore
për Shkencat Sociale (PSShS). Ekipi përdori Excel-in për të analizuar të dhënat sasiore që kanë
të bëjnë me fondet të cilat OSHCG-të raportuan se i kanë marrë. Për të analizuar fondet me
kalimin e kohës, kur të dhënat nuk ishin në dispozicion, RrGK supozoi, ndoshta në mënyrë të
pasaktë, një shpërndarje të barabartë të fondeve për vit për grante shumëvjeçare. Të gjitha
valutat u konvertuan në euro bazuar në kursin mesatar për 2014-2019. Ekipi përfundoi
shumicën e hulumtimit deri në vjeshtë të vitit 2019, raporti përmban gjetje indikative për vitin
2019, por OSHCG-të mund të kenë pranuar financim shtesë pas mbledhjes së të dhënave. Për

44 Në BeH, 68 OSHCG u menduan se ishin aktive në fillim të hulumtimi t. Sa i përket Koordinatorit të Rrjetit të
Grave në BeH, 36 OSHCG ishin aktive që nga janari 2019. Megjithatë, u mbajt numri i synuar fillestar bazuar në
mundësinë që 68 mund të kenë qenë aktive në vitet e mëparshme dhe se disa OSHCG ndoshta mund të mos të
jenë anëtare të rrjetit të grave.

Tabela 1. Intervistat e planifikuara dhe të zhvilluara sipas vendit

Vendi

OSHCG-të Financuesit

Pop. e
planifikuar

% e
pop.

Mostra e
plotësuar

% e
mostrës

Shkalla e
përgjigjes

Planif
ikuar

Plotësuar
Shkalla e
përgjigjes

Shqipëri 50 14% 23 10% 46% 12 8 67%

BeH 6844 20% 32 13% 47% 19 11 58%

Kosovë 140 40% 111 46% 79% 20 20 100%

Mali i Zi 10 3% 8 3% 80% 14 6 43%

Maqedon
i e Veriut

40 11% 36 15% 90% 17 7 41%

Serbi 40 11% 30 13% 75% 14 13 93%

Rajonal NA NA 6 6 100%

Gjithsej 348 240 69% 102 71 70%

17
74%

19

59%

6
34%

38

75%

11
31%

20
69%

Shqipëria BeH Mali i Zi Kosova Maqedonia e
Veriut

Serbia

Grafiku 2. Numri dhe pjesa e OShCG -ve që ofrojnë shërbime direkte

23

tôu kujtuar lexuesve se të dhënat e vitit 2019 mund të jenë jo të plota, grafikat përmbajnë
linja nga 2018 deri në 2019. RrGK-ja ka hartuar raportin përfundimtar dhe anëtarët e ekipit
të hulumtimit rishikuan raportin.

Kufizimi i hulumtimit ishte mungesa e të dhënave të sakta që kanë të bëjnë me fondet
e shpërndara OSHCG-ve. Vetëm 85% e OSHCG-ve pjesëmarrëse dhe 31% e financuesve të
intervistuar (22) siguruan të dhënat e kërkuara. Disa OSHCG kishin evidentim të dobët të
regjistrave ose i konsideruan konfidenciale informacionet e tilla, duku refuzuar tôi ndajn± ato.
Sa i përket të dhënave të financuesve, në BeH, asnjë nga financuesit nuk dorëzoi informacion
të tillë dhe në Shqipëri e bëri vetëm një. Disa financues kishin sisteme të dobëta të përcjelljes
së të dhënave, që nuk mund të bënin ndarjen e financimit sipas gjinisë ose pranuesit (OSHCG-
të). Disa thanë që ndarja e të dhënave në këtë mënyrë do të merrte shumë kohë, gjë që
njëjtë sugjeron sisteme të dobëta. Financuesit vazhdimisht vërenin sfidë në matjen e
shpenzimeve në programet që përfshijnë integrimin gjinor, pasi buxhetet rrallë ndahen në
mënyrë të qartë. Kështu ata sugjeruan që më shumë fonde ishin dhënë për barazinë gjinore,
por ata nuk mund ta matnin atë. Duke pasur parasysh mungesën e të dhënave të krahasueshme
nga financuesit, raporti përmban vetëm studime të rasteve individuale për disa financues.

Në analizën e financimit të OSHCG-ve, të dhënat e paqarta gjithashtu kontribuuan në
kufizime. N± kodimin e t± dh±nave, ekipi nuk ka mundur tôi atribuoj± af±rsisht 2.2% t± fondeve
të raportuara sektorëve ose fushave specifike. Përkundër përpjekjeve për të kontrolluar të
dhënat me të anketuarit, mos përgjigjet ose përgjigjet e paqarta mund të kenë kontribuar në
gabimet në kodimin e të dhënave. Duke marrë parasysh këto kufizime, gjetjet që kanë të
bëjnë me shpenzimet janë ilustruese, por jo gjithëpërfshirëse. Megjithatë, ato ofrojnë një
tregues interesant të trendeve të financimit.

Përmes triangulimit të metodave, të të dhënave dhe hulumtuesve, si dhe kontrolleve
të pjesëmarrësve është bërë përpjekja të forcohet vlefshmëria dhe besueshmëria. Ekipi mban
qëndrim se i gjithë hulumtimi përfshin pak subjektivitet, pasi është bërë nga n jerëzit me pika
të veçanta të përfitimit. Prandaj, hulumtuesit aplikuan refleksivitetin, duke u përp jekur që në
mënyrë transparente të dokumentojnë dhe raportojnë paragjykimet e mundshme. Ekipi
pranon se ka paragjykime të mundshme të qenësishme lidhur me aktivistët që kryen këtë
hulumtim dhe kështu përdorën triangulimin drejt validimit të gjetjeve. Shtojca 3 përmban
përshkrimin e plotë të metodologjisë .

Rreth këtij raporti

 Autorët kanë huazuar titullin e këtij raporti nga AWID, duke bërë pyetjen e përgjithshme
t± hulumtimit: ñKu jan± parat± p±r t± drejtat e grave?ò. Raporti s± pari diskuton se si
kontekstet politike dhe sociale ndikojnë në OSHCG-të. Pastaj, ai shqyrton financuesit e
ndryshëm të angazhuar në mbështetjen e barazisë gjinore dhe OSHCG-ve në BP. Kapitulli në
vijim paraqet trendet e financimit, duke përfshirë shumat, fushat tematike, grupet e synuara,
strategjitë, afatet kohore dhe qasjet. Në fund, raporti diskuton arsyen për mbështetjen e
OSHCG-ve, duke përfshirë pikëpamjet e financuesve për rëndësinë, efikasitetin, efektivitetin,
ndikimin dhe qëndrueshmërinë e tyre, sipas kritereve të Komitetit të OECD për Zhvillimin e
Ndihmës (DAC). Raporti përmbyllet me rekomandime për OSHCG-të, financuesit dhe
koordinimë përmirësuar.

24

KONTEKSTI

Ky kapitull shqyrton kontekstin më të gjer± shoq±ror, politik dhe financiar, p±r tôiu
p±rgjigjur pyetjes s± hulumtimit: ñCilat ­±shtjet kontekstuale, përfshirë ligjet, politikat dhe/ose
mjediset operative mbështesin ose pengojnë punën e OSHCG-ve?ò S± pari, ai shqyrton trendet
globale të financimit. Pastaj, diskuton se si konteksti politik në BP kontribuon në ngushtimin e
hapësirës për OSHCG-të. Në fund, ai diskuton ligjet kombëtare që ndikojnë në qasjen e
OSHCG-ve në burime.

Trendet globale të financimit

Edhe pse ky hulumtim përqendrohet në OSHCG-të në BP, modelet më të gjera të shpenzimit
mund të ndikojnë në trendet rajonale. Ekzaminimi se si shpenzohen fondet është i dobishëm
për të kuptuar fushën e ngushtë të fondeve të disponueshme për ndryshime sociale dhe
veçanërisht për lëvizjen e grave. Në përgjithësi, disa qeveri kanë vazhduar tu japin përparësi
shpenzimeve ushtarake se sa atyre sociale; ato arritën 1.8 trilion dollarë në vitin 2018. 45 Në
kontrast, shpenzimet globale atë vit për shëndetësi dhe arsim ishin 38 miliardë $, përkatësisht
2.2 miliardë dollarë.46 Shpenzimet e fokusuara në barazinë gjinore janë vlerësuar të jenë
afërsisht 4.6 miliardë dollarë në 2016-2017.47 Kuptimi neoliberal i sigurisë supozon se
shpenzimet ushtarake do të parandalojnë pasigurinë. Sidoqoftë, kjo qasje tradicionale ndaj
sigurisë me gjasë largon shpenzimet nga investimet në zhvillim njerëzor dhe një nocion më të

45 T± gjitha referencat n± dollar± t± Shteteve t± Bashkuara. ñWorld Military Expenditure Grows to $1.8 trilli on in
2018ò, cituar n± Miller, K. and Jones, R., Toward a Feminist Funding Ecosystem, AWID, 2019.
46 Cituar në Miller and Jones: Financing Global Health 2018: Countries and Programs in Transition, dhe UNESCO,

Migration, Displacement and Education: Building Bridges, Not Ëalls.
47 OECD, Aid in Support of Gender Equality and Womenôs Empowerment: Donor Charts, 2019, faqe 6. AWID
p±rfshiu vet±m projektet e Sh±nuesit t± Gjinis± 2 t± OECD me barazin± gjinore si ñobjektivi kryesorò. Vendet
anëtare të OECD raportuar 40 milion dollarë shtesë në fonde e zotuara, me barazi gjinore si një objektiv të
rëndësishëm. Megjithatë, ekzistojnë disa çështje me Shënuesi e Gjinisë të OECD (shih Kutinë 1), kështu që kjo
shifër nuk është aq e besueshme.

Fotografia: Marija Jankovic

Aktivistët protestojnë kundër femicidit përpara Ministrisë së Punës në Beograd në vitin 2017. Rrallë herë
qeveritë i japin përparësi adresimit të dh unës ndaj grave si një kërcënim serioz për sigurinë.

