

Студија о ЖИВОТНОМ СТАНДАРДУ

Србија 2002 – 2007.

Студија о ЖИВОТНОМ стандарду

Србија 2002 - 2007

Издавач: Републички завод за статистику Србије
Милана Ракића 5, Београд
Тел: 2412-922; факс: 2411-260

За издавача: др Драган Вукмировић, директор

Уредници: др Драган Вукмировић,
Rachel Smith Govoni

Редакциони одбор: Зоран Јанчић, Јованка Шалиновић, Јелена Будимир, Зоран Глигорић

Технички уредник: мр Звонко Штајнер

Припрема за штампу: Неђељко Ћаласан, Душан Вуковић

Лектор: Емилија Видановић

Штампа и дизајн корица: "Публикум"
Славка Родића 6, Београд

Тираж: 500 примерака

**Приликом коришћења података из ове публикације
обавезно је навести извор.**

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

330.59(497.11)"2002/2007"

СТУДИЈА о животном стандарду : Србија
2002-2007 / [уредници Драган Вукмировић,
Rachel Smith Govoni]. - Београд :
Републички завод за статистику Србије, 2008
(Београд : Публикум). - 287 стр. : граф.
прикази ; 30 см

Тираж 500. - Стр. 6-8: Увод / Драган
Вукмировић. - Анекс: стр. 187-287. - Напомене
и библиографске референце уз свако поглавље.
- Библиографија уз поједина поглавља.

ISBN 978-86-84433-78-9

а) Животни стандард - Србија - 2002-2007
COBISS.SR-ID 148616204

УВОД

Ова студија има за циљ да омогући правилно коришћење статистичких података важних за праћење развојне политике Србије. Влада Србије, суочена са процесом реструктурирања предузећа, високом стопом незапослености и високим нивоом социјалне искључености, као и с последицама унутрашњих миграција становништва, препознала је и потврдила потребу за спровођењем фундаменталних реформи у области социјалне политике и у прикупљању адекватних података у домену друштвене статистике. Оскудност поузданих података о домаћинствима утицала је неповољно на доследно вођење социјалне политике у протеклом периоду. Посебне околности у Србији довеле су до тога да су поједине социјалне групе биле искључене и маргинализоване. Зато је од приоритетног значаја поуздана статистичка основа за вођење политике, а посебно за утврђивање адекватних мера у сфери социјалне политике.

Подаци о сиромаштву и животном стандарду посматрају се као део информационог система који Влади Србије и њеним министарствима помаже у доношењу одлука. Јавност је, такође, веома заинтересована за податке о сиромаштву. Стога су подаци о сиромаштву од суштинске важности и за стратешко планирање у оквиру Владе Србије, као и за донаторе у оцењивању својих стратегија у оквиру Стратегије смањења сиромаштва (ССС).

Подаци о сиромаштву биће потребни и при приступању у ЕУ: индикатори социјалне укључености (овде се подразумева и сиромаштво) омогућавају координацију политика социјалног укључивања, периодичног извештавања и праћења развоја ситуације у земљама чланицама ЕУ. Вишедимензионална црта сиромаштва, како је види и ЕУ (укључујући излазне индикаторе здравља, образовања, тржишта рада и приступа социјалној помоћи), већ представља део стратегије смањења сиромаштва у Србији, а овај фокус треба задржати како би се задовољили и будући захтеви на том плану.

У време када је припремана СССР (2001. и 2002.), Светска банка је, заједно с другим донаторима, омогућила спровођење две анкете о животном стандарду (АЖС). Анализа података добијених у оквиру тих анкета од стране Владе Србије и тима Светске банке за оцењивање сиромаштва постала је окосница циљева СССР. Због сталне потребе за подацима о сиромаштву, DFID и Светска банка сагласиле су се да финансирају наредну АЖС, с циљем да се упореде резултати с подацима из прве две анкете о животном стандарду, те да се измере промене у нивоу сиромаштва и успоставе временске серије података.

Статистички систем Србије је значајно унапређен у овом периоду. Предлогом закона о статистици Заводу су додељена овлашћења и право да прати кретање сиромаштва у Србији, како би биле идентификоване најосетљивије групе становништва и главни фактори ризика сиромаштва. Приступ подацима је побољшан, а на веб сајту Завода доступни су "сирови" подаци Анкете, као и пратећа документација. Поред тога, пројекат Анкета о животном стандарду допринео је побољшању веза између званичне статистике и корисника података.

Овај извештај указује на обим Анкете о животном стандарду и на велике могућности за политичку анализу које пружа коришћење анкетних података. Извештај не приказује све димензије обухваћене истраживањем, већ, пре свега, има за циљ да пружи читаоцу што реалистичнију представу о разноврсности података и о широким могућностима за њихову даљу анализу. Због своје садржине и начина на који је писан, очекујемо да ће извештај бити подједнако интересантан за политичке чиниоце, истраживаче, као и за ширу јавност. Иначе, овај извештај се заснива на подацима АЖС из 2002, 2003. и 2007. године.

Признања и захвалност

Тим који је израдио извештај био је састављен од представника домаћих и међународних институција.

Тим су сачињавали: Драган Вукмировић, директор РЗС, који је обезбедио стратешку подршку у руковођењу истраживањем; Драгана Ђоковић-Папић и Зоран Јанчић, који су организовали рад на терену; Мирољуб Костић и Оља Мусић, који су били одговорни за обраду података. David Megill (САД, Биро за спровођење пописа) пружио је техничку подршку при прављењу узорка и пондерисању, кроз сарадњу са Мирјаном Огризовић-Брашанац и Предрагом Чановићем из РЗС. У раду су учествовали и Rachel Smith-Govoni и Јелена Будимир. Израду табела водио је Владан Божанић (РЗС), уз помоћ Саше Дулића (Национална служба за запошљавање) и Косовке Огњеновић (Институт за економску и социјалну политику).

Овај извештај сачинили су:

- Владимир Станковић (РЗС):
демографија, миграције, становање и комуналне услуге
- Горана Крстић (Економски факултет Универзитета у Београду):
профил сиромаштва и методологија мерења сиромаштва
- Наташа Мијаковац (РЗС):
приход и потрошња
- Миросинка Динкић (Институт за економску и социјалну политику):
социјални програми и инвалидитет
- Јасмина Грозданов (Завод за заштиту здравља):
здравство
- Снежана Клашња (директор ПЦУ):
образовање
- Јелена Милаковић (РЗС):
запосленост
- Наталија Богданов (Пољопривредни факултет Универзитета у Београду):
пољопривреда
- Rachel Smith-Govoni (консултант):
вода и санитарне услуге

Анкета о животном стандарду 2007. је пројекат који је реализован преко заједничког фонда DFID / Светска банка. Захвалност дугујемо DFID, а посебно Emily Poskett, Ани Реџић и George McLaughlin за коментаре и помоћ. Велики део менаџерске и техничке подршке обезбедила је Светска банка, преко канцеларија у Вашингтону и Београду. Посебну захвалност заслужују: Salman Zaidi, Andrew Dabalen, Лазар Шестовић и Carolyn Jung. Блиска пословна сарадња остварена је и са члановима Тима за праћење Стратегије за смањење сиромаштва, а нарочиту захвалност дугујемо Александри Јовић, Јасмини Кијевчанин, Lars Skari и Жарку Шундерићу.

Коментаре током израде упитника и извештаја, који су били од велике користи, дали су Ruslan Yemtsov (Светска банка), Thierry Gontier и Lisa Adams (Handicap International), Гордана Рајков (МП), као и широки круг потенцијалних корисника података из НВО и министарстава. Захвалност заслужују Милош Терзан (UNHCR) и Paola Pagliani (UNDP) за своје улоге које су имали у овом пројекту, у вези са интерно расељеним лицима.

Вредни наше пажње су, свакако, контролори и анкетари који су успешно прикупили податке на терену, као и оператери који су уносили податке.

Време које су даваоци података одвојили за учествовање у овом истраживању показује њихово разумевање за потребе да се креаторима политике обезбеди детаљнија слика о актуелном животном стандарду. Стога и њима дугујемо посебну захвалност.

Др Драган Вукмировић

Студија о животном стандарду Србија 2002 – 2007.

<i>др Драган Вукмировић</i> Увод	3
<i>Горана Крстић</i> 1 Профил сиромаштва у Србији у периоду 2002-2007.	9
<i>Наташа Мијаковац</i> 2 Месечни приходи и потрошња домаћинстава	29
<i>Владимир Станковић</i> 3 Демографске одлике становништва	43
<i>Владимир Станковић</i> 4 Миграциони процеси у Србији	49
<i>Владимир Станковић</i> 5 Услови становања и поседовање трајних потрошних добара	59
<i>Миросинка Динкић</i> 6 Социјална заштита	71
<i>Јасмина Грозданов</i> 7 О здравственој заштити	87
<i>Снежана Клашња</i> 8 образовање	99
<i>Јелена Милаковић</i> 9 Радни статус	119
<i>Наталија Богданов</i> 10 Пољопривреда	137
<i>Rachel Smith-Govoni</i> 11 Снабдевање водом и санитарне услуге	157
<i>Rachel Smith-Govoni и Горана Крстић</i> 12 Методологија	167
А Анекс	187

Профил сиромаштва у Србији у периоду 2002-2007.

1

1.1. Кључни индикатори сиромаштва	10
1.2. Осетљивост сиромаштва на промену линије сиромаштва	12
1.3. Субјективно сиромаштво	13
1.4. Крива раста потрошње по перцентилима	14
1.5. Неједнакост.....	15
1.6. Профил сиромаштва у Србији	17
1.7. Регионална компонента сиромаштва.....	17
1.8. Статус на тржишту рада	19
1.9. Образовање и демографске карактеристике	20
1.10. Поседовање земље.....	23
1.11. Детерминанте потрошње	23
1.12. Закључак	26

1. ПРОФИЛ СИРОМАШТВА У СРБИЈИ У ПЕРИОДУ 2002-2007.

Ово поглавље представља резултате о обиму и профилу сиромаштва у Србији у 2007. години, као и промене до којих је дошло у периоду између 2002. и 2007. године. Линија сиромаштва у Србији припремљена је на основу Анкете о животном стандарду за Србију из 2007. године. Методологија за рачунање линије сиромаштва и агрегата благостања представљена је у поглављу 12.

1.1. Кључни индикатори сиромаштва

Значајан и континуиран економски раст од 2000. године, уз реалан раст плата (који је био већи од раста друштвеног производа), затим раст пензија и других социјалних трансфера, као и осталих примања становништва, а посебно раст дознака из иностранства, утицали су на значајан пад сиромаштва у Србији у периоду 2002-2007. Међутим, стагнација броја запослених и висока незапосленост свакако су ублажиле утицај који је економски раст могао да има на смањење сиромаштва да је остварен уз раст запослености и пад незапослености.

Према подацима АЖС, сиромаштво у Србији је значајно смањено у периоду 2002-2007. године. Број сиромашних је преполовљен у 2007. у односу на 2002. годину (табела 1). Тако је основни циљ који је Влада Србије поставила у Стратегији за смањење сиромаштва, да се сиромаштво у Србији преполови до 2010. године, остварен већ у 2007. години.

У 2002. години, 14% или око милион људи било је сиромашно, а у 2007. години 6,6% или око 490 000. Тако је укупан број сиромашних смањен за више од 500 000. Сиромашна су била сва лица чија је потрошња по потрошачкој јединици била у просеку мања од линије сиромаштва која је у 2002. износила 5 234 динара месечно по потрошачкој јединици, а у 2007. години, 8 883 динара. Екстремно сиромаштво није ни постојало у овом периоду, будући да скоро није било лица чија је потрошња била испод линије хране која је у 2002. години износила 2 764 динара месечно по потрошачкој јединици, а у 2007. години 4 138 динара.

Преостала два индикатора сиромаштва, дубина и оштрина сиромаштва, која показују расподелу сиромаштва, такође су значајно смањени у овом периоду. Дубина (јаз) сиромаштва у 2007. години износила је 1,3%, што указује на то да би сиромаштво, уколико би држава мобилисала новчана средства у износу од 1,3% линије сиромаштва за свако лице (сиромашно и оно које није сиромашно) и усмерила сиромашнима (поред средстава које држава већ усмерава најугроженијим категоријама), теоријски било елиминисано, под претпоставком перфектне таргетираности помоћи сиромашнима. Оштрина сиромаштва, индикатор који узима у обзир то што се неки сиромашни налазе дубље у сиромаштву, односно даље испод линије сиромаштва од других (и даје им већи значај), износила је 0,4%.

Табела 1.1. Основни индикатори сиромаштва у Србији, 2002-2007.
(стандардне грешке дате су у заграда)

	2002	2007
Апсолутна линија сиромаштва по потрошачкој јединици, динари	5 234	8 883
Процент сиромашних	14,0 (0,74)	6,6 (0,61)
Дубина сиромаштва, %	3,0 (0,20)	1,3 (0,17)
Оштрина сиромаштва, %	1,0 (0,08)	0,4 (0,07)

Извор: АЖС 2002 и 2007.

Међутим, потребно је нагласити да је слика сиромаштва нешто лошија од наведене имајући у виду да подаци не обухватају у потпуности избеглице и интерно расељена лица и Роме (ни око 8 200 људи у колективним центрима), категорије становништва које су свакако угроженије у односу на стално становништво Србије. Графикон 1. стога може послужити само као индикатор колико је ризик сиромаштва оних избеглица и расељених лица који су обухваћени Анкетом био већи у односу на остало становништво Србије.

Да би се повећао узорак избеглица и расељених лица за анализу, овим категоријама обухваћене су све избеглице и расељена лица чији је то био статус у време анкетирања, као и она лица која су имала статус избеглог лица од 1991. године, односно статус расељеног лица од 1999. године, а која су се сада изјаснила као држављани Републике Србије.

Индекс сиромаштва избеглица и интерно расељених лица који су обухваћени Анкетом био је знатно већи у односу на остало становништво Србије у 2002. години. Међутим, треба истаћи да је и код ових категорија становништва дошло до значајног пада сиромаштва у периоду 2002-2007. године, као и код осталог становништва Србије. Пад сиромаштва је био знатно већи код избеглица него код расељених лица, тако да се индекс сиромаштва избеглица приближио индексу сиромаштва основне популације у 2007. години (7,4% према 6,5%). Сиромаштво расељених лица може се детаљније анализирати на основу Анкете о расељеним лицима која је спроведена у периоду мај-јун 2007, на узорку од 1 962 домаћинства на територији Србије, од којих је 259 било ромских домаћинстава.

Графикон 1.1. Процент сиромашних избеглица, расељених лица и сталног становништва, 2002-2007.

Сиромаштво међу Ромима било је изузетно високо у 2007. години (табела 2). Скоро половина ромског становништва (49,2%) била је сиромашна. И поред тако високог процента сиромашних, екстремно сиромашних Рома је било 6,4%. Међутим, треба имати у виду да је Анкета обухватила само Роме који су интегристи у основно становништво, за које се претпоставља да су у бољој материјалној ситуацији, док Роми из ромских насеља, који су потенцијално угроженије групације, нису обухваћени овом анкетом. Поређење сиромаштва Рома у 2007. са 2002. годином није могуће будући да у Анкети из 2002. године није постојало питање о националној/етничкој припадности.

Табела 1.2. Индикатори сиромаштва Рома и основне популације, 2007. (%)
(стандардне грешке дате су у загради)

	Процент екстремно сиромашних	Процент сиромашних	Структура сиромашних	Структура укупног становништва	Дубина сиромаштва	Оштрина сиромаштва
Роми	6,4 (3,76)	49,2 (9,27)	19,5	2,6	13,6 (3,48)	5,5 (1,61)
Основна попул. без Рома	0,1 (0,07)	5,4 (0,49)	80,5	97,4	1,0 (0,12)	0,3 (0,05)
Укупно	0,3 (0,12)	6,6 (0,61)	100,0	100,0	1,3 (0,17)	0,4 (0,07)

Извор: АЖС 2007.

Укупно и екстремно сиромаштво анкетираних Рома далеко је израженије у односу на основну популацију. Сиромаштво Рома било је неколико пута распрострањеније, а такође, знатно дубље и оштрије у поређењу са основном популацијом. Сиромаштво расељених ромских домаћинстава може се посебно анализирати на основу поменуте Анкете о расељеним лицима.

1.2. Осетљивост сиромаштва на промену линије сиромаштва

У овом делу анализирамо функцију кумулативне дистрибуције потрошње у 2002. и 2007. години како бисмо видели да ли избор линије сиромаштва утиче на процене индекса сиромаштва. Стандардна методологија која се користи за оцену осетљивости индекса сиромаштва јесте анализа функције кумулативне дистрибуције потрошње која је приказана на графикану 2. Потрошња је изражена у реалном износу, у ценама 2002. године.

Функција кумулативне дистрибуције потрошње приказује учешће становништва са потрошњом мањом од неког датог нивоа, односно индекс сиромаштва за различите линије сиромаштва. Вертикална линија сиромаштва која би била ближа у-оси одговарала би мањем индексу сиромаштва. Пошто је крива кумулативне потрошње у 2007. години померена удесно и свуда је испод кумулативне потрошње 2002. године, јасно је да је проценат сиромашног становништва у 2007. години за исту линију сиромаштва мањи него у 2002. Графикон показује да је промена сиромаштва између 2002. и 2007. године неосетљива на избор линије сиромаштва, без обзира на ком нивоу потрошње се дефинише линија сиромаштва. Исти закључак се намеће и за процене сиромаштва урбаног и руралног становништва, будући да је функција кумулативне потрошње и урбаног и руралног становништва у 2007. свуда испод кумулативне потрошње 2002. године.

Графикон 1.2. Кумулативна дистрибуција потрошње, 2002-2007.

Као додатна илустрација осетљивости процењеног индекса сиромаштва на избор линије сиромаштва и његове промене у периоду 2002-2007. године табела 3. приказује промену индекса сиромаштва када се линија сиромаштва повећа односно смањи за 5, 10 и 20 процената. Било да је линија сиромаштва повећана или смањена, примећујемо да је проценат промене индекса сиромаштва знатно већи у односу на проценат промене линије сиромаштва. То указује на велику концентрацију становништва око линије сиромаштва. Иако би повећање линије сиромаштва

очигледно повећало пропорцију сиромашног становништва, величина пада индекса сиромаштва између 2002. и 2007. године остала би готово непромењена у односу на стварни пад сиромаштва (око 52% у односу на 53%). Са друге стране, смањење линије сиромаштва смањило би пропорцију сиромашног становништва, али би при томе пад сиромаштва остао скоро непромењен (око 56% у односу на 53%). Ове процене указују да значајан пад сиромаштва у периоду 2002-2007. године не зависи од избора линије сиромаштва.

Табела 1.3. Осетљивост индекса сиромаштва на промену линије сиромаштва, 2002-2007.

	2002		2007		% промена 2007/2002
	индекс сиромаштва, %	% промена према актуелном	индекс сиромаштва, %	% промена према актуелном	
Актуелна, 8 883 динара	14,0	0,00	6,6	0,00	-53,03
+5%	16,3	16,19	7,8	17,70	-52,42
+10%	18,5	32,11	8,9	35,51	-51,82
+20%	24,1	71,65	11,8	79,63	-50,85
-5%	11,4	-18,54	5,0	-24,04	-56,20
-10%	9,9	-29,39	4,2	-35,83	-57,31
-20%	6,5	-53,40	2,9	-55,85	-55,50

1.3. Субјективно сиромаштво

Поред процене сиромаштва дефинисане на основу потрошње становништва, коју ћемо назвати "објективна" процена сиромаштва, у овом делу анализираћемо сиромаштво на основу субјективне оцене испитаника у Анкети. За дефинисање субјективног сиромаштва коришћени су одговори испитаника на питање о најмањем новчаном износу којим би домаћинство могло да подмири најосновније животне потребе у току једног месеца. Да бисмо упоредили какав је однос субјективног и објективног сиромаштва, линија сиромаштва одређена на основу потрошње становништва (5 234 динара у 2002. и 8 883 динара по потрошачкој јединици месечно у 2007.) примењена је на субјективну оцену испитаника о најмањем новчаном износу неопходном за задовољење животних потреба.

Графикон 1.3. Процент сиромашног становништва - субјективна и "објективна" процена, 2002-2007.

Табела 1.4. Субјективна евалуација садашњег финансијског положаја домаћинства, 2002-2007.

	2002	2007	Промена
Врло лош	23,5	15,4	-8,0
Лош	32,7	28,3	-4,4
Ни лош, ни добар	32,9	38,0	5,1
Добар	8,4	15,9	7,5
Врло добар	1,0	1,5	0,4
Не зна	1,5	1,0	0,6
Укупно	100,0	100,0	

Као и у већини земаља, субјективно сиромаштво у Србији било је веће од објективног у обе године (графикон 3). У 2007. години, дупло више становника Србије било је субјективно сиромашно у односу на објективну процену (13% у односу на 6,6%, респективно). Међутим, графикон показује да је субјективно сиромаштво такође опало у периоду 2002-2007. године, мада знатно мање него сиромаштво мерено на основу стварних издатака становништва.

Субјективна евалуација садашњег финансијског положаја домаћинства такође указује на раст животног стандарда становништва, посебно најугроженијих група (табела 4). Процент становништва које оцењује садашњи финансијски положај као “врло лош” значајно је смањен, са 23,5% у 2002. години на 15,4% у 2007. Такође је смањен проценат становништва које оцењује свој финансијски положај као “лош”. Са друге стране, у истом периоду проценат становништва који сматра да је финансијски положај домаћинства “добар” и “врло добар” знатно је повећан.

1.4. Крива раста потрошње

У првом делу видели смо да је раст потрошње становништва довео до значајног пада сиромаштва. У овом делу ћемо детаљније анализирати како је корист од агрегатног раста потрошње дистрибуиран у односу на иницијалну потрошњу у 2002. години, односно које су категорије становништва имале највећу корист од економског раста. Да бисмо то приказали, дефинисаћемо криву која приказује годишњу стопу реалног раста потрошње (у-оса) по перцентилима потрошње (х-оса), (growth incidence curve). Та крива прика-

зна је на је на графикону 4. посебно за Србију, а посебно за урбана, и рурална подручја.

Највећу корист од економског раста, односно раста потрошње, имали су најсиромашнији слојеви становништва. Са графикона се јасно види са је потрошња становништва са најнижом потрошњом брже расла него укупна потрошња, што указује да су промене у дистрибуцији потрошње имале већи позитиван ефекат на сиромашне, као и на становништво у прва три децила, у односу на богатије слојеве становништва. Средњи слој је имао најмањи бенефит. Другим речима, становништво на свим деловима дистрибуције потрошње осетило је бољитак, односно раст потрошње, али су сиромашнији слојеви становништва имали релативно већу корист од раста потрошње него остало становништво. То се превасходно може објаснити реалним растом плата, пензија и других социјалних трансфера у посматраном периоду, које чине највећи део примања најсиромашнијих (види графикон 5.2. о структури прихода према децилима).

У руралним подручјима, сиромашнији слојеви становништва имали су највећу корист од економског раста, тј. од раста потрошње. Крива промене потрошње у периоду 2002-2007. године показује опадајући тренд, што значи да стопа раста потрошње опада с растом потрошње становништва. Скоро половина становништва у руралним подручјима с најмањом потрошњом имала је натпросечан раст потрошње. То се може објаснити, поред осталог, увођењем једнократне помоћи некомерцијалним газдинствима у 2006. години, у износу од 40 000 динара, за све чланове домаћинства којима је пољопривреда једини извор прихода и који прелазе 55 година старости. Већина корисника ове помоћи је из подручја која су мање погодна за пољопривредну производњу¹, па тако

Графикон 1.4. Крива годишње стопе раста потрошње по перцентилима, 2002-2007.

спадају међу најугроженије категорије становништва. У урбаним подручјима, натпросечан раст потрошње имали су најсиромашнији и најбогатији становници, док је средњи слој имао исподпросечан раст потрошње. Ово указује на мање повољан положај средњег слоја у овом петогодишњем периоду, који би иначе требало да буде носилац економског развоја.

1.5. Неједнакост

У овом делу анализира се неједнакост потрошње, као и промене у дистрибуцији потрошње које су могле да настану као последица неједнаког раста потрошње различитих слојева становништва и различитих региона. Карактеристике раста потрошње на различитим сегментима дистрибуције, поред графикана 4. у претходном делу, приказани су у табели 5. Табела приказује однос изабраних перцентила дистрибуције потрошње (p10, p25, p50, p75, p90), као и Gini коефицијент за укупно, урбано и рурално становништво, тако да се детаљније могу сагледати

карактеристике и промена неједнакости у периоду 2002-2007. Неједнакост је незнатно опала у доњој половини дистрибуције потрошње (неједнакост мерена односом p50 и p25), док је незнатно порасла у горњој половини дистрибуције (p75/p50). Gini коефицијент је остао такоређи непромењен (29,3 у 2002. и 29,7 у 2007.).

Неједнакост у горњој половини дистрибуције нешто је мања од неједнакости у доњој половини дистрибуције потрошње у 2002. години, док је супротно било у 2007. Неједнакост у урбаним подручјима мерена Gini коефицијентом била је нешто мања у односу на рурална подручја у 2002. години, док је пет година касније неједнакост у урбаним подручјима била већа у односу на рурална подручја. То је последица благог раста неједнакости у урбаним подручјима и благог пада неједнакости у руралним подручјима између 2002. и 2007. године. Незнатни пад неједнакости у руралним подручјима био је на скоро свим сегментима дистрибуције потрошње, док је у урбаним подручјима мали пад неједнакости био само на доњем делу дистрибуције потрошње.

Међутим, и поред приказаних промена у дистрибуцији потрошње у посматраном периоду, стандардне грешке Gini коефицијента показују да је неједнакост у Србији остала непромењена у периоду 2002-2007. године. Посматрано по типу региона, само рурална подручја бележе статистички значајан пад неједнакости, док је у урбаним подручјима неједнакост остала непромењена. Ако поредимо урбана и рурална подручја, у 2002. није постојала статистички значајна разлика између њихове неједнакости потро-

шње, док у 2007. години рурална подручја имају мању неједнакост потрошње од урбаних подручја.

Неједнакост потрошње, мерена Gini коефицијентом, која је процењена на 29,7 у 2007. години, нешто је већа од просека изабраних источно-европских земаља у транзицији (табела 6.). Вредност распона Gini коефицијента за те земље креће се од 26,2 у Босни и Херцеговини до 31 у Румунији.

Табела 1.5. Неједнакост потрошње по потрошачкој јединици у урбаним и руралним подручјима (стандардне грешке су дате у загради)

	Доња половина дистрибуције		Горња половина дистрибуције		Интерквантилни однос p75/p25	Децилни однос p90/p10	Gini
	p25/p10	p50/p25	p75/p50	p90/p50			
Укупно							
2002	1,35	1,41	1,40	1,92	1,97	3,64	29,29 (0,50)
2007	1,34	1,39	1,41	1,97	1,96	3,66	29,69 (0,61)
Урбано							
2002	1,34	1,43	1,39	1,87	1,99	3,57	28,38 (0,50)
2007	1,34	1,39	1,43	1,99	1,98	3,70	29,53 (0,67)
Рурално							
2002	1,39	1,38	1,37	1,91	1,89	3,64	29,72 (0,78)
2007	1,34	1,35	1,38	1,87	1,87	3,38	27,58 (0,79)

Табела 1.6. БДП per capita и Gini индекс за Србију и изабране земље

	БДП per capita 2004 (US\$)	Gini индекс (потрошња)
Словенија	16,115	28,4
Мађарска	9,962	26,9
Хрватска	7,724	29,0
Румунија	3,374	31,0
Бугарска	3,109	29,7
Србија	2,835*	29,7
Албанија	2,439	28,2
Босна и Херцеговина	2,183	26,2

Извор: Извјештај о хуманом развоју, 2006., UNDP за изабране земље. За Србију према АЖС 2007.

* Податак се односи на 2006. према EBRD (2007).

1.6. Профил сиромаштва у Србији

Профил сиромаштва описује ко су сиромашни у Србији према различитим карактеристикама као што су место становања домаћинства (локација и регион), статус на тржишту рада носиоца домаћинства и чланова домаћинства, демографска структура домаћинства (на пример, пол, старост, величина домаћинства, број деце), као и величина пољопривредног поседа који домаћинство поседује. У овом делу приказује се профил сиромашних према овим карактеристикама, док се у делу 7 анализирају нето ефекти ових карактеристика на потрошњу домаћинства. Профил сиромаштва биће приказан коришћењем податка Анкете о животном стандарду из 2007. године и поредиће се са проценама за 2002. добијеним коришћењем исте методологије за мерење сиромаштва.

1.7. Регионална компонента сиромаштва

Сиромаштво у Србији ирејезно је рурални феномен, као у многим земљама у транзицији. Сиромаштво је било знатно више распрострањено у руралним у односу на урбана подручја у 2007. години (9,8% према 4,3%), као и пре пет година (табела 7). Међутим, рурално сиромаштво је опало бише него урбано у периоду 2002-2007. (8 процентних поена према

6.8 процентних поена). Разлике у сиромаштву између урбаних и руралних подручја и даље су високе.

Дубина и оштрина сиромаштва у руралним подручјима такође су биле знатно веће него у урбаним срединама. У 2007. години, скоро две трећине сиромашних живело је у руралним срединама (табела 8).

Србија је земља са дубоким, дуготрајним и растућим регионалним диспропорцијама у степеном економском развоју². Према недавно усвојеној Националној стратегији привредног развоја Републике Србије (2007), регионалне разлике у степеном развијености у Србији су међу највећима у Европи³, и последњих година оне постају још израженије. Процес транзиције ка тржишној привреди још више је продубио постојеће економске разлике међу регионима због затварања многих великих друштвених предузећа, интензивирања реструктурирања привреде и приватизације. Поред традиционално неразвијеног региона јужне Србије, појавили су се нови региони са ниским нивоом економског развоја (источна Србија и неки делови централне Србије; регионални центри рударства и индустрије у западној Србији).

Велике регионалне разлике у сиромаштву у складу су са постојећим разликама у њиховом економском развоју. Индекс сиромаштва кретао се од 3% у градском подручју Београда до 18,7% у руралном подручју југоисточне Србије у 2007. години (табела 8).

Табела 1.7. Основни индикатори сиромаштва према типу насеља, 2002-2007.

	Индекс сиромаштва, %			Дубина сиромаштва, %			Оштрина сиромаштва, %		
	2002	2007	промена	2002	2007	промена	2002	2007	промена
Урбано	11,2	4,3	-6,8	2,1	0,8	-1,3	0,6	0,3	-0,4
Стандардна грешка	0,86	0,63		0,21	0,16		0,08	0,07	
Рурално	17,7	9,8	-8,0	4,2	2,0	-2,2	1,5	0,6	-0,9
Стандардна грешка	1,28	1,18		0,37	0,34		0,16	0,13	
Укупно	14,0	6,6	-7,4	3,0	1,3	-1,7	1,0	0,4	-0,6
Стандардна грешка	0,74	0,61		0,20	0,17		0,08	0,07	

Напомена: Промене у процентним поенима између 2002. и 2007.

Табела 1.8. Сиромаштво према регионима у Србији, 2002-2007.

	Процент сиромашних			Структура сиромашних, %			Структура укупног становништва, %		
	2002	2007	промена	2002	2007	промена	2002	2007	промена
Урбано	11,2	4,3	-6,8	45,0	38,6	-6,4	56,4	58,5	2,1
Рурално	17,7	9,8	-8,0	55,0	61,4	6,4	43,6	41,5	-2,1
Београд	10,8	3,1	-7,7	16,3	10,4	-5,9	21,1	22,3	1,1
Урбано	9,3	3,0	-6,3	11,4	8,4	-3,0	17,2	18,3	1,2
Рурално	17,2	3,3	-13,9	4,9	1,9	-2,9	4,0	3,9	-0,0
Војводина	12,4	6,1	-6,2	23,9	26,3	2,4	27,1	28,3	1,2
Урбано	10,7	3,3	-7,4	11,7	8,1	-3,6	15,4	16,2	0,8
Рурално	14,5	9,9	-4,6	12,1	18,2	6,0	11,7	12,1	0,4
Централна Србија	16,2	8,4	-7,8	59,9	63,4	3,5	51,8	49,5	-2,3
Урбано	12,8	6,1	-6,8	48,5	57,1	8,6	42,3	41,0	-1,3
Рурално	19,1	10,7	-8,4	69,1	67,3	-1,9	64,0	61,4	-2,7
Западна Србија	16,5	8,4	-8,1	13,2	13,4	0,3	11,2	10,5	-0,7
Урбано	15,8	4,0	-11,9	4,9	2,6	-2,3	4,3	4,2	-0,1
Рурално	17,0	11,4	-5,5	8,3	10,9	2,6	6,8	6,3	-0,6
Шумадија	13,8	3,7	-10,1	17,0	9,4	-7,6	17,3	16,8	-0,5
Урбано	10,4	2,5	-7,8	6,2	3,2	-3,0	8,5	8,5	0,0
Рурално	17,1	4,9	-12,2	10,8	6,2	-4,6	8,8	8,3	-0,5
Источна Србија	12,9	10,1	-2,8	8,6	13,2	4,6	9,3	8,6	-0,7
Урбано	11,8	11,2	-0,6	3,7	6,9	3,2	4,4	4,1	-0,3
Рурално	13,9	9,1	-4,8	4,9	6,3	1,4	4,9	4,6	-0,4
Југоисточна Србија	21,2	13,3	-7,9	21,2	27,3	6,2	14,0	13,5	-0,5
Урбано	14,7	8,5	-6,1	7,0	9,3	2,3	6,7	7,2	0,5
Рурално	27,2	18,7	-8,5	14,1	18,0	3,9	7,3	6,4	-0,9
Укупно	14,0	6,6	-7,4	100,0	100,0	0,0	100,0	100,0	0,0

Напомена: Промене у процентним поенима између 2002. и 2007.

Београд, главни град Србије, где су сконцентрисане највеће могућности за економски развој, и даље је у знатно бољем положају у односу на остатак земље. С друге стране, централна Србија (без Београда) и даље је најсиромашнији регион у Србији. Војводина је и даље позиционирана између та два екстрема, са индексом сиромаштва незнатно испод просека земље (6,1% у односу на 6,6%, респективно), али са великим разликама између урбаних и руралних подручја. Рурална подручја централне Србије и Војводине суочена су са највећим индексом сиромаштва (10,7% и 9,9% респективно).

Иако је сиромаштво смањено у свим регионима у Србији, разлике унутар региона између сиромаштва у урбаним и руралним подручјима остале су високе. Процент сиромашног станов-

ништва опао је у свим регионима у Србији - највише у руралним подручјима Београда и Шумадије и у урбаним подручјима западне Србије, а најмање у урбаним подручјима источне Србије (табела 8). Као и пре пет година, најугроженије је било рурално становништво југоисточне Србије, где је 18,7% становништва било сиромашно у 2007. години.⁴ У руралним подручјима овог региона живи 6,4% становништва и 18% сиромашних. Разлике у сиромаштву урбаних и руралних подручја остале су и даље веома високе. У 2007. години, Војводина и западна Србија су региони са највећом разликом између урбаног и руралног сиромаштва, док су пет година раније то били Београд и југоисточна Србија.

Велике регионалне разлике у индексу сиромаштва могу се објаснити, поред осталог, спори-

јим темпом реструктурирања предузећа, већом стопом незапослености и нижим зарадама у централној Србији у односу на Београд. Према подацима Анкете о радној снази из 2006. године, стопа незапослености (становништво старо 15-64 г.) значајно се разликовала по регионима у Србији, и кретала се од 17% у Београду до 25% у централној Србији.⁵ Анализа зарада по окрузима (Светска банка, 2006.) такође указује на значајне регионалне разлике – зараде су биле највеће у Београду, док су најниже зараде забележене у већини округа у централној Србији. Поред тога, доходак од пољопривреде, који је инфериорнији од зарада као извор прихода за живот, био је значајнији извор прихода становништва централне Србије него Београда. Мултиваријациона анализа сиромаштва у следећем делу показује нето регионалне разлике у потрошњи, када одстранимо утицај образовања, статуса на тржишту рада носиоца домаћинства и демографских карактеристика домаћинства.

Велике регионалне разлике у Србији указују на ниску мобилност радне снаге и лош амбијент за инвестирање у многим деловима земље. Слабо развијено регионално тржиште некретнина и слаби системи комуникације, који отежавају путовање између појединих региона (с великим утрошком времена), могу допринети слабој мобилности радне снаге. Незапослени и запослени су често невољни да се преселе у регионе с бољом перспективом за запошљавање, због проблема у вези са налажењем одговарајућег смештаја, али такође и због трошкова реалокације, ризика од губитка социјалних мрежа и саме неизвесности око налажења посла (Светска банка, 2003.).

1.8. Статус на тржишту рада

Сиромаштво је најраспрострањеније међу домаћинствима са незапосленим носиоцем домаћинства (табела 9). Њихов индекс сиромаштва у 2007. години био је неколико пута већи у односу на просек популације (19,7% у односу на 6,6%, респективно). Међутим, становништво које живи у таквим домаћинствима чинило је само 3,9% укупног становништва, односно 11,7% укупно сиромашних. Супротно, домаћинства са запосленим носиоцем домаћинства имала су најмањи ризик сиромаштва, што није изненађујуће имајући у виду велики раст зарада у периоду 2002-2007. године. Становништво које живи у домаћинствима са неактивним носиоцем домаћинства имала су индекс сиромаштва знатно изнад просека (8,1% у односу на 6,6%, респективно) и чинило је скоро половину сиромашних.

Будући да животни стандард становништва зависи не само од статуса на тржишту рада носиоца домаћинства, већ и од степена запослености свих чланова домаћинства, неопходно је размотрити профил запослености целог домаћинства. Тако су домаћинства груписана у три групе у зависности од година старости и статуса на тржишту рада свих чланова домаћинства: домаћинства без запослених чланова (домаћинство где ниједан члан радног узраста не ради), неактивна домаћинства (чланови припадају једној од следећих категорија: деца млађа од 15 година; лица стара 15-24 године у фази образовања и неактивна; лица стара преко 65 година која не раде) и домаћинства са запосленим члановима (домаћинство са најмање једним запосленим чланом).

Табела 1.9. Индикатори сиромаштва према статусу на тржишту рада носиоца домаћинства, 2007.

	Процент сиромашних	Структура сиромашних, %	Структура укупног становништва, %
Активни	5,6	51,6	60,5
Запослени	4,7	39,9	56,6
Незапослени	19,7	11,7	3,9
Неактивни	8,1	48,4	39,5
Укупно	6,6	100,0	100,0

Табела 1.10. Индикатори сиромаштва према статусу на тржишту рада чланова домаћинства, 2007.

	Процент сиромашних	Структура сиромашних, %	Структура укупног становништва, %
Домаћинства са запосленим члановима	5,5	67,6	81,4
Домаћинства без запослених чланова	11,1	0,2	12,0
Неактивна домаћинства	12,2	12,2	6,6
Укупно	6,6	100,0	100,0

Табела 10. показује да неактивна домаћинства имају највећи индекс сиромаштва (12,2%), а затим домаћинства без запослених чланова (11,1%). Међутим, највећи део сиромашних у Србији живи у домаћинствима где је бар један члан запослен (67,6%), будући да су ова домаћинства најбројнија (81,4%). Детаљнија анализа сиромаштва и статуса на тржишту рада биће дата у поглављу 9.

1.9. Образовање и демографске карактеристике

Високообразовано становништво није било изложено ризику сиромаштва. Удео сиромашних значајно опада са растом нивоа образовања

носиоца домаћинства (табела 11). Домаћинства са носиоцем који је без школе или има незавршену основну школу имала су индекс сиромаштва већи од свих образовних група, који је износио 18,7% у 2007. години. Завршена основна школа смањује ризик сиромаштва на 10,3%. Једино су ове две групе имале ризик сиромаштва изнад просека популације, међутим, оне су чиниле чак 71,3% сиромашних. С друге стране, становништво које живи у домаћинствима са високообразованим носиоцем (виша школа, факултет) имало је индекс сиромаштва близак нули (0,7% и 0,6%, респективно) и чинило је 1,7% сиромашних. Слични односи између сиромаштва и образовања постојали су и у 2002. години.

Табела 1.11. Сиромаштво према нивоу образовања носиоца домаћинства, 2002-2007.

	Процент сиромашних			Структура сиромашних, %			Структура укупног становништва, %		
	2002	2007	промена	2002	2007	промена	2002	2007	промена
Без школе и непотпуна основна	25,8	18,7	-7,1	34,1	40,8	6,7	18,6	14,4	-4,2
Основна школа	23,1	10,3	-12,7	32,6	30,5	-2,1	19,8	19,5	-0,3
Стручна и трогодишња средња	13,6	4,4	-9,2	19,7	12,0	-7,7	20,3	18,0	-2,4
Средња школа, гимназија	5,4	3,2	-2,1	10,1	15,0	4,9	26,5	30,7	4,2
Виша школа	6,1	0,7	-5,4	2,8	0,8	-2,0	6,4	7,2	0,8
Факултет	1,3	0,6	-0,7	0,7	0,9	0,2	8,4	10,3	1,9
Укупно	14,0	6,6	-7,4	100,0	100,0	0,0	100,0	100,0	0,0

Напомена: Промене у процентним поенима између 2002. и 2007.

Пол носиоца домаћинства не утиче значајно на сиромаштво домаћинства. Иако су домаћинства где је носилац жена у 2002. години била угроњенија, пет година касније та разлика у сиромаштву се изгубила (табела 12). Наиме, са 95% поузданости можемо рећи да се у 2007. години у домаћинствима где је носилац мушкарац сиромаштво креће од 5,4% до 8,1%, а сиромаштво где је носилац жена креће се од 4,2% до 7,6%. Пошто се ова два интервала преклапају, то значи да не постоји статистички значајна разлика између сиромаштва домаћинства чији су носиоци мушкарци и жене у 2007. години.

Стара лица и деца узрасћа до 14 година више су изложена ризику сиромаштва од осталих старосних група. Највећи ризик сиромаштва и даље имају стара лица (65+) и њихов положај у односу на просек популације остао је такоређи непромењен (табела 13). Иако је у 2007. знатно мањи проценат старих лица која су била сиромашна у односу на 2002. годину (9,6% према 19,9%), ова лица су и даље имала ризик сиромаштва преко 40% већи од просека популације. Стара лица чинила су 17,4% становништва и четвртину сиромашних (25,3%). Економски положај старих побољшан је у скоро свим земљама у транзицији (Алам и др., 2005).

Табела 1.12. Сиромаштво према полу носиоца домаћинства, 2002-2007.

	Процент сиромашних			Структура сиромашних, %			Структура укупног становништва, %		
	2002	2007	промена	2002	2007	промена	2002	2007	промена
Мушкарци	13,5	6,8	-6,7	80,6	81,1	0,6	83,9	79,0	-4,9
	0,8	0,7		1,5	2,3		0,5	0,7	
Жене	17,0	5,9	-11,0	19,4	18,9	-0,6	16,1	21,0	4,9
	1,3	0,9		1,5	2,3		0,5	0,7	
Укупно	14,0	6,6	-7,4	100,0	100,0	0,0	100,0	100,0	0,0
	0,7	0,6		0,0	0,0		0,0	0,0	

Напомена: Промене у процентним поенима између 2002. и 2007.

Табела 1.13. Сиромаштво према годинама старости, 2002-2007.

	Процент сиромашних			Структура сиромашних, %			Структура укупног становништва, %		
	2002	2007	промена	2002	2007	промена	2002	2007	промена
0-5 год.	12,5	8,7	-3,8	4,5	6,8	2,3	5,0	5,1	0,1
6-14	14,3	9,5	-4,8	9,6	12,7	3,0	9,5	8,8	-0,6
15-19	14,8	6,2	-8,6	6,7	6,0	-0,7	6,4	6,4	0,0
20-24	13,4	4,5	-8,9	6,4	4,8	-1,7	6,7	7,0	0,2
25-29	11,1	5,0	-6,1	5,5	5,0	-0,5	7,0	6,7	-0,3
30-34	11,7	5,1	-6,6	5,3	5,1	-0,2	6,3	6,6	0,2
35-39	12,2	6,6	-5,6	5,7	6,0	0,3	6,6	6,0	-0,5
40-44	12,3	6,6	-5,8	5,9	6,6	0,7	6,8	6,7	-0,1
45-49	13,2	5,8	-7,4	7,5	6,3	-1,2	8,0	7,2	-0,8
50-54	10,8	3,5	-7,3	6,1	4,6	-1,5	8,0	8,8	0,8
55-59	13,1	5,3	-7,7	5,4	6,6	1,2	5,8	8,2	2,4
60-64	13,8	5,3	-8,5	6,3	4,1	-2,1	6,4	5,2	-1,2
65+ год.	19,9	9,6	-10,3	25,1	25,3	0,2	17,7	17,4	-0,3
Укупно	14,0	6,6	-7,4	100,0	100,0	0,0	100,0	100,0	0,0

Напомена: Промене у процентним поенима између 2002. и 2007.

Табела 1.14. Сиромаштво према типу домаћинства, 2002-2007.

	Процент сиромашних			Структура сиромашних, %			Структура укупног становништва, %		
	2002	2007	промена	2002	2007	промена	2002	2007	промена
Број деце 0-6 год.									
Без деце	14,1	5,8	-8,3	78,2	68,1	-10,1	77,8	77,6	-0,2
1	11,9	6,3	-5,6	13,2	14,7	1,4	15,6	15,3	-0,3
2	16,7	12,7	-4,0	7,0	11,2	4,2	5,9	5,8	-0,1
3 и више	28,0	30,5	2,5	1,5	6,0	4,5	0,8	1,3	0,5
Величина домаћинства									
1	17,6	7,0	-10,6	7,1	6,4	-0,7	5,7	6,0	0,4
2	14,4	6,7	-7,6	16,4	15,8	-0,7	16,1	15,4	-0,6
3	10,7	3,7	-7,0	14,7	10,5	-4,2	19,3	18,8	-0,5
4	11,3	4,9	-6,3	22,7	19,6	-3,1	28,2	26,2	-2,0
5	14,9	5,8	-9,1	14,9	13,9	-1,0	14,0	15,8	1,8
6	18,3	7,9	-10,4	13,0	13,6	0,6	9,9	11,3	1,3
7 и више	22,9	20,2	-2,7	11,2	20,2	9,0	6,8	6,6	-0,2
Укупно	14,0	6,6	-7,4	100,0	100,0	0,0	100,0	100,0	0,0

Напомена: Промене у процентним поенима између 2002. и 2007.

Следеће две категорије које су имале натпросечан индекс сиромаштва у 2007. години била су деца од 6 до 14 и деца до 5 година старости. Њихов индекс сиромаштва износио је 9,5% и 8,7%, респективно, и чинили су 13,9% укупног и 19,5% сиромашног становништва. Сиромаштво деце до 14 година старости најмање је смањено у односу на 2002. годину. Остале старосне групе имале су индекс сиромаштва или на нивоу просека или испод просека. Међутим, треба имати у виду да ови резултати зависе од претпоставки од којих се пошло у дефинисању потрошачке јединице (Lanjouw и Ravallion, 1995).

Повећање броја мале деце у домаћинству повећава ризик сиромаштва. Домаћинства без мале деце или са једним малим дететом (0-6 година) имала су исподпросечан индекс сиромаштва (табела 14). Већи број мале деце у домаћинству значи веће сиромаштво. Домаћинства с двоје мале деце имала су индекс сиромаштва који је скоро два пута већи од просечног (12,7% према 6,6%), а домаћинства с троје и више мале деце имала су индекс сиромаштва од чак 30,5%. Међутим, ова последња група представља мали проценат сиромашних (6%). Највећи удео сиромашних чине домаћинства без мале деце, јер они чине скоро две трећине сиромашних.

Табела 14. такође показује да су и даље најсиромашнија домаћинства са 6 и више чла-

нова будући да је њихов индекс сиромаштва изнад просека популације и био је највиши у поређењу са осталим демографским групама. У 2007. години, они су чинили 17,9% укупног становништва и 33,8% сиромашних. Сиромаштво међу домаћинствима са 7 и више чланова је најмање опало у периоду 2002-2007. и њихов положај у односу на просек популације је погоршан.

Значајан фактор за објашњење сиромаштва у вишечланим домаћинствима јесте однос издржаваних и запослених. Он мери број чланова домаћинства ван радног узраста (деца и стари) који су издржавани од стране запослених чланова. Вишечлана домаћинства имају више деце, па је удео чланова који зарађују мањи него код домаћинстава која имају мањи број чланова, што узрокује њихов мањи ниво потрошње. Тако су домаћинства са три или четири члана у бољем положају од других. То се уочава и 2002. године. Већина ових домаћинстава су домаћинства са запосленим одраслим члановима која су мање изложена ризику сиромаштва (иако већина има једно или двоје деце) као што је приказано у табели 10. Међутим, као што је већ наглашено, све ове резултате треба интерпретирати опрезно будући да у великој мери зависе од претпоставки од којих се пошло у дефинисању потрошачке јединице.

1.10. Поседовање земље

Поседовање земље није заштићено многа домаћинства у руралним подручјима од сиромаштва, међутим, домаћинства са великим пољопривредним поседима имала су значајно мањи ризик сиромаштва. Домаћинства у руралним подручјима која не поседују земљу или имају мале поседе (мање од 1 хектара) суочена су са највећим ризиком сиромаштва (око 13%). Ове две групе чиниле су 71% сиромашних у 2007. години (табела 15). Ризик сиромаштва се затим смањује са повећањем величине поседа, тако да су домаћинства са поседом већим од 1 хектара имала исподпросечан ризик сиромаштва, а најмањи су имала домаћинства са поседом већим од 3 хектара. У периоду 2002-2007. године, сиромаштво је највише опало код домаћинстава са поседом од 1 до 3 хектара. Просечна величина поседа у руралним подручјима била је приближно 2,3 хектара.

Поред мале величине и уситњености поседа са просеком од 7 парцела по газдинству, постоје бројна ограничења за раст продуктивности пољопривредног сектора па тако и за раст прихода од пољопривреде у руралним срединама, који могу заштитити становништво руралних подручја од сиромаштва, као што су: застарела пољопривредна опрема (просечна старост око 20 година), непостојање иригационих система, отежан приступ финансирању, неразвијена инфраструктура итд. Према мишљењу малих руралних домаћинстава, главна ограничења њиховом развоју су: могућности запошљавања ван пољопривреде, већи приступ кредитима и боље организовано тржиште (Влада Републике Србије, 2007).

1.11. Детерминанте потрошње

Профил сиромаштва који је приказан у претходном делу описује које категорије становништва су биле највише изложене сиромаштву. На пример, то може бити лице са ниским нивоом образовања које живи у руралном подручју које има слабо плаћени сезонски посао у пољопривреди. Да би проценили колики је био нето утицај сваке од ових карактеристика (образовање, локација, статус на тржишту рада и сл.) на сиромаштво, односно, потрошњу становништва, користимо регресиону анализу. Тако ће у овом делу бити анализирани фактори који утичу на животни стандард и сиромаштво и чије идентификовање може бити од користи у вођењу економске и социјалне политике усмерене на смањење сиромаштва и на спречавање појаве новог сиромаштва. Ова анализа открива факторе који су повезани са сиромаштвом, али не открива узрочно последичне везе. Фактори који се испитују су исти као они који су анализирани у профилу сиромаштва, а то су: карактеристике домаћинства (старосна структура, величина, локација, поседовање и величина обрадиве земље) и карактеристике носиоца домаћинства (пол, старост, образовање и статус на тржишту рада). Ови фактори се користе као независне варијабле у једноставној линеарној регресији, где је зависна варијабла потрошња по потрошачкој јединици. Посебно је оцењена регресија за урбана, а посебно за рурална подручја и резултати су приказани у табели 16.

Табле 1.15. Сиромаштво према величини поседа у руралним подручјима, 2002-2007.

	Процент сиромашних			Структура сиромашних, %			Структура укупног становништва, %		
	2002	2007	промена	2002	2007	промена	2002	2007	промена
0 хектара	20,1	13,2	-6,8	41,9	48,3	6,4	36,2	35,6	-0,6
До 1 хектара	19,1	12,4	-6,7	21,4	23,0	1,6	19,6	18,2	-1,5
1-3 хектара	21,1	7,4	-13,8	26,4	17,9	-8,5	22,9	23,7	0,8
преко 3 хектара	8,9	4,7	-4,2	10,3	10,7	0,5	21,3	22,5	1,2
Укупно	17,7	9,8	-8,0	100,0	100,0	0,0	100,0	100,0	0,0

Напомена: Промене у процентним поенима између 2002. и 2007.

Табела 1.16. Регресија потрошње, 2007.

	Урбано		Рурално	
	коэф.	ст. грешке	коэф.	ст. грешке
Карактеристике домаћинства				
Логаритам величине домаћинства	-0,073	0,05	-0,145***	0,05
Логаритам величине домаћинства ²	-0,052**	0,03	0,009	0,03
Удео деце 0-6 год. у домаћинству	(референтна вар.)		(референтна вар.)	
Удео деце 7-16 год. у домаћинству	0,073	0,10	0,049	0,11
Удео одраслих мушкараца	0,283***	0,10	0,112	0,11
Удео одраслих жена	0,166*	0,10	0,154	0,12
Удео старих (>=60)	0,001	0,10	-0,152	0,12
Региони				
Београд	(референтна вар.)		(референтна вар.)	
Војводина	-0,083***	0,02	-0,145***	0,04
Западна Србија	-0,142***	0,03	-0,257***	0,04
Шумадија	-0,059**	0,03	-0,112***	0,04
Источна Србија	-0,167***	0,03	-0,125***	0,04
Југоисточна Србија	-0,198***	0,03	-0,265***	0,04
Величина пољопривредног поседа				
0 хектара	(референтна вар.)		(референтна вар.)	
До 1 хектара	0,007	0,03	-0,043*	0,03
1-3 хектара	0,077*	0,04	0,090***	0,02
преко 3 хектара	0,144***	0,05	0,228***	0,03
Карактеристике носиоца домаћинства				
Логаритам година старости носиоца домаћинства	-0,272***	0,05	0,018	0,06
Пол				
Мушкарац	(референтна вар.)		(референтна вар.)	
Жена	0,046**	0,02	0,017	0,03
Образовање				
Без школе и непотпуна основна	(референтна вар.)		(референтна вар.)	
Основна школа	0,064*	0,04	0,105***	0,03
Стручна и трогодишња средња	0,244***	0,04	0,314***	0,03
Средња школа, гимназија	0,324***	0,03	0,357***	0,03
Виша школа	0,520***	0,04	0,569***	0,05
Факултет	0,683***	0,04	0,611***	0,06
Статус на тржишту рада				
Запослени	(референтна вар.)		(референтна вар.)	
Незапослени	-0,270***	0,04	-0,252***	0,05
Неактивни	-0,008	0,02	-0,037*	0,02
Потрошња	10 802***	0,17	9 666***	0,22
Број опсервација	2.954		2.581	
Прилагођен R ²	0,290		0,228	

Напомена: ,01 - ***, ,05 - **, ,1 - *;

Оцењени фактори који значајно утичу на потрошњу по потрошачкој јединици су следећи: величина и демографски састав домаћинства; локација домаћинства; величина пољопривредног поседа; образовање и пол носиоца домаћинства; статус на тржишту рада носиоца домаћинства.

Величина домаћинства имала је неајниван утицај на потрошњу домаћинства: домаћинства са више чланова имала су мању потрошњу, под претпоставком истих осталих карактеристика домаћинства.

Повећање учешћа одраслих мушкараца и жена у домаћинству имало је позитиван утицај на потрошњу у урбаним подручјима. С повећањем учешћа одраслих мушкараца у домаћинству, под претпоставком непромењене величине домаћинства, долази до раста потрошње по потрошачкој јединици у односу на референту категорију (учешће деце до 7 година старости). Исти ефекат на потрошњу, само мањег обима, запажа се код одраслих жена. Учешће осталих старосних група није значајно утицало на потрошњу домаћинства у урбаним срединама. У руралним срединама, старосна структура није имала значајан ефекат на потрошњу домаћинства.

Локација домаћинства истра значајну улогу у објашњавању потрошње. Било да се ради о урбаним или руралним подручјима, лица која живе у Београду (референтна варијабла) имала су највећу потрошњу у поређењу са осталим регионима у Србији, а најмању становници југоисточне Србије, под претпоставком истих осталих карактеристика. У урбаним подручјима, најугроженија су била лица која живе у југоисточној Србији будући да је њихова потрошња била нижа за 18% у односу на оне који живе у Београду. У руралним подручјима, ситуација је била слична, само су разлике у потрошњи најбољег и најугроженијег региона у Србији биле нешто израженије. У руралним подручјима, лица која живе у југоисточној Србији имала су потрошњу по потрошачкој јединици нижу за 23% у односу на она која живе у Београду. На основу ових резултата можемо закључити да су регионалне разлике у потрошњи много мање него што показује профил сиромаштва (табела 8). Исти закључак је добијен коришћењем података Анкете о потрошњи домаћинства из 2006. године (Крстић и Sulla, 2007).

Обрађивање веће пољопривредне земљишта значајно повећава потрошњу домаћинства. Лица која живе у домаћинствима која обрађују земљиште веће од 3 хектара била су у знатно повољнијем положају од других. Њихова потрошња по потрошачкој јединици у урбаним подручјима била је већа за 15% у односу на лица која немају пољопривредно земљиште, односно већа за 26% у руралним подручјима.

Потрошња је била значајно већа у домаћинствима чији је носилац био високо образован. У урбаним подручјима, лица која живе у домаћинствима чији носилац има завршену вишу школу или факултет имала су већу потрошњу за 68% односно 98%, респективно, у односу на оне чији је носилац домаћинства без школе или са незавршеном основном школом (референтна варијабла). У руралним подручјима, ове две категорије домаћинства имале су већу потрошњу за 77% односно 84%, респективно. Ови резултати су у складу са резултатима регресије зарада запослених према којима су зараде високообразованих знатно веће у односу на ниже образовне профиле, под претпоставком истих карактеристика запослених (Светска банка, 2006).

Пол носиоца домаћинства у урбаним срединама имао је значајан утицај на потрошњу домаћинства, под претпоставком истих осталих карактеристика. У урбаним подручјима, лица која живе у домаћинствима где је носилац жена имала су већу потрошњу у односу на она где је носилац домаћинства мушкарац (за 4,7%). У руралним подручјима, пол носиоца домаћинства није имао значајан ефекат на потрошњу.

Статус на тржишту рада носиоца домаћинства значајно утиче на потрошњу домаћинства. Домаћинства где је носилац незапослено лице имала су значајно мању потрошњу од оних са запосленим носиоцем: у урбаним подручјима за 24%, а у руралним за 22%, под претпоставком истих осталих карактеристика. Ова карактеристика је уочена чак и ако не контролишемо утицај осталих карактеристика носиоца домаћинства (види табелу 11 у профилу сиромаштва). Неактивност носиоца домаћинства у урбаним подручјима није имала значајан утицај на потрошњу, док је у руралним подручјима потрошња тих домаћинстава била мања за 4%.

1.12. Закључак

1) Макроекономска стабилност и значајан и континуиран економски раст од 2000. године били су предуслови за смањење сиромаштва у Србији. Међутим, економски раст је остварен без раста запослености, чиме је свакако ублажен утицај који је економски раст могао да има на смањење сиромаштва да је остварен уз раст запослености и пад незапослености.

2) Укупан број сиромашних је преполовљен у периоду 2002-2007. године. Удео сиромашних у укупном становништву опао је са 14% у 2002. на 6,6% у 2007. години, тако да је број сиромашних смањен за више од 500 000. Највећу корист од економског раста имали су најсиромашнији слојеви становништва, будући да је просечан раст потрошње најугроженијих категорија био већи од раста потрошње осталог становништва. То се превасходно може објаснити реалним растом плата, растом пензија и других социјалних трансфера у периоду 2002-2007. године, које чине највећи део примања најсиромашнијих. Најмањи бенефит је имао средњи слој.

3) Иако је сиромаштво значајно смањено, профил сиромашних остао је такорећи непромењен у односу на 2002. годину. Најугроженије је и даље становништво руралног подручја југоисточне Србије, необразовано становништво и незапослени, стара лица (65+ год.), као и домаћинства са двоје и више мале деце (0-6 год.). Нова категорија која је била угроженија од просека популације у 2007. години била су деца до 14 година старости, иако су она пет година раније имала исподпросечан индекс сиромаштва.

4) Анализа профила сиромаштва у Србији показује релативно велике регионалне разлике у стопама сиромаштва, као и јаку везу између сиромаштва и запослености и образовања. Упркос значајном економском расту, и даље су

присутна изолована подручја која су имала малу корист од економског раста са великом концентрацијом сиромашних, као што су рурална подручја југоисточне Србије. Регионалне разлике између урбаних и руралних подручја унутар самих региона су остале високе, као и регионалне разлике између најсиромашнијег (рурална подручја југоисточне Србије) и најбогатијег региона у Србији (урбана подручја Београда). Резултати мултиваријационе анализе сиромаштва за 2007. годину указују на мање регионалне разлике од оних добијених на основу профила сиромаштва. То показује да су сиромашна подручја углавном насељена становништвом ниског образовног профила, домаћинствима са великим бројем издржаваних чланова и са другим карактеристикама које их чине посебно склоним ка сиромаштву. Стога, перспектива становништва из сиромашних региона које одлучи да мигрира у богатије регионе у Србији може бити веома неизвесна и нејасна. Тако је за Националну стратегију за смањење сиромаштва од посебног значаја нагласак на смањење регионалних диспаратета у оквиру одрживог раста који је усмерен ка сиромашнима.

5) Статус на тржишту рада значајно утиче на сиромаштво. Највећи ризик сиромаштва имала су неактивна домаћинства, као и домаћинства без запослених чланова. Међутим, највећи део сиромашних у Србији живи у домаћинствима где је бар један члан запослен, будући да су ова домаћинства најбројнија.

6) Сиромаштво је високо корелисано са образовањем, пошто високообразовано становништво није било изложено ризику сиромаштва (индекс сиромаштва близак нули), и они су чинили тек 1,7% сиромашних. То указује да се образовање исплати, будући да тржиште рада награђује образовање кроз знатно веће зараде високообразованих у односу на остале образовне профиле.

Литература

1. Asad Alam, Mamta Murthi, Ruslan Yemtsov, Edmundo Murrugarra, Nora Dudwick, Ellen Hamilton, and Erwin Tiongson (2005) "Growth, Poverty and Inequality": Eastern Europe and Former Soviet Union, The World Bank, Washington, D.C.
2. Bogičević, Biljana, Gorana Krstić, Boško Mijatović and Branko Milanović (2003), Poverty and Reform of Financial Support to the Poor, Ministry of Social Affairs and Center for Liberal and Democratic Studies, Belgrade.

3. Bjeloglav, Dragiša, Hana David, Gorana Krstić i Gordana Matković (2007), LSMS project: Life in Serbia through survey data, Strategic Marketing Research, Beograd, 2007.
4. Braithwaite, J. Grootaert, C. and Milanovic, B (1999): Poverty and Social Assistance in Transition Countries, St. Matrin's Press, New York.
5. Heckman, J. (1979), Sample Selection Bias as a Specification Error, *Econometrica* 47: 153-161.
6. Grosh, Margaret and Paul Glewwe, eds. (2000), Designing Household Survey Questionnaires for Developing Countries: Lessons from 15 Years of the Living Standards Measurement Study Surveys, The World Bank, Washington, D.C.
7. Krstić Gorana and Victor Sulla (2007), Background Paper on Trends and Profile of Poverty in Serbia: 2004 – 2006, Programmatic Poverty Assessment Work in Western Balkans, Serbia Poverty Assessment, World Bank, Washington DC.
8. Lanjouw, Peter and Martin Ravallion (1995). "Poverty and Household Size", *Economic Journal*, Royal Economic Society, vol. 105(433).
9. Републички завод за статистику (2007), Саопштење о Анкети о радној снази 2006, број 59, Март 2007, No.59.
10. European Bank for Reconstruction and Development (2007), Transition Report 2007 – People in Transition.
11. World Bank (2000), Making Transition Work for Everyone, Washington, DC.
12. World Bank (2003), Serbia and Montenegro Poverty Assessment, Report No. 26011-YU, the World Bank, Washington, D.C.
13. World Bank (2006), Serbia: Labor Market Assessment, Report No. 36576-YU, the World Bank, Washington, D.C.
14. Влада Републике Србије (2007), Стратегија регионалног развоја Републике Србије 2007-2012.
15. Влада Републике Србије (2007), Други извештај о имплементацији Стратегије за смањење сиромаштва у Србији.
16. United Nations Development Programme (2006), Human Development Report.

Напомене уз поглавље 1

¹ Види: Други извештај о имплементацији стратегије за смањење сиромаштва, Влада Републике Србије, 2007, стр. 132.

² Недавно усвојена Стратегија регионалног развоја Републике Србије (2007) поставља као циљ да се регионалне диспропорције на нивоу округа мерене индексом развојне угрожености смање са садашњих 1:7 на 1:3 до 2012. године. Индекс развојне угрожености је композитни индекс који се састоји од различитих индикатора из области економије, демографије, образовања, инфраструктуре и екологије.

³ Однос најразвијеније и најнеразвијеније општине у Србији мерене индексом развојне угрожености износио је 1:15 у 2005. години.

⁴ У оквиру југоисточне Србије, Јабланички округ био је најугроженији, и његов индекс развојне угрожености био је 7 пута нижи од индекса развојне угрожености Београда. Види Стратегију регионалног развоја Републике Србије 2007-2012, 2007, стр. 89.

⁵ Види Саопштење о Анкети о радној снази, број 59, март 2007, РЗС.

Месечни приходи и потрошња домаћинства

2

2.1. Агрегати благостања	30
2.2. Агрегат прихода	30
2.3. Структура прихода	31
2.4. Агрегат потрошње	35
2.5. Закључак	41

2. МЕСЕЧНИ ПРИХОДИ И ПОТРОШЊА ДОМАЋИНСТАВА

2.1. Агрегати благостања

За мерење животног стандарда становништва, односно благостања, могу да се користе два агрегата: потрошња домаћинства и приходи домаћинства. Потрошња домаћинства представља поузданију меру благостања становништва, због своје стабилности, обухватности и усклађености током дужег временског периода, док је са друге стране приход домаћинства подложен краткорочним флукуацијама. Приликом избора мере материјалног благостања (потрошња или приход), од велике важности је и квалитет података који се овом анкетом добијају од домаћинства. Недостатак прихода као мере благостања је што домаћинства избегавају да прикажу висину својих прихода, посебно прихода који потичу од нерегистрованих бизниса, односно неформалних активности, што није случај са потрошњом из ових извора (разлог је неповерење домаћинства у строгу поверљивост анкете). Теоријски и практични разлози дају предност коришћењу агрегата потрошње као мере благостања у односу на приход.

2.2. Агрегат прихода

Агрегат прихода укључује приходе (зараде) из радног односа, пензије, приходе од социјалног осигурања, новчана примања из иностранства, приход од пољопривреде, приходе у натури, остале приходе, као и вредност импутиране ренте и амортизације трајних добара.

Приходи (зараде) из радног односа обухватају зараде од главног посла, додатног посла и остала примања из радног односа као што су: заостале исплате зарада, накнаде трошкова за долазак и одлазак с посла и за време проведено на службеном путу у земљи и иностранству, отпремнине при одласку у пензију, награде, једнократна помоћ и сл.

Пензије обухватају све врсте пензија (домаћих), старосне, инвалидске и породичне.

Приходи од социјалног осигурања садрже примања као што су дечији додатак, накнада за

туђу негу и помоћ, материјално обезбеђење породице, алиментацију, родитељски (матерински) додатак и остала социјална примања. Такође, овој групи прихода припадају и примања на име материјалног обезбеђења незапослених и привремено незапослених лица као и привремене накнаде за расељена лица.

Новчана примања из иностранства обухватају стране или део страних пензија и новчане поклоне од рођака или пријатеља из иностранства.

Приход од пољопривреде је израчунат као разлика суме прихода и расхода од пољопривредне производње. Приход од пољопривреде обухвата примања од давања земље у закуп, изнајмљивања пољопривредних машина, приходе од усева, стоке и живине и сточарских производа. У приход од пољопривреде укључена је и натурална компонента хране – храна која је произведена или добијена на поклон у пољопривредним газдинствима. Расходи обухватају све издатке који су потребни за обављање пољопривредне производње, као што су: куповина семена, ђубрива, сточне хране, горива и мазива, плаћање услуге ветеринара, радне снаге, узимање земље у закуп, изнајмљивање пољопривредних машина и амортизација пољопривредних машина¹.

Приход од пољопривреде израчунат на овај начин пореди се са субјективном проценом домаћинства (испитаника) о висини оствареног годишњег прихода, где се као коначна вредност прихода од пољопривреде узима већи податак. Поређење се врши због комплексног начина израчунавања овог податка. Будући да се приход од пољопривреде израчунава за период од годину дана, постоји могућност да поједина домаћинства потцене вредност пријављеног прихода, због недовољне или непостојеће евиденције. Такође, у случају израчунате негативне вредности прихода од пољопривреде сматра се да домаћинство није остварило приход од ове активности.

Приходи у натури - натурална компонента прихода обухвата вредност производа из сопствене производње и примљених поклона у натури утрошених у домаћинству. Вредност нату-

ралне компоненте прихода је изражена у локалним ценама на мало.

Остали приходи обухватају новчану помоћ за услуге образовања и здравственог осигурања чланова домаћинства, поклоне у новцу од рођака и пријатеља из земље, приходе од камате, дивиденде, осигурања, игара на срећу, од изнајмљивања стамбеног и пословног простора и сл.

Агрегат прихода не садржи приходе од продаје акција, стамбеног и пословног простора, земље, аутомобила, пољопривредних машина и сл.

Импутирана ренџа и амортизација трајних добара обухватају вредност импутиране ренте за власнике стана/куће и вредност амортизације трајних добара.

2.3. Структура прихода

Месечни приход просечног домаћинства у Републици Србији у 2007. износи 43 569 динара. У укупним приходима домаћинства највеће учешће имају приходи (зараде) из радног односа, 49,4%, а затим следе пензије чије је учешће 20,9%. Знатно је веће учешће прихода (зарада) из радног односа у укупним приходима код домаћинства са градског подручја, 56,4%, у односу на домаћинства са осталог подручја где је учешће 38,2%. Поредићи структуру прихода домаћинства са градског и осталог подручја примећујемо да је учешће пензија такође значајно веће у домаћинствима са градског подручја, 23,2%.

Приход од пољопривреде и приходи у натури имају очекивано знатно веће учешће у домаћинствима са осталог подручја, 14,9% и 13,3%, где су сконцентрисана домаћинства која се баве пољопривредном производњом (газдинства). Ови приходи збирно, чине готово трећину укупних прихода домаћинства осталог подручја и имају готово двоструко веће учешће у укупним приходима од просечног домаћинства у Србији. Такође, за ова домаћинства је карактеристично веће учешће новчаних примања из иностранства.

Ако посматрамо структуру прихода домаћинства из Анкете о потрошњи домаћинства 2006. (уважавајући методолошке разлике између ова два истраживања), можемо уочити да највеће учешће у укупним приходима имају приходи из радног односа, а затим пензије. Структура укупног прихода домаћинства са градског и осталог подручја такође даје исту слику као АЖС 2007.

Посматрајући висину просечног прихода и његову структуру по територијама, закључујемо да највиши просечни приход имају домаћинства са територије Града Београда, 47 787 динара, (9,7% више од просека Србије) а најнижи домаћинства југоисточне Србије, 38 938 динара (10,6% ниже од просека Србије). За структуру прихода домаћинства са територије Града Београда карактеристично је највеће учешће зарада из радног односа, 58,7%, што је знатно веће од њиховог учешћа кад су у питању домаћинства источне Србије (40,9%).

Табела 2.1. Просечан месечни приход и структура прихода домаћинства у Републици Србији, 2007.

	Просечан приход, у динарима			Структура, у %		
	укупно	градско подручје	остало подручје	укупно	градско подручје	остало подручје
Укупно	43 569	44 041	42 859	100,0	100,0	100,0
Зараде из радног односа	21 480	24 902	16 340	49,4	56,4	38,2
Пензије (старосне, породичне, инвалидске)	9 092	10 205	7 423	20,9	23,2	17,3
Примања од социјалног осигурања	933	837	1 078	2,1	1,9	2,5
Новчана примања из иностранства	887	560	1 377	2,0	1,3	3,2
Приход од пољопривреде	2 980	717	6 376	6,8	1,6	14,9
Приходи у натури	3 227	1 567	5 719	7,4	3,6	13,3
Остали приходи	1 217	1 440	882	2,8	3,3	2,1
Импутирана рента и амортизација трајних добара	3 753	3 813	3 664	8,6	8,7	8,5

Табела 2.2. Просечан месечни приход и структура прихода домаћинства у централној Србији, Граду Београду и Војводини, 2007.

	Централна Србија					Град Београд	Војводина
	укупно	западна Србија	Шумадија	источна Србија	југоисточна Србија		
Просечан месечни приход, у дин.	41 946	41 650	43 194	44 250	38 938	47 787	42 875
Укупно %	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Зараде из радног односа	44,8	46,3	44,7	40,9	46,1	58,7	48,2
Пензије (старосне, породичне, инвалидске)	20,5	18,0	21,0	21,0	21,8	21,7	20,7
Примања од социјалног осигурања	2,3	1,9	2,2	2,3	2,9	1,3	2,6
Новчана примања из иностранства	2,9	2,2	2,7	6,5	1,1	1,1	1,5
Приход од пољопривреде	9,4	11,5	9,1	9,1	8,2	1,6	7,3
Приходи у природи	9,6	10,1	9,6	10,0	9,0	3,5	7,3
Остали приходи	2,1	1,7	2,5	1,7	2,1	3,8	3,1
Импутирана рента и амортизација трајних добара	8,4	8,3	8,2	8,5	8,8	8,3	9,3

Приход од пољопривреде и приходи у природи имају највеће учешће у структури прихода домаћинства западне Србије, док је за домаћинства источне Србије карактеристично троструко веће учешће новчаних примања из иностранства од просека Србије. Социјална примања имају највеће учешће у структури прихода домаћинства југоисточне Србије где су приходи и иначе најнижи.

Номинални раст прихода просечног домаћинства за период 2002 – 2007. достигао је вредност од 95,4%, али због раста трошкова живота, који за исти период износе 70,4%, реални раст бележи вредност од 14,7%. Највећи номинални и реални раст имају примања од социјалног осигурања и пензије, док приходи у природи, приход од пољопривреде и новчана примања из иностранства бележе највећи реални пад.

Табела 2.3. Поређење просечног прихода домаћинства у Републици Србији, 2002 - 2007.

	Просечан месечни приход, дин.		Процент раста/пада		Структура прихода, %	
	2002	2007	номинални	реални	2002	2007
Укупно	22 299	43 569	95,4	14,7	100,0	100,0
Зараде из радног односа	9 839	21 480	118,3	28,1	44,1	49,4
Пензије (старосне, породичне, инвалидске и остале)	3 594	9 092	153,0	48,5	16,1	20,9
Примања од социјалног осигурања	301	933	210,0	82,1	1,3	2,1
Новчана примања из иностранства	665	887	33,4	-21,7	3,0	2,0
Приход од пољопривреде	2 415	2 980	23,4	-27,6	10,8	6,8
Приходи у природи	2 872	3 227	12,4	-34,1	12,9	7,4
Остали приходи	562	1 217	116,5	27,0	2,5	2,8
Импутирана рента и амортизација трајних добара	2 051	3 753	83,0	7,4	9,2	8,6

У периоду од пет година структура прихода просечног домаћинства се променила. Ове промене се крећу у правцу већег учешћа прихода од рада и пензија за око 5%, док се учешће природне компоненте прихода и прихода од пољопривреде смањује. У току овог периода забележен је и мањи пораст учешћа примања од социјалног осигурања.

Структура прихода 10% најсиромашнијих домаћинства значајно се разликује од структуре прихода просечног домаћинства. Карактеристике прихода најсиромашнијих су такве да, осим прихода (зарада) из радног односа, основни извори расположивих средстава ових домаћинства представљају пензије и приходи у природи. Приходи (зараде) из радног односа учествују у укупним приходима најсиромашнијих са само 29,6%. Код 10% најсиромашнијих домаћинства веома је значајно учешће примања од социјалног осигурања у укупном приходу домаћинства и износи 6,9%.

Структура прихода 10% најсиромашнијих домаћинства са градског и осталог подручја разликује се према висини учешћа пензија, прихода од пољопривреде и прихода у природи. Учешће пензија износи 38,3% код домаћинства са градског подручја, док је код осталих домаћинства то учешће 26,4%. Приход од пољопривреде је

значајан извор прихода код домаћинства са осталог подручја и учествује у структури укупних прихода са 15,0%. Учешће прихода у природи је готово троструко веће код домаћинства са осталог подручја и износи 17,0%.

Анализом структуре агрегата прихода домаћинства по децилима потрошње по потрошачкој јединици уочавамо позитивну корелацију раста потрошње са учешћем прихода из радног односа у укупним приходима домаћинства. Учешће прихода из радног односа креће се од 29,6%, колико износи код 10% најсиромашнијих домаћинства, до 60,2% код 10% најбогатијих домаћинства.

Структуру прихода домаћинства са нижим стандардом карактерише високо учешће прихода од пензија. Код 40% домаћинства са најнижом потрошњом готово 1/3 чине приходи од пензија, док код 10% најбогатијих пензије учествују са 12,0% у структури укупних прихода.

Високо учешће прихода од пољопривреде и прихода у природи у укупним приходима такође је карактеристично за 10% домаћинства са најнижом потрошњом и износи 23,6%. То учешће је готово 2,5 пута веће него код домаћинства која се налазе у десетом децилу потрошње (8,7%).

Графикон 2.1. Структура прихода домаћинства

Графикон 2.2. Кумулативни преглед структуре прихода домаћинстава у Републици Србији по децилима потрошње, 2007.

Табела 2.4. Просечан приход домаћинстава у Републици Србији по децилима према потрошачкој јединици, 2007.

	Укупно	1 децил	2 децил	3 децил	4 децил	5 децил	6 децил	7 децил	8 децил	9 децил	10 Децил
Просечан приход, дин.	43 569	9 425	20 500	24 447	29 979	33 620	39 561	45 362	51 478	63 690	99 329

Приходи од социјалног осигурања имају високо учешће код 10% најсиромашнијих домаћинстава и износе 6,9% у укупним приходима и са растом стандарда домаћинстава њихово учешће се значајно смањује.

Структура прихода сиромашних прати структуру прихода домаћинстава која припадају првом децилу потрошње (нешто је веће учешће примања од социјалног осигурања и износи 9,2%)

Просечни приход домаћинстава на територији Републике Србије, посматран по децилима према потрошачкој јединици, показује поларизацију првог и десетог децила у односу на остале, где је раст од другог до шестог децила углавном

равномеран, а између седмог и десетог децила просечни приход домаћинстава расте готово двоструко брже у номиналном износу.

Анализом индикатора неједнакости 9/1 децил² можемо закључити да је неједнакост прихода значајна (6,7). Ако га упоредимо са индикатором неједнакости из Анкете о потрошњи домаћинстава 2006. можемо закључити да је дошло до благог раста неједнакости прихода (5,4), имајући у виду методолошке разлике између ова два истраживања.

Графикон 2.3. представља Лоренцову криву прихода домаћинстава у Републици Србији, у 2007. Кумулативна дистрибуција популације рангирана по јединици еквивалентне скале је пред-

стављена на X-оси, а Y-оса представља кумулативну дистрибуцију прихода по јединици еквивалентне скале. Када би се Лоренцова крива поклопила са замишљеном дијагоналном квадрата, то би значило да сви чланови популације имају једнаке приходе и да је неједнакост по приходима једнака нули. Када би само један човек поседовао све, Лоренцова крива би имала вредност нула, на Y-оси за све случајеве на X-оси, осим код последњег случаја, где би имала вредност 1. Што је Лоренцова крива даља (померенија удесно) од дијагонале, то је већа неједнакост – средства су концентрисанија код мањег броја људи.

На основу графика можемо закључити да не постоји значајно одступање Лоренцове криве од дијагонале, што указује на равномерну расподе-

лу прихода између чланова популације. Једна од најчешће коришћених мера неједнакости је Gini коефицијент неједнакости, који представља количник између површине ограничене Лоренцовом кривом и њеном инверзијом и површине јединичног квадрата (броја 1).

У случају апсолутне једнакости у расподели (када сви располажу једнаким средствима, узевши у обзир и потребе) вредност овог показатеља била би 0 (нула), а у супротном екстремном случају (када би укупним средствима располагало само једно лице), овај коефицијент има вредност 1 (један). Неједнакост прихода по скали еквиваленције, мерена Gini коефицијентом износи 0,37, односно изражена у процентима 37,03.

Графикон 2.3. Лоренцова крива прихода

2.4. Агрегат потрошње

Месечна потрошња просечног домаћинства у Србији износи 52843 динара. Највеће учешће у структури потрошње чине издаци за храну и безалкохолна пића, 33,7%. Затим следе издаци за услуге становања, воду, струју, гас и друга гори-

ва 18,6%, издаци за услуге транспорта 8,5%, издаци за остала добра и услуге 7,8%. Месечна потрошња домаћинства са градског подручја износи 57 441, док код домаћинства са осталог подручја та потрошња износи 45 940 динара.

Табела 2.5. Просечна месечна потрошња и структура потрошње домаћинства у Републици Србији, 2007.

	Просечна потрошња, у динарима			Структура, у %		
	укупно	градско подручје	остало подручје	укупно	градско подручје	остало подручје
Укупно	52 843	57 441	45 940	100,0	100,0	100,0
Храна и безалкохолна пића	17 783	17 876	17 644	33,7	31,1	38,4
Алкохолна пића и дуван	2 078	2 011	2 178	3,9	3,5	4,7
Одећа и обућа	2 742	3 281	1 931	5,2	5,7	4,2
Становање, вода, струја, гас и друга горива	9 834	11 723	7 000	18,6	20,4	15,2
Намештај, опремање домаћинства и одржавање	1 625	1 855	1 282	3,1	3,2	2,8
Здравство	2 183	2 510	1 693	4,1	4,4	3,7
Транспорт	4 487	4 592	4 331	8,5	8,0	9,4
Комуникације	1 790	2 116	1 302	3,4	3,7	2,8
Рекреација и култура	3 067	4 095	1 524	5,8	7,1	3,3
Образовање	751	990	393	1,4	1,7	0,9
Ресторани и хотели	2 451	2 996	1 634	4,6	5,2	3,6
Остала добра и услуге	4 110	4 660	3 284	7,8	8,1	7,1

У структури потрошње домаћинства у Србији такође постоје значајне разлике према типу насеља. Потрошњу домаћинства са градског подручја карактерише ниже учешће издатака за храну и безалкохолна пића 31,1%, док је то учешће код домаћинства са осталог подручја знатно веће и износи 38,4%. Високом учешћу издатака за услуге становања, воду, струју, гас и друга горива код домаћинства са градског подручја 20,4% доприноси вредност импутиране ренте, која према методологији представља део ове групе потрошње. Код домаћинства са осталог подручја учешће ових издатака је знатно ниже и износи 15,2%, с обзиром на то да је вредност импутиране ренте већа на градском подручју, где постоји развијено тржиште некретнина и где су цене станова више.

Структуру потрошње домаћинства са градског подручја карактерише још и двоструко веће учешће издатака за рекреацију и културу, као и веће учешће издатака који се сврставају у групу потрошње - ресторани и хотели. Издаци за здравствене услуге су за 0,7 процентних поена већи у структури потрошње домаћинства са градског у односу на домаћинства са осталог подручја. Издаци за услуге образовања су виши

код домаћинства градског подручја, што се повезује са чињеницом да је на овом подручју већи број деце школског узраста.

Ако посматрамо месечну потрошњу просечног домаћинства по територијама уочљиво је да просечно домаћинство у Граду Београду троши 64706 динара, односно готово за четвртину више од просека Србије, а просечно домаћинство у западној Србији 44752 динара, или 15% мање од просека Србије.

Најниже издатке за храну и безалкохолна пића у структури укупне потрошње имају домаћинства са територије Града Београда (30,3%), за која је карактеристично највеће учешће издатака за услуге становања, воду, струју, гас и друга горива (22,4%) и издатака за рекреацију и културу (8,6%). Посматрајући структуру потрошње домаћинства са територије централне Србије и Војводине примећује се да је учешће издатака за остале групе потрошње приближно једнако.

Приближно исту структуру потрошње према територији и типу насеља показују подаци Анкете о потрошњи домаћинства 2006. при чему треба имати у виду методолошке разлике у прикупљању и израчунавању података.

Табела 2.6. Просечна месечна потрошња и структура потрошње домаћинства, у централној Србији, Граду Београду и Војводини, 2007.

	Централна Србија					Град Београд	Војводина
	укупно	западна Србија	Шумадија	источна Србија	југоисточна Србија		
Просечна месечна потрошња, у дин.	48469	44752	51151	48741	47803	64706	50582
Укупно, у %	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Храна и безалкохолна пића	36,5	36,3	37,2	34,8	36,7	30,3	32,6
Алкохолна пића и дуван	4,3	3,7	4,2	4,7	4,4	3,2	4,1
Одећа и обућа	5,1	5,3	5,2	5,0	4,8	6,1	4,5
Становање, вода, струја, гас и друга горива	16,3	16,2	15,9	16,6	16,9	22,4	18,4
Намештај, опремање домаћинства и одржавање	3,1	2,8	3,3	3,4	2,8	3,2	3,0
Здравство	3,5	3,2	3,4	3,4	3,8	4,7	4,6
Транспорт	8,5	9,0	8,3	8,6	8,2	8,3	8,7
Комуникације	3,2	3,2	3,3	3,2	3,0	3,9	3,2
Рекреација и култура	4,2	3,8	4,3	4,2	4,3	8,6	5,5
Образовање	1,1	0,8	1,0	1,0	1,5	2,1	1,2
Ресторани и хотели	5,0	5,0	5,4	4,7	4,7	4,7	4,0
Остала добра и услуге	7,3	8,4	7,3	6,8	7,0	8,0	8,3

У структури потрошње 10% најсиромашнијих домаћинстава у Србији, највеће је учешће издатака за храну и безалкохолна пића и издатака за услуге становања, воду, струју, гас и друга горива, што је случај и у структури потрошње просечног домаћинства у Србији. За разлику од просечног домаћинства где ови издаци чине 52,3% укупне потрошње, код најсиромашнијих они чине 68,7% укупне потрошње.

Домаћинства у првом децилу највише издвајају за храну и безалкохолна пића 45,8%. По висини учешћа у укупној потрошњи ових домаћинстава следе издаци за услуге становања, воду, струју, гас и друга горива, затим издаци за алкохолна пића и дуван. Структуру потрошње домаћинства првог децила са градског и осталог подручја карактерише високо учешће издатака за храну и безалкохолна пића и издатака за услуге становања, воду, струју, гас и друга горива, и износе око 70% укупне потрошње. Док најсиромашнија домаћинства са осталог подручја издвајају за храну и безалкохолна пића чак 47,9% од укупне потрошње, домаћинства са

градског подручја издвајају за услуге становања, воду, струју, гас и друга горива 28,9%. Домаћинства која се налазе у прва четири децила имају високо учешће издатака за храну и безалкохолна пића, које се креће од 45,8% у првом децилу до 40,0% у четвртном децилу.

За потрошњу домаћинства првог децила је карактеристично високо учешће издатака за алкохолна пића и дуван 5,5%, што нажалост, постаје све више одлика сиромашних. Како је већ раније напоменуто 10% најсиромашнијих издвајају за храну и безалкохолна пића и за услуге становања, воду, струју, гас и друга горива 68,7% расположивих средстава, тако да им за све остале групе личне потрошње остаје на располагању само око 25%. Овако високо учешће трошкова за основне животне потребе ограничава потрошњу ових домаћинстава за остале сфере живота.

Структура личне потрошње становништва које је класификовано као сиромашно одговара структури првог децила потрошње.

Графикон 2.4. Структура потрошње домаћинства

Високо учешће издатака за услуге становања, воду, струју, гас и друга горива у структури потрошње просечног домаћинства (а посебно код домаћинства у прва четири децила, где ови издаци чине петину укупне потрошње), се објашњава обавезом домаћинства да измири ове трошкове у предвиђеном року, да би могло да их користи у наредном периоду.

Код 10% најбогатијих домаћинства учешће издатака за храну и безалкохолна пића у структури је готово преполовљено, у односу на домаћинства првог децила и износи 24,1%. Заједно са издацима за услуге становања, воду, струју, гас и друга горива издаци за основне животне потребе чине 41,6% расположивих средстава ових домаћинства. Овим домаћинствима остаје на располагању готово 60% средстава за производе

и услуге осталих група личне потрошње. При томе за рекреацију и културу могу да издвоје 10,5% месечних средстава, што је у апсолутном износу око четири пута више од домаћинства првог децила, и чини готово 2/3 издатака за храну и безалкохолна пића најсиромашнијих

У периоду од 2002. до 2007. године забележен је значајан раст потрошње домаћинства. Просечна потрошња је номинално порасла 113,9%. Када посматрамо потрошњу домаћинства по децилима номинални раст се креће од 105,3% до 123,6%. Номинални раст потрошње праћен је реалним растом³, који износи 25,5% код просечног домаћинства и креће се од 20,5% до 31,2% по децилима потрошње

Графикон 2.5. Кумулативни преглед структуре потрошње домаћинстава у Републици Србији по децилима потрошње, 2007.

Графикон 2.6. Потрошња домаћинстава по јединици еквивалентне скале, у Републици Србији, 2002 - 2007..

Ако погледамо кретање вредности индикатора неједнакости 9/1 децил по потрошњи можемо уочити да је дошло до извесног смањења вредности овог индикатора у периоду од пет година. У 2002. години вредност овог индикатора била је 4,1, док у 2007. износи 3,9.

Графикон 2.6. представља дистрибуцију домаћинства по јединици еквивалентне скале, у Републици Србији, у односу на линију сиромаштва за 2002. и 2007. Када се посматра дистрибуција становништва по укупној потрошњи, у

Србији, Лоренцова крива показује да не постоји велика неједнакост у потрошњи међу члановима популације.

Вредност Gini коефицијента мерена потрошњом домаћинства по скали еквиваленције износи 29,69. Примена прихода уместо потрошње повећава неједнакост за око 8 Gini поена (Gini коефицијент мерен приходом домаћинства износи 37,03), што иде у прилог избору агрегата потрошње као мере стандарда становништва, који има равномернији распоред.

Табела 2.7. Поређење просечне потрошње домаћинства у Републици Србији по децилима према потрошачкој јединици, , 2002 – 2007.

	Укупно	1 децил	2 децил	3 децил	4 децил	5 децил	6 децил	7 децил	8 децил	9 децил	10 децил
Просечна потрошња, у дин, 2002.	24 709	8 905	12 674	15 664	17 375	20 132	23 165	26 454	29 402	36 552	53 978
Просечна потрошња, у дин, 2007.	52 843	19 260	27 158	32 337	38 845	43 685	49 283	54 969	63 544	75 030	112 658
Номинални раст, у %	113,9	116,3	114,3	106,4	123,6	117,0	112,8	107,8	116,1	105,3	108,7
Реални раст, у %	25,5	26,9	25,8	21,2	31,2	27,4	24,9	22,0	26,8	20,5	22,5

Графикон 2.7. Лоренцова крива потрошње

2.5. Закључак

У периоду од 2002. до 2007. године дошло је до значајног раста прихода и потрошње домаћинства. Номинални раст прихода од 95,4% и потрошње од 113,9%, прати реални раст прихода око 14% и потрошње око 25%.

Истовремено дошло је до промена у структури, како прихода тако и потрошње. У структури прихода удео зарада из радног односа и пензија расте, док се приход од пољопривреде и приходи у природи смањују. Када је у питању структура потрошње, учешће хране и безалкохолних пића као и издатака за становање, воду, струју, гас и друга горива је и даље најзначајније, али показује тенденцију смањења.

Највећи удео у структури прихода 10% најсиромашнијих домаћинства, према децилима потрошње имају пензије, док код 10% најбогатијих домаћинства највећи део прихода потиче из радног односа.

Високо учешће прихода од пољопривреде и прихода у природи је карактеристично за 10% најсиромашнијих по децилима прихода.

Посматрајући структуру прихода и потрошње по територијама примећујемо очекиване разлике, које су најупадљивије између домаћинства Града Београда и домаћинства делова централне Србије.

Мере неједнакости (9/1 децил, Gini коефицијент) илуструју равномернију расподелу потрошње од прихода домаћинства.

Просечно домаћинство у Србији располаже месечним приходом који износи 43 569 динара. Истовремено месечна потрошња просечног домаћинства износи 52 843 динара, што је за петину (21%) више од прихода. Анкете којима се прикупљају подаци о приходима и потрошњи домаћинства карактерише потцењеност прихода у односу на потрошњу. Као што је наведено, домаћинства избегавају да се декларишу о висини својих прихода због неповерења у строгу поверљивост података из анкете, забринутости због пореских органа и сл. Такође домаћинства избегавају да прикажу приходе који потичу из полулегалних или нелегалних извора, што није случај са потрошњом из тих извора.

Напомене уз поглавље 2

¹ Приликом израчунавања амортизације пољопривредних машина коришћене су стопе депресијације из 2002. године.

² Мера неједнакости, количник између просечних прихода првог и деветог децила по висини прихода.

³ За израчунавање реалног раста коришћен је индекс трошкова живота јун 2007/јун 2002.

Демографске одлике становништва

3

3.1. Старост и пол	44
3.2. Брачно стање	45
3.3. Економска активност.....	46
3.4. Величина и састав домаћинства	47
3.5. Закључак	48

3. ДЕМОГРАФСКЕ ОДЛИКЕ СТАНОВНИШТВА

У овом поглављу истичемо основне демографске карактеристике становништва поређењем резултата из истраживања о животном стандарду 2002, 2003. и 2007. године, те анализирамо трендове.

3.1. Старост и пол

Пол и старост, као превасходно биолошка обележја, представљају детерминанте многих демографских и социјалних феномена. С обзиром на њихову чврсту емпиријску повезаност,

подаци о полу и старости се разматрају истовремено.

Полна раздеоба становништва у 2007. години (48,2% мушког према 51,8% женског) само се незнатно променила у односу на 2003. годину (48,3% мушког према 51,7% женског), и то у корист женског становништва, што је и очекивано, будући да се ради о дугорочном демографском процесу поступног повећања заступљености жена у друштвима с високом просечном старошћу (табела 1). Мушкарци доминирају у две најмлађе старосне групе (0-14 и 15-29 година).

Табела 3.1. Становништво према полу и старости (%)

	Укупно		2007.						
	2003.	2007.	старост					линија сиромаштва	
			0-14	15-29	30-44	45-59	60+	изнад	испод
Мушкарци	48,3	48,2	51,0	50,5	49,1	48,1	43,8	48,2	47,9
Жене	51,7	51,8	49,0	49,5	50,9	51,9	56,2	51,8	52,1

Већ од групе 30-44 године има више жена од мушкараца, па све до најстарије групе (60+), у којој је удео жена знатно већи (56,2% према 43,8%). Удео жена у становништву континуирано расте, што је карактеристика и многих европских земаља.¹

Старосна структура популације 2007. године није се битније променила у односу на 2003. годину, изузев код старосних група од 45 до 59 година и 60+ (табела 2). Удели ових старосних група 2007. године готово да су обрнуто сразмерни њиховим учешћем из 2003. године. Група од 45 до 59 година преузела је примат по заступљености од групе старих 60+, захваљујући уласку у њен састав генерација рођених после Другог светског рата, у тзв. baby boom периоду (између 1948. и 1957. године). Такође, улазак старосних кохорти рођених у току Другог светског рата (у периоду од 1943. до 1945. године), тј. "крњих" генерација, у најстарију групацију становништва оборио је ниво њене заступљености у односу на 2003. годину. Имајући ово у виду, сасвим је очекивано веће учешће лица старости од 45 до 49 година од лица старих 60+.

Гледано по регионима, та слика се мења, јер, сем у Граду Београду и Војводини, у осталим регионима преобладају старије становништво. Скоро сваки четврти житељ тих региона има више од 60 година. У источној Србији је најстарије становништво заступљено са 26,7 процената. Ово традиционално нисконаталитетно подручје налази се у фази дубоке демографске старости, што је, уосталом, доминантна карактеристика становништва Србије, које спада у ред најстаријих европских популација.

Један од горућих проблема у Србији јесте, без премца, старење становништва. У укупном контингенту домаћинства више од половине њих има бар једног члана старог 65 или више година, што јасно указује на убрзани процес демографског старења. При томе, удео домаћинства с лицима старим 65 и више година далеко је већи у руралним насељима него у градовима (51,4% у селима према 34,7% у градовима), што сведочи о великим поремећајима у старосној структури становништва сеоских подручја Србије, услед дуготрајне и стихијске миграције младог образованог становништва.

Табела 3.2. Старост, пол, тип насеља, регионална припадност и линија сиромаштва

Старост	Укупно		2007											
			пол		тип насеља		регион						линија сиромаштва	
	2003	2007	муш-ко	жен-ско	град-ска	оста-ла	Бео-град	Вој-во-дина	запа-дна Ср-бија	Шу-ма-дија	исто-чна Ср-бија	југо-исто-чна Ср-бија	изнад	испод
0 - 14	13,7	14,0	14,8	13,2	13,9	14,1	13,1	14,7	14,4	13,0	13,7	15,0	13,6	19,5
15 - 29	19,4	20,0	21,0	19,1	21,7	17,6	21,9	20,9	19,2	18,8	17,3	19,0	20,3	15,8
30 - 44	18,8	19,3	19,6	18,9	19,7	18,6	19,5	19,4	18,1	17,9	18,7	21,4	19,4	17,7
45 - 59	22,7	24,2	24,1	24,2	24,8	23,3	25,1	24,7	23,9	24,4	23,7	21,8	24,6	17,6
60+	25,5	22,6	20,5	24,5	19,8	26,4	20,4	20,3	24,3	25,9	26,7	22,8	22,1	29,4
Укупно	100%													

Проблем демографског старења у централној Србији и Војводини најбоље се може сагледати кроз податке о броју деце у домаћинствима. У односу на 2003. годину, порастао је удео домаћинства без деце млађе од 18 година (са 65% у 2003. години на 66,8% у 2007. години). Удео домаћинства с једним дететом је остао непромењен (16,7%), док је опао удео домаћинства са двоје и више деце (18,4% у 2003. години према 16,5% у 2007. години).² Посматрано по типу насеља, у градовима је забележен нешто већи удео домаћинства с једним дететом (17,6% у градовима према 15,4% у селима), док је удео домаћинства с двоје и више деце израженији у сеоским насељима (17,7% у селима према 15,7% у градовима). Гледано по регионима Србије, најмањи удео домаћинства с двоје и више деце забележен је на подручју Града Београда (свега 13,9%), а највећи удео је на подручју југоисточне Србије (подручје с највишом стопом сиромаштва).

3.2. Брачно стање

Дистрибуција становништва старог 15+ према брачности (табела 3) углавном је складна са истоврсном структуром у попису 2002. и АЖС 2003. године (с тим што с пописом становништва није сасвим упоредива због модалитета "У ванбрачној заједници", којег није било у попису).

Најизраженије разлике између података 2003. и 2007. јавиле су се у погледу категорије која је у законитом браку, која је мања за 2,7

процентних поена у 2007. години, категорија становништва у ванбрачној заједници је порасла за 0,9% у 2007. години, категорија неожењених/неудатих је порасла за 1,2 % а категорија разведених за 0,8. Ове промене прате динамику промена која је запажена 90-их година прошлог века. Наиме, у том периоду уочене су појаве пораста (целибата) удела неожењених/неудатих, мање бракова и већег броја развода.

Табела 3.3. Брачно стање становништва старог 15+ (%)

	Попис 2002.	АЖС 2003.	АЖС 2007.
Ожењен/удата	60,4	60,1	57,4
У ванбрачној заједници	...	1,9	2,8
Неожењен/неудата	24,4	23,3	24,5
Разведен/разведена	4,0	3,2	4,0
Удовац/удовица	10,8	11,5	11,4

Интересантно је поређење опште брачне структуре и брачне структуре оних који су остали испод линије сиромаштва, и то, пре свега, из угла категорија у ванбрачној заједници и удоваца/удовица. Свеукупно удовци/удовице чине 11,4% брачне структуре а 14,5% групације сиромашних. Ови подаци додатно оснажују већ изречену констатацију да је најстарије становништво у Србији веома угрожено сиромаштвом, с обзиром да је (по АЖС 2007) више од једне трећине

(35,1%) удоваца/удовица старије од 59 година а, по попису 2002. године, 45% удовица је било старије од 59 година, као и 17% удоваца.

Лица у ванбрачној заједници су у тежој ситуацији, што се може, између осталог, објаснити и тиме што 12% од укупног броја лица у ванбрачним заједницама чине Роми (међу којима скоро свако пето лице живи испод линије сиромаштва). У оквиру укупне популације само 2,6% лица живи у ванбрачној заједници, а у ромској заједници то учешће достиже скоро 15%.

3.3. Економска активност

Економска активност представља једну од есенцијалних обележја и класификацију која се примењује у оквиру свих пописа становништва, као и социо-економских анкетних истраживања. Трихотомна подела становништва на:

1. активно,
2. лица с личим приходима, и
3. издржавано становништво

одсликава достигнути ступањ друштвеноекономског развоја једног друштва и пружа основ за реалистично прогнозирање његовог будућег развоја.

АЖС-2007. показује извесна померања у односима између ове три категорије, када се њихови удели упореде са одговарајућим уделитема из пописа 2002. и истраживања о животном стандарду из 2002. и 2003. године. Удео активног становништва је порастао за 3,5 процентна поена, и то "на рачун" лица с личним приходом (чији је удео смањен за 1,5 поен), и издржаваних лица (која сада имају мање учешће за 2 процентна поена).

У склопу активног становништва је дошло до нешто израженијег пораста удела лица која раде ван радног односа, послодаваца (укључујући и власнике радњи) и пољопривредника, као и пораста удела помажућих чланова домаћинства и оних који самостално обављају делатност. С друге стране, један процентни поен су изгубили запослени (на одређено или на неодређено време) а пола поена незапослени који траже посао.

Код свих саставних категорија лица с личним приходом дошло је до блажег пада њиховог учешћа, с тим што у томе предњаче пензионери, чији је удео смањен за један процентни поен у односу на 2003.

Међу издржаваним лицима вредан пажње је, свакако, знатан пад удела домаћица (са 9,6%

у 2003. години на 5,5% у 2007. години). Опредељивање за овакво одређивање свог статуса карактеристично је за старије женско становништво, нешколовано или недовољно школовано, и то претежно на сеоским подручјима, упркос чињеници што се жене на селу углавном активно баве пољопривредном пословима. Старија и патријархалнија женска популација показује преференцијалну склоност овом статусу, док је млађе, еманципованије и образованије женско становништво мање спремно да се декларише као домаћица. Морталитет старије женске популације такође директно утиче на пад учешћа домаћица у глобалној структури становништва према активности.

И поред пада око једног процентног поена у односу на 2003. годину, удео запослених (у радном односу) држи водећу позицију у структури активности (24,6%). Међутим, пораст удела лица која раде ван радног односа, послодаваца, индивидуалних пољопривредника, лица која самостално обављају делатност, помажућих чланова домаћинства и осталих који активно обављају неко занимање индицира да се тржишно клатно радне снаге, под дејством транзиционих процеса, полако помера од формалног ка неформалном сектору. Формална запосленост пружа највећу материјалну сигурност, јер лица у радном односу имају доминантну заступљеност међу становништвом 4. и 5. квантила (најбогатијем), за разлику од пензионера и индивидуалних пољопривредника који имају највећу заступљеност у 1. и 2. – најсиромашнијем квантилу.

Регионално, подаци показују да су удели формално запослених највиши, а нарочито у Београду (30%). Једини регион који одступа од овог правила јесте југоисточна Србија, у којем је удео деце, ученика и студената највиши (24,8%), а тек на другом месту је удео лица у радном односу (21,2%).

Анализа дистрибуције становника који живе испод линије сиромаштва по активности указује на то да је удео групације "Дете, ученик, студент" посебно велики јер је скоро сваки четврти сиромашан становник Србије дете, ученик или студент (23,7%). Пензионери и незапослени који траже посао имају, такође, високе уделе (око 16%) међу сиромашнима, као и домаћице (11,2%). Запаженије уделе сиромашних по висини имају, исто тако, лица у радном односу (9,1%) и индивидуални пољопривредници (8,3%).

Табела 3.4. Рангови сиромашних према активности и удео сиромашних унутар сваког појединачног модалитета активности

Ранг сиромаштва по активности			Удео сиромашних у оквиру сваке категорије		
ранг	активност	%	ранг	активност	%
1.	Деца, ученици, студенти	23,7	1.	Имају друге личне приходе (соц. помоћ, алиментација и сл.)	46,5
2.	Пензионери	16,2	2.	Остали који обављају занимање ³	45,2
3.	Незапослени - траже посао	16,0	3.	Неспособни за рад	16,5
4.	Домаћице	11,2	4.	Домаћице	13,4
5.	Запослени (у радном односу)	9,1	5.	Незапослени - траже посао	12,1
6.	Индивидуални пољопривредници	8,3	6.	Индивидуални пољопривредници	10,0
7.	Раде ван радног односа	5,8	7.	Имају приходе од имовине	8,9
8.	Неспособни за рад	4,5	8.	Помажући чланови домаћинства	8,3
9.	Помажући чланови домаћинства	1,7	9.	Раде ван радног односа	8,1
10-11.	Имају друге личне приходе (соц. помоћ, алиментација и сл.)	0,9	10.	Остали који не обављају занимање	7,4
10-11.	Остали који не обављају занимање	0,9	11.	Деца, ученици, студенти	6,8
12-13.	Самостално обављају делатност	0,5	12.	Прекинули рад због одслужења војног рока или издржавања казне	5,8
12-13.	Остали који обављају занимање	0,5	13.	Пензионери	5,3
14.	Послодавци	0,4	14.	Самостално обављају делатност	5,1
15-16.	Прекинули рад због одслужења војног рока или издржавања казне	0,1	15.	Запослени (у радном односу)	2,4
15-16.	Имају приходе од имовине	0,1	16.	Послодавци	0,9
	Укупно:	100		Укупно:	100

Приликом компарације економске активности свих лица из анкетног истраживања према статусу сиромаштва, и компарације између удела сиромашних у оквиру појединих модалитета активности, приметне су разлике. Резултати су приказани у Табели 4.

3.4. Величина и састав домаћинства

Просечна величина домаћинства је три члана.⁴ Просечна домаћинства централне Србије и Војводине не разликују се значајно од просечног европског домаћинства, а нарочито не од просечног домаћинства у земљама Југоисточне Европе. У укупном контингенту домаћинства Србије (табела 5), најзаступљенија су двочлана домаћинства (23,8%), а следе их домаћинства са 4 члана (20,2%). Слични резултати забележени су у 2002. и 2003. години.

Међутим, приметан је пораст удела самачких домаћинстава (са 17,5% у 2003. години на 18,6% у 2007. години) и домаћинстава са пет и више чланова (са 16,4% у 2003. години на 18,2% у 2007. години). Пораст удела самачких домаћинстава је очекиван, првенствено због поодмаклог процеса старења становништва, услед чега расте број самачких старачких домаћинстава, како у градским тако и у сеоским насељима. С друге стране, пораст удела вишечланих домаћинстава, у земљи са ниском стопом наталитета, указује на још увек раширену традицију заједничког живота више генерација крвних сродника (мултигенерацијске породице). Ова појава је посебно изражена у ванградским насељима у којима је удео домаћинстава са пет и више чланова (23,4%) скоро у потпуности изједначен са уделом двочланих домаћинстава (23,3%).

Домаћинства типа "нуклеарне породице с децом" најзаступљенија су у структури домаћинста

Табела 3.5. Величина домаћинства

	АЖС 2003.	АЖС 2007.
Самачка	17,5	18,6
Двочлана	24,7	23,8
Трочлана	19,8	19,3
Четворочлана	21,7	20,2
Са 5 и више чланова	16,4	18,2
Укупно		100%

ва у Србији (31,3%). На другом месту по учесталости су "мултигенерацијске породице" (23,5%), а следе их старачка домаћинства (17,4%). Дистрибуција домаћинства значајно се разликује у зависности од типа насеља. На територији градских насеља чак 35% домаћинства спада у категорију нуклеарних породица, док је на сеоском подручју 25,6% домаћинства сврстано у ову групу. С друге стране, у "осталим" насељима заступљеније су мултигенерацијске породице (30,5%). Разлоге за то треба тражити у недовољном степену економске и материјалне сигурности који спутава брже осамостаљивање ужих породичних нуклеуса, као и у самом карактеру пољопривредне делатности сеоског становништва. Такође, на сеоским подручјима заступљенија су и старачка домаћинства (20,9% у селима према 15,1% у градовима), док је удео самаца млађих од 65 година у селима нешто нижи него у градовима (6,7% у селима према 8,1% у градовима).

Напомене уз поглавље 3

¹ Очекивано трајање живота у Србији 2006. године било је 75,9 година за жене и 70,6 година за мушкарце.

² Иако је приметан благи пораст учешћа домаћинства с троје и више деце (2,9% у 2003. години према 3,3% у 2007. години), није узрокован порастом фертилитета у међуанкетном периоду.

³ У ову категорију сврстана су активна лица за која није било могуће добити прецизан одговор.

⁴ Просечна величина домаћинства у Београду и Војводини је 3 члана; западној Србији и Шумадији 3,2; источној Србији 3,1 и југоисточној Србији 3,4 члана.

3.6. Закључак

1. Полни састав становништва Србије није се битно променио у односу на 2003. годину, тако да га и даље карактерише веће учешће жена, изузев код најмлађих старосних група (0-14 и 15-29 година).
2. Регионални аспект старосне популационе структуре показује да, изузев Београда и Војводине (као изразитих имиграционих подручја), већина становништва има 60 и више година. Висока старост становништва сврстава Србију у једну од „најстаријих“ европских земаља.
3. Структура становништва по брачности не показује веће разлике у односу на 2002. и 2003. годину. Међутим, компарација брачне структуре укупног становништва и брачне структуре сиромашних открива већу заступљеност удоваца/удовица међу сиромашнима, што додатно потенцира сиромаштво најстаријих грађана Србије.
4. Иако у односу на резултате пописа 2002. и АЖС 2002. и 2003. године није било неких већих промена у склопу трихотомне поделе становништва на активно, лица с личним приходом и издржавано становништво, ипак је приметан пораст активног становништва, захваљујући нешто израженијем порасту активних који су ангажовани у неформалном сектору.

Миграциони процеси у Србији

4

4.1. Старосно-полни састав аутохтоног и мигрантског становништва	50
4.2. Тип насеља и региони у светлу миграторних карактеристика становништва	52
4.3. Национална припадност аутохтоног и мигрантског становништва	54
4.4. Домаћинства према миграторним карактеристикама својих чланова	55
4.5. Закључак	57

4. МИГРАЦИОНИ ПРОЦЕСИ У СРБИЈИ

Миграције, као посебна тематска целина (модул), нису биле обухваћене у анкетним истраживањима о животном стандарду становништва спроведеним 2002. и 2003. године. Један од циљева анкете у 2007. години био је да се сагледају миграторне карактеристике становништва Србије, како квантитативне тако и квалитативне, како би се утврдило да ли постоји корелација између просторне покретљивости становништва и линије сиромаштва.

На основу резултата анкетног истраживања у 2007. години процењено је да у структури укупног становништва према миграторним карактеристикама преовлађује аутохтоно становништво, тј. 58,7% лица од рођења станује у истом месту, док се 41,3% лица пресељавало. Ови подаци не одступају значајније од података пописа 2002. о заступљености аутохтоног и мигрантског становништва (54,2% према 45,8%). Високо учешће досељеног становништва у укупном становништву Србије резултат је крупних друштвено-економских промена које су се у нашој земљи догодиле у последњих шездесет година. На пољу унутрашњих миграција, 50-те и 60-те године прошлог века, услед убрзаног привредног развоја, обележиле су масовне миграције на релацији село-град, док ће последња деценија XX века, због избијања ратних сукоба на простору бивше СФРЈ, остати упамћена по појави принудних миграција (избеглице и расељена лица). О обиму и динамици просторне мобилности илустративно говори податак да се учешће мигрантског у укупном становништву Србије удвостручило од пописа 1948. до пописа 2002. године (са 23% на 46%).

4.1. Старосно-полни састав аутохтоног и мигрантског становништва

Дистрибуција анкетираниог становништва према миграционим обележјима и полу указује на висок степен просторне покретљивости женског становништва Србије (табела 1). Наиме, у структури аутохтоног становништва веће је учешће мушкараца за 8,3% од учешћа жена, док су, супротно томе, жене у мигрантској популацији заступљеније чак за 20,5%.

Уколико, пак, посматрамо миграторну структуру мушке популације у Србији, уочава се да готово две трећине мушкараца (65,9%) припада скупу аутохтоног становништва, док је тек сваки трећи мушкарац барем једном променио насеље сталног становања. Истовремено, удели аутохтоног и мигрантског становништва у укупној популацији жена готово су изједначени (51,9% према 48,1%).

Међутим, у структури аутохтоног становништва према полу и индексу сиромаштва скоро да не постоје икакве разлике. Учешће мушкараца у аутохтоном становништву испод линије сиромаштва је 7,5%, док је учешће жена 7,4%. Уочава се да су вредности за оба пола изнад републичког нивоа (6,6%). У дистрибуцији мигрантског становништва према полу и индексу сиромаштва, такође, постоји минимална разлика, од свега једног процентног поена, када се посматрају удели мушког и женског миграторног становништва испод вредности граничног индекса (4,8% и 5,8%), али су удели код оба пола нижи од просечне вредности за Републику.

Табела 4.1. Миграторне карактеристике становништва према полу и старости

	Укупно	Пол		Старост				
		мушко	женско	0 - 14	15 - 29	30 - 44	45 - 59	60 +
Укупно	7 411 000	3 571 348	3 839 652	1 034 669	1 484 292	1 427 720	1 792 178	1 672 140
Аутохтоно	4 347 469	2 353 638	1 993 831	957 484	1 153 657	828 861	744 079	663 388
Мигранти	3 063 531	1 217 710	1 845 821	77 185	330 634	598 859	1 048 100	1 008 752
				%				
Укупно	100	100	100	100	100	100	100	100
Аутохтоно	58,7	65,9	51,9	92,5	77,7	58,1	41,5	39,7
Мигранти	41,3	34,1	48,1	7,5	22,3	41,9	58,5	60,3

Табела 4.2. Досељено становништво према години досељења, полу и старости¹

	Укупно	Пол		Старост				
		мушко	женско	0 - 14	15 - 29	30 - 44	45 - 59	60 +
Укупно	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Пре 1946. год.	1,9	1,5	2,2					5,8
1946-1970	31,5	31,6	31,4			6,2	28,1	62,7
1971-1990	34,2	33,3	34,7		22,2	45,6	51,4	15,9
1991-1998	15,7	15,5	15,8	23,7	31,8	28,9	11,0	6,9
1999 и касније	14,0	15,5	13,0	65,1	43,9	17,2	6,9	5,7
Непознато	2,8	2,7	2,8	11,1	2,1	2,1	2,6	2,9

Старосна структура аутохтоног становништва Србије „обрнуто је сразмерна“ истоветној структури миграната: лица млађа од 45 година чине 67,6% аутохтоног становништва, а само за пола процентног поена је мањи удео лица старијих од 44 године у контингенту досељених лица (67,1%). Да је селидбено становништво у просеку старије од аутохтоног показује и просечна старост ових категорија становништва. Просечна старост аутохтоног мушког становништва је 36 година, док је просечна старост мушког становништва које се пресељавало 50 година. Женско аутохтоно становништво у просеку је старо 52 године, док је аутохтоно у просеку млађе за 18 година.

Уколико старосној структури миграната придодемо и временску миграциону компоненту (изражену годином у којој се лице последњи пут преселило), долазимо до закључка да су у контингенту миграната најзаступљенија лица која су последњи пут променила место становања пре 1991. године, а у време пресељења била млађа од 45 година (табела 2).

Изузетно висока просторна покретљивост становништва до осамдесетих година прошлог

века својеврстан је показатељ убрзаног друштвено-економског развоја земље у том периоду. У интервалу од 1980. до 1990. године долази до стабилизације унутрашњих миграционих процеса, да би деведесете године биле обележене еруптивним процесима принудних миграција, односно избеглиштвом и интерним расељавањем становништва.

Високо учешће женског становништва у контингенту лица која су се пресељавала условљено је промењеном улогом жене у друштву, подизањем образовног нивоа женске популације, као и значајним уделом женидбених миграција.

У прилог овој констатацији иде податак да је скоро 70% анкетираних жена изјавило да им је породични разлог био основни миграциони мотив (табела 3). За 12% жена запослење је било пресудни разлог за миграцију, док за 8% жена са избегличким, односно са расељеничким статусом, миграција није била добровољна, већ присилна, због ратних сукоба. Ранг разлога пресељења исти је и за мушку популацију, али са знатно нижим уделом породичних разлога (45%), а вишим уделом запослења (30%).

Табела 4.3. Досељено становништво према разлогу пресељења и полу

	Укупно	Пол	
		мушко	женско
Укупно	7 032	2 721	4 311
Породични разлози	59,2	45,0	68,6
Посао	19,4	30,2	12,2
Школовање	6,7	7,6	6,1
Здравствени разлози	0,3	0,3	0,2
Ратни догађаји (принудна миграција)	9,1	10,9	8,0
Остали разлози	5,4	6,1	4,9

Табела 4.4. Миграторне карактеристике становништва по типу насеља и регионима

	Укупно	Тип насеља		Регион					
		градска	остала	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија
Укупно	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Аутохтоно	58,7	55,2	63,5	53,9	57,4	62,1	60,4	64,1	61,0
Мигранти	41,3	44,8	36,5	46,1	42,6	37,9	39,6	35,9	39,0

4.2. Тип насеља и региони у светлу миграторних карактеристика становништва

Убрзани економски развој земље у првим деценијама после завршетка Другог светског рата усмерио је вишкове радне снаге из сеоских ка градским насељима. Обим и интензитет ових емиграционих токова из руралних ка градским насељима може се сагледати преко повећања удела градског у укупном становништву Србије, који се у периоду од пописа 1948. до пописа 2002. године утростручио (од 18,3% на 56,3%). И у дистрибуцији испитиване популације 2007. године према типу насеља доминира градско становништво, са учешћем од 58,5% према 41,5% становништва у осталим насељима (табела 4)

Аутохтоно становништво чини 55,2% популације градских насеља и 63,5% сеоских насеља, с тим што у градовима живи 4,8% сиромашних лица, док је у руралним подручјима скоро сваки девети становник сиромашан (графикон 1).

Истовремено, у градовима живи 44,8% досељених лица, док је нешто више него сваки трећи становник сеоских насеља имигрант. Удео миграната који живе у сеоским насељима, а потрошња им је испод граничног индекса, виши је за 4,4% од истоветног удела миграната у градским насељима (графикон 2).

Посматрано по регионима, Београд и Војводина се издвајају као региони с најмањим учешћем аутохтоног становништва (53,9% и 57,4%), док су у осталим регионима ови удели изнад 60%.

Уколико, у оквиру аутохтоног становништва, рангирамо регионе према учешћу сиромашних лица, Београд (са 2,7%) и Шумадија (са 3,4%) издвајају се као региони с најнижим процентом сиромашних, а следе их Војводина (са 7,5%), и западна Србија (са 8,9%). У источној Србији тај проценат је 10%, док је убедљиво највиши у југоисточној Србији, (чак 16,2%).

Графикон 4.1. Учешће аутохтоног становништва испод линије сиромаштва, према полу, старости, типу насеља и регионалној припадности

Редослед региона према уделу сиромашних у досељеном становништву је следећи: испод републичког просека су Београд (3,5%), Шумадија (4,2%) и Војводина (4,3%). На четвртном месту се налази западна Србија (са 7,6%), затим југоисточна (са 8,8%), а на последњем месту је источна Србија (са 10%).

Из овако ранжираних региона уочава се да је само у Београду и Шумадији процентуална заступљеност сиромашних у аутохтоном становништву нижа од процентуалне заступљености сиромашних у скупу миграната. Интересантно је да су у источној Србији изједначени удели сиромашних грађана у скупу аутохтоног и миграторног становништва (10%). Иначе, гледано са позиције републичког просека, западна, источна и југоисточна Србија и у аутохтоној и у мигрантској структури имају натпросечне уделе сиромашних.

Графикон 4.2. Учешће мигрантског становништва испод линије сиромаштва, према полу, старости, типу насеља и регионалној припадности

Географска подељеност региона према линији сиромаштва и миграторним карактеристикама становништва резултат је дугорочних демографских и друштвено-економских процеса у другој половини XX века. У тежњи за променом

властитог статуса, млади су напуштали сеоска насеља и насељавали претежно велике градове или регионалне центре, у којима су се лакше запошљавали и имали веће могућности за додатно образовање и усавршавање. И док се градско становништво деценијама демографски подмлађивало, сеоска насеља су се полако гасила, а сеоско становништво убрзано старило. Средином 60-их, када се, услед економске кризе у земљи, смањило обим пресељавања из села у градове, развијене земље покренуле су својом имиграционом политиком нови миграторни талас младог, радно способног становништва ка иностранству, а пре свега ка државама Западне Европе.

Процес депопулације сеоских подручја текао је упоредо с процесом старења њиховог становништва², што је довело до веће концентрације сиромашних у аутохтоном сеоском становништву, посебно у источној и југоисточној Србији. Истовремено, из приложених графикана, уочавамо већу релативну заступљеност сиромашне деце млађе од 15 година у контингенту мигрантског становништва, него у аутохтоном.

Дистрибуција становништва према типу насеља и региону, у односу на линију сиромаштва, високо је корелирана и са образовном структуром становништва (табела 5). Београд и Војводина су два региона која се издвајају натпросечним учешћем градског у укупном становништву. Истовремено, ово су региони који се одликују високим уделима лица која су завршила неку школу вишег ранга од осмогодишње школе. С обзиром на то да у оквиру и аутохтоног и мигрантског становништва опадају апсолутни и релативни удели сиромашних с порастом образовног нивоа, разумљиво је што је ниво угрожености становништва сиромаштвом на овим подручјима најнижи. Тако, на пример, у скупу аутохтоног становништва, као и у скупу миграната, најугроженија сиромаштвом јесу лица без завршене основне школе, док се са порастом образовног нивоа закономерно смањује ризик сиромаштва. У АЖС-2007 није обухваћено ниједно лице у оквиру аутохтоног становништва са завршеним факултетом, магистратуром или докторатом с потрошњом испод утврђеног просека за Србију. У скупу миграната само је 0,7% лица са завршеним факултетом било сиромашно, док међу магистрима и докторима наука сиромашних није ни било.

Табела 4.5. Становништво према миграционим карактеристикама и школској спреми

	Аутохтоно		Мигранти	
	нису сиромашни	сиромашни	нису сиромашни	сиромашни
Укупно	92,6	7,4	94,6	5,4
Предшколска деца и ученици основне школе	91,4	8,6	86,8	13,2
Без школе	68,3	31,7	78,6	21,4
Непотпуна основна школа	82,7	17,3	88,8	11,2
Основна школа	90,4	9,6	92,7	7,3
Једно/двогодишња стручна школа	90,9	9,1	93,8	6,2
Средња – трогодишња и КВ	95,5	4,5	95,3	4,7
Средња – четворогодишња и ВКВ	96,1	3,9	97,7	2,3
Гимназија	98,9	1,1	98,8	1,2
Виша школа	99,0	1,0	99,4	0,6
Факултет – висока школа	100,0	0,0	99,3	0,7
Магистри, доктори наука	100,0	0,0	100,0	0,0

4.3. Национална припадност аутохтоног и мигрантског становништва

Дистрибуција становништва према миграционим карактеристикама и националној припадности експонира велике разлике између најзаступљенијих етничких заједница у погледу нивоа њиховог животног стандарда (табела 6).

Уколико посматрамо уделе Срба према миграционим карактеристикама и линији сиромаштва, уочавамо да су вредности близу републичког нивоа, што је разумљиво с обзиром на то да бројчана претежност Срба у укупном становништву Србије одређује нумеричку вредност већине индикатора на републичком нивоу.

Резултати пописа 2002. године, као и резултати из АЖС-2007, указују на низак ниво просторне покретљивости Рома, што је супротно устаљеном мишљењу о Ромима као „номадском

народу“. Од укупног броја припадника ромске националности, 32% их се селило, претежно ка насељима градског типа, што је за 14% мање од републичког просека. Роми су специфични и по томе што се издвајају изузетно високим уделима сиромашних и међу аутохтоним и међу мигрантским становништвом. Међу Ромима који никада нису мењали место становања чак 52,8% је сиромашних, и једино је код припадника ове етничке заједнице забележен већи удео сиромашних од удела лица која су „премостила“ линију сиромаштва. У скупу миграната је 41,6% Рома сиромашно. Разлог за овако висок проценат сиромашних треба тражити у неповољном образовном нивоу ромске популације, који је негативно утицао и на њену професионалну структуру, која показује високу заступљеност најједноставнијих занимања.

И припадници мађарске националности одликују се натпросечним учешћем у аутохтоном.

Табела 4.6. Миграционе карактеристике становништва према националној припадности и линији сиромаштва

	Аутохтоно		Мигранти	
	линија сиромаштва		линија сиромаштва	
	изнад	испод	изнад	испод
Укупно	92,6	7,4	94,6	5,4
Срби (n = 14 979)	94,1	5,9	95,2	4,8
Мађари (n = 580)	94,5	5,5	97,3	2,7
Роми (n = 456)	47,2	52,8	58,4	41,6
Остали (n = 1 360)	92,2	7,8	95,6	4,4

становништву. Високи проценат аутохтоног становништва мађарске етничке заједнице може се објаснити њиховом високом просечном старошћу, као и великим уделом пољопривредног становништва, што свакако није подстицајно за њихову просторну покретљивост. Међутим, за разлику од ромске популације, Мађари се одликују ниским уделима сиромашних, како у скупу аутохтоног тако и у скупу мигрантског становништва. Ако образовну структуру узмемо као један од фактора који су негативно корелирани са линијом сиромаштва, онда је чињеница да је код припадника ове националности неписменост скоро искорењена, те да је готово занемарљив удео лица без школске спреме, утицала да се удели сиромашних Мађара крећу испод републичког просека.

4.4. Домаћинства према миграторним карактеристикама својих чланова

Проучавања миграција у периоду после Другог светског рата углавном су се темељила на резултатима пописа становништва. На основу индивидуалних карактеристика миграната анализирани су обим, динамика и врста просторне мобилности становништва, без обзира на то да ли су се пресељавали само поједини чланови неког домаћинства или домаћинства у пуном свом саставу.

А управо је друга половина XX века у Србији започела аграрном колонизацијом Војводине, када су се из пасивних крајева бивших република СФРЈ читава домаћинства насељавала у плодној равници. У периоду интензивних миграција на релацији село-град, 50-их и 60-их година прошлог века, као и у периоду масовнијег одласка радне снаге у развијене европске државе, од средине 60-их, пресељавали су се појединци, али је њихов одлазак имао вишеструки утицај на домаћинства из којих потичу. Деведесетих година, услед велике економске, друштвене и политичке кризе у земљи, као и ратних дешавања на југословенском простору, исељавале су се породице младих и образованих брачних парова, претежно у прекоокеанске државе, а истовремено су у Србији потражиле уточиште десетине хиљада избегличких домаћинстава.

На основу резултата АЖС-2007, покушаћемо, између осталог, да утврдимо да ли постоји узрочна веза између састава домаћинстава пре-

ма миграторним карактеристикама њихових чланова и линије сиромаштва. Домаћинства смо, на основу миграторних карактеристика чланова, поделили у три групе, и то на: аутохтона (домаћинства без чланова који су се пресељавали), мигрантска (домаћинства у којима су сви чланови барем једном променили место становања) и мешовита (домаћинства у којима је барем један члан аутохтони становник и барем један члан мигрант).

У табели 7. и на графикону 3. видимо да су, према миграторним карактеристикама чланова домаћинства, најзаступљенија мешовита домаћинства (37,5%), следе их мигрантска са 35,2%, док је најнижи удео аутохтоних домаћинстава (27,3%). Уколико пак посматрамо миграторну структуру домаћинстава у односу на линију сиромаштва, редослед је обрнут: највеће вредности индекса сиромаштва забележене су управо код аутохтоних домаћинстава (40,4%), затим код мигрантских (30,8%), док се најнижи процентуални удео сиромашних бележи код мешовитих домаћинстава (28,8%).

Гледано по типу насеља, уочава се разлика у дистрибуцији домаћинстава према миграторним карактеристикама и броју чланова. У градовима доминирају самачка и двочлана мигрантска домаћинства (26,9%), као и трочлана и четворочлана мешовита домаћинства (24,8%). Ређе него свако четврто домаћинство у градским срединама је аутохтоно (24%). У сеоским насељима скоро свако седмо домаћинство је мешовито вишечлано домаћинство (са 5 или више чланова), а по учесталости следе двочлана мигрантска домаћинства (12,2%) и самачка аутохтона домаћинства (10,7%). Већа заступљеност аутохтоних домаћинстава на руралним подручјима, а нарочито самачких аутохтоних домаћинстава, која се углавном свде на старачка домаћинства, директно указује на главни извор сиромаштва у сеоским срединама.

Посматрано на регионалном нивоу, готово да су изједначени удели мигрантских и мешовитих домаћинстава у Београду и у Војводини, док су аутохтона домаћинства ређе заступљена. У западној Србији, Шумадији и југоисточној Србији доминантна су мешовита домаћинства, с тим што у југоисточној Србији скоро 18% домаћинстава припада скупу мешовитих вишечланих домаћинстава. Источна Србија је једини регион који се истиче високим уделом аутохтоних домаћинстава (35%). Доминантност аутохтоних

домаћинстава у источној Србији може се објаснити друштвено-економским развојем овог подручја током индустријализације земље. Наиме, у овом региону развијана је тешка индустрија (металска, машинска, вађење руда и сл.), која није била довољно атрактивна да би привукла велики број миграната. С друге стране, економска стагнација, средином 60-их, и повећање незапослености покренуле су највећи број емиграната баш из овог региона.

Уколико посматрамо структуру домаћинстава у односу на линију сиромаштва, уочавамо да су вишечлана мешовита домаћинства, као и самачка и двочлана аутохтона и мигрантска домаћинства, најугроженија сиромаштвом³.

Самачка старачка домаћинства чине 59,5% од укупног броја самачких домаћинстава. Међутим, према миграторним карактеристикама, од укупног броја лица у самачким старачким домаћинствима њих 37,7% припада аутохтоном становништву, а 62,3% мигрантском. По резултатима АЖС-2007, сиромаштвом је угрожено свако десето самачко старачко домаћинство, и то: 13,6% (или скоро свако седмо у оквиру аутохтоних) и 0,1% у оквиру мигрантских. Посматрано по типу насеља, 15,1% самачких старачких аутохтоних домаћинстава са потрошњом испод граничне вредности живи у руралним подручјима, док их је 10,7% настањено у градовима.

Табела 4.7. Домаћинства према миграторним карактеристикама својих чланова, типу насеља, регионалној припадности и линији сиромаштва

Број чланова домаћинства	Укупно	Тип насеља				Регион				Линија сиромаштва	
		градска	остала	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод
Укупно	2402793	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Аутохтона	656324	24,0	32,3	23,2	27,0	30,6	28,0	35,0	26,9	26,5	40,4
Са 1 чл.	178338	5,2	10,7	4,9	7,3	9,8	9,1	9,7	6,8	7,2	11,3
2	149609	4,9	8,2	4,8	5,4	7,7	8,3	8,0	5,6	5,9	10,9
3	126487	5,5	4,9	6,2	5,3	4,8	4,2	7,0	4,2	5,2	5,9
4	117463	5,6	3,8	4,7	5,6	4,8	3,0	5,5	5,7	4,8	6,0
5 и више	84427	2,8	4,6	2,6	3,5	3,5	3,4	4,8	4,6	3,3	6,2
Мигрантска	844792	36,6	33,0	37,9	36,7	31,9	34,4	32,8	31,7	35,4	30,8
Са 1 чл.	265490	12,6	8,8	13,3	11,7	9,6	10,1	10,4	8,3	11,1	9,9
2	324124	14,3	12,2	14,1	14,9	11,7	12,4	13,1	12,3	13,6	12,3
3	91679	3,9	3,6	5,5	3,1	3,3	3,9	3,2	3,1	3,9	2,1
4	89084	3,5	4,0	3,2	3,9	3,9	4,2	2,7	4,2	3,7	3,6
5 и више	74416	2,2	4,4	1,9	3,0	3,4	3,9	3,6	3,9	3,1	3,0
Мешовита	901677	39,4	34,7	38,9	36,3	37,5	37,6	32,2	41,4	38,1	28,8
Са 2 чл.	95114	4,8	2,8	5,5	4,5	3,7	2,8	1,7	3,1	4,0	2,9
3	244275	12,0	7,5	11,4	11,9	9,2	8,5	7,2	8,9	10,6	3,5
4	279207	12,8	9,8	12,0	11,5	12,3	12,1	9,3	11,6	11,9	6,7
5 и више	283080	9,9	14,7	10,1	8,5	12,3	14,1	13,9	17,8	11,5	15,8

Графикон 4.3. Домаћинства према миграторним карактеристикама својих чланова

Домаћинства испод линије сиромаштва

Напомене уз поглавље 4

- ¹ Исказане су навршене године старости лица у тренутку спровођења АЖС.
- ² Према АЖС-2007, чешће него сваки четврти становник сеоских насеља старији је од 60 година.
- ³ Увидом у базу података евидентно је да су самачка и двочлана аутохтона и мигрантска домаћинства (која су угрожена сиромаштвом) претежно старачка домаћинства, у којима су један или оба члана пензионери, домаћице, индивидуални пољопривредници и сл. Мешовита вишечлана домаћинства угрожена сиромаштвом најчешће су једнопородична домаћинства с већим бројем деце или вишегенерацијска домаћинства.

4.5. Закључак

1. У структури укупне популације према миграторним карактеристикама доминира аутохтоно становништво. Аутохтоно становништво је сиромашније од мигрантског, на шта указује његова двоструко већа заступљеност у популацији чији је месечни ниво потрошње испод републичког просека.
2. Посматрано по полу, жене показују већи степен просторне покретљивости, с обзиром на то да је њихово учешће у скупу миграната за 20,5% веће од удела мушкараца. Међутим, и у структури аутохтоног и у структури мигрантског становништва, према полу и линији сиромаштва, готово да су изједначени удели мушког и женског становништва.
3. У структури становништва градских насеља аутохтоно становништво је за десет процентних поена заступљеније од мигрантског. Аутохтоно становништво чини скоро две трећине становништва сеоских насеља. У односу на линију сиромаштва сеоско становништво, посебно источне и југоисточне Србије, сиромашније је од градског, без обзира на миграторни статус.
4. Најугроженија сиромаштвом јесу вишечлана мешовита домаћинства, затим двочлана мигрантска домаћинства, и самачка и двочлана аутохтона домаћинства. Посебно забрињава чињеница да је сиромаштвом угрожено свако десето старачко самачко домаћинство.

Услови становања и поседовање трајних потрошних добара

5

5.1. Основни услови становања.....	60
5.2. Поседовање трајних добара.....	63
5.3. Коришћени начини грејања	63
5.4. Трошкови становања.....	66
5.5. Закључак	70

5. УСЛОВИ СТАНОВАЊА И ПОСЕДОВАЊЕ ТРАЈНИХ ПОТРОШНИХ ДОБАРА¹

Питањима у оквиру модула "Становање и трајна добра" у АЖС 2007. прикупљане су основне информације о различитим аспектима становања, као што су: врста објекта у којој домаћинство живи, основне карактеристике стамбеног објекта (година изградње, површина, инсталације у стану/кући и сл.), власништво над стамбеним објектом, као и поседовање трајних потрошних добара. Такође, прикупљане су информације и о трошковима неопходним за одржавање стамбеног објекта, као саставном делу укупне потрошње домаћинства.

5.1. Основни услови становања

Највећи проценат домаћинстава у Републици Србији живи у кући (око 59%), затим у становима у стамбеној згради (око 30%), док је учешће домаћинстава која живе у кући са неколико станова око 11%. Незнатан број домаћинстава станује у просторијама које нису намењене за становање (0,5%).

Висок проценат домаћинстава испод линије сиромаштва станује у кући (скоро 85%). Број домаћинстава која живе у екстремно лошим условима становања је релативно мали, мада је приметна знатно већа настањеност ових објеката међу домаћинствима која су испод линије сиромаштва (1,8%).

Власништво над стамбеним објектима је веома високо заступљено у Србији, јер се 90,4% домаћинстава изјаснило да поседује кућу или стан (табела 1)². Посматрано по типу насеља, уочава се разлика, која се огледа у већој заступљености власништва над стамбеним објектима у осталим него у градским насељима, за нешто више од 5 процентних поена. Такође, власништво над стамбеним објектима је чешће међу домаћинствима која живе испод линије сиромаштва.

Домаћинства која изнајмљују цео стан припадају искључиво скупу домаћинстава која се налазе изнад линије сиромаштва³. Подстанарска домаћинства су, исто тако, знатно више заступљена међу домаћинствима изнад линије сиромаштва⁴. То што су домаћинства изнад линије

сиромаштва у ситуацији да изнајмљују стан или да станују као подстанари, а сиромашна домаћинства, супротно томе, у већој мери власници стамбених објеката изгледа, бар на први поглед, прилично парадоксално. Међутим, то се, ипак, може објаснити чињеницом да су у скупу сиромашних домаћинстава доста заступљена: старачка домаћинства која су давно решила свој стамбени статус, затим домаћинства са руралних подручја, као и изразито сиромашна домаћинства у урбаној средини, која могу да поседују неки стамбени објекат (најчешће неуслован), али која не располажу потребном сумом новца за изнајмљивање било какве стамбене јединице.

Највернију слику о разликама у условима становања између сиромашних и несиромашних домаћинстава даје нам податак о постојању купатила и нужника у склопу њихових станова. У становима несиромашнијих домаћинстава чак у 92,8% случајева постоји купатило у стану, а у 90,3% случајева постоји и нужник у стану. Међутим, стандард становања, мерен постојањем ових помоћних просторија, неупоредиво је нижи међу сиромашним домаћинствима, јер само нешто преко половине станова ових домаћинстава има у свом саставу купатило (54,3%), односно нужник (51,1%).

Просечна површина стамбеног објекта и просечна површина по члану домаћинства значајни су индикатори квалитета услова становања. Просечна површина стамбеног објекта лица која живе изнад линије сиромаштва је 75,5 m², док је просечна површина стана по члану домаћинства 30,9 m². С друге стране, домаћинства која живе испод линије сиромаштва станују у стану или кући од око 52,7 m² просечне површине, односно просечна стамбена површина по члану тих домаћинстава износи 22,4 m².

У структури станова према години изградње уочава се да домаћинства која се налазе изнад линије сиромаштва (47,4%) углавном живе у стамбеним објектима који су изграђени седамдесетих и осамдесетих година прошлог века, док домаћинства која се налазе испод линије сиромаштва претежно живе у старијим стамбеним објектима који су изграђени после Другог светског

рата, до почетка седамдесетих година (46,4%). Будући да су, поред неких специфичних вулнерабилних група (као нпр. Рома), ризику сиромаштва најизложенији најстарије становништво (60 и више година) и рурално становништво, није тешко претпоставити услед чега су сиромашна домаћинства претежно настањена у старијим стамбеним објектима.

У погледу године изградње стамбених објеката постоји велика регионална неуједначеност. Највеће учешће домаћинства у старијим стамбеним објектима (изграђеним пре 1944. године) забележено је у Војводини (15,2%), док је удео домаћинства која станују у објектима изграђеним у новијем раздобљу (после 1991. године) највећи у Београду (13,0), а најмањи у Шумадији. Наведени подаци показују да је структура стамбеног фонда према периодима изградње у тесној вези с миграционим струјама на простору Србије. Комплементарни процеси индустријализације и урбанизације стимулативно су деловали на динамику стамбене изградње, због чега су и "регионални" удели домаћинства у стамбеним јединицама изграђеним у периоду 1971-1990. далеко највиши у читавом посматраном временском распону. Повољнији стамбени кредити и прилив девизних дознака наших гастарбајтера такође су врло подстицајно деловали на стамбену изградњу у том периоду. Тада је, за разлику од периода после 1991. године, Шумадија имала највећи удео, јер је више од половине (50,5%) свог стамбеног фонда стекла тих 70-их и 80-их година прошлог века. Колапсом "Заставе" и других значајних индустријских фирми на простору Шумадије заустављена су имиграциона кретања према градским центрима на овом подручју, па, самим тим, и темпо стамбене изградње, која се после 1991. свела само на удео око 7,9 постога. Београд са приградским општинама, као политичко-административни, привредни и културни центар Србије, има, разумљиво, највећу гравитациону моћ за економске и принудне миграционе токове, због чега је његов удео домаћинства са становима изграђеним после 1991. већи од истоврсних удела код других региона. С обзиром да веће градске средине, а поготово Београд као главни град земље, представљају праве "оазе" сиве економије и нелегалне стамбене изградње у стихијским транзиционим временима, њихова привлачна снага нарочито долази до изражаја када се ради о избеглим и расељеним лицима, као и о другим социјално хендикепираним

групацијама које траже егзистенцијално уточиште у великим урбаним средиштима.

Домаћинства у Србији су скоро у потпуности покривена електричном енергијом (99,8%), како у градским тако и у осталим насељима. Инсталације за текућу воду има 95,2% домаћинства, мада је у руралним насељима нешто лошија снабдевеност (88,8%) него у урбаним (99,4%). Доступност текућој води је знатно већа домаћинствима изнад линије сиромаштва (96,7%) него домаћинствима испод линије сиромаштва (71,2%). Слична ситуација је и са поседовањем канализационих инсталација: 98,2% домаћинства у градским насељима има у свом стану те инсталације, а 83,2% домаћинства у сеоским насељима. Што се тиче односа сиромашних и несиромашних домаћинства у том погледу, разлике су још драстичније, јер су станови сиромашних домаћинства само у 58,4% случајева опремљени канализационим инсталацијама, док је чак 94,4% станова несиромашних домаћинства са канализационим инсталацијама.

Сасвим очекивано, телефон је знатно више доступан домаћинствима у урбаним срединама (93,3%), него домаћинствима у руралним срединама (73,4%), а између домаћинства изнад и испод линије сиромаштва та разлика је још већа у корист несиромашних домаћинства (87,5% према 51,5%).

Регионално посматрано, Војводина се, пре свега, због свог географског положаја и природних услова, издваја највећим бројем домаћинства који има инсталације гасовода, тј. 29,1% од укупног броја домаћинства, што је знатно изнад републичког просека (11%). У централној Србији највеће уделе домаћинства чији су станови прикључени на систем гасификације имају Шумадија (7%) и Београд (око 5%). Остали делови Србије су незнатно покривени гасификацијом (испод 1%).

Подаци о опремљености стамбених објеката инсталацијама за централно грејање издвајају Београд (са 57,1%) као регион који је најбоље опремљен овим комфорним видом грејања. Опремљеност домаћинства у југоисточној Србији инсталацијама централног грејања је најмања и износи свега 18,2%. Домаћинства у Београду се истичу и опремљеношћу осталим инсталацијама стамбених објеката, као што су: кабловска телевизија и сателитска антена, интерфон и систем обезбеђења.

Разлике у квалитету опремљености стамбених објеката у градским и осталим насељима указују на знатно виши стандард становања домаћинстава у градским насељима. Већа заступљеност руралних домаћинстава јавља се једино код коришћења чврстих горива (84,1%), као и

код сиромашних домаћинстава, код којих је још веће опредељивање за коришћење чврстих горива (85,6%). Очито је да се преко овог вида грејања детектује посредно и распрострањеност сиромаштва.

Табела 5.1. Основни индикатори становања по типу насеља и линији сиромаштва, 2007.

	Укупно	Тип насеља		Линија сиромаштва	
		градска	остало	испод	изнад
	5 557	2 960	2 597	5 152	405
		%			
Простор који није намењен за становање	0,5	0,4	0,6	1,8	0,4
Кућа/стан изграђен пре 1944.	9,3	8,4	10,7	14,7	9,0
Власништво		%			
Власник куће/стана	90,4	88,2	93,6	92,9	90,2
Животни простор		Просек			
Просечан број соба по члану	1,2	1,1	1,3	1,0	1,2
Просечна површина по члану (у м ²)	30,3	29,3	31,9	22,4	30,9
Поседовање основне инфраструктуре		%			
Електрична енергија	99,8	99,9	99,6	97,3	99,9
Текућа вода	95,2	99,4	88,8	71,2	96,7
Канализација	92,2	98,2	83,2	58,4	94,4
Телефон	85,3	93,3	73,4	51,5	87,5
Поседовање просторија		%			
Одвојена кухиња	85,6	90,3	78,6	57,7	87,5
Купатило у оквиру стана	90,5	97,3	80,3	54,3	92,8
Тоалет у оквиру стана	87,9	94,2	78,5	51,1	90,3
Начин грејања		%			
Централно грејање	21,8	36,2	0,3	3,8	23,0
Струја	8,6	12,5	2,7	4,5	8,8
Чврста горива	54,2	34,3	84,1	85,5	52,1
Гас	7,1	8,3	5,3	1,9	7,4
Снабдевеност трајним добрима		%			
Шпорет	100,0	100,0	100,0	100,0	100,0
Машина за веш	86,1	93,0	75,8	48,0	88,6
Клима уређај	15,3	22,8	4,0	1,7	16,2
Машина за судове	8,4	12,0	2,9	0,0	8,9
Микроталасна пећница	15,1	18,5	10,0	0,8	16,0
Фрижидер	76,0	69,0	86,4	76,3	75,9
Замрзивач	74,8	67,8	85,2	61,8	75,6
Усисивач	86,2	93,5	75,4	47,4	88,8
ТВ	96,9	98,3	94,8	85,5	97,6
Видео рикордер	25,2	28,6	20,0	2,9	26,6
Видео камера	4,4	6,2	1,8	0,5	4,7
Стерео, CD	36,4	42,8	26,7	9,0	38,2
Компјутер	34,9	45,3	19,4	5,1	36,9
Аутомобил	48,9	51,2	45,5	13,6	51,2

5.2. Поседовање трајних добара

Прикупљени подаци о трајним потрошним добрима која поседују домаћинства потврђују да су шпорет⁵ и фрижидер, као неопходни уређаји, подједнако заступљени у свим домаћинствима, без обзира да ли се налазе испод или изнад линије сиромаштва. Значајне разлике између домаћинстава која се налазе изнад и испод линије сиромаштва уочавају се у погледу поседовања неких уређаја, као што су: клима уређај, машина за судове, микроталасна пећница, сателитска антена, видео рикордер, видео камера и персонални рачунари.

Интересантан је, свакако, податак да домаћинства на руралним подручјима више користе фрижидер (86,4%) и замрзивач (85,2%) од домаћинстава у градским насељима. Међутим, домаћинства у граду зато два и по пута више користе комбиноване фрижидере, с обзиром да су принуђени да рационалније користе свој стамбени простор.

Просечна старост трајних потрошних добара не разликује се битније по типу насеља у којима живе домаћинства, као ни на регионалном нивоу. Међутим, уопште узев, може се констатовати да је старост кућних уређаја прилично висока. Тако, на пример, просечна старост фрижидера и замрзивача је око 17 година, шпорета око 15 година, усисивача и пегле око 10 година, а ТВ уређаја око 9 година. Осим ових уређаја, који су уобичајени инвентар сваког домаћинства, у поседу домаћинстава налазе се и уређаји новијег датума, као што су: клима уређаји, DVD плејери и персонални рачунари, са просечном старошћу између 3 и 4 године. Што се тиче аутомобила (који поседује свако друго домаћинство у градским насељима и свако друго домаћинство изнад линије сиромаштва), може се рећи да им је просечна старост доста висока (око 15 година).

Београдска домаћинства спадају у најопремљенија домаћинства у земљи трајним потрошним добрима, а нарочито персоналним рачунарима: чак 52,5% домаћинстава има персонални рачунар. У Београду је највише домаћинстава која су куповала нове уређаје, тј. уређаје од чије производње није протекла ни година дана. Такође, изнад републичког просека, по заступљености уређаја новијег датума у трајним добрима, налазе се домаћинства која припадају најбогатијем квантилу потрошње. Иначе, за сиромашне, осим најнеопходнијих добара (шпорета, фрижи

дера и замрзивача), укључујући ту машину за веш и усисивач, већина уређаја представља очито недоступну ексклузивну робу. Тако, рецимо, ниједно сиромашно домаћинство нема машину за судове; затим, само 0,8% домаћинстава има микроталасну пећницу; 0,5% домаћинстава има видео камеру итд. Са поседовањем аутомобила је знатно повољнија ситуација, јер 13,6% сиромашних домаћинстава има аутомобил, али је још увек далеко од оне која важи за несиромашна домаћинства, пошто их више од половине (51,2%) поседује аутомобил. Док се преко седам пута чешће персонални рачунар може наћи у несиромашним домаћинствима него у сиромашним, у погледу поседовања телевизора разлика међу њима није претерано упадљива, јер 85,5% сиромашних домаћинстава поседује телевизор, а 97,6% несиромашних. Овако висок проценат сиромашних домаћинстава која имају телевизор не говори само о томе да га је лакше набавити, за разлику од неких скупљих уређаја, него и о томе да је сиромашнима овај апарат, у правом смислу те речи, "прозор у свет", једини који им пружа прилику да се без новчаних издатака упознају с културним, спортским и другим догађајима у земљи и свету. Управо драстичне разлике у поседовању већине трајних добара између сиромашних и несиромашних домаћинстава бацају пуну светлост на дискриминациону оштрину апсолутне линије сиромаштва. У том контексту, довољно је споменути да сиромашна домаћинства не поседују трајна добра од чијег датума производње није прошло више од једне године, као што су, на пример, машина за судове, комбиновани фрижидер, видео рикордер, видео камера, аутомобил или комби. Ипак, стоји и чињеница да су нека од ових домаћинстава део својих средстава определила за куповину појединих уређаја: машине за веш (2,7%), усисивача (2,7%), пегле (3,0%), ТВ апарата (4,7%) и DVD плејера (2,5%), мада је та намера углавном условљена дотрајалошћу уређаја које већ поседују.

5.3. Коришћени начини грејања

Нешто више од половине (54,2%) домаћинстава у Србији као основни тип грејања користи чврста горива, тј. дрва и угаљ (табела 2). Свако пето домаћинство се греје преко топлана (21,8%); 8,6% домаћинстава се греје на струју, 7,1% за

Табела 5.2. Домаћинства према типу грејања које су користила у 2002, 2003. и 2007. (%)

Тип грејања	Укупно			Испод линије сиромаштва	Изнад линије сиромаштва
	2002	2003	2007	2007	2007
Укупно	100,0	100,0	100,0	100,0	100,0
Централно грејање	15,6	16,6	21,8	3,8	23,0
Струја	11,7	10,9	8,6	4,5	8,8
Чврсто гориво (дрва, угаљ)	58,8	60,6	54,2	85,5	52,1
Гас	4,5	4,5	7,1	1,9	7,4
Течно гориво	0,3	0,3	1,1	1,7	1,1
Друге комбинације	9,1	7,1	7,2	2,6	7,5

грејање користи гас, док је удео домаћинстава која користе течна горива око 1%. Комбинацију различитих типова грејања користи 7,2% домаћинстава, што је приближно истог нивоа као у 2003. години

Упоредни подаци који се односе на тип грејања показују да је дошло до извесних промена у односу на претходни период посматрања, које се, пре свега, огледају у паду учешћа грејања на чврста горива и струју и порасту грејања преко топлана, гаса и течног горива. Ове промене у коришћењу начина грејања претежно се односе на домаћинства која се налазе изнад линије сиромаштва. Према подацима из 2007. године, далеко највећи број домаћинстава (око 86%) испод линије сиромаштва користи чврста горива за загревање својих стамбених објеката (графикон 1).

Међу регионима, Београд се посебно издваја као регион у којем је највеће учешће (око 44%) домаћинстава чије станове загревају топлане (табела 3). У поређењу са 2002. годином, удео домаћинстава која се греју на овај начин порастао је за око 16 процентних поена, што се може објаснити и великим бројем новоизграђених стамбених објеката који су директно укључени у систем даљинског грејања. У 2007. години бележи се пораст и броја домаћинстава која користе гас као енергетски извор. Насупрот овим домаћинствима, у Београду се, у односу на 2002. годину, смањило број домаћинстава која су користила струју и чврста горива за загревање свог стамбеног простора.

Пошто Војводина има најдужу традицију у коришћењу гаса за грејање, стога је и заступљеност овог типа грејања у односу на друге регионе изразито доминантна. Према подацима за

2007. годину, 18% домаћинстава у Војводини користило је овај тип грејања, колико и домаћинства која су за грејање користила електричну енергију.

Уколико у оквиру домаћинстава која користе гас рангирамо регионе, у том случају, поред Војводине, можемо да издвојимо Шумадију (са 6,3%) и Београд (са 3,0%), док је у осталим регионима Србије удео домаћинстава која користе гас за загревање знатно испод 1%.

Графикон 5.1. Домаћинства према типу грејања које користе и линији сиромаштва, 2007. (%)

Табела 5.3. Домаћинства у зависности од типа грејања које су користила и региону у 2002. и 2007. (у %)

Тип грејања	Београд		Војводина		Западна Србија		Шумадија		Источна Србија		Југоисточна Србија	
	2002	2007	2002	2007	2002	2007	2002	2007	2002	2007	2002	2007
Централно грејање	28,0	43,9	12,8	18,1	11,5	9,2	10,5	17,9	16,3	15,2	10,7	9,9
Струја	34,5	19,7	5,7	3,3	1,1	5,5	6,4	6,4	3,9	8,6	7,9	5,6
Чврсто гориво (дрва, угаљ)	26,4	24,9	55,7	51,1	78,0	79,4	74,7	62,7	73,1	66,4	74,3	75,6
Гас	1,8	3,0	11,8	18,0	2,4	0,5	2,1	6,3	1,3	0,1	0,0	0,2
Течно гориво	0,6	2,4	0,2	1,1	0,0	0,1	0,0	0,9	0,9	0,7	0,3	0,2
Друге комбинације	8,9	6,1	13,8	8,5	7,0	5,2	6,3	5,8	4,5	8,9	6,8	8,5

Поред Војводине, и домаћинства у Шумадији (18%) и домаћинства у Београду (3,0%) се издвајају по томе што као основни тип грејања користе чврста горива (око 63%); 18% домаћинства се греје преко топлана и 6,4% домаћинства користи струју за грејање. У овом делу Србије 6,3% домаћинства користи гас, што је значајан удео у односу на остале делове централне Србије.

Редослед региона, према уделу домаћинства која као основни тип грејања користе чврста горива, је следећи: далеко испод републичког просека (54,2%) налазе се Београд (24,9%) и Војводина (51,1%). На трећем месту је Шумадија (са 62,7%), затим источна Србија (са 66,4%), југоисточна Србија (са 75,6%), док се западна Србија (са 79,4%) издваја као регион у којем се највећи проценат домаћинства греје на чврста горива.

Посматрано по регионима, Београд (43,9%) се издваја највећим учешћем домаћинства чије станове загревају топлане, а затим следе: Војводина (18,1%), Шумадија (17,9%) и источна Србија (15,2%). Удели домаћинства у западној и југоисточној Србији која користе овај вид грејања скоро су изједначени (9,2% и 9,9%).

Уколико, пак, посматрамо, по регионима домаћинства која као основни тип грејања користе електричну енергију, уочава се да је Београд регион у којем домаћинства највише користе струју за грејање (око 20%), затим домаћинства у источној Србији (8,6%) и домаћинства у Шумадији (6,4%). Удели домаћинства у западној и југоисточној Србији која користе овај вид грејања готово су идентични (5,5% и 5,6%). Војводи-

на се издваја као регион с најмањим учешћем домаћинства која користе електричну енергију за грејање (3,3%).

Евидентно је постојање значајних разлика по типу грејања који домаћинства користе у градским и у осталим насељима (табела 4). У градским насељима, што је и очекивано, 36,2% домаћинства своје стамбене објекте греје преко топлана; 34,3% домаћинства користи чврста горива, а 12,5% домаћинства користи струју за грејање. Удео домаћинства која користе гас је 8,3% у 2007. години, с тим што се може очекивати даљи пораст домаћинства која ће користити овај вид грејања. У поређењу са 2002. годином, у свим градским насељима дошло је до пораста учешћа домаћинства у укупном броју домаћинства која се греју преко топлана, на гас и течено гориво, док је, с друге стране, опало учешће домаћинства која за грејање користе струју, чврста горива или комбиновани тип грејања.

За разлику од градских насеља, 84,1% домаћинства у осталим насељима греје се на чврста горива (дрва и угаљ); 5,3% домаћинства користи гас за грејање, а 2,7% домаћинства греје се на струју. Број домаћинства која имају централно грејање или која користе течено гориво за грејање је занемарљив. Нешто мање од 7% домаћинства користи различите комбинације појединих типова грејања. У односу на 2002. годину, домаћинства у осталим насељима нису значајније мењала свој избор типа грејања у 2007. години.

Табела 5.4. Домаћинства у зависности од типа грејања које су користила и типа насеља у 2002. и 2007. (%)

Тип грејања	2002		2007	
	тип насеља		тип насеља	
	градска	остала	градска	остала
Централно грејање	26,4	0,5	36,2	0,3
Струја	17,8	3,1	12,5	2,7
Чврсто гориво (дрва, угаљ)	40,2	84,9	34,3	84,1
Гас	4,9	4,1	8,3	5,3
Течно гориво	0,3	0,2	1,2	0,9
Друге комбинације	10,4	7,2	7,5	6,8

За разлику од градских насеља, 84,1% домаћинства у осталим насељима греје се на чврста горива (дрва и угаљ); 5,3% домаћинстава користи гас за грејање, а 2,7% домаћинстава греје се на струју. Број домаћинстава која имају централно грејање или која користе течено гориво за грејање је занемарљив. Нешто мање од 7% домаћинстава користи различите комбинације појединих типова грејања. У односу на 2002. годину, домаћинства у осталим насељима нису значајније мењала свој избор типа грејања у 2007. години.

5.4. Трошкови становања

Трошкови становања представљају значајан део укупних трошкова домаћинстава и свде се претежно на трошкове за електричну енергију, телефон и комуналне услуге. Анкета о животном стандарду 2007. је показала да просечни месечни трошкови за електричну енергију, телефон и комуналне услуге чине 9% у укупној потрошњи домаћинства, и то трошкови: електричне енергије

је 4,1%, телефона 1,8% и комуналних услуга 3,1% (табела 5).

У периоду 2002-2007. дошло је до знатног пораста основних трошкова становања (електричне енергије, телефона и комуналних услуга). Раст трошкова за електричну енергију знатно је већи од раста цена електричне енергије, што значи да су цене електричне енергије у 2007. години порасле за 97% у односу на 2002. годину, док је раст трошкова износио 99,8%. Цене телефона у 2007. години у односу на 2002. годину порасле су за 7,6%. У посматраном периоду дошло је до знатног пораста и трошкова за телефон (око 78%). Неусклађеност између раста цена и трошкова за телефон може се објаснити увођењем новог тарифног система (од 01. 05. 2006.), који не предвиђа повећање цена импулса, али је дошло до промене тарифног интервала. У периоду од 2002. до 2007. године цене комуналних услуга повећане су за 171,4%, док су трошкови комуналних услуга увећани за нешто више од два пута (табела 6.).

Табела 5.5. Удео месечних трошкова за електричну енергију, телефон и комуналне услуге у укупној потрошњи домаћинства, 2007.

	Укупно	Линија сиромаштва		Квантили по потрошњи				
		испод	изнад	најсиромашнији	2	3	4	најбогатији
Електрична енергија	4,1	7,3	4,1	6,7	5,7	4,9	4,1	2,7
Телефон	1,8	2,4	1,8	2,4	2,0	2,0	1,8	1,5
Комуналне услуге	3,1	3,9	3,0	3,5	3,2	3,0	3,0	2,7

Табела 5.6. Просечни месечни трошкови домаћинства за електричну енергију, телефон и комуналне услуге у 2002. и 2007.

Месечни трошкови	2002	2007	Индекс трошкова 2007/2002	Индекс цена ⁶ 2007/2002
Електрична енергија	1096	2190	199,8	197,1
Телефон	547	973	177,9	107,6
Комуналне услуге ⁷	529	1633	308,7	271,4

Значајнија разлика у уделу трошкова становања (електричне енергије, телефона и комуналних услуга) у укупној потрошњи домаћинства присутна је уколико се понаособ посматрају домаћинства изнад и испод линије сиромаштва, као и по квантилима потрошње. Као што се могло и очекивати, веће је учешће ових трошкова у укупној потрошњи оних домаћинстава која се налазе испод линије сиромаштва, а нарочито у потрошњи најсиромашнијих домаћинстава.

Подаци у табели 5. и графикону 2. показују да је удео трошкова за електричну енергију у укупној потрошњи домаћинства највећи у најси-

ромашнијим слојевима (6,7% укупне потрошње), односно најмањи код најбогатијих домаћинстава (2,7%).

Анализу трошкова електричне енергије треба, свакако, употпунити податком о проценту домаћинстава чији рачуни за струју прелазе 10% њихове укупне потрошње (индекс доступности). Индекс доступности је у 2002. години био 10,7%, у 2003. години 12,7%, док је у 2007. години забележен значајан пад у односу на претходни период, што је у складу с чињеницом да је број сиромашних у Србији значајно смањен (табела 7.)

Графикон 5.2. Удео трошкова за електричну енергију у укупној потрошњи домаћинства, 2007. (%)

Табела 5.7. Процент домаћинстава чији рачуни за струју прелазе 10% укупне потрошње (индекс доступности), 2002, 2003. и 2007.

	2002	2003	2007
Индекс доступности	10,7	12,7	7,3

Табела 5.8. Процент домаћинстава чији рачуни за струју прелазе 10% укупне потрошње (индекс доступности), 2007.

	Укупно	Линија сиромаштва		Квантили по потрошњи				
		испод	изнад	најсиромашнији	2	3	4	најбогатији
Индекс доступности, 2007.	7,3	21,5	6,4	16,9	10,0	5,8	3,4	1,2

Индекс доступности показује да 7,3% домаћинства у Србији има издатке за струју који превазилазе 10% њихове укупне потрошње. Свако пето домаћинство испод линије сиромаштва има удео трошкова за струју преко 10% од своје укупне потрошње. Посматрано по квантилима потрошње, око 17% најсиромашнијих домаћинстава има рачуне за струју чији износ прелази 10% укупне потрошње, а само се 1,2% најбогатијих домаћинстава налази у тој позицији (табела 8).

Просечан месечни износ рачуна за електричну енергију у градским насељима износи 2260 динара, док је у осталим насељима њихов износ 2085 динара (табела 9). Издатак за телефон је незнатно већи у градским насељима, и износи 1012 динара, а у осталим насељима 897 динара. Значајна разлика јесте у месечним износима рачуна комуналних услуга, који су нешто мање од 4 пута већи у градским у односу на остала насеља. Анализа према линији сиромаштва, указује на чињеницу да су рачуни за електричну енергију, телефон и комуналне услуге знатно већи у домаћинствима која се налазе изнад линије сиромаштва, а нарочито код износа рачуна за комуналне услуге (1669 динара у домаћинствима изнад, односно 694 динара у домаћинствима испод линије сиромаштва).

Нагомилани неплаћени рачуни за основне индикаторе становања указују, без сумње, на велику оптерећеност буџета домаћинстава основним трошковима становања. Према подацима за 2007. годину, просечан број месеци за које домаћинства имају неплаћене рачуне незнатно је промењен за поједине трошкове становања, у односу на 2003. годину. Међутим, ако се овај податак анализира према томе да ли су домаћинства изнад или испод линије сиромаштва, приметне су значајне разлике. Телефонске рачуне (табела 10) плаћају скоро сва домаћинства, односно број месеци за које није плаћен рачун је најмањи (1,6 месеци). Десет месеци, у просеку, сиромашна домаћинства нису платила рачуне за струју, а не-сиромашна домаћинства пет месеци (графикон 3). Приближно исти однос постоји и код рачуна за комуналне услуге. Неплаћене рачуне за одржавање зграде и гас имају само домаћинства која се налазе изнад линије сиромаштва, што само илуструје инфериоран положај сиромашних домаћинстава у погледу стандарда становања и коришћења комфорнијих видова грејања.

Проценти домаћинстава која имају неплаћене рачуне у 2007. години, по приказаним ставкама у табели 11, незнатно се разликују од података који се односе на 2003. годину.

Табела 5.9. Просечни трошкови у претходном месецу за електричну енергију, телефон и комуналне услуге, 2007.

	Тип насеља		Линија сиромаштва	
	градска	остала	испод	изнад
Електрична енергија	2 260	2 085	1 311	2 245
Телефон	1 012	897	438	993
Комуналне услуге	2 031	553	694	1 669

Табела 5.10. Просечан број месеци за које домаћинства имају неплаћене рачуне по наведеним ставкама, 2002, 2003. и 2007.

	2002	2003	2007
Телефон	1,3	1,3	1,6
Комуналије	6,4	5,1	5,4
Струја	5,5	6,3	5,5
Одржавање зграде	5,1	3,6	3,7
Гас	3,1	2,4	2,8

Табела 5.11. Процент домаћинстава која имају неплаћене рачуне по наведеним ставкама, 2002, 2003. и 2007.

	2002	2003	2007
Телефон	1,3	2,9	2,9
Комуналије	8,0	9,0	9,3
Струја	14,6	17,8	16,9
Одржавање зграде	0,6	0,5	0,3
Гас	0,7	1,2	1,0

Графикон 5.3. Просечан број месеци за које нису плаћени рачуни за одржавање стамбеног објекта

Ако се погледају подаци из 2007. године о просечном износу неплаћених рачуна за одржавање стамбеног објекта, примећује се да су знатно већи износи на неплаћеним рачунима домаћинстава изнад линије сиромаштва у односу на домаћинства испод тог нивоа (графикон 4). Пре-

Услови становања и поседовање трајних потрошних добара

ма томе, и просечна висина износа неплаћених рачуна сведочи о знатно бољим стамбеним приликама у којима живе домаћинства која се налазе изнад линије сиромаштва.

Графикон 5.4. Просечан износ неплаћених рачуна за одржавање стамбеног објекта

5.5. Закључак

1. Највећи проценат домаћинстава живи у кући, затим у становима у стамбеним зградама, а само незнатан број домаћинстава станује у просторијама које нису намењене за становање. Владништво над стамбеним објектима је веома распрострањено у Србији, тако да је само нешто мање од једне десетине стамбеног фонда ван власничког статуса.

2. У структури станова према години изградње уочава се да домаћинства која се налазе изнад линије сиромаштва углавном живе у стамбеним објектима који су изграђени седамдесетих и осамдесетих година прошлог века, док домаћинства испод линије сиромаштва претежно живе у старијим стамбеним објектима, изграђеним у периоду после Другог светског рата, па све до почетка седамдесетих година. И по постојању помоћних просторија (купатила, кухиње и тоалета) и опремљеношћу инсталацијама воде и канализације, станови сиромашних домаћинстава далеко заостају за становима домаћинстава изнад линије сиромаштва.

3. Већина домаћинстава у руралним насељима и сиромашних домаћинстава греје се на чврста горива, док у урбаним насељима највећи број домаћинстава своје стамбене објекте загрева преко топлана. Коришћење чврстих горива је најзаступљеније у западној и југоисточној Србији, а најмање у Београду, као веома урбанизованој средини, у којој је централно грејање најчешћи тип грејања. Економски јаз између сиромашних и несиромашних домаћинстава најјасније се огледа управо у доступности комфорнијих видова грејања. Наиме, домаћинства изнад линије сиромаштва преко шест пута више користе централно грејање и скоро три пута више користе гас од сиромашних домаћинстава. Овако велике разлике, осим материјалног момента, могу се, такође, тумачити, непостојањем инфраструктурних могућности за њихово коришћење на руралном подручјима, као и старошћу и грађевинским карактеристикама стамбеног фонда у поседу сиромашних домаћинстава. Међутим, како је покривеност електричном енергијом у Србији скоро потпуна, по два пута мање учешће сиромашних у коришћењу ове врсте енергије за грејање врло реалистично приказује дубину јаза између домаћинстава изнад и испод линије сиромаштва.

4. Што се тиче поседовања трајних добара, осим код неких добара која, такође, улазе у

стандардни инвентар сваког домаћинства (као што су нпр. шпорет, фрижидер и др.), упадљиве су велике разлике између сиромашних и несиромашних домаћинстава. То се нарочито уочава код поседовања неких уређаја, као што су, на пример, машина за судове, клима уређај, микроталасна пећница, видео рикордер, персонални рачунар итд. Просечна старост кућних уређаја и аутомобила прилично је висока, а у том погледу не постоје неке значајније разлике на регионалном плану, а ни између домаћинстава из градских и осталих насеља. Вредан пажње јесте и податак да сиромашна домаћинства немају у свом поседу трајна добра од чије производње није прошло више од годину дана.

5. Према очекивању, запажа се веће учешће трошкова електричне енергије, телефона и комуналних услуга у укупној потрошњи домаћинстава која се налазе испод линије сиромаштва, а нарочито је то карактеристично за најсиромашнија домаћинства.

6. Нагомилани неплаћени рачуни указују, недвосмислено, на велику оптерећеност буџета домаћинстава основним трошковима становања, а нарочито сиромашних домаћинстава, судећи по броју месеци за које нису плаћени рачуни. Податак да су код сваког петог домаћинства испод линије сиромаштва трошкови за струју већи од десет процената у структури њихове укупне потрошње указује на врло низак животни стандард ових домаћинстава.

Напомене уз поглавље 5

¹ Подаци који нису дати у табелама садржаним у овом тексту налазе се у табелама у Анексу 2.

² Власник или сувласник је један од чланова домаћинства у чијем је власништву стан/кућа или део стана/куће.

³ Домаћинства која изнајмљују цео стан за закупнину плаћају просечно месечно 9299 динара.

⁴ Подстанарска домаћинства изнад линије сиромаштва просечно месечно за закупнину плаћају 9217 динара, док је просечан месечни износ закупнине подстанарских домаћинстава испод линије сиромаштва 1950 динара.

⁵ Према резултатима истраживања Анкете о животном стандарду 2007. године, свако домаћинство има шпорет.

⁶ Индекс цена $I = \frac{\sum P_n / P_o * W_o}{\sum W_o}$, P_n је просечна цена у текућем периоду, P_o просечна цена у базном периоду, W_o вредност продатих количина у базном периоду.

⁷ Трошкови комуналних услуга: вода, одношење смећа и централно грејање.

6.1. СОЦИЈАЛНА ЗАШТИТА У СРБИЈИ.....	72
6.1.1. Увод	72
6.1.2 Политика социјалне заштите и основни програми	72
6.1.3 Обухватност програмима социјалне помоћи	73
6.1.4. Висина социјалних помоћи	75
6.1.5. Таргетираност и ефикасност система социјалне помоћи	76
6.1.6. Утицај програма социјалне помоћи на смањење сиромаштва.....	78
6.1.7. Информисаност корисника и доступност програма социјалне помоћи.....	78
6.1.8. Закључак.....	79
6.2 ОСОБЕ СА ИНВАЛИДИТЕТОМ.....	80
6.2.1 Увод	80
6.2.2. Демографске карактеристике особа са инвалидитетом и сиромаштво.....	81
6.2.3. Ниво образовања и сиромаштво особа са инвалидитетом	82
6.2.4. Професионални статус особа са инвалидитетом и сиромаштво.....	83
6.2.5. Особе са инвалидитетом и тржиште рада	84
6.2.6 Здравствена заштита особа са инвалидитетом	85
6.2.7. Приходи и потрошња особа са инвалидитетом	85
6.2.8. Програми социјалне заштите и особе са инвалидитетом	86
Закључак	86

6.1. СОЦИЈАЛНА ЗАШТИТА У СРБИЈИ

6.1.1. Увод

Процес транзиције ка стварању услова за развој ефикасне тржишне економије у Србији добио је пун замах од 2001. године. Србија је ушла у овај процес са дубоким сиромаштвом које је, током 1990-тих година, продрло у све компоненте друштва и економије. Систем социјалне заштите је био дерогиран и изгубио своје основне функције. Са једне стране, девасирана друштвена предузећа су радила са веома малим капацитетом запошљавајући велики број вишка радника, чије су минималне зараде финансиране из посебног државног фонда, тј. мимо система социјалне заштите. Економска ефективност је била негативна. Са друге стране, око линије сиромаштва и у зони сиромаштва се нашао релативно велики број грађана којима је, формално гледајући, била потребна помоћ за задовољавање егзистенцијалних потреба. Тако се, почетком 2000-тих, Србија нашла у веома тешкој ситуацији, јер слаба економија у формалном сектору, није била у могућности да обезбеђује довољна средства за социјалну заштиту ради усмеравања помоћи за рад неспособним и сиромашним грађанима. Стога је велики део средстава за потребе социјалне заштите обезбеђиван из међународних донација и помоћи. Највећи део вишка запослених и за рад способних сиромашних грађана је пак, додатна средства за живот обезбеђивао радећи у неформалном сектору.

Реформама које су, у претходних седам година, у целини узев, веома интензивно и релативно успешно спровођене у економији и у финансијском сектору, уз значајну помоћ међународних финансијских, хуманитарних и других организација и влада појединих земаља, створене су могућности за бржи развој приватног сектора као основе економског раста и економске ефективности у Србији. Уз то, кроз увођење система стратешког планирања на националном и локалном нивоу, дошло је до развоја партнерстава, пре свега, између државног и невладиног сектора, уз постепено укључивање и приватног сектора у партнерске односе који обезбеђују ефикасније решавање и

економских и социјалних проблема у српском друштву. На тај начин је створена реална основа за креирање ефективног система социјалне заштите који је усмерен на пружање помоћи за рад неспособним и сиромашним грађанима. Степен остваривања његове ефективности ће зависити, нарочито од брзине децентрализације управљања и финансирања потреба грађана, као и од транспарентности висине и токова средстава намењених задовољавању потреба крајњих корисника обухваћених системом социјалне заштите.

6.1.2 Политика социјалне заштите и основни програми

Програми социјалне заштите у Србији утврђени су у два кључна закона: (1) Закон о социјалној заштити и обезбеђивању социјалне сигурности грађана и (2) Закон о финансијској подршци породици са децом. Права у социјалној заштити и социјалној сигурности утврђена у првом Закону су:

- Материјално обезбеђење (МОП)
- Додатак за помоћ и негу другог лица
- Помоћ за оспособљавање за рад
- Помоћ у кући, дневни боравак, привремени смештај у прихватилиште и прихватну станицу, смештај у установу или смештај у другу породицу
- Опрема корисника за смештај у установу социјалне заштите или другу породицу
- Једнократна помоћ.

Права на материјално обезбеђење, додатак за помоћ и негу другог лица, помоћ за оспособљавање за рад, смештај у установу социјалне заштите или другу породицу и услуге социјалног рада у вршењу јавних овлашћења поверених законом, су права од општег интереса и о њиховом обезбеђивању се стара Република. О обезбеђивању права на помоћ у кући, дневни боравак, привремени смештај у прихватилиште и прихватну станицу, опрему корисника за смештај у установу социјалне заштите или другу породицу, једнократну помоћ и друге услуге социјалног рада стара се општина, односно град. Општина може својим одлукама у складу са материјалним могућностима, да утврђује и друга права у области социјалне заштите.

У Закону о финансијској подршци породици са децом утврђена су следећа права:

- Родитељски додатак
- Дечији додатак
- Накнада трошкова боравка у предшколску установу за децу без родитељског старања
- Накнада трошкова боравка у предшколској установи за децу ометену у развоју
- Регресирање трошкова боравка у предшколској установи деце из материјално угрожених породица.

Прва четири права се обезбеђују на нивоу Републике, а последње на општинском нивоу. Општине могу алоцирати ресурсе унутар њихових буџета за те сврхе.

Упоредо са економским реформама у Србији се одвија и реформа социјалне политике. Ефикасност система социјалне заштите се обезбеђује путем стратешког планирања којим треба да се предвиде све потребе везане за социјалне програме, на националном и на локалном нивоу, и да се за њихово подмиривање предвиђају потребна финансијска средства. Влада Републике Србије је донела Стратегију развоја социјалне заштите на националном нивоу крајем 2005. године, а у току је израда и стратегија развоја социјалне заштите на нивоу општина. Основни циљ промене политике социјалне заштите је децентрализација овог система ради бољег сагледавања и планирања потреба грађана за појединим програмима социјалне заштите на подручјима где живе. Показало се да се ефективност децентрализације система социјалне заштите постиже путем:

- стварања партнерстава између државног, приватног и невладиног сектора
- учешћа корисника при идентификовању њихових потреба
- обезбеђивања средстава у буџетима за финансирање тих потреба на локалном нивоу.

Како се доминантан део средстава за финансирање социјалних програма издваја из националног буџета, неопходна је ефикасна координација планирања и имплементације активности.

Овом анализом обухваћени су програми социјалне заштите који имају највећи утицај на смањење сиромаштва. То су истовремено и програми који су анализирани на бази Анкете о животном стандарду 2002. године. На тај начин је омогућен динамички аспект анализе, што је од изузетне важности са становишта сагледавања

резултата имплементације Стратегије за смањење сиромаштва у делу који се односи на област социјалне заштите.

6.1.3 Обухватност програмима социјалне помоћи

Стратегија за смањење сиромаштва коју је Србија донела 2003. године је указала на мултидисциплинарни приступ у решавању проблема сиромаштва. Наиме, пошто су кључни узроци сиромаштва произлазили из сфере економије, акценат мера на решавању овог проблема је био на интензивирању економских реформи које ће омогућити повећање активности и запослености у формалном сектору. То је представљало основу за подизање нивоа животног стандарда становништва и за смањивање броја сиромашних који су неспособни да раде. На тај начин је функција програма социјалне помоћи оснажена и усмерена ка:

- грађанима који нису способни за рад
- породицама са ниским приходима и чија се деца школују
- радницима без адекватног нивоа образовања.

Незапослени су, у претходних пет година, имали на располагању читаву лепезу активних мера тржишта рада за подизање нивоа њихове "запошљивости", које су финансиране кроз друге програме и пројекте од стране Владе преко Националне службе за запошљавање и од стране многобројних донатора.

Успешно спровођење економских реформи у Србији омогућило је динамичан раст реалног бруто домаћег производа по просечној годишњој стопи која је била већа (у периоду 2003-2007. просечна годишња стопа раста БДП је износила 6,0%) од пројектоване у Стратегији за смањење сиромаштва (4-5% просечно годишње). Остварен је и веома динамичан раст плата запослених, нарочито у оним секторима и оним категоријама запослених чија је висина плата била неоправдано ниска у периоду до 2000. године. На тржишту рада је извршено значајно пререструктурирање, а раст плата је подстицао незапослене да траже посао и да се искључују из програма социјалне помоћи.

Ако посматрамо укупан број домаћинстава која су добила неку врсту социјалне помоћи, долазимо до констатације да је овај број био значајно мањи у 2007. у поређењу са 2002. годином

Табела 6.1. Домаћинстава примаоци социјалне помоћи (%), АЖС 2002. и 2007.

Врста програма	2002				2007			
	укупно	испод линије сиромаш- тва	први квантил	изнад линије сиромаш- тва	укупно	испод линије сиромаш- тва	први квантил	изнад линије сиромаш- тва
Број домаћинстава прималаца социјалне помоћи	2 435	251	475	2 184	738	111	248	627
Накнада за туђу негу и помоћ	1,7	3,3	2,9	1,5	3,1	7,2	5,5	2,9
Заштита ветерана и ратних инвалида	0,2	0,2	0,2	0,2	0,4	0,7	0,4	0,3
Заштита цивилних жртава рата	0,0			0,1	0,1	-	-	0,1
Материјално обезбеђење породице (МОП)	1,1	4,7	3,2	0,7	1,4	8,6	4,2	1,0
Хуманитарна помоћ	3,4	8,8	7,3	2,8	0,2	0,5	0,2	0,1
Једнократна новчана помоћ од општине	0,5	1,3	0,9	0,4	0,1	0,5	0,4	0,1
Дечји додатак	10,1	14,4	14,1	9,5	8,2	18,7	13,5	7,5
Родитељски (матерински) додатак	0,4	0,3	0,3	0,4	0,6	0,5	0,5	0,6
Алиментација	0,6	0,1	0,2	0,6	0,6	0,5	0,4	0,6

(18,0% у 2002. и 14,7% у 2007. години). Ово смањење је резултат смањења удела броја домаћинстава која су примала дечји додатак, једнократне новчане помоћи од општине и хуманитарне помоћи. Код осталих програма је забележено повећање у 2007. у односу на 2002. годину.

За разлику од укућне популације, удео броја сиромашних домаћинстава која су била укључена у социјалне програме је повећан у 2007. у односу на 2002. годину за 12,4%. Посматрано по врстама програма, остварено је значајно повећање удела броја сиромашних домаћинстава корисника накнаде за туђу негу и помоћ (за 118,2%), корисника програма који се односи на заштиту ветерана и ратних инвалида (250%), корисника МОП (83,0%), корисника дечјег додатка (29,9%), корисника родитељског додатка (66,7%) и корисника алиментације (чак за 400%). Са друге стране, дошло је до смањења удела броја сиромашних домаћинстава корисника хуманитарне помоћи (за 94,3% у 2007. у односу на 2002. годину), као и удела корисника једнократне новчане помоћи од општине (за 61,5%).

Значајно смањење учешћа сиромашних домаћинстава која су добијала помоћ кроз програме хуманитарног карактера са једне стране, и повећање удела броја сиромашних домаћинстава корисника социјалних програма који се финансирају из државног буџета, указује да је, у претходних пет година, српска економија битно ојачала и да је способна да обезбеђује одрживост институционализованих програма у оквиру система социјалне заштите.

Највећи број социјалних програма је усмерен на остваривање права деце. То су, истовремено, и програми код којих је највећи удео корисника - домаћинстава са децом. Ово упућује на чињеницу да се постепено остварује веома важан стратешки циљ „смањење сиромаштва деце“ утврђен у Националном¹ и у донетим локалним плановима акције за децу, у оквиру спровођења процеса стратешког планирања у Србији у неколико претходних година².

Посматрано по домаћинствима према броју чланова, у 2007. години је највећи удео вишечланних домаћинстава, тј. домаћинстава са већим

бројем деце која су била корисници социјалних помоћи. Учешће петочланих домаћинстава је износило 43,9% у укупном броју домаћинстава која су примила неку врсту социјалне помоћи, више од једне четвртине су четворочлана домаћинства, око једне шестине трочлана, 10,2% су двочлана, а само 5,3% једночлана. Међу свим програмима код петочланих домаћинстава је највеће учешће корисника дечјег додатка (23,2%).

Средства за остваривање претходно наведених права од стране корисника се обезбеђују у буџету Републике. У складу са законом, Министарство надлежно за социјална питања врши надзор над радом центара за социјални рад којима је вршење послова поверено у вези са реализацијом ових програма. То је гаранција да се средства која остварују корисници ових програма наменски користе и да ови програми, у највећој мери, представљају подршку државе развоју деце (за несавесно поступање у вршењу послова и за ненаменско коришћење средстава утврђене су казне).

6.1.4. Висина социјалних помоћи

Ако посматрамо просечне износе социјалне помоћи уочава се да је у 2007. у односу на 2002. годину дошло до повећања свих облика давања, али са различитом динамиком.

Највећи раст је остварен код родитељског (материнског) додатка, алиментације, заштите ветерана и ратних инвалида и хуманитарне помоћи. За хуманитарну помоћ је карактеристично да је повећан износ по домаћинству, а смањен број домаћинстава којима је хуманитарна помоћ дата, што значи да је повећана ефикасност овог програма јер је у 2007. години била усмерена само на кориснике којима је помоћ заиста била потребна. Висина дечјег додатка је удвостручена код свих примаоца. Накнаде за туђу негу и помоћ су повећане у просеку за 2,7 пута. За једнократне новчане помоћи и МОП је карактеристично да их, по правилу, не примају континуирано исти корисници.

Табела 6.2. Просечне месечне вредности социјалне помоћи по домаћинству (динари)

Врста програма	2002				2007			
	укупно	испод линије сиромаштва	први квантил	изнад линије сиромаштва	укупно	испод линије сиромаштва	први квантил	изнад линије сиромаштва
Накнада за туђу негу и помоћ	2 514	2 200	2 166	2 595	6 808	5 504	6 182	7 021
Заштита ветерана и ратних инвалида	3 208	500	1 234	3 441	6 811	3 503	4 326	7 243
Заштита цивилних жртава рата	1 523			1 523	45 179			45 379
Материјално обезбеђење породице (МОП)	2 761	3 310	3 045	2 341	5 112	4 569	4 527	5 426
Хуманитарна помоћ	1 039	1 011	1 018	1 049	4 107	4 396	4 270	4 045
Једнократна новчана помоћ од општине	1 462	1 062	1 154	1 601	3 629	2 313	2 940	4 037
Дечји додатак	1 450	1 639	1 589	1 417	2 889	3 420	3 241	2 803
Родитељски (матерински) додатак	1 303	1 060	2 854	1 310	8 571	6 085	6 393	8 697
Алиментација	3 655	1 020	1 589	3 724	5 260	5 504	6 182	7 021

Уочава се да је висина појединих врста помоћи по домаћинству већа код домаћинстава изнад линије сиромаштва у поређењу са домаћинствима испод линије сиромаштва. Ово се односи на накнаду за туђу негу и помоћ, МОП (у 2007.) и једнократну новчану помоћ општине (2002. и 2007.). Објашњења за добијене резултате би могла бити:

- Изменама и допунама Закона о социјалној заштити које су извршене 2006. године уведено је право на увећан додатак за помоћ и негу другог лица код кога је утврђено телесно оштећење од 100% по једном основу, у износу од 70% просечне месечне нето зараде. Право на увећану накнаду имају и лица која су остварила ово право по прописима о пензијском и инвалидском осигурању, у висини разлике између накнаде коју примају по прописима ПИО и висине увећаног додатка за помоћ и негу другог лица по Закону о социјалној заштити;
- Када је МОП у питању, објашњење се може тражити и у одредбама Закона о социјалној заштити и обезбеђивању социјалне сигурности грађана (члан 12а), које дају право на овај вид примања појединцу, односно члану породице неспособном за рад, ако он као власник имовине коју поседује овласти центар за социјални рад да имовину, односно део његове имовине, прода или издаје у закуп и да му се из тих средстава исплаћује материјално обезбеђење, или ако власник имовине пренесе своју имовину без накнаде у својину Републике. У том случају центар за социјални рад закључује уговор са тим лицем, а из средстава добијених продајом, или издавањем имовине у закуп, подмирују се трошкови материјалног обезбеђења корисника чија је имовина продата, односно дата у закуп у складу са закљученим уговором.

6.1.5. Таргетираност и ефикасност система социјалне помоћи

Резултати упоредне анализе података анкете о животном стандарду за 2002. и за 2007. годину показују да су, у целини узев, програми социјалне помоћи, првенствено, усмеравани ка сиромашним домаћинствима. У обе посматране године, програмима социјалне помоћи су највише била обухваћена домаћинства која су се налазила у зони сиромаштва.

Графикон 6.1. Таргетираност социјалних програма према линији сиромаштва

Међутим, карактеристично је да је обухват домаћинстава програмима социјалне помоћи био знатно повољнији у 2007. у односу на 2002. годину. Тако је програмима социјалне помоћи у 2007. био обухваћен већи проценат домаћинстава који се налазио испод линије сиромаштва (37,2%) у односу на 2002. годину (33,1%). Најсиромашнији квантил (који садржи 20% дистрибуције, што је знатно више од 6,6% становништва испод линије сиромаштва) показује благо смањење учешћа примаоца социјалне помоћи, што сугерише да су социјални програми боље таргетирани ка онима којима су заиста потребни, тј. који су финансијски у неповољнијем положају. Као што би се очекивало, у 2007. години је било и корисника социјалних програма који су живели изнад линије сиромаштва.

Према типу подручја, у обе посматране године, програмима социјалне помоћи је био обухваћен мањи број домаћинстава у градским у односу на остала подручја. Смањење обухвата домаћинстава програмима социјалне помоћи које је горе поменуто је било веће у градским подручјима. Ово показује да је сиромаштво у градским срединама, у протеклих пет година, брже смањивано у поређењу са осталим подручјима (као што је потврђено и у другим деловима).

Резултати Анкете о животној стандарду за 2007. годину показују да се давањима кроз социјалне програме сиромашним домаћинствима обезбеђује, у просеку, близу једне четвртине укупних средстава за покривање ове категорије домаћинства. У односу на 2002. годину, када је ово учешће износило 20%, у 2007. години је остварено повећање ефикасности социјалних програма.

Графикон 6.2. Таргетираност социјалних програма према типу подручја

6.1.6. Утицај програма социјалне помоћи на смањење сиромаштва

Обухватност социјалним програмима домаћинстава испод линије сиромаштва у Србији је значајно повећана у 2007. у односу на 2002. годину. Тако је у 2002. години било 10,3% домаћинстава прималаца социјалне помоћи испод линије сиромаштва од укупног броја домаћинстава прималаца социјалне помоћи, док је у 2007. години овај проценат повећан на 15,0%. Такође, повећано је и учешће домаћинстава корисника социјалне помоћи у првом квантилу, од 19,5% у 2002. на 33,6% у 2007. години (табела 1).

Степен обухватности је различит по појединим програмима, али се издвајају три програма којима је обухваћен највећи број домаћинстава и који су имали највећи утицај на смањење сиромаштва. Према динамици повећања степена обухватности у 2007. у односу на 2002. годину то су:

- Накнада за туђу негу и помоћ
- Материјално обезбеђење породице (МОП)
- Дечји додатак.

Графикон 6.3. показује да је на ефикасност социјалних програма у 2007. години велики утицај имала висина социјалних помоћи и њихово учешће у потрошњи сиромашних домаћинстава, а да је обухватност сиромашних домаћинстава социјалним програмима имала значајан утицај на смањење сиромаштва само у три програма (дечји додатак, МОП и накнада за туђу негу и помоћ).

Графикон 6.3. Обухватност и ефикасност социјалних програма у зони сиромаштва

6.1.7. Информисаност корисника и доступност програма социјалне помоћи

Резултати Анкете за 2007. годину показују да је обавештеност домаћинстава о могућности добијања појединих врста социјалних помоћи, релативно мала. Тако се на пример, само 11,4% домаћинстава испод линије сиромаштва пријавило у претходних дванаест месеци за добијање МОП, у поређењу са 2,1% који живе изнад линије сиромаштва. Основни разлози за то су да домаћинства која живе испод линије сиромаштва нису знала како да се пријаве за добијање помоћи.

Табела 6.3. Разлози због којих испитаници нису обухваћени одређеним програмима социјалне помоћи према статусу сиромаштва

	МОП		Хуманитарна помоћ		Једнократна новчана помоћ од општине	
	испод лини- је сиромаш- тва	изнад лини- је сиромаш- тва	испод лини- је сиромаш- тва	изнад лини- је сиромаш- тва	испод лини- је сиромаш- тва	изнад лини- је сиромаш- тва
Није ми познато да постоје	22	19	23	16	28	22
Не знам како да се пријавим	27	7	29	7	29	6
Познато ми је али не задовољавам критеријуме	21	27	20	26	16	23
Није ми потребна помоћ	17	42	17	48	15	44
Административна процедура је компликована	12	5	12	4	9	4
	100%	100%	100%	100%	100%	100%

Уколико колона не даје збир 100% то се јавља због малог процента "осталих" одговора.

ћи, или да не знају да постоје такве врсте помоћи, што сугерише да је потребно спровести одређене активности како би се омогућило да социјалне помоћи буду доступне јавности. Веома слична ситуација је и код хуманитарних помоћи, као и код једнократних помоћи (табела 3.). Преко половине анкетираних домаћинстава се изјаснило да не зна како да се пријави, да су административне процедуре компликоване и да сматра да не испуњава услове за добијање такве помоћи.

Од оних који су се пријавили, 61% сиромашних и 37% изнад линије сиромаштва је примало МОП у последњих 12 месеци. За оне испитанике који су примали МОП просечна дужина примања је била две године и осам месеци (при чему није било разлике између домаћинстава испод и изнад линије сиромаштва).

Само се 6,7% сиромашних домаћинстава се пријавило за добијање хуманитарне помоћи у претходних 12 месеци (ни једно од домаћинстава изнад линије сиромаштва се није јавило). Од сиромашних домаћинстава која су се јавила 38% је примало хуманитарну помоћ током последњих 12 месеци. Веома мали број сиромашних домаћинстава се пријавио за једнократну новчану помоћ (4,3%), а од њих је тек мали број и остварио право (1,2%). Само 10% анкетираних сиромашних домаћинстава је користило услуге центра за социјални рад у последњих 12 месеци

(у поређењу са 3% домаћинстава изнад линије сиромаштва).

6.1.8. Закључак

Учешће домаћинстава која примају неку врсту социјалне помоћи је било ниже у 2007. него у 2002. години (18% у 2002. наспрам 14,7% у 2007. години). Ово смањење је углавном резултат смањења броја домаћинстава која су примала дечји додатак, једнократну новчану помоћ и хуманитарну помоћ.

Уколико се посматрају само сиромашна домаћинства, учешће оних који су примали неку врсту социјалне помоћи је повећано за 12,4% у последњих пет година. Постоји значајно повећање броја сиромашних домаћинстава која примају новчану накнаду за туђу негу и помоћ, помоћ везану за заштиту ветерана и ратних инвалида, МОП, дечји додатак, родитељски додатак и алиментацију.

Смањен је број сиромашних домаћинстава која примају хуманитарну помоћ (за 94,3% у 2007. у односу на 2002. годину), као и прималаца једнократне новчане помоћи од општине (смањење износи 61,5%).

Око 50% сиромашних домаћинстава није информисано о могућностима остваривања права на одређене облике социјалне помоћи.

6.2 ОСОБЕ СА ИНВАЛИДИТЕТОМ

6.2.1 Увод

Подаци о особама са инвалидитетом у Србији су веома оскудни. Постојећа статистичка истраживања се не баве на систематичан начин питањима особа са инвалидитетом. Пре свега, не располаже се званичним информацијама о укупном броју ових лица, врсти инвалидитета и другим релевантним обележјима и подацима који би омогућили праћење животног стандарда ове популације и дефинисање политика и мера везаних за стварање укупних услова за побољшање њиховог квалитета живота. Потребна је брига друштвене заједнице о обезбеђивању активног укључивања особа са инвалидитетом у укупне друштвене и економске токове у циљу лакшег остваривања њихових права која су загарантована у међународним документима и у Стратегији за побољшање положаја особа са инвалидитетом коју је усвојила Влада Републике Србије крајем 2006. године.

Не постоји јединствена дефиниција о инвалидитету. Дефинисање инвалидитета је комплексно и контроверзно. Инвалидитет се често посматра као резултат комплексних интеракција између функционалних ограничења која се јављају због физичких, интелектуалних или менталних сметњи код одређених особа, као и због друштвеног окружења, тј. предрасуда и физичких баријера. Постоји широко схватање о томе да ограничење да одређена особа није у могућности да обавља свакодневне активности, је једно од кључних питања при дефинисању инвалидитета. Основна дебата између организација особа са инвалидитетом и стручњака у овој области је фокусирана на укључивање или на неукључивање хроничних болести, ментално здравље и ниво ограничења при обављању свакодневних активности, при дефинисању инвалидитета.

Такође, комплексно је и питање како креирати репрезентативан узорак особа са инвалидитетом у Србији. Подаци о броју особа са инвалидитетом се разликују у зависности од организација које располажу овим подацима. То значи да укупан број особа са инвалидитетом није могуће добити без ризика од дуплирања података и смањења степена њихове поузданости. Због тога се, након широких консултација, дошло до закључка да не треба креирати посебан подзорак домаћинства у којима живе особе са инвалидитетом.

Због тога су додата нова питања у анкетни упитник да би се проширила дефиниција особа са инвалидитетом. Дистрибуција тих питања се може видети у табели 4.

Након разматрања података Анкете о животном стандарду одлучено је да за потребе анализе у овом делу треба користити следећа питања при дефинисању особа са инвалидитетом:

1. Да ли је инвалидност потврдила нека комисија и донела одговарајуће решење (питање Н10 у модулу здравље)
2. Да ли је неприступачност школске зграде и/или неприступачност програма разлог не похађања обавезног припремног предшколског програма деце старости до 7 година (питање Д3а у модулу образовање);
3. Да ли ученици од 7 до 19 година старости похађају специјалну школу за децу ометену у развоју (питање О1 у модулу образовање);
4. Да ли је неки од чланова домаћинства, у претходних 6 месеци, због здравствених проблема био веома ограничен у обављању уобичајених активности (питање Н3 у модулу здравље).

Базирајући се на торњој дефиницији Анкете о животној стандарду из 2007. године укључује 1 671 особу са инвалидитетом (9,6% укупне узорачке популације.

Табела 6.4. Модул о здравственом минимуму у Европи и резултати Анкете о животном стандарду³

Н1. Како је генерално ваше здравље? (%)	
Веома добро	27
Добро	33
Просечно	21
Лоше	15
Веома лоше	4
Н2. Да ли имате неку дуготрајну болест или дуготрајни здравствени проблем? (%)	
Да	32
Не	68
Н3. Да ли сте у протеклих 6 месеци због тог здравственог проблема били ограничени у уобичајеним активностима? (%)	
Да, веома ограничен	19
Да, ограничен	41
Не	40

6.2.2. Демографске карактеристике особа са инвалидитетом и сиромаштво

Посматрано према годинама старости, доминантно учешће анкетираних особа са инвалидитетом је концентрисано у две добне групе: у групи од 45-59 година старости (30,0%) и у групи од 60 и више година старости (57,6%). Ово упућује на чињеницу да је у оквиру анкетираних популације особа са инвалидитетом доминантан удео оних који су инвалидитет стекли у току рада, односно у последњој трећини радног доба. У старосној групи 30-44 године било је 8,3% од укупног броја анкетираних ОСИ, у добној групи 20-29 година само 2,0 %, док је у групи 15-19 година било 0,9%, у групи 7-14 година

1,0% и у групи 0-6 година старости 0,1%. Дистрибуција анкетираних ОСИ према полу и годинама старости је приближно иста.

Међутим, карактеристично је да је забележен већи удео анкетираних ОСИ старих 60 и више година на руралном подручју (62,3%), него на урбаном (53,7%), док је ситуација обрнута када је реч о осталим старосним групама у оквиру популације 15-59 година, тј. већи проценат је забележен у урбаним срединама.

У оквиру старосне групе од 30 до 44 година било је анкетираних ОСИ у свим регионима. Највећи проценат ове старосне групе је забележен у Западној Србији (12,8%), затим у Војводини (9,1%), Београду (8,2%), Југоисточној Србији (8,2%), Шумадији (5,1%) и Источној Србији (5,9%).

Табела 6.5. Особе са инвалидитетом према годинама старости, полу и подручју где живе, 2007.

Старосне групе	Укупно	Према полу		Према подручју	
		мушкарци	жене	урбано	рурално
0-6	0,1	0,1	0,1	0,1	0,1
7-14	1,0	1,5	0,5	0,9	1,1
15-19	0,9	1,3	0,6	1,2	0,7
20-29	2,0	2,7	1,5	3,0	0,9
30-44	8,3	8,4	8,1	9,1	7,3
45-59	30,0	33,7	26,8	32,0	27,6
60+	57,6	52,2	62,4	53,7	62,3
Укупно	100,0	100,0	100,0	100,0	100,0

Графикон 6.4. Особе са инвалидитетом према годинама старости и регионима

Графикон 6.5. Особе са инвалидитетом изнад и испод линије сиромаштва према годинама старости (%)

Око 8,13% особа са инвалидитетом живи испод линије сиромаштва у поређењу са 6,6% укупне популације у Србији. У укупном броју анкетираних особа са инвалидитетом које су сиромашне, преовлађује учешће старијих, са 60 и више година (68,5% од укупног броја ОСИ испод

линије сиромаштва). Удео сиромашних старосне групе 45-59 година је износио 14,5%, а старосне групе 30-44 године 9,6%.

У 2007. години 60,8% анкетираних особа са инвалидитетом је било у брачној заједници, њих 9,4% је било неударених/неожењених, 4,7% разведених и 25,1% удовица/удоваца. Посматрано према полу, 73,5% мушкараца и половина жена ОСИ (49,9%) је било у брачној заједници, 11,8% мушкараца је било неожењених и 7,2% жена неударених. Карактеристично је да је знатно веће учешће разведених жена (6,2%) у односу на мушкарце (2,9%), као и много веће учешће удовица (36,6%) у поређењу са удовцима ОСИ (11,8%). Посматрано према брачном статусу није било уочљивих разлика између особа са инвалидитетом које живе испод и изнад линије сиромаштва.

6.2.3. Ниво образовања и сиромаштво особа са инвалидитетом

Посматрано према нивоу образовања, преко четвртине особа са инвалидитетом (25,8%) је са основном школом, 17,1% има непотпуну основну школу, док је 11,2% без школе. Око једне трећине ОСИ има завршену средњу школу (са трогодишњим трајањем 14,3%, а са четворогодишњим 18,3%), 3,2% гимназију, 4,9% вишу школу и 3,6% има завршен факултет и више од тога.

Табела 6.6. Особе са инвалидитетом (15+) према нивоу образовања, полу и старости у 2007. години (%)

Ниво образовања	Укупно	Пол		Старост			
		мушкарци	жене	15-29	30-44	45-59	60 и више
Без школе	11,2	5,8	16,0	12,5	5,4	3,9	15,8
Непотпунa основна школа	17,1	14,8	19,0	2,0	2,6	4,3	26,5
Основна школа	25,8	23,2	28,0	30,1	30,1	26,1	24,8
Једно/двoгодишња стручна школа	1,6	2,5	0,8			1,8	1,7
Средња - трогодишња и КВ	14,3	20,7	8,7	15,4	7,4	24,3	10,0
Средња - четворогодишња и ВКВ	18,3	19,8	17,0	23,7	48,1	25,9	9,7
Гимназија	3,2	1,8	4,4	7,7	1,7	3,8	2,9
Виша школа	4,9	6,4	3,7	7,0	3,7	6,0	4,5
Факултет - висока школа	3,1	4,4	2,0	1,7	1,0	3,3	3,4
Магистратура, специјализација	0,3	0,4	0,3			0,6	0,3
Докторат	0,2	0,2	0,2				0,4
Укупно	100	100	100	100	100	100	100

Графикон 6.6. Сиромаштво особа са инвалидитетом према нивоу образовања (%)

Мушкарци, особе са инвалидитетом имају повољнију образовну структуру у односу на жене. Посматрано према годинама старости, знатно је неповољнија образовна структура ОСИ у оквиру млађих добних група (15-44) у поређењу са старијим од 45 година. Ово потврђује претходно дату констатацију да је *међу испитаницима било највише инвалида рада, односно особа са инвалидитетом које су стекле инвалидност након завршене образовања.*⁴

У 2007. години, у зони сиромаштва је био највећи број особа са инвалидитетом до нивоа завршене основне школе (86,3% од укупног броја сиромашних). Ако посматрамо структуру особа са инвалидитетом према нивоу образовања

изнад линије сиромаштва, запазићемо да су највећи удео имале ОСИ са завршеном основном школом (25,9% од укупног броја ОСИ које су се нашле изнад линије сиромаштва). Затим следи удео оних који су завршили средњу школу (15,2% са трогодишњим трајањем и 19,2% са четворогодишњим трајањем), са непотпуном основном школом (15,8%) и без школе (9,5%).

Као и код укупног становништва, ниво образовања је значајан фактор који утиче на сиромаштво и особа са инвалидитетом. Зато је веома важно да се обезбеди укљученост деце и омладине особа са инвалидитетом у редован систем образовања.

6.2.4. Професионални статус особа са инвалидитетом и сиромаштво

У структури укупног броја анкетираних ОСИ у 2007. години, преко половине се изјаснило да су пензионери (56,1%)⁵, 15% њих је одговорило да су неспособни за рад, а 8,1% да су запослени, у неформалном сектору ради 1,8%, 6,9% су домаћице, 4,8% индивидуални пољопривредници, 1,0% деца, ученици и студенти, док је незапослених 3,7%.

Уколико запосленим особама са инвалидитетом додамо samozапослена лица, ОСИ које раде у неформалном сектору, ОСИ у својству послодавца и индивидуалних пољопривредника, долазимо до податка да је 15,2%⁶ испитаника у 2007. години имало посао, што је још увек мали проценат у односу на укупно становништво.⁷

Посматрано према професионалном статусу, у зони сиромаштва је највише било пензионера особа са инвалидитетом (42,3% од укупног броја сиромашних ове популације), затим за рад неспособни (21,3%), домаћице (10,5%), незапослени (8,2%), индивидуални пољопривредници (7,9%), примаоци социјалне помоћи (3,3%), запослени у формалном сектору (2,2%), запослени у неформалном сектору (1,2%). Међу сиромашнима није било ОСИ које самостално обављају делатност.

Графикон 6.7. ОСИ према професионалном статусу, 2007.

6.2.5. Особе са инвалидитетом и тржиште рада

Укупна стопа запослености особа са инвалидитетом у оквиру старосне групе 15-64 године је веома ниска и у 2007. години је износила 26,9%, стопа незапослености је износила 13,3%, а стопа неактивности 69,0%. Стопа запослености особа са инвалидитетом је близу два пута мања од стопе запослености укупне популације, док је стопа неактивности особа са инвалидитетом знатно већа у поређењу са укупном популацијом. Стога је стопа незапослености особа са инвалидитетом приближно иста као и код укупне популације.

Уочавају се значајније разлике на тржишту рада између мушкараца и жена особа са инвалидитетом. Мушкарци ОСИ на тржишту рада имају повољнију позицију у односу на жене. Стопа запослености мушкараца је износила 32,4%, а жена 20,9%. Стопа незапослености мушкараца је била мања (11,6%) у поређењу са женама (15,9%), док је стопа неактивности жена ОСИ веома висока (75,1%), у поређењу са мушкарцима (63,3%).

Веома је занимљив резултат да је стопа незапослености особа са инвалидитетом са високим образовањем виша (10,1%) у поређењу са укупном популацијом (7,9%). Иако је број анкетираних особа са инвалидитетом са високим образовањем мали, ипак нам претходно наведен податак демонстрира тешкоће са којима се особе са инвалидитетом сусрећу на тржишту рада.

Табела 6.7. Индикатори тржишта рада радног узраста популације, 2007. (%)

Популација/Индикатор	Укупно	Пол		Ниво образовања			Подручје	
		мушкарци	жене	основно и ниже	средње	високо	урбано	рурално
Укупна популација								
Стопа запослености	55,3	64,1	46,8	37,9	59,2	74,9	53,2	58,6
Стопа незапослености	13,9	11,8	16,5	14,9	15,4	7,9	14,4	13,1
Стопа неактивности	35,8	27,3	43,9	55,5	30,0	18,7	37,8	32,6
Особе са инвалидитетом								
Стопа запослености	26,9	32,4	20,9	20,9	30,9	30,3	25,4	29,0
Стопа незапослености	13,3	11,6	15,9	11,9	14,4	10,1	16,3	9,2
Стопа неактивности	69,0	63,3	75,1	76,2	63,9	66,4	69,6	68,0

Табела 6.8. Статус сиромашних ОСИ на тржишту рада, 2007. (%)

Индикатори тржишта рада у процентима	Укупна популација			Особе са инвалидитетом		
	испод линије сиромаштва	изнад линије сиромаштва	први квантил	испод линије сиромаштва	изнад линије сиромаштва	први квантил
Стопа запослености	41,4	56,1	45,2	17,3	27,4	13,6
Стопа незапослености	33,0	12,9	25,4	45,8	11,5	30,1
Стопа неактивности	38,2	35,6	39,4	68,1	69,0	80,6

Статус сиромашних особа са инвалидитетом на тржишту рада је, такође, неповољнији у поређењу са укупном популацијом, јер је стопа запослености сиромашних ОСИ знатно мања (17,3%) у поређењу са забележеном стопом запослености укупне популације испод линије сиромаштва (41,4%).

6.2.6 Здравствена заштита особа са инвалидитетом

Резултати Анкете о животном стандарду из 2007. показују да особе са инвалидитетом у знатно већој мери користе здравствене услуге у односу на укупну популацију. Највећи број особа са инвалидитетом се изјаснио да користи здравствене услуге у државним институцијама, а веома мали проценат њих се изјаснио да користи услуге приватних установа. Трошкови за коришћење здравствених услуга и набавку лекова су знатно већи код особа са инвалидитетом (за око 50% до 100% и више) у поређењу са укупном популацијом, а у зависности од врсте услуге. Скоро све особе са инвалидитетом имају обезбеђено здравствено осигурање (98,7%). Преко три четвртине особа са инвалидитетом остварује здравствено осигурање на основу примања пензије (76,6%), затим 10,1% на основу запослености, 6,3% на основу незапослености.

6.2.7. Приходи и потрошња особа са инвалидитетом

У 2007. години просечан месечни приход по домаћинству особа са инвалидитетом је износио 41 434 динара и био је приближно исти у урбаним (41 343) и у осталим подручјима (41 549). Просечан месечни приход сиромашних ОСИ је износио 19 981 динара и био је за 48,2% нижи у односу на укупан просек. Просечан приход у

највишем квантилу је био већи за 2,5 пута у односу на најнижи квантил.

У структури укупног просечног прихода по домаћинству, у 2007. години, преко две трећине су чиниле плате и пензије (67,4%, при чему је учешће плата износило 35,1%, а пензија 32,3%). Затим, следи удео прихода од импутиране ренте и трајних потрошних добара (8,0%), процењена вредност прихода у природи (7,8%), прихода од пољопривреде (7,2%), примања од социјалног осигурања (3,9%), трансфера у новцу из иностранства (3,3%) и других прихода (2,6%).

У структури прихода сиромашних домаћинстава близу једне трећине чине пензије (32,2%), а нешто мање од једне четвртине плате (22,7%). У односу на укупан просек ових домаћинстава и оних изнад линије сиромаштва, код домаћинстава ОСИ у зони сиромаштва знатно већи удео има процењена вредност прихода у природи (13,7%) и прихода од социјалног осигурања (11,9%), као и прихода од пољопривреде (9,8%).

У структури потрошње домаћинстава ОСИ највећи удео имају храна (34,5%) и становање (19,3%). Учешће ових трошкова код домаћинстава испод линије сиромаштва је знатно веће у поређењу са просеком и са домаћинствима изнад линије сиромаштва. Тако је удео хране код сиромашних домаћинстава у укупној вредности потрошње износио 44,4%, а становања 23,6%.

Посматрано по квантилима, удео хране у укупној потрошњи домаћинстава се смањује, а повећава удео трошкова саобраћаја, као и трошкова свих непроизводних услуга - комуникационих, рекреације, образовања и здравља. Ово показује да се са повећањем прихода, а самим тим и потрошње, повећава квалитет животног стандарда домаћинстава особа са инвалидитетом.

Табела 6.9. Домаћинства ОСИ примаоци социјалних помоћи

Врста социјалног програма	Укупно	Подручје		Изнад линије сиромаштва	Испод линије сиромаштва	Квантили				
		урбано	остала			1	2	3	4	5
Накнада за туђу негу и помоћ	11,5	10,7	12,5	11,1	16,3	15,0	13,0	8,5	10,1	8,5
Заштита ветерана и ратних инвалида	1,1	1,0	1,2	1,1	0,6	0,7	1,0	1,6	1,2	1,3
Заштита цивилних жртава рата	0,1		0,3	0,1			0,5			
Материјално обезбеђење породице (МОП)	2,2	2,2	2,2	1,8	6,9	4,3	1,7	2,6	0,7	0,6
Хуманитарна помоћ	0,3	0,2	0,3	0,3			0,6	0,7		
Једнократна новчана помоћ од општине	0,0		0,1	0,0		0,2				
Дечји додатак	6,8	5,8	8,0	6,0	15,0	10,4	7,0	7,7	4,8	1,5
Родитељски (матерински) додатак	0,3	0,3	0,3	0,3			0,4	0,7		0,4
Алиментација	0,6	0,8	0,3	0,5	1,5	0,5		0,6		2,2

6.2.8. Програми социјалне заштите и особе са инвалидитетом

Табела 6. показује да су особе са инвалидитетом укључене у све програме социјалне заштите. Накнада за туђу негу и помоћ је основни извор социјалне помоћи за ову категорију становништва. Међу домаћинствима која су испод линије сиромаштва, њих 16,3% прима накнаду за туђу негу и помоћ, 15,0% прима дечји додатак, а 6,9% материјално обезбеђење породице (МОП).

Просечна вредност накнаде за туђу негу и помоћ је износила 6909 динара месечно по домаћинству, материјалног обезбеђења породице 4244 динара и дечјег додатка 3164 динара. У 2007. години, само 4% домаћинстава ОСИ се пријавило за добијање материјалног обезбеђења породице, а од укупног броја сиромашних домаћинстава само 8,5% се пријавило за добијање МОП у претходних 12 месеци.

Закључак

У структури анкетираних особа са инвалидитетом доминантно учешће имају старији од 45 година, а преко 50% су старији од 60 година. Ово показује да је у оквиру анкетираних ОСИ највећи удео оних који су инвалидитет стекли у току рада, односно у последњој трећини радног доба, што је учинило да ова група чини највећу пропорцију анкетираних особа са инвалидитетом.

Структура особа са инвалидитетом према статусу на тржишту рада је веома неповољна. Стопа запослености ОСИ је знатно мања у поређењу са укупном популацијом.

Особе са инвалидитетом доминантно користе здравствене услуге у државним здравственим установама. Трошкови за здравствене услуге и набавку лекова су знатно већи код особа са инвалидитетом у односу на укупну популацију. Обухваћеност ОСИ здравственим осигурањем је скоро потпуна.

Међу сиромашним ОСИ највише је старијих од 60 година, са нивоом образовања до завршене основне школе, пензионера и домаћинстава чији чланови примају накнаду за туђу негу и помоћ и дечји додатак.

Напомене уз поглавље 6

- ¹ Национални план акције за децу, Влада Републике Србије, 2004.
- ² Полазну основу за дефинисање горе наведеног циља представља, пре свега, усвојена Стратегија за смањење сиромаштва Србије, као и бројна документа УН о правима деце.
- ³ Видети анализу “Minimum European Health Module” и питања која се користе у Европи. Elena de Palma и Roberta Crialesi, ISTAT 2003. Питања се могу пронаћи у модулу здравље.
- ⁴ Анкета о демографским карактеристикама, потребама за услугама и материјалном положају ОСИ, која је спроведена почетком 2007. године, показује да се највећи број особа са инвалидитетом школовао у редовним школама. Укупно 91,3% испитаника се изјаснило да је ишло у школу, при чему је 73,4% похађало редовне школе, а остатак је ишао у специјалне школе. Центар за самостални живот инвалида, ”Сервиси социјалне заштите намењени особама са инвалидитетом: усклађивање политике и праксе”, у штампи.
- ⁵ Резултати Анкете о демографским карактеристикама, потребама за услугама и материјалном положају ОСИ такође показују да, посматрано према професионалном статусу, највећи број анкетираних особа са инвалидитетом прима пензију. Центар за самостални живот инвалида, ”Сервиси социјалне заштите намењени особама са инвалидитетом: усклађивање политике и праксе”, у штампи.
- ⁶ Према резултатима Анкете о демографским карактеристикама, потребама за услугама и материјалном положају ОСИ, број ОСИ које су имале посао у 2007. години је износио 12,8%. Центар за самостални живот инвалида, ”Сервиси социјалне заштите намењени особама са инвалидитетом: усклађивање политике и праксе”, у штампи. Према процени Светске банке у Србији 13% особа са инвалидитетом има посао. Светска банка (2003), *Serbia and Montenegro Poverty Assessment*, Извештај бр. 26011-YU, Washington D.C.
- ⁷ Према Анкети о радној снази у 2007. години стопа запослености укупног становништва радног узраста (15- 64) је износила 51,5%. Саопштење РЗС, број 29 од 06.02.2008.

О здравственој заштити

7

7.1. Увод	88
7.2. О здравственој заштити у Србији	88
7.3. Здравствено стање становништва	89
7.4. Коришћење здравствених услуга	90
7.5. Коришћење здравствених услуга према врстама и власништву здравствене службе	90
7.6. Некоришћење здравствених услуга	93
7.7. Здравствено осигурање	93
7.8. Трошкови за здравствену заштиту	94
7.9. Закључак	96

7. О ЗДРАВСТВЕНОЈ ЗАШТИТИ

7.1. Увод

Здравље становништва је одређено индивидуалним карактеристикама појединаца (пол, старост и др.), факторима спољне средине – социјалном, економском, физичком и културном средином и међусобним утицајем наведених параметара. Разлике у здрављу управо се јављају због разлика између група становништва на основу година, пола, социјално економског статуса, неспособности или етничке припадности. Оне се не смеју посматрати само као непотребне и неизбежне већ и као неправедне, што је случај и са сиромаштвом. Сиромаштво има негативан ефекат на здравље, а веза између сиромаштва и болести је добро позната. О томе сведочи историја медицине и многобројне студије које потврђују јаку везу између неједнакости у здрављу и материјалног стања становништва^{1,2,3}.

Највећи проблем сиромаштва огледа се у томе што је болест повезана са повећаним трошковима за здравствену заштиту, али и у томе што су сиромашни људи ухваћени у зачарани круг: сиромаштво ствара болест, а болест одржава сиромаштво.

7.2. О здравственој заштити у Србији

Реформа система здравствене заштите у Србији је неодвојива од укупне реформе државе и друштва које се одвијају од 2000. године. Очување и унапређење здравља становништва подразумева решавање широког спектра проблема уз помоћ механизма који се остварују кроз интегрисане стратешке приступе и активности друштвених система повезаних са здрављем. У том смислу Влада Републике Србије усвојила је низ значајних мултисекторских и здравствених стратегијских докумената, националних програма и активности⁴. Такође, законодавни оквир здравствене заштите је побољшан новим законима о лековима, здравственој заштити, здравственом осигурању, коморама здравствених радника и др. Многобројне активности које Министарство здравља реализује и у сарадњи са међународним партнерима довеле су до напретка, посебно у области и модернизацији здравствених објеката и

опреме, као и побољшања у процесу технологије рада здравствених установа.

И поред дефинисања приоритетних подручја и усмеравања здравствене службе и других сектора ка оним питањима чијим решавањем ће се остварити највећа корист за становништво, посебно на смањивање неједнакости са аспекта здравља, о чему говоре позитивна кретања показатеља здравственог стања популације, Србија је још увек суочена са проблемима чије превазилажење представља велики изазов.

Међу најзначајнијим показатељима развијености не само система здравствене заштите већ и државе и друштва у целини јесу смртност деце до 1 године старости на 1000 живорођених (стопа смртности одојчади) и деце до 5 година живота на 1000 живорођених (стопа смртности деце до 5 година старости). Оба ова показатеља имају константан, вишегодишњи позитиван тренд. У 2000. години стопа смртности одојчади износила је 10,6, у 2002. години 10,1 да би у 2006. била 7,4. Међутим, још увек овај показатељ сврстава Србију у земље Европе са високом стопом смртности одојчади (у 2005. години у развијеним земљама Европе он је износио 4,3). И стопа смртности деце до 5 година се смањила са 11,7 у 2002. години на 8,6 у 2006. години, што је и даље више од забележене стопе у високоразвијеним земљама Европске уније (5,1 у 2005. години)⁵.

Истраживање здравља становника Србије спроведено 2006. године показало је да је дошло до позитивних промена и у погледу обезбеђености лекарима; свог лекара опште медицине имао је сваки други становник Србије (51%), што је значајно више него 2000. године (43%); доступност лекова је повећана (у 2006. години 54% одраслих становника Србије који су користили лекове најчешће их је набављало преко рецепта, а 2000. године 39%). Дошло је и до значајног повећања задовољства корисника пруженим здравственим услугама, посебно укупним болничким лечењем, са 60% 2000. године на 73% 2006. године. Позитивна промена регистрована је и у навикама становништва, као што је смањење учесталости пушења дувана у популацији, са 41% пушача у 2000. години на 34% у 2006. години⁶.

Међутим, остали су многи проблеми који захтевају дугорочније стратегијске мере здравствене политике попут већег инвестирања у промоцију здравља и превенцију болести, како би се зауставиле негативне тенденције оболевања становништва. Од свих поремећаја здравља, становништво Србије највише је оптерећено незаразним болестима: исхемијске болести срца, цереброваскуларне болести, рак плућа, афективни поремећаји (униполарна депресија) и шећерна болест су одговорне за скоро две трећине укупног оптерећења болешћу (70%)⁷. У Србији годишње готово сваки други становник Србије умре од болести срца и крвних судова, сваки пети од малигних тумора. Прва два најчешћа узрока смрти у Републици Србији већ дужи период су иста, са тенденцијом раста у периоду од 2002. до 2006. године: болести система крвотока повећавају учешће као узрок смрти са 55% у 2002. години до 57% у 2006. години, а тумори су као узрок општег морталитета у порасту, са 18% у 2002. години на 20% у 2006. години⁸.

7.3. Здравствено стање становништва

Један од веома значајних показатеља здравственог стања и квалитета живота је перцепција здравља, односно субјективна процена здравља која није савршени одраз клинички мереног здравственог стања, али се најчешће поклапа са клиничким налазом. Она укључује индивидуалну евалуацију физиолошког, физичког, психолошког и социјалног благостања и ефекте здравља на друге аспекте живота. У 2007. години, 60% становништва Србије проценило је своје здравље као добро, а 19% као лоше (графикон 1). Уколико се посматра само становништво старије од 15 година⁹ (популација млађа од 14 година углавном процењује своје здравствено стање као добро или врло добро), удео популације која је сматрала да им је здравље добро износио је 56%, а лоше 22%. Запажа се да је скоро сваки трећи становник у првом квантилу (32%), а тек сваки девети становник најбогатијег квантила (12%) своје здравље оценио је као лоше. Са бољим економским статусом расте пропорција становника који своје здравље процењују као добро, а опада проценат становника који своје здравље процењују као лоше (графикон 2).

У Србији је скоро 1/3 становништва (32%) сматрала да има неку дуготрајну болест или

здравствени проблем. Жене су то изјављивале чешће него мушкарци (36% према 28%), а посебно, становници старији од 60 година (73%). Учесталост ове појаве је била већа и код сиромашног становништва које припада првом и другом квантилу (37% и 35%) за разлику од боље стојећег становништва из два најбогатија квантила (30% и 29%).

Графикон 7.1. Самопроцена здравља становништва

Графикон 7.2. Самопроцена здравља становништва са 15 и више година старости према квантилима потрошње по домаћинству

Најчешће регистрована хронична обољења и здравствени проблеми били су повишени крвни притисак и болести срца, за које је 16% становништва изјавило да их има, и проблеми са инвалидношћу (укључујући и артритис или реуматизам) шаке или руке (6% становништва)¹⁰.

Како са старашћу расте учесталост оболевања од ових болести, то су она у старосној групи преко 45 и више година значајно заступљенија, а у групи старијих од 60 година и три до четири пута више у односу на просек у популацији Србије. У односу на појединачно посматрана обољења, нису регистроване значајне разлике према типу насеља, географским областима и социјално-економским категоријама.

Две петине становништва (80%) оболело од хроничних болести редовно је узимало терапију. Деца од 0 до 14 година старости то су чинила значајно ређе него општа популација, само њих 56%, што представља врло неповољан податак. Такође, лошија ситуација по питању редовног узимања терапије за своје хронично обољење регистрована је међу становништвом испод линије сиромаштва и Ромима (70% и 66%). У општој популацији није дошло до значајне промене у учесталости редовног узимања терапије у односу на 2003. годину.

Процент становништва које је навело да је због својих хроничних болести било ограничено у обављању свакодневних активности износио је 19%, док је проценат за становнике старије од 60 година био 48%. Становници из два најсиромашнија квантила чешће су имали проблеме због своје болести од становника из два најбогатија квантила (25% према 14%). У односу на 2003. годину смањена је пропорција становништва које је било ограничено у обављању свакодневних активности за 2 процентна поена (са 21% у 2003. години на 19% у 2007. години).

Акутну болест или повреду имао је у периоду од месец дана који су претходили истраживању сваки десети испитаник (или 10% становништва). Учесталост разболевања је била већа само међу становништвом старијем од 60 година (15%).

7.4. Коришћење здравствених услуга

У 2007. години, 35% становништва Србије користило је здравствене услуге у здравственим установама (ванболничке здравствене услуге у месецу који је претходио истраживању и болничко лечење у 12 претходних месеци). Женска популација је то чинила више од мушке популације; више старији од 45 година, нарочито становништво са 65 и више година (58%); више становништво из градских (37%) него осталих насе-

ља (32%). Изразито мање коришћење је забележено у сиромашним и социјално осетљивим групама становништва: сиромашни становници (24% становништва испод линије сиромаштва), здравствено неосигурани (26%), незапослени (22%) и ромска популација (25%). У истој години, 67% становништва оболелог или од хроничних или акутних болести користило је здравствене услуге. Карактеристике коришћења здравствених услуга у болесној популацији у односу на све посматране варијабле одговарају напред описаним за општу популацију. Једино се групи са значајно мањим коришћењем прикључила и група оболелог избеглог и расељеног становништва. Посебно се међу болесним становништвом испод линије сиромаштва запажа значајно мање коришћење услуга у односу на особе изнад линије сиромаштва (52% према 68%) и неосигураних лица у односу на осигурани (56% према 68%) (графикон 3).

У односу на 2003. годину, у 2007. години дошло је до повећаног коришћења здравствених услуга у општој популацији за 5 и популацији оболелог становништва за 8 процентних поена (са 30% у 2003. на 35% у 2007, односно са 59% у 2003. на 67% у 2007. години).

7.5. Коришћење здравствених услуга према врстама и власништву здравствене службе

У 2007. години, 27% популације користило је ванболничке здравствене услуге, 9% услуге стоматолога (коришћење ванболничких и стоматолошких услуга односи се на месец дана који су претходили истраживању), а 6% је било на болничком лечењу у периоду од 12 месеци који су претходили истраживању. У 2007. години становништво је чешће користило ванболничке и стоматолошке здравствене услуге у односу на 2003. годину, када их је користило 23%, односно 7% популације. Болничка здравствена заштита је коришћена на приближно истом нивоу (6% у 2007. години, а 5% у 2003. години).

У Србији је 2007. године 29% становништва користило услуге државних, а 6% приватних здравствених установа. У односу на 2003. годину (27% државне и 5% приватне), дошло је до пораста процента популације која је користила здравствене услуге само у државним здравственим установама. Сиромашно становништво

Графикон 7.3. Процент укупне популације и болесног становништва који су користили здравствене услуге

које живи испод линије сиромаштва, значајно је мање користило услуге државних здравствених установа од несиромашног (23% према 30%), док је услуге здравствених установа у приватном власништву користило у занемарљиво малом броју, који не чини ни 1% популације (само 0,7%). Имућно становништво које припада петом квантилу је више од два пута користило услуге приватних здравствених установа од просека у општој популацији (14% у односу на 6%) (графикон 4).

Графикон 7.4. Процент становништва које користи здравствене услуге према типу власништва здравствених установа

Разлике у коришћењу здравствених услуга у односу на тип власништва здравствених установа посебно су изражене када су у питању ванболничке здравствене установе (државне је користило 27% становништва, а приватне само - 1% становништва), као и болничко лечење које се искључиво обавља у државним болницама (6% становништва је хоспитализовано у државним, а 0,1% приватним болницама). Равномерније коришћење је уочено код стоматолошких услуга стога

што је проценат становништва које је користило услуге државне службе 4%, а приватне 5%.

Ванболничке здравствене услуге. И женска популација исто колико и становништво између 45 и 59 година, као и изнад 60 година, више је користило ванболничке здравствене услуге од опште популације (27%). Становници Београда и југоисточне Србије чешће су користили ове услуге (30% и 29%) за разлику од становника западне и источне Србије (23% и 24%). Становништво које живи у домаћинствима испод линије сиромаштва (21%), као и становништво без здравственог осигурања (21%), Роми (22%) и оно које припада осталим социјално вулнерабилним групама у значајно мањем проценту је користило ванболничке здравствене услуге (графикон 5).

Стоматолошке здравствене услуге. Становништво које припада најмлађој узрасној групи од 0 до 14 година чешће је посећивало стоматолога (13% у односу на 9% у општој популацији), и то најчешће у државним здравственим установама. Овај податак је индикативан стога што је у овом узрасту веома важно да држава обезбеди што бољу доступност службе како би се код деце на време отклонили проблеми и тиме у будућности обезбедило боље стање оралног здравља старијих генерација становништва. Становници који живе испод линије сиромаштва три пута ређе су користили стоматолошке услуге, а они који припадају квантилу најсиромашнијих, скоро четири пута ређе од најбогатијих. Када су користили стоматолошке услуге, сиромашни становници су то више чинили у државним него приватним установама (2% према 1%), посебно Роми који су изразито користили услуге државне стоматолошке службе (3% државне према 0,4% приватне) (графикон 5).

Болничке здравствене услуге. Болничке здравствене услуге користило је 6% популације и то скоро у потпуности у државним здравственим установама у Србији. И резултати Истраживања здравља становништва Србије обављеног у 2006. години потврђују овај податак (процент одраслог становништва које је било хоспитализовано такође је износио 6%), а како је он незнатно повећан у односу на АЖС из 2003. године, то говори о релативно неизмењеним условима и захтевима за болничким лечењем у посматраним годинама. Здравствене услуге у болничким установама најчешће су користили становници старији од 60 година (12%) што је два пута више од просека у Србији. Разлике у коришћењу болничке здравствене

Графикон 7.5. Процент становништва које користи здравствене услуге према врсти здравствене службе

заштите нису регистроване у односу на пол, тип насеља и регионе. Ове услуге је мање користило становништво које живи испод линије сиромаштва (4%) и припада некој од социјално угрожених група становништва (Роми 4%, избегли и расељени 3%, незапослени 3%) (графикон 5).

Самоиницијативно коришћење лекова и услуга алтернативне медицине. Самоиницијативна куповина и коришћење лекова, витаминских и минералних препарата, потрошних медицинских средстава попут фластера, шприцева, газе и сл., и коришћење услуга алтернативне медицине (акупунктура, услуге кiroprактичара) забележена је код 23% становништва у периоду од месец дана који су претходили истраживању. Самоиницијативном коришћењу лекова и алтернативне медицине склоније су жене него мушкарци (27% према 19%), становници старији од 45 година од оних до 45 година старости, градско у односу на становништво осталих насеља (26% према 19%), као и становници Београда и Војводине и посебно, становници који припадају најбогатијем квантилу (33%). Ова средства и услуге значајно су мање користили становници испод линије сиромаштва (11%) и здравствено неосигурани (19%).

7.6. Некоришћење здравствених услуга

Један од најзначајнијих показатеља здравствене депривијације свакако су разлози за некоришћење здравствених услуга међу болесним становништвом. У 2007. години највећи проценат болесних становника сматрао је да није било потребе за коришћењем здравствених услуга (56%), а затим да су у питању биле мање здравствене тегобе које су сами решавали (26%). Трећи разлог који су најчешће наводили био је да нису имали новца за здравствене услуге (6%). То је изјавило значајно више становника из руралних средина од становника градских средина, и више од два пута (9% према 4%), док су особе које живе испод линије сиромаштва чак три пута чешће од просека у Србији изјавиле да је скупоба била разлог некоришћења здравствених услуга. Посебно су изражене разлике између становника најсиромашнијег и најбогатијег квантила (13% према 1%). У Ромској популацији свака трећа болесна особа (33%) није користила здравствене услуге из ових разлога или шест пута више него што је то био случај у општој популацији. Одсуство здравственог осигурања било је разлог некоришћења здравствених услуга код 2% популације, а два пута више међу ванградским и становништвом које живи испод линије сиромаштва (оба по 4%). У источној и југоисточној Србији овај проценат

О здравственој заштити

становништва је два и три пута већи него у осталим регионима (графикон 6).

Иако удаљеност као разлог за некоришћење здравствене заштите наводи 1,7% становника, она је важна за сагледавање географске приступачности здравствене службе која умногоме условљава и степен доступности здравствене заштите. У 2006. години, просечна удаљеност домаћинстава у Србији од амбуланте била је 2,4 km, дома здравља 5,3 km, болнице 14,6 km и апотеке 3,8 km¹¹. Подаци не одступају значајно од резултата добијених у АЖС из 2002. године.

Графикон 7.6. Процент болесног становништва које није користило здравствене услуге, према разлозима

7.7. Здравствено осигурање

У 2007. години 6% становништва није било здравствено осигурано. Без здравственог осигурања су значајно више били становници ван-

градских средина (10%), источне и југоисточне Србије (8% и 11%), као и становници испод линије сиромаштва 14%. Међу Ромима је било забележено 17% особа без здравственог осигурања, а међу незапосленима 11% што је такође значајно више од просека забележеног у укупној популацији. Међу избеглим и расељеним становништвом проценат неосигураних је био исти као у општој популацији.

Највише здравствено осигураних становника у Србији било је на основу осигурања неког другог члана породице (30%), а одмах затим на основу запослења (29%). Највећи проценат становништва које је имало одређену врсту осигурања у складу је са социјално економским карактеристикама појединих узрасних група популације. Тако, осигурање на основу неког другог члана породице имала су деца до 14 година и млади од 15 до 19 година старости (91% и 50%); осигурање на основу пензије имао је највећи проценат становништва изнад 60 година старости (80%); на основу запослења особе старости између 30 и 59 година (48% и 60%), а на основу пријаве завода за тржиште рада становници од 15 до 44 године старости (17% и 19%).

У 2007. години проценат неосигураног становништва био је као и 2002. године (6%). Такође, нису нађене значајне разлике у структури здравствено осигураног становништва према врсти здравственог осигурања у односу на 2002. годину, изузев када је у питању осигурање на основу неког другог члана породице, које је ниже за 3 процентна поена (33% у 2002. према 30% у 2007. години).

7.8. Трошкови за здравствену заштиту

У 2007. години, трошкови за здравствену заштиту износили су 4,5% укупне потрошње домаћинства. Удео трошкова за здравствену заштиту је у 2002. години био нешто већи – 5,4%. Графикон 7. приказује удео трошкова за здравствену заштиту према материјалном стању домаћинства. Индикативан је податак да су све посматране групе становништва од укупне потрошње свог домаћинства углавном трошиле 4,5 – 4,6% за здравствену заштиту, изузев становништва које живи испод линије сиромаштва и у најсиромашнијим домаћинствима према квантилима потрошње (3,1% и 3,9%). Уколико се посматрају апсолутне вредности просечних тро-

шкова за здравствену заштиту, разлика је знатно израженија. Сиромашни испод линије сиромаштва издвајали су свега 188 динара месечно по члану домаћинства, најсиромашнији према квантилима потрошње 314, док су најбогатији трошили 1685 динара (графикон 8).

Графикон 7.7. Удео трошкова за здравствену заштиту у укупним трошковима према материјалном стању домаћинства

Графикон 7.8. Потрошња за здравствене услуге према материјалном стању домаћинства* (у динарима)

* Обухваћени су сви чланови домаћинства без обзира на коришћење здравствених услуга

Просечни трошкови корисника здравствених услуга за здравствену заштиту по врстама здравствених установа показују да су трошкови за услуге приватне здравствене службе били

много већи од трошкова државне здравствене службе. Тако су просечни трошкови за приватне ванболничке услуге већи од државних 4 пута, за болничко лечење 5 пута, а стоматолошке услуге 3 пута (табела 1).

Разлике у величини просечних трошкова које су имали корисници појединих здравствених услуга једним делом су били резултат учесталости коришћења ових услуга у популацији. Стога не чуди да је веома мали удео становништва које је користило приватно болничко лечење (0,1%) имао високе трошкове и да међу најбогатијим превазилазе и укупне трошкове по члану домаћинства, а да ову врсту услуге сиромашно становништво уопште није користило, па самим тим нема ни регистрованих трошкова. Трошкови за државне ванболничке услуге чине 8% укупне потрошње најсиромашнијих становника, а 4% или дупло мање међу најбогатијим становницима. Болничка здравствена заштита је

најскупљи део система здравствене заштите тако да не изненађује податак да је удео трошкова за хоспитализацију у државним болницама у укупним трошковима био и највећи, без обзира на материјално стање становника. Међутим, удео трошкова за лечење у државним болницама био је већи у групи најсиромашнијих (29%) него најбогатијих становника (20%).

У табели 2 приказани су просечни трошкови по појединим услугама за државне ванболничке и болничке услуге и то према материјалном стању популације. Трошкови за лекове и потрошна медицинска средства били су највећи трошкови и у примарној и болничкој здравственој заштити. Вредности трошкова код већине посматраних услуга су два до три пута веће код имућних у односу на сиромашније кориснике здравствених услуга, а трошкови транспорта и смештаја у болници већи су и за 6 пута.

Табела 7.1. Просечни трошкови за услуге одређених врста здравствене заштите по члану домаћинства који је користио услуге, у односу на линију сиримаштва и квантиле потрошње по домаћинству (у динарима)

Врста потрошње	Укупно	Линија сиромаштва		Квантили потрошње по домаћинству				
		несиромашни	сиромашни	најсиромашнији	2	3	4	најбогатији
Укупна потрошња по члану домаћинства	18 796	19 639	5 926	8 025	11 891	15 251	20 144	36 532
Државне ванболничке услуге (1 месец)	1 040	1 074	451	647	923	1 031	1 175	1 508
Приватне ванболничке услуге (1 месец)	4 831	4 861	2 330	1 795	2 419	2 968	4 762	6 272
Државне стоматолошке услуге (1 месец)	907	924	349	382	581	1 021	835	1 437
Приватне стоматолошке услуге (1 месец)	3 134	3 148	1 269	1 394	1 464	1 961	2 576	4 238
Државна болница (12 месеци)	4 883	5 032	1 492	2 363	3 583	5 016	6 389	7 151
Приватна болница (12 месеци)	24 956	24 956			12 000	19 231	10 672	45 534
Самоиницијативна куповина лекова и коришћење услуга алтернативне медицине(1 месец)	657	666	378	456	516	552	678	887

Табела 7.2. Просечни трошкови појединачних услуга државне ванболничке и болничке здравствене заштите по члану домаћинства који је користио услуге, у односу на линију сиромаштва и квантиле по потрошњи домаћинства (у динарима)

Трошкови	Укупно	Линија сиромаштва		Квантили потрошње по домаћинству				
		несиромашни	сиромашни	најсиромашнији	2	3	4	најбогатији
Укупна потрошња по члану домаћинства (месечни ниво)	18 796	19 639	5 926	8 025	11 891	15 251	20 144	36 532
Трошкови ванболничке здравствене заштите (месечни ниво)	1 040	1 074	451	647	923	1 031	1 175	1 508
Преглед	134	137	74	84	92	125	172	220
Лекови и други материјали	876	903	424	603	8001	853	1008	1207
Лабораторијски тестови, рендгенски снимци	750	767	188	415	661	814	807	991
Транспортни трошкови	481	493	270	341	466	564	571	452
<i>Поклони и плаћања медицинским радницима*</i>	1 153	1 153	.	478	1049	378	294	2 427
Трошкови хоспитализације у државним болницама (годишњи ниво)	4 883	5 032	1 492	2 363	3 583	5 016	6 389	7 151
Болничко лечење	3 652	3 688	2 421	2 096	3 529	3 321	4 243	4 972
Лекови и медицинска средства (хируршки и уградни материјал)	4 234	4 364	1 130	2 220	2 175	5 308	6 395	4 944
Лабораторијски тестови, рендгенски снимци	2 814	2 829	1 000	1 873	1 685	2 852	4 088	2 948
Транспорт и смештај	1 369	1 424	443	472	868	1 517	1 462	2 817
<i>Поклони и плаћања медицинским радницима*</i>	5 060	5 088	1 000	6 387	6 296	4 303	3 294	5 952

* Податке о вредностима трошкова који се односе на неформално плаћање из цела пратила је ниска стопа одговора која није обезбедила валидно закључивање (укупан број лица која су одговорила је 109 или 0, 6% особа у узорку).

7.9. Закључак

На основу анализе изабраних здравствених показатеља, посебно односа материјалног стања становништва и доступности здравствене заштите према њеном коришћењу, могу се извести следећи најважнији закључци:

1. Становништво лошег материјалног стања процењује своје здравље као лоше; са бољим

економским статусом расте пропорција становника који своје здравље процењују као добро.

2. Редовно узимање терапије за лечење хроничних болести је мање присутно међу становништвом испод линије сиромаштва.

3. Изразито мање коришћење здравствених услуга је међу сиромашним и социјално осетљи-

вим групама становништва (здравствено неосигурани, Роми, избегла и расељена лица, незапослени). Посебно је мање користило здравствене услуге болесно становништво испод линије сиромаштва.

4. Здравствене услуге приватне праксе нису доступне становништву испод линије сиромаштва.

5. Високи трошкови здравствених услуга су међу становницима ванградских насеља и лошег имовинског стања чешће били разлог због кога их нису користили.

6. Учешће становништва без здравственог осигурања у укупној популацији је неизмењено у односу на 2003. годину; највише је здравствено неосигураних међу становништвом испод линије сиромаштва и Ромима.

7. Удео трошкова за здравствену заштиту у укупној потрошњи домаћинства је најнижи у домаћинствима која живе испод линије сиромаштва. Трошкови за здравствене услуге су представљали веће оптерећења за буџете сиромашнијих слојева становништва.

Напомене уз поглавље 7

¹ Artnik B. Inequalities and ill health. In: Georgieva L, Burazeri G, eds. Health determinants in the scope of new public health. PH-SEE Project: Hans Jacobs Publishing Company; 2005.

² Phipps S. Impact of poverty on health. Ottawa: Canadian Institute for Health Information; 2003.

³ Owen O'Donnell O, Van Doorslaer E, Wagstaff A, Lindelow M. Analyzing Health Equity Using Household Survey Data. Washington: World Bank; 2008.

⁴ Стратегија за смањење сиромаштва у Србији, 2003. Стратегија за интеграцију и давање нових овлашћења Ромима у оквиру Декаде Рома, 2004. Национални план акције за децу, 2004. Национална стратегија за борбу против ХИВ-а/СИДЕ (2005-2010), 2005. Стратегија реформе система здравствене заштите до 2015. године са акционим планом, 2003. Нацрт Стратегија контроле дувана Републике Србије, 2005. Национални миленијумски циљеви развоја у Републици Србији, 2006. Стратегија развоја младих и здравља, 2006. Национална стратегија менталног здравља, 2006. Програм здравствене заштите становништва од туберкулозе, 2005. Програм здравствене заштите становништва од заразних болести од 2002. до 2010.

⁵ Health for all DB. Available at URL:

<http://www.euro.who.int/hfadb>

⁶ National health survey, 2006: Key findings. Belgrade: Ministry of Health of Republic of Serbia, 2007.

⁷ Atanaskovic Markovic Z, et al. The Burden of disease and injury in Serbia. Belgrade: Ministry of Health of Republic of Serbia; 2003.

⁸ Republic of Serbia: Selected health indicators for the year 2006. Belgrade: Institute of Public Health of Serbia (in print).

⁹ Glossary of Statistical Terms, available at URL: <http://stats.oecd.org/glossary/detail.asp?ID=2036>

¹⁰ Према резултатима Истраживања здравља становника Србије у 2006. години (ИЗСС, 2006) у делу који се односи на одраслу популацију старију од 19 година (старости 20 и више година), и поред методолошких разлика које не дозвољавају упоређивање резултата са АЖС студијом, најчешће хронично обољење је хипертензија, од које болује 23% одраслог становништва, а затим реуматске болести од којих да болује 17% популације.

¹¹ Истраживање здравља становника Србије у 2006. години. Београд: Министарство здравља Републике Србије; 2007.

Увод	100
8.1. Општи подаци о образовању	100
8.1.1. Укупна популација и образовни ниво	100
8.1.2. Број васпитно-образовних установа / 2002. и 2006.....	100
8.1.3. образовање мањина	100
8.1.4. образовање деце са сметњама у развоју	101
8.1.5. Квалитет образовних постигнућа	101
8.1.6. Општи подаци о образовању добијени у АЖС/2002. и АЖС/2007.....	101
8.2. Предшколско образовање	104
8.2.1. Општи подаци.....	104
8.2.2. Подаци из анкета о животном стандарду 2002. и 2007. године.....	105
8.3. Основно образовање и васпитање	106
8.3.1. Општи подаци.....	106
8.3.2. Подаци из анкета о животном стандарду 2002. и 2007. године.....	108
8.4. Средње образовање	109
8.4.1. Општи подаци.....	109
8.4.2. Подаци из анкета о животном стандарду 2002. и 2007. године.....	110
8.5. Терцијарно образовање и додатно образовање одраслих .	112
8.5.1. Општи подаци.....	112
8.5.2. Подаци из анкета о животном стандарду 2002. и 2007. године.....	113
8.5.3. Додатно образовање одраслих	114
8.6. Финансирање образовања од стране различитих интересних група	115
8.6.1. Учешће различитих нивоа власти у финансирању образовања.....	115
8.6.2. Учешће домаћинстава у трошковима образовања	115
8.7. Закључак	117

8. ОБРАЗОВАЊЕ

Увод

У документу *Миленијумски циљеви развоја у Републици Србији* (МЦР) смањење сиромаштва и повећање обухвата деце образовањем су два важна циља која су узрочно-последично повезана. Две трећине од укупног броја сиромашних има завршену само основну школу. Политика развоја образовања уједно је и политика смањења сиромаштва. У тексту који следи анализираћемо статистичке податке о образовању у Републици Србији¹ и податке добијене у оквиру Анкете о животном стандарду 2002. године

(АЖС/2002) и Анкете о животном стандарду 2007. године (АЖС/2007) у циљу сагледавања кретања наше земље ка остваривању потпуног обухвата деце основним образовањем; повећањем обухвата деце предшколским, средњим и високим образовањем и давању истих шанси свима на квалитетно образовање. Нажалост, део података из ова два истраживања било је немогуће директно поредити због одређених разлика у примењеним инструментима и начину обраде одређених варијабли.

8.1. Општи подаци о образовању²

8.1.1. Укупна популација и образовни ниво

На основу података из пописа спроведеног 2002. године, становништво Републике Србије чини 7498001 становника. Процент жена у укупном броју становника је 51% (3852071). У популацији од 15 година и више без завршене основне школе је 21,8% становништва (27% жена и 16% мушкараца); са завршеном основном школом 24% (25% жена и 23% мушкараца); са завршеном средњом школом 41% (36% жена и 46% мушкараца); са завршеном вишом и високим школом 11% (10% жена и 12% мушкараца). За 2% становништва ови подаци нису познати.

Према подацима Републичког завода за статистику (РЗС) 2007. године у Србији је било 7 411 000 становника. Процент жена у укупном броју становника је 51% (3 839 652). У популацији, без деце предшколског узраста и ученика основне школе (6 345 966), без завршене основне школе је 13% становништва; са завршеном основном школом 23%; са средњом школом 49% становника а са вишим и високим образовањем 14% становника.

Иако наведени подаци нису директно уједњени, може се уочити тенденција смањења броја становника и побољшање образовне

структуре становништва у посматраном периоду.

8.1.2. Број васпитно-образовних установа / 2002. и 2006.

Према подацима РСЗ,³ септембра 2002. године у Србији је било 1 776 *вртића* а септембра 2006. године 1970. На крају шк. 2001/02. године било је 3 591 *редовних основних школа (мајичне школе и додручна одељења)*⁴, док је на крају шк. 2005/06 године било 3 572 школе. На крају шк. 2001/02 године било је 480 редовних *средњих школа*, док је на крају шк. 2005/06. године било 478 школа. Септембра 2002. године било је 135 *виших школа и факултета*, док је септембра 2006. године било 272. На крају 2001/02. године године било је 14 *основних школа за одрасле*, а на крају 2005/06 године било је 19 школа за одрасле.

8.1.3. Образовање мањина

Према резултатима пописа из 2002. године, националне мањине чине 17,14% становништва Србије. Образовање националних мањина остварује се на матерњем језику, двојезично или на српском језику уз изучавање матерњег језика са елементима националне културе. Устав гарантује право школовања на матерњем језику. У 2005/06. шк. године било је 247 основних школа

у којима постоје одељења са наставом на језицима народности са 33 415 ученика. Такође, постојале су и 42 средње школе са 9 675 ученика. У школама за специјално образовање (основним и средњим) било је 1 418 ученика из мањинских група као и 212 ученика у школама за образовање одраслих.

Највећа мањина су Мађари (3,9%), затим Бошњаци (2,2%), па Роми (1,4%). Процењује се да је број Рома далеко већи, што би значило да су они, можда, и најзаступљенија мањина у Србији. Број Рома у популацији узраста до 15 година је 32% што је далеко веће од укупног броја деце овог узраста у општој популацији, који износи 16%. Број Рома без завршене основне школе је 63%, док је свега 0,9% Рома стекло више или високо образовање. Подаци добијени у појединим анализама⁵ показују да је системом образовања обухваћено око 20% ромске деце, да 30-40% уписаних у основну школу не пређе у пети разред, као и да у специјалним школама Роми чине већину. Без повећања степена укључености Рома у васпитно-образовни систем и смањења стопе незапослености немогуће је изаћи из екстремног сиромаштва у коме се ова национална мањина налази. Према подацима добијеним MICS⁶ истраживањем, у основну школу се уписује 66% ромске деце а у средњу свега 14% младих и 6% девојака ромске националности. У Србији живи 40 054 Влаха (0,53% становништва), који такође спадају у групу са изузетно ниским нивоом образовања. Укупно 70% Влах нема завршену основну школу, док је више и високо образовање стекло свега 2%.

Неоходно је ипримити и сировести низ мера које би омогућиле већи обухват свим видова образовања, пре свега ромске деце и деце влашке националне припадности.

8.1.4. образовање деце са сметњама у развоју⁷

У Закону о основама система образовања и васпитања говори се о образовању и васпитању деце и ученика са сметњама у развоју. Не постоје поуздани подаци о броју ове деце. Постојећи систем образовања деце и омладине са посебним потребама организован је у три основна облика: школе за ученике са сметњама у развоју, посебна одељења при редовним школама за исту децу и одељења редовних школа у којима се деца са сметњама и тешкоћама у развоју школују заједно са осталим децом.

У прва два облика систем ометености издвајају у посебне школе или посебна одељења. У Србији је шк. 2005/06 године било 49 специјалних основних школа и 25 специјалних средњих школа, као и 90 редовних основних школа и 6 редовних средњих школа, са једним или више одељења за децу са сметњама у развоју.⁸

Остала деца са ометеношћу или неком другом врстом посебних потреба налазе се у одељењима редовних школа заједно са осталим децом, најчешће без одговарајуће подршке.

Инклузивно образовање је још увек на нивоу илој иројрама. Поред сензијализације свих интересних група за инклузивни приступ у образовању иобремено је обезбедити одговарајуће материјалне, ирсјорне и људске ресурсе.

8.1.5. Квалитет образовних постигнућа

Међународна и национална испитивања постигнућа ученика, као један од показатеља ефикасности образовања, указују на недовољну овладаност функционалним знањима неопходним за укључивање у процес рада и даље школовање. Постигнућа наших петнаестогодишњака на међународним PISA/2003, PISA/2006 и TIMSS/2003 тестовима су испод међународног просека који износи 500 бодова. PISA/2003: математика 437 бодова, разумевање прочитаног 411, природне науке 436; PISA 2006: математика 435 бодова, разумевање прочитаног 401, природне науке 436 и TIMS: математика 477 бодова и природне науке 468.

Резултати различитих испитивања образовних исхода иружају добру основу доносиоцима одлука за унапређивање образовне иолијике.

8.1.6. Општи подаци о образовању добијени у АЖС/2002. и АЖС/2007.

Према подацима из Анкете о животном стандарду у 2002. години у Србији је било 14% сиромашних становника. У последњих пет година број сиромашних се преполовио, тако да 2007. године износи 6,6% становништва. У категорији сиромашних у последњих пет година највише је заступљено необразовано становништво, деца, домаћинства са 6 и више чланова и домаћинства која живе изван градских подручја.

Један од основних узрока сиромаштва је низак образовни ниво становништва⁹ Највећи проценат сиромашних 2002. и 2007. године био је код породица где је носилац домаћинства без или са непотпуном основном школом (67% 2002. односно 41% 2007.). Свега је 0,7% (2002.) односно 1,7% (2007.) породица у којима носилац домаћинства има више или високо образовање сиромашно. Међу најсиромашнијим домаћинствима је скоро половина домаћинстава у којима најобразованији члан има највише завршену основну школу, док је свега 7% домаћинстава у којима најобразованији члан има академско образовање. Са друге стране, међу најбогатијим, 55% домаћинстава има чланове са академским образовањем, а свега 5% домаћинстава из ове групе има члана који има највише завршену основну школу или још нижи образовни ниво.

Са нивоом образовања до потпуне основне школе је 37% незапослених. На узрасту до 25 година је 6 484 неписмених (3,4% неписмених је у општој популацији). Незапосленост је један од највећих економских и социјалних проблема са којим је Србија суочена. Према подацима АРС у 2005. години стопа незапослености износила је 22%, док је просечна стопа незапослености у земљама ЕУ 9%. Стопа незапослености младих (15-24) је 48%, што је три пута више него у земљама чланицама ЕУ (19%).

Региони који су највише угрожени сиромаштвом (југоисточна, источна и западна Србија) уједно су и региони где има највише домаћинстава у којима најобразованији чланови имају највише завршену основну школу или су чак без ње.

У графиконима који следе приказана су релативна одступања од просека у похађању различитих нивоа образовања у 2007. години у односу на потрошњу домаћинства, тип насеља и образовни ниво главе домаћинства.

У урбаним срединама сва одступања од просека у похађању различитих нивоа образовања су позитивна, а најизраженија су у похађању обданишта (+28%). У неурбаним насељима сва одступања од просека су негативна, а најизраженија су у похађању обданишта (-43%) и високошколских установа (-34%). Разлике у похађању основне школе у односу на тип насеља су најмање, што је и разумљиво, с обзиром на обавезност основношколског образовања. У односу на податке из 2002 године продубиле су се разлике у похађању обданишта у односу на тип насеља а смањиле су се разлике у похађању високошколских институција. Обавезним предшколским програмом најмање су обухваћена деца из неурбаних насеља.

У домаћинствима где је глава домаћинства ниског образовног нивоа сва одступања од просека у похађању различитих нивоа образовања су негативна, а најизраженија су у похађању обданишта (-61%), високошколских установа (-52%) и предшколских установа (-31%). У домаћинствима где је глава домаћинства са академским образовањем сва одступања од просека су позитивна, а најизраженија су у похађању обданишта (+66%) и високошколских установа (+85%) и предшколских установа (+17%). Најмање разлике у односу на образовање главе до-

Графикон 8.1. Похађање школе, релативне разлике у односу на тип насеља, АЖС/ 2007.

Графикон 8.2. Похађање школе, релативне разлике у односу на образовање главе домаћинства, АЖС/2007.

маћинства су у похађању основног образовања (од -4 до +3). Слични подаци су добијени и 2002. године на свим нивоима, сем на нивоу предшколског образовања, где су се разлике продубиле.

У најсиромашнијим домаћинствима (1. квантил) сва одступања од просека у похађању различитих нивоа образовања су негативна, а најизраженија су у похађању обданишта (-63%), високошколских установа (-59%), предшколских установа (-36%) и средње школе (-27%). У најбогатијим домаћинствима по потрошњи (5. квантил) сва одступања од просека су позитивна, а

најизраженија с у похађању обданишта (+69%), високошколских установа (+44%), предшколских установа (+21%) и средње школе (14%). Најмање разлике у односу на сиромаштво породице су у похађању основног образовања (од -6 до +2). Слични подаци су добијени и 2002. године на свим нивоима, сем на нивоу предшколског и основног образовања, где су се разлике продубиле. Посебно забрињава податак да се смањило број деце из најсиромашнијих породица која похађају основну школу.

Графикон 8.3. Похађање школе, релативне разлике по квантилима потрошње, АЖС/ 2007.

Подаци јасно указују на везу између образовања и различитих социо-економских варијабли.

Највеће разлике између деце из различитих социо-културних и географских миља виде се у њихањању високошколских установа и обданишта. Најмање разлике у обухвату образовним програмима деце из различитих категорија су у њихањању основног образовања.

Повећање обухвата и квалитета свим нивоима образовања у МЦР њосмајра се као средство за економски њоравак земље, њовећање за њослености и смањење сиромаштва. Анализа њодајака добијених у АЖС/2002 и АЖС/2007 јасно њоказује да се сиромаштво смањује са њорастом нивоа образовања.

8.2. Предшколско образовање ¹⁰

8.2.1. Општи подаци

У Републици Србији институционално предшколско образовање организовано је за децу старости од 12 до 84 месеца у државним и приватним вртићима. Будући да није обавезно финансира се из накнада које плаћају родитељи и из општинских прихода. Према подацима РЗС предшколско образовање у 2006. години остваривало се у 161 предшколској установи са 173 203 корисника. Од укупно 19 738 запослених у предшколским установама, васпитни и здравствени радници чине 65% а остало је административно и друго особље. Процент жена међу запосленима је 85%.

Школске 2006/07 године уведен је обавезан и бесплатан припремни предшколски програм (ППП) у трајању од најмање 4 сата дневно у току 6 месеци, за децу старости од пет и по до шест и по година. Овај програм финансира се из средстава републичког буџета. Према подацима којима располаже Министарство просвете, у току шк. 2006/07. године, припремним предшколским програмом обухваћено је 98% деце одговарајућег узраста кроз 4 353 васпитне групе (од којих је 537

смештено у просторијама 149 основних школа). Припремним предшколским програмом обухваћено је око 2 980 деце из осетљивих група (Роми, расељена и избегла лица.) Податак о проценту укупног обухвата припремним предшколским програмом је недовољно поуздан јер не постоје тачни подаци о укупном броју деце из осетљивих група (Роми, деца са инвалидитетом, избегла и интерно расељена лица итд) у општој популацији.

Обухват деце предшколским образовањем (сви облици обухвата у јавном сектору деце од 3 до 7 година) један је од најнижих у Европи. У 2002. години износио је 38% а у 2005 39%. Мрежа предшколских установа је недовољно развијена и географски је неравномерно распоређена. На основу резултата Истраживања вишеструких показатеља стања деце и жена¹¹ предшколским васпитањем и образовањем обухваћено је 45% градске и 14% сеоске деце узраста 3-5 година. У групи најсиромашнијих обухват је свега 7%, док је обухват ромске деце 4%. У последњих пет година учљиви су напори земље ка повећању обухвата деце институционализованим предшколским васпитањем и образовањем.

Графикон 8.4. Обухват предшколским образовањем у општој популацији

Број усџанова, васџиџних и здравсџивених радника и број деце у усџановама у њериоду од 2002. до 2006. џодине је у сџијалном џорасџију. Националним миленијумским циљевима развоја џланиран је обухваџ од 70% деце џредсџколским образовањем и васџиџањем до 2015. џодине.

8.2.2. Подаци из анкета о животном стандарду 2002. и 2007. године

У приказу стања у предсџколском образовању према АЖС из 2002. и 2007. године ограничили смо се на узраст од 3 до 7 година. Према АЖС/2007 обданиште похађа 38,1% деце узраста 3-5 година (39% дечака и 37% девојчица). Предсџколске установе похађа 83% деце узраста 6-7 година (81% дечака и 85% девојчица). Преко 96% деце похађа државне вртиће.

Графикон 8.5. Обухват предсџколским образовањем према АЖС

У протеклих пет година дошло је до благог повећања обухвата деце узраста 3-5 џодина предсџколским образовањем (око 5%)¹². Међутим и даље се уочавају велике разлике у обухвату у зависности од различитих социо-економских варијабли. Деца узраста 3-5 година, из домаћинства где је глава домаћинства ниског образовног нивоа, у знатно мањој мери похађају обданиште у односу на општу популацију (16% у односу на просек 43%). Такође само 15% деце из најсиромашнијег квантила похађа обданиште. Ниједно дете из ове категорије не похађа приватни вртић. Деца из домаћинства која се нала-

Образовање

зе испод линије сиромаштва у знатно мањој мери похађају обданиште (13% у односу на 43%). У обданиште иде свега 15% ромске деце из узорка.¹³

Географске разлике у похађању обданишта и даље постоје. У обданиште више иду деца из урбаних средина, деца из Београда, западне Србије и Војводине. Деца из источне Србије у најмањем проценту иду у обданиште (15%). Скупе услуге и удаљеност обданишта су важни чиниоци непохађања обданишта за децу из ове регије.

Најчешће навођени разлог за непохађање обданишта је жеља детета да буде код куће (38%). Деца из неурбаних насеља не похађају обданиште и због његове удаљености (26%), узраста детета (24%), цене (10%) и непостојања слободног места (5%), док је код деце из најсиромашнијих породица важнији разлог цена (19%) од удаљености (9%). Непостојање слободног места као разлог непохађања обданишта најчешће наводе најбогатије породице (13%) и породице из Београда (12%).

Будући да је основни разлог за непохађање обданишта код сиромашне деце, ромске деце и деце из неурбаних насеља став старалаца да то и није неопходно (дете је сувише мало и више воли да је код куће), потребно је радити на указивању на значај институционализованог васпитнообразовног рада за укупни развој детета.

Обухват деце од 6-7 џодина предсџколским образовањем је повећан за скоро 40% у протеклих пет година. Основни разлог повећања лежи у увођењу обавезног и бесплатног припремног програма. Међутим, још увек скоро четвртина деце из неурбаних насеља, источне и западне Србије и Војводине није обухваћена ППП. Деца из источне Србије у најмањем проценту иду у предсџколску установу (71%). Обухват ППП највећи је у урбаним срединама (87%), југоисточној Србији (97%), Београду (90%) и Шумадији (87%). Деца из домаћинства где је глава домаћинства ниског образовног нивоа у знатно мањој мери похађају предсџколску установу у односу на општу популацију (57% у односу на просек 83%). Свега 53% деце узраста 6-7 година из најсиромашнијег квантила похађа предсџколску установу. Посебно забрињава податак да 34% деце из породица са најмањим квантилом потрошње и скоро 50% деце из домаћинства која се налазе испод линије сиромаштва није обухваћено обавезним ППП. Предсџколску установу похађа 45% ромске деце из узорка.

Најчешће навођени разлог за непохађање предшколске установе у овој узрасној категорији у АЖС/2007 је удаљеност установе, док је у АЖС/ 2002. године био жеља детета да остане код куће. Иако је похађање ППП бесплатно у 19% случајева (АЖС/2007) као разлог се наводи цена услуге. Могуће је да су испитаници рачунали трошкове превоза или средства која би морали да уплате уколико дете остаје више од 4 сата у вртићу. Као разлоге за непохађање предшколске установе породице из источне Србије наводе скупе услуге (28%) али и њихов лош квалитет (23%).

У последњих пет година повећан је обухват предшколским образовањем деце из југоисточне и западне Србије.

Просечно време које деца узраста 3-7 година проведу у обданишту или предшколској установи је око 6 часова (6,2 у АЖС/2002 и 6,1 у АЖС/2007). У последњих пет година незнатно је порасло просечно време које деца из сиромашних породица проведу у вртићу (4,5 АЖС/2002 у односу на 4,8 АЖС/2007), али је оно и даље знатно ниже од просека укупног узорка. Деца из неурбаних насеља проводе у обданишту или предшкол -

ској установи, у просеку, сат времена мање од деце из урбаних насеља и у 2002. и у 2007. години.

Предшколско образовање има важну улогу у сиречавању школској неуспеха и социјалној искључивања. Повећање обухвата деце предшколским образовањем омогућава већу стабилност уписа и смањење осиречавања деце из основног образовања, посебно деце из социо-културно деградираних средина. Потребно је уложити додатне мере у откривању узрока за стабилност обухвата деце ППП. На основу анализе података добијених у АЖС/2002. и АЖС/2007. можемо констатирајући да су основне циљне групе са којима треба посебно радити на овом плану сиромашне породице, домаћинства где глава домаћинства има ниже квалификације, регион источне Србије, селска и ромска популација. Увођење обавезног припремног предшколског програма треба да смањи разлике у припремљености за школовање међу децом. Међутим, подаци показују да овим видом образовања још увек нису обухваћени они којима је то најпотребније: деца из сиромашних породица, ромска и деца са села.

8.3. Основно образовање и васпитање¹⁴

8.3.1. Општи подаци

У први разред основне школе уписују се деца која до почетка школске године пуне најмање шест и по, а највише седам и по година. Уставом је загарантовано обавезно и бесплатно основно образовање под једнаким условима за све грађане без обзира на пол, веру, језик, здравље, националну, културну, социјалну и било коју другу припадност. Основно образовање траје осам година и организовано је у два четворогодишња циклуса. Припремни предшколски програм је део обавезног образовања у деветогодишњем трајању. У оквиру основног образовања и васпитања постоје и основне музичке и основне балетске школе. Основно музичко образовање траје од две до шест, а балетско четири године и остварују се у два образовна циклуса, у складу са посебним законом и школским програмом. У оквиру основног образовања постоје и специјалне школе за ученике са сметњама у развоју које трају до 8 година.

Основне школе постоје у око 70% насеља. Селске школе представљају 60% од укупног броја школа али њих похађа само 10% укупне ученичке популације¹⁵. Мрежа школа неадекватно прати унутрашње миграције становништва, значајно оптерећује ефикасност система и умањује доступност квалитетном образовању. У Србији 28% ученика путује до школе између 11 и 20 километара, док 28% превази пут од преко 21 километра до школе¹⁶.

У Републици Србији¹⁷ је на крају школске 2005/06 године било 3 572 редовне основне школе (матичне школе и подручна одељења) са 639 293 ученика (49% девојчице). Од укупно 46 353 наставника жене чине 72%. Са пуним радним временом било је 36 769 тј. 79% наставника. Исте школске године постојало је 245 специјалних основних школа (број посебних школа и одељења у редовним школама) са 7 707 ученика (41% девојчице) и 1606 наставника, као и 19 основних школа за образовање одраслих са 235 наставника и 2 653 ученика (40% девојчице).

Графикон 8.6. Основно образовање (редовне основне школе на крају шк. године)

Број поноваца је мали и износи око 1%. Више их је у Војводини (1,4%) него у централној Србији (0,8%). Највећи број поноваца је у петом разреду. (2,2%). Према подацима Министарства просвете¹⁸, на крају шк. 2006/07. године у Србији је било 1 119 матичних основних школа (укључујући и школе за ученике са сметњама у развоју и школе за образовање одраслих), као и 67 основних музичких и балетских школа. Преко половине основних школа су школе са малим издвојеним одељењима, које похађа око 16% ученика.

Просечан број ученика по наставнику у основном образовању је 14,36 (РЗС, 2005). Иако је овакав однос близу просека земаља ОЕЦД,

проблем је што је овај број у Србији изразито различит у урбаним и неурбаним срединама.

У периоду од 2002. до 2005. године незнатно је опао број основних школа (0,5%), док се број ученика смањило чак за 6%. Међутим, број наставника, у посматраном периоду, порастао је за 5%. Узроке треба тражити у негативном природном прираштају, увођењу нових наставних предмета и у формирању одељења са малим бројем ученика у одређеним срединама (на основу броја одељења се врши финансирање установа). Од 2000 године бележи се годишње смањење уписа ученика у први разред основних школа за 1,5%¹⁹.

Графикон 8.7. Основно образовање (специјалне основне школе)

Према подацима РЗС *обухваћ* основним образовањем у школској 2005/06. години био је 98,41% а стопа одустајања 0,36%. Стопа завршавања је 95%. У периоду од 2002 до 2005 године обухват деце основним образовањем кретао се у интервалу од 96% до 99% док се стопа одустајања кретала у распону од 0,36% до 1,94%. Ове податке треба пажљиво тумачити, будући да не постоје тачни подаци о броју деце из осетљивих група у популацији (Роми, деца са сметњама у развоју итд.) као и да подаци о стопи уписа и завршавања нису рађени на основу праћења кохорте, што значи да су реално нижи. Процент осипања деце при преласку у пети разред је мали (1,1%, РЗС, 2005). Највеће осипање јавља се код деце са села и ромске деце.

8.3.2. Подаци из анкета о животном стандарду 2002. и 2007. године

Процент деце која *похађају* основне школе је висок. Према анкети из 2007. године, редовну основну школу, у тренутку истраживања, похађа 97,5% деце релевантног узраста, док је 0,6% деце у школама за децу са сметњама у развоју. Различитим видовима средњег образовања обухваћено је 0,4% деце испод 15 година старости. У односу на 2002 годину повећан је проценат ученика на узрасту од 7 до 14 година који нису у образовном систему за 0,2% (са 1,4% на 1,6%). Повећан је обухват основним образовањем деце из ромских породица (56% 2002 у односу на 73% 2007) и смањен проценат ове деце у школама за децу са сметњама у развоју (8% 2002 у односу на 6% 2007). Ови мали помаци сигурно су и резултат низа афирмативних акција које су спроведене у циљу укључивања ромске деце у образовни систем.

Сва деца са инвалидитетом, избегла и интер-

но расељена била су у образовном систему, у тренутку истраживања. Највећи проценат деце која нису у образовном систему и даље је из ромских породица (21,6%), сиромашних породица (11,8% у односу на просек 1,6%) и недовољно образованих породица (4,4%). У односу на 2002. годину повећао се број деце са села која нису укључена у образовни систем (1,5% 2002. у односу на 2,4% 2007). Највећи проценат ове деце је из западне Србије, Војводине и Шумадије.

Посебно забрињава податак да је током последњих пет година дошло до повећања разлике у обухвату образовањем деце од 7- 14. година из сиромашних и богатих породица. Из породица које се налазе испод линије сиромаштва, 12% деце није у образовном систему 2007. године, док је тај проценат 2002. године износио 6%.

У основне школе за децу са сметњама у развоју укључено је 0,6% деце из узорка обухваћеног анкетом из 2007. године, углавном Рома, деце из сиромашних породица и искључиво деце из породица са најнижим образовним нивоом. Процент дечака је готово дупло већи од процента девојчица. Ове школе не похађа ниједно дете (из узорка) из категорије деце са инвалидитетом и категорије избеглих и расељених лица.²⁰

Број деце која *понављају разред* је изузетно мали у оба истраживања (0,8% 2002. и 1% 2007.) али су породице из којих ова деца долазе у оба истраживања исте: сиромашне и са најмањим степеном квалификација главе домаћинства. На повезаност школског неуспеха са сиромаштвом указује и податак да међу најбогатијим и најобразованијим породицама нема деце која понављају разред. Присутне су и географске разлике. У оба истраживања највећи проценат деце која понављају разред је у југоисточној Србији док у Београду такве деце нема. Истовремено порастао је број поноваца у Војводини, а опао у Шумадији.

Графикон 8.8. Процент деце узраста 7-14 година који похађају редовне основне школе (АЖС 2002. и 2007.)

У АЖС/2007 нешто је већи проценат поноваца међу девојчицама (1,3% у односу на 0,7%). Даљом анализом долазимо до податка да је разлика по полу најизраженија у ромској популацији (9,3% у односу на 4,7%).

Један од важних показатеља улагања породице у образовање деце је укљученост деце у различите облике *неформалног образовања*. У АЖС/2002 показало се да 19% деце узраста 7-14. година похађа 2 или више пута недељно приватне часове или специфичне курсеве/ тренинге (језик, музика, спорт), док је 2007. године овим активностима обухваћено 29% деце.

Највећа заступљеност различитих облика неформалног образовања у оба истраживања је код деце из најобразованијих и најбогатијих породица; у урбаним срединама; у Београду и Војводини. Најмањи проценат деце која су обухваћена додатним образовним програмима у оба истраживања је у источној и југоисточној Србији.

8.4. Средње образовање ²¹

8.4.1. Општи подаци

Средње образовање није обавезно и обухвата, углавном, популацију узраста 15 до 19 година. У оквиру средњег образовања постоје три врсте школа: гимназије, стручне школе и уметничке школе. Постоји и мешовити тип средњих школа (стручне и гимназије или стручне и уметничке). Гимназије су средње школе опште образовног типа које припремају младе за даље школовање и трају четири године. Средње стручне школе припремају младе за рад у 17 подручја рада али и за даље школовање. У оквиру ових школа стичу се квалификације на једногодишњем, двогодишњем, трогодишњем и четворогодишњем нивоу. Уметничко образовање реализује се у музичким, балетским и уметничким школама ликовне области и траје три или четири године. Средње школе за ученике са сметњама у развоју оспособљавају ученике за одређени број стручних профила у двогодишњем и трогодишњем трајању и врше једногодишње оспособљавање за рад.

У Србији²² је на *крају школске 2005/06 године* било 478 средњих школа (110 гимназија и 368 средњих стручних школа) са 287 397 ученика (51% женског пола). Исте школске године постојала је 41 средња школа (матична и одељења)

Образовање

Будући да су у оба истраживања утврђене исте везе између похађања додатних образовних програма и основних социо-економских и географских варијабли, а да се проценат учешћа у њима за протеклих пет година скоро удвостручио, отвара се питање да ли је основни разлог повећаног улагања у неформалне програме жеља да се стимулишу различити потенцијали деце или деца не успевају да у оквиру редовног школовања постигну жељене исходе учења. Одговор на ово питање захтева додатна истраживања.

Подаци показују да још увек није остварено право на квалитетно образовање за сву децу и да је инклузивно образовање још увек на нивоу концепција. Током школовања разлике међу децом из различитих социо-економских миља се прогубљују умесно да се смањују, што говори о немоћи postoјеће образовне система да оствари своју компензаторну улогу.

за децу са сметњама у развоју са 1 465 ученика (37% женског пола). У средње школе, непосредно по завршетку основне школе, школске 2005/06 године уписано је 23% ученика у трогодишње школе и 77% ученика у четворогодишње школе (24,2% у гимназије и 53% у стручне школе)²³ За трогодишње школе определило се далеко више дечака (67%) него девојчица, док се за гимназије определило мање дечака (41%) него девојчица. Од укупно 27 565 наставника (укључујући и наставнике из специјалних школа) жене чине 62,7%. Са пуним радним временом радило је 19587 тј. 71% наставника. Просечан број ученика по наставнику је 10,9.²⁴

Према подацима РЗС *обухват* средњим образовањем у школској 2005/06 години био је 78% а стопа одустајања 2,3%. У периоду од 2002 до 2005 године обухват младих средњим образовањем кретао се у интервалу од 62% до 78% док се стопа одустајања кретала у распону од 1,5% до 3,2%. Процент обухвата младих из ромских насеља је свега 10,2% (MICS 3, 2005). Осипање ромске деце је велико при преласку из основног у средње образовање (у основној школи је 73% а у средњој 38%).

Број одељења и наставника у посматраних пет година је порастао, док је број школа и ученика опао. Повећање броја наставника може се

Графикон 8. 9. Средње образовање (редовне средње школе на крају шк. године)

делимично објаснити формирањем одељења са мањим бројем ученика због увођења огледних одељења, задржавања младих у школама које су потребне привреди у појединим регионима а за које не постоји велико интересовање, а и ради остваривања наставе на језицима националних мањина. На другој страни, наставници који раде у више школа (годинама расте њихов број) јављају се као јединица посматрања у статистичким извештајима више пута, па је број наставника који су запослени са непуним радним временом реално мањи од исказаног у званичној статистици.

У посматраном петогодишњем периоду опао је број ученика који уписују гимназије и трогодишње стручне школе, а порастао је број ученика у средњим четворогодишњим школама. Подаци о упису деце у средње школе у 2007/08. шк. години, показују да је попуњеност слободних места у трогодишњим профилима била свега 76%, док је попуњеност у четворогодишњим профилима била 96%²⁵. Већем интересовању за упис у средње четворогодишње школе допринело је и увођење огледних одељења са атрактивним образовним профилима.

У Србији је на почетку школске 2007/08. године било 483 средње школе и то: 100 гимназија, 282 стручне школе, 33 мешовите (стручне и гимназије), 28 школа за децу са смет-

њама у развоју, 28 музичких, 6 ликовних, 3 балетске и 3 мешовите (стручне и уметничке).

8.4.2. Подаци из анкета о животном стандарду 2002. и 2007. године

Подаци о обухвату образовањем младих средњошколског узраста из АЖС/2002 и АЖС/2007 не могу се директно поредити, тако да ћемо, углавном, приказати резултате истраживања из 2007. године.

Према АЖС/2002 године 20,5% младих узраста 15-18 година било је ван образовног система или није добијен одговор на питање о укључености. Према АЖС/2007 16,7% младих узраста 15-19 година *није укључено* у образовни систем. Полне разлике су изражене, будући да 21% младића није обухваћено образовним системом, док је то случај само са 12% девојака. Различитим видовима средњег образовања обухваћено је 74,4% младих релевантног узраста (0,4% је у специјалним средњим школама).

Основну школу похађа 8,4% младих, док је 0,5% укључено у специјалистичко образовање, након средњег образовања. У односу на 2002. годину, опао је број младих у стручним профилима који трају мање од четири године (14% у односу на 20%) али је и порастао број младих који нису укључени у образовни систем.

Графикон 8.10. Процент младих узроста 15-19 година према врсти средње школе коју похађају у тренутку истраживања, према АЖС (2002. и 2007.)

Као и у истраживању спроведеном 2002 године, уочавају се велике разлике у зависности од различитих социо-економских показатеља: образовним системом у знатно мањој мери обухваћени су млади из домаћинства где је глава домаћинства ниског образовног нивоа (28%), млади из најсиромашнијих породица (42%), Роми (62%), избегла и интерно расељена омладина (22%). Процент ученика из породица које примају МОП је 2,4%, а из породица које добијају дечји додаток 19%.

Ако упоредимо податке из 2007. године о врсти средње школе коју ученици похађају и економском статусу домаћинства са подацима из 2002. године²⁶, уочавамо да је и даље у неурбаним насељима и међу сиромашним становништвом присутније похађање образовних профила у трајању до три године, као и прекидање школовања, с тим да се разлика између урбаних и неурбаних насеља по питању прекидања школе смањила за око 6%.

Графикон 8.11. Похађање средње школе, млади од 15 до 19 година, 2007.

Разлике по *йолу* у неукључености у образовни систем су изражене код сиромашне омладине (50% женске наспрам 31% мушке), избеглих и интерно расељених (19% женске наспрам 27% мушке) и сеоске омладине (17% женске наспрам 24% мушке). Занимљиво је да 6% младих из најбогатијих и најобразованијих породица није у школском систему, што није био случај са децом узраста 7-14 година.

Највећи проценат неукључености у образовни систем је код деце (7-14 година) и младих (15- 19 година) у Војводини и западној Србији, а најмањи у Београду. Ако похађање гимназије посматрамо као одређеност младих за наставак школовања на високошколским институцијама можемо да констатујемо да томе највише теже млади из: најобразованијих породица (43% у односу на просек 16%), најбогатијих домаћинства (34%) и урбаних средина (22%). Међу гимназијалцима из узорка нема Рома, као ни младића из најсиромашнијих породица (уписано је 3,8% девојака) и младића из категорије избеглих и интерно расељених лица (уписано је 3,9% девојака).

Стопа *йонављања* је нешто већа него у

основном образовању и износи 1,9%. Већи проценат поноваца је у мушкој популацији (2,6%), међу младима из најмање образованих породица (3,1%), и најсиромашнијих породица (3,1%), као и младима из југоисточне Србије (5,4%) и Војводине (2,6%). У истом разреду је 6,2% Рома (искључиво девојке). У узорку је било само 12 младих из ромске популације, релевантног узраста, тако да се не могу извучити неки општији закључци.

Укљученост младих у различите облике *неформалног образовања* (22%) нешто је већа него код деце основношколског узраста (19%). У додатне образовне програме укључена су највише млади из најобразованијих породица (46%), најбогатијих породица (43%) и млади из Београда (31%).

Проценаи младиx средњошколског узраста који су укључени у образовни систем у младом је йорасту. Међушим морају се уложити догађаји на йори да би се до 2015. йодине йосийиоо циљ да 95% ученика и ученица сйекне неки вид редовног средњег образовања. Циљне йрује са којима йреба највише радити на овом йлану су: млади из сиромашних йородица, йородица са нижим образовним нивоом, неурбаних насеља и Роми.

8.5. Терцијарно образовање и додатно образовање одраслих²⁷

8.5.1. Општи подаци

Делатност високог образовања остварује се кроз академске и струковне студије на основу одобрених, односно акредитованих студијских програма за стицање високог образовања. Регулисана је, претежно, Законом о високом образовању.

На почетку зимског семестра *шк. 2006/07 йодине* у Србији је било 272 високошколске установе (34% чине више школе) са 238 710 студената (55% жена) и 12 884 наставника и сарадника. То значи да је однос наставник-студент око 18:1. Из средстава буџета финансира се 47% студената (58% жена). Током 2005 године студије је завршило 27 537 студената, од чега је 60% жена.

Исте године специјалистичке студије завршило је 635 постдипломаца, магистарске 1 154 а докторске 468. У 2007 години студентске домовне користи 15764 студента (52% жена).²⁸

Број студената у последњих пет година повећао се за 20%, наставника за 18%, а установа чак за 50%. Иако се број студената ромске националности повећао у последњих пет година (0,06% у односу на 0,03%), он је и даље изузетно низак.

Један од основних йроблема у високом образовању је дужина сйудирања. Очекује се да ће йримена новој Закона о високом образовању, йоред ефективности уйицајити и на ефикасности сйудирања.

Графикон 8.12. Високо образовање (на почетку зимског семестра)

8.5.2. Подаци из анкета о животном стандарду 2002. и 2007. године

Основне тенденције везане за обухват високошколским образовањем укупне популације могу се видети и у спроведеним истраживањима о животном стандарду 2002 и 2007. године.

У графикону 14. приказани су подаци из оба истраживања који показују структуру студената у односу на образовни ниво главе домаћинства, тип насеља и сиромаштво.

Графикон 8.13. Процент младих узраста 19-24 година који стекну неки вид високог образовања у тренутку истраживања, према АЖС (2002. и 2007.)

У последњих пет година, према резултатима АЖС/2002 и АЖС/2007, порастао је број младих узраста 19- 24 године који студирају за 5%. Полне разлике су се продубиле. Тако је 2002. године студирало 38% жена и 30% мушкараца, а 2007. године 45% жена и 32% мушкараца. Разлике у обухвату високошколским образовањем по питању различитих социо-економских показатеља и даље су присутне, у смислу мањег обухвата високошколским образовањем младих из најсиромашнијих породица (14% у односу на просек 39%) и младих из најмање образованих породица (19% у односу на просек 39%). Процент студената из породица које примају МОП у испитивању спроведеном 2007. године је 0,8, док је из породица које примају деџи додатак 4,6. Међу младима који су се одмах по завршетку средње школе уписали на студије нема Рома. Међутим, охрабрује податак да је највеће повећање у обухвату студија управо код младих из породица са најнижим образовним нивоом (19% у односу на 11%), као и да је обухват младих из породица које живе испод линије сиромаштва повећан за 3%.

Највећи проценат студената и даље је у Београду (56%) и југоисточној Србији (48%). Највеће повећање у обухвату младих високим образовањем у последњих пет година налазимо у југоисточној Србији (48% у односу на 32%). Разлоге треба тражити, између осталог, у мрежи школа и проценту младих у популацији.

Поређење података о смештају студената показује да се смањило број студената који живе са родитељима (48% у односу на 70%). У АЖС/2007 нема студената који живе у студентским и ученичким домовима док их је 2002. године било 7%. Занимљиво је да сви студенти из западне Србије живе у изнајмљеним становима, док их је 2002. године 29% живело са родитељима.

8.5.3. Додатно образовање одраслих

Образовање одраслих подразумева све формалне и неформалне облике образовања намењене старијим од 18 година који немају статус ученика, односно студента. Формално образовање је образовање које се дешава у школском систему – од основних школа до постдипломских студија на универзитетима, на основу одобрених програма образовања који воде до дипломе о стеченим квалификацијама, компетенцијама или нивоима образовања и које се финансира из јавних фондова. Неформално образовање се односи

на све програме и активности образовања и учења изван школског система. Као и формално и оно је организовано и институционално, али се не завршава са друштвеном верификацијом стечених знања и постигнућа у смислу националних квалификација и нивоа образовања и обично се не финансира из јавних фондова.²⁹

Принцип целоживотног учења тешко је остварив без развијеног и уређеног система неформалног образовања, које треба да буде комплементарно формалном. Нажалост у Србији се још увек на образовање одраслих гледа из угла компензаторне функције, те се оно углавном своди на курсеве описмењавања и завршавања основног образовања од стране све млађих корисника који су се нашли ван редовног система образовања.

Према АЖС/2007, 12% процената младих узраста 15-24 године похађа неки вид стручне обуке. Највећи проценат (9,9%) похађа одређене курсеве (језици, компјутери, возња), док је далеко мање младих укључено у тренинге и семинаре. У популацији узраста 19-24 укљученост у различите облике неформалног образовања је опала за 1% током последњих пет година. Мушкарци и даље у већем степену похађају различите курсеве и обуке (17% у односу на 4%), као и млади из неурбаних насеља (16% према 8%). Занимљиво је да је овим облицима образовања обухваћено највише младих из домаћинства чији носилац има средње образовање. У односу на 2002. годину више је укључено младих из југоисточне Србије. Будући да се ради о додатним трошковима не чуди податак да у категорији најсиромашнијих нема младих који похађају неки вид неформалног образовања.

Међу запосленим младим лицима узраста 15-24. године 6% младића и 14% девојака студира, док средњу школу завршава уз рад 0,4% младића и 1,4 девојака, што указује на веће улагање у додатно образовање код девојака него код младића.

Према АЖС/2007, 42% Рома узраста 15-24 године нема завршену основну школу, док је тај проценат за цео узорак младих 2%. У школама за образовање одраслих највише је Рома.

У циљу веће укључивања младих у различите врсте обука, занимања и доквалификација, неопходно је проширити понуду ових програма, њихову доступност али и системски реулисати област неформалног образовања. Циљне групе са којима треба интензивно радити у циљу побољшања образовног нивоа су Роми и млади из најсиромашнијих породица.

8.6. Финансирање образовања од стране различитих интересних група

8.6.1. Учешће различитих нивоа власти у финансирању образовања

Међу најважније индикаторе који репрезентују финансирање образовања спадају учешће трошкова образовања у бруто домаћем производу и учешће трошкова образовања у укупним јавним издацима земље. Учешће образовања у укупним јавним расходима Републике Србије у 2007. години износило је 10%, што представља повећање од 4% у односу на 2002. годину. Учешће образовања у бруто домаћем производу 2007. године било је 3,5% што је знатно испод просека ОЕСД земаља (5,4% БДП и 12,9% јавне потрошње).

Законом о буџету за 2007. годину планирано је 58,4 милијарде динара буџетских средстава за образовање. Од тог износа, за предшколско и основно образовање планирано је 49%, за средње образовање 23%, за више и високо 18%, за ученички стандард 2% и за студентски стандард 4%. Остала средства намењена су за рад Министарства просвете, Завода за вредновање квалитета образовања и васпитања и Завода за унапређивање квалитета образовања и васпитања. Највећи део наведених средстава одлази на плате запослених (у основном образовању преко 90%), док је просек издвајања за плате у земљама ЕУ 76%³⁰. У 2008. години Министарство просвете је прешло на програмско буџетирање што је, између осталог, омогућило знатно повећање издвајања за образовање. Буџетом за 2008. годину предвиђено је 105,7 милијарди динара буџетских средстава, што износи 16% од укупних буџетских издатака Републике Србије.

Јединице локалне самоуправе издвојиле су у 2006. години 7,1 милијарду динара за потребе основног образовања, што чини 5,8 укупних расхода јединица локалне самоуправе³¹. За потребе средњег образовања издвојено је 3,3 милијарде, што чини 2,8% укупних расхода јединица локалне самоуправе.

Предшколско образовање се већим делом финансира из средстава локалне самоуправе, уплатом корисника и у мањем проценту из републичког буџета. Обавезно образовање (припрем-

ни предшколски програм и основно образовање) и средње образовање највећим делом се финансирају из буџета (плате запослених, развојни програми, такмичења ученика итд.). Материјални трошкови и инвестиције финансирају се из локалних буџета. Терцијарно образовање на државним установама финансира се из буџета, прихода од студената (школарине, таксе) и сопствених прихода. Из буџета се финансирају плате запослених и материјални трошкови. У земљама ЕУ³² финансирање основног образовања највећим делом се обезбеђује са локалног нивоа (45,4%). Са регионалног нивоа обезбеђује се 20,3% средстава а са централног свега 34,1%. За средње образовање је у просеку мање учешће локалног нивоа (34,8%), а веће учешће регионалног нивоа (29,0%) и централног нивоа (36,2%). Међу земљама ЕУ постоји велики варијабилитет у учешћу у трошковима образовања појединих нивоа.

У АЖС/2007 2,4% ученика и 0,8% студената је из породица које примају материјално обезбеђење. Из породица које примају дечји додатак је 19,2% ученика и 4,6 студената. Алиментацију прима 1,8 ученика и 0,9% студената. Из породица које примају накнаду за туђу негу и помоћ потиче 1,6% ученика и 2,2% студената.

8.6.2. Учешће домаћинстава у трошковима образовања

Поређењем удела трошкова образовања у укупној потрошњи домаћинства у АЖС/2002 и АЖС/2007 можемо да констатујемо одређене сличности али и разлике.

У графикаону 15. дат је удео трошкова образовања у односу на укупну потрошњу домаћинства у анкети рађеној 2007. године.

У односу на истраживање рађено 2002. године, можемо да закључимо да је дошло до смањења у уделу трошкова за образовање са 5,5% (2002. године) на 4,2% (2007. године). Највеће смањење је у домаћинствима из другог квантила. Највише издатака за све нивое образовања имају богатија и образованија домаћинства. То је и разумљиво када се узме у обзир да је најве-

Графикон 8.14. Удео трошкова образовања у односу на укупну потрошњу домаћинства

ћи обухват деце и младих образовним програмира управо из ових категорија домаћинстава. Иако најбогатија домаћинства највише издвајају за образовање, ови трошкови су већи за најсиромашније, јер они издвајају само 1% средстава мање од најбогатијих, што је сигурно велики издатак у односу на њихова примања.

У табели 1. приказан је удео трошкова за различите нивое образовања у истраживању из 2002. године и истраживању из 2007. године.

За предшколско образовање већи су издаци домаћинстава из урбаних насеља у оба истраживања, док су за средње образовање већи издаци за неурбана насеља. У последњих пет година³³ смањиле су се разлике у издацима по половима за предшколско образовање, а повећале за средњошколско и терцијарно образовање (већи трошкови за мушкарце); повећало се издвајање за уџбенике и школски прибор за 6% за основно образовање а смањило се за 5% за средње образовање; повећано је издвајање за трошкове

основног образовања код најобразованијих домаћинстава и из урбаних насеља; смањена је разлика у трошковима за терцијарно образовање између урбаних и неурбаних насеља.

Трошкови за предшколско и основно образовање два пута су већи код породица са највишим образовним нивоом у односу на породице са најнижим образовним нивоом, у обе године. Трошкови за уџбенике су слични, док су највеће разлике у трошковима превоза до школе и за екскурзије.

Трошкови за средње образовање нешто су већи код породица чија глава домаћинства има највише образовање (око 10%) у обе испитиване године. У последњих пет година повећала се разлика у трошковима најобразованијих у односу на најмање образоване за уџбенике и поклоне запосленима. У обе посматране године најмање образовани су издвајали више средстава од најобразованијих за превоз до школе. Та разлика у 2007. години се изразито повећала, тако да пред-

Табела 8.1. Удео трошкова за посебне видове образовања, по квантилима потрошње 2002 и 2007. године (динари)

Образовање	Укупно 2002	Укупно 2007	Најсиромашнији први квантил 2002	Најсиромашнији први квантил 2007	Најбогатији пети квантил 2002	Најбогатији пети квантил 2007
Предшколско	1 026	1 850	370	801	1 242	2 887
Основно	6 100	13 146	3 520	8 320	8 092	18 344
Средње	10 566	23 152	6 282	14 846	14 495	30 417
Терцијарно	17 456	31 726	12 862	0	21 420	30 448

ставља највећи трошак који за образовање средњошколске деце издвајају домаћинства где је глава домаћинства ниског образовног нивоа. Посматрано по регионима, примећујемо да су трошкови превоза до школе највиши у источној Србији и то за домаћинства где је глава домаћинства ниског образовног нивоа.

Занимљиво је да су трошкови за чланство у разним организацијама већи код деце из најсиромашнијих породица у основној школи док је у средњој школи ситуација супротна.

Породице са студентима, у обе посматране године, највише издвајају за уџбенике, скрипте и остали материјал за образовање. У односу на 2002. годину, порасло је издвајање за административне таксе на факултету, а смањило се издвајање за превоз.

Ако посматрамо појединачне трошкове уочавамо да домаћинства са децом узраста 7-19 година, која се налазе испод линије сиромаштва, потроше на уџбенике и приручнике суму која је свега 12% нижа од суме коју потроше домаћинства чији су приходи изнад линије сиромаштва. Будући да се ова разлика смањила у односу на 2002. годину, можемо да закључимо да је куповина школских књига постала још веће оптерећење за најсиромашнији сегмент друштва. У оба истраживања сиромашније породице издвајају за све видове образовања до терцијарног два и по пута мање средстава од богатијих породица.

Учешће домаћинства у трошковима образовања је високо. Посебно забрињава учешће најсиромашнијих у трошковима кувовине уџбеника, на свим нивоима образовања. Велики удео домаћинства у трошковима превоза до средње школе указује на проблеме у мрежи средњих школа али и на појаву надокнаде превоза одређеним категоријама ученика. Већи трошкови за средњошколске књиге код мушкараца, вероватно су узроковани и већим процентом мушкараца у трошцима стручних школама у којима се користе стручне књиге, које су скупе због малог tiraжа.

8.7. Закључак

Приказане резултате посматраћемо првенствено у односу на МЦР 2 који се односи на потпуни завршетак основног образовања све деце у Србији, до 2015 године. Овај циљ је операционализован кроз више задатака.

1. Повећање обухвата деце основним образовањем.

По подацима АЖС/2002 и АЖС/2007, расте обухват деце предшколским образовањем, нарочито узраста 6-7 година због увођења обавезног припремног предшколског програма. Међутим, обухват је и даље мали, нарочито деце из сиромашних породица. Обухват деце и стопа завршавања основне школе су високи и релативно константни током посматраних пет година. Међутим, током последњих пет година дошло је до повећања разлике у обухвату основним образовањем између деце из сиромашних и богатих породица. Деца која не иду у школу су углавном из сиромашних породица, породица у којима носилац домаћинства има ниске образовне квалификације, из неурбаних насеља и из ромске популације.

2. Стицање занимања, њихово стицање концентрично доживотно учења и доскопност високог образовања.

У последњих пет година порастао је проценат младих укључених у средње и високо образовање. Међутим, још увек једна петина деце није обухваћена средњошколским образовањем, нарочито мушкараца и младих из социо-културно депривираних средина. Полне разлике у обухвату младих високим образовањем су се продубиле (више жена студира). Разлике у обухвату високошколским образовањем по питању различитих социо-економских показатеља и даље су присутне, у смислу мањег обухвата високошколским образовањем младих из најсиромашнијих породица и младих из најмање образованих породица. Порасла је укљученост младих у различите облике неформалног образовања али се њихове дипломе још увек не уважавају адекватно на тржишту рада. Потребно је постићи бољу вертикалну и хоризонталну покретљивост у образовању и бржу адаптацију формалног и неформалног образовања захтевима тржишта рада, што је и предвиђено Стратегијом развоја стручног образовања

3. Побољшање квалитета образовања

На основу података из АЖС може се само посредно закључивати о квалитету образовања.

Процент деце која похађају приватне часове или друге додатне образовне програме удвостручио се у последњих пет година али је и даље најзаступљенији међу младима из богатих породица и породица чији носилац домаћинства има најмање средње четворогодишње образовање. Из угла квалитета образовања отвара се питање да ли је основни разлог повећаног улагања у додатне часове/програме жеља да се стимулишу различити потенцијали деце или деца не успева-

ју да у оквиру редовног школовања постигну жељене исходе учења

4. Усвојављање годатних база годатика за праћење и евалуацију осиваривања националној циља и задатика.

Потпуни статистички подаци о различитим образовним индикаторима још увек недостају, нарочито подаци који се односе на осипање деце из образовног система и обухвату образовним програмима младих из осетљивих група. Анкете о животном стандарду дају свој допринос успостављању бољих база података.

Подаци добијени кроз АЖС йоказују да се за йоследњих йећ йодина смањило број сипановни

ка и йобольшала образовна сйрукйура. Йош увек није осйварено йраво на квалийейно образовање за сву децу. Током школовања разлике међу децом из различийих социо-економских миља се йродубљују умесйо да се смањују, шййо йовори о немоћи йосйојећеј образовној сисйема да осйвари своју комйензаййорну улођу. Циљне йруйе са којима йтреба највише радийи на образовном йлану су: млади из сиромашних йородица, йородица са нижим образовним нивоом, неурбаних насеља и Роми. Неойходно је веће улајање државе у образовање (развој људској кайййшала) у циљу развоја ойвореној, делойворној, ефикасној и йраведној сисйема формалној и неформалној образовања који је досйуийан свим младима.

Напомене уз поглавље 8

¹ Сви подаци се односе на територију Републике Србије без Косова и Метохије, будући да не постоје упоредиви подаци за целу територију Републике Србије

² Под појмом образовање подразумевамо и образовање и васпитање

³ Извор: РЗС, статистички годишњаци од 2002 до 2007. године

⁴ У Статистичком годишњаку 2006. године наведено је да се „као школа посматра свака школска јединица, без обзира на то да ли је самостална школа, подручно одељење или одељење при другој врсти школе“

⁵ Извор: Roma Education Fund, Need Assessment Study 2004

⁶ Извор: Истраживање вишеструких показатеља деце и жена, MICS (Multiply Indicators Cluster Survey), UNICEF, 2005

⁷ У Закону о основама система образовања и васпитања говори се о деци са сметњама у развоју. У Националној стратегији за унапређивање положаја особа са инвалидитетом особама са инвалидитетом се сматрају особе са урођеном или стеченом физичком, сензорном, интелектуалном или емоционалном онеспособљеношћу које услед друштвених или других препрека немају могућности или имају смањене могућности да се укључе у активности друштва на истом нивоу са другима, без обзира на то да ли могу да остварују поменуте активности уз употребу техничких помагала или уз службе подршке.

⁸ Извор: Завод за унапређивање образовања и васпитања, Правци развоја образовања деце са сметњама и тешкоћама у развоју (радни документ), Г. Николић и сарадници

⁹ Напомена: Детаљна анализа структуре сиромаштва према образовном нивоу носиоца домаћинства дата је у поглављима Демографија, и Профил сиромаштво, а према незапослености у поглављу бр. 9 Радни статус

¹⁰ Анекс 6, образовање, табеле: 8.1, 8.2, 8.3, 8.4, 8.5, 8.7

¹¹ Извор: Истраживање вишеструких показатеља стања деце и жена, UNICEF 2005

¹² Детаљније поређење података из АЖС/2002 и АЖС/2007 према различитим варијаблима је тешко будући да су подаци из 2002. године дати збирно за узраст 3-7 година.

¹³ У узорку је било мало ромске деце предшколског узраста (43) да би се наведени подаци могли уопштавати.

¹⁴ Анекс 8. образовање, табеле: 8.8, 8.9, 8.10

¹⁵ Извор: С. Каравидић, Децентрализација и менаџмент у функцији развоја образовања, Институт за економику и финансије, Београд, 2007

¹⁶ Исти извор

¹⁷ Извор, РЗС, Статистички годишњак 2007

¹⁸ Извор: МП, Анализа уписа у средње школе школске 2006/07 године и Анализа уписа у средње школе шк. 2007/08 године

¹⁹ Извор: С. Каравидић, Децентрализација и менаџмент у функцији развоја образовања, Институт за економику и финансије, Београд, 2007

²⁰ У узорку из 2007. године, на узрасту од 7-14. година, било је 75 Рома, 45 интерно расељених и избеглих и 51 дете са инвалидитетом

²¹ Анекс 8. образовање, табеле: 8.12, 8.13, 8.15

²² Извор: РЗС, Статистички годишњак 2007

²³ Извор: Министарство просвете, Средње образовање 2000-2005, статистички билтен, 2006

²⁴ Извор. РЗС, Статистички годишњак 2007

²⁵ Извор: МП, Анализа уписа у средње школе школске 2007/08 године

²⁶ Извор: АЖС/2002

²⁷ Анекс 8. образовање, табеле бр. 8.16, 8.17, 8.18

²⁸ Извор, РЗС, Статистички годишњак 2007

²⁹ Извор: Влада Републике Србије, Стратегија образовања одраслих у Републици Србији

³⁰ Извор: С. Каравидић, Децентрализација и менаџмент у функцији развоја образовања, Институт за економику и финансије, Београд, 2007

³¹ Исти извор

³² Извор: С. Каравидић, Децентрализација и менаџмент у функцији развоја образовања, Институт за економику и финансије, Београд, 2007

³³ Анекс 6, образовање: табеле 8.6, 8.11, 8.15, 8.19

9.1. Структура становништва према активности	120
9.2. Запосленост	123
9.3. Запосленост у неформалном сектору	125
9.4. Власничка трансформација	126
9.5. Запослени према врсти рада	126
9.6. Професионални статус	126
9.7. Запосленост по делатностима	127
9.8. Запослени према дужини рада	127
9.9. Додатни посао	127
9.10. Незапослени, дефиниције и упоредивост података	128
9.11. Стопа незапослености	129
9.12. Дугорочна незапосленост и обесхрабрена лица	130
9.13. Неактивна лица	131
9.14. Примања на основу рада	132
9.15. Текуће образовање	134
9.16. Закључак	135
Литература	135

9. РАДНИ СТАТУС

И поред значајних позитивних промена у последњих неколико година, српска привреда се још увек суочава са озбиљним проблемима, од којих је велика незапосленост један од најтежих. Висока стопа незапослености представља један од највећих економских и социјалних проблема у свакој земљи, јер је познато да је незапосленост блиско повезана са сиромаштвом и ниским животним стандардом.

Без обзира на бројне проблеме у српској привреди, у протеклом петогодишњем периоду постигнут је и низ позитивних ефеката као што су: раст бруто домаћег производа (БДП), умерена инфлација, раст реалних зарада, експанзија већине привредних делатности, раст индустријске производње и др., али све то није резултирало одговарајућим порастом броја запослених и смањењем незапослености. БДП је у периоду 2002-2007. растао по просечној годишњој стопи од 5,74% док је, у истом периоду, стопа незапослености повећана за 2,2%. Проблем велике незапослености, пренет из предтранзиционог периода, још више је ескалирао протеклих пет година због процеса својинске трансформације и реструктурирања предузећа. Наслеђеном броју незапослених придружила се и армија радника чије су фирме отишле у стечај или ликвидацију, као и радника који су проглашени технолошким вишком у предузећима у којима је извршено реструктурирање и власничка трансформација. Дошло је до још веће неусклађености између понуде и потражње радне снаге. Та неусклађеност се пре свега огледа у прекомерној понуди, с једне, и скромној потражњи с друге стране. Такође постоји и несклад у квалификационој, старосној и професионалној структури радне снаге која се нуди и која се тражи.

У Националној стратегији запошљавања коју је Влада Републике Србије донела за период 2005-2010. један од циљева је и постизање пуне запослености, тј достизање стопе запослености од 70%, што је стандард који је усвојила Европска унија. У овом моменту Србија је још далеко од постављеног циља.

С обзиром на то да је приватизација највећим делом извршена у периоду од 2002. до 2007. године, у овом поглављу покушаћемо да дођемо до одговора шта се у поменутом периоду

догодило на српском тржишту рада, користећи податке Анкете о животном стандарду (АЖС), спроведене у мају 2007. године и Анкете о радној снази (АРС).

9.1. Структура становништва према активности

Као што је познато целокупно становништво сваке земље, са аспекта радне ангажованости, дели се на:

- оно које ради (запослени) и
- оно које не ради (неактивни и незапослени)

Међутим, много је чешће у употреби подела која се врши на основу активности. Према овој подели становништво се дели се на:

- активно¹ (запослени и незапослени) и
- неактивно

Наведена подела становништва може се видети из шематског приказа (Графикон 1.).

У приложеном шематском приказу података АЖС за 2007. годину дата је структура укупног становништва старог 15 и више година према активности и према радној ангажованости. Подаци показују да је учешће активног у укупном одраслом становништву (старом 15 и више година) 54%, што је за 3,8% мање него у 2002. години. С друге стране, учешће неактивног становништва, у протеклом петогодишњем периоду, повећало се са 42,2% на 45,9%.

Смањење учешћа активног у укупном становништву је искључиво резултат смањења броја запослених. Заступљеност запослених у укупном становништву у наведеном периоду пала је са 51,6% на 47%.

Индикатори радне снаге (који се односе на становништво старо од 15 до 64 године) показују да је српска привреда у протеклих пет година, на свом путу ка тржишној оријентацији, прошла кроз тежак и мукотрпан период, што се посебно одразило на кретања на тржишту рада. Од 2002. до 2006. бележен је стални пад броја запослених и повећање незапослености. У 2007. години дошло је до заокрета у позитивном смеру, међутим резултати су још увек јако лоши, посебно ако се пореде са просеком за Европску унију. Стопа активности² од 64%, још је даља од лисабонског

Графикон 9.1. Структура становништва старог 15 и више година, према радној ангажованости, АЖС 2007.

циља од 70%, него што је то била у 2002. години, када је износила 67%. Резултати у 2007. години у односу на 2002. годину показују повећање стопе незапослености за 2,2%.

Основна промена у структури становништва старог 15 и више година у периоду од 2002. до 2007. године огледа се у померању из активног у неактивно становништво. У односу на 2002, учешће активног у укупном становништву старом 15 и више година смањило се за 3,8%, док се, у скоро истом проценту, повећало учешће неактивног становништва. Слична кретања бележе се и на основу података АРС, што се може видети из табеле бр. 1. Оваква померања становништва из активне у сферу економске неактивности довела су до тога да стопа ефективне зависности износи 113%³, што значи да на 100 запослених лица долази 113 лица која не раде. За мушкарце та стопа износи 78,5%, а за жене 158,5%, што практично значи да нешто мање од 2/5 жена ради, док више од 3/5 не ради.

Повећање неактивне популације у становништву старом 15 и више година, у протеклом петогодишњем периоду, првенствено је резултат транзиције која неминовно захтева редуковање броја запослених. С једне стране, без посла су остали запослени у предузећима која су отишла под стечај или ликвидацију, а с друге стране, у предузећима у којима је извршена власничка трансформација велики број запослених проглашен је технолошким вишком. У случајевима када се радило о старијим радницима, они су се, користећи релативно пристојне отпремнине (просечно око 130 000 динара⁴), чешће пријављивали Националној служби за запошљавање, где су чекали да испуне један од услова за пензионисање⁵, него што су покушавали да траже ново запослење. Од укупног броја неактивних лица која су престала да раде због отказа или ликвидације предузећа, 54,2% је, због навенених разлога, престало да ради у периоду од 2002-2007. године.

Табела 9.1. Становништво 15 и више година, према активности, АЖС 2002. и 2007. и АРС 2004-2007. (%)

	АЖС		АРС			
	2002	2007	2004	2005	2006	2007
Укупно	100,0	100,0	100,0	100,0	100,0	100,0
Активно	57,9	54,1	55,5	53,5	51,0	51,0
Запослени	51,6	47,0	45,2	42,3	40,4	41,8
Незапослени	6,3	7,1	10,3	11,2	10,6	9,2
Неактивно	42,2	45,9	44,5	46,5	49,0	49,0
Стопа активности (15-64 године)	67,2	64,2	66,4	65,2	63,6	63,4
Стопа незапослености (15-64 године)	11,7	13,9	19,5	21,8	21,6	18,8

Статус на тржишту рада је у снажној корелацији са животним стандардом, а незапосленост и сиромаштво су у веома блиској вези. Међутим, повећање стопе незапослености у последњих пет година није утицало на повећање сиромаштва. Напротив, у поменутом периоду стопа сиромаштва је преполовљена. Како ово објаснити? Једино објашњење за оваква кретања може се тражити у импресивном расту реалних зарада у овом периоду, који је обезбедио повећање куповне моћи становништва, као и у редовнијој и ефикаснијој реализацији различитих видова социјалне помоћи, намењене угроженим групама становништва.

Из табеле 2. се види да је дошло до смањења учешћа сиромашних код свих категорија становништва:

Табела 9.2. Процент одраслог становништва које је испод линије сиромаштва, према радном статусу, АЖС 2002. и 2007.

	2002	2007		
		укупно	мушкарци	жене
Укупно	10,6	6,2	6,1	6,2
Запослени	8,7	4,3	5,1	3,4
Незапослени	17,8	12,1	13,9	10,5
Неактивни	11,4	7,1	6,2	7,7

Подаци о радном статусу запослених у АЖС прикупљени су на основу истих дефиниција и критеријума на основу којих се ти исти подаци прикупљају путем Анкете о радној снази, међутим постоје значајне разлике у овим подацима. Анализом прикупљених података може се закључити да ове разлике, у највећој мери, треба приписати утицају сезоне на ситуацију на тржишту рада. АРС се спроводи у октобру, а октобар је месец када су активности у многим делатностима, а посебно у грађевинарству и пољопривреди, изражене у много мањој мери него у мају или јуну. То доводи до тога да подаци из истраживања о животном стандарду, које је спроведено у мају и јуну, дају повољнију слику о стању на тржишту рада од Анкете о радној снази.

Према подацима Анкете о радној снази у октобру 2007. године у Србији је стопа активности (за становништво 15-64 године) била 63,4%, а стопа незапослености 18,8%. Већи број запослених у АЖС, уз истовремено мањи број незапослених, резултат је дупло већег броја лица која су обављала сезонске и повремене послове у односу на АРС. До повећања броја запослених је дошло у типично сезонским делатностима, пољопривреди и грађевинарству. Структура запослених према врсти рада дата је у табели 3.

Табела 9.3. Запослена лица према врсти рада, АЖС и АРС

	АРС 2006	АЖС 2007	АРС 2007
Укупно	100,0	100,0	100,0
Раде на неодређено време	87,0	77,1	88,0
Раде на одређено време	5,0	7,8	5,3
Раде сезонски	5,0	8,4	3,9
Раде повремено	3,0	6,7	2,8

Иако се разлике индикатора тржишта рада, које се јављају између података АЖС и АРС, у великој мери могу приписати сезонском утицају, ипак се може рећи да је у 2007. години дошло и до реално позитивних кретања на српском тржишту рада. На то упућују подаци о кретању стопа запослености и незапослености из АРС-а, који не садрже сезонске утицаје, јер се односе на исти месец. Према подацима који се налазе у табели 4. може се уочити смањење стопе незапослености и повећање стопе запослености у 2007. у односу на 2006. годину. Док је број запослених незнатно повећан (за нешто мање од 1%), број незапослених лица смањен је за 15%, што је резултирало смањењем стопе незапослености за 2,8%.

Табела 9.4. Број запослених и незапослених и стопе запослености и незапослености за лица радног узраста, АРС

	Број запослених	Број незапослених	%	
			стопа запослености	стопа незапослености
2004	2 930 846	665 436	53,4	19,5
2005	2 733 412	719 881	51,0	21,8
2006	2 630 691	693 024	49,9	21,6
2007	2 655 736	585 472	51,5	18,8

9.2. Запосленост

Појам "запослени" у АЖС дефинише се, као и у Анкети о радној снази, према препорукама EUROSTAT које следе дефиницију Међународне организације рада. Према тој дефиницији запосленим се сматра свако лице које је најмање један сат у посматраној седмици обављало неки плаћени посао (у новцу или натури), као и лице које је имало запослење али је у тој седмици било одсутно са посла.

У запослена лица, поред лица која имају заснован радни однос и раде у предузећу, установи или другој врсти организације или раде као приватни предузетници, укључују се и индивидуални пољопривредници, неплаћени чланови домаћинства који помажу у обављању породичног посла, као и лица која су обављала неки посао који су самостално пронашла и уговорила (усмено или писмено) без заснивања радног односа. Према томе, у обзир се не узима формални статус лица,

него се његов радни статус одређује на основу стварне активности коју је обављало у посматраној седмици.

Индикатори тржишта рада показују да су жене у много тежем положају него мушкарци. Жене у укупном броју запослених учествују са 43% што кореспондира са веома ниском стопом запослености. Стопа запослености жена (46,8%) скоро је за 30% мања од стопе запослености мушкараца, а далеко мања од лисабонског циља од 67% запослености за жене. За разлику од развијених земаља, у којима жене због породичних обавеза користе могућности рада са скраћеним радним временом, у Србији је оваква врста рада слабо заступљена. Према подацима Анкете о радној снази за 2007. годину од укупног броја запослених свега 8% ради са скраћеним радним временом, од чега је мање од 50% жена.

Старосна структура запослених, према подацима АЖС, показује да су међу запосленима најзаступљенија лица стара између 45 и 54 године (28%), док су млади (лица стара 15-24 године)

Табела 9.5. Становништво старо 15 и више година према активности и полу

	Укупно		Активни				Неактивни			
	свега	жене	свега	жене	запослени		незапослени		свега	жене
					свега	жене	свега	жене		
Свега	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
15-24 године	15,5	14,9	8,8	8,1	6,3	5,5	24,8	22,3	23,5	20,7
25-34 године	15,4	14,4	23,3	23,4	22,2	22,1	30,7	30,5	6,0	6,8
35-44 године	14,7	14,5	23,6	25,1	24,1	25,5	20,2	22,8	4,4	5,6
45-54 године	18,5	18,3	26,9	28,2	28,2	29,8	18,1	19,6	8,8	10,0
55- 64 године	15,6	15,6	12,2	10,3	13,1	11,3	6,2	4,7	19,5	20,1
65+	20,2	22,2	5,2	4,9	6,0	5,9	0,0	0,0	37,8	36,8
Радни узраст 15-64 године	100,0	51,0	100,0	44,5	100,0	43,1	100,0	53,0	100,0	62,6

у укупном броју запослених заступљени скоро у истом проценту (6%) као и лица која су изашла из оквира радног узраста, односно старији од 64 године.

Према подацима АЖС у 2007. години стопа запослености од 55,3%⁶ (за лица радног узраста) још је веома далеко од достизања пуне запослености од 70%, како је усвојено у Националној стратегији запошљавања, а за око 10% је мања од просека за ЕУ. (Стопа запослености у земљама у окружењу у 2007. години износи 55,6% у Хрватској, 57,3% у Мађарској, 58,6 у Бугарској и 58,8% у Румунији).

Стопа запослености младих је на веома ниском нивоу и износи 19,2%, а нарочито је ниска код особа женског пола, где износи свега 14,2%. Највећа стопа запослености, од скоро 77%, достигнута је код лица у добу пуне радне зрелости, односно код лица старих између 35 и 44 године. У табели број 6. приказани су подаци о стопи запослености и незапослености према старости и полу.

Ниво образовања несумњиво је један од најважнијих фактора који опредељују економски положај запослених. Постоји врло висока корелација између степена образовања и сиромаштва, а она је још већа када се ради о запосленом становништву јер су положај и статус у запослењу детерминисани нивоом образовања. Улагање у образовање сигурно доприноси добробити како појединачно, тако и читавог друштва. То најбоље илуструје податак да је међу запосленима са нижим образовањем скоро 11% сиромашних, док их међу запосленима са вишим и високим образовањем има мање од 0,5%.

Генерално су запослени мушкарци сиромашнији од запослених жена (ово се вероватно може доказати чињеницом да, у највећем броју случајева, уз запослену жену ради и муж, док је, због мање запослености жена, чешћи случај да уз запосленог мужа не ради и жена).

Графикон 9.2. Запослени и незапослени према старости, АЖС 2007.

Табела 9.6. Стопе запослености и незапослености према старости и полу, АЖС 2007.

	Стопе					
	запослености			незапослености		
	свега	мушкарци	жене	свега	мушкарци	жене
Свега	47,0	56,0	38,7	13,2	11,1	15,7
15-24 године	19,2	24,1	14,2	37,2	33,0	43,2
25-34 године	67,9	76,3	59,1	17,3	14,8	20,5
35-44 године	76,6	85,8	68,0	11,3	8,6	14,3
45-54 године	71,4	80,5	62,9	8,9	7,0	10,9
55-64 године	39,6	52,3	28,0	6,7	6,4	7,3
65+	14,0	19,1	10,2	0,0	0,0	0,0
Радни узраст 15-64 године	55,3	64,1	46,8	13,9	11,8	16,5

Табела 9.7. Запослена и незапослена лица према степену образовања и полу, 2007. године

	Запослени		Незапослени	
	свега	жене	свега	жене
Укупно	100,0	100,0	100,0	100,0
Ниже	23,9	24,7	21,7	22,9
Средње	57,0	52,9	67,6	64,2
Више и високо	19,1	22,5	10,7	12,9

У структури запослених према степену образовања доминирају лица са средњим образовањем, 57%, лица са нижим образовањем чине 23,9% укупног броја запослених, док су у најмањем проценту међу запосленима, са 19,1%, заступљена лица са вишим и високим образовањем.

9.3. Запосленост у неформалном сектору

Дефиниција запослених у неформалном сектору, која је коришћена у овој анализи, је иста као и дефиниција која је коришћена у анализи АЖС 2002. године. Према тој дефиницији, запосленим у неформалном сектору сматрана су сва лица која немају формално-правно регулисан радни однос, тј. лица која не раде у регистрованим фирмама или имањима, немају своју регистровану фирму или имање и немају осигурање на основу свог рада. Према подацима АЖС у 2007. години скоро 35% запослених било је ангажовано у неформалном сектору, што је за око 4% више у односу на 2002. годину, али истовремено на истом нивоу као у 2003 години.

У градским насељима дошло је до смањења процената запослених у неформалном сектору за 0,3%. У осталим насељима више од 52% запослених ради у неформалном сектору, што је за 11,3% више него у 2002. години. С обзиром на то да највећи проценат запослених у неформалном сектору чине лица која раде у руралним подручјима, може се претпоставити да су то лица која углавном раде у пољопривреди. Висок проценат запослених у неформалном сектору је, између осталог, и резултат веће флексибилности коју пружа такав начин рада у погледу распореда и дужине радног времена, као и избегавања трошкова везаних за плаћање доприноса и пореза.

Радни статус

Постоје значајне разлике у регионалној заступљености неформалног сектора. Најмањи проценат запослених у неформалном сектору забележен је у Београду, 21%, а највећи у западној Србији, преко 47%, где је истовремено забележен и највећи проценат запослених (55%).

Кретања од 2002. године показују да неформални сектор у све већем броју апсорбује неквалификовану и нестручну радну снагу. Од укупног броја запослених у неформалном сектору 53% су лица са нижим образовањем, 39% са средњим и 8% лица са вишим и високим образовањем.

Графикон 9.3. Структура запослених у формалном и неформалном сектору према степену образовања

Иако се, у односу на 2002. годину, у неформалном сектору повећао број запослених са свим нивоима образовања, убедљиво највећи број је оних са нижим образовањем. Док је у 2002. години око 49% запослених са основним образовањем било ангажовано у неформалном сектору, у 2007. години тај проценат достиже близу 70%. Од укупног броја запослених са средњим образовањем, у неформалном сектору ради нешто мање од 28%, док неформално запослење, у најмањем проценту, имају лица са вишим и високим образовањем. У односу на 2002. годину дошло је до значајних промена у социо-економском положају запослених у формалном и неформалном сектору. Док је у 2002. години испод линије сиромаштва био већи проценат запослених у формалном (58%), него у не-

формалном сектору (42%), подаци у 2007. - години показују сасвим супротну ситуацију. Од укупног броја запослених, који су испод линије сиромаштва, преко 72% ради у неформалном сектору.

Посматрано по квантилима потрошње, међу запосленима који спадају у 20% најсиромашнијих, 40% је ангажовано у формалном, а 60% је у неформалном сектору, док међу 20% најбогатијих чак 82% ради у формалном, а 18% у неформалном сектору.

Сви ови подаци потврђују чињеницу да се економски положај запослених са формално регулисаним радним статусом значајно поправио.

9.4. Власничка трансформација

Власничка трансформација последњих година довела је до доминације приватног сектора над државним, док се друштвени сектор, који је доминирао у социјалистичком режиму, свео на нешто више од 4% запослених. Приватизација преосталих друштвених предузећа која треба да се заврши до краја 2008. године довешће до ишчезавања сектора друштвене својине са историјске позорнице. Приватна својина, са 48,4% запослених у регистрованом, и 19,7% у нерегистрованом облику, постала је најзаступљенији облик својине у коме се обавља радна активност становништва у Србији. У односу на АЖС из 2002. године број запослених у приватним предузећима порастао је за 28,7%. Раст је забележен и у регистрованим и нерегистрованим предузећима.

Уколико се економски положај запослених посматра по секторима својине, не изненађује податак да су сиромашни најзаступљенији у нерегистрованом сектору приватне својине. У овом сектору својине ради скоро једна петина укупног броја запослених и релативно највећи проценат сиромашних (43,8%). При томе треба имати у виду да је у овом сегменту економије образовна структура запослених најлошија. Скоро 48% од укупног броја запослених са нижим образовањем ради у приватном нерегистрованом сектору својине, док од укупног броја запослених са средњим образовањем 13,2% ради у нерегистрованом сектору, а код запослених са вишим и високим образовањем тај проценат је 4,5%. Запослени у приватном нерегистрованом сектору чине једну трећину запослених у неурбаним насељима.

9.5. Запослени према врсти рада

Према врсти рада запослена лица могу да раде на неодређено време, на одређено време, сезонски и повремено. С обзиром на то да је број лица која обављају сезонске и повремене послове подложен сезонским утицајима, он значајно утиче на сезонске флукуације укупног броја запослених. Повећање броја запослених у АЖС, у односу на АРС, највећим делом је резултат повећаног броја запослених који раде на одређено време, повремено или сезонски. Скоро у истом броју, у којем је повећан број запослених, смањен је број незапослених, што је условило веома значајно смањење стопе незапослености.

Најстабилнију категорију запослених, која је независна од сезонских утицаја, представљају запослени на неодређено време. Према подацима АРС њихов број се у 2007. у односу на 2006. годину повећао за нешто мање од 1%. Повећање ове категорије запослених, иако минимално, уз значајан пораст сезонског запошљавања, наговештава заокрет у правцу пораста укупне запослености. За разлику од периода 2002-2006. године, у којем је сваке године бележен пад броја запослених, у 2007. години се бележи пораст броја запослених и према АЖС и према АРС.

Међу запосленима, који су испод линије сиромаштва, 42% је оних који немају стално запошлење, док су они који су изнад линије сиромаштва у 78% случајева запослени на неодређено време.

9.6. Професионални статус

Развој приватног сектора и подстицање приватне иницијативе кроз давање подршке малим и средњим предузећима отварају могућност samozapoшљавања за многа лица без посла. Међутим подаци АРС и АЖС показују да је samozapoшљавање заступљено у малом проценту. Највећи проценат запослених лица (71%) чине запослени радници, тј. лица која раде за послодавца. Samozapослени који не запошљавају друге раднике чине 16,3% запослених, док послодавци који запошљавају најмање једног радника у укупном броју запослених учествују са 7,5%. Неплаћени помажући чланови у обављању породичног посла чине 5% укупно запослених. Структура је слична и према подацима АРС.

Графикон 9.4. Запослена лица према професионалном статусу, АЖС 2007.

Графикон 9.5. Запослена лица према секторима, АЖС 2007.

9.7. Запосленост по делатностима

Промене у структури запослених по секторима делатности показују кретања карактеристична за земљу чија се привреда, мада са закашњењем, креће ка модерним токовима. То се огледа и у све већем броју запослених у секторима услужних делатности. Иако је број запослених у овим делатностима још далеко од тога да апсорбује 50% укупног броја запослених, повећање од 4% у односу на 2002. годину показује да Србија прати светске трендове у погледу привредне оријентације, односно да се, уз ревитализацију индустрије и оживљавање грађевинарства, оријентише и на развијање услужних делатности. На потребу и значај даље експанзије услужних делатности указује податак да ове делатности, са 44% запослених, у БДП учествују са око 60%⁷.

Према областима делатности још увек највећи број запослених, 24%, ради у сектору пољопривредних делатности, али то је ипак, за око 5% мање него у 2003. години.

Сектор пољопривреде је, поред тога што ангажује највећи број запослених, истовремено и сектор где ради највећи број сиромашних. Чак 47% запослених који су испод линије сиромаштва, ради у пољопривреди.

У односу на 2002. годину веће учешће у укупном броју запослених забележено је у прерађивачкој индустрији, грађевинарству, трговини и области продаје и рентирања некретнина. Структура запослених према делатностима приказана је у следећем графикону:

9.8. Запослени према дужини рада

Недовољно запошљавање младих, али и измене закона о пензијском осигурању (2003. године), довели су до тога да је просечан број година рада за запослена лица у 2007. години износио нешто више од 20 година, што је за скоро 4 године више него у 2003. години. Лица са радним искуством мањим од годину дана у 2003. години чинила су 13,1% од укупног броја запослених, док њихово учешће у укупном броју запослених у 2007. години износи свега 3,6%. С друге стране број запослених са радним искуством од преко 30 година повећао се са 13,6% на преко 21% (видети табелу 7.10 у анексу).

Просечно највише година рада (29), имају најмање образовани, што значи да су то углавном старији радници, док је код запослених са средњим и вишим и високим образовањем просек година рада 17, односно 18 година. На основу ових података се може закључити да се млади који имају само основно образовање све теже и све мање запошљавају.

9.9. Додатни посао

Постоје различити разлози који у различитим условима наводе људе да, поред главног, обављају и допунски посао. Иако се може очекивати да већина запослених ради на додатном послу ради побољшања животног стандарда, у Србији скоро 54% лица обављањем додатног посла обезбеђују основне услове живота за себе и своју породицу. Процент лица која обављају додатни посао смањено се од 2003. године за око

3% и зауставио на скромних 8,8% од укупног броја запослених. Мушкарци чешће од жена обављају додатне послове, који су најчешће у области пољопривреде (у 57% случајева). Посматрано по регионима, додатни посао најчешће обављају запослени у Војводини (око 12% запослених).

С обзиром на то да у великом броју развијених земаља овакав вид радног ангажовања пружа могућност додатне зараде ради повећања животног стандарда, можда у њему треба тражити шансу за даље смањење сиромаштва и у нашој земљи, јер свега 4% сиромашних обавља и неки додатни, допунски посао.

9.10. Незапослени, дефиниције и упоредивост података

При анализи незапослености неопходно је прво утврдити јасну и прецизну дефиницију незапосленог лица. Према међународној дефиницији незапосленим се сматрају лица која у посматраној седмици нису обављала никакав плаћени посао, нити су имала посао са којег су одсуствовала и на који су могла да се врате након истека одсуства, под условом да су задовољавала следеће критеријуме:

- у последње четири седмице предузимала су активне кораке у циљу налажења посла и, уколико би им посао био понуђен, била су у могућности да почну да раде у року од две седмице, или
- у последње четири седмице нису активно тражила посао, јер су нашла посао на којем треба да почну да раде најкасније за три месеца и у могућности су да почну да раде у року од две седмице.

Ова дефиниција се користи у АРС од 2004. године, када је извршена комплетна ревизија методологије овог истраживања у циљу хармонизације са препорукама EUROSTAT. Променом методологије АРС (која је примењена и у АЖС истраживању 2007. године) незапосленост се дефинише прецизније него у ранијим истраживањима чиме је омогућено да се испољи и прикривена незапосленост. Наиме у ранијим истраживањима лица која у суштини нису радила, нити су примала зараду, али су формално била запослена у пропалим предузећима, изјашњавала су се да имају посао.

Дефинисање запослених и незапослених извршено је на исти начин у АРС и АЖС и подаци о броју запослених и незапослених, добијени по овој дефиницији, упоредиви су са подацима осталих земаља које наведене категорије дефинишу на исти начин.

Конфузија која се понекада јавља приликом коришћења података о броју незапослених резултат је постојања два извора података о броју незапослених:

1. Анкета о радној снази (АРС)
2. Национална служба за запошљавање (НСЗ)

Такав је случај и у Србији, где упркос доступности података из Анкете о радној снази, велики број корисника, по инерцији, и даље користи податке службе за запошљавање као индикативне и меродавне да изразе апсолутну и релативну меру незапослености.

Стопа незапослености која се израчунава на основу података Националне службе за запошљавање већа је због следећих разлога:

1. Активно становништво није потпуно обухваћено, тј. нису укључени сви запослени у неформалном сектору (како у пољопривредним тако и у непољопривредним делатностима), као ни неплаћени помажући чланови у породичном послу ни запослени у војсци и полицији;
2. У незапослене су укључена сва лица са евиденције НСЗ, без обзира да ли раде неки неформалан посао, или су чак почела да раде и у формалном радном односу, али у међувремену нису брисана са евиденције.

До 30. јуна 2007. године било је практично немогуће идентификовати која лица са евиденције НСЗ стварно желе запослење, а која су пријављена због неких других бенефиција, нпр. остваривања права на здравствено осигурање. Од 1. јануара 2007. године здравствено осигурање се више не може остваривати преко НСЗ, међутим лица која су оверила здравствене књижице у НСЗ до 31. децембра 2006. године имала су право да здравствену заштиту остварују преко НСЗ до 30. јуна 2007. године.

Према подацима АЖС, од укупног броја лица која су пријављена на евиденцију НСЗ, 81% је то учинило ради тражења посла, док их је 19% пријављено из неког другог разлога.

Табела 9.8. Становништво старо 15 и више година према професионалном статусу и статусу у НСЗ, АЖС 2007.

	Професионални статус према критеријумима ILO			
	укупно	запослени	незапослени	неактивни
Укупно	100	47,0	7,1	45,9
Нису пријављени у НСЗ	100	49,6	1,0	49,3
Пријављени ради тражења посла	100	34,6	42,3	23,1
Пријављени из неког другог разлога	100	33,9	6,7	59,4

Разлику између дефиниција за запослене и незапослене коју користи НСЗ с једне, и АРС и АЖС с друге стране, најбоље илуструју следећи подаци: од укупног броја лица која су у АЖС изјавила да су пријављена у НСЗ ради тражења посла, применом наведених критеријума за разврставање на запослена и незапослена лица, 35% је сврстано у запослена, 42% у незапослена, а 23% у неактивна лица. Према подацима АЖС број лица која су регистрована у НСЗ ради тражења посла је износио преко 900 хиљада, док је у НСЗ, у мају 2007. године било регистровано око 870 000 незапослених лица.

Посебан проблем за НСЗ је утврђивање спремности регистрованих лица да почну да раде, као и идентификација стварних мотива због којих су пријављена на евиденцију. Значи полазни елементи који се користе за израчунавање стопе незапослености у НСЗ су главни разлог што је стопа незапослености коју објављује НСЗ већа од стопе незапослености која се рачуна по методологији АРС и АЖС истраживања, а истовремено је неупоредива са подацима о стопи незапослености других земаља.

9.11. Стопа незапослености⁸

Према подацима АЖС за 2007. стопа незапослености износи 13,9% што је знатно мање од стопе незапослености која је добијена на основу података АРС из 2006. године (21,6%). Иако се, због већ поменутог утицаја сезоне на кретања ове стопе, подаци АРС и АЖС не могу у потпуности сматрати упоредивим, ипак се, на основу кретања у последње 4 године може закључити да долази до постепеног смиривања раста незапослености.

Стопа незапослености за ЕУ у 2007. години износи око 7%, док је у свим земљама у окруже-

њу мања од 10%. (У Хрватској 9,0%, у Мађарској 7,2%, у Румунији 6,7% и у Бугарској 6,9%).

Графикон 9.6. Стопа незапослености, АЖС 2007.

Српско тржиште рада одражава све карактеристике типичне за земље у транзицији:

1. Стопа незапослености је знатно изнад просека ЕУ,
2. Високи проценат дугорочне незапослености, висока стопа незапослености младих и висока стопа незапослености лица са нижим и средњим нивоима образовања и
3. Велике регионалне диспропорције у погледу незапослености.

На основу података у табели 9. се уочава да је 2006. година била прекретница за кретања на тржишту рада. Наиме, од 2002. до 2005. године стопа незапослености је континуирано расла, при чему треба имати у виду да су то године у којима је извршена приватизација великог броја друштвених предузећа, ликвидација банака, рационализација државне управе итд., што је резултирало отпуштањем великог броја радника. У 2006. години дошло је до стагнације, односно занемарљивог пада стопе незапослености, да би, у 2007. години стопа незапослености показала пад према свим изворима (АРС, НСЗ, АЖС).

Табела 9.9. Стопа незапослености, 2004-2007.

	АРС	АЖС	НСЗ
	октобар	мај	годишњи просек
2004	19,5	-	25,86
2005	21,8	-	26,83
2006	21,6	-	27,90
2007	18,8	13,9	26,83

Од укупног броја незапослених 53% су жене. Стопа незапослености за жене је 16,5%, а за мушкарце 11,8%. Међутим, као и у осталим земљама које су прошле кроз период транзиције и сусреле се са великом незапосленошћу, незапосленост је највише погодила младе. Млади (старости од 15 до 24 године) су у укупном становништву старом 15 и више година заступљени са 15,5%. Њихово учешће у запосленима износи 6,3%, а међу незапосленима 24,8%.

Стопа незапослености за младе је изузетно висока и износи 37%, а за женску популацију овог узраста стопа незапослености је чак 43%. Стопа незапослености младих у 2007. години, у односу на 2002. годину порасла је за 9%. Поред изузетно високе стопе незапослености младих, незапосленост је висока, и у осталим старосним групама становништва, што се види из графикана 7.

По регионима постоје уочљиве разлике у висини стопе незапослености, која се креће од 1-0,8% у Београду до 18,2% југоисточној Србији. Такође су значајне разлике у стопи незапослености између лица са различитим нивоима образовања, најмања је за лица са вишим и високим образовањем, 7,9%, а највећа за лица са средњим образовањем, 15,4%.

Графикон 9.7. Стопа запослености и незапослености према старости, АЖС 2007.

9.12. Дугорочна незапосленост и обесхрабрена лица

Дугорочна незапосленост је један од кључних индикатора незапослености. Са социјалног и психолошког аспекта овај индикатор је можда чак и важнији од стопе укупне незапослености, јер ствара ризик од западања у стање безизлазности, доводи до социјалне искључености и обесхрабрује лица да уопште траже запослење. То се посебно односи на лица без квалификација, старије одрасле особе (преко 50 година), лица са проблемима у социјалној адаптацији, одређене етничке групе (нарочито на Роме).

Посебан проблем који проистиче из дугорочне незапослености је застаревање стечених и научених знања и вештина, као и губљење радних навика због дуготрајне одвојености од радних обавеза. Постоји велика могућност да таква лица постану неактивна, што представља губитак људских ресурса и додатни терет за социјалне фондове. Таква лица улазе у контингент потенцијалне радне снаге. Према подацима АРС, проценат обесхрабраних лица, тј. лица која не траже посао јер су изгубила наду да ће га пронаћи, повећао се у контингенту потенцијалне радне снаге са 21% у 2004. на 34% у 2007. години.

Према подацима АЖС у 2007. години међу незапосленим лицима 75% спада у категорију дугорочно незапослених лица, тј. лица која траже посао годину дана и дуже. Релативно највећи број незапослених, преко једне четвртине, посао тражи између 2 и 4 године. Сличну слику дају и подаци АРС.

Посматрано по регионима проценат дугорочно незапослених у укупном броју незапослених лица креће се од 70,5% у Београду до 81,8% у Западној Србији.

Према подацима АЖС стопа дугорочне незапослености⁹ износи 10,8%.

Уколико се посматра квалификациона структура незапослених, више од две трећине чине лица са средњим образовањем, преко једне петине су лица са нижим и 11% су лица са вишим и високим образовањем.

Незапослени могу да траже посао на више начина. На основу резултата АЖС може се закључити да је најзаступљенији начин тражења посла контактирање Националне службе за запошљавање, чак 80,7% незапослених је на овај начин тражило запослење. Као начини тражења посла у значајној мери су заступљене и следеће активности: 54,7% незапослених је тражило посао распитивањем код пријатеља, рођака и сл., 34,9% се јављало на огласе, а 34,7% се обраћало директно послодавцима. Значајно је приметити да је занемарљив проценат незапослених, мање од 1%, покушавало да реши свој радни статус започињањем властитог посла¹⁰.

Према поседовању претходног радног искуства незапослени се деле на две категорије: лица која су раније радила и лица која први пут траже запослење. Лица која су радила чине 54,1% незапослених, а међу њима су најбројнији они који су остали без посла због престанка рада, ликвидације или банкрота предузећа у којем су радили (35%) или су добили отказ на послу (21%). Лица без претходног радног искуства, тј. лица која први пут траже запослење, чине 45,9% од укупног броја незапослених. Ако се социоекономски положај незапослених посматра у односу на линију сиромаштва намеће се закључак да је нарочито тешка ситуација код лица која први пут траже запослење, која чине 58,9% незапослених који су испод линије сиромаштва и 57% незапослених који спадају у први квантил потрошње.

9.13. Неактивна лица

Учешће неактивног у укупном одраслом становништву повећало се са 42,2% у 2002. на 45,9% у 2007. години. У структури неактивног становништва у 2007. години најзаступљенији су пензионери са 42,1%, затим следе лица на школовању са 21,4%, домаћице и лица која су неактивна из породичних разлога чине 10,1%, док болесни, неспособни и стари у укупном броју неактивних учествују са 16,0%. Остала неактивна лица чине 10,3%.

Посматрано са аспекта сиромаштва, 53% сиромашних одраслих лица (старих 15 и више година) спада у контингент неактивног становништва. А у самој популацији неактивног становништва, најугроженију групу чине стара, болесна и неспособна лица, која у укупном броју неактивних учествују са 16%, а чине 30,9% укупног броја сиромашних у контингенту неактивних лица.

Контингент неактивних лица је врло хетероген и чине га лица различите старосне доби, а разлози неактивности у великој мери зависе од њихове старости. Међу неактивним младим лицима (старости од 15 до 24 године), најчешћи разлог неактивности је школовање (у 82,7% случајева). У старосној групи од 25 до 34 године школовање је такође најзаступљенији разлог неактивности, али у много мањем проценту него у претходној старосној групи (33,1%), док је значајан проценат лица из ове старосне групе (28%) неактиван из личних и породичних разлога. Такође су у овој старосној групи у значајном проценту (7%) заступљена и обесхрабрена лица.

Код неактивних лица средњих година (од 35 до 44 године) најчешћи разлог неактивности су лични и породични разлози (у 34,9% случајева), затим болест или неспособност (20,6%), док је обесхрабреност и губитак вере у могућност налажења посла разлог неактивности за 11,7% лица из ове старосне групе. Лица стара 45 и више година у све већем проценту, као разлог неактивности, наводе пензију, болест, неспособност или старост, да би за лица стара 65 и више година у 93,6% случајева ово били главни разлози неактивности.

Специфичну групу међу неактивним лицима чине обесхрабрена лица, тј. лица која немају посао, а не траже га зато што су изгубила веру у могућност да га могу наћи, односно убеђена су

Табела 9.10. Неактивно становништво према старости и разлозима неактивности, АЖС 2007.

	Године старости						
	Укупно	15-24	25-34	35-44	45-54	55- 64	65+
Укупно	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Школовање / обука	21,4	82,7	33,1	0,0	0,0	0,0	0,0
Пензија	42,1	0,3	0,9	7,8	30,8	67,0	68,4
Лични и породични разлози (домаћица)	10,1	4,4	28,0	34,9	23,4	10,0	5,0
Не траже посао на активан начин	1,4	1,3	5,5	5,7	3,0	1,2	0,0
Болест, неспособност или старост	16	1,4	5,8	22,1	22,8	14,6	25,2
Обесхрабрена лица	2,7	1,5	7,0	11,7	9,7	2,5	0,2
Остали разлози	6,3	8,5	19,6	17,8	10,3	4,6	1,2

да за њих нема посла. Обесхрабрена лица су најзаступљенија у групи неактивних лица од 35 до 44 године. Највећи проценат обесхрабrenих лица (64,5%) је раније био запослен, док 35,5% лица из ове групе нема никаквог претходног радног искуства, односно нису никада раније радила.

Обесхрабрена лица и лица која не траже посао на активан начин, чине контингент потенцијално активних лица. Потенцијално активна лица су лица која би, под одређеним условима и уз одређене измене у свом понашању на тржишту рада, могла да из категорије неактивног пређу у категорију активног становништва.

9.14. Примања на основу рада

У примања на основу рада, у АЖС укључена су примања по основу текућег рада и пензије. У укупна примања по основу текућег рада укључена су нето примања (зараде) на главном и додатном послу и остала примања на послу као што су премија, награда, једнократна помоћ, накнада за превоз, дневнице и сл.

Према прикупљеним подацима, који се односе на примања остварена у месецу пре спровођења истраживања, највећи проценат (36,6%) одраслог становништва остварује зараду на основу текућег рада, од чега већина (35,3%)

остварује зараду на главном послу, 26% прима пензију, док је нешто више од једне трећине анкетираних изјавило да не остварује никакве приходе на основу рада.

Разлике у структури лица према врсти примања најизразитије су према полу и образовању. Док скоро 45% одраслих мушкараца остварује зараду од текућег посла, код жена је то забележено у 29% случајева. С друге стране преко 40% жена не остварује никаква примања на основу рада, док код мушкараца тај проценат износи 26%.

Ако се посматра структура примања према степену образовања, могу се уочити велике, али и очекиване разлике. За популацију са нижим нивоом образовања карактеристично је да у већем броју остварују примања од пензија (36,4%) него што остварују зараду (17,8%), што је резултат њиховог све тежег запошљавања, док највећи број ових лица (45,1%) не остварује никаква примања по основу рада. Код лица са средњим образовањем у највећем проценту, са 45,5%, су заступљена лица са примањима од обављања текућег посла, 31% је без икаквих примања, а 18,5% остварује примања од пензије. Становништво са вишим и високим образовањем у близу 55% случајева остварује примања по основу текућег рада, једна четвртина прима пензију, док је око 12% без икаквих примања¹¹.

Табела 9. 11. Обесхрабрена лица према старости и претходном радном искуству , АЖС 2007.

	Године старости						
	Укупно	15-24	25-34	35-44	45-54	55- 64	65+
Укупно	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Немају радно искуство	35,5	96,1	62,3	25,4	24,0	2,9	19,8
Имају радно искуство - свега	64,5	3,9	37,7	74,6	76,0	97,1	80,2

Табела 9.12. Просечна примања и индекс номиналних и реалних примања на основу текућег и минулог рада рада

	2002	2007	Индекс 2007/2002	
			номинални	реални
Примања од рада	9132	22466	246,0	144,3
Зарада на главном послу	8978	21929	244,3	143,3
Пензија	6021	13875	230,4	135,2
Старосна	6092	14743	242,0	142,0
Инвалидска	5364	13331	248,5	145,8
Породична	4321	9445	218,6	128,2
Страна	27215	30128	110,7	64,9

По регионима се не бележи значајније одступање у структури лица према врсти примања од републичког просека.

Више од 52% лица старих 15 и више година који су испод линије сиромаштва нема никаква примања по основу рада, а примања од главног посла остварује свега око 21% сиромашних лица.

У периоду од 2002. до 2007. године просечна примања запослених на основу рада на главном послу повећана су 2,5 пута, што значи да су номинално расла по просечној годишњој стопи од импресивних 19,6%. За исти период реални раст наведених примања износи 43%¹².

Значајне разлике у просечним примањима на главном послу одражавају се по свим обележјима. Према нивоу образовања зараде запослених са вишим и високим образовањем 2,7 пута су веће од просека за запослене са нижим образовањем, зараде у урбаним насељима за 49% су веће од зарада у осталим насељима. Просечна зарада запослених жена мања је од просечне зараде мушкараца за 9%.

Посматрано по регионима, значајна разлика бележи се у Београду, где су просечне зараде за око 50% од веће од просечних зарада остварених у осталим регионима. Међу осталим регионима не постоје значајније разлике у нивоу просечних зарада.

По квантилима, просечна зарада за I квантил износи 13495 динара, док за V квантил износи 31728 динара, што значи да је 20% најбогатијих зарађивало 2,4 пута више од 20% најсиромашнијих.

Граф. 9.8. Зарада на главном послу, АЖС 2007.

Просечна зарада добијена на основу АЖС је за око 19% мања од просечне зараде која је добијана на основу редовног статистичког истраживања о зарадама запослених, а која је за мај 2007. године, без пореза и доприноса, износила 26981 динар. Разлика се може објаснити следећим разлозима:

- 1) *званични подаци о просечним зарадама који се прикућују од предузећа или установа засновани су на подацима из књиговодствене евиденције и односе се само на формално запослена лица, док се у анкети подаци о зарадама заснивају на изјави анкетираних лица и односе се, како на лица у формалном радном односу, тако и на лица чији радни статус није формално-правно регулисан. У зараду су укључена и примања за обављање случајној, привременој или једнократној посао која могу да се односе и на само један сат рада, што утиче на смањење просека;*
- 2) *подаци о зарадама добијени на основу анкете по правилу су нешто нижи од званичних података које објављује статистици јер су анкетирани лица, када су у питању њихови приходи и зараде, врло неверљива и нерадо дају податке. Уколико се одлуче да ће податке дају, велики број испитаника, из различитих разлога, теже да умање своја примања. Лица са нижим приманима углавном по чине очекујући неку помоћ од државе, док лица са високим приманима пријављују мањи износ зараде из страхова од пореских органа.*

9.15. Текуће образовање

Већ раније је било речи о томе да ниво образовања у великој мери утиче на социоекономски положај појединца. Виши ниво образовања, професионално усавршавање као и унапређивање научених и стечених знања и вештина у великој мери утичу на положај запослених и повећавају шансу за запошљавање код незапослених лица. Стимулисање становништва на образовање током читавог радног века, па и након изласка из година радне активности један је од циљева развијених земаља.

Подаци АЖС показују да у Србији свега 12,4% одраслог становништва похађа неки од видова школовања или обуке. Највећи број похађа средње или високо образовање у оквиру формалног система образовања (10%). Међу запосленим лицима највећи је број оних који су похађали неку обуку на радном месту, док је код незапослених највише оних који похађају факултет или вишу школу.

Да ли жене поклањају већи значај образовању или су из неких других разлога заинтересоване за школовање и стручно усавршавање је питање на које треба да одговоре нека друга истраживања, али подаци АЖС показују да је у контингенту запослених проценат жена које су укључене у неки од видова образовања већи од процента мушкараца. Уколико се посматра текуће образовање незапослених лица по полу, запажа се да се у истом проценту образују и мушкарци и жене, и то како у систему формалног

Табела 9.13. Становништво старо 15 и више година према радном статусу и школовању/обуци у последње 4 седмице, АЖС 2007.

	Укупно			Запослени			Незапослени			Неактивни		
	свега	мушкарци	жене	свега	мушкарци	жене	свега	мушкарци	жене	свега	мушкарци	жене
Укупно	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
У последње 4 седмице похађали школу/обуку	12,4	11,8	13,0	3,8	2,9	5,0	4,2	4,2	4,2	22,5	26,6	19,9
Од тога:												
У систему формалног образовања	11,2	10,7	11,6	1,4	1,1	1,7	3,7	3,7	3,7	22,4	26,6	19,8
На радном месту	0,9	0,8	0,9	1,8	1,4	2,4	0,0	0,0	0,0	0,0	0,0	0,0
У надлежним установама	0,4	0,3	0,4	0,6	0,5	0,8	0,5	0,5	0,5	0,1	0,0	0,1
Нису похађали школу/обуку	87,6	88,2	87,0	96,2	97,1	95,0	95,8	95,8	95,8	77,5	73,4	80,1

образовања тако и у надлежним установама. У категорији неактивних лица проценат мушкараца који су у последње 4 седмице похађали неки вид образовања (углавном у оквиру формалног образовања) значајно је већи од процента жена.

9.16. Закључак

1) У периоду од 2002. до 2007. године дошло је до смањења стопе сиромаштва код свих категорија становништва, међутим, у истом периоду, стопа незапослености је повећана. У укупном становништву старом 15 и више година повећано је учешће неактивног становништва.

2) Власничка трансформација предузећа приводи се крају и долази до поларизације запослених према својини, на приватну и државну својину.

3) Наставља се преусмеравање запослених из примарног сектора (пољопривреда, шумарство, водoprивреда и рибарство) у сектор услуга, мада је, посматрано по појединачним областима делатности, пољопривреда и даље област у којој је ангажован највећи проценат запослених.

4) И ако је (према свим изворима: АЖС, АРС, НСЗ) у 2007. у односу на 2006. годину забележен пад стопе незапослености, она је и даље висока и, уз изузетно високу стопу дугорочне незапослености, представља проблем ка чијем решавању у наредном периоду треба усмерити политику запошљавања. Рад на побољшавању по словне кли-

ме, привлачењу директних страних инвестиција, пружање подршке развоју малих и средњих предузећа, су мере које свакако могу да допринесу смањењу незапослености и повећању запослености.

5) Процент сиромашних смањен је како међу запосленим, тако и међу незапосленим и неактивним становништвом, а најугроженије категорије су запослени у неформалном сектору, лица са нижим образовањем и лица која први пут траже запослење.

6) Запослени у неформалном сектору и даље чине више од једне трећине укупног броја запослених, а међу њима су у највећем броју заступљена лица са нижим образовањем.

Литература

1. Влада Републике Србије: Национална стратегија запошљавање за период 2005-2010.
2. Влада Републике Србије: 2. извештај о имплементацији стратегије за смањење сиромаштва у Србији
3. Strategic Marketing: Анкета о животном стандарду 2002-2003.
4. Документ Светске банке: Србија, процена тржишта рада
5. Светска банка: Програм за економски раст и запошљавање, 2004, извештај бр. 29258-YU
6. Anders Reutersward: Преглед политике тржишта рада у Србији.

Напомене уз поглавље 9

¹ Подаци о броју активних становника (запослени и незапослени) у модулу Радни статус разликују се од података датих у модулу Демографија јер се утврђују на основу различитих дефиниција. У модулу Демографија се као критеријум узима субјективна изјава анкетираних лица, а у модулу Радни статус становништво се разврстава на запослена и незапослена лица у складу са међународним регулативама које се примењују у Анкети о радној снази.

² Стопа активности у Анкети о радној снази представља проценат активног у укупном становништву старом 15 до 64 године.

³ Стопа ефективне зависности (Effective dependency rate) представља однос између становништва које не ради (старог 15 и више година) и броја запослених. Становништво које не ради чине незапослени и неактивни.

⁴ Документ Светске банке, Извештај бр.36576-YU

⁵ Видети: Закон о запошљавању и осигурању за случај незапослености из 2003. године

⁶ Стопа запослености представља проценат запослених у укупном становништву радног узраста (15-64 године).

⁷ Извор: РЗС Систем националних рачуна републике Србије 1997-2004.

⁸ Стопа незапослености рачуна се као проценат незапослених у укупном броју активног становништва радног узраста.

⁹ Стопа дугорочне незапослености представља проценат незапослених који траже посао годину дана и дуже у активном становништву, а рачуна се за популацију старости 15-74 године.

¹⁰ Незапослени могу да траже посао на више начина, па збир активних корака предузетих у циљу налажења запослења не даје збир 100,0.

¹¹ При тумачењу ових података треба имати у виду да проценти не дају 100, из два разлога: 1) једно лице могло је да има више прихода у току месеца (нпр. пензионер који ради могао је да има и пензију и примање од посла који обавља); 2) неки испитаници нису хтели или нису знали да кажу износ својих примања.

¹² Индекс реалних примања се добија када се индекс номиналних зарада дефлационира индексом трошкова живота. Индекс трошкова живота за период мај 2002- мај 2007. износио је 170,46.

10.1. Рурално сиромаштво	138
10.2. Рурално сиромаштво у Србији	139
10.3. Пољопривредна домаћинства Србије и сиромаштво	144
10.3.1. Људски капитал земљорадничких газдинстава	145
10.3.2. Поседовна структура и физички капитал земљорадничких газдинстава.....	145
10.3.3. Диверсификација прихода и активности чланова пољопривредних газдинстава	147
10.3.4. Тржишност пољопривредних газдинстава.....	150
10.4. Промене основних социо-економских индикатора пољопривредних газдинстава 2002-2007.	151
10.5. Закључак	154
10.6. Литература	154

10. ПОЉОПРИВРЕДА

10.1. Рурално сиромаштво

Пољопривреда је уско повезана са сиромаштвом: најсиромашнија су она подручја у којима је висока запосленост становништва у пољопривреди. Иста релација важи и за домаћинства: она домаћинства која су у већој мери ослоњена на приход од пољопривреде, сиромашнија су у односу на друга. Овакво стање је последица ниже продуктивности пољопривредне производње у односу на остале секторе. Осим тога, доминантност пољопривреде указује на неповољне перформансе других привредних сектора и низак ниво економске развијености. У таквим околностима, натурална пољопривреда представља једино уточиште за бројну руралну популацију (поготово ону са ограниченим физичким, људским, финансијским и социјалним капиталом) која није у стању да се укључи у глобални економски раст.

Од ових правила нису изузете ни европске земље. На европском простору, посебно у јужним и источним земљама, пољопривреда још увек има важну привредну и социјалну улогу, иако је њена продуктивност значајно нижа у односу на друге секторе¹. Одлике високог руралног сиромаштва у Европи, иако без размера крајњег сиромаштва, биле су посебно изражене у земљама Централне и Источне Европе почетком транзиционог периода и њиховог приступања ЕУ, у неким медитеранским регионима и међу балканским земљама². Многа истраживања потврђују да је транзиција, посебно у првим годинама, уско везана са социјалним тензијама и нарастајућим развојним неједнакостима руралне популације. У студији IFAD-а (2002) "Процена руралног сиромаштва – земље Централне и Источне Европе и Нове Независне Државе", као посебно осетљиве групе са аспекта сиромаштва у руралним срединама наводе се:

- *Пољопривредници у брдским и њанским њределима* – Становништво ових подручја често живи у условима екстремног сиромаштва и није у могућности да произведе довољно хране ни за задовољење сопствених потреба. Изолованост од тржишта и комуникација и укупна неразвијеност ових подручја, знатно умањују могућности генерисања додатног прихода, посебно у руралним срединама.

- *Зајослено рурално сџановништво*. Рурална до-

маћинства чији приходи потичу само од зарада (посебно она домаћинства која немају земљу или други капитал), по правилу су сиромашнија од осталих. Обзиром на своју ресурсну ограниченост, ова домаћинства често не производе храну чак ни за своје потребе.

- *Руралне жене*. Учешће жена у сиромашној руралној популацији по правилу нараста у транзиционим годинама, што се негативно одражава на једнакост полова. У студији се наводи да је у анализираним земљама и даље присутан тренд "феминизације села", као последица миграције мушке радне снаге у градове у потрази за послом. Жене које остају на фарми баве се екстензивном, натуралном пољопривредном производњом, и нису у могућности да диверсификују своје активности на газдинству због многобројних обавеза око домаћинства.

- *Сџара лица*. Пензионисана лица су високо присутна у сиромашној руралној популацији. У анализираним земљама ова лица су често "повратници" који су власништво над земљиштем стекли у процесу реституције земљишта. Ова лица међутим нису способна за рад или немају основну механизацију и опрему да би започела производњу. Обзиром на неразвијено тржиште земљиштем приходи које (евентуално) одбијају од закупнине су такође скромни и често их добијају у натури.

- *Техничке мањине*. Креирање нових државних граница довело је до повећања становништва у категорији националних мањина и нарастајуће конкуренције за ограниченим ресурсима на просторима око линије етничког раздвајања. Студија IFAD-а наводи да је током реституције земљишта у посткомунистичким земљама положај припадника етничких мањина у руралним срединама био неравноправан са аспекта статуса у процесу приватизација и приступа капиталу.

- *Интэрно расељена лица*. Висок проценат избеглица и интэрно расељених лица настањен је у руралним подручјима. Ова лица често немају право власништва над земљиштем, приступ тржишту радне снаге а приступ финансијским тржиштима им је отежан, те остају дуго зависна од социјалних примања.

Поузданији закључци о компатибилности ових закључака са стањем у Србији захтевали би додатна истраживања, иако се начелно могу прихватити (оквир 1).

10.2. Рурално сиромаштво у Србији

Интерпретација руралног сиромаштва у Србији, као и сиромаштва пољопривредних газдинстава (посебно оних са дохотком искључиво од пољопривреде), значајно је отежана одсуством прецизнијих статистичких дефиниција и разгра-

домаћинства и пољопривредних газдинстава у руралним подручјима Србије.

Резултати АЖС из 2007 године поново, као и 2002. године, потврђују да је рурално сиромаштво једна од битних особености сиромаштва у

Оквир 1. Рурално Сиромаштво у Србији 2003.

До сада најобухватније истраживање руралног сиромаштва у Србији је спроведено 2003. године према методологији Светске банке. Закључци тог истраживања су:

1. Сиромаштво је главни узрочник угрожености руралних подручја у Србији, док ризик доприноси да рурална домаћинства себе сматрају угроженим. Чињеница да сиромаштво има толики удео у поимању угрожености, сугерише да су карактеристике оних који су сиромашни упадљиво сличне са карактеристикама оних који су сматрани угроженим, било да јесу или нису сиромашни.
2. Домаћинства и региони са већим уделом средстава за живот која зависе од пољопривреде су у већем ризику од угрожености и сиромаштва од оних са значајнијим уделом средстава из непољопривредних извора.
3. Висок ниво људског капитала, као што је образовни ниво глава породице, значајно умањује угроженост и сиромаштво домаћинства. Домаћинства са чланом који има образовање више од средњег су много мање изложена угрожености од оних са нижим нивоом образовања.
4. Већа домаћинства са старијим члановима су угроженија и већа је вероватноћа да су и сиромашна. Старење становништва и смањен проценат активних радника и могућности за генерисање прихода, заједно са ниским образовним профилима, значајно погоршавају стање сиромаштва у руралним подручјима у Србији¹.
5. Неформална запосленост доводи до мање угрожености и сиромаштва руралног становништва.
6. Рурално сиромаштво и угроженост тесно су повезани са власништвом над капиталом и приступом тржиштима. Породице са већом вредношћу капитала су значајно мање угрожене.
7. Географска локација и топографија, природни услови (суша) и приступ комуникацијама, значајно су повезани са угроженошћу домаћинства и сиромаштвом.

Ersado L (2006): "Rural Vulnerability in Serbia", Human Development Network Europe and Central Asia Region, The World Bank, Key Emerging and Conceptual Issues

ничења. Наиме, статистички утемељена дефиниција руралних подручја у Србији не постоји (оквир 2), а пољопривредно газдинство (оквир 3) је дефинисано према поседовању и/или коришћењу пољопривредних ресурса, те не мора *a priori* бити лоцирано у руралним срединама. Типови пољопривредних газдинстава дефинисани су према изворима прихода њихових чланова (оквир 4).

Осим прецизнијих статистичких дефиниција, недостају и друге типологије руралних домаћинства и пољопривредних газдинстава које би омогућиле разноврснију анализу параметара сиромаштва појединих социо-економских група

Србији (табела 1.):

1. Процент сиромашних који живе у руралним подручјима порастао је са 55% у 2002. на 61% у 2007. години;
2. Сиромаштво руралних подручја је 2007. године било готово дупло мање у односу на 2002. (9,8% према 17,7%), али оно и даље остаје дупло више распрострањено у поређењу са урбаним подручјима (9,8% према 4,3%).
3. Јаз у сиромаштву руралних и урбаних подручја је нарастао са 1,6 на 2,3, као последица мањег смањења руралног у односу на урбано сиромаштво.

Оквир 2: Дефиниција руралних подручја

Статистичка дефиниција руралних насеља у Србији практично не постоји. Подела насеља на градска, сеоска и мешовита примењивана су у послератним Пописима из 1953, 1961. и 1971. године, а као критеријум за разврставање служили су величина насеља и однос пољопривредног и укупног становништва. Нажалост, овакав приступ је напуштен у Пописима из 1981, 1991. и 2002. године, у којима је примењена подела насеља на:

- урбана и
- остала насеља.

Ова подела базирана је на одлукама општинских власти по којима саме општине додељују статус градског неком насељу. Довољно је да насеље има урађен генерални урбанистички план и одлуком скупштине општине на чијој се територији налази, оно се може прогласити градским. Сва насеља која нису проглашена градским сврставају се у остала, па се по аутоматизму сматрају руралним. Очигледно, статистички критеријуми у разграничавању градских и осталих насеља нису респектовани, што је велико методолошко ограничење које се тешко може превазићи у анализама.

Bogdanov N. (2006): Small Rural Households in Serbia and Rural Non Farm Economy,

Оквир 3: Дефиниција пољопривредних газдинстава

Пољопривредним газдинством у Попису 2002. године сматрано је свако домаћинство које је у време пописа *користило* најмање 10 ари обрадивог земљишта, као и домаћинство које је користило мање од 10 ари обрадивог земљишта, а поседовало је најмање:

- а) 1 краву и теле или 1 краву и јуне, или
- б) 1 краву и два одрасла грла ситне стоке, или
- в) 5 одраслих оваца, или
- г) 3 одрасле свиње, или
- д) 4 одрасла грла оваца и свиња заједно, или
- ђ) 50 комада одрасле живине, или
- е) 20 кошница пчела.

Земљиште у својини обухвата земљиште у својини чланова домаћинства, без обзира на то да ли се налази у месту или ван места сталног становања домаћинства.

Коришћено земљиште јесте површина земљишта (без обзира на то да ли је у време пописа обрађена или не) коју чини земљиште у својини чланова домаћинства, као и земљиште узето од других на коришћење (за новац, у аренду, наполицу, обраду или на бесплатно коришћење), а искључено је земљиште дато другима на коришћење.

Републички завод за статистику (2002): Попис становништва, домаћинства и станова у 2002. Пољопривреда – књига 2; Београд

Високе стопе сиромаштва руралних подручја у Србији последица су ниске привредне развијености и недовољно диверсификоване руралне економије. Привредна структура руралних подручја Србије ослоњена је на примарни сектор и (још увек) заснована на исцрпљивању природних ресурса. Основне одлике привредне структуре руралних подручја Србије су висок удео пољопривреде, прехранбене индустрије, рударства и енергетике, и низак удео терцијарног сектора у оствареном ДП. Приватизација или затварање државних предузећа проузроковали су смањену потребу за радном снагом нижих квалификација

(која се по правилу регрутује из континента руралног становништва), и угрозили иначе неразвијено рурално тржиште рада. Успорен процес приватизације пољопривредних предузећа и комбината (услед институционалне неуређености власничких односа над земљиштем), додатно је условио смањење интереса инвеститора за потенцијална улагања у руралним подручјима. Лоша комунална и пословна инфраструктура и низак људски и предузетнички потенцијал, кључна су развојна ограничења руралних подручја.

Оквир 4: Типови индивидуалних пољопривредних газдинстава

Према радном ангажовању својих чланова пољопривредна газдинства су подељена на следеће типове:

Пољопривредна газдинства су она газдинства у којима сви приходи потичу од индивидуалних пољопривредника на газдинству.

Непољопривредна газдинства су она газдинства у којима приходи потичу од члана, односно од чланова газдинства који обављају непољопривредна занимања или обављају неко пољопривредно занимање али ван свог или породичног газдинства или, пак, приход потиче од пензије, од друге имовине, социјалне помоћи или неке друге врсте сталних примања.

Мешовита газдинства су она у којима се истовремено остварују и приходи који карактеришу пољопривредна и приходи који карактеришу непољопривредна газдинства.

Газдинства без прихода су газдинства у којима је непознат извор прихода или приход потиче од издржавалаца (укључујући и правна лица) који нису чланови газдинства.

Републички завод за статистику (2002): Попис становништва, домаћинстава и станова у 2002
Пољопривреда – књига 2; Београд

Табела 10.1. Индикатори сиромаштва по типовима насеља

	Структура становништва		Процент сиромашних		Структура сиромашних	
	2002	2007	2002	2007	2002	2007
Урбано	56,4	58,5	11,2	4,3	45	38,6
Рурално	43,6	41,5	17,7	9,8	55	61,4
Индекс рурално/урбано			1,6	2,3		

У условима ниске развијености других привредних сектора, пољопривреди припада значајно место у руралној социо-економској структури, о чему сведоче наредни параметри:

1. *Висока зависљивост пољопривредних газдинстава у укупном броју руралних домаћинстава указује на велику релевантност пољопривреде у руралној социо-економској структури.* Према резултатима Пописа 2002. године у руралним подручјима Србије било је око 1,04 ми-

лиона домаћинстава, што је 41,24% од укупног броја домаћинстава у Србији. Према истом извору, 61% руралних домаћинстава имало је пољопривредно газдинство. Резултати АЖС из 2007 године указују да се ово учешће незнатно смањило у периоду од пет година (59%). Поседовање газдинства, коришћење макар и минималног поседа или само живот на имању, је за већину домаћинстава начин за смањење трошкова живота.

Табела 10.2. Укупан број домаћинстава према типу насеља и поседовању газдинстава

	Укупан број домаћинстава	Рурална домаћинстава		% руралних домаћинстава у укупном броју домаћинстава	% домаћинстава АЖС 2007 са газдинством у укупном броју руралних домаћинстава	% руралних домаћинстава у укупном броју домаћинстава
		укупно	са газдинством			
СРБИЈА	2 521 190	1 039 886	633 939	41,25	60,96	40,0
Централна Србија	1 243 908	648 334	455 439	52,12	70,25	51,2
Војводина	709 957	298 582	143 056	42,06	47,91	41,2
Подручје Града Београда	567 325	92 970	35 444	16,39	38,12	15,3

Попис 2002, АЖС 2007.

2. Недовољна диверсификација руралне економије узрок је високог удела пољопривреде у структури запослености руралне радне снаге (графикон 1.). Иако је учешће пољопривреде у структури запослености радне снаге по секторима смањено за око 5% у протеклих пет година, на рачун повећаног удела индустријског и терцијарног сектора, запосленост у пољопривредни још увек је изузетно висока. Овако висок удео руралног становништва запосленог у пољопривреди сврстава Србију у ред "најаграрнијих" европских земаља. Осим у пољопривреди, запослена рурална радна снага значајније је ангажована у прерађивачкој индустрији (15,6%), трговини на велико и мало (10%), грађевинарству (6,3%). Недовољна развијеност јавних сервиса и сектора услуга у руралним подручјима разлог су постојања малог броја радних места у овим делатностима, па је њихова ниска заступљеност у укупној запослености очекивана.

3. И поред високе запослености у пољопривреди, ниска продуктивност и неповољан економски положај пољопривреде условљавају да *доходак остварен у овом сектору мало утиче на стандард руралног становништва, док приходи од зарада имају пресудан значај за раст и проширење*. Анализом дохотка руралног становништва по децилима потрошње, уочава се позитивна корелација између раста зарада и потрошње (графикон 2.). Приходи од зарада најзначајнији су за

све категорије руралних домаћинстава и заступљени су у распону од 18,5% колико износе код најсиромашнијих, до 42% у VII - IX децилу. Након трећег децила долази до растућег значаја зарада и смањења удела пензија у структури прихода руралног становништва, што потврђује да у *сиромашније категорије руралних домаћинстава садају сјајачка домаћинства*. Релевантност пољопривредног дохотка постаје већа тек за 10% најбогатијих руралних домаћинстава, чији су приходи од зарада, новчана примања из иностранства и од пољопривреде у апсолутном износу вишеструко већи у односу на ниже дециле.

Графикон 10.1. Структура запослености руралне радне снаге по секторима

Графикон 10.2. Структура прихода руралних домаћинстава, по децилима потрошње

Графикон 10.3. Секторска структура запослености руралног становништва, по квантилима потрошње

Недовољну конкурентност пољопривредног дохотка илуструје и податак да запослени у пољопривреди чине близу половине (47%) запослених испод линије сиромаштва, као и мали проценат (8,5%) пољопривредника међу најбогатијима (графикон 3.)

Графикон 10.4. Како процењујете садашњи положај вашег домаћинства?

Графикон 10.5. Како видите материјално стање свог домаћинства у наредних пет година?

Наведени индикатори потврђују тезу да у условима неразвијене руралне економије, пољопривреда има висок утицај на рурално сиромаштво. Истраживања на узорку руралних домаћинства са скромнијим потенцијалом³ показују да ова домаћинства имају негативну перцепцију своје постојеће позиције и да се у великој мери осећају угроженима (графикон 4.). Са друге стране, охрабрује њихов оптимизам у погледу средњорочне перспективе положаја домаћинства (графикон 5.).

10.3. Пољопривредна домаћинства Србије и сиромаштво

Према резултатима АЖС 2007. пољопривредна домаћинства чине 30,1% укупног броја српских домаћинстава, што је за 2,8% мање у односу на 2002. годину. Релативно мало смањење броја пољопривредних домаћинстава последица је природног гашења (одумирања) газдинства без наследника, и указује да тржиште радне снаге и тржиште земљишта нису у довољној мери активирани. У таквим условима, значајно су умањене могућности раста продуктивности укрупњавањем поседа и смањења прикривене незапослености кроз диверсификацију активности и прихода чланова пољопривредних газдинстава.

Заступљеност пољопривредних газдинстава у домаћинствима испод линије сиромаштва (36%) у 2007. години незнатно је смањена, а уче-

шће у најсиромашнијим домаћинствима (37%) је непромењено у односу на 2002. годину. На другој страни, учешће пољопривредних газдинстава у најбогатијим домаћинствима мање је за близу 6% (графикон 6.).

Основни узроци сиромаштва пољопривредних домаћинстава могу се груписати у две групе фактора:

1. неповољне перформансе аграрне структуре - неповољна поседовна структура, неразвијено тржиште капитала и скромни људски потенцијал основни су узроци сиромаштва пољопривредних домаћинстава;
2. недовољном диверсификацијом дохотка и активности чланова пољопривредних домаћинстава.

Графикон 10.6. Заступљеност пољопривредних газдинстава у укупном броју домаћинстава

Графикон 10.7. Старосна и образовна структура чланова, према типовима домаћинстава

10.3.1. Људски капитал земљорадничких газдинстава

Људски капитал пољопривредних домаћинстава према својим перформансама значајно је неповољнији у односу на непољопривредна домаћинства (графикон 7.). Стопа старења (однос заступљености становништва преко 65 година и млађег од 15 година) пољопривредних домаћинстава показује да је заступљеност најстаријих чланова домаћинства за 67% већа у односу на млађе становништво. Образовна структура чланова пољопривредних газдинстава је отуда значајно неповољнија, будући да 1/3 нема завршену основну школу, а 1/4 има само основно образовање.

Графикон 10.8. Људски потенцијал пољопривредних газдинстава, по квантилима потрошње

Скромна знања и додатне вештине руралне популације генерално, потврђују и други подаци АЖС 2007 према којима се 97% руралне популације

самоизјаснило да није похађало годишње образовне курсеве, а 54% да нема посебна знања и вештине. Наведени подаци високо су подударни са налазима истраживања "Мала рурална домаћинства у Србији и рурална непољопривредна економија", према којима 52% испитаника није препознало додатне вештине чланова свог домаћинства које би могле да послуже за генерисање додатног прихода. Низак квалитет радне снаге пољопривредних газдинстава неповољно утиче на њихов стандард, али и на рурално сиромаштво генерално. Сиромашнија су она газдинства која имају већи број старијих и мање образованих чланова (графикон 8.).

Знања и вештине руралне радне снаге извесно нису примерене захтевима савремене технологије и неповољно делују на укупни капацитет радне снаге у руралним подручјима. Квалитет радне снаге је један од ограничавајућих фактора економског развоја руралних подручја, јер инвеститори "заобилазе" места у којима немају на располагању квалитетну и обучену радну снагу. С друге стране, образованија популација тешко се задржава у руралним подручјима без атрактивног економског окружења и радних места примерених њиховим специфичним знањима и преференцијама (Богданов Н. 2007).

10.3.2. Поседовна структура и физички капитал земљорадничких газдинстава

Структура газдинстава према величини поседа у Србији указује на преваленцију газдинстава мале величине коришћеног земљишта. Резултати АЖС указују да газдинстава са поседом мањим од 5ha чине 73% укупног броја пољопривредних газдинстава. Ово учешће је ниже у односу на АЖС 2002. (80%) и Попис 2002. (78%), што указује да је присутан процес јачања бимодалне (дуалне) аграрне структуре.

Са аспекта сиромаштва, мала и најмања домаћинства (без земљишта и са поседом мањим од 1ha) једнако су заступљена у категорији најбогатијих и сиромашних (II и V квантил – графикон 9.). Овакав резултат је сасвим очекиван обзиром да је ова категорија газдинства изузетно хетерогена са аспекта социо-економске структуре својих чланова. Наиме, мале поседе обрађују осим најсиромашнијих руралних становника

Графикон 10.9. Структура газдинстава према величини коришћеног земљишта, по квантилима потрошње

(безземљаши, социјално угрожени) и они којима земљиште и газдинство нису основни капитал (запослени, мали привредници, пензионери "повратници" на село, градска домаћинства и сл.). *Повезаност величине поседа и сиромаштва поузданије рефлектује позиција газдинстава средње величине (1-5ha), која су најбројнија и чија је дистрибуција по квантилима потрошње изузетно неуједначена.*

У поређењу са 2002. годином, може се уочити раст учешћа већих газдинстава у вишим квантилима потрошње (при чему не у «најбогатијим» категоријама домаћинства) и редистрибуција заступљености малих и средњих газдинстава по квантилима потрошње. Наиме, *заступљеност газдинстава средње величине у нижим квантилима потрошње расте, на рачун смањеног удела малих газдинстава.* Ове промене јесу последица јачања бимодалне структуре пољопривреде, али и неповољнијег положаја газдинстава средње величине која не успевају да достигну конкурентан ниво продуктивности. Газдинства средње величине имају перформансе полунатуралних газдинстава: рентирају мало земљишта, имају (застарелу) механизацију, далеко мање од других користе најамну радну снагу, а тржишни вишкови им нису значајно већи од газдинстава са малим поседом.

Физички капитал пољопривредних газдинстава високо утиче на њихово сиромаштво, иако

резултати АЖС не рефлектују ту зависност у довољној мери. Располовиви подаци не указују на стање и квалитет земљишта, стоке, опреме и механизације, чиме би закључци о релевантности физичког капитала за сиромаштво пољопривредних газдинстава били поузданији. *Само поседовање земљишта и/или стоке нису у корелацији са сиромаштвом пољопривредних газдинстава: 99% најсиромашнијих и 98% најбогатијих газдинстава поседује земљиште.* Овакво стање је очекивано обзиром на то да само поседовање земљишта без адекватне механизације и примењене агротехнике није предуслов већег дохотка, као и чињенице да тржиште земљишта није динамично и да рентирање не доноси увек значајан приход. Осим тога, значајан део пољопривредних површина газдинства не користе управо услед лошег квалитета, недоступности, скупе производње, одсуства механизације и сл.

У прилог ставу о већој зависности сиромаштва од квалитета расположивих ресурса говоре подаци да је учешће обрадивих површина у укупним површинама најсиромашнијих газдинстава знатно мање него код најбогатијих (68% према 89%). *Иако само поседовање земљишта није најуже повезано са сиромаштвом, величина коришћеног земљишта свакако јесте:* газдинства испод линије сиромаштва имају посед просечне величине 3,30ha, а преко линије сиромаштва 5,06ha. Сличан однос важи и у вези посе-

Графикон 10.10. Распоживост физичког капитала по квантилима потрошње

довања животиња и броја грла која газдинства поседују (графикон 10.). Већи проценат сиромашнијих газдинстава (до III квантила) поседује стоку, и то свих врста, док чак 1/3 најбогатијих не гаји стоку. Међутим, просечан број грла стокe појединих врста перманентно се повећава од најнижег до највишег квантила.

Поседовање пољопривредне механизације и опреме не разликује се значајније по квантилима потрошње, изузимајући најсиромашнија газдинства која најмање поседују пољопривредне машине. Механизацијом су, разумљиво, најбоље опремљена највећа газдинства.

10.3.3. Диверсификација прихода и активности чланова пољопривредних газдинстава

Диверсификација прихода пољопривредних газдинстава предуслов је диверсификацији активности и смањењу њиховог сиромаштва, јер смањује висок доходни ризик пољопривредног становништва у условима екстензивне пољопривредне производње. Структура прихода указује да *доход од пољопривреде није пресудан фактор за раздвајање газдинстава по квантилима потрошње, већ су то зараде по другим основама* (графикон 11.). У прилогу овом закључку говоре подаци о разликама у висини пољопривредног прихода између најбогатијих и сиромашнијих газдинстава које су релативно мале. Наиме,

Пољопривреда

месечни приходи од пољопривреде најбогатијих и најсиромашнијих газдинстава су у односу 1:2,6 (6 062 према 15 751 динара), док однос њихових зарада износи 1:3,34 (9 251 према 31 547 динара).

Наведени подаци указују да постоји несразмеран однос запослених у пољопривреди (49%) и њеног учешћа у укупним приходима домаћинства (20%), што упућује на ниску продуктивност пољопривреде. Поуздани подаци о структури пољопривредних прихода не постоје у АЖС (удео прихода од продаје пољопривредних производа, од услуга механизацијом, надница, продаје прерађених пољопривредних производа и производа народне радиности и сл.)⁴. На основу претходних истраживања (Богданов Н. 2007.) познато је да су приходи остварени на газдинству мало диверсификовани, услед чега су (посебно мања газдинства) изложена већем доходном ризику⁵.

Висок значај диверсификације прихода за стандард руралног становништва потврђују и подаци о диверсификацији активности чланова пољопривредних газдинстава. Газдинства чији су чланови старији од 15 година запослени само у пољопривреди, изложена су високом ризику од сиромаштва. Међу газдинствима испод линије сиромаштва 72% су она чији су радно способни чланови (старији од 15 година) активни само у пољопривреди (графикон 12.).

Графикон 10.11. Структура прихода пољоприврадних газдинстава, по квантилима потрошње

Графикон 10.12. Структура газдинстава према запослености чланова преко 15 година, по квантилима потрошње

Подаци о активности чланова пољопривредних газдинстава указују да је 60% чланова старијих од 15 година активно, подједнако у пољопривреди и ван ње. Пољопривредна газдинства имају мањи проценат незапослених и издржаваних чланова у односу на непољопривредних домаћинстава (табела 3.). Разлог због кога су релативно повољнији индикатори радне активности чланова пољопривредних газдинстава је дефиниција запослености која укључује и неплаћену радну снагу на газдинству. *Висока запосленост у пољопривреди, практично условљава по-*

вољније вредности индикатора запослености чланова пољопривредних домаћинстава и тржишних рада у руралним подручјима.

Резултати Пописа 2002, међутим указују да већина радне снаге ангажоване у пољопривреди Србије (75%) спада у категорију радне снаге која производи за сопствене потребе, док се само 20% радника у пољопривреди бави производњом за тржиште (табела 4.). Учешће жена у пољопривредној радној снази која производи за тржиште је изузетно ниско (26,1%) што је такође регистровано и у другим транзиционим земљама

Табела 10.3. Активност радне снаге према типовима домаћинства

	Укупно	Пољопривредна газдинства	Непољопривредна домаћинства
Активност чланова 15+	100,0	100,0	100,0
Активно	54,1	59,6	51,3
• Запослени ван пољопривреде	37,0	27,5	41,8
• Пољопривредници и помажући чланови у пољопривреди	10,0	26,4	1,6
• Незапослени	7,1	5,7	7,9
Неактивно	45,9	40,5	48,7
• Пензионери	20,8	17,4	22,6
• Домаћице	4,7	5,1	4,4
• Ученици и студенти	9,8	8,0	10,8
• Неспособни за рад	2,1	2,0	2,1
• Остали неактивни	8,5	8,0	8,8

Табела 10.4. Активно пољопривредно становништво према типу ангажовања

Пол	Радници у пољопривре- ди – произвођачи за тр- жиште	Пољопривредни произвођачи за сопствене потребе	Радници у пољопривреди, на по- словима који захтевају физичку снагу
Мушкарци	79377	208475	17738
	73,9	53,1	72,2
Жене	28030	188803	6813
	26,1	46,9	27,8
Укупно	107407	397278	24551
	100	100	100

Извор: Попис становништва, домаћинства и станова, 2002.

(IFAD 2002). Преосталих 5% радника у пољопривреди ради на пословима који захтевају физичку радну снагу (надничари).

Посматрано са аспекта диверсификације прихода и активности чланова пољопривредних газдинстава, може се закључити да разлике у њиховом стандарду потичу од других делатности ван пољопривреде, односно од могућности запошљавања ван газдинства. То практично указује да перформансе људског капитала и радне снаге имају највећи утицај на сиромаштво пољопривредних газдинстава⁶. Осим тога, висок ути-

цај зарада на стандард пољопривредних газдинстава потврђује да су мешовита газдинства («part time» farms), посебно она са млађом и квалификованијом радном снагом, богатија у односу на остала. Овај закључак говори у прилог генералној тези да су мешовита пољопривредна газдинства она која имају бољи стандард, образовну и старосну структуру чланова у односу на остале типове домаћинства у сеоским срединама и пољопривредних газдинстава⁷, и сматрају се носиоцима прогреса, техничко-технолошких и других иновација у руралним срединама.

10.3.4. Тржишност пољопривредних газдинстава

Тржишност, робност, пољопривредних газдинстава је одраз њихове способности да стварају тржишне вишкове. Газдинства која остварују веће тржишне вишкове (производњу која по обиму значајније превазилази њихову сопствену потрошњу и потребе за репродукцију), имају повољније организационо-економске перформансе и остварују већу продуктивност. Осим перформанса газдинства, робност је опредељена и генералним стањем пољопривредне производње, доступношћу и организованашћу тржишта, паритетима цена, оствареним приносима. Пољопривреду Србије карактерише ниска робност и висока природна потрошња на газдинствима произвођача. Газдинства са малом величином поседа, каква доминирају у Србији, сопственом производњом пољопривредних производа подмирују егзистенцијалне потребе, смањују своју зависност од тржишта, па је и удео природне потрошње хране у укупним издацима за исхрану висок (графикон 13.).

Подаци указују да природна потрошња чини 37% укупних трошкова исхране пољопривредних газдинстава. Најсиромашнија газдинства 47% својих потреба у храни подмирују сопственом производњом, док је код најбогатијих газдинстава удео природне потрошње 30%. У укупној потрошњи газдинстава природна потрошња компензира 22% потреба најсиромашнијих и само 9% потреба најбогатијих газдинстава. Из наведеног се може закључити да сиромашнија газдинства значајан део своје производње користе за покриће сопствених потреба у храни, те да њихови тржишни вишкови не могу бити значајнији. У прилог томе говоре подаци о проценту пољопривредних газдинстава која остварују приход од продаје пољопривредних производа. Процентуалне разлике у заступљености газдинстава која продају своје производе по квантилима потрошње нису велике, али је приход који газдинства остварују по том основу вишеструко већи код најбогатијих газдинстава (графикони 14. и 15.). Највећу тржишност међу биљним производима имају кукуруз (12% газдинстава продаје вишкове), воће (12%), пшеница (9%), индустријско биље (6%). Међу сточарским производима највећу тржишност имају свиње (24%) и сточарски производи (млеко, јаја и сл. – 25%).

Претходна истраживања (Богданов Н. 2007, РЕЦ 2007) показала су да је одсуство тржишта препознато од стране ½ испитаника као једно од великих развојних ограничења пољопривредних газдинстава (графикон 16.).

Према резултатима наведених истраживања, сиромашнија газдинства своје производе продају комшијама или на пијаци (сеоској или у граду). Газдинства са већим вишковима (жита, индустријског биља и товне стоке) продају своје производе задругама или откупљивачима /прерађивачима, уговорно су повезана и мање изложена тржишном ризику.

Графикон 10.13. Заступљеност природне потрошње у укупним трошковима и трошковима хране, по квантилима потрошње

Графикон 10.14. Продаја биљних производа, по квантилима потрошње

Графикон 10.15. Продаја сточарских производа по квантилима потрошње

10.4. Промене основних социо-економских индикатора пољопривредних газдинстава 2002-2007.

У периоду 2002-2007. стратешка опредељења државе у погледу подстицаја пољопривреди мењала су у неколико наврата. Најзначајнији

елементи реформских процеса у аграрном сектору Србије од 2000. године до данас су свакако били: либерализација тржишта, приватизација прерађивачке индустрије и почетак формирања нових институционалних форми на свим нивоима. Реприватизација земљишта, супротно другим транзиционим земаљама, у Србији није имала значајније последице на аграрну структу-

ру с обзиром на високу заступљеност приватних газдинстава у укупним пољопривредним ресурсима и пре почетка транзиције.

Међутим, вишегодишње мешање надлежности републичких и савезних институција је умногоме успорило значајније измене у функционисању сектора, будући да је велики део надлежности у сектору пољопривреде пренет на Владу Републике Србије тек почетком 2003. године. Стратешка и програмска одређења реформских влада мењала су се (само делимично) услед објективних промена у укупном макроекономском окружењу. Отуда је до данас изостало креирање јасно дефинисаног развојног одређења и механизма за његово остваривање, па су самим тим ефикасност и укупни резултати сектора испод очекиваног и објективно могућег нивоа. Генерално, у протеклих пет година реформа аграрне политике Србије одвијала се у правцу следећих измена (Божић Д., Богданов Н. 2006):

Графикон 10.16. Шта би вам највише помогло да ваше домаћинство боље живи?

- Средства аграрног буџета су повећавана, док је њихово учешће у укупном буџету остало приближно константно;
- У механизму имплементације начињен је заокрет са подршке дохотку ка подстицању инвестиција;
- Основна системска промена наступила је у начину имплементације државне подршке, која је од 2004. године намењена само регистрованим фармерима;
- Извршена је значајна диверсификација мера подршке пољопривреди и селу.

Промене у организационо-економским карактеристикама пољопривредних газдинстава у протеклих пет година указују (табела 5.):

1. Број пољопривредних газдинстава се смањује, што је паралелно праћено њиховом поларизацијом према величини поседа.
2. Просечна величина пољопривредног земљишта у поседу газдинства је смањена на 4,34ha (за 6% у односу на 2002.), али је коришћено земљиште по газдинству повећано на близу 5ha. Наведени подаци сведоче о релативно динамичнијем тржишту земљиштем у односу на 2002. годину.
3. Број газдинстава која поседују поједине врсте стоке је смањен, а просечан број стоке по газдинству се повећао.
4. Опремљеност механизацијом и опремом је повећана, што се делом може приписати подршци МПШВ за набавку пољопривредне механизације и развијенијем тржишту финансијског капитала.
5. Учешће издатака за храну пољопривредних газдинстава у укупним трошковима су смањени, као и натурална потрошња хране, што су параметри њиховог повољнијег стандарда у односу на период од пре пет година.
6. Број газдинстава са приходима од продаје пољопривредних производа се смањује, што указује на њихову поларизацију према изворима прихода.

Табела 10.5. Карактеристике пољопривредних газдинстава у Републици Србији

	Укупно			Линија сиромаштва 2007		Квантили потрошње 2007				
	2002	2007	индекс 2007/2002	испод	изнад	најсиромашњи				најбогатији
							2	3	4	
% пољопривредних газдинстава										
Поседује обрадиво земљиште	91,6	97,2	106	97,5	97,2	98	98,3	96,6	96	96,6
Даје у најам	9,2	6	65	7,5	5,9	6,4	4,5	6,3	7,3	5,6
Узима у најам	6,7	11,7	175	4,2	12,3	6,9	10,6	15,4	13	15,1
Просечна величина земљишта (ари) (Просек у домаћинствима која поседују)										
Укупно у поседу	460	434	94	326	442	377	418	457	490	452
Од тога обрадиво	301	336	112	248	342	256	324	352	376	402
Даје у најам	220	299	136	219	305	236	362	350	273	313
Узима у најам	377	513	136	228	520	194	265	438	659	853
Пољопривредно земљиште, ари	329	493	150	330	506	391	443	515	582	596
% пољопривредних газдинстава										
Крава музара	39,1	30,3	77	35,8	29,8	35,1	36,3	33,7	24	15,7
Свиња	66,5	60,2	91	56,1	60,5	61,8	67	64,1	58	44,8
Пиле	78,6	66,2	84	72,3	65,8	72,8	72,8	66,5	62	50,8
Просечан број грла/комеда (Просек у домаћинствима која поседују)										
Крава музара	1,9	2,1	111	1,7	2,2	1,8	2,1	2,1	2,3	3,2
Свиња	4,3	6,1	142	3	6,3	4,4	5,4	6,1	7,2	9,5
Овца	7,2	9,3	129	8,9	9,3	9	8,7	8,3	9,6	12,9
Пиле	20,3	24,6	121	14,4	25,6	16,4	20,5	25	35	36,9
% газдинстава која поседују механизацију										
Мотокултиватор	24,7	27,3	111	20,2	27,9	22,7	29,1	29,3	29	27,1
Мали трактор	25,7	25,3	98	12,9	26,3	20,4	27,7	27,7	28	22,9
Велики трактор	17,9	21,9	122	9,1	23	13,1	22,4	24,8	28	24,2
Комбајн машина	2,1	3	143	0	3,3	1,1	3,2	3,3	3,9	4,3
Остале машине	30,8	31,5	102	12,8	33,1	21,7	29,3	35,4	40	34,9
Потрошња										
% потрошње на храну укупно	49	37,0	76	51,6	36,6	46,1	41,5	38,1	36,8	30,3
% натуралне потрошње у потрошњи на храну	45	36,8	82	51,2	36,3	46,7	41,3	36,8	33,9	29,9
Тржишност										
% Газдинстава која продају биљне производе	39	35,7	91,5	28,9	36,2	31	34,5	37,4	41,7	35,2
% Газдинстава која продају стоку и сточне производе	59,6	44,3	74,2	41,6	44,5	46,3	47,9	48,4	42,5	32,1
Људски потенцијал										
% чланова само са основном и нижим образовањем	59	51,7	88	78,6	49,8	69,5	56,2	51,2	39,7	32,1
% чланова преко 60 година	29,0	26,9	93	47,0	25,5	37,8	28,9	24,7	20,6	17,5
% газдинстава која унајмљују радну снагу	20	15,3	77	7	16	9,4	11,9	15,1	20	25,6

10.5. Закључак

1. Једна од основних карактеристика сиромаштва у Србији је висок индекс сиромаштва руралних подручја, који иако преполовљен у периоду 2002-2007. година, спорије опада у односу на урбано сиромаштво. Основни узрок руралног сиромаштва је висока зависност руралне економије од пољопривреде и недовољно диверсификована привредна структура.
2. Перформансе пољопривреде Србије указују на екстензивну производњу, снажно зависну од природних фактора и временских прилика, са ниском продуктивношћу земљишта и радне снаге. Отуда, у условима високе зависности руралне економије од пољопривреде, вредност остварене производње у овом сектору снажно утиче на рурално сиромаштво.
3. Неповољна поседовна структура, неразвијено тржиште земљишта и радне снаге и скроман људски потенцијал, основни су узроци сиромаштва пољопривредних домаћинстава.
4. Учешће пољопривреде у укупним приходима пољопривредних газдинстава ниже је у односу на њен удео у запослености, што је последица ниске продуктивности аграрног сектора. У таквим условима, зараде остварене у дру-

гим секторима значајније доприносе стандарду пољопривредних газдинстава него доходак из пољопривреде.

5. Богатија су она пољопривредна газдинства која имају конкурентнију (млађу и боље едуковану) радну снагу. Таква радна снага лакше налази запослење на квалитетнијим и боље плаћеним пословима, и самим тим генерише већи екстерни доходак.
6. У погледу сиромаштва, посебно деликатну позицију има категорија газдинстава средње величине. Ова газдинства, суочена су са нарастајућом конкуренцијом на тржишту, поларизују се на тржишно оријентисана и полунатурална.
7. Процент пољопривредних газдинстава са тржишном производњом се смањује, али се вредност тржишне производње нагло повећава код најбогатијих газдинстава, опет као последица специјализације производње и јачања дуалне аграрне структуре.
8. За сиромашнија газдинства натурална потрошња и даље има велики удео у расходима, што потврђује да је поседовање земљишта значајан фактор њихове прехранбене сигурности, иако не доноси значајније приходе.

10.6. Литература

1. Божић Д., Мунђан, П., Богданов Н. (2004): "Промене у поседовној структури земљорадничких газдинстава Србије", Економика пољопривреде, бр. 3-4, Београд, стр. 323-333, YU ISSN: 0352-3462;
2. Богданов Н. (2005): „Економска политика и неопходне институционалне реформе аграрног сектора Србије“, зборник радова са симпозијума Економска политика у 2006, Економски факултет Универзитета у Београду, Београд, стр. 261-272;
3. Богданов Н., Божић Д. (2005): “Промене у поседовној и социо-економској структури земљорадничких газдинстава Србије“, поглавље у *Породична газдинства Србије у променама*, Пољопривредни факултет Универзитета у Београду, Београд, стр. 91-108, ISBN 86-84435-06-0;

4. Божић Д., Богданов, Н. (2005): ”Промене социо-демографске структуре чланова породичних газдинства Србије” поглавље у *Породична газдинства Србије у променама*, Пољопривредни факултет Универзитета у Београду, Београд, стр. 68-89, ISBN 86-84435-06-0;
5. Bogdanov N., Božić D., Munćan P. (2006): „Agricultural and rural policy of Serbia – institutional framework and implementation“, *Journal of Central European Agriculture Vol 7 (2006) No 3*, Topusko, Croatia;
6. Божић Д., Богданов Н. (2006): “Аграрна политика Србије у периоду транзиције”, поглавље у *Пољопривреда и рурални развој Србије у транзиционом периоду*, ДАЕС и Пољопривредни факултет Универзитета у Београду, Београд, стр. 17-34, ISBN 86-86087-02-7, ISBN 978-86-86087-02-7;

7. Bogdanov N. (2007): «Small Rural Households in Serbia and Rural Non-Farm Economy», Beograd: UNDP Serbia, ISBN 978-86-7728-046-8;
 8. Chirca C., Tesliuc E. (eds) (1999): «From Rural Poverty to Rural Development», World Bank and National Commission for Statistic, Romania;
 9. Davis J. R., Bezemer D. (2004): «The Development of the Rural Non-Farm Economy in Developing Countries and Transition Economies: Key Emerging and Conceptual Issues», Natural Resources Institute, Chatham, UK;
 10. Davis J.R., Gaburici A. (1999): «The economic activity of private farms in Romania during transition», Europe-Asia Studies, 51 (5) str. 843–869;
 11. Ersado L: «Rural Vulnerability in Serbia», Human Development Network Europe and Central Asia Region The World Bank, Key Emerging and Conceptual Issues;
 12. **IFAD** (2002): Assessment of Rural Poverty – Central and Eastern Europe and The Newly Independent States, Rome, ISBN 92-9072-025-5;
 13. **REC** (2007): Serbian Transitional Agriculture Reform - (STAR) Project Social Assessment Study, SER-STAR-CQ-CS-06-003.
-

Напомене уз поглавље 10

- ¹ Јужни модел европске пољопривреде карактеришу мале фарме, најчешће у власништву старијих лица. Без додатних прихода или високе специјализације производње, ове фарме не успевају да обезбеде довољан доходак својим члановима.
- ² Више о томе - <http://www.ruralpovertyportal.org/english/regions/europe/index.htm>
- ³ Богданов Н. (2006) – Дефиниција малог руралног домаћинства примењена у овом истраживању високо је подударна са карактеристикама домаћинства испод линије сиромаштва.
- ⁴ Удео дохотка из непољопривредне економије у укупном дохотку пољопривредних газдинства тешко је проценити будући да ни у развијеним земљама не постоје довољно стандардизоване статистичке базе. Неспремност сеоске популације да се изјашњава о свом дохотку опште је познато ограничење у истраживањима везаним за ову проблематику, што добијене резултате додатно доводи у сумњу. Било како, према неким проценама, средином периода транзиције домаћинства у земљама централне и источне Европе су остваривала 30-50% дохотка из непољопривредних активности (Davis, J. R., Gaburici, A., 1999). Подаци за Србију су (уз методолошке напомене са почетка овог извештаја везане за дефиницију пољопривредног газдинства), према АЖС 2007., компатибилни са наведеним проценама за друге транзиционе земље.
- ⁵ Истраживања су показала да се наднице (као и примања из социјалних програма), као главни извор прихода, чешће појављују на газдинствима где је доносилац одлуке жена. Доступан број информација о функционисању таквих домаћинства је мали, али процењује да се ради о социјално угроженим домаћинствима. Услуге пољопривредном механизацијом, изнајмљивање опреме и наднице, као извори прихода, више су присутни у Војводини него у другим регионима. Разлог већем проценту домаћинства којима је надница главни приход је дефицит радне снаге у сезонским радним врховима у овом подручју, је због радно интензивне производне структуре постоји потреба за додатном радном снагом. Домаћинства у којима је доносилац одлуке жена или млађи чланови домаћинства, се у нешто већем проценту баве продајом прерађевина и дорађених производа (колачи и тестенине, месне прерађевине, зимница исл.).
- ⁶ Овде треба подвући да се ради о анализи пољопривредних газдинстава која није везана за типове газдинстава према активности њихових чланова. Овај индикатор се мора пажљивије интерпретирати него што се то обично чини. Наиме, критеријум селекције газдинстава је економска структура чланова, која *de facto* обухвата и градска домаћинства која имају газдинство.
- ⁷ Најобимније истраживање о томе је Функционисање и репродукција породичних газдинстава у Србији, Пољопривредни факултет Универзитета у Београду, Земун, 1987.

Снабдевање водом и санитарне услуге

11

11.1. Доступност воде домаћинствима	158
11.2. Доступност воде у Београду	158
11.3. Доступност воде у мањим градовима	159
11.4. Доступност у сеоским срединама	159
11.5. Поузданост СВСУ – квантитет	160
11.6. Стратегије решавања проблема ради побољшања доступности СВСУ	160
11.7. Стратегије решавања проблема непоузданог квалитета водоснабдевања	161
11.8. Предлози за побољшање водоснабдевања	161
11.9. Плаћање	162
11.10. Доступност система за отпадне воде	162
11.11. Санитарни објекти	163
11.12. Санитарно управљање и управљање чврстим отпадом ..	163
11.13. Контакт са водоснабдевачима	164
11.14. Упитник о пописним круговима	164
11.15. Системи за наводњавање и одвођење воде по регионима	164
11.16. Закључак	165

11. СНАБДЕВАЊЕ ВОДОМ И САНИТАРНЕ УСЛУГЕ

За овај модул се узима половина националног узорка¹ са величином узорка од 2 744 домаћинства. Одељење за одрживи развој Светске банке (СБ) је наручило истраживање ове области. Сврха модула о СВСУ, као и допунских квалитативних интервјуа² је да боље упознамо изворе и квалитет СВСУ које користе домаћинства, како на њих утиче квалитет тих услуга и како излазе на крај са недостацима ових услуга. Овај модул обухвата питања у вези са СВСУ која су недавно развијена у оквиру вишестраног Здруженог програма контроле за снабдевање водом и санитарне мере у сарадњи са стручњацима три међународна истраживачка програма — Анкета о демографији и здрављу (DHS), Истраживање вишеструких показатеља (MICS) и Светске здравствене анкете (WHS).

11.1. Доступност воде домаћинствима

Сектор снабдевања водом и санитарних услуга је био добро развијен у бившој Југославији. Упркос веома ограниченим улагањима у трајању од десет година, посебно у одржавање, СВСУ нису пропале захваљујући наслеђеном високом почетном квалитету и широком обухвату постојеће инфраструктуре, као и добрим техничким квалификацијама професионалаца запослених у овом сектору.³ Захваљујући овој чињеници, 99% становништва има приступ унапређеним⁴ изворима воде за пиће – 100% у Београду и секундарним градовима и 97,6 % у сеоским срединама.

Главни извор воде за пиће је локални водовод. Ипак, знатан проценат (17,4%) сеоских домаћинства користи затворене бунаре или хидранте, а додатних 2,3% користи отворене изворе, укључујући језера и потоке (табела 1). Велики број сеоских домаћинства (26%) има приступ градским водоводним системима водоснабдевања захваљујући томе што се налазе близу градова; 40% сеоских заједница има свој сопствени водовод. Доступност исправне воде се разликује по регионима и источна Србија има најлошији приступ цевоводима са водом.

11.2. Доступност воде у Београду

Значај Београда као политичког и економског центра, као и боље економско стање његових грађана у великој је мери обезбедило поуздане услуге. Бомбардовање Србије током НАТО напада 1999. није оставило трајних штетних последица на инфраструктури за СВСУ. Вода из водоводних цеви се редовно тестира (хемијски и микробиолошки састав); није било никаквих случајева епидемије нити болести већих размера, и поверење корисника у овај извор воде је на веома високом нивоу. ЈКП "Београдски водовод и канализација" је финансирало инсталацију специјалних појединачних пумпи за вишеспратнице и солитере који су у прошлости имали проблема са притиском. Тако да данас чак и људи који живе на највишим спратовима имају одговарајући притисак у цевима за воду.

Табела 11.1. Извори воде за пиће⁵ по типовима насеља

	Београд	Секундарни градови	Села
Градски водовод	93,6	89,1	26,1
Сеоски (локални) водовод	-	3,0	40,1
Јавна чесма/хидрант	0,3	0,4	2,1
Ископани бунар	-	1,3	9,3
Затворени ископани бунар или хидрант	-	0,6	17,4
Флаширана вода	6,1	5,6	2,6
Отворени ископани бунар или хидрант	-	-	2,2
Цистерна с водом	-	-	0,1
Језеро, река, поток	-	-	0,1
Укупно	100%	100%	100%

N=2744

Београд је једино место у Србији где велики проценат људи купује флаширану воду као замену за воду за пиће из централног система за снабдевање. Овај обичај куповине флаширане воде је посебно изражен међу младима, образованијим људима и родитељима са малом децом. Ове друштвене групе су обично обазривије и неповерљивије према изјавама градских званичника о квалитету градске воде и сходно томе немају толико поверења у њен квалитет. Кроз разговоре са локалним стручњацима и домаћинствима дошли смо до закључка да је продаја флаширане воде и безалкохолних пића у порасту последњих неколико година. Постоји неколико разлога за то: (1.) потрошачи у главном граду имају веће приходе; (2.) већа доступност ових производа у продавницама, и (3.) локални произвођачи избацују нове производе по нижим ценама. Графикон 1. потврђује да домаћинства која купују флаширану воду имају више него просечне приходе.

Графикон 11. 1. Просечан месечни приход домаћинства (динари) према главном извору питке воде

11.3. Доступност воде у мањим градовима

Генерално, СВСУ услуге у урбаним областима изван главног града су лошије. Квалитативно истраживање показује да док је Крушевац пример малог града у коме становници имају поуздан извор снабдевања водом, а приградске и околне сеоске области се константно повезују на систем, Краљево и Зрењанин имају значајних проблема, посебно по питању редовности и квалитета воде. Вода се редовно тестира и у принципу је у складу са државним стандардима. У исто време, квалитет воде у Зрењанину и околним местима која су повезана на његов систем је лошијег квалитета и служба водовода је обавестила грађане о оваквој ситуацији. У зрењанинском централном водоводном систему током последњих неколико година пронађени су арсеник и неке друге органске материје, што доводи до тога да људи све мање верују у квалитет воде коју добијају.

Подаци о СВСУ показују да имућнија домаћинства користе флаширану воду за пиће као делимичну замену за воду из централног система за снабдевање водом, посебно у деловима који имају проблема са снабдевањем. Ипак је ова стратегија сналажења мање уобичајена него што је то случај у главном граду због нижих породичних доходака.

11.4. Доступност у сеоским срединама

Проблеми код водоснабдевања у сеоским срединама се у великој мери разликују у зависности од терена, положаја села и доступних алтернатива за решавање проблема водоснабдевања. Села која су ближе градским срединама се постепено повезују на њихове централне водоводне системе уколико се за то организују и ако могу да приуште да плате прикључак. Дobar пример за ово је Читлук који је повезан на централни водоводни систем Крушевца и данас има поуздан систем водоснабдевања. Друга села граде сопствене системе, обично из околних планина или река – неки од њих су веома организовани и ефикасни, док неки не могу да обезбеде одговарајућу воду.

Подаци показују да се села без доступног централног водовода ослањају на бунаре као

примарни извор воде. Ови бунари су углавном копани у време комунизма. Данас су трошкови копања превелики за већину домаћинстава (25 долара по метру, и пумпа која кошта између 75 и 250 долара). Уопштено говорећи домаћинства пију воду из бунара на основу личне процене квалитета.

Само 95 домаћинстава, или мање од 4% популације, мора да изађе из куће да би донели воду за пиће и у просеку ходају 22 минута. Међу њима, највећи број чланова домаћинства дели дужност доношења воде (38%).

Табела 11.2. Карактеристике воде и санитарних услуга према сиромашној популацији и популацији која није сиромашна испод и изнад линије сиромаштва (%)

Карактеристике	Сиромашни	Особе које нису сиромашне
Вода је доступна свакодневно у последње две недеље	81,5	82,5
Доступна 24 сата дневно (када вода дође)	95,3	97,4
Третира воду	7,2	6,9
Спојено са централним канализационим системом	26,7	57,7
Користи септичку јаму	44,1	8,3
Поседује приватну кућу	92,9	90,2
Број особа у домаћинству	3	3
Има пољопривредни посед	36,7	29,7
Просечан месечни износ ренте (динари) ^{аb}	2 000	10 100
Просечан месечни износ за струју (динари) ^{аb}	1 200	2 200
Просечан недељни износ рачуна за воду (динари) ^а	79	115
Наведени месечни приход (динари) ^{аb}	20 200	45 100
Исплате за воду у ратама (за дугове)	15,6	9,4
Просечан износ дугова за исплате за воду (динари) ^{аb}	14 000	4 000

^а Просек за оне са позитивним одговором

^б Заокружено до најближе хиљаде

^в Заокружено до најближе стотине

11.5. Поузданост СВСУ – квантитет

Постоје одређени индикатори да услуга снабдевања водом није веома поуздана. Укупно је 17,5% популације било без воде један цео дан у току две недеље пре разговора. Ово је најмање озбиљан проблем у Београду, а највише у источној Србији и Војводини. Становништво секундарних градова и села много се чешће суочава са овим проблемом од грађана Београда.

Укупно 97% домаћинстава је пријавило да је вода доступна 24 часа дневно. За преосталих 2,8% (76 домаћинстава), вода је доступна у просеку петнаест сати дневно.

11.6. Стратегије решавања проблема ради побољшања доступности СВСУ

Уколико главни извор воде за пиће није доступан, домаћинства имају три могућности:

1. да користе алтернативни извор воде за пиће,
2. да користе сачувану/складиштену воду за пиће, или
3. да питају комшије за помоћ.

Омиљени механизам за решавање проблема је коришћење алтернативног извора воде (67%). Већина људи наводи флаширану воду (71%) као први алтернативни извор, затим јавну чесму (10%) и све врсте ископаних бунара или извора

(12%); 26% домаћинстава користи сачувану воду а 22% тражи помоћ од комшија.

Стратегије решавања проблема недостатка воде за пиће разликују се у зависности од типа насеља и регије. 74% становника секундарних градова користи неки алтернативни извор у поређењу са 59,5% у сеоским пределима (табела 3). Стратегија обраћања комшији за помоћ је најре-

ђа али је она у три пута већој мери присутна у сеоским срединама него у Београду (31% у поређењу са 13%). Квалитативно испитивање показало је висок степен солидарности међу сеоским становништвом које има бунаре са добром водом за пиће и не наплаћује својим комшијама коришћење.⁶

Табела 11.3. Методи решавања проблема уколико вода за пиће није доступна, према типу насеља

	Београд	Секундарни градови	Села
Користи алтернативни извор воде за пиће	70,9	73,8	59,5
Користи претходно сачувану/складиштену воду за пиће	22,8	27,4	26,5
Обраћа се комшији за помоћ	12,8	15,8	31,2
Укупно	100%	100%	100%

N=2744

Грађани Војводине најчешће користе алтернативне изворе воде за пиће, док се становници југоисточне Србије најчешће обраћају комшијама за помоћ.

11.7. Стратегије решавања проблема непоузданог квалитета водоснабдевања

Упркос чињеници да је доступан велики број производа за пречишћавање воде лошег квалитета (укључујући једнофазне и двофазне системе за филтрирање) у посебним радњама са опремом за воду и санитарије као и у већим центрима у којима се продају намештај и кућни апарати, веома мали број домаћинстава користи производе овог типа. Цена филтера се креће од 1 900 динара за обични механички филтер до 11 000 динара за финије моделе за цело домаћинство. Високе цене и опште поверење у квалитет воде из водовода главни су разлози за овакво понашање потрошача.

Само 7% укупне популације пречишћава воду да би она била боља за пиће. Ова активност је најчешћа у сеоским срединама (9,4%) и југоисточној Србији (10,4%). Од 199 домаћинстава (7% популације) која су пријавила да пречишћа-

вају воду, већина користи белило/хлор (34%) и филтере за воду (29%); неколицина кува воду из чесме (23%) или се пусти да одстоји и да се слегне (8%).

Учесталост ове активности се разликује у зависности од типа насеља; “данас” је навело 79% становника Београда и 51% у другим градовима и само 19% у сеоским срединама. У сеоским срединама већи број домаћинстава се труди да побољша квалитет воде за пиће – али то чине ређе од домаћинстава из Београда и других градова.

11.8. Предлози за побољшање водоснабдевања

Две петине испитаника (42%) каже да побољшања нису потребна када их питамо која су два побољшања неопходна за постојећи систем водоснабдевања. Разлике у степену задовољства између градске и сеоске средине су незнатне; чудно је да је у Београду тај степен мало нижи него у другим местима. Подједнако је необично откриће да велика већина (72%) домаћинстава у западној Србији сматра да побољшања нису потребна; степен задовољства је такође изузетно висок у југоисточној и источној Србији.

Табела 11.4. Први кораци за побољшање воде по регионима

	Београд	Војводина	Западна Србија	Шумадија	Источна Србија	ЈИ Србија
Већи притисак	14,5	19,7	8,6	27,7	15,3	17,9
Бољи укус	19,3	28,5	4,3	22,6	19,8	8,7
Услуга 24 часа	3,6	2,2	7,9	3,7	5,4	2,4
Боља исправност	16,8	9,2	6,9	8,7	8,5	11,2
Побољшања нису потребна	39,0	36,1	71,6	28,3	43,5	54,7
Друго	6,8	4,3	0,7	9,0	7,5	5,1
Укупно	100%	100%	100%	100%	100%	100%

N=2280

Побољшања се разликују у зависности од типа насеља и регије. У сеоским крајевима придају већи значај повећању притиска. Становници западне Србије показују највиши степен задовољства водоснабдевањем, а Шумадије најнижи.

Они који сматрају да су побољшања потребна, прво спомињу укус воде и притисак; скоро 11% би такође волело да се побољша исправност без обзира на укус воде. Становници различитих типова насеља и географских регија не сматрају да је двадесетчетворочасовно снабдевање водом битно питање; штавише, чини се да се већи квалитет, у смислу укуса и исправности сматра много важнијим од великог броја других одлика водоснабдевања. Мањи број домаћинстава спомиње други тип побољшања; то су они који су највише усредсређени на исправност (или већу исправност), бољи укус и на трајније снабдевање водом. Побољшања се разликују у зависности од типа насеља и регије.

Сеоска домаћинства више наглашавају важност “повећаног притиска” од урбаних/секундарних градова. Становници западне Србије показују највиши степен задовољства водоснабдевањем, а Шумадије најнижи.

11.9. Плаћање

Укупно 90,9% домаћинстава повезаних на јавни или локални водовод плаћају воду. Вода се највише плаћа у Београду, а најмање у западној Србији. Од 264 домаћинства у градовима који су навели да не плаћају као главни разлог наводе неимаштину; у сеоским областима не плаћају зато што је та услуга бесплатна. Просечна недељна уплата је 114 динара⁷ (стандардно одступање од 101 динар). Скоро 10% узорка (n =226) дугује уплате за воду. Неплаћање је највеће у секундарним градовима (12%), затим у сеоским срединама (9%). Просечан дуг износи 4 788 динара.

Имамо велико стандардно одступање од 12 763 динара пошто су нека домаћинства доста задужена.

Графикон 11. 2. Просечан износ дуга за рачуне за воду према регионима

11.10. Доступност система за отпадне воде

Доступност канализационих услуга није на високом нивоу у Србији са само нешто више од половине (55,6%) домаћинстава која су повезана на централни канализациони систем и 44,4% која нису. Постоји велика разлика у повезаности у зависности од типа насеља и регије. Градско/сеоска подела је веома изражена, са великом већином домаћинстава у главном граду која су повезана на централну канализациону мрежу; док је, са друге стране, у сеоским областима само једно од пет домаћинстава у могућности да се ослободи отпадне воде путем формалног система. Стопа прикључености је најнижа у Војводини и источној Србији.

Табела 11.5. Да ли је стамбена јединица повезана на централни канализациони систем према регионима

	Београд	Војводина	Западна Србија	Шумадија	Источна Србија	ЈИ Србија
Да	77,8	41,7	52,1	56,9	48,7	56,6
Не	22,2	58,3	47,9	43,1	51,3	43,4
Укупно	100%	100%	100%	100%	100%	100%

N=2744

Постоје такође велике разлике између типова насеља и региона у одговору на питање како одлажу отпадну воду. У региону Београда и самом граду, као и у секундарним градовима/варошима, преко три четвртине домаћинстава изјављује да су прикључени на централни цевни систем и да се вода коју користе за купање, прање, кување, и др. такође избацује кроз тај систем. Око једна петина сеоских домаћинстава је прикључена на канализациони систем, али када их питамо где се избацује вода коју користе, само око 14% домаћинстава спомиње централни канализациони систем; велика већина каже да се отпадна вода избацује у септичку јаму или септичку цистерну и овај метод је највише распрострањен у Војводини и источној Србији.

У већини сеоских области користе се тоалети ван куће и обични пољски нужници. Имућнија домаћинства, посебно она која се налазе ближе градским центрима, више користе септичке резервоаре који углавном нису направљени по стандардима. Нека домаћинства су претворила бунаре које више не користе у већ готове септичке резервоаре што је изузетно опасно за квалитет воде из бунара који користе. Било је неколико пријављених епидемија жутице у вези са проблемом загађених бунара. Отпадна вода се најчешће одлаже у земљу или околне водене токове као што су реке или потоци. Сеоска домаћинства су у неповољном положају и по питању повезаности на системе за водоснабдевање и одлагање отпадних вода.

11.11. Санитарни објекти

Врста тоалета које користе домаћинства такође показује значајне разлике између типа насеља и региона. Скоро сви домови у Београду користе тоалете са WC шољама и водокотлићем који су повезани на канализациони систем. С друге стране, у сеоским срединама већина тоале-

та је повезана на септичке резервоаре, а више од једне петине домаћинстава користи пољске нужнике. Значајне су и регионалне разлике; домаћинства у Војводини се у великој мери ослањају на септичке резервоаре, док у Београду скоро 78% домаћинстава има тоалете са водокотлићем који су повезани на централни канализациони систем.

11.12. Санитарно управљање и управљање чврстим отпадом

Питали смо домаћинства која користе септичке јаме или резервоаре како их празне. Већина домаћинстава користи службе за чишћење које дођу и очисте резервоар. У сеоским срединама 7% домаћинстава их сами празне. Код становништва источне Србије постоји највећа вероватноћа да ће их сами празнити и најмања да ће да плате за ову услугу. Просечна цена коју је платило 580 домаћинстава за пражњење резервоара је 1 487 динара (стандардно одступање од 1 267 динара).

Питали смо домаћинства с малом децом (испод пет година) како одлажу дечије фекалије. Већина домаћинстава каже да постављају столице у тоалет или пољски нужник (34%), затим да дете само користи тоалет (26%) и једна петина испитаника је изјавила да баца фекалије у ђубре (22%).

Када их питамо шта раде када хоће да одложе несанитарни (чврсти) отпад, већина испитаника спомиње да га оставе да га покупе комуналне службе (табела 6). Становници Београда нису спомињали одлагање отпада, већ људи који живе у секундарним градовима и сеоским срединама. Сакупљање отпада је метод који се највише спомиње у секундарним градовима, док у сеоским срединама најчешће спаљују отпад.

Табела 11.6. Наведене методе за уклањање чврстог отпада, колико пута су поменуте

	Број испитаника који је навео методу
Комуналне службе	1 593
Спаљивање	687
Сакупљање по суседству и локално уклањање	267
Природно ђубриво	126
Закопавање у дворишту	86

11.13. Контакт са водоснабдевачима

Чини се да су домаћинства у Србији прилично задовољна системом СВСУ. Такође смо питали становнике да ли су поднели неку значну жалбу властима на услуге снабдевања водом или канализацију у последње две године. Само је 3% домаћинстава (n=67) поднело значну тужбу. Нема никаквих разлика између типова насеља или региона.

Питали смо домаћинства која су прикључена на водовод или канализацију да ли их овлашћена лица из водовода редовно обавештавају када неће бити воде. Мање од половине домаћинстава (44%) добија редовно одговарајуће информације док са другима то није случај; 24% каже да нередовно добија информације, 18% није никада било обавештено и 15% не зна. Овај податак се разликује у зависности од типа насеља и региона, при чему су становници секундарних градова најчешће обавештени. Ово је очекивано јер су домаћинства из секундарних градова пријавила већи број нестанака воде. Сеоске области такође имају проблем са несташицом воде као и секундарни градови, али њихови становници најређе добијају правремене информације о томе. Становници региона Војводине много су чешће обавештени о овим питањима од других региона.

11.14. Упитник о пописним круговима

Замолили смо руководиоце подручних одељења РЗС да попуне један кратак упитник о пописним круговима (510 ПК) у априлу 2007. године. Овај упитник пружа информације о капацитетима и инфраструктури сваког пописног круга укљученог у узорак АЖС. Резултати из овог истраживања спојени су са подацима о домаћинствима.

Овај упитник је потврдио да је водоводни систем доступан свим грађанима у Београду и другим градским срединама. Упитник јасно приказује доступност формалних система сакупљања отпада у главном граду и другим градовима. Са друге стране, у сеоским срединама мање од пола заједница има формалан систем сакупљања отпада; неки закопавају чврст отпад, други га бацају у оближње реке, одлажу га у двориште иза куће или односе на локалне депоније. Регионалне разлике су такође изражене; у регионима Београда и Војводине углавном су заступљени јавни колектори, док је ова ситуација у другим регионима много сложенија.

Уколико су комуналне службе главни уклонитељ отпада у датом пописном кругу, испитаници су бележили да ли се ова услуга плаћа. Скоро сва домаћинства у градским срединама плаћају услуге уклањања чврстог отпада. Око једна четвртина сеоских домаћинстава није платила ове услуге чак и када је отпад био покупљен.

Неплаћање за услуге одношења чврстог отпада је највише изражено у западној Србији. Отпад се најчешће односи у секундарним градовима. У Београду се отпад односи 1-3 пута месечно у скоро једној петини случајева. Услуга уклањања отпада је најучесталија у југоисточној Србији.

11.15. Системи за наводњавање и одвођење воде, по регионима

Питали смо руководиоце подручних одељења о систему за наводњавање и одвођење воде у наведеним пописним круговима. Систем за одвођење воде је много боље развијен у Војводини него у другим крајевима земље. Ипак, већина испитаника у Војводини сматра да је систем за одвођење воде у алармантном стању. Чини се да је овај систем у најбољем стању у Београду, али је потреба за наводњавањем добила највише оцене у Београду а најниже у западној Србији.

Табела 11.7. Стање система за одвођење воде, према регионима

	Београд	Војводина	Западна Србија	Шумадија	Источна Србија	ЈИ Србија *
Неометано функционише	21,7	-	-	-	-	-
Функционише с мањим проблемима	53,4	22,3	52,1	38,3	50,9	-
У алармантном стању	24,9	77,7	-	61,7	29,9	-
Не ради	-	-	47,9	-	19,2	-
Укупно	100%	100%	100%	100%	100%	100%

N=259

* ЈИ Србија нема одговоре на ово питање јер су сви испитаници у овом пописном кругу рекли да систем за одвођење воде није уопште развијен.

Табела 11.8. Процена неопходности наводњавања према регионима

	Београд	Војводина	Западна Србија	Шумадија	Источна Србија	ЈИ Србија
Није неопходно	42,8	41,5	51,1	37,7	52,8	24,1
Неопходно за део обрадиве земље	14,7	21,0	24,7	23,1	17,8	42,5
Неопходно за сву обрадиву земљу	42,5	37,5	24,2	39,2	29,4	33,4
Укупно	100%	100%	100%	100%	100%	100%

N=1303

Неопходност наводњавања је добила највише оцене у Београду а најниже у западној Србији.

11.16. Закључак

1) Истраживање указује на значајне разлике у снабдевању водом и санитарним услугама у зависности од типа насеља и региона у Србији. Постоји велики раскорак у доступности цевних (централизованих) услуга између Београда и сеоских средина, док су секундарни градови негде између у зависности од региона у коме се налазе. Квалитет и доступност услуге у Београду углавном су задовољавајући.

2) Људима није главни приоритет да имају услугу 24 часа, већ да она буде редовна, исправна и поуздана. Ове услуге у сеоским срединама захтевају одређена побољшања а централизовани систем водоснабдевања и санитарних услуга би могао да буде проширен на оне сеоске области у којима ове услуге нису доступ-

не. Тренутно само сеоске области у близини градских средина посебно близу Београда имају користи од проширења услуга.

3) У неким регионима је потребно веће улагање у СВСУ. На пример, стање је у принципу задовољавајуће у региону Београда; али истраживање показује да источна Србија заостаје у прикључцима и општој доступности воде и стога би улагање у овај регион ради побољшања ових стандарда било важно.

4) Сеоска домаћинства су у најнеповољнијем положају. Она немају ни централни водоводни систем нити канализацију. Веома је мали број сеоских домаћинстава прикључен на централни канализациони систем.

5) Услуге уклањања чврстог отпада нису доступне изван градских средина.

6) Систем за наводњавање и одвођење воде је у алармантном стању у Војводини и Шумадији.

Напомене уз поглавље 11

¹ Сви серијски бројеви који се завршавају парним бројем

² Бартол Летица, модератор квалитативних истраживања СБ, обишао је Београд, Краљево, Крушевац и Зрењанин, као и већи број села у околини Ниша, Краљева, Зрењанина и региона Подаваље. Разговарао је са представницима локалних власти, компанија које се баве водопривредом, директорима малих предузећа, болница и школа, продавцима који продају опрему и делове за СВСУ и појединачним домаћинствима. Већина разговора је била један на један, док су неки постепено добили облик фокус група како се све више заинтересованих становника/саговорника укључивало у причу нудећи своје мишљење и гледишта. Овде износимо један део његових резултата.

³ “Савезна Република Југославија: Водопривреда водоснабдевања, отпадних вода и чврстог отпада,” стр. 2.

⁴ Унапређени извори воде обухватају јавно и сеоско водоснабдевање, јавне славине/хидранте, ископане бунаре, затворене ископане бунаре или хидранте, флаширану воду. Назадни извори обухватају отворене бунаре или хидранте, цистерне са водом или језера/реке/потоке.

⁵ Извори воде која се користи у друге сврхе (за кување и купање) слични су онима назначеним за пиће.

⁶ Најупечатљивији пример смо открили током једног квалитативног разговора у једном од села у Подаваљу где су се двојица комшија озбиљно посвађали и престали да разговарају: али, без обзира на то, један је послао поруку другом преко трећег комшије да то не значи да он више не може да добије воду из бунара.

⁷ Процена се заснива на 1978 домаћинстава која су дала износ различит од нуле.

12.1. Теренски рад	168
12.2. Припрема података	170
12.3. Израда узорка	171
12.3.1. Опис узорка	171
12.4. Пондерисање	172
12.4.1. Упоређивање броја домаћинстава из АЖС за 2007. годину и Пописа 2002. године	173
12.4.2. Евалуација ажурирања пописних кругова	174
12.4.3. Дефиниција домаћинства у АЖС за 2007. годину и у Попису 2002. године.....	175
12.4.4. Пројекција становништва Републичког завода за статистику за 2006. годину.	175
12.4.5. Прилагођавање пондера АЖС за 2007. годину на основу пројекције становништва	176
12.5. Методологија за мерење сиромаштва	176
12.5.1. Агрегат потрошње	176
12.5.2. Импутирана рента.....	177
12.5.3. Импутирана вредност услуга коришћењем трајних добара	179
12.5.4. Регионалне разлике у ценама	180
12.5.5. Јединице једнаке потрошње	181
12.5.6. Линија сиромаштва.....	182
12.5.7. Линија хране или линија екстремног сиромаштва	182
12.5.8. Укупна линија сиромаштва	183
12.5.9. Поређење сиромаштва у 2002. и 2007. години	184
12.5.10. Основни индикатори сиромаштва.....	185

12. МЕТОДОЛОГИЈА

12.1. Теренски рад

Отприлике 90% испитаника Анкете о животном стандарду 2007. (АЖС) заснива се на упитницима АЖС за 2002. и 2003. годину, из којих су преузете кључне мере за мерење трендова у одређеном временском периоду. Анкета је спроведена на два начина: путем директног интервјуа (лицем у лице) и на основу дневника који домаћинство само попуњава. Све модуле, изузев дневника о потрошњи, попуњавали су анкетари у сарадњи са испитаником. Дневник је остављен у домаћинству да би га попунио члан домаћинства задужен за свакодневну набавку.

Теренски рад се састојао од три фазе. У првој фази идентификована су домаћинства и попуњени одређени модули, након чега је домаћинство упућено у начин попуњавања дневника о потрошњи. У другој фази, свако домаћинство је испуњавало дневник, а анкетари су били дужни да посете домаћинства и пруже им помоћ уколико је потребно. Трећа фаза се састојала од поновне посете анкетара домаћинству ради провере начина попуњавања дневника, те да би се провело анкетирање преосталих модула. Распоред модула према фазама приказан је у следећој табели.

Табела 12.1. Распоред модула према фазама прикупљања података

1. Демографија и миграције		
2. Становање и трајна добра		1. фаза
3. Социјални програми		
4. Здравље и здравствена заштита		
5. Потрошња домаћинства		2. фаза
5.1	Дневна потрошња хране, пића и дувана (Дневник)	
5.2	Потрошња непрехрамбених производа и услуга	
6. Образовање		
7. Радни статус		3. фаза
8. Пољопривреда		
8. Вода и санитарне услуге		

Иако је већина питања у упитницима АЖС за 2002, 2003. и 2007. годину једнака, у упитнику за 2007. годину додата су два модула:

1. Високи комесаријат за избеглице Уједињених нација (UNHCR): анкета расељених лица

UNHCR је почетком 2007. године, уз подршку UNDP-а, планирао да спроведе анкету расељених лица. Циљ анкете је био да се анализира животни стандард и профил сиромаштва расељених лица. Када се сазнало за могуће спровођење АЖС у 2007. години, UNHCR је контактирао

DFID да би се видело да ли би ове две анкете могле да буду комплементарне.

Анкета расељених лица спроведена је у исто време када и анкета националног контингента узорка. Узорак се састојао од 2000 домаћинстава (од којих је 250 ромских домаћинстава), а оквир узорка је чинила UNHCR-ова база расељених лица. **Упитник је за оба контингента узорка био идентичан.** У упитник АЖС додат је модул о миграцијама, који је садржавао одређене ставке које су специфичне за популацију расељених лица (у оба контингента узорка).

2. Светска банка: модул о води и санитарним услугама

Модул о води и санитарним услугама (број 9) спроведен је на половини националног узорка (сви редни бројеви који завршавају парним бројем). Узорак за овај модул чинило је 2744 домаћинства.

Да би се добило мишљење кључних корисника података, упитник је, уз подршку PRS јединице, прослеђен широком кругу актера. Пилот истраживање је спроведено на узорку од 80 домаћинстава у периоду 19-28. марта. Одржан је састанак за размену информација добијених анализом материјала из пилот истраживања, након чега је урађена ревизија упитника. Финална верзија упитника припремљена је на следећим језицима:

- српском
- енглеском
- албанском
- ромском.

Два додатна упитника су припремљена и подељена као део АЖС:

- Упитник за пописни круг - попуњено 510 образаца.
- Упитник о ренти - којим се прикупљају подаци о тржишној вредности различитих типова имовине.

Други документи везани за теренски рад, припремљени од стране Републичког завода за статистику (РЗС) у периоду од марта до маја укључују:

- Упутство за анкетаре и контролоре
- Списак изабраних домаћинстава
- Обавештење домаћинствима и билтен о РЗС
- Поклоне - кафа и кекс подељени су сваком анкетираним домаћинству.

Током маја 2007. године уложен је велики труд како би АЖС била промовисана пре почетка теренског рада (да би се максимизовало учешће домаћинстава). У ту сврху урађено је следеће:

- Одржана је конференција за штампу (Сава центар, Београд, 8. мај 2007. г.), која је била добро посећена;
- Обавештење за могуће испитанике дистрибуирано је на око 1300 кућних адреса у Београду, у сарадњи са ЈКП Инфостан;

- Обавештење са основним информацијама о АЖС подељено је у Београду и општинама које покривају подручна одељења;
- Анкета је најављена у општинама широм Србије;
- Пословни портали (Е-капија, Vibia);
- Најављивање и промовисање Анкете у Београду и на локалним ТВ станицама;
- Наступи на Радио Индексу, Радио Београду и локалним радио станицама
- Информација и кратка анимација у вези са АЖС објављене су на веб сајту РЗС.

Две ТВ станице (Fox и РТС 1) снимале су анкетирање док се одржавало у домаћинству. Током теренског рада, након ране анализе стопе неодговора (на основу извештаја о напретку теренског рада), интензивирањем је контакт са потенцијалним испитаницима, првенствено путем телевизијских презентација у којима се они позивају на учествовање у анкети.

Одељење за односе са јавношћу РЗС континуирано је пружало информације у вези са АЖС свим заинтересованим институцијама, новинарима и појединцима. АЖС је представљена у укупно двадесет шест телевизијских репортажа. Такође је објављено двадесет четири обавештења у штампаним медијима, једанаест репортажа на радију и два обавештења путем пословних портала. Услед ове интензивне и иновативне стратегије за односе са јавношћу, крајња стопа одговора у анкети била је изразито добра (80,6%).

Инструктаже за анкетаре и контролоре одржане су 10-19. маја. Састанци су одржани у подручним одељењима. Теренском особљу је подељено упутство које садржи основне информације неопходне за спровођење анкете. Састанци су били полуформални, са сесијама за питања и одговоре и додатна објашњења. Представници UN-HCR-а и Светске банке учествовали су на састанцима у Београду, Сремској Митровици, Ваљеву, Панчеву, Смедереву и Новом Саду.

Током састанка, свим анкетарима су подељене адресе из узорка и детаљно размотрене заједно с њима. Довољно времена посвећено је давању објашњења у вези с материјалом, обимом рада који се очекује од сваког анкетара и процедурама које треба да се спроведу током рада. Пре завршетка састанка, сваки анкетар добио је: задатак, административни материјал за рад на терену и одређен контингент упитника.

Структура SPSS фајлова

Назив фајла	Опис	Број појава
НИВО ДОМАЋИНСТВА		
Домаћинства	Подаци о теренском раду, датуму посете, трајању анкетања, итд. Ова питања постављена су само расељеним лицима са Косова и Метохије; питања у вези становања; Социјални доприноси на нивоу домаћинства; Субјективно мишљење домаћинства о финансијској ситуацији; питања о пољо-привредном поседу Вода и санитарне услуге и потрошња, питање постављено половини узорка (парни редни бројеви) Варијабла пондера за коришћење на нивоу домаћинства	5 557
НИВО ПОЈЕДИНЦА		
Лица	Основни демографски подаци о свим члановима домаћинства, 123 појединца је одбило да попуни модуле; Питања о миграцијама; Примање дечијег додатка Здравствено стање свих чланова домаћинства Предшколско, школско и факултетско образовање Радни статус, користи дефиниције Анкете о радној снази за све одрасле особе старости 15 и више година	17 375
ОСТАЛО		
M2_Trajna dobra	Трајна добра у поседу домаћинства	48 060
M5.1_Dnevnik	Двонедељни дневник о потрошњи, попуњен од стране домаћинства	196 702
M5.2_Ne-hrana	Потрошња непрехрамбених производа	248 064
Imputirana renta	Подаци о вредности и величини различитих стамбених објеката	689
Popisni Krug	Питања о инфраструктури и услугама за сваки пописни круг у узорку	510
PK_s3	Део упитника којим се прикупљају подаци о пројектима за унапређење инфраструктуре који су завршени током претходних година у сваком пописном кругу	465

У просеку је сваком анкетару додељено 28 домаћинства. Планирано је да главни период прикупљања података траје шест недеља (друга половина маја и цео јун). Контролори су проверавали рад анкетара током јуна месеца. Додатних 160 домаћинства контролисано је од стране представника Светске банке, UNHCR-а и UNDP-а (пронађено је веома мало грешака). Теренски рад је завршен 6. јула 2007. године.

Достављена су упутства за исправљање материјала, која су припремљена у РЗС од стране носиоца модула. Упитници су исправљени у централном одељењу, те прослеђени на унос података. За унос података коришћен је Visual Basic. Програм се састојао од два главна елемента намењена смањењу грешака у куцању и смањењу грешака генерисаних од стране компјутерских логичких контрола спроведених након уноса:

- Форме за унос података које укључују све филтере;

- Провере рангова за свако питање.

Програм за унос података тестирали су сарадници одговорни за развој појединачних модула у упитнику. Унос података извршен је у јуну. Оператери за унос података затим су упуњени да провере све неправилности са члановима Групе за имплементацију Анкете задуженим за теренски рад. Унос података и шифрирање трију отворених ставки (занимање, делатност, највиши ниво образовања) завршено је у августу.

12.2. Припрема података

Фајлови са подацима доступни су у SPSS формату. Подаци су документовани у потпуности и доступни су на веб сајту Светске банке. (www.worldbank.org/lsm)

Идентификатори Кључне варијабле за повезивање фајлова су:

1. Општина
2. ПопКруг (пописни круг)
3. Дом (редни број домаћинства у пописном кругу)
4. Лице (редни број члана унутар домаћинства)

12.3. Израда узорка

12.3.1. Опис узорка

Популација за АЖС састоји се од становника Републике Србије, искључујући Косово и Метохију. Оквир узорка АЖС заснива се на пописним круговима дефинисаним за Попис 2002. године, искључујући пописне кругове са мање од 20 домаћинстава. Процењено је да домаћинства у искљученим пописним круговима представљају само 1% становништва Србије.

Оквир узорка такође искључује становништво које живи у колективним смештајима, установама и привременим стамбеним јединицама, као и бескућнике; ове групе такође представљају мање од 1% становништва, тако да би оквир узорка требало да покрива најмање 98% становништва Србије.

Стратификација је урађена на исти начин као и за претходну АЖС. Пописни кругови су стратификовани према:

- Регионима, у 6 стратума (Војводина, Београд, западна Србија, Шумадија и Поморавље, источна Србија и југоисточна Србија).
- Типу насеља (градско и остало).

Расподела пописних кругова према региону и типу насеља пропорционална је броју настањених станова, те прилагођена да би се обезбедила довољна прецизност на регионалном нивоу. Да би се осигурале оптималне величине узорка у сваком региону, одлучено је да сваком стратуму треба да буде додељено минимално 60 пописних кругова. Ова процедура је резултирала незнатном девијацијом од строго пропорционалне расподеле.

Узорак АЖС за 2007. годину чини 7140 домаћинстава из 510 изабраних пописних кругова. Унутар сваког пописног круга, изабрано је 14 настањених станова. У сваком стану, изабрано је по једно домаћинство (помоћу Кишове таблице случајних бројева). Величина узорка одређена је са циљем прикупљања 5 000 попуњених анкета домаћинстава, уз очекивану стопу неодговора од

око 30%. Крајња стопа одговора била је 78%, што укупно чини узорак од 5557 домаћинстава.

Коришћен је троетапни стратификовани узорак.

Прва етапа – Избор пописних кругова

Пописни кругови су систематски изабрани са вероватноћом пропорционалном величини у оквиру сваког стратума (регион и тип насеља) са списка пописних кругова. Величина сваког пописног круга је број настањених станова из Пописа 2002. године. Пописни кругови су сортирани унутар сваког стратума према редним бројевима. Путем систематског избора са сортираног списка, постигнут је висок ниво имплицитне географске стратификације и ефективне дистрибуције узорка.

Друга етапа – Избор настањених станова – укључујући ажурирање станова у изабраним пописним круговима

Из сваког изабраног пописног круга (изабраног у првој етапи), систематски, са једнаком вероватноћом, изабрани су настањени станови са ажурираног списка станова.

Ажурирање пописних кругова

Иако је период био кратак и средства нису још била доступна, одлучено је да је важно ажурирати изабране пописне кругове пре избора станова. Ажурирање је спроведено 5-15. априла 2007. године, док је унос података завршен две недеље касније.

Јединица посматрања за ажурирање јесте сваки стан (домаћинство) у пописном кругу. Из Пописа 2002. године изабрано је 510 пописних кругова (114 у Београду и 396 у другим деловима земље). Пописивачима је дата карта са границама пописног круга и списком станова. Скица и опис пописног круга упоређени су са ситуацијом на терену. Уколико је дошло до промене у називу улице, на списак станова уписана је нова адреса. Уколико је изграђена нова улица или стан, назив улице и број стана додати су списку и додељена је шифра. Уколико стан више не постоји, прекрижен је и додељена је шифра. Сви су станови укључени иако у њима станују лица која нису власници (подстанари). Уколико је постојала било каква сумња о томе да ли је стан настањен, исти је укључен.

Табела 12.2. Дистрибуција домаћинстава из узорка АЖС за 2007. према броју домаћинстава у стану

Број домаћинстава у стану	Број домаћинстава из узорка	Процент
1	5 443	97,9
2	97	1,7
3	16	0,3
4	1	0,0
Укупно	5 557	100,0

Трећа етапа – Домаћинства у настањеним становима

У већини настањених станова живи једно домаћинство. Уколико у изабраном стану станује једно домаћинство, то домаћинство је аутоматски изабрано. У случајевима када у изабраном стану живи више од једног домаћинства, анкетар је системом случајног одабира изабрао једно домаћинство помоћу Кишове таблице.

Укупна вероватноћа избора домаћинства из узорка може се изразити као:

$$P_{hij} = \frac{n_h \times M_{hi}}{M_h} \times \frac{m_{hi}}{M'_{hi}} \times \frac{1}{k_{hij}},$$

где је:

n_{hij} = укупна вероватноћа избора домаћинства из узорка у j-том стану из узорка изабраном у i-том пописном кругу из узорка у стратуму h

n_h = број пописних кругова из узорка изабраних у стратуму h

M_{hi} = број настањених станова из оквира Пописа Србије 2002. године за i-ти пописни круг из узорка у стратуму h

M_h = укупан број настањених станова из оквира Пописа 2002. године (кумулативна мера величине) у стратуму h

m_{hi} = 14 = број настањених станова изабраних са ажурираног списка за АЖС у i-том пописном кругу из узорка у стратуму h

M'_{hi} = број тренутно настањених станова у i-том пописном кругу из узорка у стратуму h са ажурираног списка

k_{hij} = број домаћинстава у j-том стану из узорка изабраном у i-том пописном кругу из узорка у стратуму h

Три компоненте вероватноће одговарају трима етапама израде узорка. У већини настањених станова (скоро 98%) живи само једно домаћинство, и у том је случају последња компонента ове вероватноће једнака 1. Табела 2 указује на број анкетираних домаћинстава из узорка према броју домаћинстава у стану (k_{hij})

12.4. Пондерисање

Основни пондер (дизајна) узорка израчунат је као инверзна вредност вероватноће укључења и може се изразити као:

$$W_{hij} = \frac{M_h \times M'_{hi} \times k_{hij}}{n_h \times M_{hi} \times m_{hi}},$$

где је:

W_{hij} = основни пондер узорка за домаћинство из узорка у j-том стану из узорка у i-том пописном кругу из узорка у стратуму h

Након прикупљања података АЖС, основни пондер прилагођен је за неанкетираних домаћинстава према следећем обрасцу:

$$W'_{hij} = W_{hij} \times \frac{m'_{hi}}{m''_{hi}},$$

гдје је:

W'_{hij} = прилагођен пондер за j-ти стан из узорка у i-том пописном кругу из узорка у стратуму h

m'_{hi} = број важећих настањених станова из узорка у i-том пописном кругу из узорка у стратуму h, искључујући празне или демолиране станове

Табела 12.3. Дистрибуција домаћинстава из узорка АЖС за 2007. према исходу анкетирања

Шифра	Исход анкетирања	Број домаћинстава из узорка	%
1	Анкетирано	5 557	77,8
2	Привремено одсутно	236	3,3
3	Одбијање	1 020	14,3
4	Болест	61	0,9
5	Проблем са разумевањем језика	20	0,3
6	Ненастањен, девастиран	246	3,4
	Укупно	7 140	100,0

m''_{hi} = број изабраних станова за које је попуњен упитник АЖС (тј. број комплетираних анкета домаћинстава) у *i*-том пописном кругу из узорка у стратуму *h*.

Следеће категорије су коришћене за идентификовање крајњег исхода анкетирања сваког домаћинства из узорка (или стана):

- (1) Анкетирано
- (2) Привремено одсутно
- (3) Одбијање
- (4) Болест
- (5) Проблем са разумевањем језика
- (6) Ненастањен, девастиран

Број важећих настањених станова из узорка (m'_{hi}) заснива се на категоријама исхода анкетирања од (1) до (5) а број попуњених анкета (m''_{hi}) заснива се на категорији (1). Табела 3 показује дистрибуцију настањених станова из узорка према исходу анкетирања. Станови који су класификовани у категорију (6) категоризовани су као изван опсега, с обзиром на то да нико не живи у њима. Укупно је било 246 домаћинстава са исходом анкетирања (6). Један од разлога за овако велики број је тај да су станови са непознатим статусом за време пописивања укључени у оквир узорка друге етапе како би се осигурало да су домаћинства која се можда налазе у овим становима укључена у оквир узорка; неки од ових станова нису били настањени у току теренског рада АЖС. Искључујући станове из узорка који су припадали категорији (6), непондерисана стопа одговора АЖС за 2007. годину је 80,6%.

Главни разлог за непопуњене анкете је (3), одбијање. Иако се постигнута стопа одговора сматра адекватном у поређењу са другим анкетама домаћинстава, карактеристике 19,4% до-

маћинстава из узорка која нису учествовала могу се донекле разликовати од домаћинстава - која јесу, резултирајући одговарајућим одступањем у резултатима анкете.

Прве две компоненте пондера и фактора прилагођавања за неанкетирана домаћинства израчунате су на нивоу пописног круга из узорка, те су приложене податку (слогу) сваког домаћинства у пописном кругу. Пондер за стан је потом помножен са бројем домаћинстава у стану из узорка (k_{hij}) за сваки слог домаћинства. Финални пондери, засновани на овим спецификацијама, генерисани су од стране Мире Огризовић (РЗС), помоћу SAS софтвера, те су независно верификовани од стране консултаната, David-a Megill-a.

Пондери спецификовани у горе наведеном тексту заснивају се на дизајну узорка. Важно је истражити пондерисане процене укупног броја домаћинстава и становништва по стратуму (регион, градски и остали тип насеља) како би се резултати упоредили са дистрибуцијом становништва из Пописа 2002. године и подацима из других извора. Овај приступ омогућује евалуацију израде узорка и идентификује потенцијалну пристрасност у оквиру узорка.

12.4.1. Упоређивање броја домаћинстава из АЖС за 2007. и Пописа 2002.

Јединице анализе АЖС за 2007. годину јесу појединачна домаћинства и њихови чланови. С обзиром на то да су пондери израчунати на нивоу домаћинства, прво поређење са резултатима Пописа 2002. године заснива се на пондерисаном укупном броју домаћинстава. Табела 4 показује пондерисани укупан број домаћинстава по

Табела 12.4. Поређење пондерисаног укупног броја домаћинстава из АЖС 2007. и одговарајућег броја из оквира Пописа 2002, према региону, градском и осталом типу насеља

Регион	Укупно			Градско			Остало		
	АЖС 2007	Попис 2002	разлика %	АЖС 2007	Попис 2002	разлика %	АЖС 2007	Попис 2002	разлика %
Београд	512 992	555 588	-7,7	434 404	464 291	-6,4	78 588	91 297	-13,9
Западна Србија	228 297	260 278	-12,3	94 822	105 641	-10,2	133 475	154 637	-13,7
Шумадија	365 292	402 793	-9,3	185 852	207 292	-10,3	179 440	195 501	-8,2
Источна Србија	188 403	220 097	-14,4	90 818	110 032	-17,5	97 585	110 065	-11,3
Југоисточна Србија	273 406	329 073	-16,9	143 286	164 726	-13,0	130 120	164 347	-20,8
Војводина	650 578	699 799	-7,0	382 507	406 553	-5,9	268 071	293 246	-8,6
Укупно	2 218 968	2 467 628	-10,1	1 331 689	1 458 535	-8,7	887 279	1 009 093	-12,1

стратумима: регион, градски и остали тип насеља из података АЖС за 2007. годину, уз коришћење финалних прилагођених пондера и одговарајућег броја домаћинстава из Пописа 2002. године за сваки стратум. Број домаћинстава из оквира Пописа искључује домаћинства у пописним круговима са мање од 20 домаћинстава, тако да би требало да буде директно упоредив са пондерисаним проценама из АЖС.

Табела 4 указује на то да је свеукупна процена укупног броја домаћинстава из АЖС за 2007. годину, заснована на финалним пондерима, око 10% мања од процене из оквира Пописа 2002. године. Разлика је већа за стратум „остали тип насеља“ (12,1%) него за стратум „градско насеље“ (8,7%). Разлике највероватније укључују стварно смањење броја домаћинстава у неким стратумима, те можда одражавају квалитет ажурирања настањених станова у пописним круговима из узорка.

12.4.2. Евалуација ажурирања пописних кругова

Током ажурирања, станови су шифрирани као „настањени“ уколико је статус настањености непознат, како би се осигурало да сва домаћинства имају шансу да буду изабрана; ово се узима у обзир у процедурама пондерисања. Међутим,

могуће је да неки пописивачи нису у потпуности обишли границе пописног круга током ажурирања. Како би се анализирана ова могућност, број настањених станова из ажурираног оквира у сваком пописном кругу из узорка упоређен је са одговарајућим бројем из оквира Пописа 2002. године, који се користио као мера величине за прву етапу израде узорка са вероватноћом пропорционалном величини.

Разлике су варирале по пописном кругу из узорка. Свеукупно, непондерисан број настањених станова идентификованих на ажурираном списку од 510 пописних кругова био је 5,7% мањи од одговарајућег броја из оквира Пописа 2002. године за исте пописне кругове. Разлика је већа за пописне кругове чији је тип насеља категоризован као „остало“ (8,7%) у поређењу са градским пописним круговима (4,0%); што је конзистентно са поимањем да је емиграција из руралних подручја већа (како у иностранство, тако и у градска подручја).

12.4.3. Дефиниција домаћинства у АЖС за 2007. и у Попису 2002.

Могуће је да је концепт домаћинства примењен на нешто другачији начин током Пописа 2002. године у односу на АЖС за 2007. годину.

На пример, у ситуацији када две или више породица живи у стану, неки пописивачи из Пописа можда су били у искушењу да их посматрају као одвојена домаћинства, без обзира на финансијске и прехранбене аранжмане, с обзиром на то да је надокнада рада вршена на основу броја попуњених упитника.

Просечан број домаћинстава по настањеном стану у Попису 2002. године је био 1036, у односу на 1024 у АЖС за 2007. годину, тако да је разлика релативно мала. Просечан број чланова по домаћинству у АЖС за 2007. годину био је 3,10, у односу на 2,97 у Попису 2002. године, тако да су и ови подаци релативно слични. Сходно томе, чини се да разлика у дефиницији „домаћинства“ не објашњава смањење у броју домаћинстава између 2002. и 2007. године.

12.4.4. Пројекција становништва Републичког завода за статистику за 2006.

Такође је важно упоредити пондерисане процене укупног становништва по региону из АЖС за 2007. годину са одговарајућим проценама из других извора, као што су пројекције становништва засноване на анализи демографских података.

Табела 5 показује пондерисане процене становништва по региону из података анкете и одговарајуће пројекције становништва за 2006. годину начињене од стране РЗС. У табели 5 може се видети да су пондерисане процене укупног становништва на основу АЖС за 2007. годину 7,0% мање од одговарајућих пројекција за 2006. годину. Пројекције за 2006. годину упоређене су

са пројекцијама за 2005. годину, указујући на мало годишње смањење од око 0,4%. Стога се очекује да ће пројекције становништва за 2007. годину показати слично смањење становништва.

Приликом анализирања табеле 5. такође је неопходно да се узме у обзир становништво искључено из оквира узорка АЖС (као што је становништво које живи у пописним круговима са мање од 20 домаћинстава, становништво у установама или колективном смештају, те бескућници или лица која имају привремени смештај). Процењено је да је оквир узорка за АЖС искључио мање од 2% становништва Србије.

Интервал поузданости од 95% за процену укупног становништва из АЖС за 2007. годину креће се од 6 714 557 до 7 064 104, тако да је разлика између процене АЖС и пројекције становништва статистички значајна и не може се објаснити само путем грешке у изради узорка. Такође би требало нагласити да се пројекције становништва за 2006. годину заснивају на виталним статистикама (стопа наталитета и морталитета) и не узимају у обзир становништво које је емигрирало у иностранство, што вероватно утиче на део разлике.

Због ажурирања настањених станова у пописним круговима из узорка, пондери за АЖС за 2007. годину требало би да одражавају ажурирану дистрибуцију становништва по стратумима: регион, градски и остали тип насеља. Већина процена из података АЖС за 2007. годину биће у форми релативних индикатора као што су просеци и пропорције, тако да и уколико постоје недостаци у ажурирању неких пописних кругова из узорка, они не би требало да имају значајан ефекат на тачност резултата анкете.

Табела 12.5. Поређење пондерисаног укупног становништва из АЖС за 2007. и одговарајуће пројекције становништва за 2006, по региону

Регион	АЖС 2007	Пројекција 2006	% Разлика
Београд	1 524 150	1 602 861	-4,9%
Западна Србија	720 351	811 108	-11,2%
Шумадија	1 160 963	1 283 780	-9,6%
Источна Србија	610 775	671 186	-9,0%
Југоисточна Србија	933 902	1 040 036	-10,2%
Војводина	1 939 191	2 002 598	-3,2%
Укупно	6 889 332	7 411 569	-7,0%

12.4.5. Прилагођавање пондера АЖС за 2007. на основу пројекције становништва

Како би пондерисана процена укупног становништва заснована на подацима АЖС за 2007. годину била конзистентнија са пројекцијом укупног становништва Србије заснованом на виталним статистикама и анализи демографских података, РЗС је одлучио да подеси пондере са константним фактором од 7 411 000/6 889 332, где је именилац овог односа прелиминарно пондерисан укупан број становника из података АЖС, презентованих у табели 5. Иако се овим прилагођавањем повећава пондерисана анкетна

процена укупног становништва на 7 411 000, релативна дистрибуција становништва по регионима, градском/осталом типу насеља и осталим карактеристикама остаће иста. Као резултат, анкетне процене релативних индикатора, као што су просеци, пропорције и други количници биће исти као и они који користе првобитне пондере. Табела 6 показује нове процене укупног становништва из АЖС за 2007. годину по региону, градским и осталим доменима на основу прилагођених пондера. Незнатна разлика у односу на укупну пројекцију становништва на нивоу државе настала је због безначајне грешке у заокруживању.

Табела 12.6. Нове процене укупног становништва по региону, градским и осталим типовима насеља на основу података АЖС за 2007, на основу прилагођених пондера

Регион	Нове пондерисане процене на основу АЖС 2007.		
	градско	остало	укупно
Београд	1 350 629	288 932	1 639 561
Западна Србија	312 764	462 133	774 897
Шумадија	631 358	617 513	1 248 871
Источна Србија	304 936	352 088	657 024
Југоисточна Србија	530 705	473 912	1 004 617
Војводина	1 192 840	893 188	2 086 028
Укупно	4 323 232	3 087 766	7 410 998

12.5. Методологија за мерење сиромаштва

Праћење кретања сиромаштва у периоду 2002-2007. године омогућено је коришћењем истог извора података, а то је Анкета о животном стандарду (АЖС), и упоредиве методологије за израчунавање сиромаштва. Коришћење упоредиве методологије за конципирање и спровођење АЖС (узорак, упитник и сл.) омогућило је и примену упоредиве методологије за мерење сиромаштва. Три елемента неопходна за израчунавање сиромаштва, а то су агрегат потрошње домаћинства, линија сиромаштва и потрошачке јединице, базирана су на упоредивој методологији у обе године. Методологија која је коришћена у 2007. години, са мањим изменама, први пут је примењена у мерењу сиромаштва Србије у 2002. години.

Методологија за мерење сиромаштва која је коришћена у овој студији у неким елементима је

унапређена у односу на ону која је примењена у периоду 2002-2003. (Крстић, 2007). Због тога је у циљу поређења резултата у 2007. са проценама за 2002. годину било неопходно прерачунати индикаторе сиромаштва у 2002. користећи исту методологију као у 2007. години.

12.5.1. Агрегат потрошње

Као и у ранијим истраживањима сиромаштва, потрошња домаћинства коришћена је као најбоља апроксимација животног стандарда, односно благостања домаћинства у Србији. Претпоставља се да је потрошња домаћинства боље обухваћена у АЖС него доходак, као и да је мање подложна краткорочним флукуацијама, као и у другим земљама у транзицији.¹

Агрегат потрошње домаћинства је процењен на основу података АЖС и његове две основне компоненте које укључују купљене производе, сопствену производњу и примљене по-

клоне јесу: а) вредност издатака за храну и б) вредност осталих текућих издатака.

Потрошња домаћинства у 2007. години дефинисана је на исти начин као у 2002. години, због могућности поређења животног стандарда и сиромаштва у дужем временском периоду.²

Потрошња домаћинства је процењена према СОИСОР класификацији и обухвата следеће групе издатака: 1) храну и безалкохолна пића; 2) алкохолна пића и дуван; 3) одећу и обућу; 4) становање; 5) намештај, покућство и текуће одржавање стана; 6) здравство; 7) превоз; 8) комуникацију; 9) рекреацију и културу; 10) образовање; 11) храну и пиће у ресторанима, кафићима и смештај у хотелима; 12) остала добра и услуге.

У издатке за становање, поред уобичајених издатака (комуналије, струја, грејање, телефон, текуће поправке), укључена је стварна вредност станарине (ренте) коју плаћају закупци стана/куће, као и импутирана вредност станарине за власнике стана/куће. Процена вредности станарине за власнике стана/куће извршена је само за први стан/кућу, док је стварна вредност станарине коју плаћају закупци обухватила први и други стан/кућу. Метод који је коришћен за импутацију ренте објашњен је у делу 1.1.1. Неплаћени рачуни за струју и комуналије, као и социјално таргетирани попусти за струју и комуналије, третирају се као природна компонента становања и укључени су у укупну вредност станарине.

Амортизација трајних добара укључена је у потрошњу домаћинства. Компоненте потрошње које обухватају амортизацију трајних добара, у зависности о ком се трајном добру ради, су: а) издаци за намештај, покућство и текуће одржавање стана; б) издаци за превоз; ц) издаци за рекреацију и културу. Тако је, на пример, амортизација аутомобила укључена у СОИСОР групу 7 – издаци за превоз, а амортизација апарата за домаћинство у групу 5 – издаци за намештај, покућство и текуће одржавање стана и сл.

Издаци за здравство обухватају све трошкове за ванболничку, болничку и стоматолошку здравствену заштиту: формална плаћања за прегледе, лекове, лабораторијске анализе и помагала, неформална плаћања и поклоне медицинском особљу. Такође су укључена лечења у иностранству, као и самоиницијативно узимање лекова и услуге алтернативне медицине.

Издаци за образовање обухватају трошкове предшколског, примарног, секундарног и терци-

јарног образовања, као и трошкове додатних образовних програма/приватних часова.

Екстремне вредности (outliers) потрошње су одстрањене на агрегатном нивоу. Оне су дефинисане као све вредности мање од 1% просечне потрошње по потрошачкој јединици (доња граница) или веће од медијане потрошње увећане 10 пута (горња граница). Све екстремне вредности замењене су са доњом или горњом граничном вредношћу (1% просечне потрошње по потрошачкој јединици или 10*медијана потрошње/потрошачке јединице), у зависности од тога да ли је потрошња по потрошачкој јединици мања од доње границе или већа од горње границе.

Овако дефинисана потрошња дефлационирана је регионалним индексом цена, како би већи издаци у појединим регионима били резултат искључиво веће потрошње или потрошње квалитетнијих производа, а не резултат већих цена.

12.5.2. Импутирана рента

Рента за кућу/стан у коме живе власници процењена је на основу додатног истраживања о тржишту некретнина које је обухватило 41 општину. Подаци о тржишној вредности стана/куће и квадратури добијени су од агенција за промет некретнина, адвокатских канцеларија, преко огласа и сл., и то према следећим карактеристикама:

1. Тип стана/куће (једнособан, двособан, трособан стан или кућа у граду, предграђу, или кућа на селу стара до 20 година, 21-40 година, преко 40 година);
2. Локација (град - центар, град - шири центар, предграђе, село);
3. Тип грејања (централно, остало)³.

На основу ових података израчунате су просечне цене по квадрату према наведеним карактеристикама некретнина за свако од 41 подручја у којима је истраживање спроведено. Како би се омогућило поређење података са АЖС из 2002, подаци су прикупљени за иста места и градове као и у 2002. (уз додатак Сурчина).

Место/град	Општине Београда
Шабац	Барајево
Зајечар	Вождовац
Лесковац	Врачар
Врање	Гроцка
Краљево	Звездара
Крушевац	Земун
Нови Пазар	Лазаревац
Чачак	Младеновац
Ниш	Нови Београд
Пирот	Обреновац
Ваљево	Палилула
Смедерево	Раковица
Пожаревац	Савски венац
Ужице	Сопот
Пријеполје	Стари град
Крагујевац	Чукарица
Јагодина	Сурчин
Аранђеловац	
Зрењанин	
Нови Сад	
Панчево	
Ср. Митровица	
Суботица	
Сомбор	

Те просечне цене по квадрату импутиране су оним домаћинствима у АЖС која имају некретнине према наведеним карактеристикама у регионима/општинама у којима је спроведено додатно истраживање. За домаћинства у осталим општинама које нису биле покривене овим додатним истраживањем, коришћене су просечне цене по квадрату у регионима којима припадају те општине према карактеристикама некретнине (локација, тип некретнине, тип грејања). У регионима у којима нису постојале некретнине с неком од карактеристика, на пример, централно грејање у руралним подручјима, узета је просечна цена по квадрату у тим регионима, према локацији и типу некретнине, без обзира на врсту грејања стана/куће. На крају, уколико нису постојали подаци о цени стана из додатног истраживања за одређени тип некретнине (нпр. кућа у центру у западној Србији), узета је просечна цена по квадрату у региону где се некретнина налази, према локацији, без обзира на тип некретнине.

На основу података о квадратури некретнине и процењене цене по квадрату некретнине израчуната је вредност некретнине коју домаћинство поседује. Претпостављено је да импутирана вредност ренте износи 1% вредности некретнине за некретнине у којима живе њихови власници. Ова стопа амортизације коришћена је и у истраживању 2002. године. За некретнине које се из-

дају, узета је стварна рента коју плаћају закупци. Импутирана рента за додатни стан/кућу није рачуната. Просечна вредност ренте за сва домаћинства (закупце некретнина и остале) у 2007. години порасла је преко два пута у односу на 2002. годину.

Други начин процене ренте за власнике који живе у својим некретнинама заснивао се на оцени хедонистичке регресије ренте (hedonic rental regresion), где је зависна варијабла логаритам стварне ренте коју плаћају закупци некретнине, а независне варијабле су карактеристике некретнине: логаритам квадратуре некретнине, број соба, додатне просторије, тип некретнине, тип инсталација (грејање, водовод, канализација, телефон, интерфон и сл.), проблеми везани за поједине делове некретнине (влага, кров прокишњава, пропали зидови и сл.), локација и регион. Објашњеност ове регресије била је висока, $R^2=0.70$, а карактеристике некретнине су имале очекиван предзнак. Параметри добијени из ове регресије коришћени су за израчунавање ренте за сегмент популације која живи у својим некретнинама, и за које подаци о ренти не постоје. Овакав начин процене ренте има и своје недостатке, као што је релативно неразвијено тржиште изнајмљивања станова у Србији, па је стога коришћен мали број опсервација у овој регресији (156 опсервација), као и то да може постојати систематска разлика у карактеристикама оних који рентирају станове и осталих⁴. И поред ових недостатака, резултати овог метода служили су за поређење са резултатима добијеним на основу додатног истраживања о вредности станова.

Поређење резултата добијених применом ова два метода указују да би стопа амортизације од 2% годишње давала резултате који су приближнији другом методу. Просечна вредност оцењене ренте за домаћинства која живе у својим становима по првом методу је износила 2 381 динар месечно (1% стопа амортизације), а по другом методу 7 514 динара месечно у 2007. години. Међутим, имајући у виду наведене недостатке другог метода, као и због упоредивости резултата са 2002. годином, стопа амортизације од 1% годишње задржана је и у 2007. години и примењена је на процењену вредност некретнина по првом методу.

12.5.3. Импутирана вредност услуга коришћењем трајних добара

Агрегат потрошње домаћинства обухвата, уместо издатака за куповину трајних добара, вредност услуга које домаћинство користи. Да бисмо израчунали трошкове коришћења трајних добара, потребно је израчунати стопу депресијације за свако трајно добро. Стопа депресијације за свако трајно добро може се представити следећом формулом:

$$(1.1) \quad \delta - \pi = 1 - (p_t/p_{t-T})^{1/T}$$

где је δ стопа депресијације, π реална каматна стопа, p_t текућа вредност трајног добра, p_{t-T} вредност трајног добра када је купљено, T су године старости трајног добра.

Логаритмовањем и сређивањем једначине (1.1) добијамо:

$$(1.2) \quad \ln(p_t) = \ln(p_{t-T}) - T \ln(1 - \delta + \pi)$$

Пошто у АЖС постоје само подаци о садашњој вредности трајног добра и о годинама старости, $\delta - \pi$ се може оценити коришћењем једна-

чине (1.2) регресирањем логаритма текуће вредности трајног добра на константу и године старости, полазећи од претпоставке да је текућа вредност новог трајног добра константа. Ова регресија је оцењена за свако трајно добро које није старије од 30 година⁵, претходно одстрањујући екстремне вредности. Параметри добијени из ове регресије коришћени су за израчунавање текуће вредности трајних добара за сегмент популације која није могла да процени текућу вредност трајног добра или чија је вредност била екстремна (outlier), према следећој формули:

$$p_t = (\text{Оцењена текућа вредност})_{i,k} = e^{w_p(\delta_k - T_{i,k})}$$

где је δ_k оцењена стопа депресијације трајног добра k .

У табели 7. дате су оцењене стопе депресијације трајних добара у 2002. и 2007. години.

На крају, стопа амортизације трајних добара добијена је множењем стопе депресијације са текућом вредности трајног добра.

Табела 12.7. Оцењене стопе депресијације трајних добара, 2002-2007.

	2002	2007
Шпорет	6,25	7,34
Машина за веш	5,99	7,91
Клима уређај	12,73	10,77
Машина за судове	6,71	8,29
Фрижидер са замрзивачем	4,97	6,76
Фрижидер	4,63	6,35
Замрзивач	5,15	8,17
Микроталасна пећница	5,42	7,08
Усисивач	4,53	6,28
Пегла	3,72	5,67
Сателитска антена	5,38	5,79
ТВ	6,79	7,35
Видео рикордер	4,64	6,29
Видео камера	8,27	11,90
Стерео уређај, CD/DVD	6,35	5,11
Радио касетофон	5,17	5,43
Персонални рачунар/лаптоп	12,70	15,33
Мотоцикл	7,41	5,93
Путнички аутомобил	10,16	9,67
Џип, комби	7,20	9,54

Извор: АЖС 2002. и 2007.

12.5.4. Регионалне разлике у ценама

Разлике у трошковима живота по регионима могу довести до тога да исти производи буду скупљи у једном региону у односу на други. Међутим, разлике у издацима/потрошњи проузроковане тим регионалним разликама у ценама не одсликавају разлике у благостању становништва. Тако на пример, килограм кромпира може да кошта 60 динара у Београду, а само 40 динара у неком селу у Србији. Корист од потрошње килограма кромпира је иста без обзира где је кромпир купљен и по којој цени. Да бисмо поредили благостање два домаћинства или два лица, потребно је да се њихова потрошња коригује регионалним индексом цена. На тај начин већа потрошња једног домаћинства биће резултат искључиво потрошње већих количина или потрошње квалитетнијих производа, а не резултат већих цена.

Пошто Републички завод за статистику (РЗС) израчунава индекс трошкова живота само за веће градове у Србији, и не обухвата рурална подручја, подаци из АЖС су коришћени за дефинисање и израчунавање индекса цена за релевантне регионе у Србији.

Paasche-ов индекс цена је коришћен за дефлационирање потрошње регионалним разликама у ценама⁶. Paasche-ов индекс за домаћинство које живи у региону r приказан је формулом:

$$P_r = \sum_{k=1}^K \left(\frac{Q_{k,r} P_{k,r}}{Q_{k,r} P_{k,0}} \right)$$

где је P_r индекс цена за регион r , $Q_{k,r}$ је купљена количина производа k у региону r , $n_{k,r}$ је цена производа k у региону r и $n_{k,0}$ је референтна цена производа k .

Овај индекс цена је израчунат на основу података за 93 прехранбена производа, тако да је укупна потрошња по потрошачкој јединици, изузев ренте, дефлационирана са овим индексом цена хране. Тиме је претпостављено да су варијације цена осталих издатака (без ренте) по регионима сличне као варијација цена хране. Пошто није било података о јединичним ценама осталих издатака (без хране) по регионима, ово је

био једини прихватљив начин регионалне дефлације потрошње.

Издаци за ренту (импутирани и стварни) дефлационирани су регионалним индексом цена станова/кућа који је израчунат на основу података о ценама некретнина из додатног истраживања о тржишној вредности некретнина по регионима у Србији.

Индекс цена хране је израчунат за 6 основних региона у Србији плус урбана/рурална подручја у оквиру сваког региона, што значи да је регионални индекс цена хране обухватио 12 региона. Ови региони су такође коришћени за израчунавање регионалног индекса цена некретнина.

Пошто подаци о ценама производа нису прикупљани у АЖС, цена по јединици производа израчуната је као однос издатака и купљених количина за сваки прехранбени производ. Ове јединичне цене коришћене су за израчунавање појединачног индекса цена хране за свако домаћинство. Цена прехранбеног производа k за регион r израчуната је као медијана јединичне цене тог производа у том региону. Референтна цена $p_{k,0}$ је израчуната као медијана јединичне цене тог производа за целу земљу. Ако је фреквенција цене неког прехранбеног производа у једном региону мања од 5, или ако је утврђено да се ради о outlier-у (5 пута већа од јединичне цене за целу земљу или мања од петине националне јединичне цене), онда се његова регионална цена замењује са ценом тог производа на нивоу целе земље. Регионални индекс цена хране је медијана индекса цена хране свих домаћинстава у том региону.

Индекси цена хране по регионима представљени су у табели 8. Поред индекса за 2007. годину, дати су и регионални индекси који су коришћени за дефлационирање потрошње у 2002. години. Варијација цена хране по регионима је значајна. Најскупља су била урбана подручја Београда, а најјефтинија рурална подручја југоисточне Србије у 2007. години, као и пре пет година. Међутим, однос цена хране између најскупљег и најјефтинијег региона је благо повећан, са 15,3% у 2002. на 16,8% у 2007. години.

Табела 12.8. Регионални индекс цена хране и цена станова, 2002. и 2007.

Региони	2002		2007	
	регионални индекс цена хране	регионални индекс цена станова	регионални индекс цена хране	регионални индекс цена станова
Београд, урбано	1,054	2,940	1,122	2,563
Београд, рурално	1,060	0,747	1,064	0,877
Војводина, урбано	0,976	1,269	1,000	1,060
Војводина, рурално	0,960	0,424	0,973	0,370
Западна Србија, урбано	0,959	1,450	1,046	1,073
Западна Србија, рурално	0,931	0,608	0,986	0,385
Шумадија, урбано	0,970	1,627	0,984	1,323
Шумадија, рурално	0,929	0,585	0,977	0,540
Источна Србија, урбано	0,970	1,135	0,987	0,889
Источна Србија, рурално	0,966	0,501	0,918	0,299
Југоисточна Србија, урбано	0,949	1,417	0,973	1,138
Југоисточна Србија, рурално	0,914	0,447	0,961	0,567
Укупно	1,000	1,000	1,000	1,000

Извор: АЖС 2002. и 2007.

Регионални индекси цена станова израчуна-ти су коришћењем исте методологије као код израчунавања регионалног индекса цена хране. Издаци за ренту (импутирану и стварну) дефлациони-рани су регионалним индексом цена станова који су дати у табели 8. Најскупљи су и даље станови у урбаном подручју Београда, а најјефтинији станови у источној Србији (у 2007), док су пре пет година то били станови у руралним подручјима Војводине. Раст цена станова у руралним подручјима Војводине у односу на национални просек може се довести у везу са интензивирањем инвестиција у том региону.

12.5.5. Јединице једнаке потрошње

Да бисмо дефинисали ниво благостања по јединца, па тако и његово сиромаштво, потребно је да укупну потрошњу која се у анкетама прикупља на нивоу домаћинства расподелимо међу чланове домаћинства према одређеним критеријумима.

Један од начина алокације укупне потрошње домаћинства на његове чланове јесте дељење потрошње домаћинства са члановима домаћинства. Тако се добија потрошња *per capita*, и овај начин подразумева да свим члановима домаћинства припада једнак део ресурса (потрошње) тог домаћинства. Међутим, овакав начин

није адекватан будући да је различитим лицима потребна различита количина ресурса да би достигли исти ниво благостања. Две важне чињенице које се занемарују приликом доделе исте количине потрошње свим члановима домаћинства јесу: а) разлика у потрошњи одраслих и деце; б) економија обима, односно чињеница да се неки издаци деле међу члановима домаћинства, као што су издаци за становање, за коришћење аутомобила, за дневну штампу и слично. Тако је, на пример, четворочлано домаћинство које троши 80000 динара месечно богатије него једночлано домаћинство које троши 20 000 динара месечно.

Економија обима може се апроксимирати прилагођавањем величине домаћинства варијабли која представља јединице једнаке потрошње. На пример, домаћинство које има 3,5 потрошачке јединице треба да троши 3,5 пута више у односу на одраслог појединца да би било на истом нивоу благостања као одрастао појединац. Поред величине домаћинства, пол и старост чланова домаћинства такође утичу на потребну величину потрошње домаћинства, па потрошачке јединице могу узети у обзир и ове карактеристике његових чланова.

Потрошачке јединице могу одражавати само величину домаћинства, те зависе од једног

параметра θ . Потрошња по потрошачкој јединици POT_{Trj} може се представити следећом формулом⁷:

$$POT_{Trj} = \frac{POT}{n^\theta},$$

где је: POT - потрошња домаћинства; n - број чланова домаћинства; и θ - параметар.

Специјални случај када је $\theta=1$ представља потрошњу *per capita*. OECD користи вредност $\theta=0,7$. За типичну величину домаћинства у земљама Источне Европе и земљама бившег Совјетског Савеза, наведена формула представља симплификацију OECD скале према којој је први одрастао=1, други одрастао=0,7, а деца=0,5.

У овој студији је коришћена OECD скала, која поред величине домаћинства узима у обзир и структуру домаћинства према којој је први одрастао = 1, остали одрасли = 0,7, а деца до 13 година старости имају пондер 0,5.⁸ Ова скала има следећи облик:

OECD потрошачке јединице=1+0,7*(Одрасли-1)+0,5*Деца013

Ову скалу еквиваленције РЗС је такође користио у својим годишњим проценама сиромаштва на основу података Анкете о потрошњи домаћинства (АПД) за период 2003-2006. Прелазак на ову скалу еквиваленције⁹, која је препоручена од стране OECD-а, значајно доприноси међународној упоредивости.

12.5.6. Линија сиромаштва

Сиромаштво је дефинисано коришћењем апсолутне линије сиромаштва. Линија апсолутног сиромаштва може се дефинисати као потрошња неопходна за задовољавање минималних животних потреба. Линија сиромаштва се састоји из две компоненте: линије хране или линије

екстремног сиромаштва и осталих издатака домаћинства. Тако је линија сиромаштва дефинисана у два корака.

12.5.7. Линија хране или линија екстремног сиромаштва

У првом кораку дефинисана је линија хране која се обично користи за дефинисање екстремно сиромашног становништва. Ова линија се дефинише као потрошња неопходна за задовољавање основних потреба за храном. Отуда се становништво чија је укупна потрошња недовољна за задовољавање основних потреба за храном сматра екстремно сиромашним. Да би се тај износ изразио новчано, потребно је израчунати просечне калоријске потребе становништва Србије дефинисане према стандардима Светске здравствене организације, као и цену једне калорије.

Линија хране која је одређена на нивоу минималне потрошачке корпе хране обухватила је 93 прехранбена производа из Анкете о животном стандарду из 2007. године. Минимална потрошачка корпа је израчуната на основу потрошње хране домаћинстава чија се укупна потрошња налази у прва три децила.

Просечне калоријске потребе. Просечне калоријске потребе на националном нивоу одређене су на основу калоријских потреба различитих демографских група, тј. коришћењем података АЖС из 2007. године о структури становништва по полу и старости, и нутриционистичким потребама тих демографских група (табела 9). Калоријске потребе становништва по полу и старости добијене су на основу података Светске здравствене организације (1985). Тако израчунате просечне калоријске потребе на националном нивоу износиле су 2 253 калорија по дану *per capita* у 2007. години.

Табела 12.9. Оцењене потребе за калоријама у Србији, 2007.

	Демографска структура	Дневне потребе за калоријама
Мушкарци, 16-60	7,8	2655
Жене, 16-60	11,4	2099
Стара лица, 60+	32,8	2006
Деца, 0-6	31,8	1614
Деца, 7-15	16,1	2362
Укупно	100,0	2253

Извор: АЖС 2007. и Светска здравствена организација (1985).

Цена једне калорије. Цена једне калорије израчуната је на основу потрошње хране оних лица чија се потрошња по потрошачкој јединици налази у прва три децила. Цена једне калорије израчуната је у неколико корака. Прво је израчуната калоријска вредност сваког купљеног производа у домаћинству по дану (укључујући натуралну потрошњу) множењем количине купљеног производа са његовом калоријском вредношћу по јединици мере и дељењем са бројем дана и коришћеном скалом еквиваленције (ОЕСД скала).¹⁰ Затим је за сваки прехранбени производ на националном нивоу израчуната калоријска вредност купљених количина тј. потрошња калорија (сабирањем калоријске потрошње тог прехранбеног производа за сва домаћинства) и цена тог производа (медијана цене тог производа свих домаћинстава). Цена једне калорије за сваки прехранбени производ израчунава се дељењем цене са калоријском потрошњом тог производа. У следећем кораку се израчунава укупна калоријска потрошња хране сумирањем потрошње калорија свих прехранбених производа. На основу тог податка израчунавамо учешће потрошње сваког прехранбеног производа у укупној потрошњи хране (дељењем калоријске потрошње сваког производа са укупном калоријском потрошњом хране). Цена једне калорије по дану за популацију чија се потрошња по потрошачкој јединици налази у прва три децила израчунава се као пондерисани просек цена свих производа, где су пондери учешћа потрошње сваког производа у укупној потрошњи хране.

На крају, екстремна линија сиромаштва (линија хране) *per capita* на месечном нивоу добијена је множењем просечних потреба за калоријама на националном нивоу (2 253 калорија) са ценом једне калорије по дану (прва три децила) и бројем дана у месецу. Овако израчуната линија хране одражава актуелну потрошњу хране домаћинстава из АЖС са најнижом потрошњом и цене по којима купују. Пошто је потрошња изражена по потрошачкој јединици, линија хране *per capita* је прилагођена коришћеним потрошачким јединицама. Однос просечне вредности потрошачке јединице и просечне величине домаћинства коришћен је за свођење линије хране *per capita* на линију хране по потрошачким јединицама. Тако је добијена линија хране у 2007. години у износу од 4.138 динара месечно по потрошачкој јединици.

Методологија

12.5.8. Укупна линија сиромаштва

У другом кораку дефинисана је укупна линија сиромаштва, која, поред издатака за храну, садржи и друге издатке (одећа и обућа, хигијена и покућство, превоз, здравство, образовање итд.). Она је одређена као укупна потрошња оних домаћинстава чија је потрошња хране једнака минималној потрошачкој корпи. На тај начин је утврђена линија сиромаштва у 2007. години у износу од 8883 динара месечно по потрошачкој јединици.

Да би се оценила укупна потрошња која одговара минималној потрошачкој корпи, полазимо од следеће једначине:

$$OH = \frac{UPH_{pj}}{MKH_{pj}}$$

$$POT_{pj} = \frac{UP}{PJ * IC}$$

где је: ОН однос потрошње хране домаћинства и минималне потрошачке корпе хране домаћинства; UPH је укупна потрошња хране домаћинства (по потрошачкој јединици); МКН је минимална корпа хране домаћинства (по потрошачкој јединици); POT_{пј} је потрошња по потрошачкој јединици дефинисана у претходном делу; UP је укупна потрошња домаћинства; PJ су потрошачке јединице (ОЕСД скала) и IC је индекс цена. Варијабла ОН је једнака јединици када домаћинство троши на храну тачно онолико колико износи минимална потрошачка корпа хране.

Да бисмо добили линију сиромаштва која одговара потрошњи по потрошачкој јединици на којој лица троше за храну тачно онолико колико износи минимална потрошачка корпа хране, потребно је да оценимо следећу релацију методом нелинеарних најмањих квадрата:

$$\ln(OH_i) = \alpha_0 + \alpha_1 \ln(POT_{pj_i}) + \alpha_2 \ln(POT_{pj_i})^2 + \varepsilon_i$$

где $\alpha_0, \alpha_1, \alpha_2$ представљају параметре који се оцењују; а ε_i означава грешку.

Оцењену регресију решавамо за ниво еквивалентне потрошње на којој домаћинства троше на храну колико износи минимална потрошачка корпа, односно, за ОН=1:

Табела 12.10. Линија сиромаштва у Србији, 2002. и 2007.

Линија сиромаштва по потрошачкој јединици, месечно, у динарима	
2002	5 234
2007	8 883

$$\ln(1) = 0 = \hat{\alpha}_0 + \hat{\alpha}_1 \ln(\text{LS}) + \hat{\alpha}_2 \ln(\text{LS})^2,$$

где су $\hat{\alpha}_0, \hat{\alpha}_1, \hat{\alpha}_2$ оцењени параметри регресије, а LS је оцена линије сиромаштва.

Решавањем ове једначине добијамо:

$$\text{LS} = \exp\left(\frac{-\hat{\alpha}_1 \pm \sqrt{\hat{\alpha}_1^2 - 4\hat{\alpha}_0\hat{\alpha}_2}}{2\hat{\alpha}_2}\right)$$

односно, линију сиромаштва која поред издатака за храну садржи и друге издатке и износи 8883 динара месечно по потрошачкој јединици (табела 10).

Линија сиромаштва у 2002. години израчуната је прилагођавањем линије сиромаштва из 2007. године за раст трошкова живота у периоду јун 2002 - јун 2007. године. Раст трошкова за исхрану и безалкохолна пића у овом периоду према подацима РЗС износио је 49,7%, док је раст цена осталих издатака износио 92,1%. Линија хране из 2007. године дефлационирана је за раст цена исхране и пића у периоду јун 2002 - јун 2007. године, а вредност осталих издатака за раст цена осталих трошкова у истом периоду. Тако је линија хране у 2002. години износила 2 764 динара (4 138/1 497), под претпоставком да је структура потрошње хране остала иста као 2007. године. Вредност осталих издатака у 2002. години износила је 2 470 динара (4 745/1 921), под претпоставком да је учешће осталих издатака у укупној линији сиромаштва остало исто као у 2007. години (4745 динара). Тако је укупна линија сиромаштва у 2002. години износила 5 234 динара месечно по потрошачкој јединици (табела 10).

12.5.9. Поређење сиромаштва у 2002. и 2007.

Као што је већ речено у претходном делу, поређење сиромаштва у 2002. и 2007. години било је омогућено коришћењем: 1) истог извора података - АЖС и упоредиве методологије за концепирање и спровођење АЖС (упитник,

узорак и сл) и 2) упоредиве методологије за израчунавање свих компоненти потребних за дефинисање сиромаштва (потрошња домаћинства, потрошачке јединице, линија сиромаштва).

АЖС је спроведена у обе године (2002. и 2007) у истом периоду (мај-јун), тако да је отклоњен утицај сезоне. Инструмент (упитник) ових анкета је био истоветан у обе године, с мањим допунама/изменама у 2007. години, што је омогућило дефинисање упоредивих агрегата потрошње у обе године. Методолошка објашњења везана за АЖС из 2007. године наведена су у претходном тексту (узорак, рад на терену итд).

Поред тога, поређење сиромаштва у овом периоду омогућено је коришћењем исте методологије за мерење сиромаштва. Агрегат потрошње у 2007. години обухвата исте компоненте као 2002. године. Линија сиромаштва израчуната је за 2007. годину, а линија за 2002. је добијена дефлационирањем линије сиромаштва из 2007. за раст трошкова живота у референтном периоду, на основу претпоставке да је структура потрошње (изражена односом - учешћа хране и учешћа осталих издатака у укупној потрошњи) остала иста као у 2007. години. На овакав начин можемо пратити промену сиромаштва у 2007. у односу на 2002. годину - под претпоставком непромењене линије сиромаштва у реалном износу и непромењене структуре потрошње.

Међутим, треба истаћи да је методологија која је коришћена за мерење сиромаштва Србије у 2007. у неким сегментима унапређена у односу на методологију која је примењена у мерењу сиромаштва за период 2002-2003 и објављена у студији Бјелоглав и др. (2007). Како поређење сиромаштва у неком периоду претпоставља да су процене сиромаштва базиране на истој методологији, било је неопходно да се индикатори сиромаштва за 2002. годину прерачунају коришћењем исте методологије као у 2007. години.

Две основне разлике у методологији за мерење сиромаштва која је примењена у овој студији за период 2002-2007. и методологији која је првобитно коришћена за период 2002-2003. односе се на потрошачке јединице и линију сиромаштва.

У процени сиромаштва за период 2002-2003. примењена је скала еквиваленције која је оцењена на основу података АЖС из 2002, коришћењем Енгеловог метода. Та скала имала је следећи облик:

Српска скала =
 $(1 + 0,81 * (\text{Одрасли} - 1) + 0,24 * \text{Деца}06 + 0,75 * \text{Деца}718)$.

У овој студији коришћена је

OECD скала = $(1 + 0,7 * (\text{Одрасли} - 1) + 0,5 * \text{Деца}013)$

коју користе многе земље из окружења, што доприноси међународној упоредивости. Поред тога, РЗС ову скалу користи већ пар година у својим званичним годишњим проценама сиромаштва на основу података АПД.

Друга значајнија разлика односи се на линију сиромаштва, тј. прецизније на линију хране. Референтну групу за одређивање линије хране тј. минималне корпе хране у 2002. години чинила су лица чија се потрошња по потрошачкој јединици налази у првом децилу, док у овој студији референтну групу чине лица чија се потрошња по потрошачкој јединици налази у прва три децила у 2007. Проширење референтне групе на прва три децила може реалније одсликати минималну потрошњу хране у поређењу са референтном групом из првог децила где се могу наћи екстремно ниске вредности потрошње (outlier-и). Поред тога, разлог за ову промену референтне групе јесте и чињеница да су поред 10% најсиромашнијих у 2002. следећих 10% лица са најнижом потрошњом сматрани материјално недовољно обезбеђеном популацијом.

Обе ове измене (потрошачке јединице и линија хране), посебно ова која је односи на линију хране, довеле су до промене индекса сиромаштва у 2002. са 10,6% на 14%. Да подсетимо да је линија сиромаштва која је коришћена у 2002. години износила 4489 динара по потрошачкој јединици, а нова прерачуната линија сиромаштва за ту годину сада износи 5234 динара по потрошачкој јединици месечно.

12.5.10. Основни индикатори сиромаштва

Најчешће коришћени индикатори сиромаштва могу се дефинисати према Foster-у, Greer-у и Thorbecke-у (1984) на следећи начин¹¹:

$$P(\alpha) = \frac{1}{n} \sum_{i=1}^n \left[\max \left(\frac{z - c_i}{z}, 0 \right) \right]^\alpha,$$

где је α - параметар; z - линија сиромаштва; c_i - јединица еквивалентне потрошње јединице i ; n - укупан број лица.

За $\alpha=0$, $P(0)$ је индекс сиромаштва који представља број сиромашних у проценту од укупног становништва. Међутим, овај индикатор сиромаштва не говори ништа о томе колико су ти људи сиромашни, односно, колико је њихова потрошња (доходак) испод линије сиромаштва. Индикатор сиромаштва који узима и то у обзир јесте дубина сиромаштва (јаз сиромаштва), који се добија за $\alpha=1$. Тако се $P(1)$ може дефинисати на следећи начин:

$$P(1) = P(0) * (\text{Просечан дефицит}),$$

где просечан дефицит означава просечан дефицит потрошње (дохотка) сиромашних у проценту од линије сиромаштва. Дубина сиромаштва $P(1)$ представља просечан дефицит потрошње (дохотка) у проценту од линије сиромаштва међу целокупним становништвом (сиромашнима и онима који нису сиромашни). Када се просечан дефицит сиромашних помножи са бројем сиромашних и изрази у проценту од бруто домаћег производа добија се минимални новчани износ средстава неопходних за елиминацију сиромаштва под претпоставком перфектне таргетираности.

На крају, за $\alpha=2$ добијамо $P(2)$ који се назива оштрина сиромаштва. Овај индикатор мери неједнакост међу сиромашнима, јер даје већи пондер сиромашнима који су више удаљени од линије сиромаштва.

У овој анализи као индикатори сиромаштва биће коришћена сва три индикатора сиромаштва;

- индекс сиромаштва $P(0)$
- дубина сиромаштва $P(1)$, и
- оштрина сиромаштва $P(2)$.

Напомене уз поглавље 12

- ¹ О основним предностима коришћења потрошње домаћинства за мерење сиромаштва у односу на доходак види Богићевић, Крстић, Милановић и Мијатовић: “Сиромаштво и реформа државне помоћи сиромашнима”, ЦЈДС, Београд, 2003. (стр. 9).
- ² У 2007. години потрошња је рачуната за присутне чланове домаћинства (чланови који су били присутни у домаћинству најмање један месец у протеклих 12 месеци и који нису радили у иностранству). У 2002. години није било могућности да се потрошња рачуна само за присутне чланове, већ је рачуната за све чланове, будући да су лица која су дала одговор “0” о броју месеци присутних у домаћинству третирана као лица која су одбила да дају одговор.
- ³ Централно грејање подразумева грејање стамбене јединице путем топлана, док “остало” укључује све остале типове грејања.
- ⁴ Нескмап-ова (1979) двостепена процедура се често користи у оцени хедонистичке регресије ренте.
- ⁵ Према упутству, домаћинства која поседују трајно добро старо 30 и више година нису процењивала вредност тог трајног добра.
- ⁶ Рааче-ов индекс цена теоријски је бољи од Laspeyre-овог индекса али захтева податке о купљеним количинама свих производа у домаћинству, који су били прикупљени АЖС. Видети: Grosh, Margaret and Paul Glewwe, eds. (2000), *Designing Household Survey Questionnaires for Developing Countries: Lessons from 15 Years of the Living Standards Measurement Study Surveys*, The World Bank, Washington, D.C.
- ⁷ Braithwaite, J. Grootaert, C. and Milanovic, B: *Poverty and Social Assistance in Transition Countries*, 1999.
- ⁸ Видети: *Household Survey in the EU, Methodology and recommendations for harmonisation – 2003*, стр. 155.
- ⁹ У 2002. години, коришћене су јединице једнаке потрошње које су оцењене на основу података АЖС из 2002, коришћењем Енгеловог метода. Та скала има следећи облик: Српска скала = $(1 + 0,81*(\text{Одрасли}-1) + 0,24*\text{Деца06} + 0,75*\text{Деца718})$.
- ¹⁰ Калоријска вредност сваког прехранбеног производа добијена је на основу података Америчког одељења за пољопривреду (US Department of Agriculture – USDA).
- ¹¹ Видети: World Bank, “*Making Transition Work for Everyone*” Washington, DC, 2000.

Табела 1.1. Појединачан узорак

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
узорак	17375	8423	8952	2433	3376	3328	4148	4090	9103	8272	2788	4159	2318	3264	2052	2794	16069	1306	3909	3638	3567	3301	2960	
Становништво																								
Становништво	7411000	3571348	3839652	1035646	1483889	1427720	1791886	1671859	4332844	3078156	1649374	2095984	778379	1244459	639297	1003506	6922429	488571	1483247	1481243	1482584	1483538	1480388	
ред %	100,0	48,2	51,8	14,0	20,0	19,3	24,2	22,6	58,5	41,5	22,3	28,3	10,5	16,8	8,6	13,5	93,4	6,6	20,0	20,0	20,0	20,0	20,0	

Табела 1.2. Узорак домаћинства

	Укупно	Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
		урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак домаћинства	5557	2960	2597	921	1388	734	1032	655	827	5152	405	1259	1132	1093	1039	1034
Процењени број домаћинства	2402793	1442009	960784	555490	704473	247209	395554	204011	296056	2254992	147801	473549	465987	460101	478599	524557
Ред %	100%	58,5	41,5	22,3	28,3	10,5	16,8	8,6	13,5	93,4	6,6	20	20	20	20	20

Табела 2.1. Просечне вредности месечне потрошње по домаћинствима и према категоријама производа COICOP класификације, динари

N=5557	Укупно	Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
		урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Укупна потрошња	52843	57441	45940	64706	50582	44752	51151	48741	47803	55133	17904	23247	35508	46493	59276	94659
COICOP Група 1 (Исхрана)	17783	17876	17644	19616	16491	16254	19048	16973	17561	18399	8379	10205	14377	17308	20749	25360
COICOP Група 2 (Алкохол и дуван)	2078	2011	2178	2096	2090	1668	2159	2269	2116	2146	1039	1202	1684	1996	2343	3047
COICOP Група 3 (Одећа)	2742	3281	1931	3925	2268	2370	2640	2436	2304	2891	470	672	1297	2040	2925	6341
COICOP Група 4 (Становање/ комуналије)	9834	11723	7000	14477	9280	7230	8140	8103	8074	10211	4081	5253	7384	9018	10550	16210
COICOP Група 5 (Елементи/ Опрема за домаћинства)	1625	1855	1282	2039	1515	1266	1672	1647	1335	1698	518	707	1051	1447	1781	2980
COICOP Група 6 (Здравље)	2183	2510	1693	3051	2320	1417	1748	1653	1814	2294	492	826	1370	1887	2385	4207
COICOP Група 7 (Превоз)	4487	4592	4331	5353	4417	4035	4263	4168	3930	4747	526	976	2354	3732	5241	9528
COICOP Група 8 (Комуникације)	1790	2116	1302	2502	1631	1432	1668	1572	1447	1881	402	625	1084	1595	2087	3371
COICOP Група 9 (Рекреација)	3067	4095	1524	5576	2777	1717	2201	2040	2039	3240	429	599	1134	1701	2958	8308
COICOP Група 10 (Образовање)	751	990	393	1368	627	354	515	479	727	799	34	96	217	538	963	1813
COICOP Група 11 (Ресторани/ кафеи/канине/смештај/хотели)	2451	2996	1634	3053	2019	2241	2754	2291	2234	2594	278	432	1078	1731	3073	5560
COICOP Група 12 (Остало)	4110	4660	3284	5150	4187	3736	3716	3329	3349	4325	821	1176	1998	3196	4183	9369

Табела 2.2. Структура месечне потрошње по домаћинствима и према категоријама производа СОИСОР класификације

N=5557	Укупно	Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
		урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашњији	2	3	4	најбогатији
Укупна потрошња (динари)	52843	57441	45940	64706	50582	44752	51151	48741	47803	55133	17904	23247	35508	46493	59276	94659
СОИСОР Група 1 (Исхрана)	33,65	31,12	38,41	30,31	32,60	36,32	37,24	34,82	36,74	33,37	46,80	43,90	40,49	37,23	35,00	26,79
СОИСОР Група 2 (Алкохол и дуван)	3,93	3,50	4,74	3,24	4,13	3,73	4,22	4,65	4,43	3,89	5,81	5,17	4,74	4,29	3,95	3,22
СОИСОР Група 3 (Одећа)	5,19	5,71	4,20	6,07	4,48	5,30	5,16	5,00	4,82	5,24	2,63	2,89	3,65	4,39	4,94	6,70
СОИСОР Група 4 (Становање/ комуналије)	18,61	20,41	15,24	22,37	18,35	16,16	15,91	16,62	16,89	18,52	22,80	22,59	20,80	19,40	17,80	17,12
СОИСОР Група 5 (Елементи/ Опрема за домаћинства)	3,08	3,23	2,79	3,15	3,00	2,83	3,27	3,38	2,79	3,08	2,90	3,04	2,96	3,11	3,00	3,15
СОИСОР Група 6 (Здравље)	4,13	4,37	3,68	4,71	4,59	3,17	3,42	3,39	3,79	4,16	2,75	3,55	3,86	4,06	4,02	4,44
СОИСОР Група 7 (Превоз)	8,49	7,99	9,43	8,27	8,73	9,02	8,33	8,55	8,22	8,61	2,94	4,20	6,63	8,03	8,84	10,07
СОИСОР Група 8 (Комуникације)	3,39	3,68	2,83	3,87	3,22	3,20	3,26	3,22	3,03	3,41	2,25	2,69	3,05	3,43	3,52	3,56
СОИСОР Група 9 (Рекреација)	5,80	7,13	3,32	8,62	5,49	3,84	4,30	4,18	4,27	5,88	2,40	2,57	3,19	3,66	4,99	8,78
СОИСОР Група 10 (Образовање)	1,42	1,72	0,86	2,11	1,24	0,79	1,01	0,98	1,52	1,45	0,19	0,41	0,61	1,16	1,62	1,91
СОИСОР Група 11 (Ресторани/ кафеи/канине/смештај/хотели)	4,64	5,22	3,56	4,72	3,99	5,01	5,38	4,70	4,67	4,70	1,55	1,86	3,04	3,72	5,18	5,87
СОИСОР Група 12 (Остало)	7,78	8,11	7,15	7,96	8,28	8,35	7,26	6,83	7,01	7,85	4,58	5,06	5,63	6,87	7,06	9,90

Табела 2.3. Просечне вредности месечног прихода по домаћинству и према категоријама прихода, динари

N=5557	Укупно	Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
		урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Укупан приход домаћинства, динари	43569	44041	42859	47787	42875	41650	43194	44250	38938	45099	20218	25956	35643	41385	48454	63967
Зараде	21480	24902	16340	28037	20724	19321	19355	18109	17936	22479	6230	8750	14909	18905	25461	37431
Пензије (старосне, породичне, инвалидске и друге)	9092	10205	7423	10365	8864	7482	9064	9286	8498	9339	5326	8087	9579	9809	9253	8793
Примања на основу социјалног осигурања	933	837	1078	645	1114	775	945	998	1117	873	1852	1306	1065	1008	786	549
Примања у готовини из иностранства	887	560	1377	514	628	917	1153	2888	440	931	210	163	598	664	677	2184
Приходи од пољопривреде	2980	717	6376	776	3141	4801	3937	4026	3208	3038	2081	2410	2949	3082	3642	2827
Приходи у природи	3227	1567	5719	1694	3118	4209	4133	4436	3501	3259	2752	2963	3270	3266	3420	3218
Остали приходи	1217	1440	882	1795	1319	705	1085	756	810	1276	308	377	506	1120	893	2986
Импутирано становање и вредност трајних добара	3753	3813	3664	3961	3967	3440	3522	3751	3428	3904	1459	1900	2767	3531	4322	5979

Табела 2.4. Структура месечног прихода по домаћинству, према категоријама прихода

H=5557	Укупно	Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
		урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Укупан приход домаћинства, динари	43569	44041	42859	47787	42875	41650	43194	44250	38938	45099	20218	25956	35643	41385	48454	63967
Зараде	49,4	56,4	38,2	58,7	48,2	46,3	44,7	40,9	46,1	49,9	30,9	33,7	41,7	45,8	52,6	58,6
Пензије (старосне, породичне, инвалидске и друге)	20,9	23,2	17,3	21,7	20,7	18,0	21,0	21,0	21,8	20,7	26,3	31,2	26,9	23,7	19,1	13,7
Примања на основу социјалног осигурања	2,1	1,9	2,5	1,3	2,6	1,9	2,2	2,3	2,9	1,9	9,2	5,0	3,0	2,4	1,6	0,9
Примања у готовини из иностранства	2,0	1,3	3,2	1,1	1,5	2,2	2,7	6,5	1,1	2,1	1,0	0,6	1,7	1,6	1,4	3,4
Приходи од пољопривреде	6,8	1,6	14,9	1,6	7,3	11,5	9,1	9,1	8,2	6,7	10,3	9,3	8,3	7,4	7,5	4,4
Остали приходи	2,8	3,3	2,1	3,8	3,1	1,7	2,5	1,7	2,1	2,8	1,5	1,5	1,4	2,7	1,8	4,7
Приход у природи	7,4	3,6	13,3	3,5	7,3	10,1	9,6	10,0	9,0	7,2	13,6	11,4	9,2	7,9	7,1	5,0
Импутирано становање и вредност трајних добара	8,6	8,7	8,5	8,3	9,3	8,3	8,2	8,5	8,8	8,7	7,2	7,3	7,8	8,5	8,9	9,3
Укупно									100%							

Табела 3.1. Структура становништва према полу

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње							
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији		
Узорак	17375																									
Мушко	48,3	48,2	-		51,0	50,5	49,1	48,1	43,8	47,0	49,9	46,1	48,5	49,6	49,2	48,0	48,9	48,2	47,9	47,6	48,2	48,1	48,7	48,3		
Женско	51,7	51,8		-	49,0	49,5	50,9	51,9	56,2	53,0	50,1	53,9	51,5	50,4	50,8	52,0	51,1	51,8	52,1	52,4	51,8	51,9	51,3	51,7		
Укупно					100%																					

Табела 3.2. Структура становништва према старости

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње								
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији			
Узорак	17375																										
0 - 14	13,7	14,0	14,8	13,2	-					13,9	14,1	13,1	14,7	14,4	13,0	13,7	15,0	13,6	19,5	15,7	13,5	14,5	14,4	11,8			
15 - 29	19,4	20,0	21,0	19,1		-				21,7	17,6	21,9	20,9	19,2	18,8	17,3	19,0	20,3	15,8	16,3	17,9	20,1	21,3	24,5			
30 - 44	18,8	19,3	19,6	18,9			-			19,7	18,6	19,5	19,4	18,1	17,9	18,7	21,4	19,4	17,7	17,6	18,6	19,3	20,7	20,2			
45 - 59	22,7	24,2	24,1	24,2				-		24,8	23,3	25,1	24,7	23,9	24,4	23,7	21,8	24,6	17,6	19,6	22,8	23,8	26,0	28,7			
60+	25,5	22,6	20,5	24,5					-	19,8	26,4	20,4	20,3	24,3	25,9	26,7	22,8	22,1	29,4	30,9	27,1	22,4	17,6	14,8			
Укупно					100%																						

Табела 3.3. Структура становништва према присутности у домаћинству

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашњији	2	3	4	најбогатији
Узорак	17375																							
Резидент	96,6	96,7	96,2	97,2	99,4	90,3	98,0	97,8	98,4	96,3	97,2	97,0	97,1	96,5	97,0	95,8	95,6	96,6	98,1	97,7	97,6	96,2	96,3	95,6
Похађа школу и живи на другом месту	0,9	1,3	1,2	1,4	-	6,3	0,1	-	-	1,3	1,2	0,2	0,9	1,9	1,7	2,8	1,8	1,3	0,3	0,4	0,9	1,5	1,8	1,8
Ради и живи на другом месту	0,4	0,5	0,8	0,2	-	0,7	0,9	0,6	0,1	0,4	0,5	0,3	0,3	0,7	0,4	0,3	1,1	0,4	0,8	0,8	0,6	0,4	0,3	0,4
Служи војни рок	0,3	0,1	0,2	-	-	0,6	-	0,0	0,0	0,1	0,2	-	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,1	0,2	-	0,1
На служењу затворске казне	<0,1	<0,1	-	-	-	-	0,1	0,1	-	-	0,1	-	0,1	-	-	-	-	-	0,1	0,1	-	-	0,1	-
На лечењу у болници	0,1	0,1	0,1	0,1	-	0,1	-	0,1	0,4	0,1	0,1	0,1	0,2	-	0,1	0,2	0,1	0,1	0,1	0,2	0,1	0,2	0,1	0,1
На школовању у иностранству	0,2	0,1	0,1	0,1	-	0,6	-	-	-	0,2	-	0,2	0,1	-	-	-	0,2	0,1	-	0,2	-	0,1	0,2	0,1
Ради или живи у иностранству	1,0	0,3	0,4	0,2	-	0,4	0,2	0,4	0,2	0,3	0,2	0,4	0,3	0,2	0,1	0,4	0,1	0,3	0,1	0,2	0,1	0,3	0,2	0,6
Привремено одсутан (одмор, службени пут)	0,4	0,9	1,0	0,8	0,6	1,0	0,7	1,0	1,0	1,2	0,4	1,9	0,7	0,3	0,5	0,3	1,0	0,9	0,4	0,3	0,5	1,2	1,1	1,3
Укупно	100%																							

Табела 3.4. Структура становништва према брачном стању

	Укупно		Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак, 15+	14942																							
У званичном браку	60,1	57,4	60,0	55,1	-	16,9	69,4	80,5	58,3	55,5	60,0	53,0	55,7	60,5	59,3	59,0	62,5	57,5	56,5	58,2	58,8	57,8	57,3	55,1
Живе невенчано у браку	1,9	2,8	2,9	2,7	-	3,6	4,6	2,3	1,0	3,2	2,2	3,0	3,7	1,1	2,6	3,9	1,3	2,6	4,9	2,9	2,7	3,0	3,1	2,3
Неудате/ неожењени	23,3	24,5	28,7	20,6	-	78,6	19,0	4,8	2,1	26,4	21,8	29,0	24,9	22,7	22,5	19,5	22,9	24,8	19,8	20,6	22,2	23,4	25,7	30,2
Разведени	3,2	4,0	3,1	4,8	-	0,7	5,8	5,9	3,4	4,9	2,7	4,8	4,5	3,2	3,1	5,5	2,3	4,0	4,2	3,7	3,5	3,3	4,4	5,1
Удовци/ удовице	11,5	11,4	5,3	16,9	-	0,2	1,2	6,6	35,1	10,0	13,3	10,1	11,2	12,6	12,4	12,1	11,1	11,2	14,5	14,7	12,8	12,5	9,6	7,4
Укупно																							100%	

Табела 3.5. Структура становништва према образовном нивоу (популација 15+)

	Укупно		Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње					
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашњији	2	3	4	најбогатији	
Узорак, 15+	14942																								
Без школе	5,9	5,1	2,6	7,3	-	3,3	1,3	2	13,2	2,6	8,6	1,7	5,6	6,3	6,4	4,4	7,5	4,1	19,9	12	6	3,5	2,5	1,5	
Незавршена основна школа	12,7	8,8	6,7	10,7	-	1,3	1,4	5,0	25,9	4,2	15,3	2,8	8,1	12,9	12,2	16,7	7,8	8,0	20,5	18,0	11,1	8,1	4,7	2,5	
Основна школа	22,7	23,0	21,0	24,8	-	29,3	16,0	22,8	23,6	18,0	30,0	15,7	23,8	25,1	22,3	30,5	27,7	22,4	31,5	31,4	28,2	24,4	18,2	13,1	
Једно/двогодишња стручна школа	2,3	0,8	1,0	0,6	-	0,4	0,3	1,2	1,2	0,8	0,9	0,5	1,1	0,4	1,3	0,7	0,5	0,8	1,0	0,9	0,8	0,8	0,8	0,8	
Средња трогодишња и школа за КВ раднике	17,1	13,4	18,6	8,7	-	15,0	9,6	18,9	9,4	12,7	14,4	9,5	15,8	17,6	14,5	12,9	10,7	13,7	10,0	12,9	16,1	15,2	13,4	9,6	
Средња четворогодишња за ВКВ раднике	24,6	29,2	30,9	27,6	-	31,3	49,9	27,5	11,4	33,2	23,6	35,6	28,9	25,2	28,6	20,3	28,7	30,1	14,9	19,4	26,8	32,0	36,9	30,7	
Гимназија	3,6	5,7	4,2	7,0	-	12,6	3,7	4,4	2,5	7,9	2,5	9,2	4,4	3,7	3,5	5,6	6,7	6,0	1,0	2,5	3,7	5,6	6,7	9,8	
Више образовање	5,1	6,0	6,0	6,0	-	3,2	6,7	7,6	6,2	8,3	2,7	8,1	5,6	5,3	5,6	5,1	4,9	6,3	0,8	1,7	4,0	5,5	8,1	10,7	
Универзитет	5,6	7,3	7,9	6,8	-	3,6	10,2	9,5	5,7	11,1	1,9	14,8	6,2	3,2	5,2	3,7	5,0	7,7	0,5	1,3	3,2	4,8	8,1	18,7	
Магистарска, специјалистичка диплома	0,3	0,6	0,8	0,4	-	-	0,7	0,9	0,6	0,9	0,1	1,5	0,2	0,3	0,4	0,2	0,4	0,6	-	-	0,1	0,2	0,5	2,0	
Докторат	0,2	0,2	0,2	0,2	-	-	0,2	0,2	0,3	0,3	-	0,5	0,2	-	-	-	-	0,2	-	-	-	0,1	0,1	0,7	
Укупно												100%													

Табела 3.6. Структура становништва према додатном школовању

	Укупно		Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак, 15+	14942																							
Курсеви	3,2	3,9	3,5	4,2	-	8,9	5,0	2,0	0,4	5,4	1,6	7,5	2,6	1,3	3,6	1,6	4,3	4,1	0,6	1,3	2,0	3,0	5,1	7,7
Семинари	0,7	1,4	1,0	1,8	-	1,9	2,1	1,5	0,3	2,0	0,6	2,9	0,8	0,8	1,6	0,6	0,9	1,5	0,1	0,1	0,3	0,8	1,9	3,8
Обука	0,5	1,9	2,0	1,8	-	3,5	3,2	1,1	0,2	2,6	0,9	3,6	1,8	0,8	1,4	0,5	1,6	2,0	0,5	0,6	1,0	1,8	2,2	3,7
Без додатног школовања	96,2	93,6	94,1	93,2	-	87,3	90,9	96,0	99,1	91,3	97,0	87,9	95,2	97,5	94,3	97,5	93,6	93,3	98,8	98,0	96,9	95,0	91,8	86,8

Табела 3.7. Процент становништва према разлозима због којих се не школују додатно

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак, 15+	14942																							
Завршено жељено школовање	31,8	13,6	15,0	12,3	-	12,4	19,5	18,6	4,6	17,5	8,4	19,4	11,3	14,0	12,3	10,9	12,4	14,3	3,4	5,6	11,2	12,0	17,2	22,8
Нема интересовања	29,8	35,9	37,3	34,5	-	24,7	43,4	50,1	23,9	31,4	41,8	30,0	36,8	40,0	35,4	39,0	38,3	35,3	43,9	39,1	37,7	37,3	34,2	30,5
Не постоје финансијска средства, услови	6,8	11,1	11,7	10,5	-	18,6	18,9	8,3	2,0	11,2	10,9	11,6	12,9	9,7	9,5	7,6	12,0	10,6	18,3	15,5	12,2	12,4	9,0	5,9
Болест, старост	19,3	22,8	19,0	26,3	-	0,9	2,3	14,5	64,6	20,2	26,2	19,4	20,6	25,0	26,0	29,3	22,5	22,6	25,1	29,9	27,1	22,2	19,6	14,3
Планирано даље школовање	8,7	9,7	9,8	9,6	-	32,7	9,0	1,8	0,3	11,7	7,0	10,1	10,0	8,6	10,1	7,1	10,1	10,1	2,7	4,2	7,0	9,3	12,1	16,4
Остало	3,5	7,0	7,2	6,8	-	10,7	7,0	6,6	4,6	8,0	5,7	9,5	8,4	2,7	6,7	6,0	4,8	7,1	6,4	5,7	4,9	6,8	7,9	10,2
Укупно	100%																							

Табела 3.8. Процент становништва које влада неком од наведених вештина

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак, 15+	14942																							
Страни језик	22,5	29,5	29,7	29,2	-	53,5	33,3	23,3	11,5	39,0	16,1	48,3	31,4	14,8	21,0	20,5	21,8	31,1	5,5	10,3	19,0	24,7	36,0	56,4
Коришћење компјутера	16,6	29,7	30,6	28,9	-	58,8	38,2	22,5	4,3	39,8	15,3	45,6	29,7	19,5	23,9	20,7	23,8	31,3	5,3	8,7	17,4	26,3	38,7	56,2
Управљање аутом	38,5	45,0	65,2	26,6	-	46,0	60,9	50,5	24,7	50,8	36,9	51,5	46,0	42,7	44,5	36,8	40,0	47,0	15,3	23,4	36,3	45,1	53,9	65,5
Ништа од наведеног	-	40,5	25,7	54,1	-	21,3	27,6	39,1	70,2	30,8	54,2	27,0	39,1	48,9	44,7	50,5	48,0	38,0	79,2	67,9	51,8	39,8	28,0	16,2

Табела 3.9. Структура становништва према статусу запослености чланова породице

	Укупно		Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашњији	2	3	4	најбогатији
Узорак	17375																							
Запослени (формално)	25,5	24,6	27,8	21,7	-	21,6	51,9	40,4	2,3	28,8	18,7	30,0	24,5	22,0	23,5	22,0	21,2	25,7	9,1	13,4	20,4	23,8	30,3	35,2
Раде ван формалног запослења	3,4	4,8	6,3	3,4	-	6,7	8,8	5,8	1,4	4,4	5,3	4,8	5,1	3,7	4,2	5,6	5,0	4,7	5,8	5,2	5,5	4,8	4,6	3,7
Послодавац (су-/власник фирме, радње)	1,2	2,7	4,0	1,4	-	1,6	5,9	4,1	1,0	2,9	2,3	2,6	2,7	2,5	2,7	2,7	2,9	2,8	0,4	0,6	1,2	2,2	2,8	6,5
Самостални пољопривредник	4,4	5,5	6,8	4,2	<0,1	1,9	6,0	8,2	8,6	0,9	11,9	0,4	4,3	12,7	6,7	9,2	6,7	5,3	8,3	8,6	6,5	5,7	4,7	1,8
Независно обавља активност	0,4	0,7	1,1	0,3	-	0,4	1,2	1,3	0,2	0,8	0,5	1,1	0,7	0,6	0,4	0,6	0,5	0,7	0,5	0,5	0,4	0,5	0,9	1,1
Помажући члан породице	1,0	1,4	0,6	2,1	-	1,1	1,6	1,8	1,8	0,4	2,7	0,3	0,6	4,0	2,2	1,0	1,9	1,3	1,7	1,9	1,8	1,5	1,0	0,6
Остали који обављају занимање	0,4	0,1	0,1	-	-	-	0,2	0,1	-	0,1	0,1	-	0,2	-	-	0,3	-	-	0,5	0,2	-	0,1	-	-
Незапослени – траже посао	9,2	8,7	8,3	9,1	-	15,7	15,2	10,5	0,5	9,4	7,8	7,6	9,7	8,1	9,0	6,7	10,0	8,2	16,0	12,8	10,2	9,6	6,3	4,8
Престанак рада (војни рок, служење затворске казне)	0,1	0,2	0,3	-	-	0,8	0,1	-	-	0,1	0,2	0,1	0,3	0,2	0,2	0,1	0,1	0,2	0,1	0,2	0,2	0,2	0,1	0,2
Пензионер	21,0	20,0	18,4	21,5	-	0,2	1,0	16,5	70,2	21,2	18,4	22,3	18,9	16,4	21,7	21,8	18,4	20,3	16,2	22,2	23,0	20,6	18,0	16,4
Има приход од имовине (ренте, закуп)	0,2	0,1	0,1	0,1	-	-	-	0,1	0,2	0,1	0,1	-	0,2	-	0,1	-	-	0,1	0,1	-	0,1	-	0,1	0,1
Има други лични приход (социјална помоћ)	0,2	0,1	0,1	0,2	-	-	-	0,2	0,3	0,1	0,2	-	0,2	0,3	0,2	0,1	-	0,1	0,9	0,5	0,1	-	-	-
Домаћица	9,6	5,5		10,6	<0,1	2,6	5,7	7,6	9,1	4,1	7,5	3,8	6,5	5,7	5,8	5,5	5,9	5,1	11,2	9,1	6,7	5,3	3,8	2,6
Дете, ђак, студент	22,5	23,0	23,3	22,7	99,9	44,6	0,4	-	-	24,4	21,0	24,8	22,9	21,2	21,1	21,6	24,8	22,9	23,7	20,3	20,8	23,3	25,2	25,2
Неспособан за рад	0,7	1,8	1,8	1,8	-	0,5	1,6	2,2	3,7	1,3	2,5	0,9	2,3	2,2	1,8	2,0	1,9	1,6	4,5	3,6	2,4	1,2	1,0	0,8
У иностранству	-	0,1	0,1	0,1	-	0,2	0,1	0,2	0,1	0,1	0,1	0,2	0,2	-	-	0,2	-	0,1	-	-	0,1	0,2	-	0,3
Остали, не обављају занимање	0,3	0,8	1,0	0,7	-	2,2	0,3	0,9	0,6	1,0	0,6	1,0	1,1	0,5	0,6	0,6	0,6	0,8	0,9	0,9	0,6	0,9	1,0	0,9
Укупно																							100%	

Табела 3.10. Структура домаћинства према полу носиоца домаћинства

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак домаћинства	5557																
Мушко	74,9	71,3	67,0	77,7	62,5	71,3	77,6	74,9	69,3	78,9	71,3	70,7	69,7	72,2	71,3	73,4	69,8
Женско	25,1	28,7	33,0	22,3	37,5	28,7	22,4	25,1	30,7	21,1	28,7	29,3	30,3	27,8	28,7	26,6	30,2
Укупно													100%				

Табела 3.11. Структура домаћинства према старости носиоца домаћинства

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак домаћинства	5557																
15 – 29	1,8	2,4	3,2	1,4	3,7	2,7	1,9	2,1	1,6	1,7	2,4	1,5	1,1	0,6	2,1	2,5	6,2
30 – 44	15,7	16,4	19,0	13,4	17,1	19,6	14,7	13,5	15,7	16,1	16,7	12,3	10,7	13,5	17,2	21,2	20,9
45 – 59	34,6	37,1	39,0	35,0	38,0	39,2	36,8	36,1	33,3	37,3	38,0	26,4	29,0	35,2	37,4	41,9	44,3
60+	48,0	44,1	38,7	50,2	41,2	38,5	46,6	48,3	49,4	44,9	42,8	59,8	59,3	50,7	43,3	34,3	28,6
Укупно													100%				

Табела 3.12. Структура домаћинства према брачном статусу носиоца домаћинства

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак домаћинства		5557															
У званичном браку	67,3	63,1	62,4	63,9	60,0	61,5	65,3	63,0	61,1	68,9	63,5	58,0	60,0	64,2	64,6	65,0	62,2
Живе невенчано у браку		2,3	2,8	1,7	2,3	3,6	0,7	2,2	3,2	0,6	2,1	3,7	2,3	2,0	2,3	2,1	2,5
Неудате/неожењени	4,3	5,8	6,0	5,5	9,1	5,6	6,5	5,7	3,4	3,6	5,9	4,0	4,4	4,4	3,9	5,8	10,9
Разведени	5,3	6,6	8,7	4,2	8,2	7,6	5,3	5,7	9,4	3,2	6,8	4,0	4,6	4,9	5,7	8,1	10,2
Удовци/удовице	23,0	22,3	20,2	24,8	20,4	21,7	22,2	23,4	22,8	23,7	21,7	30,4	28,8	24,4	23,5	18,9	14,3
Укупно									100%								

Табела 3.13. Структура домаћинства према образовном нивоу носиоца домаћинства

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак домаћинства	5557																
Без школе, незавршена основна школа	21,6	19,5	8,4	32,3	5,2	17,2	26,3	24,0	28,5	20,7	17,2	48,4	39,0	23,6	16,3	9,1	4,9
Основна школа	18,9	20,9	15,4	27,3	11,8	22,9	22,2	18,1	26,9	25,4	20,4	28,1	29,9	26,9	21,5	15,6	8,1
Средња једно/дво/трогодишња школа	21,6	17,4	17,9	16,7	16,0	19,7	19,1	19,0	14,5	13,7	17,9	11,1	13,5	18,6	20,3	18,3	16,7
Четворогодишња средња школа и гимназија	23,6	27,3	34,9	18,6	38,5	26,3	23,4	26,7	18,1	27,9	28,6	11,1	14,9	23,7	31,7	37,2	31,7
Универзитет и више школе	13,5	13,9	21,8	5,0	25,8	13,3	8,4	11,4	11,6	11,8	15,0	1,2	2,6	7,1	9,7	18,4	35,5
Магистарске, специјалистичке, докторске дипломе	0,8	0,9	1,6	0,2	2,7	0,6	0,5	0,7	0,5	0,5	1,0	-	-	0,2	0,5	1,3	3,1
Укупно					100%												

Табела 3.14. Структура домаћинства према статусу запослености носиоца домаћинства

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње					
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији	
Узорак домаћинства	5557																	
Запослени (формално)	31,3	27,8	34,2	20,5	33,8	30,5	24,1	25,5	25,5	24,5	29,1	10,9	14,3	23,1	26,1	37,4	41,6	
Раде ван формалног запослења	3,8	4,8	4,9	4,8	4,7	6,0	4,2	3,4	3,7	6,2	4,7	6,7	5,1	5,7	5,0	4,7	3,6	
Послодавац (су-/власник фирме или радње)	1,9	4,4	4,8	4,0	3,8	4,1	3,4	5,1	4,3	5,6	4,7	1,0	1,3	2,2	4,2	4,2	11,0	
Самостални пољопривредник	6,4	10,2	1,6	20,0	0,5	8,2	21,8	10,0	13,9	11,3	9,9	13,6	15,2	11,3	11,5	8,4	3,2	
Независно обавља активност	0,4	1,1	1,5	0,7	1,6	1,0	1,8	0,8	0,8	0,9	1,1	1,0	0,8	0,8	0,8	1,3	2,1	
Помажући члан породице	-	0,3	0,1	0,5	0,1	-	1,1	0,4	-	0,6	0,3	0,7	0,6	0,3	0,3	0,3	0,1	
Остали који обављају занимање	0,3	0,1	0,1	0,1	-	0,2	-	0,1	-	-	0,0	0,7	0,2	-	0,1	-	-	
Незапослени – траже посао	5,1	5,9	6,3	5,4	6,4	6,6	5,2	5,7	3,5	6,7	5,4	12,3	7,5	5,8	7,1	4,8	3,6	
Престанак рада (војни рок, служење затворске казне)	-	0,1	0,1	0,0	0,2	-	-	-	0,2	-	0,1	-	-	-	-	0,1	0,2	
Пензионер	43,4	40,1	41,9	38,0	44,8	37,9	32,3	44,1	42,1	38,9	40,0	40,7	47,0	45,2	41,4	34,4	30,2	
Има приход од имовине (ренте, закуп, дивиденде)	-	0,2	0,1	0,2	0,1	0,4	-	0,2	0,2	-	0,2	0,2	0,1	0,3	0,1	0,3	0,2	
Има други лични приход (социјална помоћ, алиментација)	-	0,3	0,1	0,4	-	0,1	0,8	0,4	0,3	-	0,2	1,5	0,8	0,3	0,1	-	-	
Домаћица	5,4	1,1	1,0	1,2	1,1	1,1	1,5	0,4	1,5	1,2	1,0	2,2	1,5	1,1	0,8	1,1	0,8	
Дете, ђак, студент	-	0,4	0,8	-	1,2	0,1	0,1	0,3	-	0,7	0,4	-	-	-	-	0,6	1,7	
Неспособан за рад	-	2,5	1,9	3,2	1,2	2,5	3,0	2,7	3,1	2,7	2,1	7,4	4,4	3,1	1,9	1,5	1,2	
Остали, не обављају занимање	-	0,8	0,7	0,9	0,4	0,9	0,7	1,0	0,9	0,7	0,8	1,0	1,2	0,8	0,6	1,0	0,3	
У иностранству	-	0,1	0,0	0,1	-	0,3	-	-	-	-	0,1	-	-	-	0,2	-	0,2	
Остали који не раде	1,2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Укупно																		100%

Табела 3.15. Структура домаћинстава према типу домаћинства

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак домаћинства	5557																
Једночлано	5,1	7,6	8,1	6,7	7,9	8,2	6,4	7,0	9,6	5,7	7,8	3,5	3,6	6,0	6,1	7,5	13,9
Двочлано	9,7	9,9	9,8	10,0	9,0	11,3	10,2	9,4	10,4	8,1	10,1	6,4	7,5	8,7	9,4	10,7	12,7
Нуклеарна породица	32,3	31,3	35,0	25,6	35,4	33,7	29,4	26,1	24,5	31,1	31,9	21,9	21,8	25,7	30,2	38,5	39,2
Самохране родитељ са децом до 18 година	1,6	2,1	2,9	0,9	3,9	1,7	1,9	1,5	1,3	1,4	2,2	1,5	1,2	1,2	1,8	3,2	3,0
Вишегенерацијска породица	18,2	23,5	18,9	30,5	16,9	19,3	27,4	29,1	30,3	30,6	23,2	28,7	28,4	29,5	28,6	19,8	12,8
Старачко домаћинство, 65+	21,5	17,4	15,1	20,9	15,4	16,5	19,5	20,7	18,3	16,9	16,5	32,3	31,3	22,4	15,6	11,3	7,8
Остало	11,6	8,2	10,1	5,3	11,6	9,3	5,3	6,2	5,5	6,1	8,3	5,7	6,2	6,4	8,4	9,1	10,6
Укупно	100%																

Табела 3.16. Структура домаћинства према броју чланова

	Укупно		Тип насеља		Регион						Тип домаћинства						Линија сиромаштва		Квантили потрошње						
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	самачко домаћинство	брачни пар	родитељи са децом	самохране родитељи са децом до 18	вишегенерацијска породица	старачко домаћинство, 65+	остало	изнад	испод	најсиромашнији	2	3	4	најбогатији	
Узорак домаћинства	5557																								
1	17,5	18,6	17,8	19,7	18,2	19,0	19,3	19,5	20,6	15,1	100	-	-	-	-	63,0	-	18,4	21,3	21,7	20,0	15,9	15,5	19,6	
2	24,7	23,8	24,0	23,3	24,4	25,0	23,1	23,7	22,9	21,0	-	100	-	50,3	6,0	35,8	63,2	23,6	26,1	26,6	22,9	22,6	22,7	23,9	
3	19,8	19,3	21,5	16,0	23,2	20,3	17,4	16,4	17,2	16,7	-	-	42,2	39,3	10,2	1,0	32,8	19,8	11,5	13,4	15,8	19,3	23,3	24,0	
4	21,7	20,2	21,9	17,6	19,8	20,8	21,0	19,3	17,4	21,5	-	-	48,0	8,3	19,8	0,1	3,4	20,4	16,2	14,7	18,0	21,1	23,3	23,3	
5+	16,4	18,2	14,8	23,4	14,5	14,9	19,1	21,2	21,9	25,7	-	-	9,8	2,1	64,0	0,0	0,6	17,8	24,9	23,6	23,3	21,0	15,1	9,2	
Укупно																									100%

Табела 3.17. Структура домаћинства према броју деце

	Укупно		Тип насеља		Регион						Тип домаћинства						Линија сиромаштва		Квантили потрошње						
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	самачко домаћинство	брачни пар	родитељи са децом	самохране родитељи са децом до 18	вишегенерацијска породица	старачко домаћинство, 65+	остало	изнад	испод	најсиромашнији	2	3	4	најбогатији	
Узорак домаћинства	5557																								
Без деце	65,0	66,8	66,8	66,9	67,7	66,9	67,1	68,6	66,9	62,3	99,8	100	50,7	1,3	34,3	100	97,6	66,8	67,5	69,3	66,5	63,9	64,8	69,2	
1 дете	16,7	16,7	17,6	15,4	18,4	17,5	15,1	15,0	15,8	15,6	0,2	-	22,9	74,2	33,4	-	1,0	17,3	7,2	12,1	16,2	18,1	18,2	18,6	
2 детета	15,5	13,2	12,9	13,8	10,6	12,3	14,9	13,8	14,7	17,4	-	-	21,3	19,9	26,0	-	0,6	13,1	14,9	12,2	14,2	15,5	13,7	11,0	
3+ деце	2,9	3,3	2,8	3,9	3,3	3,3	2,9	2,7	2,6	4,7	-	-	5,1	4,5	6,4	-	0,8	2,8	10,4	6,4	3,1	2,5	3,3	1,2	
Укупно																									100%

Табле 3.19. Структура домаћинства чији 1+ члан има образовање

	Укупно		Тип насеља		Регион						Тип домаћинства							Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	самачко домаћинство	брачни пар	родитељи са децом	самохране родитељи са децом до 18	вишегенерацијска породица	старачко домаћинство, 65+	остало	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак домаћинства	5557																							
Основно или ниже	27,0	21,8	11,7	37,1	8,1	22,9	29,5	25,3	34,3	25,4	30,0	26,6	5,9	13,7	12,7	61,3	14,0	19,5	57,0	48,4	28,0	19,3	10,2	5,2
Средње (2 или 3 године)	18,6	11,4	9,2	14,9	6,0	14,2	15,8	12,3	12,9	9,5	12,2	19,6	8,6	8,2	11,6	10,5	14,2	11,2	15,2	13,6	15,1	13,4	9,6	6,3
Средње (4 године или гимназија)	32,7	39,9	41,3	37,8	41,3	39,8	36,8	40,9	34,2	42,8	38,9	28,5	47,9	49,2	52,1	14,9	40,5	40,9	25,0	31,4	41,8	46,7	46,5	34,0
Универзитет	21,8	26,8	37,8	10,3	44,6	23,1	17,8	21,5	18,7	22,3	18,9	25,4	37,7	29,0	23,6	13,4	31,4	28,4	2,7	6,7	15,1	20,6	33,7	54,5
Укупно												100%												

Табле 3.20. Структура домаћинства према броју активних чланова

	Укупно		Тип насеља		Регион						Тип домаћинства						Линија сиромаштва		Квантили потрошње					
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	самачко домаћинство	брачни пар	родитељи са децом	самохрани родитељ са децом до 18	вишегенерацијска породица	старачко домаћинство, 65+	остало	изнад	испод	најсиромашнији	2	3	4	најбогатији
Узорак домаћинства	5557																							
Без активних чланова	30,0	30,5	31,3	29,4	31,4	31,4	24,4	33,1	29,6	29,1	48,9	40,9	7,5	20,0	11,3	87,5	25,7	29,5	46,9	45,4	35,5	30,0	23,3	19,9
1 активан члан	22,0	30,8	32,4	28,5	31,9	32,9	31,4	27,1	29,0	29,6	51,1	32,1	33,8	73,8	26,7	8,4	47,9	30,9	29,8	27,2	29,1	31,7	31,3	34,6
2 активна члана	32,7	27,8	28,0	27,5	27,5	27,9	28,7	26,3	28,5	29,1		26,9	45,7	6,2	35,4	4,0	21,1	28,6	16,5	18,5	24,3	26,1	33,6	35,7
3+ активних чланова	15,3	10,8	8,2	14,6	9,1	7,7	15,6	13,4	12,9	12,1	-	0,0	12,9	0,0	26,6	0,1	5,3	11,0	6,8	8,9	11,2	12,3	11,8	9,8
Укупно												100%												

Табле 3.21. Структура домаћинства према броју издржаваних чланова

	Укупно		Тип насеља		Регион						Тип домаћинства						Линија сиромаштва		Квантили потрошње						
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	самачко домаћинство	брачни пар	родитељи са децом	самохране родитељи са децом до 18	вишегенерацијска породица	старачко домаћинство, 65+	остало	изнад	испод	најсиромашнији	2	3	4	најбогатији	
Узорак домаћинства	5557																								
Без издржаваних чланова	40,1	37,2	36,3	38,5	38,7	36,3	40,7	38,1	41,2	29,4	85,3	64,4	13,2	-	10,2	81,6	44,1	37,5	31,8	36,4	37,3	34,7	35,7	41,3	
1 издржавани члан	31,0	26,4	27,1	25,5	27,1	27,3	24,0	27,1	23,8	26,3	14,7	31,0	30,1	45,9	24,4	17,4	37,9	26,7	23,3	24,7	25,4	24,3	28,3	29,1	
2 издржавана члана	19,2	20,8	23,0	17,4	22,8	20,1	18,8	18,7	21,4	22,2	-	4,6	34,1	43,0	31,2	0,9	15,0	21,2	14,1	15,5	17,3	23,5	24,7	22,5	
3+ издржаваних чланова	9,6	15,6	13,6	18,6	11,4	16,3	16,4	16,1	13,6	22,1	-	-	22,6	11,1	34,2	0,1	3,0	14,6	30,9	23,4	20,0	17,4	11,3	7,1	
Укупно																									100%

Табела 5.1. Структура домаћинстава према типу стана у коме живе

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Стан у згради	24,6	29,8	47,5	3,3	59,3	20,1	17,1	28,0	23,1	15,4	31,2	8,7	12,1	20,8	25,5	35,2	52,9
Кућа са више станова	6,0	10,9	12,4	8,5	13,2	10,7	7,1	6,9	8,5	16,9	11,3	4,6	7,1	8,7	12,2	13,2	12,8
Кућа	68,5	58,8	39,7	87,5	26,8	68,9	75,7	64,2	68,1	67,4	57,1	84,8	79,5	69,7	62,2	51,6	34,1
Простор који није намењен за становање	0,9	0,5	0,4	0,6	0,7	0,3	0,1	0,9	0,2	0,3	0,4	1,8	1,2	0,8	0,2		0,2
Укупно											100%						

Табела 5.2. Структура домаћинстава по времену (приближно) када је саграђена зграда/кућа у којој живе

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Пре 1944.	16,0	9,3	8,4	10,7	10,4	15,2	3,7	5,1	6,5	5,7	9,0	14,7	14,6	10,0	7,7	7,2	7,4
1945-1970.	37,3	33,5	33,2	34,0	30,1	30,4	38,1	36,5	39,1	35,8	32,7	46,4	41,9	39,3	31,5	29,9	25,9
1971-1990.	41,2	46,2	47,3	44,6	46,5	43,3	46,1	50,5	46,0	47,5	47,4	28,6	35,4	42,0	49,9	53,2	50,3
После 1991.	05,6	10,9	11,1	10,6	13,0	11,2	12,1	7,9	8,5	11,0	11,0	10,3	8,1	8,8	10,9	9,7	16,4
Укупно											100%						

Табела 5.3. Просечан број соба (површине веће од 6 m²) у стану/кући домаћинства

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Просек по домаћинству	2,75	2,9	2,8	3,2	2,7	3,0	2,7	3,1	3,2	3,2	3,0	2,3	2,5	2,8	3,1	3,1	3,2
Просек по глави становника	1,12	1,2	1,1	1,3	1,1	1,3	1,1	1,3	1,3	1,2	1,2	1,0	1,1	1,2	1,2	1,2	1,4

Табела 5.4. Просечан користан простор (површина у m²) стана/куће домаћинства (само део који домаћинство користи за живот)

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Просек по домаћинству	67,0	74,1	70,9	78,9	69,4	77,8	72,5	72,7	77,3	74,9	75,5	52,7	59,0	68,5	77,6	79,3	84,8
Просек по глави становника	27,2	30,3	29,3	31,9	28,5	33,4	29,3	29,6	31,8	27,3	30,9	22,4	25,1	28,2	30,1	31,5	36,1

Табела 5.5. Процент домаћинстава која поседују следеће стамбене услове/погодности

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Засебна кухиња	78,6	85,6	90,3	78,6	90,5	89,3	80,1	82,7	84,2	77,2	87,5	57,7	69,2	84,7	88,8	90,8	93,8
Купатило у оквиру стана (туш, када, туш кабина)	84,9	90,5	97,3	80,3	97,6	92,4	85,2	87,8	89,1	81,6	92,8	54,3	70,2	90,2	94,8	97,4	98,9
Тоалет у оквиру стана	79,2	87,9	94,2	78,5	93,5	90,3	83,3	86,0	85,7	79,6	90,3	51,1	66,9	87,8	92,5	95,1	96,3
Балкон/лођа	61,6	69,0	73,8	61,7	74,5	62,0	66,9	74,1	66,7	71,7	70,8	40,4	50,1	62,0	72,9	77,3	81,1
Укупно											100%						

Табле 5.6. Процент домаћинстава чији стан/кућа поседује наведене инсталације

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Електрична енергија	99,9	99,8	99,9	99,6	99,8	99,8	99,9	99,6	99,7	99,7	99,9	97,3	99,1	99,8	100,0	99,9	100,0
Снабдевеност текућом водом	90,7	95,2	99,4	88,8	99,2	97,8	90,9	92,3	94,4	89,1	96,7	71,2	83,7	95,9	97,3	98,9	99,6
Канализација	62,4	92,2	98,2	83,2	98,3	94,3	88,5	89,7	90,4	83,4	94,4	58,4	74,0	92,7	95,8	98,2	99,5
Гас	08,4	10,9	12,1	9,1	4,8	29,1	0,5	7,0	0,4	0,2	11,5	2,5	6,0	8,8	15,0	12,4	12,3
Централно грејање/етажно грејање	21,9	36,2	50,8	14,4	57,1	38,0	20,7	28,5	33,5	18,2	38,1	7,8	12,1	22,1	34,0	45,8	63,7
Телефон	76,3	85,3	93,3	73,4	91,7	84,4	80,3	85,3	82,3	81,8	87,5	51,5	64,4	82,2	89,0	93,9	96,0
Кабловска или сателитска ТВ	21,8	39,5	57,4	12,6	65,2	33,9	21,0	31,6	31,1	36,5	41,4	10,2	16,3	26,3	36,1	49,8	65,7
Интерфон, видеофон	10,5	18,9	31,0	0,8	46,4	17,2	7,5	5,9	7,8	6,0	19,8	5,3	6,2	11,2	12,8	23,3	38,6
Систем обезбеђења (аларм, сигурносне браве)	1,4	3,3	5,0	0,7	10,0	1,6	0,7	1,4	1,1	1,1	3,5	0,3	0,5	1,5	1,6	2,0	10,1

Табела 5.7. Структура домаћинстава према типу грејања

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Само централно грејање	16,6	21,8	36,2	0,3	43,9	18,1	9,2	17,9	15,2	9,9	23,0	3,8	5,9	13,2	17,8	27,3	42,5
Само електрично грејање	10,9	8,6	12,5	2,7	19,7	3,3	5,5	6,4	8,6	5,6	8,8	4,5	5,8	7,5	8,3	9,3	11,5
Само грејање на чврста горива	60,6	54,2	34,3	84,1	24,9	51,1	79,4	62,7	66,4	75,6	52,1	85,5	78,1	66,8	57,2	44,1	28,0
Само грејање на гас	4,5	7,1	8,3	5,3	3,0	18,0	0,5	6,3	0,1	0,2	7,4	1,9	4,1	5,2	9,0	8,2	8,7
Само грејање на течено гориво	0,3	1,1	1,2	0,9	2,4	1,1	0,1	0,9	0,7	0,2	1,1	1,7	1,3	0,9	0,7	1,1	1,4
Остале комбинације	7,1	7,2	7,5	6,8	6,1	8,5	5,2	5,8	8,9	8,5	7,5	2,6	4,7	6,3	6,9	10,1	8,0
Укупно											100%						

Табела 5.8. Просечни месечни трошкови домаћинства за назначени тип грејања, динари

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Централно грејање (N=924)	1056	2571	2566	3188	2390	3215	2582	2180	2389	2439	2582	1524	1938	2361	2461	2534	2776
Електрично грејање (N=781)	6359	5690	5743	5509	5253	6503	4869	7188	4734	5585	5664	6586	4934	5321	6473	5578	5849
Грејање на чврста горива (N=3824)	1955	2177	2186	2170	2475	2086	2256	2148	2544	1871	2254	1385	1692	2094	2329	2421	2778
Грејање на гас (N=388)	2526	2793	2920	2523	2411	2719	3214	3540	1667	1789	2812	1664	1782	2193	2805	2734	3661
Грејање на течна горива (N=23)	3711	3367	3120	3869	3667	3489	1146	6594	2170	2461	3437	113	3095	1073	2018	2289	6784

Табела 5.9. Процент домаћинстава која имају трошкове за назначене ставке

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Телефон (N=4561)	75,8	84,3	92,3	72,4	91,0	83,1	79,9	84,3	80,8	80,8	86,6	50,3	63,0	81,1	88,1	93,2	95,0
Мобилни телефон (N=3736)	37,7	69,7	77,2	58,5	82,6	69,4	60,1	67,0	63,5	62,0	72,4	29,1	40,3	60,7	70,8	82,7	91,3
Јавне услуге (N=4137)	75,4	79,6	96,9	53,5	93,4	91,8	59,6	68,6	64,9	65,9	81,7	47,7	60,0	76,2	81,5	86,5	92,3
Електрична енергија (N=5458)	99,9	98,2	98,3	98,0	97,8	98,5	99,8	98,9	96,0	97,4	98,5	92,9	96,0	98,2	98,3	99,2	99,0
Гас (N=404)	7,6	8,6	9,2	7,6	2,5	23,9	0,3	5,8	-	-	9,0	1,9	5,0	6,8	11,4	10,5	9,2

Табела 5.10. Просечни трошкови домаћинства за назначене ставке, динари

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Телефон (N=4561)	713	973	1012	897	1192	901	895	894	1002	838	993	438	562	693	917	1042	1414
Мобилни телефон (N=3736)	753	1213	1340	961	1668	1044	1084	1103	941	979	1229	578	613	773	980	1174	1902
Јавне услуге (N=4137)	714	1633	2031	553	2672	1374	972	1154	1246	1161	1669	694	802	1136	1408	1805	2514
Електрична енергија (N=5458)	1405	2190	2260	2085	2476	2269	1894	1964	2244	1988	2245	1311	1554	2013	2285	2456	2578
Гас (N=404)	1553	2077	2452	1390	4119	1647	2750	4000	-	-	2099	474	873	1036	1833	2080	3615

Табела 5.11. Процент домаћинстава која имају неизмирене рачуне за назначене ставке

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Телефон (N=158)	2,9	2,9	3,1	2,5	2,2	2,0	3,9	4,6	2,5	3,1	2,9	1,9	2,3	2,5	2,6	3,1	3,6
Јавне услуге (N=475)	9,0	9,3	11,6	5,8	8,2	11,7	8,7	9,3	7,0	7,6	9,4	7,0	6,1	9,0	11,1	10,4	9,8
Електрична енергија (N=997)	17,8	16,9	13,8	21,4	11,6	14,0	19,9	18,7	21,0	25,8	16,8	18,0	18,0	18,8	18,3	16,8	12,9
Одржавање зграде (N=19)	0,5	0,3	0,5	-	-	0,3	0,2	0,6	0,8	0,3	0,3	-	-	0,3	0,2	0,5	0,6
Гас (N=44)	1,2	1,0	1,0	0,8	0,2	2,7	-	0,7	-	-	1,0	-	0,3	0,8	1,4	0,9	1,2

Табела 5.12. Просечни неизмирени рачуни домаћинства за назначене ставке, динари

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Телефон (N=158)	1776	2315	2806	1398	4370	1652	1490	1722	2470	2481	2370	997	2905	1511	2131	1833	2974
Јавне услуге (n=475)	2964	8127	9426	4256	14133	6943	3839	6595	9516	6091	8269	5234	5604	5192	8831	7612	11763
Електрична енергија (N=997)	8595	14516	15132	13920	23279	7299	6005	11222	19612	22264	14713	11723	13927	12218	15204	17742	13542
Одржавање зграде (N=19)	1773	1121	1121	-	-	1036	1000	498	954	3571	1121	-	-	892	40	1336	1374
Гас (N=44)	5944	8249	7426	9779	4900	8527	-	7623	-	-	8249	-	4060	7113	9613	5547	10341

Табела 5.13. Просечан број месеци у којима су рачуни неизмирени за назначене ставке

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Телефон (N=158)	1,3	1,6	1,7	1,4	1,8	1,5	1,2	1,7	1,5	1,9	1,6	2,8	2,3	1,4	1,9	1,3	1,3
Јавне услуге (N=475)	5,1	5,4	4,9	6,9	4,6	5,8	5,3	4,7	5,4	6,9	5,2	9,5	7,3	4,7	5,8	5,2	4,7
Електрична енергија (N=997)	6,3	5,5	5,1	5,7	6,2	3,0	3,1	4,6	6,8	9,2	5,1	10,1	7,2	4,8	4,8	5,5	4,5
Одржавање зграде (N=19)	3,6	3,7	3,7	3,7	-	3,8	5,0	3,8	3,4	3,5	3,7	-	-	7,3	1,5	4,8	2,1
Гас (N=44)	2,4	2,8	2,1	3,9	1,0	2,5	-	4,9	-	-	2,8	-	2,7	3,1	3,8	1,7	2,3

Табела 5.14. Процент домаћинстава која поседују нека од следећих трајних добара

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Штедњак	98,6	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Машина за веш	78,3	86,1	93,0	75,8	94,1	89,2	78,2	81,8	82,9	78,1	88,6	48,0	63,3	84,8	91,4	95,0	95,1
Клима уређај	2,3	15,3	22,8	4,0	34,4	13,9	3,2	6,0	13,3	6,5	16,2	1,7	2,5	3,8	10,8	19,2	37,2
Машина за судове	3,6	8,4	12,0	2,9	20,4	4,8	2,3	6,9	3,9	4,2	8,9	-	0,8	2,0	3,8	10,9	22,5
Фрижидер	85,0	76,0	69,0	86,4	58,3	76,3	83,6	83,1	87,8	84,3	75,9	76,3	81,7	81,7	80,3	72,8	64,7
Замрзивач	75,0	74,8	67,8	85,2	60,8	76,4	76,2	78,1	84,5	84,9	75,6	61,8	72,8	79,7	80,2	75,2	67,0
Комбиновани фрижидер са замрзивачем	12,4	26,2	34,8	13,4	48,0	24,4	14,6	20,2	13,8	16,3	27,5	7,2	11,2	18,6	23,5	32,7	43,2
Микроталасна рерна	5,3	15,1	18,5	10,0	18,0	19,4	6,8	12,5	13,8	10,5	16,0	0,8	3,3	7,2	13,3	20,7	29,1
Усисивач	78,2	86,2	93,5	75,4	92,8	88,7	79,9	85,0	79,2	79,9	88,8	47,4	64,7	83,6	91,2	94,1	96,5
Пегла	6,7	90,6	94,6	84,8	95,2	91,3	88,0	90,2	89,1	84,2	92,4	64,0	77,0	90,7	93,5	95,2	96,1
Сателитска антена	5,2	-	6,3	7,9	4,8	7,5	6,4	6,3	12,4	7,5	7,4	0,6	2,3	4,6	6,2	9,3	11,9
ТВ	95,3	96,9	98,3	94,8	97,8	97,6	96,2	96,5	96,7	94,7	97,6	85,5	91,9	97,1	97,6	98,4	99,2
Видео рикордер	31,7	25,2	28,6	20,0	31,5	24,9	22,2	21,6	24,0	21,9	26,6	2,9	8,4	16,5	26,1	32,3	40,7
Видео камера	2,0	4,4	6,2	1,8	9,9	3,3	1,1	2,5	3,0	3,0	4,7	0,5	0,2	0,7	1,7	4,3	13,8
Стерео, CD/DVD плејер	18,6	36,4	42,8	26,7	45,9	38,3	25,2	31,6	33,6	31,6	38,2	9,0	14,8	26,1	37,5	45,2	56,0
Радио-касетофон	47,1	45,0	44,2	46,2	41,6	49,8	47,6	45,7	45,1	36,4	46,2	25,7	35,4	44,9	45,7	45,8	52,3
РС/лаптоп	12,6	34,9	45,3	19,4	52,5	34,7	21,2	28,5	27,3	27,9	36,9	5,1	9,5	19,7	31,9	46,3	63,8
Мотоцикл	6,5	7,0	6,0	8,6	3,0	11,7	2,5	7,4	8,9	5,7	7,3	2,7	3,0	5,4	8,4	8,7	9,4
Ауто	41,4	48,9	51,2	45,5	52,0	45,9	48,8	50,5	48,7	48,4	51,2	13,6	20,4	37,8	50,3	61,5	71,9
Џип, комби	1,6	1,3	1,1	1,7	0,6	1,1	2,0	1,6	1,0	2,6	1,4	-	0,1	0,6	1,2	2,1	2,5

Табела 5.15. Просечна старост (у годинама) следећих трајних добара које домаћинство поседује

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Штедњак	16,7	15,2	15,5	14,7	14,5	15,6	15,5	15,4	14,5	15,4	14,8	21,4	18,6	15,7	15,1	14,5	12,3
Машина за веш	15,9	13,0	13,1	12,9	11,5	13,7	13,3	13,6	13,0	13,7	12,9	17,2	16,1	14,4	13,6	12,3	10,3
Клима уређај	2,2	3,3	3,4	2,9	3,6	2,8	3,6	3,3	2,9	3,8	3,4	1,7	2,9	3,1	2,9	3,2	3,6
Машина за судове	9,4	6,7	6,9	5,4	7,4	6,4	5,5	5,0	5,0	6,6	6,7	10,6	8,0	6,4	7,2	6,3	3,6
Фрижидер	18,6	17,5	17,6	17,4	15,6	18,4	18,3	17,9	16,1	17,9	17,3	21,0	20,0	18,7	16,9	16,7	14,7
Замрзивач	16,8	17,2	17,5	16,9	16,8	17,3	17,0	18,0	15,9	17,7	17,1	20,1	19,1	18,1	16,8	16,4	15,8
Комбиновани фрижидер са замрзивачем	13,3	11,0	11,0	11,0	11,4	10,7	10,2	11,0	10,3	11,3	10,9	17,2	14,8	13,2	13,3	10,6	8,5
Микроталасна рерна	8,1	4,6	4,8	4,0	4,7	4,2	3,7	5,3	4,8	5,5	4,6	4,1	4,3	5,2	4,3	4,7	4,6
Усисивач	12,4	9,9	9,8	10,1	8,9	10,2	10,7	10,2	9,5	10,5	9,8	12,3	12,3	11,5	10,3	9,6	7,2
Пегла	11,6	9,8	9,4	10,5	8,1	10,6	11,0	9,5	9,2	10,9	9,6	13,1	13,0	12,0	9,4	8,8	6,8
Сателитска антена	6,7	6,6	7,3	5,8	6,7	6,2	5,7	7,3	6,7	6,9	6,6	5,4	7,0	9,5	5,5	6,7	5,9
ТВ	12,1	9,1	8,4	10,2	7,6	9,1	10,4	10,0	9,5	9,6	8,9	13,6	12,2	10,0	9,3	7,9	6,6
Видео рикордер	11,3	13,1	13,2	12,9	12,1	12,9	12,3	14,9	12,8	14,7	13,1	15,0	14,5	13,4	13,3	12,6	12,9
Видео камера	8,0	5,8	5,6	6,8	5,7	5,3	8,6	6,3	7,2	5,3	5,7	21,0	17,5	7,5	8,4	6,6	5,1
Стерео, CD/DVD плејер	6,3	3,8	4,1	3,0	4,8	3,4	2,8	3,2	3,5	3,8	3,8	4,1	3,3	3,3	3,6	4,0	4,2
Радио-касетофон	13,9	13,6	13,9	13,2	14,3	12,5	13,7	13,8	12,5	16,1	13,5	16,5	15,5	15,0	13,4	12,9	12,1
РС/лаптоп	3,7	3,8	3,8	3,6	3,9	3,6	3,8	3,5	3,6	4,0	3,7	4,8	4,6	4,1	3,9	3,9	3,4
Мотоцикл	17,0	16,9	15,9	17,8	9,1	18,8	16,6	16,9	13,3	19,1	16,9	15,0	18,0	22,4	17,9	14,8	14,7
Ауто	15,3	15,4	14,7	16,5	13,5	14,7	16,3	16,3	16,8	17,4	15,3	21,3	19,7	18,3	16,6	15,6	11,9
Џип, комби	16,5	16,3	14,9	17,8	10,0	16,7	13,0	20,2	19,0	17,0	16,3	35,0	22,7	17,5	16,2	13,9	11,9

Табела 5.16. Процент домаћинстава која имају наведена трајна добра стара 1 годину или мање

N=5557	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Штедњак	4,4	6,3	6,5	6,0	8,4	6,3	6,6	5,2	4,8	4,8	6,7	0,9	2,9	6,1	5,4	6,4	10,2
Машина за веш	5,0	7,3	8,2	6,1	8,5	7,4	7,5	6,5	6,3	6,6	7,6	2,7	3,7	6,5	6,5	8,8	10,7
Клима уређај	1,1	4,0	5,7	1,4	7,7	4,6	1,0	1,6	4,4	1,2	4,2	1,0	0,8	1,3	3,4	5,0	8,9
Машина за судове	0,4	1,8	2,6	0,6	4,1	1,4	0,9	1,7	0,5	0,6	2,0	-	0,3	0,2	0,8	2,4	5,1
Фрижидер	2,2	3,2	3,4	2,9	4,0	3,4	2,7	2,4	4,4	2,1	3,4	0,8	1,6	2,8	2,9	3,9	4,8
Замрзивач	1,2	2,5	2,3	2,7	2,6	3,2	1,5	1,5	3,2	2,1	2,6	0,5	1,1	2,3	2,8	2,9	3,2
Комбиновани фрижидер са замрзивачем	1,1	3,1	4,2	1,4	4,9	3,2	2,5	2,4	1,4	1,9	3,3	-	0,8	1,9	2,1	3,1	7,0
Микроталасна рерна	1,0	3,4	4,0	2,4	4,8	4,2	2,0	2,1	2,9	1,7	3,6	0,3	0,8	0,8	3,4	5,4	6,0
Усисивач	7,3	10,2	11,5	8,4	12,6	12,3	8,6	8,3	7,5	6,5	10,7	2,7	4,6	7,1	9,9	11,3	17,4
Пегла	0,5	11,5	13,8	8,0	14,9	11,5	9,5	11,7	9,0	7,9	12,0	3,0	4,2	7,0	12,4	13,9	18,9
Сателитска антена	0,4	1,6	1,2	2,3	0,9	2,4	2,0	0,9	2,7	1,0	1,7	0,3	0,7	0,9	1,9	2,2	2,3
ТВ	8,2	11,1	13,0	8,4	13,5	12,4	9,5	8,8	10,4	8,7	11,5	4,7	5,4	10,3	9,2	14,5	15,6
Видео рикордер	1,6	0,6	0,9	0,3	1,0	1,0	0,4	-	0,7	0,1	0,7	-	-	0,5	1,1	0,5	1,1
Видео камера	0,1	0,8	1,2	0,3	2,6	0,3	0,1	0,1	0,7	0,3	0,9	-	-	0,1	0,1	0,8	2,9
Стерео, CD/DVD плејер	3,6	10,8	12,2	8,8	12,5	12,4	9,5	8,6	9,4	9,0	11,4	2,5	4,7	8,3	11,5	12,3	16,7
Радио-касетофон	2,3	1,9	2,0	1,7	2,0	3,2	1,0	1,1	1,7	0,4	2,0	0,7	1,0	1,0	2,4	2,1	2,8
РС/лаптоп	3,7	6,7	8,8	3,5	10,4	6,5	4,4	6,2	4,8	4,0	7,1	0,5	0,9	3,0	5,0	8,9	14,8
Мотоцикл	0,4	0,7	0,9	0,4	0,8	0,9	-	0,3	1,7	0,4	0,7	0,9	0,4	0,1	0,7	1,0	1,2
Ауто	0,6	1,3	1,5	1,0	2,0	1,4	1,1	1,3	0,4	0,7	1,4	-	0,1	0,2	0,8	1,6	3,7
Џип, комби	0,0	0,1	0,1	0,0	-	0,2	0,3	-	-	0,1	0,1	-	-	0,1	-	0,2	0,1

Табела 6.1. Процент домаћинстава која су примила неки од назначених видова помоћи у претходном месецу

	Укупно		Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији
N	5557																					
Накнада за туђу негу и помоћ	1,7	3,1	2,6	3,9	3,3	3,5	2,5	3,4	3,1	2,3	2,0	3,2	3,8	1,9	4,9	2,9	7,2	5,5	4,3	2,1	2,4	1,5
Заштита ветерана и ратних инвалида	0,2	0,4	0,3	0,4	0,4	0,6	0,3	0,1	0,1	0,3	0,6	0,4	0,1	0,2	0,4	0,3	0,7	0,4	0,4	0,5	0,3	0,4
Заштита за цивилне жртве рата	0,0	0,1	0,1	0,1	-	0,1	-	0,1	0,1	0,1	0,1	0,0	0,2	-	0,1	0,1	-	-	0,2	0,2	-	0,1
Материјално обезбеђење породице (МОП)	1,1	1,4	1,4	1,5	0,8	2,5	1,0	0,9	1,1	1,2	1,1	1,4	1,0	1,4	2,3	1,0	8,6	4,2	1,2	1,0	0,8	0,1
Хуманитарна помоћ	3,4	0,2	0,1	0,2	-	0,3	0,2	0,1	-	0,1	0,1	0,1	0,2	0,1	0,3	0,1	0,5	0,2	0,3	0,2	0,1	0,1
Једнократна новчана општинска помоћ	0,5	0,1	0,1	0,2	-	0,2	0,4	0,1	0,1	0,1	0,1	-	-	0,2	0,3	0,1	0,5	0,4	0,1	-	0,1	0,1
Дечији додаток	10,1	8,2	7,1	9,9	3,3	10,7	9,4	7,9	4,0	13,7	-	1,1	5,2	13,5	23,2	7,5	18,7	13,5	10,6	9,6	6,5	1,6
Родитељски (матерински) додаток	0,4	0,6	0,6	0,7	0,4	1,0	0,1	0,9	0,2	0,3	-	-	-	0,8	2,4	0,6	0,5	0,5	0,9	1,2	0,4	0,2
Месечни додаток за мајке	0,5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Алиментација	0,6	0,6	0,8	0,4	0,8	0,7	0,4	0,5	1,0	0,1	-	0,5	0,7	1,0	0,8	0,6	0,5	0,4	0,4	0,6	0,6	1,1

Табела 6.2. Просечан износ помоћи коју је домаћинство примило, динари

	Укупно		Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији
N	5557																					
Накнада за туђу негу и помоћ	2514	6808,2	6405	7220	6949	7061	7369	6100	6671	6562	5835	6632	7332	5961	7285	7021	5504	6182	7094	6392	8132	6714
Заштита ветерана и ратних инвалида	3206	6810,8	8633	4801	13297	3638	10548	12869	8000	2370	3680	3248	5720	21350	7196	7243	3503	4328	3520	6719	3416	14703
Заштита за цивилне жртве рата	1523	45379,2	40043	49893	-	18929	-	64000	90900	100000	26000	100000	36475	-	64000	45379	-	-	36608	46413	-	64000
Материјално обезбеђење породице (МОП)	2761	5112,1	5253	4913	4895	4870	4815	4085	8176	5925	4016	4424	6943	4831	5520	5426	4569	4527	5030	5590	8116	1600
Хуманитарна помоћ	1039	4107,4	5334	3040	-	3850	4891	4600	-	4000	3500	2000	4675	5251	3791	4045	4396	4270	2367	6000	4600	6000
Једнократна новчана општинска помоћ	1462	3628,9	5051	2855	-	3699	4680	3000	3000	1500	2000	-	-	5667	2878	4037	2313	2940	2600	-	3000	10000
Дечији додатак	1450	2889,2	3008	2761	3778	2658	2683	2924	3311	2919	-	1822	1779	2761	3301	2803	3420	3241	2691	2793	2764	2357
Родитељски (матерински) додатак	2501	8570,9	9317	7629	8871	8665	3500	3721	74000	3906	-	-	-	3151	10538	8697	6085	5393	3306	10708	4527	36737
Месечни додатак за мајке	1303	-	5349	5003	7181	4463	4667	5702	3041	5000	-	6794	5393	4024	5697	5368	3110	4390	5070	5220	4482	6006
Алиментација	3655	5259,5	6405	7220	6949	7061	7369	6100	6671	6562	5835	6632	7332	5961	7285	7021	5504	6182	7094	6392	8132	6714

Табела 6.3. Процент домаћинстава која су упутила захтев за МОП током претходних 12 месеци

	Укупно		Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији
N	5557																					
Да	2,5	2,7	2,7	2,7	2,9	3,5	2,1	1,9	2,4	2,0	2,0	2,2	2,6	2,3	4,5	2,1	11,4	6,3	2,8	2,8	1,4	0,4
Не	96,0	97,3	97,3	97,3	97,1	96,5	97,9	98,1	97,6	98,0	98,0	97,8	97,4	97,7	95,5	97,9	88,6	93,7	97,2	97,2	98,6	99,6
Укупно	100%																					

Табела 6.4. Разлог због кога домаћинство није упутило захтев за МОП (%)

	Укупно		Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији
N	5557																					
Поднето захтева	2,6	2,5	2,6	2,4	2,8	3,2	2,0	1,8	2,2	1,7	2,0	1,8	2,4	2,2	4,2	2,0	10,6	5,8	2,5	2,7	1,4	0,4
Нема потребе	35,4	39,9	44,0	33,7	46,4	41,9	34,7	31,9	49,3	31,4	40,3	43,3	41,6	40,3	32,7	41,5	15,4	22,6	29,9	36,2	46,6	61,5
Нису знали за постојање програма	24,5	18,8	17,1	21,5	17,7	18,0	21,8	21,5	12,4	21,5	16,0	18,5	18,2	19,3	22,3	18,8	19,7	24,1	23,3	20,8	16,7	10,3
Нису знали како се подноси захтев	9,2	7,4	4,7	11,4	5,1	4,0	8,3	10,1	7,5	15,3	11,6	7,9	5,5	4,6	7,6	6,3	23,9	16,9	9,5	6,6	3,3	1,4
Административна процедура сувише компликована	4,0	5,6	4,8	6,7	4,6	5,6	4,8	4,8	8,8	6,9	6,4	4,6	5,1	5,5	6,6	5,2	10,8	8,1	6,7	6,2	4,9	2,5
Сматра да не испуњава критеријуме	23,7	25,6	26,7	24,0	23,3	27,1	28,3	29,9	19,7	22,9	23,7	23,5	26,9	28,1	26,3	26,1	18,8	22,0	27,9	27,4	27,1	24,0
Већ примају помоћ	0,5	0,2	0,1	0,3	0,1	0,2	0,1	0,1	0,1	0,4	-	0,4	0,2	0,1	0,3	0,2	0,8	0,5	0,3	0,2	-	-
Укупно	100%																					

Табела 6.5. Да ли сте у протеклих 12 месеци примали материјално обезбеђење породице (%)

	Укупно	Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње				
	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији
N	5557																				
Нису поднели захтев	97,3	97,3	97,3	97,1	96,5	97,9	98,1	97,6	98,0	98,0	97,8	97,4	97,7	95,5	97,9	88,6	93,7	97,2	97,2	98,6	99,6
Да	1,2	1,1	1,3	0,6	2,2	0,9	0,8	0,6	0,8	0,9	1,2	0,6	1,1	2,1	0,8	6,9	3,6	0,9	1,0	0,3	0,1
Не	1,5	1,6	1,4	2,4	1,3	1,2	1,0	1,7	1,2	1,1	1,0	2,1	1,1	2,4	1,3	4,5	2,6	1,9	1,9	1,1	0,3
Укупно										100%											

Табела 6.6. Да ли сте у протеклих 12 месеци поднели захтев за хуманитарну помоћ (%)

	Укупно	Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње				
	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији
N	5557																				
Да	1,1	1,0	1,4	0,6	1,3	2,2	0,9	1,1	1,2	1,3	0,5	1,1	0,7	2,3	0,8	6,7	3,4	0,8	0,8	0,5	0,2
Не	98,9	99,0	98,6	99,4	98,7	97,8	99,1	98,9	98,8	98,7	99,5	98,9	99,3	97,7	99,2	93,3	96,6	99,2	99,2	99,5	99,8
Укупно										100%											

Табела 6.7. Разлог због кога нисте поднели захтев за хуманитарну помоћ (%)

	Укупно	Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње										
	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији						
N	5557																										
Поднето захтева	1,1	1,0	1,4	0,6	1,3	2,2	0,9	1,1	1,2	1,3	0,5	1,1	0,7	2,3	0,8	6,7	3,4	0,8	0,8	0,5	0,2						
Нема потребе	44,6	50,2	36,2	50,3	47,5	36,8	34,0	56,0	39,8	42,7	46,4	49,0	46,0	37,9	46,5	15,4	24,4	32,8	43,8	52,0	67,2						
Нису знали за постојање програма	16,4	13,3	21,0	17,4	16,6	19,9	18,8	9,6	12,5	15,4	15,9	14,8	15,8	20,4	16,1	21,2	22,6	21,3	18,4	14,2	6,7						
Нису знали како се подноси захтев	8,1	5,4	12,1	3,7	5,6	8,4	11,3	7,4	18,2	12,3	8,4	4,8	6,2	8,9	6,9	27,0	18,8	11,1	6,7	3,3	1,3						
Административна процедура сувише компликована	4,1	3,2	5,4	3,8	4,2	3,0	3,1	6,7	4,9	5,5	4,0	3,7	3,1	4,2	3,6	10,8	7,3	4,4	4,2	2,8	2,0						
Сматра да не испуњава критеријуме	25,4	26,8	23,3	24,0	24,4	29,6	31,7	18,5	23,4	22,5	24,5	26,2	28,0	25,9	25,9	18,5	23,3	29,3	26,0	26,7	22,1						
Већ примају помоћ	0,3	0,1	0,6	0,2	0,4	0,2	0,3	0,7	0,1	0,3	0,3	0,3	0,2	0,4	0,3	0,6	0,2	0,3	0,2	0,4	0,4						
Укупно										100%																	

Табела 6.8. Да ли сте у протеклих 12 месеци примили хуманитарну помоћ (%)

	Укупно	Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње											
	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији							
N	5557																											
Нису поднели захтев	98,6	98,9	98,0	99,2	98,3	97,7	98,8	98,2	98,7	98,4	99,2	98,6	99,0	97,4	98,9	92,7	96,4	98,9	99,0	99,0	99,4							
Да	0,5	0,4	0,6	0,2	0,9	0,9	0,2	0,2	0,3	0,9	0,3	0,4	0,1	0,8	0,3	2,8	1,4	0,3	0,3	0,4	0,1							
Не	0,9	0,7	1,3	0,6	0,9	1,5	1,0	1,5	0,9	0,6	0,5	1,0	0,8	1,8	0,7	4,5	2,2	0,8	0,7	0,6	0,5							
Укупно										100%																		

Табела 6.9. Да ли сте у протеклих 12 месеци поднели захтев за једнократну новчану општинску помоћ (%)

	Укупно	Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње											
	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији							
N	5557																											
Да	1,1	1,1	1,2	0,8	0,9	1,3	1,7	0,9	1,3	1,1	1,0	1,0	1,0	1,5	0,9	4,3	2,5	1,0	0,9	0,7	0,4							
Не	98,9	98,9	98,8	99,2	99,1	98,7	98,3	99,1	98,7	98,9	99,0	99,0	99,0	98,5	99,1	95,7	97,5	99,0	99,1	99,3	99,6							
Укупно										100%																		

Табела 6.10. Разлог због кога нисте поднели захтев за једнократну новчану општинску помоћ (%)

	Укупно	Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње					
	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашњији	2	3	4	најбогатији	
N	5557																					
Поднето захтева	1,1	1,1	1,2	0,8	0,9	1,3	1,7	0,9	1,3	1,1	1,0	1,0	1,0	1,5	0,9	4,3	2,5	1,0	0,9	0,7	0,4	
Нема потребе	41,5	46,3	34,4	47,5	43,2	34,6	33,0	52,5	35,8	39,5	46,3	43,8	41,7	34,7	43,3	14,5	23,0	28,9	40,9	49,7	62,6	
Нису знали за постојање програма	22,4	19,1	27,3	21,1	23,7	28,0	24,0	14,7	20,0	21,3	20,2	21,3	22,6	27,1	22,1	26,8	28,5	30,1	23,8	19,1	11,6	
Нису знали како се подноси захтев	7,0	4,6	10,5	4,0	4,7	7,2	8,8	6,5	15,6	10,8	6,7	4,6	5,2	7,9	5,6	27,4	16,5	8,4	6,0	3,3	1,2	
Административна процедура сувише компликована	4,1	3,7	4,8	3,8	4,3	3,3	3,4	5,8	4,8	6,1	3,4	3,4	3,5	4,5	3,8	9,0	7,1	4,0	4,3	2,7	2,7	
Сматра да не испуњава критеријуме	22,3	24,2	19,5	21,8	21,1	25,3	27,9	15,9	20,5	19,2	20,7	23,9	25,4	22,4	22,8	15,1	19,2	26,1	22,7	23,0	20,7	
Већ примају помоћ	1,6	1,1	2,4	1,0	2,1	0,4	1,1	3,8	1,9	2,1	1,6	2,0	0,6	1,8	1,5	2,9	3,2	1,5	1,3	1,5	0,7	
Укупно																						100%

Табела 6.11. Да ли сте у протеклих 12 месеци примили једнократну новчану општинску помоћ (%)

	Укупно	Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње									
	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији					
N	5557																									
Да	0,4	0,3	0,5	0,5	0,3	0,5	0,7	0,2	0,3	0,8	0,5	0,1	0,3	0,4	0,4	1,2	1,0	0,1	0,3	0,4	0,2					
Не	99,6	99,7	99,5	99,5	99,7	99,5	99,3	99,8	99,7	99,2	99,5	99,9	99,7	99,6	99,6	98,8	99,0	99,9	99,7	99,6	99,8					
Укупно										100%																

Табела 6.12. Да ли сте у протеклих 12 месеци користили услуге центра за социјални рад (%)

	Укупно	Тип насеља		Регион						Број чланова домаћинства					Линија сиромаштва		Квантили потрошње									
	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	1	2	3	4	5+	изнад	испод	најсиромашнији	2	3	4	најбогатији					
N	5557																									
Да	3,3	2,9	3,8	3,1	5,2	2,1	2,3	2,2	2,1	2,7	2,5	3,3	3,1	5,0	2,8	10,0	6,0	3,2	2,7	3,0	1,7					
Не	96,7	97,1	96,1	96,9	94,8	97,8	97,7	97,8	97,9	97,3	97,5	96,6	96,9	95,0	97,1	90,0	94,0	96,8	97,3	96,9	98,3					
Укупно										100%																

Табела 7.1. Процент грађана који према налазима лекара болују од неке хроничне болести

N=17375	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Да	27,1	32,3	28,2	36,0	4,4	6,8	16,9	44,0	72,7	31,3	33,7	32,7	34,1	31,4	29,4	32,8	31,6	32,1	34,8	36,8	34,8	31,1	29,8	28,7
Не	72,5	67,7	71,8	64,0	95,6	93,2	83,1	56,0	27,3	68,7	66,3	67,3	65,9	68,6	70,6	67,2	68,4	67,9	65,2	63,2	65,2	68,9	70,2	71,3
Укупно	100%																							

Табела 7.2. Процент грађана који болују од назначене хроничне болести

	Укупно	Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Проблеми или инвалидитет (укључујући артритис или реуматизам) N=1085	5,9	4,2	7,6	0,0	0,2	1,6	7,1	17,1	4,9	7,4	5,3	5,4	7,2	6,8	6,2	6,0	5,9	7,1	7,6	7,2	5,6	5,4	4,0
Проблеми са инв. ноге или стопала N=793	4,5	3,6	5,3	0,1	0,4	1,2	4,7	13,5	4,0	5,2	3,7	5,1	3,8	4,2	4,4	5,6	4,3	7,0	6,1	5,3	4,4	3,8	3,0
Проблеми са инв. леђа или врата N=812	4,6	3,8	5,4	0,1	0,3	2,7	6,8	10,7	4,4	4,9	4,4	5,4	5,1	3,8	3,9	4,7	4,6	5,0	4,9	5,0	4,9	4,5	3,9
Проблеми са видом N=1127	6,8	5,9	7,7	0,4	1,3	2,0	8,3	18,2	6,8	6,9	8,8	7,5	6,0	5,9	4,8	5,4	6,9	5,9	6,7	7,4	5,9	6,3	7,9
Проблеми са слухом N=401	2,3	2,3	2,3	0,3	0,3	0,6	1,5	7,7	2,0	2,7	2,3	2,3	2,6	3,2	1,6	1,5	2,3	3,2	3,4	3,0	1,9	1,9	1,3
Ометеност говора N=88	0,5	0,7	0,4	0,3	0,3	0,2	0,6	1,1	0,5	0,5	0,6	0,6	0,5	0,5	0,2	0,4	0,5	1,1	0,8	0,6	0,6	0,3	0,3
Озбиљне телесне аномалије N=191	1,3	1,0	1,5	0,3	0,9	0,9	1,9	1,7	1,4	1,0	1,9	1,6	0,8	0,9	0,6	0,6	1,3	0,5	0,8	0,8	1,0	1,5	2,1
Астма, бронхитис N=588	3,4	3,3	3,6	2,2	1,4	1,1	3,5	8,0	3,8	3,0	3,6	3,7	3,1	3,2	3,5	3,3	3,4	4,1	4,2	3,6	3,5	2,8	3,1
Срце, крвни притисак N=2752	16,0	12,7	19,0	0,1	0,5	4,2	21,6	43,5	15,5	16,6	17,2	16,2	15,4	14,1	14,4	17,0	16,0	14,8	16,9	18,8	15,9	15,4	12,8
Стомак N=2752	5,8	4,9	6,6	0,1	0,4	3,3	8,3	13,6	5,5	6,2	5,6	6,7	6,1	5,8	4,7	4,9	5,8	6,1	7,0	5,9	5,4	5,4	5,3
Дијабетес N=1017	3,5	3,1	4,0	0,1	0,5	0,7	4,6	9,8	3,6	3,5	3,7	4,2	2,5	3,5	3,2	3,0	3,6	2,8	3,6	3,9	3,9	3,3	3,1
Депресија N=605	2,8	2,2	3,5	0,1	0,3	2,0	4,4	5,8	2,7	3,0	2,0	3,3	3,2	2,7	3,0	3,0	2,7	4,1	4,1	3,2	2,5	2,2	2,2
Епилепсија N=503	0,3	0,3	0,3	0,3	0,2	0,4	0,5	0,2	0,3	0,3	0,2	0,5	0,4	0,2	0,2	0,4	0,3	0,4	0,5	0,4	0,2	0,4	0,2
Озбиљне или специфичне когнитивне тешкоће N=59	0,2	0,2	0,1	0,0	0,0	0,2	0,2	0,2	0,1	0,3	0,1	0,2	0,1	0,3	0,2	0,2	0,2	0,3	0,4	0,3	0,0	0,1	0,1
Менталне болести N=33	0,6	0,6	0,6	0,1	0,4	0,7	0,7	0,9	0,4	0,9	0,4	0,8	0,5	0,5	0,6	0,9	0,6	1,2	1,3	0,6	0,5	0,4	0,2
Прогресивне болести које нису укључене на другом месту N=239	1,5	1,1	1,9	-	0,3	0,9	2,0	3,3	1,5	1,5	2,2	1,4	1,3	1,5	0,6	1,1	1,5	1,2	1,8	1,3	1,4	1,5	1,4
Остали здравствени проблеми или инвалидитет N=908	5,2	4,5	5,8	0,5	1,1	3,0	6,4	12,2	5,2	5,1	4,5	5,2	2,0	5,6	8,1	6,2	5,1	5,8	5,8	5,1	5,2	4,9	4,9

Табела 7.3. Процент грађана који редовно примају терапију за своје хроничне болести

N=5629	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Да	78,6	80,2	76,1	83,2	56,0	57,3	66,2	79,1	86,4	80,7	79,5	81,7	75,7	78,2	83,7	84,0	82,6	80,9	70,3	76,2	84,3	80,9	81,8	77,9
Не	21,4	19,8	23,9	16,8	44,0	42,7	33,8	20,9	13,6	19,3	20,5	18,3	24,3	21,8	16,3	16,0	17,4	19,1	29,7	23,8	15,7	19,1	18,2	22,1
Укупно	100%																							

Табела 7.4. Процент грађана који су имали тешкоће у свакодневном животу због свог здравственог проблема у протеклих 6 месеци

N=5629	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Без здравствених проблема	72,9	67,7	71,7	64,0	95,5	93,2	83,1	55,9	27,3	68,7	66,3	67,2	65,9	68,4	70,6	67,1	68,4	67,9	64,8	63,0	65,1	68,9	70,2	71,3
Да, врло ограничено		6,0	5,2	6,8	0,3	0,9	2,5	6,1	17,0	5,1	7,3	5,5	6,2	5,5	6,2	6,6	6,4	5,8	9,9	9,1	6,5	5,6	4,9	4,0
Да, ограничено		13,3	11,7	14,9	1,5	2,1	6,5	18,2	31,3	12,1	15,0	11,5	14,3	15,2	12,7	12,8	13,9	13,1	16,2	16,3	16,3	12,7	11,3	10,0
Не, неограничено	6,1	13,0	11,4	14,4	2,7	3,8	7,9	19,8	24,4	14,1	11,3	15,7	13,6	10,9	10,5	13,4	11,4	13,2	9,1	11,6	12,1	12,9	13,5	14,7
Укупно	100%																							

Табела 7.5. Који здравствени проблем највише ограничава ваше активности

N=5628	Укупно	Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Без здравствених проблема	67,7	71,8	64,0	95,6	93,2	83,1	56,0	27,3	68,7	66,3	67,3	65,9	68,6	70,6	67,2	68,4	67,9	65,2	63,2	65,2	68,9	70,2	71,3
Проблеми или инвалидитет (укључујући артритис или реуматизам) N=1085	2,9	2,3	3,6	0,0	0,2	0,9	4,2	7,6	2,3	3,8	2,9	2,4	3,7	3,1	3,5	3,0	2,9	3,0	3,4	3,2	3,0	3,0	2,1
Проблеми са инв. ноге или стопала N=793	2,3	1,9	2,7	0,1	0,2	0,5	2,7	6,6	1,9	2,8	1,7	2,5	2,0	2,3	2,9	2,7	2,2	3,9	3,2	2,8	2,1	1,9	1,4
Проблеми са инв. леђа или врата N=812	2,3	2,1	2,5		0,2	2,1	3,9	4,2	2,3	2,3	2,2	2,8	3,2	1,7	2,2	1,8	2,3	2,7	2,4	2,8	2,2	2,3	1,9
Проблеми са видом N=1127	1,8	1,6	2,0	0,3	1,1	0,9	1,9	4,1	1,8	1,8	2,5	1,9	1,1	1,5	1,5	1,5	1,9	1,2	1,4	1,8	1,6	1,5	2,7
Проблеми са слухом N=401	0,5	0,6	0,4	0,2	0,2	0,2	0,4	1,2	0,4	0,5	0,5	0,5	0,5	0,6	0,5	0,2	0,4	0,7	0,6	0,7	0,3	0,4	0,2
Ометеност говора N=88	0,1	0,1	0,1	0,3	0,0		0,1	0,2	0,1	0,1	0,1	0,2	0,1	0,1		0,1	0,1	0,2	0,2	0,1	0,2	0,1	0,1
Озбиљне телесне аномалије N=191	0,6	0,5	0,7	0,2	0,9	0,7	0,7	0,4	0,8	0,4	1,0	0,7	0,3	0,4	0,2	0,3	0,6	0,1	0,4	0,3	0,4	0,8	1,1
Астма, бронхитис N=588	2,3	2,4	2,2	2,1	1,3	0,9	2,2	4,7	2,5	2,0	2,4	2,5	2,1	2,1	2,3	2,2	2,3	3,1	3,0	2,5	2,3	1,7	2,0
Срце, крвни притисак	9,7	7,9	11,4	0,1	0,4	3,2	14,1	24,8	9,7	9,7	10,8	9,7	9,6	8,1	8,8	10,6	9,8	8,1	9,9	11,2	9,6	9,4	8,4
Стомак N=2752	2,4	2,2	2,5	0,1	0,3	2,0	3,5	4,7	2,1	2,7	2,0	2,7	3,1	2,2	2,3	2,0	2,3	3,0	3,3	2,2	2,1	2,1	2,1
Дијабетес N=1017	1,9	1,7	2,0	0,1	0,4	0,4	2,7	4,5	1,8	1,9	1,5	2,3	1,7	2,1	1,7	1,3	1,9	1,5	2,0	1,8	2,0	1,8	1,7
Депресија N=605	1,0	0,9	1,1		0,1	1,3	1,4	1,5	0,9	1,1	0,7	0,9	1,3	1,0	1,1	1,2	0,9	2,0	1,6	1,0	0,9	0,7	0,6
Епилепсија N=503	0,2	0,2	0,2	0,2	0,1	0,3	0,4	0,1	0,2	0,2	0,0	0,4	0,2	0,2	0,2	0,2	0,2	0,2	0,3	0,3	0,2	0,2	0,2
Озбиљне или спец. когнитивне тешкоће N=59	0,1	0,0	0,1		0,0	0,1	0,0	0,1	0,0	0,1	0,0		0,2	0,0	0,1	0,0	0,3	0,2	0,1		0,0		
Менталне болести N=33	0,4	0,4	0,4	0,1	0,3	0,7	0,5	0,4	0,3	0,6	0,2	0,6	0,4	0,3	0,4	0,6	0,4	1,1	0,9	0,4	0,4	0,2	0,1
Прогресивне болести које нису укључене на другом месту N=239	1,1	0,8	1,5		0,3	0,7	1,7	2,4	1,2	1,1	1,7	1,1	1,1	1,2	0,5	0,7	1,2	0,6	1,2	1,0	1,1	1,0	1,3
Остали здр. проблеми или инвалидитет N=908	2,7	2,5	3,0	0,4	0,9	2,1	3,7	5,2	2,9	2,5	2,5	2,9	1,1	2,3	4,7	3,2	2,7	3,2	2,8	2,6	2,7	2,6	2,8

Табела 7.6. Процент грађана који су користили здравствене услуге претходног месеца (12 месеци, за болничке услуге)

N=17375	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње				Осигурање			
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији	да	не
Да	30,0	35,0	30,1	39,6	29,2	19,6	24,4	38,4	57,9	37,2	32,0	41,0	35,1	29,5	32,6	30,3	35,6	35,8	23,9	30,0	34,0	34,8	36,7	39,7	36,1	26,4
Не	70,0	65,0	69,9	60,4	70,8	80,4	75,6	61,6	42,1	62,8	68,0	59,0	64,9	70,5	67,4	69,7	64,4	64,2	76,1	70,0	66,0	65,2	63,3	60,3	63,9	73,6
Укупно	100%																									

Табела 7.7. Процент болесних грађана који су користили здравствене услуге претходног месеца (12 месеци, за болничке услуге)

N=6454	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње				Осигурање			
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији	да	не
Да	59,0	66,5	64,1	68,4	76,3	56,6	60,5	63,5	70,2	68,4	63,9	71,5	63,6	62,3	66,7	62,4	70,7	67,6	51,9	59,4	67,7	69,9	69,8	66,6	67,5	55,6
Не	41,0	33,5	35,9	31,6	23,7	43,4	39,5	36,5	29,8	31,6	36,1	28,5	36,4	37,7	33,3	37,6	29,3	32,4	48,1	40,6	32,3	30,1	30,2	33,4	32,5	44,4
Укупно	100%																									

Табела 7.9. Процент лица која су користила различите типове здравствених услуга (дом здравља, стоматолошке и болничке услуге)

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње				Осигурање			
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији	да	не
Дом здравља N=4675	23,1	27,2	22,4	31,6	17,5	8,6	15,3	32,4	54,2	28,1	25,9	29,9	27,7	23,4	25,7	24,1	28,6	27,6	20,7	25,1	27,9	28,1	27,8	27,0	28,0	21,3
Стоматолошке N=1443	6,9	9,0	8,3	9,8	13,3	11,4	9,6	7,6	5,4	11,1	6,1	13,5	8,2	6,3	7,6	6,5	9,0	9,5	2,6	4,6	6,1	7,4	10,5	16,7	9,5	4,4
Хоспитализација у посл. 12 месеци N=1052	4,9	6,1	5,8	6,4	3,5	2,7	4,4	6,5	11,6	5,7	6,5	5,9	5,9	6,2	6,3	6,6	6,0	6,2	3,8	5,6	6,6	6,2	6,1	5,8	6,2	4,9

Табела 7.10. Процент лица која су користила различите типове здравствених услуга према типу власништва

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње				Осигурање			
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији	да	не
Државни N=5067	26,6	29,4	25,0	33,6	25,7	12,6	17,6	32,4	53,7	30,3	28,3	31,9	29,7	25,8	27,8	26,8	31,3	29,9	23,0	28,3	31,6	30,1	30,5	26,6	30,3	22,0
Приватни N=891	5,1	5,7	5,1	6,2	3,2	7,5	7,1	6,0	4,1	7,1	3,8	9,5	4,6	4,1	5,2	3,5	4,9	6,0	0,7	1,7	2,6	4,2	6,2	13,8	5,9	3,7

Табела 7.11. Процент лица која су користила различите типове здравствених услуга

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње				Осигурање			
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији	да	не
Лекар у државној институцији N=4239	22,0	24,5	20,1	28,6	15,8	7,2	13,1	29,0	50,1	25,0	23,7	25,6	24,9	21,6	23,5	22,1	26,6	24,8	20,4	24,5	27,1	25,5	24,6	20,7	25,2	18,5
Лекар у приватној институцији N=209	2,1	1,2	1,1	1,3	0,6	0,7	1,0	1,7	1,7	1,2	1,3	1,6	1,1	0,8	1,4	1,1	1,0	1,3	0,2	0,4	0,5	1,1	1,1	3,0	1,2	1,5
Стоматолог у државној институцији N=719	4,1	4,3	3,9	4,7	10,5	4,3	3,2	3,0	2,8	4,9	3,5	5,2	4,4	2,9	3,5	4,0	4,7	4,5	2,0	3,2	3,8	4,0	5,1	5,3	4,5	2,0
Стоматолог у приватној институцији N=696	3,0	4,6	4,2	4,9	2,7	7,0	6,1	4,5	2,4	6,0	2,5	8,2	3,6	3,3	4,0	2,4	3,9	4,9	0,5	1,3	2,1	3,1	5,2	11,2	4,8	2,3
Државна болница N=1033	4,9	6,0	5,7	6,2	3,5	2,7	4,2	6,4	11,5	5,6	6,5	5,8	5,8	6,0	6,3	6,4	5,9	6,1	3,8	5,6	6,6	6,0	6,0	5,7	6,1	4,8
Приватна болница N=11	0,1	0,1	0,0	0,1	-	-	0,1	0,1	0,1	0,1	0,1	0,1	0,0	-	0,1	0,1	0,1	0,1	-	-	0,0	0,1	0,1	0,1	0,1	0,1
Самозаштитна, алтернативна медицина N=3758	21,0	23,1	19,1	26,9	14,0	13,4	20,3	28,3	34,3	26,2	18,9	24,9	28,7	21,6	15,8	19,1	21,5	24,0	11,1	14,4	20,5	21,8	26,5	32,5	23,7	19,0

Табела 7.12. Просечна фреквентност коришћења специфичних типова здравствених услуга у протеклом месецу

	Укупно		Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Осигурање		
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији	да	не
Лекар у државној институцији N=4239	2,5	2,0	2,0	2,0	1,8	1,9	2,1	2,2	2,0	2,0	2,0	2,0	2,1	1,9	2,1	1,9	2,0	2,0	1,9	1,8	2,0	2,0	2,2	2,1	2,0	2,0
Лекар у приватној институцији N=209	2,2	1,8	1,8	1,8	1,9	1,6	2,5	1,8	1,5	2,0	1,5	2,0	1,5	2,1	1,6	2,0	2,1	1,7	6,4	2,5	1,5	1,5	1,5	2,0	2,0	2,0
Стоматолог у државној институцији N=719	2,0	1,9	2,1	1,7	1,6	1,6	1,8	2,4	2,1	1,9	1,7	2,2	1,7	1,9	2,1	1,5	1,5	1,9	1,7	1,4	1,6	1,9	1,8	2,3	2,0	2,0
Стоматолог у приватној институцији N=696	2,1	2,1	2,1	2,1	1,6	2,0	2,2	2,3	2,4	2,2	1,8	2,5	1,7	2,3	2,0	2,2	1,7	2,1	3,4	2,0	1,7	1,7	2,1	2,4	2,1	2,2
Државна болница N=1033	1,4	1,7	1,7	1,6	1,4	1,6	1,6	1,8	1,7	1,7	1,6	1,8	1,6	1,5	1,6	1,5	1,9	1,7	1,3	1,5	1,6	1,6	1,9	1,7	1,7	1,4

Табела 7.13. Просечни укупни трошкови лечења у здравственим установама у протеклом месецу (укључујући неформална плаћања медицинском особљу)

	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					Осигурање		
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији	да	не
Државни дом здравља N=4239	1033	1040	1105	997	413	931	1003	1158	1112	1040	1040	1102	1116	904	1015	1091	879	1074	451	647	923	1031	1175	1508	1432	962
Приватна клиника N=209	2998	4831	4190	5321	2468	4446	4651	5563	4743	5348	4186	6745	5612	3753	2499	4291	3127	4861	2330	1795	2419	2968	4762	6272	4585	3731
Стоматолог у државној институцији N=719	303	907	1129	732	172	719	1824	1280	1526	968	786	994	1228	664	845	554	489	924	349	382	581	1021	835	1437	935	381
Стоматолог у приватној институцији N=696	2869	3134	3424	2906	2263	2986	2496	3659	4459	3324	2496	4038	3319	1883	2749	2005	1395	3148	1269	1394	1464	1961	2576	4238	2944	8073
Државна болница N=1033	4072	4883	5286	4536	2460	4023	5727	5899	4641	5113	4600	5286	4621	4542	5270	4025	5128	5032	1492	2363	3583	5016	6389	7151	5032	3094
Приватна болница N=11	19785	24956	32500	24304	-	-	19325	14291	36548	34965	12510	35614	6767	-	22339	40400	13913	24956	-	-	12000	19231	10672	45534	24304	32500
Алтернативна медицина N=3758	471	656	647	663	444	628	599	724	690	726	520	849	631	444	700	568	537	666	378	456	516	552	678	887	655	710

Табела 7.14. Процент осигураних грађана у 2002.

N=17011	Укупно		Пол		Старост					Тип насеља		Регион					Линија сиромаштва		Квантили потрошње											
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији						
Да	94,2	92,0	91,5	92,4	70,9	95,8	95,0	94,8	96,0	93,9	89,2	92,8	93,4	89,7	92,2	91,1	89,8	92,5	85,0	88,4	91,7	92,1	93,6	94,2						
Не	5,6	8,0	8,5	7,6	29,1	4,2	5,0	5,2	4,0	6,1	10,8	7,2	6,6	10,3	7,8	8,9	10,2	7,5	15,0	11,6	8,3	7,9	6,4	5,8						
Укупно												100%																		

Табела 7.15. Структура грађана према здравственом осигурању

N=17375	Укупно		Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Без здравственог осигурања	-	6,1	7,1	5,1	5,2	7,1	7,2	6,5	4,2	3,4	9,8	4,3	4,0	7,0	6,8	7,5	10,6	5,5	13,8	10,0	6,0	6,6	4,3	3,5
Здравствено осигурање на основу запослења	30,4	29,2	34,3	24,4	1,1	24,6	60,0	48,0	4,1	32,6	24,2	35,0	28,0	27,5	28,3	26,8	25,6	30,5	10,6	15,8	23,6	27,8	34,7	43,8
Пензијско здравствено осигурање	24,3	23,5	21,8	25,1	1,1	1,1	2,1	19,8	79,6	23,4	23,7	23,7	21,9	22,8	25,7	27,8	21,8	23,8	20,0	26,7	27,5	23,8	21,0	18,6
Здравствено осиг. на осн. запослења др. члана породице	32,7	30,0	24,7	34,9	90,6	49,8	11,3	11,6	10,5	29,4	30,7	28,8	32,0	31,9	26,8	29,7	30,1	29,9	30,6	29,0	29,5	30,2	31,8	29,3
Здравствено осигурање у случају незапослености	10,9	10,9	11,7	10,2	1,5	17,0	19,1	13,7	1,4	10,7	11,2	7,6	14,0	10,8	11,2	8,1	11,4	10,1	22,9	17,7	13,1	11,5	7,5	4,7
Здравствено осиг. за интерно расељена лица	0,9	0,4	0,5	0,3	0,5	0,5	0,4	0,4	0,2	0,4	0,4	0,7	0,0	-	1,1	0,0	0,4	0,3	2,2	0,7	0,4	0,1	0,7	0,1
Укупно	100%																							

Табела 7.16. Процент грађана који имају неки од наведених проблема

	Укупно		Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији
Проблеми са слухом N=79	09,6	0,5	0,6	0,4	0,2	0,2	0,2	0,4	1,2	0,4	0,5	0,5	0,5	0,5	0,6	0,5	0,2	0,4	0,7	0,6	0,7	0,3	0,4	0,2
Проблеми са очима N=289	15,3	1,8	1,6	2,0	0,3	1,1	0,9	1,9	4,1	1,8	1,8	2,5	1,9	1,1	1,5	1,5	1,5	1,9	1,2	1,4	1,8	1,6	1,5	2,7
Проблеми са кретањем N=1357	5,1	7,5	6,3	8,7	0,2	0,6	3,5	10,7	18,4	6,5	9,0	6,7	7,7	8,9	7,1	8,5	7,5	7,4	9,6	9,0	8,8	7,4	7,2	5,4

Табела 7.17. Процент грађана који су се изјаснили као инвалиди

N=818	Укупно		Пол		Старост					Тип насеља		Регион						Линија сиромаштва		Квантили потрошње					
	2003	2007	мушки	женски	0 - 14	15 - 29	30 - 44	45 - 59	60+	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	изнад	испод	најсиромашнији	2	3	4	најбогатији	
Да	5,1	4,9	5,7	4,1	0,1	0,5	2,3	8,3	10,1	5,1	4,5	4,9	6,3	4,3	3,7	4,7	3,8	5,0	3,1	4,8	5,6	4,3	5,0	4,5	
Не	94,7	95,1	94,3	95,9	99,9	99,5	97,7	91,7	89,9	94,9	95,5	95,1	93,7	95,7	96,3	95,3	96,2	95,0	96,9	95,2	94,4	95,7	95,0	95,5	
Укупно	100%																								

Табела 8.1. Узорак - Становништво старости од 3-24 године -

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
Непондерисано																							
број јединица / узорак	4967	3583	1767	1816	1113	511	1354	605	2008	1575	615	876	448	606	400	638	285	3298	736	693	716	754	684
Пондерисано																							
број јединица / популација	1889608	1552256	764512	787744	418165	213987	622415	297688	952306	599950	370050	439376	151134	230118	126240	235338	112068	1440188	288956	284643	297812	334261	346585
ред %	100,0	100,0	49,3	50,7	26,9	13,8	40,1	19,2	61,3	38,7	23,8	28,3	9,7	14,8	8,1	15,2	7,2	92,8	20,0	20,0	20,0	20,0	20,0

Табела 8.2. Процент деце узраста 3-5 година која су похађала вртиће, према врсти вртића

База: Популација деце од 3 до 5 година

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	467																						
Државно обданиште	33,4	38,1	39,2	37,1	15,3	28,0	50,0	61,9	48,6	21,8	55,4	37,4	42,9	29,0	15,3	30,2	12,7	40,5	14,9	23,9	42,8	49,0	63,3
Приватни вртић	2,1	1,8	2,3	1,3	0,3	3,1	1,3	4,5	2,4	0,8	4,1	0,7	3,2	0,9	0,0	1,3	0,0	2,0	0,0	0,0	3,2	1,5	4,2
Религиозни вртић	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Не похађа	64,4	60,1	58,5	61,7	84,4	68,9	48,7	33,6	48,9	77,4	40,6	61,9	53,9	70,1	84,7	68,5	87,3	57,5	85,1	76,1	54,0	49,5	32,5
Укупно	100%																						

Табела 8.3. Процент деце узраста 6-7 година која су похађала предшколске установе, према типу предшколске установе
База: Популација деце од 6 до 7 година

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	163																						
Државно обданиште	50,0	81,9	80,6	83,6	57,4	89,9	92,1	92,0	86,8	75,2	90,3	74,6	71,4	86,8	71,3	96,6	33,6	87,9	52,5	92,5	90,6	85,8	100,0
Приватни вртић	0,5	0,8	0,0	1,8	0,0	0,0	0,0	5,0	1,3	0,0	0,0	2,6	0,0	0,0	0,0	0,0	0,0	0,9	0,0	0,0	0,0	3,4	0,0
Религиозни вртић	0,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Не похађа	48,8	17,4	19,4	14,7	42,6	10,1	7,9	3,0	11,9	24,8	9,7	22,8	28,6	13,2	28,7	3,4	66,4	11,3	47,5	7,5	9,4	10,8	0,0
Укупно											100%												

Табела 8.4. Процент деце узраста од 3 до 5 година, према разлозима због којих не похађају вртић

База: Популација деце од 3 до 5 година која су похађала обданиште

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње								
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији				
N	298																										
Дете је сувише мало	13,9	17,9	16,5	19,2	23,2	14,3	13,8	12,8	12,0	23,7	13,7	31,4	13,2	11,9	12,0	8,8	38,4	15,0	26,1	21,8	7,5	10,6	17,1				
Услуге су сувише скупе	14,5	13,1	17,0	9,4	12,9	23,0	11,2	3,2	16,6	9,7	15,0	10,0	11,4	6,0	19,6	25,4	23,3	11,7	19,3	10,4	15,9	5,8	6,0				
Велика удаљеност	14,8	13,5	16,4	10,8	20,0	8,9	7,9	10,0	1,2	25,7	4,2	9,3	15,1	20,8	18,2	18,0	9,3	14,1	8,9	12,7	16,2	17,5	17,8				
Лош квалитет услуге	0,4	0,5	0,5	0,4	0,0	0,0	0,7	2,5	0,5	0,4	0,0	0,0	0,0	0,0	2,1	1,9	0,0	0,5	0,7	0,0	0,0	1,7	0,0				
Нема потребе/жели да остане код куће	43,6	37,5	33,7	41,2	32,9	35,3	37,7	61,2	48,1	27,1	47,9	35,2	45,7	39,7	26,7	29,4	21,8	39,7	29,9	37,7	37,8	46,6	46,2				
Нема слободног места	12,5	7,0	4,2	9,7	4,5	7,6	11,9	2,4	9,4	4,7	11,8	3,2	12,2	6,9	2,7	9,8	0,0	8,0	1,0	10,7	7,4	8,2	13,0				
Остало	13,9	10,5	11,6	9,3	6,5	10,9	16,8	7,9	12,2	8,7	7,4	10,9	2,5	14,7	18,8	6,6	7,2	10,9	14,0	6,7	15,2	9,6	0,0				
Укупно											100%																

Табела 8.5. Процент деце узраста од 6 до 7 година, према разлозима због којих не похађају предшколске установе

База: Популација деце од 6 до 7 година која су похађала предшколску установу

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	30																						
Дете је сувише мало	10,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Услуге су сувише скупе	10,8	19,0	23,9	10,7	21,2	0,0	22,2	0,0	19,3	18,9	38,2	8,3	31,1	0,0	28,3	0,0	28,0	12,5	23,6	0,0	0,0	21,4	0,0
Велика удаљеност	18,3	25,9	17,7	39,9	31,3	48,1	0,0	0,0	22,0	28,5	26,4	27,4	23,9	32,9	0,0	100,0	28,8	23,8	27,3	0,0	40,5	24,0	0,0
Лош квалитет услуге	0,5	8,4	8,6	8,1	3,4	0,0	31,6	0,0	6,1	9,9	0,0	15,5	0,0	0,0	22,8	0,0	14,2	4,2	12,4	0,0	0,0	0,0	0,0
Нема потребе/жели да остане код куће	49,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Остало	11,1	46,6	49,8	41,2	44,1	51,9	46,2	100,0	52,7	42,7	35,4	48,9	45,0	67,1	48,9	0,0	29,0	59,5	36,8	100,0	59,5	54,6	0,0
Укупно											100%												

Табела 8.6. Просечан број сати у дану које дете узраста од 3 до 7 проводи у вртићу или предшколској установи, 2002. и 2007.

База: Популација деце од 3 до 7 година

	Укупно	Деца од 3 до 7		Пол		Образовање носиоца домаћинства				Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					
		3-5	6+	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
Број сати, дневно, 2002.	6,2	6,8	5,7	6,4	5,9	4,9	6,2	6,5	6,6	6,6	5,0	6,8	5,8	5,6	6,3	6,1	5,8	4,5	6,2	4,5	5,8	6,1	6,0	6,7
Број сати, дневно, 2007.	6,1	6,5	5,5	6,0	6,2	5,1	6,3	6,1	6,4	6,4	5,2	6,5	5,5	6,1	6,2	6,8	5,8	4,8	6,1	5,2	5,2	6,5	6,3	6,4

Табела 8.7. Просечан месечни износ који се плаћа за вртић или предшколску установу

(укупан износ за свако дете), 2002. и 2007, динари

База: Популација деце од 3 до 7 година

	Укупно	Деца од 3 до 7		Пол		Образовање носиоца домаћинства				Тип насеља		Регион					Линија сиромаштва		Квантили потрошње					
		3-5	6+	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
Просечан износ, 2002.	1026	1174	918	1149	866	919	900	1018	1203	1069	870	1438	786	1001	869	1577	584	317	1046	370	816	1089	888	1242
Просечан износ, 2007.	1850	2179	1377	1844	1856	1007	1818	1631	2804	2123	1173	2681	1494	1510	1439	1890	1501	621	1893	801	1011	1398	2237	2887

Табела 8.8. Процент деце узраста од 3 до 7 година која су похађала организовану наставу (приватне часове), 2 или више часа недељно (језик, музика, спорт, итд.)
База: Популација деце од 3 до 7 година

	Укупно		Деца од 3 до 7		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње					
	2002	2007	3-5	6+	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији	
N	609																									
Да	8,6	11,8	9,1	19,7	9,9	13,8	2,3	10,7	11,8	30,1	18,1	2,5	23,7	10,8	9,6	2,3	12,1	8,1	1,6	12,8	1,0	0,0	12,2	13,4	35,2	
Не	91,4	88,2	90,9	80,3	90,1	86,2	97,7	89,3	88,2	69,9	81,9	97,5	76,3	89,2	90,4	97,7	87,9	91,9	98,4	87,2	98,9	100	87,8	86,6	64,8	
Укупно												100%														

Табела 8.9. Структура деце узраста од 7 до 14 година према школи коју су похађала у моменту истраживања
База: Популација деце од 7 до 14 година (8% од укупне популације)

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	1386																						
Не похађа школу	1,4	1,6	2,0	1,2	4,4	0,0	0,6	0,0	1,0	2,4	0,0	2,7	3,5	2,4	0,6	0,4	11,8	0,6	5,1	0,4	1,1	0,8	0,0
Основна школа	97,0	97,5	97,1	97,9	93,4	100,0	99,1	99,2	98,1	96,7	99,0	95,8	95,9	97,3	98,5	99,0	82,5	99,0	92,1	99,3	98,6	99,0	99,3
Трогодишња средња школа	0,1	0,1	0,1	0,0	0,2	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,4	0,0	0,0	0,6	0,0	0,2	0,0	0,0	0,0	0,0
Четворогодишња средња школа	0,4	0,1	0,1	0,0	0,0	0,0	0,1	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,4	0,0	0,1	0,3	0,0	0,0	0,0	0,0
Специјална школа за децу ометену у развоју	0,8	0,6	0,7	0,5	2,0	0,0	0,0	0,0	0,6	0,7	1,0	1,0	0,0	0,0	1,0	0,3	5,1	0,2	2,3	0,0	0,3	0,2	0,0
Гимназија	0,3	0,2	0,0	0,4	0,0	0,0	0,2	0,8	0,3	0,0	0,0	0,4	0,7	0,0	0,0	0,0	0,0	0,2	0,0	0,3	0,0	0,0	0,7
Укупно											100%												

Табела 8.10. Процент деце узраста од 7 до 14 година према преласку у следећи разред у 2006/2007. шк. години

База: Популација деце од 7 до 14 година која су похађала основну школу у 2006/2007. шк. години

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији
N	1219																						
Исти разред	0,9	1,0	0,7	1,3	1,9	1,5	0,5	0,0	0,4	1,8	0,0	1,7	0,8	0,0	1,3	1,7	3,6	0,7	2,0	1,7	0,5	0,6	0,0
Следећи разред	99,1	99,0	99,3	98,7	98,1	98,5	99,5	100,0	99,6	98,2	100,0	98,3	99,2	100,0	98,7	98,3	96,4	99,3	98,0	98,3	99,5	99,4	100,0
Укупно	100%																						

Табела 8.11. Процент деце узраста од 7 до 14 година која су похађала организовану наставу (приватне часове), 2 или више часа недељно (језик, музика, спорт, итд.)

База: Популација деце од 7 до 14 година

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији
N	1352																						
Да	19,9	29,2	29,6	28,8	16,3	20,2	31,7	52,9	35,8	20,1	42,7	33,1	30,2	24,9	14,3	18,3	3,1	31,4	11,1	15,2	29,7	33,9	59,3
Не	80,1	70,8	70,4	71,2	83,7	79,8	68,3	47,1	64,2	79,9	57,3	66,9	69,8	75,1	85,7	81,7	96,9	68,6	88,9	84,8	70,3	66,1	40,7
Укупно	100%																						

Табела 8.12. Просечан новчани износ који је потрошен на образовање детета у основној школи, у 2006/2007. шк. години (подаци за свако дете посебно), динари

База: Популација деце од 7 до 14 година која су похађала школу у 2006/2007. шк. години

	2002	2007	Укупно	Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	% деце која су похађала основну школу	% деце која су похађала основну школу		мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
Уџбеници, књиге	91,2	97,2	4299	4301	4297	4282	3832	4189	4965	4336	4249	4206	4460	3707	4394	4759	4122	3770	4342	3744	4163	3990	4642	4990
Остали школски материјал (свеске, торбе, оловке)	90,4	96,2	2257	2313	2198	1968	2176	2324	2648	2484	1950	2532	2320	2003	2686	2040	1702	1296	2330	1527	1822	2058	2577	3341
Оброци у школи	55,8	54,9	5398	5821	4957	5963	5050	4821	5927	5795	4857	6205	4464	6712	4930	6438	5427	4202	5482	3629	4570	5683	6287	6227
Превоз до школе	9,4	6,8	4723	4644	4840	5161	3084	3660	7505	4620	4797	3117	3907	3961	6429	8021	5090	1174	4831	3234	5273	3993	4436	5741
Екскурзије, рекреација	60,5	64,3	4887	4661	5115	4084	4471	5042	5917	5755	3697	6199	4548	5425	4198	4356	4560	2829	4937	2982	3915	5480	5257	5865
Помоћ за школске поправке и трошкови одржавања	15,1	13,4	452	440	462	354	485	510	422	487	376	509	432	371	370	667	417	255	454	182	478	620	462	423
Чланарине за дечије организације	6,6	8,3	1107	1085	1132	1870	1030	1198	518	1123	1069	976	1594	206	1090	261	756	2679	1083	1867	580	638	1285	1046
Поклони наставницима и другом школском особљу	13,9	14,2	329	306	358	345	320	292	398	354	295	369	402	179	353	271	228	175	332	216	230	316	348	439
Остало	8,6	8,4	1154	1188	1114	1667	729	878	1885	1355	996	1162	553	800	2540	2091	1250	674	1167	931	763	942	1331	1515
Укупно	83,6	99,6	13146	13385	12902	12377	11912	12604	16844	14140	11804	13819	12437	13047	14571	14242	11685	7603	13592	8320	10912	12949	15614	18334

Табела 8.13. Структура деце узраста од 15 до 19 година према школи коју су похађала у моменту истраживања

База: Популација деце од 15 до 19 година

	Укупно	Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње						
		2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији	
N	1017																							
Не похађа школу	16,7	20,9	12,4	28,4	16,9	12,5	6,0	13,9	20,7	10,1	21,5	21,1	16,2	14,3	16,5	41,9	14,9	36,3	18,9	11,5	12,2	6,0		
Основна школа	8,4	8,7	8,1	10,0	9,2	7,4	7,3	8,9	7,7	9,2	9,1	6,8	8,6	9,0	6,3	11,9	8,1	8,2	8,6	7,7	8,5	8,9		
Стручна школа, 1 година	1,4	0,9	2,0	2,1	1,1	1,6	0,0	1,3	1,6	0,0	2,7	1,5	2,7	1,0	0,0	0,0	1,5	0,0	3,8	0,9	1,9	0,4		
Стручна школа, 2 године	0,3	0,5	0,2	0,3	1,0	0,3	0,0	0,3	0,4	0,0	0,4	0,0	0,9	0,0	0,5	1,1	0,3	0,4	0,0	0,8	0,0	0,5		
Трогодишња средња школа	12,0	15,4	8,7	14,7	12,9	14,2	1,8	10,2	14,6	10,4	15,1	15,9	8,7	11,1	10,1	13,0	11,9	14,1	15,3	15,1	12,0	4,3		
Четворогодишња средња школа	43,1	37,9	48,4	35,0	48,8	47,9	41,2	41,4	45,5	45,4	39,4	42,6	43,5	44,1	45,9	25,8	44,4	32,7	43,8	50,8	43,6	44,3		
Четворогодишња уметничка школа	1,5	0,9	2,1	0,6	2,5	1,8	1,2	1,4	1,6	2,2	0,8	0,7	2,6	0,0	1,6	0,0	1,6	0,5	2,1	1,4	2,0	1,3		
Специјалне школе за децу ометену у развоју	0,4	0,5	0,2	0,6	0,7	0,2	0,0	0,3	0,5	0,0	0,4	0,0	1,1	1,0	0,0	1,2	0,3	0,9	0,0	0,4	0,5	0,0		
Гимназија	15,7	14,1	17,3	7,0	6,7	13,8	42,5	22,0	6,7	22,6	9,8	11,3	14,5	18,5	19,0	3,8	16,5	5,9	6,0	11,3	19,2	34,2		
Специјализовано образовање након средњег образовања	0,5	0,2	0,8	1,4	0,0	0,3	0,0	0,3	0,7	0,0	0,8	0,0	1,2	1,0	0,0	1,2	0,4	1,0	1,4	0,0	0,0	0,0		
Укупно											100%													

Табела 8.14. Процент деце узраста од 15 до 19 година према преласку у следећи разред у 2006/2007. шк. години

База: Популација деце од 15 до 19 година која су похађала средњу школу 2006/2007. шк. године

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији
N	626																						
Исти разред	1,6	1,9	2,6	1,3	3,1	1,6	1,5	1,3	1,3	2,8	1,1	2,6	0,0	0,9	0,0	5,4	3,1	1,8	2,0	2,7	2,7	1,6	0,6
Следећи разред	98,4	98,1	97,4	98,7	96,9	98,4	98,5	98,7	98,7	97,2	98,9	97,4	100,0	99,1	100,0	94,6	96,9	98,2	98,0	97,3	97,3	98,4	99,4
Укупно	100%																						

Табела 8.15. Процент деце узраста од 15 до 19 година која су похађала организовану наставу (приватне часове), 2 или више часа недељно (језик, музика, спорт, итд.)

База: Популација деце од 15 до 19 година

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији
N	811																						
Да	13,0	22,2	21,6	22,6	10,8	11,3	21,4	46,2	28,8	11,8	30,5	22,9	16,2	19,6	16,7	17,4	0,0	23,1	4,0	7,0	19,1	26,0	43,0
Не	87,0	77,8	78,4	77,4	89,2	88,7	78,6	53,8	71,2	88,2	69,5	77,1	83,8	80,4	83,3	82,6	100,0	76,9	96,0	93,0	80,9	74,0	57,0
Укупно	100%																						

Табела 8.16. Просечан новчани износ који је потрошен на образовање детета у средњој школи у 2006/2007. шк. години (подаци за свако дете посебно), динари

База: Популација деце од 15 до 19 година која су похађала средњу школу 2006/2007. шк. године

	2002	2007	Укупно	Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	% деце која су похађала средњу школу	% деце која су похађала средњу школу		мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
Уџбеници, књиге	88,7	84,1	4683	4529	4816	3879	4028	4386	6650	5101	4042	6318	4174	3853	3978	5020	4012	4335	4698	4186	3956	3667	4718	6333
Остали школски материјал (свеске, торбе, оловке)	88,0	83,5	2028	1890	2151	1666	1955	2008	2578	2115	1895	2488	1976	1535	2248	1742	1699	1688	2043	1900	1628	1823	2103	2541
Оброци у школи	46,3	39,3	10487	10097	10835	10168	9977	10625	11041	11030	9486	11472	10643	13575	8398	10230	10001	2963	10780	5273	9152	9894	12347	12692
Транспорт до школе	48,2	42,2	10741	9585	11757	14404	12115	9985	5534	7319	13440	5539	13207	9667	11133	23922	12487	5138	10910	9912	8906	13630	11795	9138
Екскурзије, рекреација	42,9	36,5	13695	12681	14596	10384	16356	13160	15657	15515	10532	17649	10357	12522	13634	12465	13172	12334	13724	7131	9197	11145	12113	19839
Помоћ за школске поправке и трошкови одржавања	12,1	14,0	1076	850	1294	934	2450	792	1124	1098	1022	1114	1393	622	605	1392	666	100	1081	860	1863	819	648	1234
Чланарине за дечије организације	4,3	3,8	1664	1277	2028	632	385	2449	1450	1872	742	2868	1080	888	1347	800	972	0	1664	1000	521	417	3142	1359
Поклони наставницима и другом школском особљу	7,2	7,7	509	466	524	286	245	419	1445	611	338	729	443	229	1047	372	175	200	514,6	192	202	414	528	887
Остало	12,3	9,5	7885	7357	8387	8677	11266	3469	15127	5962	9131	13679	3815	31482	3978	13272	9504	1000	7955	3367	5230	14287	6965	5636
Укупно	95,1	87,7	23152	21604	24524	22278	25287	21829	25412	22411	24278	25366	21864	21514	24455	24602	20823	11272	23670	14846	16398	23792	26022	30417

Табела 8.17. Процент лица од 19 до 24 године према статусу у вишем образовању у моменту истраживања

База: Популација од 19 до 24 године

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	1158																						
Студент	34,0	38,9	32,5	45,3	18,7	26,0	44,9	71,8	46,2	25,8	55,9	32,6	24,3	28,7	35,6	47,8	14,2	40,1	15,8	26,2	33,4	51,5	55,9
Не студира	66,0	61,1	67,5	54,7	81,3	74,0	55,1	28,2	53,8	74,2	44,1	67,4	75,7	71,3	64,4	52,2	85,7	59,9	84,2	73,8	66,6	48,5	44,1
Укупно	100%																						

Табела 8.18. Процент студената од 19 до 24 године према типу стана у коме живе

База: Популација од 19 до 24 године који су похађали више или високо образовање

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	32																						
У стану са породи- цом/сopствени стан	70,5	47,7	56,5	42,4	37,8	45,3	100,0	47,7	48,3	40,6	41,8	70,8	0,0	46,4	0,0	71,9	0,0	47,7	0,0	0,0	0,0	90,4	36,5
У изнајмљеном стану/соби	22,3	52,3	43,5	57,6	62,2	54,7	0,0	52,3	51,7	59,4	58,2	29,2	100,0	53,1	100,0	28,1	0,0	52,3	0,0	0,0	100,0	9,6	63,5
У дому	7,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Укупно	100%																						

Табела 8.19. Процент студената старости од 19 до 24 године који су похађали организовану наставу (приватне часове), 2 или више часа недељно (језик, музика, спорт, итд.)

База: Популација од 19 до 24 године који су похађали више или високо образовање

	Укупно		Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији
N	32																						
Да	10,0	8,9	17,1	4,0	0,0	0,0	7,8	38,5	8,2	16,3	10,5	0,0	0,0	0,0	0,0	17,7	0,0	8,9	0,0	0,0	0,0	16,3	7,0
Не	90,0	91,1	82,9	96,0	0,0	100,0	92,2	61,5	91,8	83,7	89,5	100,0	100,0	100,0	100,0	82,3	0,0	91,1	0,0	0,0	100,0	83,7	93,0
Укупно	100%																						

Табела 8.20. Просечан новчани износ који је потрошен на образовање детета у средњој школи у 2006/2007. шк. години (подаци за свако дете посебно), динари

База: Популација деце од 15 до 19 година која су похађала средњу школу 2006/2007. шк. године

	% студената		Укупно	Пол		Образовање носиоца домаћинства				Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007		мушки	женски	без школе/ основна школа	стручне школе	средња школа	високо образовање	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији
Месечни износ за изнајмљивање стана/собе	8,6	42,1	10315	7602	11067	0	5949	10797	0	11089	5716	11089	0	5200	0	8000	4000	0	10315	0	0	5200	0	10555
Трошкови наставе за 2006/2007.	62,6	32,1	49187	57655	31383	0	18717	24256153814	53304	37410	92136	22318	0	70000	30000	29868	0	49187	0	0	0	38705	56410	
Уџбеници, књиге, скрипта	84,8	94,9	6448	5707	6766	0	9513	6123	8737	6422	6665	5033	8213	4000	4431	9000	11205	0	6448	0	0	4000	7354	6151
Остали школски материјал	68,9	78,0	1393	2610	971	0	5000	1176	2540	1305	2140	1285	400	500	1000	0	2218	0	1393	0	0	500	2202	1194
Транспорт до факултета/више школе	64,2	65,4	2176	3298	1576	0	1974	1789	8060	1653	5758	1388	0	0	12000	3000	3261	0	2176	0	0	0	1976	2230
Оброци у кантини	22,7	8,2	18222	36000	8859	0	0	18222	0	18222	0	0	0	0	0	0	18222	-	18222	-	-	0	31278	1000
Административни трошкови на факултету	39,8	62,0	870	794	897	0	0	865	1000	865	1000	903	100	0	716	0	2000	0	870	0	0	0	837	885
Чланарине у студентским организацијама	6,5	20,7	685	400	770	0	0	685	0	685	0	685	0	0	0	0	0	0	685	0	0	0	0	685
Поклони за наставнике	0,2	0,0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Остало	12,7	14,3	5422	9203	1241	0	10000	4612	0	5028	6503	2000	12000	0	1500	0	4412	0	5422	0	0	0	6087	4412
Укупно	100,0	100,0	31726	53577	20665	0	43846	21288170437	29688	49649	26795	37039	9700	41798	50000	44881	0	31726	0	0	9700	36683	30448	

Табела 9.1 Узорак - становништво старости изнад 15 година

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
Непондерисано																						
број јединица / узорак	16855	14945	7185	7760	6081	7108	1756	7795	7150	2411	3548	1989	2844	1774	2379	1063	13882	3315	3152	3060	2811	2607
Пондерисано																						
број јединица / популација	6396053	6376331	3043909	3332422	2351132	3129967	895232	3732066	2644265	1433614	1788384	666313	1083032	552045	852943	393369	5982962	1250842	1281341	1268427	1270108	1305614
ред %	100,0	100,0	47,7	52,3	36,9	49,1	14,0	58,5	41,5	22,5	28,0	10,4	17,0	8,7	13,4	6,2	93,8	20,0	20,0	20,0	20,0	20,0

Табела 9.2. Структура становништва старости 15+ према статусу запослености

База: Укупна популација 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	14945																					
Запослено	51,6	47,0	56,0	38,7	30,4	54,5	64,0	44,9	49,9	45,4	45,7	54,5	47,0	47,7	45,8	33,0	47,9	36,5	43,1	46,2	52,5	56,2
Незапослено	6,3	7,1	7,0	7,2	4,2	9,8	5,4	7,5	6,6	5,4	7,9	6,7	7,1	6,1	9,5	14,0	6,7	10,7	8,6	8,1	5,2	3,2
Неактивно	42,2	45,9	37,0	54,1	65,4	35,7	30,6	47,7	43,5	49,2	46,4	38,9	45,9	46,3	44,7	53,0	45,5	52,9	48,4	45,6	42,4	40,6
Укупно	100%																					

Табела 9.3. Индикатори тржишта рада за радно способно становништво старости 15-64 године

База: Популација 15-64 године (за стопу незапослености – активно становништво 15-64 године)

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	11771																					
Стопа партиципације	67,2	64,2	72,7	56,1	44,5	70,0	81,3	62,2	67,4	61,1	63,3	70,2	65,0	64,5	65,9	61,8	64,4	60,6	63,0	64,5	66,0	66,0
Стопа незапослености	11,7	13,9	11,8	16,5	14,9	15,4	7,9	14,4	13,1	10,8	15,2	12,1	14,2	12,2	18,2	33,0	12,9	25,4	17,9	15,7	9,2	5,5

Табела 9.4. Структура запосленог становништва према типу запослености
База: Запослено становништво 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње					
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	
N	7057																						
Формално	69,3	62,1	60,7	63,9	29,0	68,3	84,9	74,7	46,1	74,1	64,3	51,2	60,6	54,9	54,5	26,6	63,7	38,4	52,3	61,1	69,1	78,6	
Неформално	30,7	37,9	39,3	36,1	71,0	31,7	15,1	25,3	53,9	25,9	35,7	48,8	39,4	45,1	45,5	73,4	36,3	61,6	47,7	38,9	30,9	21,4	
Укупно	100%																						

Табела 9.5. Структура запосленог становништва старости 15+ према области пословања

База: Запослено становништво 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње					
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	
N	7057																						
Пољопривреда, шумарство и водопривреда	28,1	23,6	23,4	23,9	63,0	13,8	3,6	5,2	47,0	3,0	23,2	39,4	29,8	34,4	28,7	47,0	22,5	42,6	32,4	25,6	18,2	8,5	
Рибарство	0,2	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,2	0,0	0,1	0,0	0,0	0,0	0,0	
Вађење руда и камена	0,7	0,9	1,3	0,4	0,2	1,2	0,8	1,2	0,5	0,8	0,7	0,3	1,0	3,0	0,3	0,9	0,9	0,9	0,8	1,3	0,9	0,7	
Прерађивачка индустрија	15,6	18,1	20,8	14,5	12,9	22,3	12,1	20,0	15,6	13,1	21,2	17,6	22,2	13,3	18,1	15,6	18,2	18,5	20,2	20,0	18,2	14,7	
Снабдевање електричном струјом, гасом и водом	2,4	1,8	2,4	1,0	0,8	2,3	1,4	2,1	1,4	3,0	1,0	1,1	1,4	3,5	1,6	0,9	1,8	1,1	1,5	1,3	2,4	2,2	
Грађевинарство	4,3	6,7	10,7	1,4	6,0	7,9	4,1	7,0	6,3	7,4	7,6	4,9	5,0	5,2	8,4	10,2	6,5	7,4	7,3	6,6	6,3	6,2	
Трговина на велико и мало и поправке	11,5	14,7	12,8	17,1	4,4	19,6	12,8	18,3	10,0	16,3	15,6	11,5	14,0	12,0	15,5	8,0	15,0	11,2	11,6	15,3	15,2	18,1	
Хотели и ресторани	2,7	2,8	2,2	3,6	1,1	4,1	0,8	3,4	1,9	2,2	1,9	4,7	2,5	2,7	4,1	3,8	2,7	2,3	2,0	3,1	3,6	2,7	
Транспорт, складиштење и везе	4,5	5,6	7,6	3,0	2,9	7,2	4,5	6,8	4,2	9,3	4,9	5,2	4,2	4,6	4,0	3,9	5,7	3,5	5,7	5,0	7,3	5,8	
Финансијско посредовање	1,3	2,1	1,0	3,6	0,1	2,2	4,6	3,3	0,7	5,3	1,4	1,4	0,8	1,8	0,9	0,7	2,2	0,6	0,9	1,6	1,7	4,8	
Послови са некретнинама	0,2	3,1	2,8	3,6	0,8	2,0	9,4	5,0	0,7	7,6	2,7	1,4	1,0	2,3	1,6	0,1	3,3	1,0	2,1	2,4	2,5	6,4	
Јавна администрација и социјално осигурање	4,8	4,9	5,4	4,3	0,9	4,4	11,4	6,5	2,9	5,7	5,0	3,7	4,9	3,8	5,4	1,6	5,1	1,8	3,3	3,9	5,7	8,1	
Образовање	3,8	4,6	2,6	7,3	1,2	1,8	17,4	6,4	2,4	6,8	4,6	2,3	4,7	3,2	4,3	0,3	4,8	1,4	3,2	4,1	5,8	7,1	
Здравство и социјални рад	4,8	5,7	2,3	10,1	1,3	5,5	11,7	7,8	3,0	8,1	5,0	4,1	5,3	5,3	5,2	0,8	5,9	2,4	4,1	5,1	6,5	8,6	
Остале комуналне и соц. акт. и пружање личних услуга	14,8	4,8	4,6	5,2	3,2	5,4	5,3	6,2	3,1	10,2	4,5	1,9	3,0	4,6	1,9	5,1	4,8	4,5	4,3	3,9	5,2	5,8	
Домаћинства са запосленим лицима	0,1	0,5	0,1	1,0	1,0	0,4	0,1	0,6	0,3	1,0	0,6	0,4	0,1	0,2	0,0	0,8	0,5	0,7	0,6	0,6	0,5	0,1	
Вантериторијалне организације и органи	0,1	0,0	0,0	0,1	0,1	0,0	0,1	0,1	0,0	0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,1	
Укупно	100%																						

Табела 9.6. Структура запосленог становништва старости 15+ према секторима

База: Запослено становништво 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	7057																					
Пољопривреда	28,2	23,6	23,4	23,9	63,1	13,8	3,6	5,2	47,0	3,0	23,2	39,4	29,8	34,5	28,7	47,2	22,6	42,8	32,4	25,6	18,2	8,5
Индустрија	23,0	27,5	35,2	17,3	19,9	33,7	18,5	30,4	23,8	24,4	30,5	23,9	29,7	25,0	28,4	27,6	27,5	28,0	29,8	29,2	27,8	23,8
Услуге	39,8	43,6	36,7	52,6	12,7	46,8	72,5	57,6	25,8	61,4	41,1	34,4	37,4	35,7	41,0	19,3	44,7	24,1	32,9	40,6	48,4	61,6
Остало	9,0	5,3	4,7	6,2	4,3	5,7	5,4	6,8	3,4	11,3	5,1	2,3	3,1	4,7	1,9	5,9	5,3	5,2	4,8	4,6	5,6	6,1
Укупно	100%																					

Табела 9.7. Структура запосленог становништва према врсти посла

База: Запослено становништво 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	7057																					
На неодређено време	58,3	77,1	76,0	78,4	68,0	77,9	86,0	79,2	74,4	81,0	72,5	84,2	76,6	82,0	70,7	58,2	77,9	65,8	73,2	76,4	80,7	84,2
На одређено време	11,7	7,8	7,5	8,3	4,6	8,8	9,1	9,6	5,6	8,9	9,1	7,7	7,8	3,4	6,6	8,0	7,8	8,9	8,2	7,7	7,3	7,4
Сезонски посао	19,0	8,4	9,0	7,6	19,7	6,0	1,4	3,8	14,2	2,6	10,0	3,9	11,0	7,9	15,8	17,8	8,0	16,0	11,7	8,5	6,5	2,9
Повремено	11,0	6,7	7,5	5,6	7,8	7,3	3,5	7,4	5,8	7,4	8,5	4,3	4,6	6,8	6,9	16,0	6,3	9,3	6,9	7,4	5,5	5,5
Укупно	100%																					

Табела 9.8. Структура запосленог становништва према власништву фирме у којој обављају свој основни посао
База: Запослени у предузећима 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње					
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	
N	4821																						
Приватна фирма, регистрована	25,0	48,2	49,6	46,7	45,6	54,4	33,4	47,1	50,3	44,1	56,1	51,1	47,3	39,0	44,4	46,9	48,3	50,8	49,0	51,8	44,8	46,9	
Приватна фирма, нерегистрована	1,5	7,0	7,0	7,0	24,5	4,7	1,2	3,4	13,4	2,9	7,2	8,2	5,5	13,2	11,6	25,3	6,3	17,6	10,7	7,5	4,1	1,3	
Државна фирма	70,7	36,6	33,5	40,5	20,8	32,0	59,7	41,2	28,4	45,6	29,7	28,8	39,6	34,0	37,9	18,3	37,3	22,6	30,3	33,1	42,3	45,6	
Друштвена фирма	-	6,2	7,8	4,2	6,2	7,1	3,6	6,3	5,8	5,1	5,0	9,6	6,0	10,9	5,2	4,7	6,2	6,1	8,0	6,0	7,1	4,2	
Остало	2,8	2,0	2,2	1,7	3,0	1,7	2,0	2,0	2,0	2,3	2,0	2,2	1,6	2,8	0,9	4,8	1,9	2,9	2,0	1,7	1,6	2,0	
Укупно	100%																						

**Табела 9.9. Структура запосленог становништва према величини фирме (броју запослених у фирми)
у којој обављају свој основни посао**
База: Запослени у предузећима 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	4723																					
Микро <10	13,7	55,2	53,7	56,9	67,6	56,9	42,1	51,5	61,8	45,7	52,0	56,0	59,6	69,9	65,0	65,0	73,2	65,6	57,0	58,3	53,3	48,0
Мало 10-50	13,9	23,5	24,6	22,2	16,2	23,1	29,4	25,3	20,2	27,9	24,4	22,3	21,9	16,5	20,3	20,3	13,7	19,2	22,1	21,3	25,3	26,6
Средње 50-250	23,6	12,7	12,7	12,6	9,5	11,3	18,3	13,2	11,7	14,5	14,4	16,8	10,6	6,4	8,9	8,9	5,1	8,4	12,1	11,7	13,5	15,1
Велико 250+	48,9	8,7	9,0	8,3	6,7	8,6	10,1	10,0	6,3	11,9	9,2	4,9	7,9	7,2	5,8	5,8	8,0	6,8	8,8	8,8	7,8	10,3
Укупно	100%																					

Табела 9.10. Структура запосленог становништва старости 15+ према годинама радног искуства
База: Запослено становништво 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	7057																					
<1 године	13,1	3,6	3,3	3,9	2,5	4,2	3,1	3,8	3,2	3,8	4,6	2,9	2,3	1,9	4,4	5,2	3,5	3,8	4,4	3,9	3,3	2,7
1-10	24,0	27,1	25,9	28,7	13,8	32,3	28,4	31,1	22,1	32,2	28,5	23,1	25,4	24,9	23,2	22,5	27,3	25,7	25,3	26,5	27,1	29,8
11-20	25,7	23,2	22,2	24,6	17,7	25,1	24,5	23,5	22,9	22,2	23,9	21,7	21,0	24,3	26,9	22,2	23,3	20,3	21,7	24,3	25,9	22,9
21-30	23,6	25,0	25,2	24,7	21,9	24,6	30,1	26,6	23,0	26,9	25,3	22,9	25,0	23,2	24,4	20,3	25,2	21,7	24,3	24,8	24,8	27,9
30 +	13,6	21,1	23,4	18,1	44,2	13,9	13,9	15,0	28,9	14,9	17,7	29,4	26,3	25,7	21,2	29,8	20,7	28,5	24,4	20,5	18,8	16,7
Укупно	100%																					

Табела 9.11. Просечно радно искуство (у годинама) запосленог становништва старости 15+, 2002. и 2007.

База: Запослено становништво 15+ које је одговорило

	Укупно	Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
		мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
Просек, 2002.	16,2	17,1	14,9	16,8	15,7	17,1	16,8	15,3	17,0	16,1	16,3	14,9	15,8	17,0	15,4	16,3	14,7	16,5	16,1	16,9	16,3
Просек, 2007.	20,1	20,8	19,2	29,0	17,1	18,0	17,7	23,2	17,5	18,4	23,2	22,2	22,5	20,8	23,3	20,0	22,9	21,3	19,9	19,3	18,5

Табела 9.12. Процент запослених са додатним занимањем

База: Запослено становништво 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2003	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	7057																					
Има додатни посао	11,9	8,8	10,5	6,5	6,7	9,0	10,7	6,9	11,2	7,1	11,6	6,8	9,6	8,0	6,9	3,9	9,0	6,6	8,6	7,7	9,1	10,9
Нема додатни посао	88,1	91,2	89,5	93,5	93,3	91,0	89,3	93,1	88,8	92,9	88,4	93,2	90,4	92,0	93,1	96,1	91,0	93,4	91,4	92,3	90,9	89,1
Укупно										100%												

Табела 9.13. Просечан број радних сати недељно за основни и додатни посао, 2003. и 2007.

База: Запослено становништво 15+ са главним и додатним послом

	Укупно	Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
		мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
Главни посао, 2003.	37,4	39,1	35,0	35,3	38,7	36,9	37,8	36,9	38,5	38,8	35,4	36,3	36,7	36,5	33,9	37,7	34,0	36,3	37,6	38,2	39,7
Додатни посао, 2003.	20,7	21,7	18,1	22,5	21,2	16,0	18,0	22,7	19,1	21,5	21,6	19,6	21,7	21,3	22,7	20,5	21,9	20,8	21,4	21,7	18,4
Главни посао, 2007.	42,0	44,1	39,3	42,1	42,6	40,1	41,3	42,9	40,8	39,8	42,6	44,1	44,2	44,0	41,4	42,1	40,9	40,5	43,1	43,3	41,9
Додатни посао, 2007.	16,8	18,5	13,1	18,4	18,1	12,2	12,9	19,9	12,5	13,4	19,5	20,4	24,0	21,4	20,9	16,7	21,0	18,5	17,6	17,4	13,3

Табела 9.14. Процент становништва старости 15+ које је остварило приход од рада или пензија у месецу пре истраживања

База: Укупна популација 15+

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
N	14945																					
Приход од рада	41,5	36,6	44,5	29,3	17,8	45,5	54,8	38,8	33,4	38,9	37,8	36,1	35,5	34,8	33,0	22,1	37,5	24,7	31,6	36,6	42,9	46,6
Главно запослење	37,8	35,3	42,8	28,4	17,0	43,8	53,1	37,4	32,3	37,5	36,5	35,1	34,1	33,9	31,5	20,7	36,2	23,4	30,4	35,3	41,3	45,5
Приход од пензија	24,4	26,0	24,5	27,4	36,4	18,5	24,9	25,7	26,4	25,6	24,4	25,6	28,4	30,5	24,3	23,5	26,2	30,5	29,8	27,0	23,1	19,8
Старосна пензија	15,5	15,4	17,5	13,5	18,6	11,7	20,1	15,8	15,0	15,9	12,8	16,0	18,5	16,8	15,0	13,5	15,6	17,3	17,7	16,5	13,6	12,2
Инвалидска пензија	4,6	4,9	6,0	3,9	5,4	4,8	4,0	5,4	4,2	5,0	5,7	3,8	3,9	5,9	4,4	2,9	5,0	5,0	5,8	4,6	5,0	4,0
Породична пензија	4,0	5,3	0,6	9,6	11,6	1,9	0,8	4,5	6,5	4,3	5,6	5,5	5,6	6,7	4,8	6,9	5,2	8,0	6,0	5,7	4,0	2,9
Пензија из иностранства	0,4	0,6	0,6	0,6	1,2	0,3	0,2	0,3	1,0	0,7	0,4	0,6	0,6	1,3	0,4	0,3	0,6	0,3	0,5	0,7	0,6	0,9
Нема приходе	10,9	33,5	25,9	40,5	45,1	31,0	11,8	30,8	37,4	28,8	34,9	35,5	33,4	31,2	38,4	52,2	32,3	42,5	35,6	33,0	29,9	26,9

Табела 9.15. Просечан новчани приход од рада или пензија у месецу пре истраживања, динари
База: Становништво које је примило новац на основу рада или на основу пензије

	Укупно		Пол		Образовни ниво			Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	мушки	женски	нижи	средњи	високи	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији
Приход од рада	9132	22466	23153	21513	13476	20499	35839	25569	17386	30627	21216	20071	19398	18276	18390	10746	22920	13401	17154	18724	22571	33367
Главно запослење	8978	21929	22773	20764	12869	20098	34846	25032	16854	29398	20758	19985	19129	17592	18365	10883	22344	13495	16788	18487	22308	31728
Приход од пензија	6021	13875	16250	11938	9934	15760	24124	16001	10955	17724	14266	11588	12319	12204	11782	8364	14201	9939	12058	13623	15805	20525
Старосна пензија	6092	14743	16298	12910	9306	16464	24496	17681	10372	19339	16497	11711	11852	11742	12684	8839	15080	10718	12509	14646	17387	20654
Инвалидска пензија	5364	13331	14313	11949	10136	14008	21869	13811	12476	16655	12744	11885	12556	11704	11781	9874	13463	10176	12093	12993	14621	17678
Породична пензија	4321	9445	8521	9501	8609	11806	22010	11035	7907	11124	10145	7961	9035	8381	8056	6783	9678	8116	8904	9379	10622	12598
Пензија из иностранства	27215	30128	33944	26260	29479	33965	20032	27745	31348	21444	18538	32855	51827	38817	17577	6174	30917	8036	28947	19708	24288	48954

Табела 10.1. Узорак - пољопривредна домаћинства

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње					
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	
Непондерисано																		
број јединица / узорак	2258	1940	340	1597	110	406	340	428	296	360	168	1772	527	443	386	337	247	
Пондерисано																		
број јединица / популација	799572	723784	154345	569440	54663	198772	107033	156710	87659	118947	54224	669561	176754	162192	144948	134809	105081	
ред %	100,0	100,0	21,3	78,7	7,6	27,5	14,8	21,7	12,1	16,4	7,5	92,5	24,4	22,4	20,0	18,6	14,5	

Табела 10.2. Процент пољопривредних домаћинстава¹
База: Укупна популација домаћинстава

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији
N	5577																
Пољопривредна домаћинства	32,9	30,1	10,7	59,3	9,8	28,2	43,3	39,6	43,0	40,2	36,7	29,7	37,33	34,8	31,5	28,2	20,03
Остала домаћинства	67,1	69,9	89,3	40,7	90,2	71,8	56,7	60,4	57,0	59,8	63,3	70,3	62,67	65,2	68,5	71,8	79,97
Укупно	100%																

¹ Пољопривредно домаћинство је свако домаћинство које обрађује најмање 10 ари пољопривредног земљишта или поседује најмање:

- једну краву и једно теле
- једну краву и једну јуницу
- једну краву и две друге животиње исте врсте
- пет оваца
- три свиње
- четири овце или свиње заједно
- 50 ком. живине
- 20 кошница за пчеле.

Наведени критеријум важи за сва домаћинства, без обзира да ли су у питању урбана или остала насеља.

Табела 10.3. Структура пољопривредних домаћинстава

База: Популација пољопривредних домаћинстава (30% укупне популације домаћинстава)

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	сређе	велико
N	1940																				
Обрађује земљу и поседује животиње	79,2	75,2	45,8	83,2	51,6	66,9	87,5	80,5	83,5	76,0	81,4	74,7	83,1	79,4	74,3	70,6	62,5	0,0	75,4	83,9	90,1
Само обрађује земљу	14,2	20,5	47,5	13,1	46,2	19,8	12,1	19,1	15,2	23,0	14,6	20,9	14,1	15,9	20,4	24,0	33,7	0,0	24,6	16,1	9,9
Само поседује животиње	6,6	4,3	6,7	3,7	2,3	13,3	0,4	0,4	1,3	1,0	4,0	4,3	2,7	4,7	5,3	5,4	3,7	100,0	0,0	0,0	0,0
Укупно	100%																				

Табела 10.4. Структура пољопривредних домаћинстава према величини коришћеног пољопривредног земљишта¹

База: Популација пољопривредних домаћинстава која су одговорила на анкету

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Тип пољопривредног домаћинства				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	обрађује земљу и поседује животиње	само обрађује земљу	само поседује животиње	
N	1484																				
Без земље (<0,1 ha)	6,1	2,0	3,6	1,6	0,0	7,2	0,7	0,3	0,9	0,0	3,9	1,8	2,1	1,6	2,2	2,3	1,6	2,3	0,0	0,0	
0,1-1	29,7	22,8	30,2	21,3	26,1	24,6	21,4	20,7	12,9	32,3	26,0	22,6	25,8	22,1	21,1	19,4	25,6	20,3	36,0	0,0	
1-5	44,1	48,2	45,6	48,7	40,3	39,0	48,6	55,4	42,5	56,5	55,3	47,6	52,7	47,1	47,9	45,9	45,5	48,4	47,0	0,0	
5-10	13,6	18,5	12,6	19,7	23,5	16,9	22,7	18,6	26,4	8,1	12,3	19,0	15,0	20,8	19,0	21,1	16,7	19,4	13,5	0,0	
>10 ha	6,5	8,5	8,0	8,7	10,1	12,3	6,6	5,0	17,4	3,0	2,6	9,0	4,5	8,4	9,7	11,3	10,6	9,5	3,5	0,0	
Укупно	100%																				

¹ Коришћено земљиште=земљиште у власништву-земљиште дато у закуп+земљиште узето у закуп (обрађено и необрађено).

Табела 10.5. Структура пољопривредних домаћинстава према величини обрађеног¹ пољопривредног земљишта

База: Популација пољопривредних домаћинстава која су одговорила на анкету

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Тип пољопривредног домаћинства				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	обрађује земљу и поседује животиње	само обрађује земљу	само поседује животиње	
N	1285																				
Без земље (<0,1 ha)	7,2	4,2	6,7	3,7	1,4	8,0	4,3	3,5	1,3	2,3	10,3	3,8	5,0	3,1	5,1	4,2	3,6	5,0	0,0	0,0	
Мало (0,1-1)	39,5	30,1	37,8	28,5	28,5	25,1	30,1	34,2	20,6	42,0	34,6	29,8	38,0	27,5	30,0	24,7	29,4	28,2	40,6	0,0	
Средње (1-5)	41,1	48,8	39,2	50,7	42,6	39,5	50,7	54,9	55,6	49,0	48,1	48,9	49,4	54,9	45,1	48,1	45,5	49,3	45,8	0,0	
Велико (5-10 ha)	12,3	16,9	16,3	17,0	27,5	27,3	14,8	7,3	22,6	6,6	7,0	17,6	7,7	14,5	19,8	23,0	21,5	17,5	13,6	0,0	
Укупно	100%																				

¹ Обрађено земљиште = обрађено земљиште у власништву - земљиште дато у закуп + земљиште узето у закуп (земљиште дато у закуп и узето у закуп узети су као параметри-оцене за обрађено земљиште дато у закуп и обрађено земљиште узето у закуп).

Табела 10.6. Процент пољопривредних домаћинстава која поседују или обрађују земљу

База: Популација пољопривредних домаћинстава која су одговорила на анкету

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико
N	1870																				
Укупно поседује земљу ¹	91,6	98,3	97,9	98,4	99,2	95,5	99,0	99,6	99,4	99,0	99,4	98,2	99,0	98,7	98,2	97,4	98,0	0,0	100,0	100,0	100,0
Поседује обрадиво земљиште	91,6	97,2	96,6	97,4	97,9	94,4	97,5	98,2	99,2	97,9	97,5	97,2	98,0	98,3	96,6	96,0	96,6	0,0	98,8	99,6	98,5
Даје у закуп	9,2	6,0	7,8	5,5	2,4	10,9	7,8	5,2	4,2	1,3	7,5	5,9	6,4	4,5	6,3	7,3	5,6	0,0	7,7	8,0	5,5
Узима у закуп	6,7	11,7	8,1	12,6	6,4	18,8	10,9	9,9	6,1	10,7	4,2	12,3	6,9	10,6	15,4	12,7	15,1	0,0	7,9	9,4	21,1

¹ Укупно земљиште у својини свих чланова домаћинства: обрадиво, ливаде, виногради, пашњаци, необрадиво, итд.

Табела 10.7. Просечна величина земљишта које пољопривредна домаћинства поседују или обрађују (у арина)

База: Домаћинства која поседују или обрађују земљу

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико
Укупно у поседу ¹	460	434	401	442	429	447	430	383	695	290	326	442	377	418	457	490	452	0	100	318	1029
Од тога: обрадиво ²	301	336	374	328	396	434	295	253	409	208	248	342	256	324	352	376	402	0	100	239	703
Дато у закуп	220	299	357	270	321	305	230	233	562	173	219	305	236	362	350	273	313	0	100	255	738
Узето у закуп	377	513	627	491	1307	654	301	282	396	338	228	520	194	265	438	659	853	0	177	305	813
Пољопривредно земљиште	329	493	451	502	576	623	452	410	703	311	330	506	391	443	515	582	596	0	110	336	1162

¹ Укупна површина земљишта које поседују сви чланови породице: њива, воћњак, виноград, поља, пашњак, необрађена земља, итд.² Укупно обрађено земљиште=обрађено+узето у најам-дато у најам.

Табела 10.8. Просечна процењена вредност земљишта које пољопривредна домаћинства поседују или обрађују или рентирају (EUR)

База: Домаћинства која поседују или обрађују земљу

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002 ¹	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико
Укупно у поседу	10189	10097	8467	10688	10249	7692	10931	11573	14144	8624	6059	10416	6500	9469	9719	11132	16294	0	5307	11059	26124
Од тога: обрадиво,	7307	7646	7710	7624	10574	7365	6467	8036	8493	6562	4139	7925	4378	6690	7370	8657	14047	0	4182	8043	18916
Дато у најам/површина ²	374	648	793	562	485	680	930	550	309	475.8	515	657	440	630	501	524	1471	0	252	657	1854
Узето у најам/површина ³	379	1113	1480	1044	7047	1482	286	395	755	350	166	1139	337	668	844	942	2775	0	275	525	2378

¹ Износи су прерачунати коришћењем просечног девизног курса НБС из 2001, EUR /РСД=59,4574.² Укупна површина земљишта које поседују сви чланови породице: њива, воћњак, виноград, поља, пашњак, необрађена земља, итд.³ Процењена вредност ренте (узете/дате) у 2006.

Табела 10.9. Процент пољопривредних домаћинстава која имају приход од продаје пољопривредних производа у сезони 2006.
База: Популација пољопривредних домаћинстава (30% укупне популације домаћинстава)

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште					
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико	
N	1940																					
Пшеница	15,9	9,3	7,9	9,7	7,0	20,3	3,8	5,3	8,5	3,1	1,6	10,0	4,8	10,0	9,5	11,9	12,6	0,0	5,6	10,7	18,3	
Кукуруз	19,2	12,3	10,4	12,8	8,2	27,2	5,3	4,9	13,6	4,3	4,2	13,0	7,0	12,1	14,3	14,9	15,5	0,0	10,6	13,4	21,6	
Остале житарице (овас, раж, итд.)	3,7	1,4	1,2	1,5	2,1	2,3	1,0	1,3	1,1	0,3	0,0	1,5	0,4	1,1	2,0	1,8	2,3	0,0	1,4	1,1	4,1	
Индустријско биље	2,6	5,9	7,4	5,5	1,6	15,3	1,5	5,2	0,3	0,9	1,2	6,3	2,8	5,8	7,1	7,7	7,0	0,0	3,5	6,4	11,6	
Воће	13,4	12,6	7,4	14,0	10,4	2,6	25,3	20,6	8,3	11,5	13,1	12,6	13,9	11,7	13,7	14,1	8,3	0,0	7,9	16,5	19,9	
Грожђе	3,4	1,5	0,9	1,7	4,4	0,2	0,2	2,0	3,9	1,4	0,9	1,6	0,8	0,6	3,0	2,1	1,7	0,0	1,6	1,5	2,6	
Поврће	12,6	9,0	5,0	10,2	7,4	4,9	9,3	9,8	8,7	15,8	11,7	8,8	8,6	7,5	12,0	10,6	6,3	0,0	8,6	10,2	11,2	
Шумски производи	2,8	2,6	1,3	2,9	0,8	0,0	2,0	7,2	5,4	0,3	1,1	2,7	2,5	3,1	2,9	2,7	1,5	0,0	1,8	3,1	6,2	
Остали пољопривредни производи	3,5	2,4	2,3	2,4	0,5	3,5	0,7	4,3	0,6	1,6	1,6	2,4	1,6	2,2	2,2	3,6	2,7	0,0	0,5	3,7	3,3	
Сви пољопривредни производи	39,0	35,7	27,9	37,7	22,1	43,1	36,9	35,0	33,5	30,6	28,9	36,2	31,0	34,5	37,4	41,7	35,2	0,0	29,0	43,0	51,1	

Табела 10.10. Просечан приход домаћинства од продаје пољопривредних производа у сезони 2006. (EUR)

База: Домаћинства која су имала приходе

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002 ¹	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико
N	1940																				
Пшеница	461	1307	1851	1187	3089	1332	700	454	1016	2342	672	1315	575	635	844	1465	2880	0	408	753	2379
Кукуруз	551	1374	1415	1364	2597	1681	519	434	723	944	232	1404	527	944	773	2607	1777	0	457	1273	2221
Остале житарице (овас, раж, итд.)	329	1213	693	1326	338	455	464	646	502	2000	0	1213	462	786	335	579	3462	0	505	291	1936
Индустријско биље	304	1718	1619	1754	1750	2141	479	618	30	297	418	1738	822	775	1085	2013	4012	0	720	1002	2985
Воће	628	1038	786	1073	1549	1450	729	940	1940	1032	380	1093	604	871	1070	1301	1970	0	930	1032	1300
Грожђе	182	479	138	526	1138	50	30	249	477	127	488	478	314	329	397	622	646	0	318	365	789
Поврће	583	1431	1358	1440	417	1678	686	1716	596	2021	460	1535	485	722	1662	1785	3521	0	1264	1354	1989
Шумски производи	127	695	1019	655	2000	0	755	766	416	200	200	712	599	736	716	555	1114	0	807	689	672
Остали пољопривредни производи	272	566	540	572	100	852	479	354	231	448	200	585	257	480	533	917	414	0	277	463	920
Сви пољопривредни производи	1095	1987	2057	1973	3272	2822	901	1492	1331	2049	482	2084	763	1226	1781	2785	4033	0	1054	1561	3748

¹ Износи су прерачунати коришћењем просечног девизног курса НБС из 2001, EUR/PCД=59,4574.

Табела 10.11. Процент домаћинстава која поседују одређене врсте животиња

База: Популација пољопривредних домаћинстава (30% укупне популације домаћинстава)

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији	без земље	мало	средње	велико
N	1940																				
Теле	21,5	11,9	5,8	13,6	4,4	7,1	16,5	17,1	13,5	11,2	12,2	11,9	11,9	13,3	13,1	9,4	11,3	1,3	6,9	13,8	26,2
Јуница	10,2	9,9	2,5	11,9	5,1	8,9	18,5	10,0	7,8	7,6	6,5	10,2	9,6	11,1	11,5	9,0	7,7	2,6	3,6	12,1	22,3
Крава музара	39,1	30,3	8,9	36,0	9,8	11,6	49,7	39,3	37,8	35,9	35,8	29,8	35,1	36,3	33,7	24,3	15,7	8,6	16,0	39,3	59,3
Коњ	3,4	1,8	0,5	2,1	0,0	1,5	2,7	1,2	4,0	1,1	2,2	1,7	1,5	2,6	1,9	1,3	1,3	1,5	1,1	1,9	3,3
Свиња	66,5	60,2	32,6	67,7	35,2	62,0	67,2	60,8	69,9	54,5	56,1	60,5	61,8	67,0	64,1	57,7	44,8	82,7	55,0	63,5	77,2
Овца	20,9	21,5	8,1	25,1	13,0	6,7	49,7	33,6	22,9	7,9	22,1	21,5	23,3	25,3	19,3	21,5	15,6	3,3	12,3	27,0	41,5
Коза	9,2	7,7	4,4	8,6	2,5	10,2	5,0	5,7	7,8	11,1	16,1	7,0	11,6	7,3	6,9	6,6	4,3	6,6	7,8	7,8	6,6
Пиле	78,6	66,2	37,5	74,0	44,1	64,5	76,0	67,9	73,9	62,8	72,3	65,8	72,8	72,8	66,5	61,6	50,8	76,1	61,9	72,0	80,0
Остале животиње/живина	2,0	0,9	0,3	1,1	0,0	1,1	1,2	0,7	0,0	1,7	0,0	1,0	0,4	1,2	1,3	0,3	1,5	0,0	0,7	0,7	2,2
Кошнице за пчеле	2,5	4,0	3,9	4,0	2,0	2,5	4,3	5,9	5,7	3,3	1,4	4,2	2,8	2,3	3,6	7,0	5,2	4,0	2,9	4,1	5,6
Не поседује животиње	14,2	20,5	47,5	13,1	46,2	19,8	12,1	19,1	15,2	23,0	14,6	20,9	14,1	15,9	20,4	24,0	33,7	0,0	24,6	16,1	9,9

Табела 10.12. Просечан број животиња које домаћинства поседују
База: Домаћинства која поседују одређене врсте животиња

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико
N	1940																				
Теле	1,7	1,8	2,7	1,7	2,8	2,9	1,5	1,6	1,4	1,7	1,5	1,8	1,5	1,6	1,9	1,8	2,4	1,0	1,3	1,8	1,9
Јуница	1,8	2,1	2,9	2,0	2,3	2,3	2,1	2,1	1,5	1,8	1,1	2,1	1,6	1,4	2,1	3,3	2,5	1,0	1,9	1,4	2,8
Крава музара	1,9	2,1	2,0	2,1	2,1	3,0	2,2	2,1	2,1	1,7	1,7	2,2	1,8	2,1	2,1	2,3	3,2	1,0	1,5	1,7	2,9
Коњ	1,3	1,3	1,0	1,3	0,0	1,0	1,1	1,0	1,9	1,0	1,0	1,3	1,0	1,1	1,5	1,0	2,3	1,0	1,0	1,0	1,7
Свиња	4,3	6,1	5,9	6,1	9,1	8,2	6,9	4,3	5,6	3,1	3,0	6,3	4,4	5,4	6,1	7,2	9,5	4,7	4,1	5,5	10,0
Овца	7,2	9,3	10,5	9,2	8,3	10,9	10,3	9,2	6,3	9,2	8,9	9,3	9,0	8,7	8,3	9,6	12,9	7,4	6,6	8,3	11,9
Коза	2,0	4,0	6,3	3,7	3,0	3,9	3,7	7,4	3,1	2,6	3,8	4,1	4,2	4,7	2,7	4,4	3,6	3,6	4,0	3,3	6,3
Пиле	20,3	24,6	30,4	23,8	19,9	32,8	22,4	27,5	20,1	14,4	14,4	25,6	16,4	20,5	25,0	34,9	36,9	41,2	19,1	21,4	33,3
Остале животиње/живина	0,0	7,4	2,0	7,8	0,0	11,8	3,5	8,2	0,0	4,3	0,0	7,4	2,6	6,1	6,4	6,0	12,6	0,0	2,0	14,5	3,6
Кошнице за пчеле	12,1	13,8	29,7	9,6	29,9	24,8	11,9	7,2	13,5	13,3	8,8	13,9	8,1	6,2	11,9	12,9	27,5	25,0	22,8	7,8	7,0

Табела 10.13. Процењена вредност (EUR) свих животињских врста
База: Домаћинства која поседују одређене врсте животиња

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002 ¹	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико
N	1940																				
Теле	448	567	960	522	1167	984	449	463	461	474	425	579	422	496	617	591	846	250	329	596	608
Јуница	850	1022	1508	994	1192	1113	1004	1187	747	749	472	1050	822	682	1064	1653	1156	557	964	700	1415
Крава музара	1231	1576	1714	1567	1901	2661	1605	1467	1410	1200	1311	1602	1340	1515	1542	1645	2649	828	1027	1266	2149
Коњ	876	1120	637	1149	0	706	838	1191	1905	487	957	1136	806	727	1217	1499	2327	400	856	753	1865
Свиња	384	376	355	379	624	429	374	292	423	283	266	384	284	339	389	470	493	258	250	351	603
Овца	479	707	936	687	670	1178	780	656	351	694	596	716	603	670	630	729	1152	370	492	629	914
Коза	95	215	264	208	387	210	165	425	133	126	213	215	214	303	130	194	218	129	267	158	291
Пиле	69	71	93	67	72	83	64	76	71	48	49	72	55	60	75	86	100	94	54	69	82
Остале животиње/живина	197	423	100	449	0	69	1569	270	0	202	0	423	779	213	264	100	792	0	18	210	812
Кошнице за пчеле	771	1236	2961	787	3035	2592	1006	536	1344	793	239	1263	449	485	920	1236	2767	2689	1871	647	436

¹ Износи су прерачунати коришћењем просечног девизног курса НБС из 2001, EUR/PCД=59,4574.

Табела 10.14. Процент домаћинства која имају приход од продаје животиња или животињских производа у 2006.

База: Домаћинства која поседују одређене врсте животиња

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико
N	1940																				
Теле	11,6	6,6	2,7	7,7	0,8	1,3	9,4	13,2	9,6	4,9	5,1	6,8	6,4	7,8	8,2	5,1	5,1	1,3	3,0	8,0	15,3
Јуница	3,4	3,0	0,3	3,7	2,0	2,7	6,0	3,3	2,7	1,0	2,2	3,1	2,3	1,9	5,1	2,5	3,6	0,0	0,8	3,8	7,2
Крава музара	4,5	4,1	1,0	4,9	0,8	1,7	6,9	3,7	9,2	3,6	1,8	4,2	3,3	3,5	5,4	3,9	4,6	3,8	1,6	4,9	8,5
Коњ	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,0	0,0	0,0	0,2
Свиња	23,5	23,5	11,8	26,7	8,6	23,6	31,5	26,3	30,3	14,3	16,0	24,1	21,8	22,1	27,1	26,7	19,5	24,7	19,7	25,3	36,9
Овца	7,8	10,9	4,1	12,7	3,7	1,6	26,8	20,0	11,6	2,7	12,6	10,7	13,2	13,0	8,5	9,6	8,4	3,3	5,8	12,8	23,6
Коза	0,7	1,2	0,5	1,4	0,0	1,1	0,5	2,5	0,9	1,2	1,1	1,2	1,2	1,4	1,2	1,5	0,6	1,4	1,4	1,8	0,4
Пиле	4,4	4,3	3,5	4,5	0,8	4,0	5,0	5,2	7,2	2,1	2,8	4,4	3,5	4,4	4,8	4,8	3,9	5,8	3,2	4,1	6,5
Остале животиње/живина	0,7	0,1	0,0	0,5	0,0	0,2	0,3	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,7	0,0	0,0	0,1	0,2
Кошнице за пчеле	0,7	0,6	0,8	0,5	0,9	0,2	1,2	0,6	1,2	0,0	0,0	0,6	0,4	0,1	0,7	0,7	1,2	0,0	0,0	0,7	0,9
Све животиње	36,0	36,2	18,0	41,2	10,6	30,6	53,9	48,2	42,8	21,1	30,0	36,8	37,2	36,7	39,7	35,9	29,8	34,6	27,5	40,8	57,7
Животињски производи ¹	25,5	25,0	9,0	29,3	8,0	14,0	43,7	29,3	28,1	26,2	26,8	24,8	27,4	29,5	29,2	20,4	14,0	11,5	14,7	30,6	48,6
Укупан приход од животиња	59,6	44,3	22,1	50,3	16,3	36,0	63,5	54,5	50,3	36,0	41,6	44,5	46,3	47,9	48,4	42,5	32,1	38,8	34,5	51,1	70,4

¹ Свежи животињски производи (млеко, сир, јаја, итд.).

Табела 10.15. Просечна процењена вредност продаје животиња или животињских производа у 2006. (EUR)

База: Домаћинства која поседују одређене врсте животиња

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште					
	2002 ¹	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико	
N	1940																					
Теле	398	608	941	576	1500	994	714	474	566	730	379	622	427	469	627	1032	732	250	325	553	741	
Јуница	1010	1810	1200	1825	2389	1335	2132	2263	596	2136	446	1891	1124	730	1649	3763	2001	0	2686	983	2564	
Крава музара	607	779	667	785	3000	824	803	654	769	674	791	779	626	779	780	772	969	407	715	744	871	
Коњ	828	9000	0	9000	0	0	0	0	9000	0	0	9000	0	0	0	0	9000	0	0	0	9000	
Свиња	399	640	837	616	527	1135	549	448	408	308	229	662	325	439	571	887	1275	512	374	478	1146	
Овца	210	341	578	321	454	736	333	341	233	308	352	340	293	318	290	473	403	182	237	338	374	
Коза	70	214	776	155	0	78	141	389	35	77	40	227	112	572	76	94	95	50	343	102	1200	
Пиле	201	317	519	274	50	543	314	258	220	89	79	329	66	120	582	350	530	1784	182	169.5	318	
Остале животиње/живина	423	1422	0	1422	0	100	3000	0	0	0	0	1422	0	0	0	0	1422	0	0	100	3000	
Кошнице за пчеле	639	436	1036	149	100	100	239	145	1211	0	0	436	178	200	128	1374	207	0	0	193.1	123	
Све животиње	654	928	1053	913	1370	1200	1004	769	810	651	426	961	505	627	974	1354	1647	741	512	716	1620	
Животињски производи ²	667	936	1261	909	1639	1419	1111	683	981	484	442	979	661	776	937	1166	1932	1061	501	730	1339	
Укупан приход од животиња	1406	1287	1372	1277	1688	1571	1617	1048	1235	734	591	1340	796	956	1364	1707	2366	973	621	1010	2251	

¹ Износи су прерачунати коришћењем просечног девизног курса НБС из 2001, EUR/PCД=59,4574.² Свежи животињски производи (млеко, сир, јаја, итд.).

Табела 10.16. Процент пољопривредних домаћинстава која су изнајмљивала раднике у сезони 2006.

База: Популација пољопривредних домаћинстава (30% укупне популације домаћинстава)

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште					
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико	
N	1940																					
Да	20,0	15,3	14,0	15,7	12,8	15,7	15,6	13,6	21,7	13,1	7,0	16,0	9,4	11,9	15,1	19,6	25,6	47,2	38,3	15,2	78,5	
Не	80,0	84,7	86,0	84,3	87,2	84,3	84,4	86,4	78,3	86,9	93,0	84,0	90,6	88,1	84,9	80,4	74,4	52,8	61,7	84,8	21,5	
Укупно	100%																					

Табела 10.17. Просечан износ који су домаћинства плаћала за раднике у сезони 2006. (EUR)

База: Домаћинства која су унајмила радну снагу

	Укупно	Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
		урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	Југоисточна Србија	испод	изнад	најсиромашнији	2	3	4	најбогатији	без земље	мало	средње	велико
Просек ¹ , 2002.	259	180	268	286	344	168	363	167	169	117	265	172	143	162	359	304	112	100	246	429
Просек, 2007.	399	278	429	519	395	242	230	458	685	121	409	198	304	290	415	666	0	207	352	548

¹ Износи су прерачунати коришћењем просечног девизног курса НБС из 2001, EUR/PCД=59,4574.

Табела 10.18. Процент пољопривредних домаћинстава која поседују пољопривредне машине или опрему
База: Популација пољопривредних домаћинстава (30% укупне популације домаћинстава)

	Укупно		Тип насеља		Регион						Линија сиромаштва		Квантили потрошње				Пољопривредно земљиште				
	2002	2007	урбана	рурална	Београд	Војводина	западна Србија	Шумадија	источна Србија	југоисточна Србија	испод	изнад	најсиромашњији	2	3	4	најбогатији	без земље	мало	средње	велико
N	1940																				
Мотокултиватор	24,7	27,3	22,3	28,6	28,5	8,9	11,3	40,2	35,2	49,0	20,2	27,9	22,7	29,1	29,3	29,0	27,1	7,2	25,8	29,8	36,1
Мали трактор	25,7	25,3	10,2	29,4	18,8	21,3	19,1	29,4	34,0	28,9	12,9	26,3	20,4	27,7	27,7	28,3	22,9	0,0	16,3	33,8	42,5
Велики трактор	17,9	21,9	12,1	24,6	14,9	21,3	22,8	24,9	33,4	13,2	9,1	23,0	13,1	22,4	24,8	28,2	24,2	0,0	10,4	26,2	50,1
Комбајн машина	2,1	3,0	2,4	3,2	2,2	6,0	0,6	2,3	4,3	0,6	0,0	3,3	1,1	3,2	3,3	3,9	4,3	0,0	0,5	2,3	10,8
Остале машине	30,8	31,5	17,9	35,2	26,1	33,1	21,5	33,9	52,4	22,0	12,8	33,1	21,7	29,3	35,4	40,4	34,9	1,4	15,6	39,8	63,8
Алати	5,7	29,2	14,0	33,3	31,9	25,6	24,7	33,4	41,7	23,1	14,7	30,4	21,7	28,7	32,1	32,1	34,7	5,1	24,9	36,2	44,6
Нека пољопривредна машина	52,2	58,0	42,7	62,2	51,7	49,1	47,6	68,4	71,6	61,7	38,3	59,62	47,4	61,9	62,8	63,6	56,4	12,8	49,3	68,2	84,3

Студија о животном стандарду, Србија 2002 – 2007
Living Standards Measurement Study, Serbia 2002 - 2007

РЗЦ
СРБИЈЕ
Републички завод
за статистику Србије

The World Bank

DFID
Department for
International Development

