

Crna Gora

Istraživanje višestrukih pokazatelja
2013.

Ključni nalazi

Crna Gora
i
Romska naselja u Crnoj Gori

jun 2014.

ISHRANA

Novorođenčad s malom
tjelesnom težinom

ISTRAŽIVANJE VIŠESTRUKIH POKAZATELJA U CRNOJ GORI 2013.

TERENSKI RAD: MART-MAJ 2013.g.

UZORAK ZA CRNU GORU: 4 596 DOMAĆINSTAVA

USPJEŠNO ANKETIRANO: 4 052 DOMAĆINSTAVA

ŽIVOROĐENA DJECA ROĐENA TOKOM DVIJE GODINE KOJE SU PRETHODILE
ISTRAŽIVANJU ZA KOJU JE PROCJENJENO DA SU IMALA MANJE OD 2 500
GRAMA NA ROĐENJU

NOVOROĐENČAD S MALOM TJELESNOM TEŽINOM

4%

ISHRANA

Stanje uhranjenosti

DJECA MLAĐA OD 5 GODINA, PREMA STANJU UHRANJENOSTI PREMA TRI ANTROPOMETRIJSKA POKAZATELJA: TJELESNA TEŽINA ZA DATI UZRAST, VISINA ZA DATI UZRAST, TJELESNA TEŽINA ZA DATU VISINU (UMJERENO ILI TEŠKO)

GOJAZNOST

NOVOROĐENČADI MLAĐA OD 6 MJESECI KOJA SU ISKLJUČIVO DOJENA

ISKLUČIVO DOJENJE NOVOROĐENČADI
MLAĐE OD 6 MJESECI

DJECA STAROSTI OD 24-35 MJESECI KOJA SU PRIMILA SVE VAKCINE KOJE SU
PREPORUČENE NACIONALNIM KALENDAROM IMUNIZACIJE PRIJE NAVRŠENIH
GODINU DANA (VAKCINU PROTIV BOGINJA I TREĆU DOZU HEPB VAKCINE PRI-
JE NAVRŠENIH DVIJE GODINE)

OBUHVAT SVIM VAKCINAMA

VODA I SANITACIJA

Korišćenje poboljšanih
izvora pijaće vode

ČLANOVI DOMAĆINSTAVA KOJI KORISTE POBOLJŠANE IZVORE PIJAĆE VODE

KORIŠĆENJE POBOLJŠANIH IZVORA PIJAĆE VODE

99%

REPRODUKTIVNO ZDRAVLJE

Kontracepcija

ŽENE STAROSTI OD 15-49 GODINA KOJE SU TRENUTNO UDATE ILI U ZAJEDNICI I KOJE KORISTE (ILI ČIJI PARTNER KORISTI) (SAVREMENO ILI TRADICIONALNO) KONTRACEPTIVNO SREDSTVO

STOPA PREVALENCIJE KONTRACEPCIJE

23%

STOPA PREVALENCIJE KONTRACEPCIJE PREMA REGIONIMA

Sjever

Centar

Jug

**REPRODUKTIVNO
ZDRAVLJE**
Potreba za kontracepcijom

ŽENE STAROSTI OD 15–49 GODINA KOJE SU UDATE ILI U ZAJEDNICI ČIJA JE
POTREBA ZA KONTRACEPCIJOM ZADOVOLJENA

POTREBA ZA KONTRACEPCIJOM ZADOVOLJENA

52%

REPRODUKTIVNO ZDRAVLJE

Prenatalna zaštita

ŽENE STAROSTI OD 15-49 GODINA KOJE SU RODILE ŽIVOROĐENO DIJETE U PERIODU OD 2 GODINE KOJI JE PRETHODIO ISTRAŽIVANJU, I KOJE SU BILE PREGLEDANE OD STRANE DOKTORA, SESTRE ILI BABICE TOKOM POSLJEDNJE TRUDNOĆE

PREGLEDANE NAJMANJE JEDNOM OD STRANE STRUČNOG OSOBLJA

BEZ PRENATALNE ZAŠTITE PREMA REGIONIMA

Sjever

Centar

Jug

REPRODUKTIVNO ZDRAVLJE

Pomoć prilikom porođaja

ŽENE STAROSTI OD 15-49 GODINA KOJE SU RODILE ŽIVOROĐENO DIJETE U PERIODU OD 2 GODINE KOJI JE PRETHODIO ISTRAŽIVANJU, I KOJIMA JE NA POSLJEDNJEM POROĐAJU POMAGALO STRUČNO MEDICINSKO OSOBLJE

PRISUSTVO STRUČNE OSOBE PRI POROĐAJU

99%

POROĐAJI OBAVLJENI U ZDRAVSTVENIM USTANOVAMA

99%

REPRODUKTIVNO ZDRAVLJE

Carski rez

ŽENE STAROSTI OD 15-49 GODINA KOJE SU RODILE ŽIVOROĐENO DIJETE U PERIODU OD 2 GODINE KOJI JE PRETHODIO ISTRAŽIVANJU I KOJE SU SE PORODILE CARSKIM REZOM

CARSKI REZ

CARSKI REZ PREMA REGIONIMA

RAZVOJ DJETETA

Obrazovanje u
ranom djetinjstvu

DJECA STAROSTI OD 36-59 MJESECI KOJA POHAĐAJU PROGRAM OBRAZOVANJA
U RANOM DJETINJSTVU

POHAĐANJE PROGRAMA OBRAZOVANJA U RANOM DJETINJSTVU

40%

POHAĐANJE PROGRAMA OBRAZOVANJA U RANOM DJETINJSTVU PREMA REGIONIMA

Sjever

Centar

Jug

RAZVOJ DJETETA

Indeks razvoja u
ranom djetinjstvu

DJECA STAROSTI OD 36-59 MJESECI KOJA SU DOSTIGLA OČEKIVANI NIVO RAZVOJA U NAJMANJE TRI OD SLJEDEĆA ČETIRI DOMENA: PISMENOST-POZNAVANJE BROJEVA, FIZIČKI RAZVOJ, SOCIJALNO-EMOCIONALNI DOMEN I DOMEN UČENJA

INDEKS RAZVOJA U RANOM DJETINJSTVU

DJECA STAROSTI OD 36-59 MJESECI KOJA SU DOSTIGLA OČEKIVANI NIVO RAZVOJA PREMA DOMENIMA

PISMENOST-POZNAVANJE BROJEVA

24%

SOCIJALNO-EMOCIONALNI RAZVOJ

94%

FIZIČKI RAZVOJ

99%

UČENJE

98%

OBRAZOVANJE

Pohađanje osnovne
i srednje škole

DJECA OSNOVNOŠKOLSKOG UZRASTA KOJA TRENUTNO POHAĐAJU OSNOVNU ILI SREDNJU ŠKOLU, I DJECA SREDNJOŠKOLSKOG UZRASTA KOJA TRENUTNO POHAĐAJU SREDNJU ILI VIŠU ŠKOLU

NETO STOPA POHAĐANJA OSNOVNE
ŠKOLE (PRILAGOĐENO)

98%

NETO STOPA POHAĐANJA SRED-
NJE ŠKOLE (PRILAGOĐENO)

93%

DJECA KOJA UPIŠU PRVI RAZRED OSNOVNE ŠKOLE I KOJA NA KRAJU DOĐU DO
POSLJEDNJEG RAZREDA

DJECA KOJA DOĐU DO POSLJEDNJEG, 9 RAZREDA OSNOVNE ŠKOLE

99%

ZAŠTITA DJETETA

Upis u matičnu
knjigu rođenih
Dječiji rad

DJECA MLAĐA OD 5 GODINA KOJA SU UPISANA U MATIČNU KNJIGU ROĐENIH
UPIS U MATIČNU KNJIGU ROĐENIH

DJECA STAROSTI OD 5-17 GODINA KOJA SU UKLJUČENA U DJEČIJI RAD
DJEČIJI RAD

ZAŠTITA DJETETA

Dječiji rad prema polu

DJEČIJI RAD PREMA POLU

ZAŠTITA DJETETA

Disciplinovanje djeteta
Rani brak

DJECA STAROSTI OD 1-14 GODINA KOJA SU BILA DISCIPLINOVANA BILO KOJIM NASILNIM METODOM TOKOM PRETHODNOG MJESECA

BILO KOJA NASILNA METODA DISCIPLINOVANJA

ŽENE I MUŠKARCI STAROSTI OD 20-49 GODINA KOJI SU PRVI PUT STUPLI U BRAK ILI ZAJEDNICU PRIJE NAVRŠENE 18. GODINE

RANI BRAK

6%

1%

ZAŠTITA DJETETA

Nasilje u porodici

LICA STAROSTI OD 15-49 GODINA KOJI IZJAVLJUJU DA MUŽ/PARTNER IMA PRAVO DA UDARI ILI ISTUČE SVOJU ŽENU U NAJMANJE JEDNOM OD SLJEDEĆIH SLUČAJEVA: (1) AKO ONA IZAĐE BEZ NJEGOVOG ZNANJA, (2) AKO ZANEMARI DJECU, (3) AKO SE SVAĐA S NJIM, (4) AKO ODBIJE DA IMA SEKSUALNE ODNOSNE S NJIM, (5) AKO JOJ ZAGORI HRANA

STAVOVI PREMA NASILJU U PORODICI

ŽENE

3%

MUŠKARCI

5%

STAVOVI PREMA NASILJU U PORODICI PREMA OBRAZOVANJU

ŽENE

Osnovno
10%

Srednje
2%

Više
1%

MUŠKARCI

Osnovno
11%

Srednje
5%

Više
3%

HIV/sida

Znanje o prevenciji
prenošenja HIV-a

UPOTREBA DUVANA

MLADE ŽENE I MUŠKARCI STAROSTI OD 15-24 GODINA KOJI SU ISPRAVNO IDENTIFIKOVALI NAČINE SPREČAVANJA SEKSUALNOG PRENOŠENJA HIV INFEKCIJE, I KOJI SU ODBACILI DVIJE NAJČEŠĆE ZABLUDE O PRENOŠENJU HIV-A

ZNANJE O PREVENCiji PRENOŠENJA HIV-A

ŽENE

48%

MUŠKARCI

37%

ŽENE I MUŠKARCI STAROSTI OD 15-49 GODINA KOJI SU PUŠILI CIGARETE ILI KORISTILI DIMNE I BEZDIMNE DUVANSKE PROIZVODE JEDAN ILI VIŠE DANA TOKOM POSLJEDNJEG MJESECA

UPOTREBA DUVANA

ŽENE

MUŠKARCI

**KONZUMIRANJE
ALKOHOLA
SUBJEKTIVNO
OSJEĆANJE
BLAGOSTANJA**
Zadovoljstvo životom

ŽENE I MUŠKARCI STAROSTI OD 15-49 GODINA KOJI SU KONZUMIRALI NAJMANJE JEDNO ALKOHOLNO PIĆE JEDAN ILI VIŠE DANA TOKOM POSLJEDNJEG MJESECA

KONZUMIRANJE ALKOHOLA

ŽENE

MUŠKARCI

MLADE ŽENE I MUŠKARCI STAROSTI OD 15-24 GODINE KOJI SU VEOMA ILI DONEKLE ZADOVOLJNI SVOJIM ŽIVOTOM, SVEUKUPNO

ZADOVOLJSTVO ŽIVOTOM

ŽENE

MUŠKARCI

ISHRANA

Novorođenčad s malom
tjelesnom težinom

ISTRAŽIVANJE VIŠESTRUKIH POKAZATELJA U ROMSKIM NASELJIMA U CRNOJ GORI 2013.

TERENSKI RAD: MART-MAJ 2013.G.

UZORAK ZA ROMSKA NASELJA U CRNOJ GORI: 685 DOMAĆINSTAVA

USPJEŠNO ANKETIRANO: 615 DOMAĆINSTAVA

ŽIVOROĐENA DJECA ROĐENA TOKOM DVIJE GODINE KOJE SU PRETHODILE
ISTRAŽIVANJU ZAKOJU JE PROCJENJENO DA SU IMALA MANJE OD 2 500 GRAMA
NA ROĐENJU

NOVOROĐENČAD S MALOM TJELESNOM TEŽINOM

12%

ISHRANA

Stanje uhranjenosti

ZDRAVLJE

DJECE

Vakcinacija

DJECA MLAĐA OD 5 GODINA, PREMA STANJU UHRANJENOSTI PREMA TRI ANTROPOMETRIJSKA POKAZATELJA: TJELESNA TEŽINA ZA DATI UZRAST, VISINA ZA DATI UZRAST, TJELESNA TEŽINA ZA DATU VISINU (UMJERENO ILI TEŠKO)

DJECA STAROSTI OD 24-35 MJESECI KOJA SU PRIMILA SVE VAKCINE KOJE SU PREPORUČENE NACIONALNIM KALENDAROM IMUNIZACIJE PRIJE NAVRŠENIH GODINU DANA (VAKCINU PROTIV BOGINJA I TREĆU DOZU HEPB VAKCINE PRIJE NAVRŠENIH DVIJE GODINE)

OBUHVAT SVIM VAKCINAMA

VODA I SANITACIJA

Korišćenje poboljšanih
izvora pijaće vode
Pranje ruku

ČLANOVI DOMAĆINSTAVA KOJI KORISTE POBOLJŠANE IZVORE PIJAĆE VODE
KORIŠĆENJE POBOLJŠANIH IZVORA PIJAĆE VODE

DOMAĆINSTAVA SA POSEBNIM MJESTOM ZA PRANJE RUKU GDJE SU VODA I
SAPUN ILI DRUGO SREDSTVO ZA PRANJE PRISUTNI

POSEBNO MJESTO ZA PRANJE RUKU GDJE SU VODA I SAPUN ILI DRUGO SREDSTVO
ZA PRANJE PRISUTNI PREMA INDEKSU IMOVINSKOG STANJA

REPRODUKTIVNO ZDRAVLJE

Kontracepcija
Rano rađanje

ŽENE STAROSTI OD 15-49 GODINA KOJE SU TRENUTNO UDATE ILI U ZAJEDNICI I KOJE KORISTE (ILI ČIJI PARTNER KORISTI) (SAVREMENO ILI TRADICIONALNO) KONTRACEPTIVNO SREDSTVO

STOPA PREVALENCIJE KONTRACEPCIJE

ŽENE STAROSTI OD 20-24 GODINA KOJE SU RODILE ŽIVOROĐENO DIJETE PRIJE SVOJE 18. GODINE

RANO RAĐANJE

REPRODUKTIVNO ZDRAVLJE

Potreba za kontracepcijom
zadovoljena
Pomoć prilikom porođaja

ŽENE STAROSTI OD 15-49 GODINA KOJE SU UDATE ILI U ZAJEDNICI ČIJA JE
POTREBA ZA KONTRACEPCIJOM ZADOVOLJENA

POTREBA ZA KONTRACEPCIJOM ZADOVOLJENA

ŽENE STAROSTI OD 15-49 GODINA KOJE SU RODILE ŽIVOROĐENO DIJETE U
PERIODU OD 2 GODINE KOJI JE PRETHODIO ISTRAŽIVANJU, I KOJIMA JE NA
POROĐAJU POMAGALO STRUČNO MEDICINSKO OSOBLJE

PRISUSTVO STRUČNE OSOBE 4
PRI POROĐAJU

99%

POROĐAJI OBAVLJENI U
ZDRAVSTVENIM USTANOVAMA

99%

**REPRODUKTIVNO
ZDRAVLJE**
Postnatalni zdravstveni pregledi
**RAZVOJ
DJETETA**
Obrazovanje u
ranom djetinjstvu

NOVOROĐENČAD (POSLJEDNJE ŽIVOROĐENO DIJETE U PERIODU OD 2 GODINE KOJI JE PRETHODIO ISTRAŽIVANJU) KOJA SU PREGLEDANA U ZDRAVSTVENOJ USTANOVI ILI KOD KUĆE NAKON ROĐENJA, ILI POSTANATALNE ZDRAVSTVENE POSJETE U ROKU OD 2 DANA NAKON POROĐAJA

POSTNATALNI ZDRAVSTVENI PREGLEDI NOVOROĐENČETA

97%

DJECA STAROSTI OD 36-59 MJESECI KOJA POHAĐAJU PROGRAM OBRAZOVANJA U RANOM DJETINJSTVU

POHAĐANJE PROGRAMA OBRAZOVANJA U RANOM DJETINJSTVU

RAZVOJ DJETETA

Indeks razvoja u
ranom djetinjstvu

DJECA STAROSTI OD 36-59 MJESECI KOJA SU DOSTIGLA OČEKIVANI NIVO RAZVOJA U NAJMANJE TRI OD SLJEDEĆA ČETIRI DOMENA: PISMENOST-POZNAVANJE BROJEVA, FIZIČKI RAZVOJ, SOCIJALNO-EMOCIONALNI DOMEN I DOMEN UČENJA

INDEKS RAZVOJA U RANOM DJETINJSTVU

DJECA STAROSTI OD 36-59 MJESECI KOJA SU DOSTIGLA OČEKIVANI NIVO RAZVOJA PREMA DOMENIMA

PISMENOST-POZNAVANJE
BROJEVA

FIZIČKI RAZVOJ

SOCIJALNO-
EMOCIONALNI
RAZVOJ

UČENJE

OBRAZOVANJE

Stopa pismenosti
Pohađanje osnovne
i srednje škole

MLADE ŽENE I MUŠKARCI STAROSTI OD 15-24 GODINA KOJI MOGU DA PROČITAJU JEDNOSTAVNU KRATKU REČENICU O SVAKODNEVNOM ŽIVOTU ILI POHAĐAJU SREDNJU ILI VIŠU ŠKOLU

ŽENE

MUŠKARCI

DJECA OSNOVNOŠKOLSKOG UZRASTA KOJA TRENUTNO POHAĐAJU OSNOVNU ILI SREDNJU ŠKOLU, I DJECA SREDNJOŠKOLSKOG UZRASTA KOJA TRENUTNO POHAĐAJU SREDNJU ILI VIŠU ŠKOLU

NETO STOPA POHAĐANJA
OSNOVNE ŠKOLE (PRILAGOĐENO)

58%

NETO STOPA POHAĐANJA
SREDNJE ŠKOLE (PRILAGOĐENO)

6%

OBRAZOVANJE

Pohađanje osnovne škole

ZAŠTITA DJETETA

Upis u u matičnu
knjigu rođenih

STOPA POHAĐANJA OSNOVNE ŠKOLE (PRILAGOĐENO) PREMA KVINTILIMA IMOVINSKOG STATUSA

DJECA MLAĐA OD 5 GODINA KOJA SU UPISANA U MATIČNU KNJIGU ROĐENIH

UPIS U MATIČNU KNJIGU ROĐENIH

ZAŠTITA DJETETA

Dječiji rad
Disciplinovanje djeteta
Rani brak

DJECA STAROSTI OD 5-17 GODINA KOJA SU UKLJUČENA U DJEČIJI RAD

DJEČIJI RAD

DJECA STAROSTI OD 1-14 GODINA KOJA SU BILA DISCIPLINOVANA BILO KOJIM NASILNIM METODOM TOKOM PRETHODNOG MJESECA

BILO KOJA NASILNA METODA DISCIPLINOVANJA

ŽENE I MUŠKARCI STAROSTI OD 15-49 GODINA KOJI SU PRVI PUT STUPILI U BRAK ILI ZAJEDNICU PRIJE NAVRŠENE 15. GODINE

RANI BRAK

18%

7%

ZAŠTITA DJETETA

Rani brak
Nasilje u porodici

ŽENE I MUŠKARCI STAROSTI OD 20-49 GODINA KOJI SU PRVI PUT STUPILI U BRAK ILI ZAJEDNICU PRIJE NAVRŠENE 18. GODINE

RANI BRAK

56%

35%

LICA STAROSTI OD 15-49 GODINA KOJI IZJAVLJUJU DA MUŽ/PARTNER IMA PRAVO DA UDARI ILI ISTUČE SVOJU ŽENU U NAJMANJE JEDNOM OD SLJEDEĆIH SLUČAJEVA: (1) AKO ONA IZAĐE BEZ NJEGOVOG ZNANJA, (2) AKO ZANEMARI DJECU, (3) AKO SE SVAĐA S NJIM, (4) AKO ODBIJE DA IMA SEKSUALNE ODNOSI S NJIM, (5) AKO JOJ ZAGORI HRANA

STAVOVI PREMA NASILJU U PORODICI

ŽENE

41%

MUŠKARCI

53%

ZAŠTITA DJETETA

Nasilje u porodici
HIV/sida
Prevenција HIV-a

STAVOVI PREMA NASILJU U PORODICI PREMA OBRAZOVANJU

ŽENE

MUŠKARCI

MLADE ŽENE I MUŠKARCI STAROSTI OD 15-24 GODINA KOJI SU ISPRAVNO IDENTIFIKOVALI NAČINE SPREČAVANJA SEKSUALNOG PRENOŠENJA HIV INFEKCIJE, I KOJI SU ODBACILI DVIJE NAJČEŠĆE ZABLUDE O PRENOŠENJU HIV-A

ZNANJE O PREVENCIJI PRENOŠENJA HIV-A

INFORMACIJE O ISTRAŽIVANJU

MICS istraživanje u Crnoj Gori 2013. godine je dio pete runde MICS istraživanja (tzv. MICS5), koji se sprovodi u periodu od 2012-2014. godine. Istraživanje je sprovedeno u 2013. godini od strane Zavoda za statistiku Crne Gore (MONSTAT) uz tehničku i finansijsku pomoć UNICEF Crna Gora. Istraživanje u Crnoj Gori je sprovedeno na dva uzorka – uzorku na nivou Crne Gore reprezentativnom za čitavo stanovništvo (crnogorski uzorak); i uzorku romskih naselja reprezentativnom za stanovništvo koje živi u romskim naseljima u Crnoj Gori.

Ovo istraživanje pruža vrijedne podatke o stanju djece, žena i muškaraca u Crnoj Gori stvarajući bogatu osnovu uporedivih podataka za sveobuhvatno izvještavanje o napretku postignutim u ostvarivanju nacionalnih Milenijumskih razvojnih ciljeva i EU integracija. MICS istraživanje u Crnoj Gori 2013. godine obuhvata brze promjene u ključnim pokazateljima između ove i prethodne runde istraživanja, naročito onih koji se tiču stanja najosjetljivije djece - djece iz najsiromašnijih domaćinstava, romske djece ili djece koja žive u seoskim sredinama – i na taj način da doprinesi proširenju baze podataka za politike i programe.

Sprovedenje istraživanja je bilo moguće zahvaljujući finansijskoj podršci kancelarija UNICEF-a i UN-a u Crnoj Gori.

