
ŽIVOT MLADIH U SRBIJI:

UTICAJ KOVID-19 PANDEMIJE

ŽIVOT MLADIH U SRBIJI:
UTICAJ KOVID-19 PANDEMIJE

ŽIVOT MLADIH U SRBIJI: UTICAJ KOVID-19 PANDEMIJE
RAD | OBRAZOVANJE | BEZBEDNOST | MENTALNO ZDRAVLJE | POVERENJE
U INSTITUCIJE | VOLONTIRANJE | MIGRACIJE
Kvantitativno i kvalitativno istraživanje sa preporukama

Izdaje
Misija OEBS-a u Srbiji
Krovna organizacija mladih Srbije

Autor i autorka
Boban Stojanović i Tamara Vukov

Lektura i korektura
Anja Jokić

Uredila
Milena Stošić

ISBN 978-86-80578-10-1

Tiraž
500

Priprema i štampa
Dosije studio, Beograd

Svi pojmovi koji su u tekstu upotrebljeni u ženskom gramatičkom
rodu obuhvataju i muški i ženski rod osoba na koje se odnose.

Napomena: Izradu i objavljivanje ovog istraživanja podržala je
Misija OEBS-a u Srbji. Stavovi izraženi u ovoj publikaciji pripada-
ju isključivo autoru i autorki i ne predstavljaju nužno stav Misije
OEBS-a u Srbiji.

www.dosije.rs

Boban Stojanović, MA
Tamara Vukov, MA

ŽIVOT MLADIH U SRBIJI:
UTICAJ KOVIDͳ19 PANDEMIJE

RAD | OBRAZOVANJE | BEZBEDNOST
MENTALNO ZDRAVLJE | POVERENJE U INSTITUCIJE

VOLONTIRANJE | MIGRACIJE

Beograd, 2020

SADRŽAJ

Ka solidarnom međusektorskom odgovoru na krizu. . . . 7

1. Uvod . 9

2. Kvantitativno istraživanje. 13

2.1. Opis uzorka . 14

2.2. Rad i zarade . 18

2.3. Obrazovanje . 26

2.4. Mentalno zdravlje i osećaj bezbednosti tokom
pandemije . 31

2.5. Ponašanje u toku pandemije i poverenje
u institucije . 48

2.6. Migracije . 57

2.7. Volontiranje . 59

3. Kvalitativno istraživanje . 67

3.1. Obrazovanje tokom pandemije. 67

3.2. Bezbednost i zdravlje mladih tokom pandemije . 73

3.3. Rad, zarade i egzistencija mladih 80

3.4. Organizovanje i volontiranje mladih. 88

4. Diskusija o rezultatima, preporuke i zaključci 95

KA SOLIDARNOM MEĐUSEKTORSKOM
ODGOVORU NA KRIZU

PREDGOVOR

Drage čitateljke i čitatelji,
U proteklom periodu pokazalo se da virus kovid-19 ne

predstavlja samo globalnu zdravstvenu krizu, već dalekosež-
no utiče i na društvene i ekonomske tokove, proizvodeći vi-
šestruke posledice po živote ljudi.

Iako su mlade žene i muškarci inicijalno bili viđeni kao
deo društva u manjem riziku od pandemije, danas ne postoji
sumnja da je njen uticaj sistemski i da društveno-ekonomski
neproporcionalno pogađa mlade ljude širom sveta. Na posle-
dice neadresiranja ovakvih ishoda ukazuju i brojna globalna i
evropska istraživanja, upozoravajući na dugoročne efekte za
„karantin generaciju“.

Tekuća kriza iznela je na površinu postojeće barijere sa
kojima se mladi susreću na putu ka punom ostvarenju prava
na autonomiju, ali i produbila nejednakosti posebno u smi-
slu prava na rad i obrazovanje, što se posledično odražava i
na njihovo mentalno zdravlje. Organizacije mladih i za mlade
odolevaju ozbiljnim izazovima u sprovođenju svojih progra-
ma i rada u zajednici.

Uprkos tome, mladi i organizovani mladi bili su na prvoj
liniji odgovora na pandemiju, podržavajući i inicirajući brojne
volonterske akcije podrške i solidarnosti.

Istraživanje pred vama, koje je sprovela Krovna organiza-
cija mladih Srbije uz podršku Misije OEBS-a u Srbiji, ilustruje
položaj i stavove mladih u Srbiji u kontekstu pandemije, uka-

8 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

zuje na okrnjena prava mladih i nudi preporuke za međusek-
torski i solidarni odgovor na krizu.

Nadamo se da će ponuditi empirijsku osnovu u kreiranju
pristupa i politika koje uključuju perspektivu mladih žena i
muškaraca, uzimaju u obzir njihov položaj, ali i njihov kapaci-
tet i spemnost da doprinesu društvu u celini.

Milena Stošić, Misija OEBS-a u Srbiji
Stefan Đorđević, Krovna organizacija mladih Srbije

1. UVOD

Pandemija KOVID-19 virusa je obeležila 2020. godinu i
potpuno promenila ceo svet, posebno u prvoj polovini go-
dine. Potpuno izmenjen kontekst obrazovanja, rada, kre-
tanja, okupljanja, ponašanja, provođenja slobodnog vre-
mena, života sa porodicom, partnerima i slično je sigurno
uticala na gotovo celokupnu populaciju kako u svetu, tako
i u Srbiji.

Pandemija je započela u decembru 2019. godine u
Kini, a nakon toga se ubrzo proširila na ceo svet. Prvi slučaj
oboljenja od KOVID-19 virusa u Srbiji je zabeležen 6. mar-
ta 2020. godine, a vanredno stanje je uvedeno 15. marta1
i trajalo je do 6. maja 2020. godine.2 Vanredno stanje je
definisano članom 200. Ustava Republike Srbije3 koji pred-
viđa da se vanredno stanje proglašava kada javna opasnost
ugrožava opstanak države i građana. Činom proglašavanja
vanrednog stanja mogu se propisati mere kojima se odstu-
pa od Ustavom zajemčenih ljudskih i manjinskih prava, a
tokom vanrednog stanja je donet niz odluka kojima se pre
svega ograničavala sloboda kretanja građana.

Mladi, kao posebna društvena kategorija, posebno su
pogođeni tokom pandemije o čemu svedoče, sada već broj-
ni izveštaji i intervencije na globalnom nivou. Prema Depar-
tmanu za ekonomske i socijalne poslove Ujedinjenih nacija,

1 Odluka o proglašenju vanrednog stanja, „Sl. glasnik RS“ br. 29/2020.
2 Odluka o ukidanju vanrednog stanja, „Sl. glasnik RS“ br. 65/2020. godine.
3 Ustav Republike Srbije, „Sl. glasnik RS“, br. 98/2006.

10 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

u svom dokumentu objavljenom 27. marta4 u delu „Odgovor
mladih na pandemiju“, navodi se da KOVID-19 utiče na sve
delove stanovništva, a da mladi ljudi mogu imati ključnu ulo-
gu kako u upravljanju krizom, tako i u oporavku nakon krize.
Iako je nepoznato kako virus utiče na mlade ljude, Vlade ši-
rom sveta imaju mandat kroz Svetski program akcija za mla-
de da osiguraju servise za mlade kako bi se zadovoljile potre-
be mladih ljudi. Istakli su da je važno osigurati da se čuje glas
mladih tokom pandemije KOVID-19.

Među-agencijska mreža za razvoj mladih Ujedinjenih
nacija (UN IANYD) je 23. marta objavila saopštenje5 povo-
dom Mladih i pandemije KOVID-19 virusa koje je podržalo
50 entiteta Ujedinjenih nacija i 166 omladinskih entiteta
širom sveta. Saopštenje sugeriše da mladi već doprinose
podizanju svesti o pandemiji i jačanju veza, pružanju podrš-
ke drugima kroz volontiranje, kao i prikupljanju podataka
i monitoringu podataka, zaštiti ljudskih prava i ukazuju na
socio-ekonomske posledice krize. Ističe se i da iako mladi
već preduzimaju korake za zaustavljanje širenja bolesti i
ublažavanje posledica pandemije, da je od presudne važ-
nosti prepoznati i kakve uticaje pandemija ima i koje može
da ima na mlade ljude i njihova prava kao što su pravo na
zdravlje, sigurnost, zaposlenje, obrazovanje, učešće, inklu-
ziju, mir i sigurnost.

Savet za mlade Saveta Evrope je takođe izdao saopšte-
nje6 u kom poziva države članice da nastave da štite prava

4 Videti: https://www.un.org/development/desa/dspd/wp-content/uploads/
sites/22/2020/04/YOUTH-FLASH-Special-issue-on-COVID-19-1.pdf

5 Videti: https://www.un.org/development/desa/youth/wp-content/
uploads/sites/21/2020/04/IAYND-Statement-COVID19-Youth.pdf

6 Videti: https://rm.coe.int/16809e3847

Uvod 11

mladih, posebno mladih iz osetljivih i manjinskih grupa i da
promovišu demokratsku participaciju.

Krovna organizacija mladih Srbije (KOMS), kao najviše
nezavisno predstavničko telo mladih, uključila se u odgovor
na pandemiju KOVID-19. U martu je organizovan sastanak sa
nadležnim Ministarstvom omladine i sporta, kao i sa drugim
akterima omladinske politike na kom je razgovarano o tome
kako omladinski sektor može da pomogne tokom vanrednog
stanja. Dogovoreno je zajedničko delovanje, upućen je apel
o volontiranju mladih kroz organizovano volontiranje i sma-
njenje rizika za mlade kroz pojedinačne i potencijalno rizične
volonterske inicijative.

U svom redovnom godišnjem Alternativnom izveštaju o
položaju i potrebama mladih, KOMS je jedan deo istraživanja
posvetio pitanjima pandemije KOVID-19 virusa i time ukazao
na značaj ispitivanja i istraživanja posledica pandemije na
mlade.7

Ključni zadatak ovog istraživanja bio je da utvrdi kako
pandemija utiče na život mladih ljudi u Republici Srbiji i na
koji način redefiniše njihove živote. Kroz celo istraživanje –
kvantitativno i kvalitativno, fokus je bio na pravima mladih
kroz različite oblasti (pravo na obrazovanje, pravo na zapo-
slenje, pravo na bezbednost, pravo na zdravlje, pravo na
mentalno zdravlje itd).

Istraživanje je realizovano u periodu od avgusta do ok-
tobra 2020. godine i obuhvatilo je stavove mladih tokom ra-
zličitih perioda pandemije – tokom vanrednog stanja (mart-
maj) i period nakon vanrednog stanja (od maja). Odnosno,

7 Boban Stojanović; Aleksandar Ivković, Alternativni izveštaj o položaju i
potrebama mladih u Republici Srbiji – 2020. godina, Krovna organizacija
mladih Srbije, Beograd, 2020, str. 263–271.

12 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

želeli smo da utvrdimo da li postoje razlike u stavovima mla-
dih o važnim temama povezanim sa pandemijom tokom pe-
rioda vanrednog stanja i nakon njega.

U kvantitativnom delu istraživanja, cilj nam je bio da
vidimo da li su i na koji način ugrožena prava mladih tokom
pandemije – kako je pandemija uticala na rad i zarade mla-
dih koji su zaposleni, kao i kako je uticala na formu, modele
i način obrazovanja mladih koji su u procesu obrazovanja.
Želeli smo da ispitamo kako su se mladi osećali tokom pan-
demije, da li su se osećali bezbednosno i zdravstveno ugro-
ženi, koliko i kako su se manifestovali strahovi kod mladih.
Dodatno, istraživali smo kako su se mladi ponašali tokom
pandemije, da li su poštovali pravila i mere koje je država
donosila, kako ih ocenjuju i kako vide reakciju nadležnih or-
gana tokom cele pandemije. Istraživali smo i da li je pande-
mija korona virusa uticala na planove, razmišljanja i stavo-
ve mladih o migracijama. Dodatno, proveravali smo koliko
su mladi volontirali tokom pandemije i kako je volontiranje
bilo organizovano.

Kroz kvalitativno istraživanje (fokus grupe) želeli smo da
dodatno produbimo pojedine oblasti prava mladih ispitivane
kroz kvantitativno istraživanje. Dublje smo istražili proces ob-
razovanja, prednosti, prepreke i mane prethodne, ali i pred-
stojeće školske/akademske godine. Želeli smo da utvrdimo
kako i na koji način su funkcionisali radni odnosi i poslovno
prilagođavanje novim okolnostima tokom i posle vanrednog
stanja. Istraživali smo i kako je pandemija uticala na bezbed-
nost i zdravlje određenih grupa mladih, ali i kako su se mladi
organizovali i volontirali tokom pandemije.

Dodatno, o nalazima istraživanja smo diskutovali sa re-
levantnim akterima u oblasti omladinske politike u Srbiji

Uvod 13

(resorne institucije, međunarodne organizacije, savezi mla-
dih, organizacije mladih i za mlade, eksperti/kinje u oblasti
omladinske politike, mladi) kako bismo kreirali određeni set
preporuka usmerenih na umanjenje negativnih efekata pan-
demije na prava mladih u Republici Srbiji.

2. KVANTITATIVNO ISTRAŽIVANJE

Kvantitativno istraživanje je realizovano kroz onlajn upit-
nik za mlade uzrasta od 15 do 30 godina na teritoriji Republi-
ke Srbije. Tip uzorka je namerni/ciljani na populaciju mladih
kao dela opšte populacije u odnosu na godine (od 15 do 30
godina), a u okviru tog (osnovnog) skupa uzorak je stratifiko-
van na osnovu godina, pola, regiona prebivališta, tipa nase-
lja, nivoa obrazovanja i radnog statusa.

Upitnik se sastojao iz devet grupa pitanja: 1. Osnovni
podaci; 2. Rad i zarade; 3. Obrazovanje; 4. Bezbednost i ose-
ćaji tokom pandemije; 5. Ponašanje u toku pandemije i po-
verenje u institucije; 6. Migracije; 7. Volontiranje.

Sva pitanja u upitniku su bila zatvorenog tipa (ponuđeni
odgovori, višestruki odgovori i skale), a upitnik se sastojao
od ukupno 60 pitanja. Nijedno pitanje nije bilo obavezno za
ispitanice. Upitnik je popunilo ukupno 1103 ispitanica sa te-
ritorije Republike Srbije.

U analizi dobijenih podataka rađena su testiranja ra-
zlika u odgovorima po polu, godinama, regionu prebivali-
šta, tipu naselja i nivou obrazovanja. U analizi su korišćene
klasične deskriptivne analize: frekvencije i ukrštanja, kao i
testovi (Independent Samples t Test, One-Way ANOVA itd.)
na nivoima značajnosti *** = p<0,001; ** = p<0,01; * =
p<0,05.

16 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Tabela 1. Metodologija istraživanja

Istraživački instrument:
upitnik

Veličina uzorka:
1103

Istraživačka tehnika – tehnika
prikupljanja podataka:

onlajn anketa

Period realizacije istraživanja:
avgust – septembar 2020.

Ciljana populacija:
mladi od 15 do 30 godina

Margina greške sa 95%
verovatnoće:

Za incidencu 5% je +/– 1,29;
Za incidencu 10% je +/– 1,77;
Za incidencu 50% je +/– 2,95.

Tip uzorka: stratifikovani na
osnovu godina, pola i regiona

prebivališta, tipa naselja i
nivoa obrazovanja.

Program obrade podataka:
Statistical Package for the Social

Sciences (SPSS)

2.1. Opis uzorka

U ovom delu ćemo predstaviti uzorak mladih koji je bio
deo istraživanja. U odnosu na rod ispitanica, u istraživanju je
učestvovalo 48,8% mladih muškaraca, 50,7% mladih žena i
0,5% mladih koji su se u pogledu roda opredelili za odgovor
– nešto drugo.

Grafikon 1. Opis uzorka u odnosu na rod ispitanica

48,8 50,7

0,5

Muški Ženski Drugo

KvanƟ taƟ vno istraživanje 17

U odnosu na godine ispitanica, mladih od 15 do 19 godi-
na je 36,4%, mladih od 20 do 24 godine je 29,9%, a mladih u
grupi od 25 do 30 godina je 33,7%.

Grafikon 2. Uzorak u odnosu na godine ispitanica

U odnosu na region prebivališta, u uzorku je 26,7%
mladih iz Beogradskog regiona, 26,4% iz regiona Vojvodine,
21,7% iz regiona Istočne i Južne Srbije i 25,2% iz regiona Za-
padne i Centralne Srbije.

Grafikon 3. Uzorak na osnovu regiona prebivališta

36,4

29,9
33,7

15-19 20-24 25-30

26,7 26,4

21,7

25,2

Beogradski
region

Region
Vojvodine

Region Istočne i
Južne Srbije

Region Zapadne
i Centralne

Srbije

18 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

U odnosu na tip naselja u kome žive ispitanice, 38%
mladih je iz velikog grada (Beograd, Novi Sad, Niš, Kragu-
jevac), 25,5% mladih je iz gradova, 16,1% mladih iz opšti-
na i 20,4% mladih koji žive u naseljima manjim od 10 000
stanovnika.

Grafikon 4. Uzorak u odnosu na tip naselja

U uzroku našeg istraživanja, 24,1% mladih je završilo
osnovnu školu, 54,5% mladih je završilo srednju stručnu ško-
lu ili gimnaziju, 5,2% visoku ili višu školu i 16,2% je završilo
fakultet.

38

25,5

16,1

20,4

Veliki grad
(Beograd, Novi Sad,

Kragujevac, Niš)

Grad Opš�na Naselje manje
od 10 stanovnika

KvanƟ taƟ vno istraživanje 19

Grafikon 5. Uzorak na osnovu najvišeg nivoa stečenog
obrazovanja

U uzorku je 30,7% mladih zaposleno, preduzetnica je
2,6%, učenica i studentkinja je 51,5%, nezaposlenih je 13% i
neaktivno je 2,2% mladih.

Grafikon 6. Uzorak u odnosu na radni status

24,1

54,5

5,2

16,2

Osnovna škola Srednja stručna
škola ili

gimnazija

Visoka ili viša
škola

Fakultet -
osnovne ili

postdiplomske
studije

30,7

2,6

51,5

13

2,2

Zaposlena Preduzetnica Učenica ili
studentkinja

Nezaposlena
(u procesu

traženja
posla)

Neka�vna (ni
u procesu

školovanja, ni
u procesu

traženja posla)

20 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

U pogledu identiteta ispitanica, u uzorku je 7,9% mladih
navelo da je etnička, religijska ili druga manjina, 6,4% se izja-
snilo da pripada LGBTQ grupi, 1,1% da su osobe sa invalidite-
tom, dok je 78,6% mladih navelo da nije ništa od navedenog,
a 8,2% nije želelo da se izjasni.

Grafikon 7. Uzorak u odnosu na identifikaciju mladih

2.2. Rad i zarade

U ovom delu istraživanja predstavljamo rezultate upitnika
u pogledu mladih koji su bili zaposleni pre/tokom/nakon van-
rednog stanja, odnosno tokom trajanja pandemije. Cilj ovog
dela istraživanja je da vidimo da li je i na koji način pandemija
uticala na rad mladih, na uslove rada, na produktivnost, na nji-
hove zarade i percepciju sigurnosti radnih mesta mladih.

Tabela 2. Zaposlenost tokom vanrednog stanja

Da li ste radili tokom vanrednog stanja %

Da, kao i pre 53,7

Da, ali povremeno (skraćeno radno vreme, pojedinim danima) 24,7

Ne, dobila sam otkaz dok traje vanredno stanje, pa sam
posle vraćena na posao 9,1

Ne, dobila sam trajni otkaz 12,6

7,9
1,1

6,4

78,6

8,2

Etnička,
religijska ili

druga manjina

Osoba sa
invaliditetom

LGBTQ Ništa od
navedenog

Ne želim da
se izjasnim

KvanƟ taƟ vno istraživanje 21

Najveći broj mladih je radio kao i pre vanrednog stanja
(53,7%), zatim oni koji su radili, ali povremeno (24,7%), pro-
cenat mladih koji su dobili otkaz dok je trajalo vanredno sta-
nje, pa su posle vraćeni na posao je 9,1%, a trajni otkaz je
dobilo 12,6% mladih.

Postoji statistički značajna razlika u odgovorima u odno-
su na godine*.8 Mladi iz najstarije grupe (25–30) su u većim
procentima nastavili da rade kao i pre vanrednog stanja u
odnosu na druge dve kategorije (odgovor „Da, kao i pre“ u
odnosu na godine: 15 – 19 godina = 42,9%, 20 – 24 godine =
45,7%, 25 – 30 godina = 59,6%).

Postoji statistički značajna razlika i u odgovorima u od-
nosu na region prebivališta** ispitanica. Mladi iz Regiona
Zapadne i Centralne Srbije su značajno više odgovorili da
rade kao i pre vanrednog stanja (odgovor „Da, kao i pre“ u
odnosu na regione: Beogradski = 50,4%, Vojvodina = 49,3%,
Istočna i Južna Srbija = 42,5% i Zapadna i Centralna Srbija
= 68,1%).

Postoji statistički značajna razlika u odgovorima ispita-
nica u odnosu na tip naselja*** u kome žive. Mladi koji žive
u naseljima manjim od 10 000 stanovnika su značajno više
radili kao i pre vanrednog stanja (odgovor „Da, kao i pre“ u
odnosu na tip naselja: Veliki grad = 52,2%, Grad = 42,6%,
Opština = 45,1%, Naselje manje od 10 000 stanovnika =
70,7%).

Pitali smo mlade da li su se plašili da će ostati bez posla
tokom vanrednog stanja.

8 Tokom celog teksta, statističke razlike su označene zvezdicama * u
odnosu na statističke nivoe značajnosti:

 *** = p<0,001; ** = p< 0,01; * = p<0,05.

22 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 8. Strah od gubitka posla
tokom vanrednog stanja

Jedna trećina mladih se plašila da će ostati bez posla to-
kom vanrednog stanja, a dve trećine mladih se nije plašilo.

Postoji statistički značajna razlika u odgovorima mladih
u odnosu na region*** prebivališta. Mladi iz regiona Beogra-
da (43,3%) i Vojvodine (42,7%) su se značajno više plašili za
posao u odnosu na regione Istočne i Južne Srbije (28,4%) i
Zapadne i Centralne Srbije (15,4%).

Postoji statistički značajna razlika u odgovorima mladih u
odnosu na tip naselja*** u kome žive ispitanice. Kako raste
veličina naselja, tako je rastao i strah kod ispitanica (Odgovor
„Da“: Naselje manje od 10 000 stanovnika = 19%, Opština =
32%, Grad = 33,9%, Veliki grad = 42,4%).

Pitali smo mlade i da li se sada plaše da će ostati bez
posla zbog posledica pandemije.

Da
33%

Ne
67%

KvanƟ taƟ vno istraživanje 23

Grafikon 9. Trenutni strah od gubitka posla

Vidimo da se procenat straha od gubitka zaposlenja mi-
nimalno smanjio u odnosu na vanredno stanje. I kod ovog
odgovora postoje statistički značajne razlike u odnosu na re-
gion prebivališta*** i tip naselja* u kom žive ispitanice.

Pitali smo zaposlene mlade gde im je bilo radno mesto
tokom vanrednog stanja, odnosno da li su radili na radnom
mestu, od kuće ili na nekom trećem mestu.

Tabela 3. Rad tokom vanrednog stanja

Tokom vanrednog stanja ste radili: %

Od kuće 39,5

Na radnom mestu 43,9

Povremeno od kuće, povremeno na radnom mestu 13,9

Van kuće, ali na mestu koje je drugačije od uobičajnog 2,7

Najveći broj mladih je radio na radnom mestu (43,9%),
ali veliki broj mladih je radio i od kuće (39,5%). Zatim sle-

Da
31%

Ne
69%

24 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

de mladi koji su povremeno radili kod kuće, a povremeno na
radnom mestu (13,9%) i najmanje je mladih koji su radili na
nekom novom mestu (2,7%).

Postoji značajna statistička razlika u odgovorima u odno-
su na pol*** ispitanica. Mnogo više mladih žena je radilo od
kuće (59,2%) u odnosu na mlade muškarce (29,2%).

Na pitanje ukoliko su radili od kuće, koliko ih je to pore-
metilo na skali od 1 – Nije me uopšte poremetilo do 5 – Izu-
zetno me je poremetilo, prosečna vrednost odgovora je 2,65.

Grafikon 10. Rad od kuće

Za one mlade koji su radili od kuće, najveći procenat
njih smatra da ih to nije uopšte poremetilo (39,1%), dok
je skoro petina mladih istaklo da ih je izuzetno poremetilo
(19,7%).

Pitali smo mlade koliko su radili pre, za vreme i nakon
vanrednog stanja i odgovori su sledeći:

39,1

10,7

16,3
14,2

19,7

1 - Nije me
uopšte

poreme�lo

2 3 4 5 - Izuzetno
me je

poreme�lo

KvanƟ taƟ vno istraživanje 25

Grafikon 11. Sati rada pre, tokom i nakon
vanrednog stanja

Kao što vidimo iz grafikona, pre vanrednog stanja, za
vreme i nakon istog, menjao se broj sati koliko su mladi ra-
dili. Pre vanrednog stanja najveći broj mladih je radio od 6
do 8 sati (48,4%), zatim od 8 do 10 sati (31,7%), dok je za
vreme vanrednog stanja najveći broj mladih radio od 6 do 8
sati (37,6), zatim manje od 6 sati (28,2%), a nakon vanred-
nog stanja najviše mladih radi od 8 do 10 sati (38,9%), pa
zatim od 6 do 8 sati (35,7%).

Pitali smo mlade da ocene svoju produktivnost na poslu
tokom vanrednog stanja od kuće i na radnom mestu, na skali
od 1 – Značajno je opala do 5 – Značajno je porasla, proseč-
ne vrednosti odgovora su 2,51 (od kuće) i 2,80 na (radnom
mestu).

8,8

48,4

31,7

11,1

28,2

37,6

22,4

11,9
15,8

35,7
38,9

9,6

Manje od 6 sa� Od 6 do 8 sa� Od 8 do 10 sa� Više od 10 sa�

Pre VS Tokom VS Nakon VS

26 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 12. Produktivnost mladih na poslu u
zavisnosti od radnog mesta

Od mladih smo želeli da saznamo i kakva je situacija sa
prihodima bila tokom vanrednog stanja, ali i nakon njega. Na
skali od 1 – Opali su značajno do 5 – Porasli su značajno, pro-
sečne vrednosti odgovora su 2,53 (tokom vanrednog stanja)
i 2,77 (posle vanrednog stanja).

Grafikon 13. Prihodi mladih tokom i posle
vanrednog stanja

23,4 25,4
32

14,5

4,6

13,3 14,2

57,3

10
5,2

1 - Značajno
je opala

2 - Opala je 3 - Ostala je
ista

4 - Porasla je 5 - Značajno
je porasla

Od kuće Na radnom mestu

24,6

17,6

42,3

11

4,6

16,2 16,2

47,3

14,9

5,5

1 - Opali su
značajno

2 - Opali su 3 - Ostali su
is�

4 - Porasli su 5 - Porasli su
značajno

Tokom VS Posle VS

KvanƟ taƟ vno istraživanje 27

Za najveći broj mladih prihodi su i tokom (42,3%) i po-
sle vanrednog stanja (47,3%) ostali isti. Ipak, prihodi su opali
tokom vanrednog stanja za 42,2% mladih tokom vanrednog
stanja i 32,4% mladih nakon vanrednog stanja.

Pitali smo mlade i kako vide perspektivu svog radnog
mesta, kako trenutno, tako i u budućnosti.

Grafikon 14. Perspektiva radnih mesta

Najveći broj mladih na perspektivu svog radnog mesta
kako trenutno, tako i u budućnosti gleda ravnodušno (38,7%
trenutno i 34,7% u budućnosti). Ipak, u strahu od gubitka
radnog mesta trenutno je 14,1%, a u budućnosti 10,9% mla-
dih. Trenutno je nesigurno za svoje radno mesto 23,2% mla-
dih, a u budućnosti 27,9% mladih.

Ovo poglavlje nam ukazuje na koji način je pandemija uticala na rad i
zarade mladih, odnosno na njihova prava u pogledu rada, zarada, za-
štite na radu i sl. Podaci iz upitnika nam govore da je značajnom broju
mladih bilo ugroženo pravo na rad tokom pandemije (ili samo tokom
vanrednog stanja), kao i da je oko 1/3 mladih imala ili ima strah od

14,1

23,2

38,7

13,5
10,510,9

27,9

34,7

17,7

8,8

U strahu sam Nesigurno Ravnodušno Pouzdano Potpuno
sigurno

Trenutno U budućnos�

28 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

ugroženog prava na rad, odnosno strah od gubitka posla. U pogledu
radnih obaveza, pandemija je uticala na značajan deo mladih i njihovu
produktivnost. Za značaj deo mladih, prihodi su opali tokom pandemi-
je što je nezanemarljivo uticalo na njihov kvalitet života.
Zaštita poslova mladih i njihovih zarada mora biti jedan od priorite-
ta donosioca odluka u narednom periodu, posebno ukoliko pande-
mija potraje duže vreme.

2.3. Obrazovanje

U ovom poglavlju cilj nam je bio da vidimo kako su
pandemija i vanredno stanje uticali na prava mladih na ob-
razovanje, na celokupan proces obrazovanja mladih, kako
učenica, tako i studentkinja. Želeli smo da ispitamo kakva je
njihova percepcija o uticaju pandemije na njihovo obrazova-
nje, da li su imali onlajn nastavu, kako je ocenjuju, kakve će
biti posledice po obrazovanje i lični razvoj i kako smatraju da
će izgledati naredna školska/akademska godina.

Pitali smo mlade kako je vanredno stanja uticalo na nji-
hovo školovanje, na skali od 1 – Veoma negativno, do 5 – Ve-
oma pozitivno, prosečna vrednost odgovora je 2,37.

Grafikon 15. Uticaj vanrednog stanja na školovanje

21,8

38,9

23,6

11,4

4,3

1 - Veoma
nega�vno

2- Nega�vno 3 - Ništa se
nije promenilo

4 - Pozi�vno 5 - Veoma
pozi�vno

KvanƟ taƟ vno istraživanje 29

Postoji statistički značajna razlika u odgovorima u odno-
su na pol*** ispitanica. Mladi muškarci značajno više sma-
traju da je vanredno stanje negativno uticalo na njihovo ob-
razovanje u odnosu na mlade žene. 65,6% mladih muškaraca
je dalo odgovore 1 i 2 u odnosu na 56,2% mladih žena. Tako-
đe, postoji statistički značajna razlika u odgovorima u odnosu
na nivo obrazovanja** i mladi koji su u srednjoj školi manje
negativno ocenjuju uticaj vanrednog stanja na obrazovanje u
odnosu na one na fakultetima.

Pitali smo mlade da li su tokom vanrednog stanja imali
onlajn nastavu i velika većina (oko 3/4) mladih je imalo on-
lajn nastavu.

Grafikon 16. Onlajn nastava tokom vanrednog stanja

Postoji značajna razlika u odgovorima ispitanica u odno-
su na tip naselja*** u kome žive. Mladi iz naselja manjih od
10 000 stanovnika su značajno manje imali onlajn nastavu
(58%) u odnosu na veća naselja (prosečno oko 80%).

Pitali smo mlade i da ocene onlajn nastavu na skali od
1 – Nezadovoljavajuće, do 5 – Odlično, a prosečna vrednost
odgovora je 2,57.

Da
74%

Ne
26%

30 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 17. Ocena onlajn nastave

Postoji statistički značajna razlika u odgovorima u odno-
su na pol*** ispitanica (mlade žene pozitivnije ocenjuju on-
lajn nastavu sa prosečnom ocenom 2,78 u odnosu na mlade
muškarce sa prosečnom ocenom 2,30).

Pitali smo mlade da procene da li su tokom pandemije
imali pristup obrazovanju kakav je neophodan za njihov lični
napredak.

Grafikon 18. Pristup obrazovanju tokom pandemije

29,6

21,2
23,3

14,2

11,6

6,1

19,5

32,1
36,5

5,7

Da Da, s obzirom
na situaciju

Ne, ali
razumem u

kakvoj je situaciji
celo čovečanstvo

Ne Ne mogu da
procenim

KvanƟ taƟ vno istraživanje 31

Tek 6,1% mladih smatra da je imalo pristup obrazova-
nju kakav je neophodan za lični napredak, dok 36,5% mladih
smatra da nije imalo pristup obrazovanju kakav je neopho-
dan. Za petinu mladih (19,5) je pristup bio omogućen s ob-
zirom na situaciju, a 32,1% mladih smatra da nije imalo ade-
kvatan pristup, ali da razume situaciju u kojoj se nalazi celo
čovečanstvo tokom pandemije.

Odvojeno smo pitali ispitanice u odnosu na stupanj ob-
razovanja u kome se nalaze – učenice i studentkinje, kako
vide posledice pandemije po svoje obrazovanje.

Grafikon 19. Posledice pandemije po obrazovanje –
učenice i studentkinje

Kao što vidimo iz grafikona, učenice i studentkinje slično
vide posledice pandemije po svoje obrazovanje. I učenice i
studentkinje smatraju da će pandemija negativno uticati na
njihovo obrazovanje, a tek 27,1% učenica i 22,9% studenatki-
nja smatra da neće biti posledica.

23,1

47,5

27,1

2,4

27

46,1

22,9

4

Veoma
nega�vno

Nega�vno Neće bi�
posledica

Izuzetno
pozi�vno

Učenice Studentkinje

32 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Pitali smo mlade kako misle da će izgledati naredna škol-
ska/akademska godina na skali od 1 – U potpuno vanrednim
okolnostima, do 5 – U potpuno redovnim okolnostima, a
prosečna vrednost odgovora je bila 2,85.

Grafikon 20. Kako će izgledati naredna školska i
akademska godina

Najveći broj mladih smatra da će naredna školska i aka-
demska godina proći delimično u vanrednim, a delimično u
redovnim okolnostima (41,8%). Odgovor 1 – da će godina
proći u potpuno vanrednim okolnostima je dalo 12,7% mla-
dih, a odgovor 5 – da će godina proći u potpuno redovnim
okolnostima je dalo 9,4% mladih.

U ovom poglavlju smo želeli da vidimo kako je pandemija utica-
la na pravo mladih na obrazovanje. Značaj broj mladih (više od ½)
smatra da je pandemija negativno uticala na njihovo školovanje
što svakako ugrožava njihovo pravo na obrazovanje. Jedan znača-
jan deo mladih nije imao onlajn nastavu, a zabrinjavajuće su oce-
ne mladih u odnosu na kvalitet onlajn nastave. Jako mali procenat

12,7

22,3

41,8

13,7

9,4

1 - U potpuno
vanrednim

okolnos�ma

2 3 4 5 - U potpuno
redovnim

okolnos�ma

KvanƟ taƟ vno istraživanje 33

mladih smatra da je imao odgovarajući pristup obrazovanju, a veli-
ka većina smatra da će posledice pandemije biti negativne što zna-
čajno utiče na njihove rezultate i ostvarivanje prava na kvalitetno
obrazovanje, a konsekventno i rad.
Donositeljke odluka moraju kreirati sistem obrazovanja značajno
višeg kvaliteta u novonastalim uslovima i ukoliko pandemija potra-
je duži vremenski period, kako bi se mladima obezbedilo pravo na
kvalitetno obrazovanje.

2.4. Mentalno zdravlje i osećaj bezbednosti
tokom pandemije

U ovom poglavlju cilj nam je bio da ispitamo kako su se
mladi osećali tokom pandemije, tokom vanrednog stanja i
kako se osećaju sada, kao i kakva je bila njihova percepcija
bezbednosne i zdravstvene ugroženosti.

Pitali smo mlade koliko su se osećali ugroženo tokom
vanrednog stanja, ali i koliko se osećaju ugroženo u momen-
tu popunjavanja upitnika.

Koliko su se mladi osećali ugroženo tokom vanrednog
stanja na skali od 1 – Nimalo ugroženo do 5 – Veoma ugrože-
no, prosečna vrednost odgovora je bila 2,90.

Grafikon 21. Osećaj ugroženosti tokom vanrednog stanja

20,3 20,8

23,6

19

16,3

1 - Nimalo
ugroženo

2 3 4 5 - Veoma
ugroženo

34 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Postoji statistički značajna razlika u odgovorima u od-
nosu na pol*** ispitanica. Ugroženije su se osećale mlade
žene (prosečan odgovor 3,05) u odnosu na mlade muškarce
(2,73).

Postoji statistički značajna razlika u odgovorima mladih u
odnosu na region prebivališta*** ispitanica. Mladi iz regiona
Istočne i Južne Srbije (3,10) i Beograda (3,06) su se oseća-
li ugroženije od mladih iz regiona Vojvodine (2,82) i regiona
Zapadne i Centralne Srbije (2,64).

Takođe, postoji statistički značajna razlika u odgovorima
u odnosu na tip naselja*** ispitanica. Što mladi žive u ve-
ćoj sredini, to je osećaj ugroženosti bio veći. Mladi iz velikih
gradova su se osećali najviše ugroženo (3,13), zatim u grado-
vima (2,90), opštinama (2,84) i naseljima manjim od 10 000
stanovnika (2,53).

Postoji i statistički značajna razlika u odgovorima u
odnosu na nivo obrazovanja* ispitanica. Što su mladi više
obrazovani, to je osećaj ugroženosti bio viši tokom vanred-
nog stanja. Mladi sa završenim fakultetom su se najviše
osećali ugroženo (3,17), zatim oni sa visokom ili višom ško-
lom (3,12), zatim sa srednjom stručnom školom ili gimnazi-
jom (2,86) i na kraju mladi sa završenom osnovnom školom
(2,85).

Koliko se mladi sada osećaju ugroženo u odnosu na
pandemiju KOVID-19 virusa, na skali od 1 – Nimalo ugro-
ženo do 5 – Veoma ugroženo, prosečna vrednost odgovora
je 2,46.

KvanƟ taƟ vno istraživanje 35

Grafikon 22. Trenutni osećaj ugroženosti

Postoji statistički značajna razlika u odgovorima u odno-
su na pol*** ispitanica. Ugroženije su se osećale mlade žene
(prosečan odgovor 2,75) u odnosu na mlade muškarce (2,33).

Postoji statistički značajna razlika u odgovorima mladih u
odnosu na region prebivališta** ispitanica. Mladi iz regiona
Istočne i Južne Srbije (2,58) i Beograda (2,60) su se ugrože-
nije osećali od mladih iz regiona Vojvodine (2,30) i regiona
Zapadne i Centralne Srbije (2,36).

Takođe, postoji statistički značajna razlika u odgovorima u
odnosu na tip naselja* ispitanica. Što mladi žive u većoj sredini,
to je osećaj ugroženosti i sada veći. Mladi iz velikih gradova se
osećaju najviše ugroženo (2,65), zatim u gradovima (2,59), op-
štinama (2,57) i naseljima manjim od 10 000 stanovnika (2,46).

Iz ova dva pitanja vidimo da su se mladi značajno ugro-
ženije osećali tokom vanrednog stanja nego u periodu rea-
lizacije istraživanja (avgust – oktobar). Primetno je i da su
se mladi iz velikih gradova, a pre svega iz Beograda osećali
ugroženije u odnosu na druge.

Pitali smo mlade da li su imali osećaj ugrožene bezbed-
nosti tokom vanrednog stanja i da li u trenutku popunjavanja
upitnika imaju osećaj da im je ugrožena bezbednost.

27,7
31,2

18,8

12,4
9,9

1 - Nimalo
ugroženo

2 3 4 5 - Veoma
ugroženo

36 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 23. Osećaj ugrožene bezbednosti tokom
vanrednog stanja i sada

Postoji statistički značajna razlika u odgovorima u odno-
su na nivo obrazovanja*** ispitanica. Da su bile bezbedno-
sno ugroženije tokom vanrednog stanja su smatrale one koje
su više obrazovane (odgovor „Da“: fakultet = 40,7%, srednja
stručna škola ili gimnazija = 32,4%, osnovna škola = 27,5%).

Pitali smo mlade da li su se osećali zdravstveno ugrože-
no tokom vanrednog stanja i da li se sada osećaju zdravstve-
no ugroženo.

Grafikon 24. Osećaj zdravstvene ugroženosti tokom
vanrednog stanja i sada

33,4

47,9

18,7
22,3

62,3

15,4

Da Ne Ne mogu da procenim

42,7

50,5

6,7

29,9

59,9

10,2

Da Ne Ne mogu da procenim

KvanƟ taƟ vno istraživanje 37

Postoje statistički značajne razlike u odgovorima u od-
nosu na pol*** ispitanica. Tokom vanrednog stanja, mlade
žene su značajno više imale osećaj zdravstvene ugroženosti
(odgovor Da: Žene = 50,1%, Muškarci = 35%).

Ukoliko su se osećali zdravstveno ugroženi ili se sada
osećaju, mladi konkretizuju ova osećanja na sledeći način:

Tabela 4. Strahovi tokom vanrednog stanja

Strah da se ne zarazim 32,6%

Strah da se ne zarazim pa da ugrozim porodicu 71,7%

Strah da se ne zarazi neko od mojih bližnjih (porodica,
prijatelji i sl.)

70,1%

Strah da ne završim u bolnici 25,6%

Strah da ne dođem u situaciju da dugo budem u bolnici 22,1%

Strah od smrti 24,7%

Najveći broj mladih je osećao strah da se ne zarazi pa da
ugrozi porodicu (71,7%) i strah da se ne zarazi neko od nji-
hovih bližnjih (70,1%). U manjim procentima su mladi imali
strah da se ne zaraze (32,6%), strah da ne završe u bolnici
(25,6%), strah od smrti (24,7%) i strah da ne dođu u situaciju
da dugo budu u bolnici (22,1%).

Pitali smo mlade kako je na njih uticala izolacija tokom
vanrednog stanja na skali od 1 – Jako loše, do 5 – Jako dobro,
a prosečna vrednost odgovora je 2,44.

38 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 25. Uticaj izolacije na mlade

Na 17,6% mladih izolacija je uticala dobro ili jako dobro.
Procenat mladih koji smatraju da izolacija nije uticala niti do-
bro, niti loše je 29%, dok je na 53,4% mladih izolacija uticala
loše ili jako loše.

Postoji statistički značajna razlika u odgovorima u odno-
su na pol* ispitanica. Na mlade muškarce (prosečna ocena
2,36) je izolacija lošije uticala nego na mlade žene (prosečna
ocena 2,53).

Takođe postoji statistički značajna razlika u odgovorima
u odnosu na godine* ispitanica. Izolacija je najlošije uticala
na najstariju grupu mladih od 25 do 30 godina sa prosečnom
ocenom 2,33, zatim na grupu od 20 do 24 godine sa proseč-
nom ocenom 2,44 i najmanje na grupu od 15 do 19 godine
sa prosečnom ocenom 2,56.

Pitali smo mlade koja su osećanja imali tokom vanred-
nog stanja (bez preciziranja šta osećanja predstavljaju, već
su ispitanice odgovarale u kontekstu u kome one razumeju
ova osećanja), a procenti odgovora se nalaze u tabeli is-
pod.

26,2 27,2
29

11

6,6

1 - Jako loše 2 - Loše 3 - Ni� dobro,
ni� loše

4 - Dobro 5 - Jako
dobro

KvanƟ taƟ vno istraživanje 39

Tabela 5. Osećanja tokom vanrednog stanja

Strah 34,5%
Beznađe 21,7%
Bes 36%
Nemoć 48,5%
Neizvesnost 51,5%
Zabrinutost za zdravlje 37,1%
Zabrinutost za budućnost 45,7%
Zabrinutost za porodicu i prijatelje 57,5%
Teskobe 11,5%
Anksioznost 43,1%
Napade panike 21,5%
Depresiju 33,9%

Zabrinutost za porodicu i prijatelje je osećanje koji se
javljalo kod 57,5% mladih, neizvesnost kod 51,5% mladih,
nemoć kod 48,5%, zabrinutost za budućnost kod 45,7% mla-
dih, anksioznost kod 43,1%.

U upitniku smo mladima postavili set pitanja o tome
kako su se mladi osećali i koliko često. Pitali smo mlade koli-
ko su se osećali optimistično u pogledu budućnosti.

Grafikon 26. Učestalost osećanja optimističnosti u
pogledu budućnosti

24,9

49,5

17,6

8

Nijednog
trenutka

Povremeno Često Sve vreme

40 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Gotovo polovina mladih se povremeno osećala optimi-
stično u pogledu budućnosti (49,5%). Čak 24,9% mladih niti
jednog trenutka nije osetio optimizam u pogledu buduć-
nosti, dok je, sa druge strane, taj osećaj često imalo 17,6%
mladih, odnosno njih 8% se sve vreme osećao optimistično u
pogledu budućnosti.

Pitali smo mlade koliko su se osećali korisno tokom van-
rednog stanja.

Grafikon 27. Učestalost osećanja korisnosti

Za 32,6% mladih vanredno stanje je sa sobom donelo
apsolutno osećanje nekorisnosti, budući da su u navedenom
procentu odgovorili da se nijednog trenutka nisu osećali
korisno. Povremeno osećanje korisnosti je zabeleženo kod
36,8%, često osećanje korisnosti kod 22,8%, a 7,8% ispitani-
ca se sve vreme vanrednog stanja osećalo korisno.

Pitali smo mlade da li su se osećali relaksirano tokom
vanrednog stanja.

32,6

36,8

22,8

7,8

Nijednog
trenutka

Povremeno Često Sve vreme

KvanƟ taƟ vno istraživanje 41

Grafikon 28. Učestalost osećanja relaksiranosti

Najveći procenat mladih – njih 43,9% je navelo da se
povremeno osećalo reklasirano. Osećanje relaksiranosti je
sve vreme imalo 8,6% mladih, često osećanje relaksiranosti
njih 19%, a ovo osećanje nije doživelo nijednog trenutka njih
28,5%.

Pitali smo mlade koliko su često imali osećanje da su u
velikim problemima.

28,5

43,9

19

8,6

Nijednog
trenutka

Povremeno Često Sve vreme

42 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 29. Učestalost osećanja mladih
da su u velikim problemima

Više od trećine mladih, tačnije 33,5%, je odgovorilo da
nijednog trenutka nisu osećali kao da su u velikim proble-
mima, dok je to osećanje povremeno imalo gotovo identi-
čan procenat – 32,5% mladih. Mladi su u procentu od 23,8
identifikovali da su često imali osećanje kao da su u velikim
problemima, a 10,2% je odgovorilo da je sve vreme bilo pri-
sutno to osećanje.

Pitali smo mlade i da li su tokom vanrednog stanja imali
osećaj da gube razum.

33,5 32,5

23,8

10,2

Nijednog
trenutka

Povremeno Često Sve vreme

KvanƟ taƟ vno istraživanje 43

Grafikon 30. Učestalost osećanja mladih
da gube razum

Kumulativno, malo iznad polovine mladih je reklo da je
osetilo da gubi razum – njih 23,2% povremeno, 18,9% često,
a sve vreme 8,7%. Na drugom polu, 49,2% mladih nijednog
trenutka nije imalo osećaj da gubi razum.

Pitali smo mlade i koliko su se osećali solidarnije sa dru-
gim ljudima.

Grafikon 31. Učestalost osećanja
veće solidarnosti sa ljudima

49,2

23,2

18,9

8,7

Nijednog
trenutka

Povremeno Često Sve vreme

g

26,8

37,6

25,7

10

Nijednog
trenutka

Povremeno Često Sve vreme

44 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Osećanje veće solidarnosti sa drugima je sve vreme ima-
lo 10%, a često 25,7% mladih. Najveći procenat ispitanica je
potvrdilo da se povremeno osećalo solidarnije, kako je ista-
klo 37,6% mladih, dok 26,8% njih nijednog trenutka nije ose-
tilo veću solidarnost sa drugim ljudima.

Pitali smo mlade i da li su osećali da su bliži sa dragim
ljudima.

Grafikon 32. Učestalost osećanja
veće bliskosti sa dragim ljudima

Osećanje veće bliskosti sa dragim ljudima je povreme-
no imalo 30,5% mladih, često 27,5% mladih, a sve vreme
njih 13,9%, dok je 28,1% ispitanica navelo da nijednog tre-
nutka nije postojalo osećanje veće bliskosti sa dragim lju-
dima.

Pitali smo mlade i da li su tokom vanrednog stanja sma-
trali da racionalno razmišljaju.

28,1

30,5

27,5

13,9

Nijednog
trenutka

Povremeno Često Sve vreme

KvanƟ taƟ vno istraživanje 45

Grafikon 33. Učestalost mladih u pogledu da li su
smatrali da racionalno razmišljaju

Gotovo trećina mladih, odnosno njih 33,1%, je reklo da
su često smatrali da racionalno razmišljaju, dok je njih 30,5%
istaklo da su povremeno smatrali da racionalno razmišlja-
ju. Sve vreme trajanja vanrednog stanja je 23,9% ispitanica
smatralo da racionalno razmišlja, a potpuno suprotno – da
su smatrale da nijednog trenutka nije racionalno razmišljalo
– navodi 12,5% njih.

Pitali smo mlade da li smatraju da im je tokom vanred-
nog stanja mentalno zdravlje pogoršano na skali od 1 – Veo-
ma pogoršano, do 5 – Uopšte nije pogoršano. Prosečna vred-
nost odgovora je 3,22.

12,5

30,5
33,1

23,9

Nijednog
trenutka

Povremeno Često Sve vreme

46 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 34. Pogoršanje mentalnog zdravlja mladih

Konstatujemo da uopšte nije pogoršano mentalno zdrav-
lje (5 na skali od 1 do 5) tokom vanrednog stanja kod 26,8%
mladih, dok je ocenu 4 dalo 15,8%, a 3, kao srednju vred-
nost, 24,5% ispitanica. Na skali od 1 do 5 odgovor 1 (veoma
pogoršano mentalno zdravlje) dalo 14,3% mladih, a odgovor
2 njih 18,6%.

Postoji statistički značajna razlika u odgovorima u od-
nosu na godine** ispitanica. Mladi iz grupe 15–19 godina
su odgovorili da im je mentalno zdravlje manje pogoršano
u odnosu na druge dve starosne grupe (prosečna vrednost
odgovora prema godinama ispitanica: 15 – 19 godina = 3,40;
20 – 24 godina = 3,11; 25 – 30 godina = 3,14).

Takođe, postoji statistički značajna razlika u odgovori-
ma u odnosu na tip naselja*** ispitanica. Mladi iz velikih
gradova su ocenili da im je mentalno zdravlje više pogorša-
no u odnosu na mlade iz manjih naselja (prosečna vrednost
odgovora u odnosu na tip naselja: Veliki grad = 3,12; grad
= 3,21; opština = 3,26; naselje manje od 10 000 stanovnika
= 3,39).

14,3

18,6

24,5

15,8

26,8

1 - Veoma
pogoršano

2 3 4 5 - Uopšte
nije pogoršano

KvanƟ taƟ vno istraživanje 47

Pitali smo mlade da li su nakon ukidanja vanrednog sta-
nja bili spremni da se vrate u normalno stanje i redovnim
aktivnostima na skali od 1 – Uopšte nisam bila spremna, do
5 – Bila sam u potpunosti spremna i prosečna vrednost od-
govora je 3,77.

Grafikon 35. Spremnost povratka
u normalno stanje i redovne aktivnosti

Na skali od 1 do 5 po pitanju spremnosti povratka u nor-
malno stanje i redovnim aktivnostima, stanje je sledeće: da
uopšte nije bilo spremno (1) reklo je 8,6% ispitanica, da je u
potpunosti spremno (5) ističe 42% mladih, dok se u ostatku
kontinuuma nalazi 39,3% mladih.

Postoji statistički značajna razlika u odgovorima u odno-
su na godine*** ispitanica. Mladi iz grupe 15–19 godina su
bili spremniji da se vrate redovnim aktivnostima (prosečne
vrednosti odgovora: 15–19 godina = 3,96; 20 – 24 godine =
3,61; 25 – 30 godina (3,72).

Pitali smo mlade da li su tokom vanrednog stanja doživ-
ljavali nasilje (fizičko, verbalno ili onlajn).

8,6
12

15,3

22,1

42

1 - Uopšte
nisam bila
spremna

2 3 4 5 - Bila sam u
potpunos�
spremna

48 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 36. Doživljavanje nasilja
tokom vanrednog stanja

Od ukupnog broja mladih, 11,1% je doživelo nasilje, dok
88,9% nije.

One mlade koji su doživljavali nasilje, pitali smo koju vr-
stu nasilja su doživljavali, a odgovori su sledeći:

Tabela 6. Nasilje nad mladima

Fizičko 10,4%

Verbalno 60,4%

Onlajn 54,5%

Na pitanje od strane koga su doživljavali nasilje, najve-
ći broj mladih je nasilje doživljavalo od porodice – roditelja,
braće/sestara.

Da
11%

Ne
89%

KvanƟ taƟ vno istraživanje 49

Grafikon 37. Doživljeno nasilje

Od porodice je nasilje doživljavalo 30,3% mladih, od ne-
poznatih ljudi 18,6%, od partnera/supružnika 10,3%, a od
vršnjaka/vršnjakinja i poslodavaca/poslodavki po 6,9%.

Ovo poglavlje je imalo za cilj da ispita da li su tokom
vanrednog stanja mladima bila ugrožena prava na zdravlje,
na mentalno zdravlje, na bezbednost, na mir itd. Zabrinjava-
jući su podaci koji govore o osećanjima ugroženosti mladih
tokom vanrednog stanja, osećanja zdravstvene ugroženosti
i strahovi koje su mladi imali tokom vanrednog stanja. Zabri-
njavajući su i stavovi mladih o uticaju izolacije na njih, kao i
podaci koji su govorili o osećanjima mladih tokom vanred-
nog stanja. Dodatno, podaci koji ukazuju na osećanje pogor-
šanja mentalnog zdravlja kod mladih tokom vanrednog sta-
nja moraju da budu alarm za sve donositeljke odluka. Iako su
relativno niski procenti mladih koji su doživljavali nasilje, oni
su svakako uznemiravajući, imajući u vidu okolnosti u kojima
se život tokom vanrednog stanja odvijao. Zabrinjava i visok
nivo nasilja u porodici.

30,3

10,3
6,9 6,9

18,6

26,2

50 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Za sve donositeljke odluka prioritet mora biti da se sma-
nje negativni efekti pandemije po zdravlje, po mentalno
zdravlje, po osećaj ugroženosti mladih i pretrpljeno nasilje
dela populacije mladih. Negativni efekti se mogu dugoročno
mupltiplikovati i zato bi nadležne institucije morale kreirati
set programa i servisa podrške za mlade kako bi se ovi efekti
umanjili.

2.5. Ponašanje u toku pandemije i poverenje u
institucije

U ovom poglavlju istraživanje je imalo za cilj da utvrdi
kako su se mladi ponašali tokom pandemije, kako ocenjuju
reakciju države tokom vanrednog stanja i nakon vanrednog
stanja, da li su i koliko poštovali mere zabrane kretanja,
fizičkog distanciranja, kako ocenjuju mere koje je država
propisivala i koliko je bilo i koliko je sada poverenje u in-
stitucije.

Pitali smo mlade da ocene reakciju države na pandemiju
tokom marta i aprila (za vreme vanrednog stanja) i od maja
do septembra na skali od 1 – Nezadovoljavajuća, do 5 – Od-
lična. Prosečna vrednost odgovora u periodu vanrednog sta-
nja je 2,26. Prosečna vrednost odgovora nakon vanrednog
stanja je 1,75.

KvanƟ taƟ vno istraživanje 51

Grafikon 38. Ocena reakcije države
tokom i posle vanrednog stanja

Kao što vidimo iz grafikona, reakciju države na pandemi-
ju nakon vanrednog stanja, mladi značajno negativnije oce-
njuju nego reakciju tokom vanrednog stanja.

Za period tokom vanrednog stanja, postoji statistički
značajna razlika u odgovorima u odnosu na pol*** ispitani-
ca. Mlade žene pozitivnije ocenjuju reakciju države (proseč-
na vrednost odgovora mladih žena je 2,50 u odnosu na mla-
de muškarce koji su reakciju prosečno ocenili sa 2,02).

Takođe, postoji statistički značajna razlika u odgovorima
u odnosu na godine** ispitanica. Što su ispitanice starije to
su reakciju države ocenili negativnije (prosečna vrednost od-
govora u odnosu na godine: 15 – 19 godina = 2,59; 20 – 24
godine = 2,20; 25 – 30 godina: 1,96).

41,4

18,2
20,5

12,7

7,2

58,9

18,7

14,2

5,5
2,7

Tokom VS Nakon VS

1 - Nezadovo-
ljavajuća

5 - Odlična2 3 4

52 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Za period nakon vanrednog stanja (od maja do sep-
tembra), postoji statistički značajna razlika u odgovorima u
odnosu na pol** ispitanica. Mlade žene i u ovom periodu
pozitivnije ocenjuju reakciju države (prosečna vrednost od-
govora: žene = 1,85; muškarci = 1,64).

Pitali smo mlade i da li su tokom vanrednog stanja imali
pristup institucijama i servisima koje koriste.

Grafikon 39. Pristup institucijama tokom VS

Najveći broj mladih smatra da je delimično imao pristup
institucijama tokom vanrednog stanja (43,4%), da nije imalo
pristup smatra nešto više od četvrtine mladih (26,1%), a tek
svaka deseta mlada osoba (10,9%) smatra da je imala pristup
institucijama tokom vanrednog stanja.

Pitali smo mlade koliko su poštovali pravila fizičkog
distanciranja tokom i posle vanrednog stanja na skali od
1 – Ni malo nisam poštovao do 5 – Poštovao sam u pot-
punosti. Prosečna vrednost odgovora tokom vanrednog
stanja je 4,01. Prosečna vrednost nakon vanrednog stanja
je 3,19.

10,9

43,4

26,1 19,7

Da Delimično Ne Ne mogu da
procenim

KvanƟ taƟ vno istraživanje 53

Grafikon 40. Poštovanje pravila fizičkog distanciranja

Kao što vidimo iz grafikona, najveći broj mladih je pošto-
vao mere pravila fizičkog distanciranja tokom vanrednog sta-
nja, dok je poštovanje ovih mera značajno opalo u periodu
nakon vanrednog stanja. Odgovore 1 i 2 tokom vanrednog
stanja je dalo tek 13,2% mladih, dok je u periodu nakon van-
rednog stanja taj procenat čak 28,6%. Odgovore 4 i 5, tokom
vanrednog stanja je dalo čak 71,5%, dok je u periodu nakon
vanrednog stanja taj procenat pao na 42,1%.

U oba perioda – tokom i posle vanrednog stanja, postoji
statistički značajna razlika u odgovorima u odnosu na pol***
ispitanica. Mlade žene su više poštovale mere fizičkog distan-
ciranja (tokom vanrednog stanja prosečna vrednost odgovo-
ra je 4,28, a nakon vanrednog stanja 3,30) u odnosu na mla-
de muškarce (tokom vanrednog stanja prosečna vrednost
odgovora je 3,72, a nakon vanrednog stanja 3,08).

U periodu vanrednog stanja, postoji statistički značajna
razlika u odgovorima u odnosu na region*** ispitanica. Mla-
di iz regiona Beograda su više poštovali mere fizičkog distan-
ciranja u odnosu na druge regione (prosečne vrednosti od-

6,6 6,6

15,4

22,2

49,3

13,9 14,7

29,3

23
19,1

1 - Ni malo
nisam poštovala

2 3 4 5 - Poštovala
sam u potpunos�

Tokom VS Nakon VS

54 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

govora: Beogradski region = 4,26; Vojvodina = 4,09; Istočna i
Južna Srbija = 3,97; Zapadna i Centralna Srbija = 3,68).

Takođe, u periodu vanrednog stanja, postoji statistički
značajna razlika u odgovorima u odnosu na tip naselja** is-
pitanica. Mladi iz manjih naselja su manje poštovali pravila
fizičkog distanciranja (prosečne vrednosti odgovora: Veliki
grad = 4,26; grad = 3,97; opština = 3,87; naselje manje od 10
000 stanovnika = 3,59).

Pitali smo mlade koliko su poštovali mere ograničenja
kretanja i okupljanja Vlade Republike Srbije tokom i nakon
vanrednog stanja na skali od 1 – Ni malo nisam poštovao do
5 – Poštovao sam u potpunosti. Prosečna vrednost odgovo-
ra tokom vanrednog stanja je 4,22. Prosečna vrednost nakon
vanrednog stanja je 3,30.

Grafikon 41. Poštovanje mera
ograničenja kretanja i okupljanja

6,4 5

13,1
10,8

64,7

15,6 14,4

22,8

18,4

28,8

2 3 4 5 - Poštovala

Tokom VS Nakon VS

1 - Ni malo
nisam poštovala sam u potpunos�

KvanƟ taƟ vno istraživanje 55

Kao što vidimo iz grafikona, najveći broj mladih je u pot-
punosti poštovalo ograničenja kretanja i okupljanja u perio-
du vanrednog stanja. Nakon vanrednog stanja, ograničenje
okupljanja (nema zabrane kretanja nakon ukidanja vanred-
nog stanja) poštuje mnogo manji broj mladih nego u periodu
vanrednog stanja.

Kao i u pogledu fizičkog distanciranja i tokom, a i nakon
vanrednog stanja, mlade žene su više poštovale mere ogra-
ničenja i kretanja. U periodu vanrednog stanja*** prosečna
vrednost odgovora za mlade žene je 4,50, a za mlade muš-
karce 3,93. U periodu nakon vanrednog stanja** prosečna
vrednost odgovora za žene je 3,43, a za muškarce 3,16.

Takođe, postoje i statistički značajne razlike u odgovori-
ma tokom vanrednog stanja u odnosu na tip naselja*** u
kojima žive ispitanice. Što je veće naselje, to je poštovanje
mera kretanja i okupljanja bilo više. Prosečna vrednost odgo-
vora je: Veliki grad = 4,54; grad = 4,12; opština = 4,03; nase-
lje manje od 10 000 stanovnika = 3,70.

Pitali smo mlade i da ocene mere Vlade Republike Srbije
tokom i nakon vanrednog stanja na skali od 1 – Previše bla-
ge do 5 – Previše stroge. Prosečna vrednost odgovora tokom
vanrednog stanja je 3,70. Prosečna vrednost odgovora na-
kon vanrednog stanja je 3,00.

56 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 42. Ocena mera Vlade RS

Najveći broj mladih je i tokom i nakon vanrednog stanja
mere Vlade RS ocenio kao ni previše blage, ni previše stro-
ge (34,4% i 27,5%). Međutim, više od trećine mladih (34,1%)
smatralo je da su mere tokom vanrednog stanja previše stro-
ge i još 19,1% da su stroge.

Za period tokom vanrednog stanja, postoji statistički
značajna razlika u odgovorima u odnosu na tip naselja* u ko-
jima žive ispitanice. Mladi iz većih naselja su smatrali da su
mere stroge u odnosu na mlade iz manjih naselja (prosečna
vrednost odgovora: Veliki grad = 3,85; grad = 3,80; opština =
3,61; naselje manje od 10 000 stanovnika = 3,51).

Pitali smo mlade da li smatraju da je vanredno stanje
rano ukinuto i čak 45,3% mladih smatra da jeste rano uki-
nuto.

5,3
7,1

34,4

19,1

34,1

22

15,3

27,5

10,9

24,2

1 - Previše
blage

2 3 4 5 - Previše
stroge

Tokom VS Nakon VS

KvanƟ taƟ vno istraživanje 57

Grafikon 43. Ukidanje vanrednog stanja

Pitali smo mlade i koliko su poverenje imali u instituci-
je tokom vanrednog stanja i koliko poverenje sada imaju na
skali od 1 – Uopšte nemam poverenje do 5 – Imam potpuno
poverenje.

Grafikon 44. Poverenje mladih u institucije

Da
45%

Ne
36%

Ne mogu da
procenim

19%

2,1

2,95

1,7 1,65
1,55

1,68

2,82

1,48 1,49 1,45

Krizni štab Lekari Vlada RS Predsednik RS Mediji

Tokom VS Sada

58 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Najveće poverenje kod mladih tokom vanrednog stanja
su imali lekari, a takođe i u periodu kada je istraživanje ra-
đeno, lekari su dobili najveće poverenje od strane ispitanica.
Primetan je pad poverenja u sve ponuđene institucije/akte-
re, a najveći pad je zabeležen kod poverenje u krizni štab.
Mladi su tokom vanrednog stanja kriznom štabu dali proseč-
nu ocenu 2,1 – dok je u aktuelnom trenutku prosečna ocena
1,68. U odnosu na istraživanja rađena prethodnih godina u
kojima je ispitivano poverenje mladih u institucije Vlade Re-
publike Srbije, Predsednika Republike Srbije i medije – pri-
metno je da je tokom vanrednog stanja bilo nešto više po-
verenje u ove institucije u odnosu na redovne okolnosti. U
odnosu na period nakon vanrednog stanja, poverenje je niže
nego prethodnih godina u normalnim okolnostima.9

U ovom delu istraživanja smo imali za cilj da vidimo kako
su se mladi ponašali tokom pandemije, kako su videli mere dr-
žavnih organa i koliko je poverenje u institucije koje su nadlež-
ne za borbu protiv KOVID-19 pandemije. Zabrinjavaju podaci
o izuzetno malom broju mladih koji su imali pristup instituci-
jama i servisima tokom vanrednog stanja. Ohrabruju podaci
iz istraživanja koje govore o poštovanju mera mladih tokom
vanrednog stanja, ali i zabrinjavaju podaci koji govore o pošto-
vanju mera nakon ukidanja vanrednog stanja. Mladi su tokom
vanrednog stanja imali značajno više poverenje u sve instituci-
je nego u periodu nakon ukidanja vanrednog stanja.

Donositeljke odluka moraju prepoznati da su kod mla-
dih izgubili poverenje i autoritet i da mladi značajno manje
poštuju propisane mere u borbi protiv pandemije. Zadatak
za donositeljke odluka mora biti jasnije i preciznije komunici-
ranje ka mladima i stvaranje okvira u kome će mladi u većoj
meri da poštuju mere protiv pandemije.

9 Videti KOMS Alternativne izveštaje o položaju i potrebama mladih iz
2017/2018/2019. godine, https://koms.rs/biblioteka/

KvanƟ taƟ vno istraživanje 59

2.6. Migracije

U ovom poglavlju smo želeli da ispitamo da li je pande-
mija korona virusa uticala na to da li mladi žele, razmišljaju i
planiraju da odu iz Srbije.

Pitali smo mlade da li planiraju da se isele iz Srbije, a
najveći procenat je mladih koji razmišljaju o tome, ali za sada
ne planiraju (46,1%).

Grafikon 45. Da li planirate da se iselite iz Srbije

Da planiraju da se isele iz Srbije odgovorilo je 27% mla-
dih, isto toliko da ne želi, međutim čak 46% je odgovorilo da
o tome razmišlja, ali da za sada ne planira.

Postoji statistički značajna razlika u odgovorima u od-
nosu na godine** ispitanica. Odgovor da ne planiraju da se
isele je manji kod mladih iz grupe 25–30 u odnosu na mlade
iz druge dve grupe (Odgovor Ne: 15 – 19 godina = 30,6%; 20
– 24 godine = 28%; 25 – 30 godina = 23,4%).

Pitali smo mlade da li je pandemija KOVID-19 virusa uti-
cala na to da li planiraju da se isele, najveći broj mladih je
odgovorio da se stav nije promenio zbog pandemije (56,5%).

Da
27%

Ne
27%

Razmišljam
o tome, ali
za sada ne
planiram

46%

60 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 46. Uticaj pandemije
na lične planove o iseljavanju

Tek je 1,8% mladih koji sada manje žele da odu iz Srbije,
dok je čak 41,8% mladih odgovorilo da ja pandemija uticala i
da sada žele još više da odu iz Srbije.

Pitali smo mlade i šta misle kako je pandemija uticala na
druge mlade u pogledu stavova i planova o iseljavanju i naj-
veći broj mladih smatra da sada još više mladih želi da ode iz
Srbije (73,8).

Grafikon 47. Uticaj pandemije na stavove drugih
mladih o iseljavanju

41,8

1,8

56,5

Da, sad još više želim
da odem iz Srbije

Da, sada manje želim
da odem iz Srbije

Ne, stav se nije
promenio

73,8

3,8

22,5

Da, sad još više žele da
odu iz Srbije

Da, sada manje žele da
odu iz Srbije

Ne, stav se nije
promenio

KvanƟ taƟ vno istraživanje 61

Mladi smatraju da je pandemija negativno uticala na
druge mlade i 73,8% smatra da sada još više mladih želi da
ode iz Srbije, a 22,% mladih smatra da se stav nije prome-
nio. Tek 3,8% mladih smatra da je pandemija uticala na to da
sada manje mladih želi da se odseli iz Srbije.

Ovo poglavlje je imalo za cilj da utvrdi stavove mladih o
emigriranju. Zabrinjavajući su podaci o planovima i razmišlja-
njima mladih o odlasku iz zemlje, ali bi za donositeljke odlu-
ka morali da budu alarmantni i podaci o tome kako je pande-
mija uticala na planove mladih o odlasku. Veliki broj mladih
zbog pandemije sada još više želi da ode iz Srbije, a ogromna
većina smatra da je to generalni stav mladih o uticaju pande-
mije ne odlazak mladih iz Srbije.

Rezultati istraživanja moraju biti okidač za nadležne in-
stitucije i donositeljke odluka da kreiraju mehanizme i usvoje
akcione planove za programe ostanka mladih u Srbiji.

2.7. Volontiranje

U ovom delu istraživanja želeli smo da vidimo da li su,
kako i na koji način mladi volontirali tokom pandemije, kao i
da li su imali podršku okruženja za volontiranje tokom pan-
demije.

Manje od četvrtine mladih je volontiralo tokom pande-
mije (22,6%).

62 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 48. Volontiranje mladih
tokom pandemije

Više od tri četvrtine mladih nije volontiralo tokom pan-
demije.

Pitali smo mlade i na koji način su volontirali.

Grafikon 49. Model volontiranja tokom pandemije

Najveći broj mladih (78,7%) je volontirao samoinicijativ-
no (pomoć u komšiluku ili kroz neformalno organizovanje) u

Da
23%

Ne
77%

78,7

21,3

Samoinicija�vno Organizovano

KvanƟ taƟ vno istraživanje 63

odnosu na organizovano volontiranje (od strane neke organi-
zacije, lokalne samouprave i sl.).

U odnosu na organizatore volontiranja, najveći broj
mladih je volontirao kroz organizacije civilnog društva
(udruženja).

Grafikon 50. Organizatori volontiranja

Najveći broj mladih koji su organizovano volontirali su
to radili u organizaciji civilnog društva (31,9%), u Crvenom
krstu, UNICEF-u ili nekoj drugoj međunarodnoj organizaciji
(24,5%) ili u lokalnoj samoupravi (18,1%).

Pitali smo mlade koji su volontirali da li su se tokom vo-
lontiranja osećali bezbedno na skali od 1 – Nimalo bezbedno
do 5 – U potpunosti bezbedno. Prosečna vrednost odgovora
je 3,72.

18,1

24,5

31,9

Lokalna samouprava Crveni krst, Unicef
ili neka druga

međunarodna organizacija

OCD - udruženje

64 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 51. Bezbednost tokom volontiranja

Najveći broj mladih se tokom volontiranja osećalo u pot-
punosti bezbedno (35,1%). Nimalo bezbedno ili nebezbedno
se osećalo 12,2% mladih tokom volontiranja.

Takođe, pitali smo mlade da li je tokom volontiranja bila
obezbeđena zaštitna oprema (maske, rukavice, viziri i sl.) na
skali od 1 – Uopšte nije do 5 – Jeste u potpunosti. Prosečna
vrednost odgovora je 3,77.

6,7
4,5

34

19,8

35,1

1 - Nimalo
bezbedno

2 3 4 5 - U
potpunos�
bezbedno

KvanƟ taƟ vno istraživanje 65

Grafikon 52. Zaštitna oprema tokom volontiranja

Manje od polovini mladih u uzorku koji su volontirali je u
potpunosti bila obezbeđena oprema (43,5%).

Pitali smo mlade i da li su za volontiranje imali podršku
od strane porodice i prijatelja na skali od 1 – Uopšte nisam
imala podršku do 5 – Imala sam potpunu podršku. Prosečna
vrednost odgovora je 4,06.

9,1

4

30,8

12,6

43,5

1 - Uopšte
nije

2 3 4 5 - Jeste u
potpunos�

66 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Grafikon 53. Podrška tokom volontiranja

Najveći broj mladih koji je volontirao je imao potpuno
podršku (46,7%).

Pitali smo mlade šta misle da li su mladi mogli više da
pomognu društvu tokom krize i skoro polovina mladih sma-
tra da jesu mogli više da pomognu (49,1%).

Grafikon 54. Angažovanost mladih tokom krize

7,3
5,4

8,4

32,2

46,7

1 - Uopšte nisam
imala podršku

2 3 4 5 - Imala sam
potpunu podršku

Da
49%

Ne
14%

Ne mogu da
procenim

37%

KvanƟ taƟ vno istraživanje 67

Najveći broj mladih (49%) smatra da su mladi mogli više
da pomognu tokom pandemije i zdravstvene krize, 37% sma-
tra da ne može da proceni, dok 14% mladih smatra da nisu
mogli više da pomognu.

Ovo poglavlje upućuje nas u to koliko su mladi volonti-
rali tokom pandemije i da li su volontirali samoinicijativno ili
organizovano.

Mladi su bitan resurs u kriznim situacijama i preporuka
za donositeljke odluka jeste da kreiraju jasne mehanizme,
procedure i preporuke za volontiranje mladih i zaštitu njiho-
ve bezbednosti tokom kriznih i vanrednih situacija.

3. KVALITATIVNO ISTRAŽIVANJE

Kvalitativno istraživanje putem fokus grupa realizovano
je u toku meseca avgusta 2020. godine. Cilj ovog dela istra-
živanja bio je da se obrade određene teme, sa jasno defini-
sanim sagovornicima, ka produbljivanju saznanja dobijenih
kvantitativnim istraživanjem. Organizovane su i realizovane
četiri fokus grupe, na teme: 1. Obrazovanje; 2. Bezbednost
i zdravlje; 3. Rad, zarade i egzistencija mladih; 4. Organizo-
vanje i volontiranje mladih. Sve četiri fokus grupe su imale
za cilj da se ispita kako su pandemija KOVID-19, vanredno
stanje i novi način života uticali na određene aspekte života
i rada mladih. Sve fokus grupe su organizovane sa 6–10 uče-
snica, uz pripremljen vodič za razgovor tokom fokus grupa,
pitanja i smernice za vođenje fokus grupa, dok su učesnice
unapred obaveštene o temama o kojima će se govoriti. Sve
fokus grupe su bile podeljene na nekoliko tematskih sekcija,
unapred definisanih vodičem za vođenje fokus grupe.

3.1. Obrazovanje tokom pandemije

U ovoj fokus grupi učešće su uzele učenice i studentki-
nje iz različitih delova Srbije. Deo učesnica fokus grupe su
bile maturantkinje (a sada i brucoškinje) za koje je pretpo-
stavljeno da su najviše bile pogođene pandemijom KOVID-19
zbog tranzicije na viši nivo obrazovanja. Prvi deo razgovora
se vodio oko završetka prethodne školske/akademske godi-
ne, drugi deo oko mature i upisa fakulteta – sticanja prava
na budžetsko finansiranje, a treći o novoj školskoj/akadem-

70 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

skoj godini, kako vide da će se situacija odvijati i na koji na-
čin može da se unapredi obrazovanje tokom pandemije KO-
VID-19 virusa. Kroz ceo razgovor se provlačila tema koliko
mladi gube u svom obrazovanju i koliko je moguće u ovakvim
okolnostima dobiti kvalitetno obrazovanje i koliko mladi koji
su srednjoškolke ili studentkinje gube svakim novim danom
u vanrednim okolnostima.

• Do proglašenja vanrednog stanja, mladi nisu mislili da
će pandemija KOVID-19 virusa uticati na njihove živo-
te i obrazovanje.

• Proglašenjem vanrednog stanja i zatvaranjem škola i
fakulteta su sa jedne strane imali osećanje „olakša-
nog“ školovanja, ali i osetili veliki strah u vezi sa daljim
obrazovanjem kako je vreme proticalo. Kako ističu, iz
dana u dan i iz nedelje u nedelju se situacija u pogle-
du obrazovanja negativno pogoršavala.

• Srednjoškolke su bile relaksiranije, nisu smatrale da
može previše negativno da utiče na njihovo obrazova-
nje i razvoj, mada u sadejstvu sa drugim merama (pre
svega mere zabrane okupljanja i zabrane kretanja) su
osećale da ceo proces školovanja do kraja školske go-
dine može da bude izričito problematičan.

• Maturantkinje su u prvim nedeljama vanrednog sta-
nja smatrale da će imati priliku da se bolje spreme
za maturu i prijemne ispite za fakultete. Protokom
vremena su svi imali problem sa tim kako završiti po-
stojeću školsku godinu, ali i kako i na koji način će se
uopšte polagati prijemni ispiti i kako će se vršiti upis
na fakultete.

• Studentkinje su takođe u prvim nedeljama smatrale
da celokupna situacija ne bi trebalo da previše utiče

KvalitaƟ vno istraživanje 71

na njihovo akademsko obrazovanje, ali protokom vre-
mena su i one osećale nelagodu zbog situacije u kojoj
ne znaju šta da očekuju, kako će se realizovati nasta-
va do kraja, kako će polagati testove i ispite i kako će
uopšte završiti aktuelnu akademsku godinu.

• Studentkinje koje su živele u studentskim domovima
su se brzo suočile sa problemima iseljavanja iz domo-
va i ističu da im je to bio najteži deo vanrednog stanja,
pre svega iz razloga što su se našle u situaciji da riziku-
ju zdravlje svojih porodica i da oni budu odgovorni za
širenje zaraze u svojim mestima.

• Najveći deo učesnica fokus grupe nije bio zadovoljan
onlajn nastavom, posebno studentkinje – koje tvrde
da im nije pružen ni deo onoga što je uobičajeno i da
su imale osećaj da će mnogo teže da spreme ispite,
mada ističu da su mislile da će se kriterijumi za pola-
ganje ispita spustiti kada dođu ispitni rokovi.

• Sve učesnice fokus grupe su istakle da su se nastav-
nice i profesorke uglavnom trudile da se prilagode
situaciji, ali da je naravno bilo teško očekivati da će
ceo sistem odmah početi da dobro funkcioniše. Isti-
ču i da se jasno video jaz između mlađih i starijih
nastavnica, da su se mnogo lakše i bolje prilagodile
mlađe nastavnice, da su često bile i kreativne u ko-
rišćenju različitih programa i alata, ali istakle su da
i koliko god se pojedinke trudile – da živi kontakt i
predavanja (vežbe) uživo ne može ništa da zameni,
pa ni softveri koji mogu da budu izuzetno „prijemčlji-
vi za mlade“.

• Studentkinje su istakle da je najveći strah bio oko toga
kako će se i kada izvesti ispitni rokovi i kako ostvariti
rezultate koji mogu da im garantuju budžetsko finan-

72 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

siranje naredne godine. Za studentkinje koje roditelji
finansiraju – kako su istakle, obezbeđivanje budžet-
skog finansiranja je prvi i najvažniji njihov cilj, a sama
pandemija je to ugrozila pre svega na nivou mogućno-
sti izvođenja nastave i samog učenja, ali i održavanja
ispita.

• Sve studentkinje su istakle da iako su imale mnogo
više slobodnog vremena, da je jako teško bilo kon-
centrisati se na učenje zbog svega što se dešavalo.
Strah, ili makar osećaj „vanrednog stanja“ su prema
njima dovoljni da uslovi za učenje, ne da ne budu ide-
alni, nego krajnje neprijatni i da su često provodile
dane slušajući vesti, konferencije kriznog štaba i do-
nositeljki odluka i da im je sve to samo stvaralo do-
datne tenzije.

• Nakon ukidanja vanrednog stanja su učenice i stu-
dentkinje smatrale da će sve polako da se vrati u nor-
malno stanje i da sve može da se nadoknadi i stabili-
zuje.

• Srednjoškolke su smatrale da nisu puno izgubile i da
će se od jeseni stvari vratiti u potpunosti u normalu,
a nije im previše teško palo što se uopšte nisu vraćali
u školske klupe iz ugla obrazovanja, već isključivo zbog
druženja i prijatelja. Najveći broj srednjoškolki je upra-
vo to istakao kao najveći problem tokom vanrednog
stanja, ali i u periodu nakon njega.

• Maturantkinje su istakle još jednom da su one naj-
veće gubitnice, odnosno grupa mladih koja je najviše
pretrpela zbog pandemije i vanrednog stanja, ali da
je važno bilo da se samo organizuju prijemni ispiti
na vreme i u normalnim uslovima. Za njih je dodatni
strah predstavljalo to što u periodu nakon vanrednog

KvalitaƟ vno istraživanje 73

stanja mogu da se zaraze i da im to može onemogućiti
da polažu prijemne ispite.

• Sve učesnice fokus grupe su istakle da se sa ukida-
njem vanrednog stanja značajno smanjio strah, nela-
godnost i loši osećaji koje su imale tokom vanrednog
stanja i da osim nošenja maski gotovo da im se život
vratio u normalu.

• Studentkinje su istakle da su se vratile makar delu stu-
dentskih obaveza i da su imale osećaj da se polako sve
vraća u normalu i da su nekako psihološke okolnosti
za svaku od njih sada bolje i pogodnije za spremanje
testova i ispita.

• Sa pojavom drugog pika prvog talasa KOVID-19 pan-
demije, najavama ponovnog ograničenja kretanja i
novim iseljavanjem iz studentskih domova, sve uče-
snice fokus grupe su istakle da su bile izuzetno besne
i da su u tim trenucima imale osećaj kao da se neko
„poigrava“ sa svima, ne samo njima kao učenicama i
studentkinjama, već sa celom populacijom.

• Dominantan stav svih učesnica fokus grupe je bio da
se ne mogu građanke ili preciznije studentkinje krivi-
ti za sve, a posebno ne za novo širenje virusa. Svi su
podržali studentske proteste u vezi sa iseljavanjem iz
domova i smatraju da je neophodno da se mladi uvek
pobune kako bi se izborili za svoja prava.

• Studentkinje su istakle da su ispitni rokovi uglavnom
protekli „u redu“, da su se nekako svi prilagodili situ-
aciji, da jednostavno kvalitet nastave nije bio odgova-
rajući, ali da naravno sve mora da se razume – kao
i da se plaše kako će izgledati naredna godina. Kako
ističu, jedan semestar nije strašan – ali u situaciji ako
ovo stanje potraje i narednu celu godinu, smatraju da

74 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

će biti na velikom gubitku. Iako su mišljenja bila pode-
ljena šta je važnije – diploma ili znanje koje se stekne,
studentkinje učesnice fokus grupe su istakle da ako
ovakva situacija potraje duže – da će tek kasnije videti
koliko su izgubile u pogledu kvalitetnog obrazovanja i
znanja koje su stekle.

• Srednjoškolke su istakle da ne znaju kako će izgleda-
ti naredna godina, da su svakako za to da se u škole
ide, da gube odsustvom socijalne interakcije jer ško-
la nije samo učenje i nastavnice koje predaju gradivo,
već i sve ono što ide sa tim (socijalizacija). Takođe su
zabrinute kako će izgledati naredna školska godina, a
posebno za one koje ulaze u poslednju godinu sred-
njoškolskog obrazovanja.

• Brucoškinje su jasno rekle da se nadaju da će godina
početi normalno, jer su svesne da je razlika između
srednjeg i visokog obrazovanja izuzetno velika. Sma-
traju da ne znaju kako će sve izgledati, ali da je za njih
jako važno da mogu da se upoznaju sa profesorkama,
asistentkinjama, sa samim fakultetima i da uđu u pro-
ces studiranja na iole regularan i normalan način. Pla-
še se da u ovim okolnostima mogu mnogo da izgube,
da se ne snađu, da izgube celu godinu.

• Studentkinje su stava da se nastava mora odvijati u
normalnim okolnostima koliko god da je to moguće,
jer u suprotnom – plaše se izgubljenih „sada već više
godina obrazovanja“.

• Sve učesnice fokus grupe su istakle da je pandemija
naravno neočekivana stvar, ali da se sistem obrazo-
vanja mora prilagođavati brže i da je zadatak nad-
ležnih da osmisle i imaju pripremljene programe za
ovakve situacije, posebno ukoliko se dešava u dužem

KvalitaƟ vno istraživanje 75

vremenskom periodu. Smatraju da obrazovanje zbog
toga ne sme da pati i da se moraju osmisliti načini
kako da se zadrži kvalitet obrazovanja i u vanrednim
okolnostima.

3.2. Bezbednost i zdravlje mladih tokom
pandemije

U ovoj fokus grupi među učesnicama smo imali mlade
žene i muškarce iz različitih posebnih grupa mladih. Među
učesnicama su bile i mlade supružnice i roditeljice, mladi sa
sela, mlade osobe sa invaliditetom, mlade hronične pacijent-
kinje, zaposleni i nezaposleni mladi. Cilj je bio da ispitamo
koliko su se bezbedno osećale tokom pandemije, kakva ose-
ćanja su imale tokom vanrednog stanja, da li su se suočavale
sa nasiljem, nasiljem u porodici, da vidimo kako su funkcio-
nisale mlade roditeljice i supružnice, ali i da se upoznamo sa
time kakva su osećanja imali mladi sa invaliditetom i mlade
hronične pacijentkinje, kako je na njih uticala pandemija, da
li su se osećale bezbedno i da li im je zdravlje bilo ugroženo.
Tokom razgovora istraživački tim je pokušao i da ispita kakva
je perspektiva mladih, kako vide da će celokupna pandemija
uticati na njih i njihovu budućnost.

• Učesnice fokus grupe su gotovo jednoglasno istakle
da tokom vanrednog stanja nije bilo nasilja (bez obzira
da li žive u primarnoj porodici, u sekundarnoj porodici
sa supružnicama ili same), šta više – smatraju da ih je
pandemija dodatno zbližila i da su se mnogi po prvi
put našli u takvim situacijama, gde se suočavaju sa
„nevidljivim“ problemom – ali problemom koji vide na
svakom koraku. Nijedna od učesnica fokus grupe nije
doživela porodično nasilje.

76 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

• Sve učesnice fokus grupe su istakle da iako one nisu
bile objekti ili subjekti nasilja, da su u razgovorima sa
svojim prijateljicama, koleginicama i sl. dobijale infor-
macije o tome da je pandemija uticala na to da se na-
silje poveća, ali kako učesnice ističu – kod njih to nije
bio slučaj. Štaviše, kažu da su bile mnogo tolerantnije
i solidarnije nego inače, ne samo u porodici, već i u
zgradi/komšiluku, na ulici. Jedino što su naglašavale
da su viđale kao probleme nasilja jesu gužve i „borba“
za maske i dezinfekciona sredstva, kada se dešavalo
da se ljudi grupišu, „dišu jedni drugima za vrat“ i da
su se onda dešavale svađe, ali da nikada nije prešlo u
nešto više od toga.

• Mladi koji su imali primere nasilja u okruženju, ističu
da su to porodice ili partnerski odnosi u kojima je i pre
toga bilo tenzija, svađa i čestog (pre svega) verbalnog
nasilja, a da se to sada nastavljalo, posebno kako je
odmicalo vreme i u onim situacijama kada je zabrana
kretanja trajala 2 ili 3 dana.

• Mlade supružnice koje žive sa partnerkama (muško i
žensko, ali žive svako sa svojim partnerkama) ističu da
nije bilo problema sa verbalnim ili fizičkim nasiljem,
da se ono nije dešavalo i pored različitih osećanja
koje su imale, promena raspoloženja, besa, beznađa,
osećaja nemoći, straha i tuge. Mlade supružnice kažu
da su imale oscilacije u odnosima sa partnerkama,
od možda i najlepših do sada u zajedničkim životima,
ali i do najgorih, ali da nikada nije pređena granica
obične bračne svađe. Prema njihovim rečima, veoma
je teško živeti u takvim okolnostima, sopstvene misli
često ne mogu da se razumeju, strah od zaraze, strah
od zaraze bližnjih, a kada se na to nadovežu dodat-

KvalitaƟ vno istraživanje 77

ni problemi poput straha za egzistenciju, od gubitka
posla, smanjenja prihoda, otplate kredita i slično –
onda je jako teško ostati mentalno zdrav sve vreme
vanrednog stanja, a naravno da će to da se odrazi
i na partnerske odnose. Kao ključnu odrednicu psi-
hološkog stanja i mentalnog zdravlja navode oscila-
cije – da je jednostavno sve u tom periodu izgledalo
kao jedan „rolerkoster“, od optimizma i nade da će
već sutra biti bolje i da će se svet vratiti u normalu,
do toga da već sutra imaju osećaj da svet nikad neće
biti kao što je bio pre KOVID-19 virusa. Za odnose
sa partnerkama isto kažu da su bili kao „rolerkoster“,
ali da sada iz ove perspektive ceo taj period vanred-
nog stanja vide kao nešto što ih je ojačalo i kao prvu
veliku krizu koju su zajedno proživeli. Učesnica fokus
grupe je istakla da je često slušala priče o tome kako
su se za vreme ratova ’90-ih mladi parovi zbližavali
mnogo više nego u normalnim okolnostima i da iako
ne želi da poredi ove dve stvari, sada smatra da je
proživela nešto slično i da joj je ovo samo dodatno
pokazalo da „u paru“ sve može da se prebrodi. Isti-
če da je morala da bude sa roditeljima ili sama, da
bi sigurno teže podnela celokupno vanredno stanje
i pandemiju. Mladi koji su u supružničkim odnosima
ističu da su nakon ukidanja vanrednog stanja počeli
manje-više normalno da žive, da imaju osećaj da je
opasnost prošla i da je najvažnije da su iz ovoga izašli
jači. Navode i primere svojih prijateljica i poznanica
koje su se razišle tokom ili nakon pandemije i sma-
traju da je i to dobro rešenje, jer su uvidele da u kri-
znim vremenima ne mogu zajedno da funkcionišu i
kažu da je ovo možda bio pravi test za sve one koji
planiraju brak.

78 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

• Mladi roditelji koji su bili deo fokus grupe tvrde da
nikada nisu osećali veći strah nego za vreme vanred-
nog stanja. Mladi otac koji je učestvovao je rekao da
on i supruga nisu znali u početku kako i šta da rade.
I pored svog posla na kome je radio normalno tokom
dana u prepodnevnoj smeni, suprugu i dete je u pot-
punosti stavio u izolaciju jer se plašio da će da se za-
raze KOVID-19 virusom. Kaže da je najveći deo sme-
ne razmišljao o tome kako da se što više čuva, kako
ih ne bi doveo u problematičnu situaciju. Kao najveći
utisak vanrednog stanja i pandemije mu je ostala ko-
ličina sredstava za dezinfekciju koje je kupovao i ko-
ristio kako slučajno ne bi došao u situaciju da zarazi
suprugu i dete. Mlada majka je radila u toku vanred-
nog stanja, ali je imala pomoć svoje majke (detetove
bake) koja je u penziji i koja je sve vreme provela sa
njima. Odmah su dete povukli iz vrtića i tek sredi-
nom jula su ga vratili u redovne aktivnosti. Oba ro-
ditelja su istakla da je najteže bilo deci objasniti da
ne mogu da idu u park, da ne smeju da izlaze, da
ne mogu da se igraju sa drugaricama. Tvrde da je to
dosta uticalo na njihovu psihičku stabilnost, ali da su
vremenom i deca shvatila da je situacija vanredna
i da se nešto „čudno“ dešava. Oba roditelja su bila
izuzetno oprezna i nakon ukidanja vanrednog stanja,
da su postepeno i povremeno izvodili decu i vraćali
se u neke normalne aktivnosti poput odlaska u vrtić.
I dalje izbegavaju proslave, masovnija okupljanja, ali
tvrde da su dosta „opušteniji“ makar što se tiče odla-
ska u park, šetnje, odlazak na odmor i sl. Zbog dece
poštuju apsolutno sve mere, trude se da drže distan-
cu i gotovo nigde ne idu bez maske, kao u vreme
vanrednog stanja. Tvrde da bi, da je samo do njih,

KvalitaƟ vno istraživanje 79

sigurno bili manje oprezni, ali zbog dece – ne sme
zaštita ni u jednom trenutku da opadne. Smatraju da
im je to obaveza, bez obzira što su deca najmanje
ugrožena i bez obzira što mogu da se zaraze u vrti-
ćima. Oba mlada roditelja kažu da su konstantno na
vezi sa rukovodstvom vrtića i sa drugim roditeljima i
da se svi trude da vode računa. Kako ističu, život ne
može da stane, ali deca – a i oni zbog njih, moraju
da se maksimalno zaštite. Tvrde da nije bilo jedno-
stavno, da je povremeno bilo i ozbiljno naporno, pre
svega zbog straha, konstantnog čitanja i isprobavanja
raznoraznih metoda zaštite, ali da znaju da je sve to
bilo neophodno. Posebno je zanimljivo što nisu op-
timistični i što veruju da će ovakvo stanje potrajati,
ali da polako i deca sve shvataju i da će i deci kasnije
biti lakše jer su se sada navikla na visok nivo higijene
i zaštite. To vide kao pozitivnu stvar, jer iako su deca
mala – pranje ruku, maske, dezinfekcija i slično im je
postala rutina i veruju da će im i ostati rutina i kada
se svet ponovo vrati u normalno stanje.

• Mlada osoba sa sela je istakla da je sigurno bilo jed-
nostavnije živeti na selu nego u većim mestima. Tvr-
di da najveći deo ograničenja sa kojima su se susreli
mladi u gradovima gotovo da nije ni osetio. Dodaje
da ne zna kako bi sama mogla da izdrži da je npr.
morala da bude zatvorena u stanu po nekoliko dana
i priznaje da se „divi“ ljudima u gradovima koji su
morali da prođu kroz sve to. Što se tiče posla, na-
vodi da je manje-više sve bilo normalno i tokom
vanrednog stanja, da se samo jednom našala u pro-
blemu, onog trenutka kada je mladi poljoprivrednik
priveden u povratku sa njive u vreme trajanja po-
licijskog časa. Ona navodi da je poštovala mere da

80 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

tokom policijskog časa ne obavlja poljske radove,
ali ističe da se u selima nisu toliko poštovale druge
mere zabrane kretanja. Ističe da se družila sa prija-
teljicama i tokom zabrane kretanja, da je najmanji
problem da u selu odeš nekoliko kuća dalje i da se
vratiš. Ipak ističe da su se svi čuvali, da su poštovali
distancu, da su koristili lepo vreme i da su se uglav-
nom družili napolju. Ističe da su ljudi iz sela vodili
računa o tome da virus „ne uđe u selo“, da su se
rizični kontakti zaista čuvali i vodili računa, ali i da je
svako vodio dodatno računa o sebi iako smatra da
su potpuno drugačije okolnosti u selu nego u gradu.
Kako učesnica fokus grupe ističe – za nas sa sela, ko-
rona je bila samo malo veći oprez i panika kod dela
starijeg stanovništva koje je plašljivo, ali da ih su-
štinski korona nije previše poremetila u svakodnev-
nim okolnostima. Dodaje da su u nešto težoj poziciji
mladi koji rade u obližnjim većim mestima zbog pi-
tanja prevoza, kontakata i funkcionisanja proizvod-
nje, ali da čak ni kod njih nije videla veći strah ili veći
poremećaj normalnosti života na selu.

• Mlada osoba sa invaliditetom je opširno izložila svo-
je viđenje pandemije i vanrednog stanja kao samo
dodatnog životnog problema sa kojim se suočila. Po-
stavila je pitanje da ako je pandemija većinom nega-
tivno uticala na sve mlade na svetu, šta mislite kako
može uticati na nekoga ko se suočava sa invalidite-
tom i ko već ne živi u potpunosti normalno kao svi
ostali mladih. Istakla je da kada ste već u toj poziciji,
da je možda bilo za očekivati da može lakše da pod-
nese od svojih vršnjaka, ali da to nije bio slučaj, već
da su strah i ograničenje kretanja „i te kako uticali“ i
na nju. Život sa invaliditetom je već sam po sebi do-

KvalitaƟ vno istraživanje 81

voljno težak, a takav život u vanrednom stanju može
da bude baš, baš težak i nelagodan. Ističe da su joj
nedostajale prijateljice, svakodnevne aktivnosti, da
je strah bio intenzivan, ali da je porodica podnela
veliki teret. Ističe da je bila u kontaktu sa svojim pri-
jateljicama i koleginicama i da su delile slične utiske,
da ja vanredno stanje negativno uticalo na sve i da je
vremenom ta briga za budućnost i osećaj neizvesno-
sti polako prestajao. Ističe da zna da su drugi mladi
sa invaliditetom (naravno u zavisnosti od invalidi-
teta) bili u dosta lošoj poziciji, da su im neka prava
ograničavana, ali veruje da će se svi kao mladi ljudi
izvući iz depresije i da će nastaviti da žive kao i pre
pandemije onog momenta kada se nađe vakcina ili
na drugi način reši problem KOVID-a.

• Mlada hronična pacijentkinja koja je učestvovala u
fokus grupi navodi da nikome ne bi poželela da u
periodu vanrednog stanja živi na taj način i da ako
može da bira jednu želju da mu se ostvari do kraja
života – da bi izabrala da zdravstveni sistem nikada
više ne bude preopterećen. Ističe da srećom nije
imala nikakvih problema, ali misli koje je imala – „šta
ako mi pozli – a niko ne može da pomogne jer se
svi bave KOVID-19 pacijentima“, da je izuzetno teško
živeti tako nekoliko meseci. Ističe da je svakodnevno
pratila vesti, stanje u bolnicama, da je izuzetno pazila
i bila izolovana najveći deo vanrednog stanja. Svesna
da je jedna od najranjivijih grupa zbog hroničnih pro-
blema, u dogovoru sa porodicom je potpuno izolova-
na i zaštićena. Navodi da čak i kada je strah popuštao
kod većine ljudi iz njenog okruženja, da je bilo jako
teško osloboditi se straha koji je ona lično imala. Na-
kon vanrednog stanja je tek delimično počela da se

82 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

oslobađa straha, mada tvrdi da i dalje postoji. Kao
najugroženija grupa, ističe da masku nosi svaki dan
i svuda, da još nije bila u kafiću i da jedino gde je
provodila vreme sa prijateljima su bili izletišta u Be-
ogradu (Košutnjak, Ada, Lido). Ne želi da rizikuje, ali
ne može ni da čeka da korona nestane. Ali svakako
izbegava masovna okupljanja koja joj nisu potrebna,
da ide u manje radnje, da vodi potpuno računa o
sredstvima za dezinfekciju i da se tek par puta vozila
u gradskom prevozu. Kako tvrdi, iako joj prijateljice
govore da preteruje i da ne može toliko da se čuva,
ona ističe da mora zbog sebe i svoje porodice, jer
ako se sama ne čuva, neće je ni drugi čuvati. Kaže da
živi u „novoj normalnosti“, ali da je to jednostavno
tako za mnoge i da joj ne pada teško. Redovno odlazi
na preglede u dom zdravlja, a obavila je i nekoliko
specijalističkih pregleda u prethodnih nekoliko me-
seci. Dodatno ističe da je već početkom vanrednog
stanja napravila „ozbiljne zalihe“ sprejeva koje koristi
kada dobije „napade“ i da uvek kod sebe ima naj-
manje dva spreja, ali da srećom sve ovo vreme, nije
imala napade.10 Veruje da su mnogi drugi mladi koji
imaju određene hronične probleme u sličnoj situaciji
i da je sigurna da se oni mnogo više čuvaju u odnosu
na ostale mlade, baš iz tog razloga što za njih korona
može da ima ozbiljne posledice.

3.3. Rad, zarade i egzistencija mladih

U ovoj fokus grupi učešće je uzelo nekoliko različitih
kategorija mladih, odabranih u odnosu na njihov položaj

10 Hronično oboljenje – astma; sprejevi za olakšano disanje

KvalitaƟ vno istraživanje 83

na tržištu (rada), kako bismo saznali kako je na njih utica-
la pandemija KOVID-19 virusa. U razgovoru su učestvovali
zaposleni mladi, zaposleni mladi koji su tokom vanrednog
stanja ostali bez posla – privremeno i/ili trajno, mlade pre-
duzetnice koje su obavljale svoj posao tokom pandemije i
mlade preduzetnice koje su bile primorane da privreme-
no obustave svoj posao. Cilj nam je bio da vidimo kako je
posao funkcionisao tokom pandemije, šta su bili problemi,
kako je pandemija uticala na sam posao, da li su imali pro-
blema sa funkcionisanjem, kako je na njih uticalo to što su
radili na svojim radnim mestima ili od kuće, kako vide mere
pomoći države i šta su im očekivanja od narednog perioda,
a posebno narednih nekoliko meseci koliko će pandemija
sigurno da traje.

• Zaposleni mladi koji su nastavili svoj posao tokom
vanrednog stanja ističu da su se našli u velikim pro-
blemima makar u samom startu vanrednog stanja,
mada posle nekoliko meseci kada se osvrnu na sve
to – smatraju da ceo taj period i nije bio tako loš.
Kako tvrde, najveći problem je bio za one zaposle-
ne čije je mesto stanovanja značajno udaljeno od
mesta rada, posebno u velikom gradu (Beogradu),
jer od momenta kada je gradski prevoz prestao da
funkcioniše – oni su bili u velikom problemu. Nemo-
gućnost transporta je u tim trenucima predstavljala
najveći problem, jer nije bilo samo pitanje transpor-
ta nego i celog procesa odlaska i dolaska na posao i
mogućnost da se usput zaraze u taksiju, Car Go-u, da
zaraze prijateljice koji su ih vozile ili da se zaraze u
organizovanom prevozu kada je postojao jer svakako
nije bilo efikasno da jedan automobil bude rezervi-
san samo za jednu osobu. Ističu da je naravno po-

84 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

stojao strah od bolesti, da su pomalo zavideli onima
koji rade od kuće i da smatraju da su na neki način
bili značajno više ugroženiji od njih. Tvrde da su na
početku vanrednog stanja bili uplašeni za svoj posao,
da je bilo pitanje kada će prestati da rade zbog manj-
ka poslova, porudžbina ili obustava projekata i da je
postojao snažan lični pritisak koji je naravno uticao
na produktivnost na poslu. Nijednoj od učesnica fo-
kus grupe prihodi nisu opali ni tokom, a ni posle van-
rednog stanja, ali sve ističu da su u periodu mart –
april bile spremne i na značajno snižavanje prihoda,
samo da ne bi izgubile posao. Sve su istakle da im je
teško išlo prilagođavanje na visoke mere zaštite kao
što su maske (a posebne probleme su istakle u vezi
sa nabavkom zaštitne opreme u prvih mesec dana),
ali i druge procedure zaštite od KOVID-19 na radnom
mestu. Ipak, ističu da su poslodavke ozbiljno shvatile
mere i da su na najbolji mogući način pokušavale da
zaštite kako zaposlene, tako i sve one koji na bilo koji
način sarađuju/posluju sa njihovim poslodavkama.
Nakon ukidanja vanrednog stanja kod svih zaposle-
nih je došlo do popuštanja mera u njihovim firma-
ma, sa određenim razlikama u stepenu popuštanja
mera, da se povremeno mere ponovo pojačavaju,
ali da je posao manje-više normalno nastavljen u
periodu nakon vanrednog stanja. Sada sve učesnice
ističu da nemaju strah od gubitka posla i tvrde da
će jako teško doći do ponovnog „zatvaranja“ koje bi
im eventualno ugrozilo posao i prihode. Kako jedna
učesnica navodi: „Život mora da ide dalje, pa tako i
posao. Naučiće svi da žive sa koronom, makar dok
se ne pronađe vakcina. Videli smo da može, sada je
samo potrebno da se nastavi sa blagim merama i da

KvalitaƟ vno istraživanje 85

ekonomija nastavi da funkcioniše bez problema.“ Sve
učesnice smatraju da neće doći do velike ekonomske
krize koja bi izazvala probleme na globalnom nivou
i milione otkaza, tako da smatraju da su bezbedne,
ali da mogu samo da zamisle kako je onima koji rade
npr. u turističkim agencijama, hotelima ili granama
poput ovih koje su najviše pogođene.

• Zaposlene mlade osobe koje su radile od kuće sma-
traju da su oni ljudi koji su radili od kuće bili izuzetno
povlašćeni tokom perioda vanrednog stanja, da im je
bilo značajno jednostavnije za funkcionisanje, ali i da
su otkrili da mogu da funkcionišu i iz sopstvenog sta-
na i da im to ne utiče previše na produktivnost. Jed-
na od učesnica fokus grupe je radila od kuće samo
tokom vanrednog stanja, odnosno nekoliko nedelja
nakon toga i ističe da joj je bilo teško da se posle
rada od kuće vrati na radnom mesto i bude produk-
tivna sve vreme. Ističe da vreme koje se provede u
sređivanju za posao i putu, sada je odjednom posta-
lo vreme koje je slobodno ili vreme koje se koristi za
više sna i da je to bilo jako značajno u pogledu posla.
Smatra da je važan dobar menadžment, koji može da
kontroliše zaposlene na osnovu rezultata i da posao
u tom slučaju neće i ne može da trpi, iako tim nije
fizički na okupu. Sigurna je da se u mnogim privred-
nim granama sada videlo da je rad od kuće realan i
veruje da će postati sve češća praksa jer se videlo da
može da funkcioniše bez ikakvih ili makar bez velikih
problema. Druga učesnica fokus grupe sve vreme od
početka marta (prvog slučaja KOVID-19 pozitivnog u
Srbiji) radi od kuće i ističe da je to politika cele firme
(inostrana firma) i da će tako biti sigurno do kraja
2020. godine, a vrlo verovatno i dokle god epidemi-

86 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

ja bude proglašena u Srbiji. Kao neko ko je relativno
nov u radnom kolektivu smatra da joj je ovo delimič-
no otežalo položaj jer je značajno teže uspevala da
rešava određene probleme, ali da je uz pomoć ko-
leginica i različitih softverskih rešenja uspela da pre-
vaziđe i ove probleme. Takođe smatra da je izuzet-
no povlašćena time što je tokom vanrednog stanja
radila od kuće jer se značajno manje izlagala riziku
da bude zaražena, ali ističe da joj to sada u pogledu
virusa i zaraze ne znači previše jer se vratila normal-
nom životu (izlasci/kafići/treninzi), ali da joj svakako
znači u pogledu slobodnog vremena, jednostavnosti
„odlaska na posao“ i da se nada da bi cela firma mo-
gla u budućnosti da se u potpunosti prebaci na rad
onlajn jer makar u njihovom sektoru to nije prevelik
problem. Obe učesnice koje su radile od kuće ističu
da nisu bile zabrinute za svoje poslove i zaradu. Kako
kažu, iako je pandemija uticala na ceo svet, to što
su zaposlene u stranim kompanijama im je ulivalo
sigurnost da neće biti problema sa funkcionisanjem
makar njihovog dela posla u firmama, ali da su imale
takve strahove za veliki broj svojih prijateljica ili čla-
nica porodice koje rade u domaćim kompanijama.

• Mlada osoba koja je ostala bez posla tokom vanred-
nog stanja ističe da je to bio jedan od težih delova
njegovog „života odrasle osobe“. Kao ugostiteljska
radnica, koja dominantno živi „od bakšiša“, a radi
formalno preko omladinske zadruge – ističe da je
znala da nema šta da očekuje ukoliko se ugostiteljski
objekti zatvore i da je odmah bila u strahu od gubitka
posla na duži vremenski period. Ističe da živi pristoj-
no, da dobro zarađuje, mnogo više nego neke njene
prijateljice sa fakultetom i državnim poslom, ali da je

KvalitaƟ vno istraživanje 87

takav njen posao – bez previše poštovanja radničkih
prava i bez sigurnosti posla. Onog momenta kada su
ugostiteljski objekti zatvoreni – prestala je da radi,
a dobila je isplatu za ceo taj mesec, kao da je radila
u potpunosti, ali da za dalje nije znala šta će i kako
će. Kao podstanarka u Beogradu, našala se u dodat-
nom problemu, a jedina sreća kako ističe jeste ta što
je imala određenu ušteđevinu. Ističe da kada si mla-
da osoba, ne razmišljaš previše o tome u redovnim
okolnostima, ali da će je ova situacija sigurno natera-
ti da pametnije i svrsishodnije raspolaže novcem i da
napravi „štek za crne dane“. Kako je rekla, sve njene
koleginice su se našle u istoj situaciji, a veruje da je
takva situacija u celom sektoru ugostiteljstva – jed-
nostavno je tako svuda, svi žive od bakšiša, a plate su
male i bedne, a čak i onda kada imate sreće da ste
prijavljeni na puno radno vreme – sigurna je da su
svi prijavljeni na minimalnu zaradu. Sve ovo mladima
stvara velike probleme, mnoge njene koleginice ima-
ju decu, teško je uzeti kredit za stan i slično, ali sma-
tra da je čak i takva situacija – značajno bolja nego
što je bilo gde u Srbiji van Beograda jer makar može
da se zaradi i iole pristojno živi. Dodaje da nije tražila
drugi posao tokom vanrednog stanja, da se nadala
da će se situacija brzo normalizovati, da je smanjila
troškove i da je u stvari imala sreće jer mu je sta-
nodavka umanjila troškove izdavanja stana što joj je,
kako kaže, vratilo veru u solidarnost među ljudima.
Stava je da je „neprijavljenim“ radnicama tokom ove
pandemije najteže jer čak nisu mogle da računaju ni
na pomoć države, ali da čak ni poslodavke za to nisu
krivi, već država koja to toleriše i država koja je omo-
gućila mehanizme putem kojih neko može da vas an-

88 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

gažuje preko omladinske zadruge, a da ste suštinski
u radnom odnosu. Dodaje da je najvažnije da se ne
desi novo zatvaranje, jer ako su jednom njene kolegi-
nice i ona sama preživele takvu situaciju, da će drugi
put to ići značajno teže – posebno ukoliko vremenski
dugo potraje. Ističe da je sigurno u još mnogim bran-
šama ista situacija, a posebno među mladima i da
pojedinci nemaju gotovo nikakva radna prava koja bi
morala da imaju, a da kada dođu krizna vremena –
upravo oni najviše stradaju.

• Mlada preduzetnica koja je učestvovala u fokus gru-
pi, a koja je morala da obustavi svoj posao smatra da
je funkcionisanje bilo dovedeno do ivice egzistencije,
da sigurno ne bi uspela da opstane još neki period i
da mora sve da se uradi kako ne bi došlo do novog
karantina i „zatvaranja mušterija u njihove stanove“.
Kao neko kome je bilo zabranjeno (frizerski salon) da
radi duže od mesec i po dana, a ko ima malu firmu
(četvoro zaposlenih) – ističe da ne može da zamisli
kako je bilo onima koji nisu mogli da rade, a koji ima-
ju značajno više zaposlenih. Nije problem bio samo
zadržavanje zaposlenih za šta kaže da joj je značajno
pomogla državna pomoć (isplate minimalnih zarada
za zaposlene iako je naravno morao da se zadužuje
da bi isplatio poreze i doprinose na te zarade), već i
zadržavanje lokala koji iznajmljujete, plaćanje komu-
nalija, računa, taksi i svih ostalih dažbina, kao i pro-
blemi ukoliko npr. imate rate kredita bilo za firmu,
bilo svoje lične. Kaže da iako su obustavljene naplate
rata kredita, stvaranje dugovanja i osećaj da ne mo-
žete da radite da zaradite stvara ogromne probleme.
Ističe da ima njenih koleginica koje su „zamrzle“ fir-
me kada su shvatile šta se sprema, da su one tek u

KvalitaƟ vno istraživanje 89

nezavidnom položaju jer nisu mogle da dobiju po-
moć države, ali da makar neće morati naknadno da
plaćaju poreze i doprinose za taj period. Stava je da
zatvaranje više nikako ne sme da se desi jer bi bilo
ugroženo na desetine hiljada poslova, a da je mla-
dima u toj situaciji posebno teško jer su na početku
svog posla i tek u fazi razvijanja svojih firmi. Dodaje
da nakon ukidanja vanrednog stanja i normalizacije
poslova nije imala većih problema, da radi u sektoru
usluga koje su ljudima uvek neophodne i da uspe-
va da se stabilizuje nakon problema, ali da naravno
postoji strah da će se situacija ponovo pogoršati i
napraviti nove probleme. U pogledu državne pomoći
preduzetnicama smatra da je morala da bude i viša,
ali i da je ovo značajno pomoglo, da je dobrim de-
lom bila nefer podeljena, jer su iste beneficije mo-
gli da dobiju i vlasnice apoteka čiji je promet uvećan
nekoliko puta i ona čiji salon nije uopšte mogao da
radi određeni period, ali dodaje i da sigurno postoje
sektori i delovi privrede ili usluga gde je pomoć tek
neophodna.

• Sve učesnice fokus grupe su se saglasile sa tim da je
pomoć države bila značajna, da je značajno olakšala
funkcionisanje privrede i da je pomogla kako poslo-
davkama, tako i zaposlenima kroz davanje sigurno-
sti da neće ostati bez posla. Dodatno, deo učesnica
smatra da je pomoć možda mogla da bude usmere-
nija (ciljano usmerena na određene ugrožene sektore
i poslove ili na firme kojima je prihod opadao, a ne
jednako svima) i da se veći deo sredstava opredeli za
one kojima je pomoć neophodnija ili da je mogla da
se uskrati onima kojima nije potrebna, a da za odre-
đene grane bude dugoročnija ili finansijski veća.

90 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

3.4. Organizovanje i volontiranje mladih

U ovoj fokus grupi učešće su uzele predstavnice mladih
iz organizacija civilnog društva, predstavnice mladih iz udru-
ženja koja se bave volontiranjem, organizacija mladih i za
mlade, mladi koji su volontirali i koji su organizovali volon-
tiranje. Cilj ovog dela istraživanja je bio da se utvrdi kako su
organizacije mladih i za mlade funkcionisale, da li su mogle
da realizuju svoje programe i aktivnosti, kako i na koji način
su mladi volontirali, na koji način su se organizovali i da li je
reakcija mladih na pandemiju mogla da bude adekvatnija ili
je bila u skladu sa kapacitetima, znanjima i mogućnostima
mladih.

• Predstavnice organizacija mladih i za mlade su u toku
fokus grupe istakle da je funkcionisanje organizacija
naravno bilo otežano, da nisu bile sigurne kako će da
realizuju i da li će uopšte da realizuju svoje aktivno-
sti i kako će uopšte da izgleda realizacija projekata.
Predstavnice organizacija koje imaju zaposlene su
istakle da su se jako brzo prebacile na rad od kuće,
na korišćenje novih alata, softvera i „gedžeta“ i da su
relativno brzo uspele da pokrenu optimalan rad, ali
da je prioritet bila komunikacija sa učesnicama te-
kućih aktivnosti koje su se mahom otkazivale, a na-
kon toga i komunikacija sa donatorima i razmišljanje
o tome kako i šta dalje u periodu koji sledi. Ključni
zadatak svih organizacija učesnica fokus grupa jeste
bio da u tom prvom trenutku dođu do što šireg kruga
mladih i da utiču na njihovu odgovornost nevezano
za to šta je fokus i šta su ključne teme tih organizacija
ili projekti kojima se bave. Putem društvenih mreža i
drugih kanala komunikacije su slali poruke da je ne-

KvalitaƟ vno istraživanje 91

ophodno da se poštuju mere, da se sve ustručavaju
od bespotrebnih kontakata i da je jako važno zaštititi
sve mlade. Kako je vreme vanrednog stanja odmica-
lo, počele su svoje aktivnosti da preusmeravaju „na
mreže“, da pokušaju da stvaraju nove aktivnosti koje
će zainteresovati mlade, kao i da planirane aktivnosti
nekako preusmere u onlajn svet, kako bi se postojeći
projekti održali i postigli zacrtani rezultati. Sagovorni-
ce ističu da je bilo od velike važnosti da se organiza-
cije mladih i za mlade odmah preusmere na aktivno-
sti koje je moguće realizovati kako bi imali sadržaje
za mlade i da je to bila prilika da ih više upute u svoj
rad, aktivnosti, projekte i prilike koje nude mladima.
Ističu da je to jedna od prednosti mladih ljudi – to
što su na Internetu, što je bilo jednostavno organi-
zovati i programe neformalnog obrazovanja, ali i da
su se donatori, a čak i institucije vrlo brzo prilagodile
„novoj stvarnosti“ i da je bilo moguće organizovati
veliki broj aktivnosti i programa. Naravno, one aktiv-
nosti koje moraju da se održe uživo su ili otkazivane
za period kada budu moguće ili je vremenom postalo
jasno da ipak može da se održi i na Internetu. Jedna
od učesnica je istakla da je bila oduševljena što je
vrlo brzo u novim okolnostima uspela da organizuje
veliku konferenciju o obrazovanju sa nastavnicama iz
srednjih škola putem Zoom platforme i da joj je to
pokazalo da se svet menja i da iz svega ovoga može
da ispadne i „nešto dobro“. I u vreme vanrednog sta-
nja su mnoge organizacije produkovale sadržaje za
mlade, a ukidanjem vanrednog stanja – iako su se
mnogi vratili (odmah ili nešto kasnije) u svoje radne
prostore, ipak je najveći deo događaja i dalje ostao
na Internetu, što kako smatra jedna od učesnica fo-

92 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

kus grupe može da bude i veoma dobro za buduć-
nost – kao primer da se mnoge stvari mogu odvijati
isključivo u onlajn formi. Komentari koje su dobijale
od mladih su bili izuzetno pozitivni, veliki broj mladih
se brzo i lako priključio svim Internet dešavanjima,
ali u periodu nakon vanrednog stanja je ipak domi-
nantan utisak da taj lični kontakt, prisustvo seminaru
ili konferenciji uživo ipak „ima svoje čari“, a to su pre
svega socijalna interakcija, upoznavanje, druženje i
stvaranje kontakata koje ipak na Internetu ne mogu
da se dešavaju. Sve ovo je uticalo i na pokušaje da se
događaji organizuju uživo, ali predstavnice organiza-
cija su stava da je sve sada veoma teško organizovati,
da se događaji ne mogu planirati unapred jer se ne
zna kakve će mere biti na snazi, ali da su sve sigur-
ne da koliko god da su programi i aktivnosti dobro
izgledale na Internetu da je pitanje koliko će mladi-
ma biti zanimljivo da i u budućnosti pohađaju pro-
grame isključivo ispred svojih ekrana. Smatraju da se
civilni sektor, pre svega omladinski sektor veoma do-
bro snašao u promenjenim okolnostima, ali da bi se
ostvarili ciljevi njihovih organizacija (koji jesu različi-
ti), ipak je neophodan i direktan kontakt sa mladima,
ali i direktan kontakt sa institucijama, sa partnerima,
sa međunarodnim organizacijama i slično. Organiza-
cije koje deluju regionalno ili na evropskom nivou su
posebno pogođene i pitanje je kako će one razvijati
svoje programe dok se svet u potpunosti ne vrati u
normalu. Smatraju da su se mladi dobro upravljali u
svojim organizacijama, da su se vrlo brzo prilagodili
novim okolnostima i da su mladi zaista budućnost i
generacija koja može da se dobro snađe u vremeni-
ma krize, posebno ovakvim krizama koje donose od-

KvalitaƟ vno istraživanje 93

sustvo žive interakcije među ljudima. Kako je vreme
proticalo, sve više se i rad organizacija za mlade i or-
ganizacija mladih vraćao u normalne tokove, ali kako
ističu učesnice fokus grupe – ostaje strah kako će se
ponašati donatori – domaći i međunarodni i da li će
zbog svega što se dešavalo fondovi biti smanjeni i da
imaju problem sa dugoročnim planiranjem aktivno-
sti za mlade zbog nesigurnosti projekata, programa i
generalno donatorskih politika u narednom periodu.
Ovo je jedan od najvećih problema sa kojim misle da
će se organizacije suočiti u periodu kada pandemija
prođe, ali da za sada deluje da su mladi pokazali da
baš organizacije mladih mogu biti one koje će reša-
vati probleme u društvu, a svakako su mladi grupa sa
kojom se mora raditi. Učesnice smatraju da su orga-
nizacije mladih i za mlade pokazale da mogu biti izu-
zetno korisne u mnogim oblastima i da svojim aktiv-
nostima mogu umanjiti negativne efekte pandemije,
ali deo učesnica fokus grupa smatra i da su mladi
morali više da urade u toku, pre svega, vanrednog
stanja, a najviše u pogledu volontiranja i odgovora
na krizu „na terenu“.

• Jedan deo učesnica fokus grupe je volontirao tokom
vanrednog stanja, a deo njih je to činio kroz udruže-
nja i organizovao volontiranje u saradnji sa lokalnom
samoupravom – lokalnom kancelarijom za mlade.
Mladi koji su volontirali su istakli da im je to značajno
iskustvo tokom vanrednog stanja, da je bilo izuzetno
važno da što veći broj mladih volontira i da su mla-
di pokazali da na njih tokom bilo koje krize može da
se računa. Učesnice su istakle da je na delu prikazana
aktivnost mladih, međugeneracijska solidarnost jer su

94 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

najviše pomagali najstarijima, odgovornost mladih u
kriznim situacijama jer nije bilo nikakvih problema ni
tokom volontiranja, a ni u pogledu bezbednosti mla-
dih i drugih sugrađanki u kontekstu poštovanja mera i
rada po procedurama koje garantuju bezbednost svih.
Smatraju da je taj period bio izuzetno težak za sve, a
da je jednostavno dužnost svake mlade osobe bila da
odgovori na pozive za volontiranje ili makar da samoi-
nicijativno u svom komšiluku obiđu starije, da se stave
na raspolaganje i da budu tu za bilo kakav vid pomoći.
Najveći broj učesnica fokus grupe smatra i da je naj-
veći broj mladih ipak „ostao nem“ na pozive za vo-
lontiranje i da to može da bude problem, kao i da su
mladi morali još više da pomognu svojoj zajednici to-
kom vanrednog stanja. Sa druge strane, jedna od uče-
snica fokus grupe smatra da nije realno da svi mladi
učestvuju u volontiranju, da je veliki broj mladih imao
strah od virusa, ali i da je postojao značaj pritisak pre
svega roditelja da se ne izlazi iz kuće i da se smanje
kretanje i kontakti sa okruženjem, pa u tom smislu
u potpunosti razume one mlade koji nisu volontirali
tokom vanrednog stanja. Otvorena je rasprava tokom
fokus grupe o tome kada i kako je volontiranje uspeš-
no i optimalno, a zaključak je da se ono teže organizu-
je u većim gradovima, a da je u opštinama koje imaju
veliki broj aktivistkinja kancelarije za mlade, a gde se
dominantno mladi međusobno poznaju – volontiranje
onda izuzetno lakše organizovati. Učesnica fokus gru-
pe iz Beograda ističe da je bilo volontiranja po zgrada-
ma, da su se samoinicijativno organizovali i pomagali
starijim sugrađanima, ali da nisu ni čuli ni videli neke
ozbiljnije volonterske projekte u glavnom gradu. Dru-
ge učesnice su se saglasile da je to znatno teže upravo

KvalitaƟ vno istraživanje 95

u velikim gradovima kada ne postoji mreža koja funk-
cioniše u uobičajenim situacijama i kada se organizuju
nekakve druge akcije, što je u manjim mestima zna-
čajno lakše i jednostavnije i tvrde da se to sada videlo
na delu.

• Organizovanje volontiranja za učesnice fokus grupe
ipak nije bio lak posao jer su okolnosti u potpunosti
drugačije nego kod ostalih volonterskih ili aktivističkih
projekata. Činjenica da sve funkcioniše u vanrednom
stanju je već sama po sebi dovoljna da vas izmesti iz
zone komfora iako ste slične stvari radili više desetina
puta. Učesnica fokus grupe ističe da je osećala veliku
odgovornost već pri samoj pomisli da organizuje vo-
lontiranje u situaciji kada se veliki broj građana direk-
tno suočava sa zarazom, a da vi onda morate da bude-
te odgovorni za određeni broj mladih koji volontiraju.
Ističe da je to bio veliki problem od starta, ali da je u
saradnji sa lokalnom samoupravom, kancelarijom za
mlade i drugim institucijama problem vremenom lako
prevazilažen, pre svega zbog dovoljno velikog bro-
ja svih zaštitnih sredstava, ali i zbog vrlo odgovornih
mladih ljudi koji su poštovali dogovore, sve propisane
mere i ponašali se izuzetno odgovorno. Zaključuje da
nije imala problem zaražavanja volontera i da u tom
smislu smatra da je sve prošlo u najboljem redu, ali
je vrlo svesna da se volonterske organizacije u buduć-
nosti moraju pozabaviti kreiranjem jasnih procedura i
pravilnika kako organizovati i kako sprovesti volontira-
nje u vremenu zdravstvenih kriza. Dodatno, zaključuje
da je od velike važnosti što se veliki broj mladih po-
kazao kao dorastao situaciji i zadataku i smatra da su
mladi pokazali da se na njih (makar u slučaju njegove
opštine) ozbiljno može računati u svakoj krizi.

4. DISKUSIJA O REZULTATIMA,
PREPORUKE I ZAKLJUČCI

Za potrebe kreiranja preporuka i razumevanja celo-
kupnog uticaja pandemije KOVID-19 na mlade, Krovna
organizacija mladih Srbije je organizovala i 4 sastanka/
diskusije u formi fokus grupe tokom septembra 2020. sa
više relevantnih aktera (institucije – Ministarstvo omladi-
ne i sporta; međunarodne organizacije – UNICEF i British
Council, savezi udruženja mladih, mlade ekspertkinja za
omladinsku politiku, organizacije mladih i za mlade) u ko-
jima su se diskutovali rezultati kvantitativnog i kvalitativ-
nog istraživanja i gde su razmatrane preporuke u vezi sa
sve četiri teme – 1. Bezbednost i zdravlje mladih – osećaji,
emocije i poverenje mladih tokom pandemije, 2. Obra-
zovanje, 3. Rad i finansije mladih i 4. Organizovanje i vo-
lontiranje mladih. Na osnovu komentara dobijenih iz ovih
diskusija/fokus grupa, kao i na osnovu rezultata istraživa-
nja su predložene preporuke i zaključci ovog istraživanja,
a imajući u vidu i globalne komparativne podatke i tren-
dove na nivou Evropske unije.

98 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Pravo na rad i prihod

Jedna trećina mladih se plašila da će ostati bez posla
tokom vanrednog stanja, od čega su se značajno više pla-
šili za posao mladi iz regiona Beograda (43,3%) i Vojvodi-
ne (42,7%), a ovaj strah se tek minimalno smanjio nakon
vanrednog stanja.

Najveći broj mladih je radio na radnom mestu
(43,9%), a od onih koji su radili od kuće najveći broj sma-
tra da ih to nije uopšte poremetilo u radu (39%).

Prihodi su opali tokom vanrednog stanja za 42,2%
mladih tokom vanrednog stanja i 32,4% mladih nakon
vanrednog stanja.

U vreme pandemije najčešći problem na koji se nailazilo
jeste problem zaštite radnih prava, odnosno pitanje sigurno-
sti poslova. Pored mentalnog zdravlja, ovo je prioritetan iza-
zov sa kojim se susreću mladi i u drugim zemljama Evrope i
sveta.

Preporuka: pronaći mehanizam zaštite radnih prava
u kriznim vremenima, smanjiti sivo i crno tržište, osnažiti
ugovore. Značajan broj mladih strahuje za svoj posao zbog
posledica pandemije KOVID-19 virusa i preporuka za sve su-
bjekte omladinske politike jeste da mlade stavi u fokus even-
tualnih budućih privrednih/finansijskih mera i da zaštiti za-
poslene mlade, ali i zaposlene preduzetnice. Imajući u vidu
značaj finansijske sigurnosti za mlade – jedan od prioriteta
mora biti očuvanje finansijske nezavisnosti mladih koji su ak-
tivni na tržištu rada i da mladi ukoliko dođe do talasa otpu-
štanje ne smeju biti oni koji će podneti najveći teret. Imajući
u vidu i širi trend koji je mapiran na nivou EU27 u istraživanju
Evropske fondacije za unapređenja uslova života i rada iz jula

Diskusija o rezultaƟ ma, preporuke i zaključci 99

2020,11 a koji ukazuje da najveću verovatnoću od gubitka po-
sla imaju mlade žene (18 – 34 g.), uputno je posebnu pažnju
usmeriti na ovu kategoriju mladih. Važan aspekt u zaštiti rad-
nih prava mladih svakako uključuje konsultovanje sa ovom
demografskom grupom u donošenju mera u ovom kontek-
stu. U tom smislu, potrebno je u prvom koraku adresirati
postojeće predrasude o zanemarljivom uticaju pandemije na
mlade tako što bi im se omogućile platforme kroz koje u pr-
vom koraku mogu da podele sopstvena iskustva, ali kao što
ukazuje i Evropska studentska unija,12 neophnodno je faciliti-
rati i prikupljanje podataka koji se specifično odnose na mla-
de, kako bi se empirijski informisale buduće mere i politike.

Pravo na obrazovanje

Više od polovine mladih (60%) ocenilo je negativnim
ili veoma negativnim uticaj pandemije na njihovo školo-
vanje, a tek 6,1% mladih smatra da je imalo pristup obra-
zovanju kakav je neophodan za lični napredak. U tom smi-
slu, najveći broj mladih anticipira i negativne posledice po
svoje obrazovanje.

Iako je najveći deo mladih (3/4) imalo onlajn na-
stavu, mladi iz naselja manjih od 10 000 stanovnika su
značajno manje imali onlajn nastavu (58%) u odnosu na
veća naselja (prosečno oko 80%).

U kontekstu formalnog obrazovanja u vreme pandemi-
je, možemo zaključiti očigledno nezadovoljstvo mladih ljudi
kvalitetom obrazovanja. Uočen je i izazov spremnosti nastav-

11 Eurofound, Living, working and COVID-19, COVID-19 series, Publications
Office of the European Union, Luxembourg, 2020.

12 European Student’s Union 2020, https://www.esu-online.org/

100 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

nica i profesorki za prelazak na vid digitalne nastave – kao
i kvalitet istih. Drugi problem kod obrazovanja jeste pitanje
mogućnosti učenica i studentkinja za praćenje onlajn nasta-
ve, odnosno ostvarivanja prava na obrazovanje za različite
grupe mladih. Da pristup pravu na obrazovanje mladih tre-
ba prioritizovati i shvatiti ozbiljno, ukazuje i Organizacija za
ekonosmku saradnju i razvoj (OECD),13 ističući da gubitak u
obrazovanju uslovljava ekonomske posledice po produktiv-
nost i rast, do te mere da se smatra da se jedna izgubljena
školska godina može smatrati ekvivalentno gubitku od 7 do
10% celoživotnog prihoda.

Preporuka: za subjekte omladinske politike jeste insisti-
ranje i međusektorska saradnja sa nadležnim ministarstvima
kako bi se organizovale obuke nastavnica i profesorki, kao i
rad pre svega udruženja mladih i za mlade na promociji onla-
jn/digitalnih alata i uključivanje udruženja mladih i za mlade
u edukacije i obuke. Potrebno je raditi na razvijanju digitalnih
veština kao i ići ka digitalizaciji obrazovanja – onlajn bibliote-
ka, čitaonica i svih oblika inovativnosti. Potrebno je raditi na
novoj strategiji obrazovanja koja će imati za cilj uključivanje
svih ovih aspekata u strategiju, ali i aktuelno prilagođavanje
sistema obrazovanja uslovima života i rada tokom pandemi-
je. Preporuka za subjekte omladinske politike jeste i razvija-
nje što više neformalnih programa obrazovanja u onlajn for-
matu kako bi se mladima ponudili sadržaji kojih dominantno
nema usled pandemije.

Potrebno je ukazati na problem klasnih razlika i nemo-
gućnosti određenih grupa da prate onlajn nastavu, a ne-
jednakost u ovom smislu očitava se na različite načine: od
tehničkih ograničenja i pristupa digitalnim resursima, preko

13 OECD, Schooling disrupted, schooling rethought: How the Covid-19
pandemic is changing education, 2020.

Diskusija o rezultaƟ ma, preporuke i zaključci 101

mogućnosti uključenosti roditelja u rad sa mlađom kohor-
tom mladih od kuće, do nepostojanja adekvatnih i neometa-
jućih uslova za učenje od kuće. Ovo je pitanje za sve subjekte
omladinske politike, ali i za nadležna ministarstva kako bi se
smanjila mogućnost diskriminacije i kako bi obrazovni pro-
grami bili dostupni svima. Preporuka jeste da se moraju pro-
naći načini kako da se omogući da materijali budu dostupni
svima, odnosno da ničiji proces obrazovanja ne bude dodat-
no ugrožen.

Pravo na mentalno zdravlje i bezbednost

Trećina mladih identifikuje pogoršanje sopstvenog
mentalnog zdravlja u kontekstu vanrednog stanja.

Više od polovine mladih ocenilo je svoje osećanje
ugorženosti usled vanrednog stanja prosečnom ocenom
3 i višom. U ovom smislu, ugroženije su se osećale mlade
žene i mladi koji žive u većim gradovima, a osećaj ugro-
ženosti raste i sa nivoom obrazovanja.

Zabrinutost za porodicu i prijatelja je osećanje koji pri-
javljuje 57,5% mladih, neizvesnost 51,5% mladih, nemoć
48,5%, zabrinutost za budućnost 45,7% mladih, a anksio-
znost 43,1%.

Čak 24,9% mladih niti jednog trenutka nije osetilo
optimizam u pogledu budućnosti, trećina se osećala pot-
puno nekorisno i skoro trećina (28%) se ni u jednom tre-
nutku nije osećala relaksirano. Čak 12,5% mladih izjavljuje
da nije moglo da racionalno razmišlja nijednog trenutka
tokom vanrednog stanja.

Od ukupnog broja mladih, 11,1% je doživelo nasilje,
od čega većinom verbalno i onlajn, a najčešće od strane
porodice.

102 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Zabrinjavajući su podaci o mentalnom zdravlju i emo-
cijama koje mlade žene i muškarci prijavljuju u vreme van-
rednog stanja. Može se pretpostaviti da degradacija radnih
i prava na obrazovanje, može imati značajan uticaj i na po-
goršanje mentalnog zdravlja. Globalno istraživanje Među-
narodne organizacije rada (ILO) sporovedeno u 112 zemalja
na uzorku od preko 12,000 mladih (18–29 g.) upravo pod-
vlači vezu između ovih aspekata. U tom kontekstu, prime-
ćuje se skoro dvostruka verovatnoća pojave anksioznosti ili
depresije kod mladih ljudi čije je obrazovanje ili posao po-
remećeno ili je u potpunosti prestalo. Nedostatak socijalne
interakcije viđen je kao još jedan od faktora koji štetno uti-
ču na mentalno zdravlje mladih, prema Eurofound istraživa-
nju14 koje je takođe rađeno na većem uzorku u 27 zemalja
članica EU. Kako se navodi, iako mladi tradicionalno poka-
zuju bolje rezultate u istraživanjima mentalnog zdravlja u
odnosu na ostatak populacije, udeo mladih u smislu oseća-
nja anksioznosti, depresije, usamljenosti, tenzije itd. ostaje
veći od ostatka populacije od početka uvođenja različitih
mera protiv širenja pandemije. U istraživanju se zaključu-
je da ovi trendovi posebno postaju zabrinjavajući u slučaju
ponovnih strogih mera karantina, koje se doživljavaju kao
„nevidljivi zatvor”.

Preporuka: za sve subjekte omladinske politike je da se
mladima predstave servisi i usluge dostupne mladima za
pružanje podrške u kriznim vremenima, ali i da se investira
u razvoj novih servisa i usluga i da se svim mladima obez-
bedi podrška. Ovo je posebno važna tema za ranjive gru-
pe mladih. Vanredne okolnosti zahtevaju i vanredne mere i
preporuka je da se ostvari jača saradnja sa ministarstvima

14 Eurofound, Living, working and COVID-19, COVID-19 series, Publications
Office of the European Union, Luxembourg, 2020.

Diskusija o rezultaƟ ma, preporuke i zaključci 103

nadležnim za mlade, zdravlje, obrazovanje i rad kako bi se
napravio međusektorski plan za dugoročan rad u pogledu
mentalnog zdravlja mladih i sprečavanje mogućih posledica
po mlade.

Poverenje u institucije

Reakciju države na pandemiju nakon vanrednog sta-
nja, mladi značajno negativnije ocenjuju nego reakciju to-
kom vanrednog stanja. Negativnije su ocene starijih grupa
mladih.

Tek svaka deseta mlada osoba (10,9%) smatra da je
imala pristup institucijama tokom vanrednog stanja.

Najveće poverenje kod mladih tokom vanrednog
stanja su imali lekari, kao i u periodu kada je istraživa-
nje rađeno. Primetan je pad poverenja u sve ponuđene
institucije/aktere, a najveći pad je zabeležen u odnosu na
krizni štab.

U odnosu na istraživanja rađena prethodnih godina u
kojima je ispitivano poverenje mladih u institucije Vlade
Republike Srbije, Predsednika Republike Srbije i medije –
primetno je da je tokom vanrednog stanja bilo nešto više
poverenje u ove institucije u odnosu na redovne okolnosti.
U odnosu na period nakon vanrednog stanja, poverenje je
niže nego prethodnih godina u normalnim okolnostima.15

Pored toga, pojedine mere odgovora na krizu poput ise-
ljavanja studentkinja iz studentskih domova pogodile su mla-
de direktno i donešene su bez konsultacija sa njima.

15 Videti KOMS Alternativne izveštaje o položaju i potrebama mladih iz
2017/2018/2019. godine, https://koms.rs/biblioteka/

104 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

Preporuka: u kriznom štabu treba da postoji osoba koja
će se obraćati mladima. Mladi su heterogena grupa i u tom
smislu i poruke moraju biti usmerene različitim kategori-
jama mladih u zavisnosti od njihove vulnerabilnosti te je
stoga jako važno u narednom periodu insistirati da se krizni
štab senzitiviše za obraćanje mladima. Dodatno, osim kri-
znog štaba – neophodno je da institucije komuniciraju sa
mladima.

Nisko poverenje u institucije, a posebno nakon perioda
vanrednog stanja utiče i na ponašanje mladih tokom pande-
mije, pa bi poljuljano poverenje ili preciznije odsustvo pove-
renja moglo da ima dalekosežnije posledice po mlade. Pre-
poruka svim subjektima omladinske politike je da utiču na
širi krug institucija da svoju komunikaciju usmere i ka mladi-
ma kako bi se zaustavila erozija poverenja u institucije koje
se (svaka u svojoj oblasti) bore protiv pandemije virusa KO-
VID-19 i posledica koje dolaze sa njom, obzirom na velike ra-
zlike u pogledu poštovanja mera ili podrške merama tokom
vanrednog stanja i nakon njega.

Konačno, u donošenju odluka i mera koje se direktno
odnose na mlade, uputno je konsultovati upravo grupu kojih
se odluke tiču, omladinske organizacije i kreirati zajednička
rešenja i pristupe.

Odnos prema merama suzbijanja pandemije

Najveći broj mladih je poštovao mere pravila fizičkog
distanciranja tokom vanrednog stanja (prosečna ocena
4,01 od 5), dok je poštovanje ovih mera značajno opalo u
periodu nakon vanrednog stanja (3,19).

Diskusija o rezultaƟ ma, preporuke i zaključci 105

Najveći broj mladih je u potpunosti poštovao ogra-
ničenja kretanja i okupljanja u periodu vanrednog stanja
(4,22). Nakon vanrednog stanja, ograničenje okupljanja
(nema zabrane kretanja nakon ukidanja vanrednog stanja)
poštuje mnogo manji broj mladih nego u periodu vanred-
nog stanja (3,30).

Više od trećine mladih (34,1%) smatralo je da su mere
tokom vanrednog stanja previše stroge i još 19,1% da su
stroge, ali čak 45,3% mladih smatra da je vanredno sta-
nje rano ukinuto.

Rezultati istraživanja ukazuju na opadanje poštovanja
preporučenih mera u kontekstu pandemije, što može biti
problem nedostatka edukacije mladih o bezbednom pona-
šanju. Sa druge strane, povećanje ležernosti u periodu po-
sle vanrednog stanja moglo bi da bude dovedeno u vezu
i sa mapiranim niskim poverenjem u institucije, „zasićeno-
šću“ pandemijom, ali i opštim odnosom populacije prema
merama budući da se ovo istraživanje nije bavilo drugim
demografskim grupama. S tim u vezi, poređenja radi istraži-
vanje16 Centra za sociološka istraživanja, Filozofskog fakul-
teta u Novom Sadu, navodi da tek 42% ispitanica u opštoj
populaciji smatra da su donešene mere pravedne i da jed-
nako važe za sve.

Preporuka: Subjekti omladinske politike poput kancelari-
ja za mlade, udruženja mladih i za mlade koji na neformalan
način mogu edukovati mlade o pandemiji, stanju u zemlji,
situaciji sa virusom, vanrednom stanju itd. Uloga subjeka-

16 Ana Pajvančić – Cizelj; Jovana Cikić; Dušan Ristić, Društveni aspekti
pandemije korona virusa – preliminarni rezultati istraživanja, 2020.
10.13140/RG.2.2.20823.70563.

106 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

ta omladinske politike je da obrazuje i usmerava ponašanje
mladih tokom kriznih vremena i ovo mora biti jedna od ak-
tivnosti koja zahteva posebnu pažnju, ukoliko se pandemija
nastavi u dužem vremenskom periodu.

Komunikacija ka mladima i mladi u medijima

U odnosu mladih i medija u razgovoru sa institucijama i
na fokus grupama uočen je i problem slike mladih u medijima,
gde su mladi uglavnom predstavljeni kao prenosioci virusa.

Odnos mladih prema merama države i uopšte povere-
nje u ovom smislu koje je posebno opalo nakon vanrednog
stanja, neminovno se mora dovesti u vezu i sa direktnim po-
rukama koje su mlade kroz komunikaciju nadležnih i medije
neretko identifikovale kao najneodgovorniju grupu u pogle-
du poštovanja epidemioloških mera.

Preporuka: ovaj problem koji potencijalno nosi višestru-
ke posledice, potrebno je adresirati odlučnom promenom
odnosa ka mladima u komunikaciji i u medijima, pre svega
promenom diskursa koji je zasnovan na podacima. Preporu-
ka je i da se organizacije mladih, savezi, pa i institucije za
mlade više aktiviraju u pogledu zaštite mladih u medijima i
njihovog položaja, posebno jer su mladi u mnogome ugrože-
na grupa koja se ništa manje od ostatka populacije ne suoča-
va sa problemima i posledicama pandemije.

Poruke koje se plasiraju potrebno je diverzifikovati u
skladu sa grupama kojima su upućene, te se s tim u vezi
preporučuje objektivniji pristup medija u skladu sa uvidima
istraživanja, a koji se ne razlikuju umnogome i od trenda koji
možemo videti u Evropi kada je reč o položaju mladih.

Diskusija o rezultaƟ ma, preporuke i zaključci 107

Odnos prema emigriranju iz Srbije

Čak 46% mladih je odgovorilo da razmišlja o iseljava-
nju, ali da za sada ne planira.

41,8% mladih odgovorilo je da je pandemija uticala
na njihov stav i da sada žele još više da odu iz Srbije.

Mladi smatraju da je pandemija negativno uticala na
druge mlade i 73,8% smatra da sada još više mladih želi
da ode iz Srbije.

Odnos mladih prema iseljavanju iz Srbije važna je tema
već više godina unazad. Podaci Vestminsterske fondacije za
demokratiju17 ukazuju da Srbija ima jednu od najviših stopa
emigracije mladih na Zapadnom Balkanu, što zemlju godiš-
nje košta oko 1.2 milijardi evra. Uticaj pandemije očigledno
je negativan i u ovom kontekstu, odnosno pojačava postoje-
će tendencije mladih ka emigraciji.

Preporuka: U skladu sa kontinuiranim uvidima alterna-
tivnih izveštaja o položaju i potrebama mladih u Srbiji, koje
Krovna organizacija mladih izrađuje godinama unazad, a koji
kontinuirano mapiraju ovaj problem, sistemska preporuka u
ovom smislu je uključ ivanje mladih u rad Koordinacionog tela
za prać enje tokova ekonomskih migracija u Republici Srbiji.

Volontiranje mladih tokom pandemije

Manje od četvrtine mladih je volontiralo tokom pan-
demije (22,6%), od čega najveći broj mladih (78,7%) sa-
moinicijativno (pomoć u komšiluku ili kroz neformalno
organizovanje).

17 Cost of Youth Emigration in Serbia, Westminster foundation of
Democracy, Belgrade, 2019. https://www.wfd.org/2019/07/24/cost-of-
youth-emigration-in-serbia/

108 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

U odnosu na organizatore volontiranja, najveći broj
mladih je volontiralo kroz organizaciju civilnog društva
(udruženja).

Tek trećina mladih se tokom volontiranja osećala pot-
puno bezbedno, a manje od polovini mladih u uzorku koji
su volontirali je u potpunosti bila obezbeđena oprema
(43,5%).

Skoro polovina mladih smatra da jesu mogli više da
pomognu (49,1%), a najveći broj mladih je imalo i podrš-
ku svoje okoline u svom angažovanju.

Dominantan stav tokom diskusije u fokus grupama bio
je da mlade treba predstaviti kao resurs, kao snagu društva,
kao osobe koje su spremne da pomognu i kao odgovorne
pojedinke. Statistike govore da su mladi bili aktivni i volon-
tirali u vreme pandemije, odgovorno pomagali sugrađanima
kroz krizne štabove organizovane u gradovima.

Preporuka: odnosno set preporuka koje su proistekle iz
održanih sastanaka za sve relevantne aktere jesu da je ne-
ophodno promovisanje samostalnog volontiranja, nevidljivih
oblika volontiranja, različitih akcija i da je neophodno među
mladima promovisati solidarnost. Svi akteri omladinske po-
litike moraju ukazati na značaj volonteranja i akcija. Takođe,
važna preporuka u oblasti volontiranja tokom pandemije, ali
i bilo koje druge krize koja može da nas zadesi jeste da je u
narednom periodu u saradnji sa svim relevantnim akterima
potrebno kreirati uputstva/praktikume o volontiranju u vre-
menu krize, odnosno da se napravi jasno i precizno uputstvo
kako da se mladi nose i ponašaju u kriznim vremenima, ali i
kako da pomognu i da se zaštite.

Diskusija o rezultaƟ ma, preporuke i zaključci 109

Rodni aspekti

Mnogo više mladih žena je radilo kod kuće za vreme
vanrednog stanja (59,2%) u odnosu na mlade muškarce
(29,2%).

Mladi muškarci značajno više smatraju da je vanredno
stanje negativno uticalo u smislu njihovog rada u odnosu
na mlade žene (65,6% mladih muškaraca je dalo odgovore
1 i 2 u odnosu na 56,2% mladih žena).

Mlade žene pozitivnije ocenjuju onlajn nastavu (sa
prosečnom ocenom 2,78 u odnosu na mlade muškarce sa
prosečnom ocenom 2,30).

U smislu osećanja ugroženosti, mlade žene prijavljuju
češće ovo osećanje u odnosu na mlade muškarce, i tokom
i nakon vanrednog stanja.

Mlade žene pozitivnije ocenjuju reakciju države u od-
nosu na mlade muškarce i tokom i nakon vanrednog stanja
i više su poštovale mere fizičkog distanciranja, kao i mere
ograničenja kretanja i okupljanja.

Svi podaci dobijeni u kvantitativnom i kvalitativnom
istraživanju, kao i u diskusiji sa relevantnim akterima o tim
podacima nam govore da je pandemija KOVID-19 virusa zna-
čajno uticala na mlade, što je uvid tipičan i za istraživanja ra-
đena na globalnom i evropskom nivou. U gotovo svim obla-
stima smo mogli da utvrdimo da su postojali problemi, da je
nemoguće izbeći kratkoročne i dugoročne izazove sa kojima
se mladi suočavaju tokom pandemije i da je neophodan za-
jednički rad svih subjekata omladinske politike, ali i među-
narodna saradnja kako bi se umanjili negativni efekti korona
virusa, vanrednog stanja i svih dodatnih problema koje je vi-
rus proizveo. Ovo istraživanje je imalo za cilj da utvrdi kako

110 Život mladih u Srbiji: UƟ caj kovid-19 pandemije

mladi žive u vreme KOVID-19 pandemije, šta su bili najveći
problemi u periodu vanrednog stanja, šta su najveći proble-
mi nakon ukidanja vanrednog stanja, kako funkcioniše sistem
obrazovanja, koliko je pandemija uticala na poslove mladih,
ali i kako i na koji način su se osećali i osećaju tokom ovog
perioda. Preporuke mogu da pomognu da se različiti akteri u
društvu što lakše prilagode krizi koju živimo, ali i da razumeju
potrebe mladih i na najbolji mogući način, koordinisano, je-
dinstveno i efikasno odgovore na novonastale okolnosti.

CIP – Каталогизација у публикацији
Народна библиотека Србије, Београд
316.728-053.6:616.98(497.11)”20”
СТОЈАНОВИЋ, Бобан, 1989–
  Život mladih u Srbiji : uticaj kovid-19 pandemije : rad, obrazovanje,
bezbednost, mentalno zdravlje, poverenje u institucije, volontiranje,
migracije : [kvantitativno i kvalitativno istraživanje sa preporukama] /
Boban Stojanović, Tamara Vukov. – Beograd : Organizacija za evropsku
bezbednost i saradnju , Misija OEBS-a u Srbiji : Krovna organizacija mladih
Srbije, 2020 (Beograd : Dosije studio). – 110 str. : ilustr. ; 21 cm
Tiraž 500. – Str. 7–8: Ka solidarnom međusektorskom odgovoru na krizu /
Milena Stošić, Stefan Đorđević. – Napomene i bibliografske reference uz
tekst.
ISBN 978-86-80578-10-1 (KOMS)
1. Вуков, Тамара, 1988– [аутор]
а) Свакодневни живот – Омладина – Србија – 2020
б) Ковид 19 – Пандемија – Последице
COBISS.SR-ID 26190601

ISBN 978-86-80578-10-1

9 788680 578101

osce.org/mission-to-serbia

OSCE Mission to Serbia

@osce_serbia

@OSCE_Serbia

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

