

Multiple Indicator Cluster Survey-2010

KEY FINDINGS WITH FOCUS ON DISPARITIES

The Multiple Indicator Cluster Survey or MICS is an international household survey programme developed and supported by UNICEF. It provides upto-date information on the situation of children and women, which helps monitor progress towards the Millennium Development Goals and other international commitments. The Serbia survey is a nationally representative sample survey of households, women, young men and children. In addition to carrying out MICS on a nationally representative sample, a survey was also carried out on a separate sample of Roma settlements in Serbia. The findings are presented around various children's rights.

^{*}The findings for the nationally representative sample are depicted in blue while those for the Roma settlements sample are presented in green.

^{**} Higher education refers to post-secondary education.

AGE AND SEX DISTRIBUTION OF HOUSEHOLD POPULATION, SERBIA

AGE AND SEX DISTRIBUTION OF HOUSEHOLD POPULATION, ROMA SETTLEMENTS, SERBIA

(0-17)

CHILDREN

CHILDREN 40%

(18-59)

ADULTS

ADULTS 54%

(60+)

ELDERLY

ELDERLY

CHILDREN UNDER 5 LIVING WITH BOTH PARENTS FF/ 87% LEGEND: ■ SERBIA ■ ROMA SETTLEMENTS

HEALTH OF MOTHERS AND NEWBORNS

THE NUMBER OF LAST BORN CHILD DELIVERED DURING THE LAST TWO YEARS

WOMAN AGED 15-19 WHO HAVE BEGUN CHILDBEARING

The proportion of women in Serbia aged 15-19 who have given birth or are currently pregnant are low in the general population. It is higher among poorer and less educated women. The difference is even more marked among the Roma.

WATER AND SANITATION

HOUSEHOLD POPULATION ACCORDING TO MAIN SOURCE OF DRINKING WATER

HOUSEHOLD POPULATION WITH IMPROVED SANITATION FACILITY FLUSHING INTO PIPED SEWER SYSTEM,

SEPTIC TANK OR PIT LATRINE

POOREST 76% 94% TOTAL

POOREST 7%
RICHEST 96%

NUTRITION

The prevalence of child malnutrition at a national level is relatively low. However, the prevalence of children considered short for age, or stunted, is high among children living in Roma settlements. Stunting is indicative of chronic malnutrition caused by improper and inadequate feeding practices such as not exclusive breastfeeding up to six months.

CHILDREN UNDER 6 MONTHS THAT ARE EXCLUSIVELY BREASTFED

CHILDREN UNDER AGE 5 WHO ARE TOO SHORT FOR THEIR AGE

HIV AND AIDS

Stigma and discrimination towards people living with HIV and AIDS were measured by several questions. Younger, poorer and less educated women tend to have a more discriminatory attitudes towards people living with HIV.

WOMEN AGED 15-49 WHO BELIEVE THAT A FEMALE TEACHER WITH HIV, BUT IS NOT SICK, SHOULD BE ALLOWED TO KEEP TEACHING

WEALTH QUINTILES

POOREST

25% 25%

RICHEST 35%

EDUCATION

PRIMARY

HIGHER

19% 59%

WOMEN AGED 15-49 WHO WOULD NOT WANT TO KEEP THE HIV STATUS OF A FAMILY MEMBER A SECRET

AGE

15-2⁴

2/% 35%

EDUCATION

PRIMARY

IGHER

30% 38%

Serbia Multiple Indicator Cluster Survey-2010

LEGEND: ■ SERBIA ■ ROMA SETTLEMENTS

CHILDREN AGED 36-59 MONTHS ATTENDING AN EARLY CHILDHOOD EDUCATION PROGRAMME

Inclusive, Quality Education

A relatively small proportion of parents believes that to raise their children properly they need to physically discipline them. In practice, more of them use physical punishment. This indicates that the parents do not have enough knowledge about alternative methods of child disciplining. Other factors correlated with frequent violent discipline methods are wealth and education.

PERCENTAGE OF CHILDREN AGED 2-14 EXPERIENCING ANY PHYSICAL PUNISHEMENT, BY AGE GROUPS

LEGEND: ■ SERBIA ■ ROMA SETTLEMENTS

USE OF INTERNET

YOUNG MEN AND WOMEN AGED 15-24 IN SERBIA WHO:

EVER USED THE INTERNET

POOREST **52%**

RICHEST 69%

THERIGHT TO
Media And
Information
THERIGHT TO
Express Views And
Participation

USED THE INTERNET IN THE LAST 12 MONTHS

POOREST 48%

RICHEST 99% 65%

3% 65%

LIFE SATISFACTION

The majority of young people aged 15-24 in Serbia claims they are satisfied with their life, in relation to the following components: health, friendships, the way they look, treatments by others, school, jobs, and income. Fewer than 30% of young people said they had an income but over 60% said they were very or somewhat satisfied with it.

Fewer than half of Roma young men and women said they had an income. Of these, an even smaller proportion said they were very or somewhat happy with their income.

Many young people in Serbia reported they were currently attending school. In Roma settlements, however, fewer than 20% of young people said they were attending school. The majority of those attending school said they were very or somewhat satisfied with it.

These infographics were produced in 2012 by the UNICEF Regional office for Central and Eastern Europe and the Commonwealth of Independent States in collaboration with UNICEF Serbia and the Government of Serbia. Design: Giacomo Pirozzi Media Productions.