

S-WORK

ЈУНИ 2020, БРОЈ 93

2-ри јуни – Меѓународен ден на сексуалните работници

Секоја година на 2-ри јуни се одбележува Меѓународниот ден на сексуалните работници. Повод за одбележување на овој ден претставува акцијата во 1975 година, кога на 2-ри јуни се собрале околу 100 сексуални работници кои ја окупирале црквата Св. Низиер во Лион, Франција, со цел за да го изразат својот гнев за нивните дискриминирани и експлоататорски услови за живеење и работење. На 10-ти јуни, во 5 часот црквата била брутално нападна од страна на полицијата. Оваа нивна протестна акција претставува почеток на меѓународното движење на сексуалните работници кои се залагаат за своите права. Оттогаш, секоја година овој ден се одбележува како Меѓународен ден на сексуалните работници во Европа и низ светот.

Во седумдесеттите години од минатиот век, француската полиција вршела постојан притисок врз сексуалните работници. Честите полициски акции ги принудувале сексуалните работници да работат во голема тајност. Како резултат на тоа, заштитата на сексуалните работници речиси целосно се намалила, доведувајќи до зголемен број случаи на насилство врз нив.

Со одбележување на овој значаен ден за заедницата, сексуалните работници ширум светот се вклучуваат во борбата за нивните права. Треба да се осуди неправдата врз сексуалните работници, корупцијата и законите кои ги влошуваат нивните услови за работа, насилството кое постојано се врши врз сексуалните работници, како и дискриминацијата на сексуалната работа од страна на општата јавност и институциите.

Сексуалните работници имаат право на еднаков пристап до правда, социјална и здравствена заштита како и секој друг граѓанин. Нивното вклучување во процесот на донесување одлуки поврзани со сексуалната работа би придонело за намалување на насилството, злоупотребата и дискриминацијата врз сексуалните работници, со кои тие секојдневно се соочуваат. Со регулирање на законите кои ги таргетираат сексуалните работници ќе се придонесе кон подобрување на нивните работни услови.

СТАР-СТАР - Првиот колектив на сексуални работници на Балканот, секоја година го одбележува 2-ри јуни – Меѓународниот ден на сексуалните работници. Одбележувањето има една единствена цел, а тоа е сексуални работници, активисти, пријатели и поддржувачи да се обединат и заеднички да делуваат во насока на промена на свеста кај општата популација и за рушење на стереотипите поврзани со сексуалните работници и сексуалната работа.

Кампања за одбележување на 2-ри јуни – Меѓународен ден на сексуалните работници

„Да се биде слободен не значи да се ослободите од нечии синџири, туку да живеете на начин кој ја почитува и подобрува слободата на другите.“ – Нелсон Мандела

СТАР - Првиот колектив на сексуални работници на Балканот и ХОПС – Опции за здрав живот Скопје, во соработка со феминистичката платформа Медуза и Сенки и облаци, организираат заедничка кампања со спроведување на активности по повод одбележувањето на 2-ри јуни – Меѓународниот ден на сексуалните работници.

Како повод за одбележување на овој ден претставува акцијата во 1975 година, кога на 2-ри јуни се собрале околу 100 сексуални работници кои ја окупирале црквата Св. Низиер во Лион, Франција, со цел да го изразат својот гнев за нивните дискриминирачки и експлоататорски услови за живеење и работење. На 10-ти јуни, во 5 часот, црквата била брутално нападната од страна на полицијата. Оваа нивна протестна акција претставува почеток на меѓународното движење на сексуални работници кои се залагаат за своите права. Оттогаш, секоја година овој ден се одбележува како Меѓународен ден на сексуалните работници во Европа и низ светот.

The image contains two promotional posters. The left poster is titled 'MEDUZA TALKS' and features three speakers: Наташа Бошкова, Вилдан Дрпљанин, and Моника Тасевска. The right poster is for a 'ХУМАНИТАРНА ОНЛАЈН АУКЦИЈА ЗА ПОДДРШКА НА СЕКСУАЛНИТЕ РАБОТНИЦИ' and includes the hashtag '#АКЦИЈА ЗА РЕАКЦИЈА' and the dates '02 јуни - 09 јуни, 2020'. It also provides a Facebook link: <https://www.facebook.com/starsexwork/> and features the STAR logo.

работници, активисти, пријатели и поддржувачи да се обединат и заеднички да делуваат во насока на промена на свеста кај општата популација, за рушење на стереотипите поврзани со сексуалната работа, за намалување на стигмата и дискриминацијата кон сексуалните работници, и за подобрување на нивниот статус во општеството.

По повод одбележувањето на 2-ри јуни се организираат неколку онлајн настани:

– 02.06.2020 – Онлајн подкаст на тема **„Живот под маска – сексуалната работа и работничките права“**. За родовиот аспект на работничките права во периодот на криза, сексуалната работа и феминизмот и моменталните проблеми со кои се соочуваат сексуалните работнички и работници, ќе разговараат Наташа Бошков, правничка во Коалицијата Маргини и ХОПС – Опции за здрав живот Скопје, Тасевска Моника, регионална координаторка на СТАР-СТАР – Прв колектив на сексуални работници на Балканот и Вилдан Дрпљанин, правник во Хелсиншки комитет за човекови права.

– Онлајн хуманитарна аукција **„Акција за реакција“** на хумани автори за помош на сексуалните работници во време на КОВИД-19 кризата. Хуманитарната онлајн аукција ќе започне на 02.06.2020 и ќе трае до 09.06.2020, преку социјалната мрежа Фејсбук: <https://www.facebook.com/starsexwork/>. Во текот на оваа хуманитарна недела, ќе се реализираат продажба на дела, фотографии, накит и гардероба, собрани и изработени од хумани автори.

– 02.06.2020 – **„Тие сме“** – театарски перформанс со сенки со учество на сексуалните работници. Сведоштва и разговори со сексуални работници за нивната работа и како општеството ги перцепира и реагира на нив. Со што се соочуваат сексуалните работници и од каде црпат сила.

– Текст **„Феминизмот и сексуалната работа“** кој ни го подготвија Елеонора Чичевска и Маргарита Глигуроска.

**Кампања за
одбележување на 2-ри
јуни - Меѓународен ден
на сексуалните
работници**

работнички во феминистичкото движење е клучно за намалување на насилството, стигмата и дискриминацијата кон сексуалните работнички што ќе резултира со подобрување на нивниот статус во општеството.

За жал, дел од феминистичкото движење/феминистките ја осудуваат сексуалната работа.

Но, неподдржувањето или осудувањето на сексуалната работа од страна на феминистките е во најмала рака „нефеминистички“.

Дел од нив одлучуваат во име на сексуалните работнички и тврдат дека тие „ги продаваат своите тела“, „се продаваат себе си“, дека сексуалната работа секогаш претставува насилство врз жената и се залагаат за казнување на купувачите на сексуални услуги, мислејќи дека на тој начин ги заштитуваат.

Дали при ова тврдење, феминистките кои сметаат дека сексуалната работа е насилство врз жените за ваквите ставови разговарале и ги прашале сексуалните работнички како се чувствуваат тие и што е најдобро за нив?

Искуството на сексуалните работнички во земјите каде што се криминализираат лицата кои побаруваат и плаќаат за сексуалните услуги, таканаречен Шведскиот модел, кажува дека таквото решение доведува до зголемување на насилството врз сексуалните работнички и зголемување на трговијата со луѓе. Наспроти ваквото решение, моделот на декриминализација на сексуалната работа кој ја признава како работа, претставува најдобар пример за унапредување на здравствените и човековите права на сексуалните работници. Со декриминализација на сексуалната работа, сексуалните работници би имале можност за побезбедни услови за работа, можност преку судски постапки да бараат заштита од насилство, дискриминација и злоупотреба и претставува најефикасен модел за справување со проблемот на трговија со луѓе.

Треба да направиме јасна дистинкција меѓу доброволната сексуална работа и трговијата со луѓе и/или сексуалната експлоатација. Сексуалните работнички/ци сами одлучуваат за сопствениот живот и нивните потреби, доброволно одлучиле да се занимаваат со сексуална работа, сами даваат согласност, односно, влегуваат во договорни односи со нивните клиенти, Тие се залагаат за помош и поддршка на жртвите на трговија со луѓе и се борат за елиминирање на сите форми на насилство против сексуалните работници и воопшто против насилството врз жените. Исто како и во сите останати професии, така и во сексуалната работа, има сексуални работнички кои заработуваат повеќе, некои помалку, некои си ја сакаат професијата, а некои во одреден момент одлучиле да ја прекинат или заменат. Сепак, станува збор за самостојно донесена одлука.

За крај, да се потсетиме дека сексуалните работнички се меѓу првите феминистички во светот кои ја започнале борбата за правата на жените. И поради тоа да не ги забораваме и ние нив во борбата за еднаквост.

Напишано од: Елеонора Чичевска и Маргарита Глигуроска

Олеснет пристап до социјална заштита за најранливите категории на граѓани во околности предизвикани од КОВИД-19 пандемијата

Исклучителните околности предизвикани од глобалната пандемија на КОВИД-19 има силно влијание врз економските активности, а особено негативно влијае врз најранливите категории граѓани кои потешко се справуваат со предизвиците во време на вонредната состојба.

Министерството за труд и социјална политика, се со цел да им помогне на најзагрозените граѓани во Република Северна Македонија, го прилагоди системот на социјална заштита во пресрет на потребите на граѓаните.

- Продолжено е времетраењето на олеснетиот услов за утврдување на материјална необезбеденост. Наместо само за месеците април и мај, утврдување на материјална необезбеденост на домаќинство само врз основа на приходите во последниот месец, се продолжува до декември. Со оваа измена се овозможува брза реакција на системот на социјална заштита и давање финансиска поддршка на домаќинствата кои останале без приходи во претходниот месец од разни причини: престанок на работен однос, губење други видови приходи и слично.
- Проширен е опфатот на ранливите групи граѓани кои може да добијат финансиска поддршка. Со измените, право на гарантирана минимална помош може да оствари и она домаќинство каде има лице кое е избришано од евиденцијата на невработени лица заради нередовно пријавување или на кое работниот однос му престанал спогодбено, по барање или со отказ.
- Олеснети се поединечни критериуми за остварување на правото на гарантирана минимална помош. Поседување возило постаро од 5 години и земјиште со површина до 500 м², освен земјиштето на кое се наоѓа објектот каде корисникот живее, нема да се сметаат како имот што корисникот може да го отуѓи или изнајми и на тој начин да се издржува.
- Околу 30.000 домаќинства добиваат по 1.000 денари енергетски додаток. Освен за месеците април и мај, оваа мерка се продолжува до месец септември, односно и надвор од грејната сезона, со цел да им се обезбеди дополнителна поддршка на најранливите семејства.

1. Гарантирана минимална помош

Право на гарантирана минимална помош има домаќинство кое е материјално необезбедено и нема во сопственост имот и имотни права од кои може да се издржува.

За материјално необезбедено се смета домаќинство чија вкупна просечна висина на сите приходи на сите членови на домаќинството по сите основи во последните три месеци пред поднесување на барањето за остварување на правото и во текот на користењето на правото е пониска од висината на утврдената гарантираната минимална помош, согласно со законот.

„УРЕДБА СО ЗАКОНСКА СИЛА ЗА ПРИМЕНА НА ЗАКОНОТ ЗА СОЦИЈАЛНАТА ЗАШТИТА ЗА ВРЕМЕ НА ВОПРЕДНА СОСТОЈБА“ (<https://koronavirus.gov.mk/wp-content/uploads/2020/04/Uredba-za-ZSZ-30-3-2020.pdf>)

Потребни документи за остварување и користење на право за гарантирана минимална помош:

- Пополнето Барање за гарантирана минимална помош;
- Пополнета Изјава – согласност на подносителот и другите членови на домаќинството за користење на нивните лични податоци во постапката за остварување и користење на правото на гарантирана минимална помош. Изјавата-согласноста, може да ја добиете во меѓуопштинските центри за социјална работа или на страната на МТСП.

Потребна документација за остварување и користење на правото на гарантирана минимална помош за сите членови на домаќинството е следнава:

1. Важечка лична карта (на увид);
2. Извод од матичната книга на родените (копија);
3. Извод од матичната книга на венчаните (копија);
4. Извод од матичната книга на умрените (копија);
5. Писмена изјава за потврда дека лицето не поседува заштеда/штеден влог во банка над 70.000 денари.

Доколку треба да се потврдат следниве факти, барателот треба да ја приложи и следнава документација:

1. Пресуда за развод на брак (копија);
2. Пресуда за определела законска издршка (копија);
3. Потврда за редовен студент (копија);
4. Потврда за надоместок кој произлегува од активности поврзани со безбедноста и одбраната на Република Северна Македонија (копија);
5. Тужба за законска издршка против близок сродник кој по закон е должен да го издржува, односно полномошно на службено лице во центар за социјална работа за поведување на оваа постапка (копија).

За повеќе информации, прочитајте го **ПРАВИЛНИКОТ ЗА НАЧИНОТ НА ОСТВАРУВАЊЕ НА ПРАВОТО НА ГАРАНТИРАНА МИНИМАЛНА ПОМОШ, УТВРДУВАЊЕ НА СОСТОЈБАТА НА ПРИХОДИТЕ, ИМОТОТ И ИМОТНИТЕ ПРАВА НА ДОМАЌИНСТВОТО, ОПРЕДЕЛУВАЊЕТО НА НОСИТЕЛОТ НА ПРАВОТО, ОБРАЗЕЦОТ НА БАРАЊЕТО И ПОТРЕБНАТА ДОКУМЕНТАЦИЈА**, на следниов линк: <http://mtsp.gov.mk/content/pdf/2019pravilnici/30.5%20ostvaruvanje%20na%20garantirana%20paricna%20pomos.pdf>

2. Право на детски додаток и детски додаток за образование

Детски додаток е право на детето и се обезбедува како паричен надоместок за покривање на дел од трошоците во подигање и развој на детето, во зависност од материјалната состојба на домаќинството и се обезбедува на дете до наполнување на 18 години живот, како и на корисници на гарантирана минимална помош согласно Законот за социјална заштита.

Право на детски додаток се обезбедува на дете државјанин на Република Северна Македонија кое живее во домаќинство со постојано место на живеење во Република Северна Македонија и доколку домаќинството не поседува имот и имотни права од кои може да се издржува.

Право на детски додаток се обезбедува и на дете од домаќинство кое остварило односно користи право на гарантирана минимална помош согласно Законот за социјалната заштита.

Право на детски додаток може да оствари еден од родителите на детето, старателот или лицето на кое со решение на надлежниот центар за социјална работа детето му е доверено на чување и воспитание под услови утврдени со овој закон. Корисникот на правото на детски додаток треба да биде државјанин на Република Северна Македонија со постојано место на живеење во Република Северна Македонија.

Потребни документи за остварување на право за детски додаток:

1. Важечка лична карта на подносителот на барањето, која се доставува само на увид за докажување на идентитетот, државјанството и живеалиштето (за сите полнолетни членови на домаќинството);
2. Пресуда за развод на брак – правосилна судска пресуда/ фотокопија од извод на матична книга на родени на родителот подносител на барањето не постар од шест месеци - за разведен брак / вдовец / вдовица (оригиналот се доставува на увид);
3. Пресуда за определена законска издршка;
4. Договор за извршување на работи во врска со спроведувањето на Пописот на населението, домаќинствата и становите во Република Северна Македонија;
5. Потврда од банка за штеден влог;
6. Потврда за исплата на воена инвалиднина;
7. Доказ дека едниот родител живее во брачна и/или вонбрачна заедница;
8. Доказ дека едниот родител е исчезнат - доказ од надлежен суд;
9. Доказ за временски период за издржување на казна затвор/правосилна извршна пресуда;
10. Потврда за редовен студент.

Потребни документи за остварување на право за детски додаток за образование:

1. Важечка лична карта на подносителот на барањето, која се доставува само на увид за докажување на идентитетот, државјанството на идентитетот и живеалиштето (за сите полнолетни членови на домаќинството);
2. Пресуда за развод на брак - правосилна судска пресуда;
3. Пресуда за определна законска издршка;
4. Договор за извршување на работи во врска со спроведување на Пописот на населението, домаќинствата и становите во Република Северна Македонија;
5. Потврда од банка за штеден влог;
6. Потврда за исплата на воена инвалиднина;
7. Доказ дека едниот родител е исчезнат – од надлежен суд;
8. Доказ за временски период за издржување на казна затвор;
9. Потврда за редовен студент;
10. Потврда за детето/ученикот дека е запишан и е редовен ученик во основно училиште/средно училиште.

Референци:

1. http://mtsp.gov.mk/pocetna-ns_article-mtsp-se-grizime-za-site-se-olesnuva-prista-pot-do-prava-od-socijalna-zashtita.nspх
2. http://www.mtsp.gov.mk/prava-od-detska-zashtita-ns_article-detski-dodatok.nspх

Во издание на:

**OUT LOUD
FOR
SEX WORKERS**

Поддржано од :

FOUNDATION ФОНДАЦИЈА
OPEN ОТВОРЕНО
SOCIETY ОПШТЕСТВО
MACEDONIA МАКЕДОНИЈА