

IDIS „Viitorul” a lansat un program de sensibilizare a opiniei publice privind echilibrul de gen în spațiul politic și de afaceri

În acest context, Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul” a desfășurat două Mese Rotunde unde au fost discutate aspecte ale antreprenoriatul feminin în R. Moldova.

Scopul discuțiilor este sensibilizarea decidenților politici și a reprezentanților mediului de afaceri referitor la promovarea echilibrului între genuri. Concluziile și recomandările formulate în cadrul întâlnirii vor fi

incluse într-un Policy Brief care va fi distribuit opiniei publice, autorităților, societății civile, partenerilor internaționali, instituțiilor media etc.

De asemenea, în cadrul proiectului, elaborăm acest buletin informativ, prin intermediul căruia vom identifica și promova istorii de succes ale femeilor în sfera economică și politică, oportunitățile, dar și obstacolele cu care se confruntă acestea.

Nina Costiuc, primar de Budești: „Dacă o femeie poate conduce o gospodărie, poate conduce și o țară”

Aflată la al 7-lea mandat de primărită, Nina Costiuc a devenit un nume de referință, un model de urmat atunci când se vorbește despre administrația publică locală sau despre femei de succes care au contribuit enorm la dezvoltarea comunității din care fac parte. Deși a făcut studii în economie și drept, atât în țară, cât și în afară, Nina Costiuc a ales să rămână în satul de baștină – Budești – la cârma căruia se află de peste 20 de ani.

— **Observăm o tendință de majorare a cotei de participare a femeilor în funcții de conducere. De ce avem nevoie de femei în politică?**

— Avem nevoie de unitate, de calm, de responsabilitate. Toate aceste calități le găsești la o femeie. Femeia poate modera un bărbat. Pe umerii femeilor stau multe responsabilități, nu doar cele de la serviciu, dar și cele de acasă, din familie. Dacă femeia poate conduce o gospodărie, poate conduce și o țară. Familia are nevoie de un buget gestionat corect pentru a permite dezvoltarea ei, mai are nevoie de securitate, care depinde de vecini, de comunitatea în care trăiești, are nevoie de educație pentru copii, deci ne trebuie un cadru instituțional bun, sănătate, cultură. Toate acestea sunt foarte importante și valabile atât pentru familie, cât și pentru o comunitate. Din păcate, la noi, femeile lucrează, dar conduc bărbații.

— **În astfel de context, de ce are nevoie o femeie ca să fie mai implicată?**

— Bărbatul și femeia trebuie să fie egali în familie și responsabilitățile să fie egal împărțite pentru ca și femeile să aibă timp pentru activitățile pe care vor să le facă. Trebuie să avem un regim mai prelungit la grădinițe, la școli, pentru că, de obicei, mamele se ocupă de creșterea și educația copiilor, împiedicându-le să se implice mai activ și în altceva.

Totuși, avem modele de femei de succes, care au curajul de a se implica și, mai ales, de a promova alte femei. O femeie ca să fie văzută și apreciată trebuie să fie promovată, nu e suficient doar faptul că muncește mult.

Și aici trebuie să se implice și societatea civilă, trebuie să schimbăm cadrul legal, pentru ca și femeile să poată candida la funcțiile de ministru de exemplu, și nu cum decide liderul de partid. Trebuie să avem egalitate de gen la conducere, în toate instituțiile de stat. Pentru asta trebuie să luptăm.

— **Cum v-a acceptat echipa la început de activitate?**

— Foarte bună. Eu nu am căutat să mă impun, doar cer să facem împreună ceea ce trebuie de făcut pentru comunitate, prin respect față de oameni. Asta am cerut mereu de la toți, să ne respectăm. Dacă vezi că lumea nu te respectă, este cazul să pleci.

— **V-ați gândit vreodată că veți continua atâtea mandate?**

— Nu. Nu m-am gândit. A venit de la sine. Am avut anumite obiective și am vrut să le duc până la capăt. În patru ani poți realiza multe proiecte dar, pui temelia și la altele și astfel, trebuie să le continui. Nu întotdeauna cei care vin din urma ta vor continua ce ai început tu. Noi dăm examene în toată ziua, nu doar o dată în patru ani. În fiecare zi ne confruntăm cu situații în care trebuie să decizi pe loc.

— **Mulțumim! Multe realizări frumoase în continuare!**

Afacere cu DOR

Din dragoste pentru tradiții, Iulia și Iustina Jantuan, mamă și fiică, au decis să lanseze o afacere cu produse de artizanat. Deși activează în Vulcănești, „Casa Dorului” și-a propus să unească sub același „acoperiș” meșteri din întreaga țară. Deocamdată, rețeaua cuprinde șapte femei care meșteresc diverse obiecte, de la șervețele brodate, ciupici și haine tricotate, la mărgele, lumânări parfumate și ii brodate manual.

După mai mult timp petrecut acasă cu copiii, Iulia a înțeles că are nevoie de o schimbare, o activitate care să-i fie dragă și utilă, totodată. Moștenind dragostea pentru lucrul manual de la mama sa Iustina, care a predat această meserie timp de 15 ani în școala din Vulcănești, a decis să lanseze o astfel de afacere care ar uni mai mulți meșteri populari. Astfel, firma care are sloganul *Lucruri deosebite pentru oameni deosebiți*, oferă servicii de intermediere pentru a facilita vânzarea produselor lucrate de meșterii populari.

”Cea mai importantă a fost inspirația. Dragostea față de lucrul manual ne-a unit. Firma oferă servicii meșterilor pentru a-i ajuta să găsească un furnizor, să finalizeze lucrările astfel ca produsele să fie mai atractive. Lucrăm cu meșteri simpli, persoane cu dizabilități, pensionari, mame cu copii. Căutăm să cooptăm meșteri din diferite domenii. Calitatea este criteriul de bază. Scopul este să descoperim Moldova. Acesta este sloganul nostru. Tradițiile se uită. Vrem să demonstrăm că lucrurile vechi, tradiționale, tot pot fi moderne”, povestește Iulia care este de profesie modelier tehnolog.

Pentru că sunt abia la început, încă învață cum să promoveze produsele ca să fie cât mai atractive pentru că își propun să ajungă cu ele în afara țării, pe piața europeană,

unde produsele lucrate manual sunt mai solicitate și mai apreciate decât la noi în țară, povestește Iulia.

Dar, mai presus de toate, scopul lor este să ajute femeile să-și vândă produsele pentru ca astfel să contribuie la venitul familiei, să le valorifice productivitatea pentru ca acestea să conștientizeze importanța muncii lor.

Cele mai mari costuri sunt cele pentru materia primă. *”Avem nevoie de furnizori care să ne ofere materia la preț angro pentru că economia țării noastre nu permite cetățenilor noștri să cumpere produse mai scumpe. Dar, dincolo de venituri, punem mare accent pe tradiție, vrem să facem legătură între generații, să lăsăm copiilor noștri o zestre cum era pe timpul bunicilor noștri”*, îmi spune Iulia în timp ce îmi arată iile brodate manual și șervețelele imprimate cu ajutorul tehnicii obținute în urma unui grant.

Când au aplicat dosarul pentru a participa la acest program erau singurele cu astfel de idei. Se pare că, deocamdată, nu există un prototip pentru astfel de afaceri. Iar fiecare meșter este un partener, nu un angajat. De la fiecare vânzare se percepe un mic comision pentru a permite firmei să activeze, iar fiecare lucrare este personalizată.

Retrospectiva lunii

• Implicarea economică a femeilor

Potrivit UN Woman, deși șomajul este o provocare atât pentru femei, cât și pentru bărbați, femeile din R. Moldova se confruntă cu bariere și practice discriminatorii în educație și pe piața muncii. Atunci când intenționează să-și lanseze propria afacere, femeile din R. Moldova, în special cele din regiunea rurală, se ciocnesc de impedimente la accesarea creditelor sau programelor de granturi. La nivel național, femeile antreprenoare înregistrează 27,5%. Femeile romă și cele cu dizabilități sunt dezavantajate și, de multe ori, excluse din piața muncii.

Stereotipurile gender sunt prezente frecvent în sistemul educațional și media. Femeile au drept responsabilități primordială îngrijirea casei și a copiilor. Educația și politicile efective pot îmbunătăți situația femeilor.

www.eca.unwomen.org

• Implicarea femeilor în politică

Participarea femeilor în structurile și procesele politice este nesemnificativă. Or, creșterea participării femeilor în structurile de guvernare este considerată una dintre modalitățile de bază de restabilire a echilibrului de gen în societate. În pofida faptului că proporția femeilor în rândul candidaților pentru alegerile parlamentare nu a crescut la ultimele patru scrutine, proporția generală de reprezentare este aproape de 30 la sută, ceea ce poate fi considerat drept un progres. Însă atunci când se analizează poziționarea candidatelor pe listele partidelor, situația este foarte dezechilibrată. Astfel, există partide care au o pondere semnificativă a femeilor în rândul candidaților, dar acestea sunt plasate pe locuri mai puțin eligibile, adică cu mai puține șanse de a accede la o funcție decizională sau alta.

www.coe.int

• Femeile în politică în Moldova

În Moldova, femeile reprezintă doar 19% în parlament și 17% în consiliile municipale locale, ceea ce este mult sub nivelul standardelor internaționale și angajamentelor asumate de Moldova în cadrul obiectivelor globale.

Sporirea nivelului de participare a femeilor în politică și la luarea deciziilor este fundamentală pentru democrație și esențială pentru dezvoltarea durabilă a Republicii Moldova. O inițiativă a PNUD-UN Women finanțată de Guvernul Suediei, programul are drept scop să sporească vocea și participarea femeilor în Moldova.

Programul contribuie la sporirea nivelului de participare

a femeilor în politică și la luarea deciziilor prin crearea unui mediu favorabil pentru participarea și dezvoltarea capacităților acestora inclusiv înainte, în timpul și după alegeri. Acesta de asemenea promovează un grad mai mare de conștientizare a contribuției femeilor în politică.

Pentru a atinge aceste scopuri, programul va lucra cu partidele politice, organizațiile societății civile, mass-media și comunitățile pentru a promova un proces participativ de nominalizare a femeilor candidate, inclusiv printre grupurile marginalizate de femei, și încuraja participarea și dezvoltarea capacităților acestora în alegeri.

www.md.undp.org

• Antreprenoare din 17 localități rurale au primit granturi pentru dezvoltarea afacerilor

17 femei din localități rurale sunt susținute de Programul Comun de Dezvoltare Locală Integrată pentru a își dezvolta afaceri. Ele au primit cecurile de grant, în mărime de circa 5000 de dolari, la o ceremonie organizată în cadrul Expoziției Farmer 2015, unde circa 40 de antreprenori și-au expus bunurile pe care le produc la un stand comun, cu genericul „Afacere frumoasă la tine acasă”.

Programul Comun de Dezvoltare Locală Integrată este implementat de Guvernul Republicii Moldova, în parteneriat cu Programul Națiunilor Unite pentru Dezvoltare (PNUD) și Entitatea Națiunilor Unite pentru Egalitatea de Gen și Abilitarea Femeilor (UN Women), cu susținerea financiară a Guvernului Danemarcei și Suediei.

Beneficiarele de granturi dețin sau urmează să inițieze afaceri în domeniul apiculturii, zootehniei, de prelucrare a produselor alimentare, horticulturii, florăritului, meșteșugăritului, confecțiilor, prestare de servicii etc.

Antreprenoarele vor beneficia de asistența Programului timp de un an pentru a implementa cu succes planurile de afaceri.

300 antreprenori din R. Moldova au beneficiat de instruire în domeniul businessului, oferite de Program.

www.md.undp.org

• Se dă start Campaniei „Zilele Businessului regional”

În perioada 20 octombrie - 17 noiembrie 2015, Ministerul Economiei în parteneriat cu ODIMM lansează campania „Zilele Businessului regional”. Aceasta prevede o serie de evenimente publice la nivel local cu scopul de a identifica nevoile mediului de

afaceri regional și al autorităților publice locale, cât și prezentarea oportunităților și a instrumentelor de dezvoltare a afacerilor din fonduri interne și externe.

Campania startează în orașul Soroca, pe 20 octombrie, în incinta Incubatorului de Afaceri, începând cu ora 09:00.

Întrunirile vor avea loc în incinta incubatoarelor de afaceri din orașele Soroca, Ștefan Vodă, Leova, Rezina, Sângerei, Nisporeni, Dubăsari, Cimișlia și Ceadăr-Lunga. “Zilele Businessului regional” sunt desfășurate în cadrul Săptămânii Europene a IMM-urilor, cu susținerea financiară a Guvernului Norvegiei.

www.odimm.md

📊 DATE STATISTICE:

- » Rata de ocupare în rândul femeilor este mai mică decât cea a bărbaților
- » Femeile câștigă în medie cu circa 13% mai puțin ca bărbații
- » Femeile dețin ponderi mai mari în **sectorul serviciilor**, față de **sectorul agricol și industrial**
- » Femeile predomină în rândul ocupațiilor cu un **nivel înalt de calificare**
- » Bărbații dețin ponderi superioare în rândul **conducătorilor** de toate nivelurile
- » **Exploatațiile agricole** sunt conduse preponderent de bărbați
- » Femeile ocupate au un **nivel de pregătire** mai înalt ca bărbații
- » Fetele sunt incluse în **învățământul primar și secundar general** la fel ca și băieții
- » Fetele optează mai mult pentru **studii medii de specialitate**, iar băieții pentru învățământul **secundar profesional**
- » În **învățământul superior** se înscriu mai multe femei decât bărbați
- » Sectorul **educație** este preponderent „feminizat”

- » Bărbații predomină în activitățile de **cercetare-dezvoltare**
- » Femeile depășesc cota bărbaților **pensionari**
- » Femeile beneficiază de **pensii pentru limită de vârstă** mai mici decât bărbații
- » Femeile sunt antrenate în **activități aducătoare de venit** într-o măsură mai mică ca bărbații
- » Bărbații sunt considerați drept **cap al gospodăriei** mai frecvent decât femeile

www.statistica.md

✂ PIAȚA MUNCII

- » Rata șomajului este mai mică la femei decât la bărbați (4,8% comparativ cu 7,1%), însă ponderea femeilor în populația inactivă este mai mare (53,5%);
- » Lucrează mai ales în agricultură (24,1%), administrație publică, învățământ, sănătate și asistență socială (29,9%), precum și în comerț, hoteluri și restaurante (22,2%);
- » Pe grupe de ocupații, sunt mai ales lucrători necalificați (26,2%), lucrători în servicii și comerț (21,7%) și specialiști cu nivel superior de calificare (18,4%);
- » Ca statut profesional sunt în marea majoritate salariate (75,0%, comparativ cu 0,5% care au o afacere proprie și 20% care lucrează pe cont propriu).

Tipurile de activități economice “feminizate” sunt:

- » sănătatea și asistența socială (80,7% dintre salariați);
- » învățământ (75,4% dintre salariați);
- » hoteluri și restaurante (71,1% dintre salariați);
- » activitățile financiare (67% dintre salariați);
- » activități recreative, culturale și sportive (59,4% dintre salariați).

www.statistica.md

IDIS „Viitorul” reprezintă o instituție de cercetare, instruire și inițiativă publică, care activează pe o serie de domenii legate de: analiză economică, guvernare, cercetare politică, planificare strategică și management al cunoștințelor. IDIS activează în calitate de platformă comună care reunește tineri intelectuali, preocupați de succesul tranziției spre economia de piață și societatea deschisă în Republica Moldova.

Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul” este succesorul de drept al Fundației Viitorul, și păstrează în linii mari tradițiile, obiectivele și principiile de acțiune ale fundației, printre care se numără: formarea de instituții democratice și dezvoltarea unui spirit de responsabilitate efectivă printre oamenii politici, funcționari publici și cetățenii țării noastre, consolidarea societății civile și spiritului critic, promovarea libertăților și valorilor unei societăți deschise, modernizate și pro-europene.

Pentru mai multe informații asupra acestei publicații ori asupra abonamentului de recepționare a publicațiilor editate de către IDIS, vă rugăm să contactați direct Serviciul de Presă și Comunicare Publică al IDIS „Viitorul”.
Persoana de contact: Diana Lungu - diana.lungu@viitorul.org

Orice utilizare a textului din buletin trebuie să conțină referințe la IDIS „Viitorul”.