
d e c e m b a r ,  2 0 1 1 .


Izdavač:
Ministarstvo za ljudska i manjinska prava
Odjeljenje za poslove rodne ravnopravnosti

Dizajn i prelom
Slađana Bajić-Bogdanović

Štampa
DPC, Podgorica

Tiraž
400

Ministarstvo za ljudska i manjinska prava želi da izrazi zahvalnost 
agenciji Ujedinjenih nacija za rodnu ravnopravnost i osnaživanje žena – UNWOMEN 
na podrsci u izradi „Istraživanja o potrebama žena u ruralnim oblastima“.


ISTRAŽIVANJE O POTREBAMA ŽENA 
U RURALNIM OBLASTIMA 2011

Ministarstvo za ljudska i manjinska prava
Odjeljenje za poslove rodne ravnopravnosti

ISSP tim
Jadranka Kaluđerović – program direktorka        Marina Glendža – analitičarka        Milika Mirković - analitičarka


S A D R Ž A J 

O ISTRAŽIVANJU .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 7

D I O  I :  A N A L I Z A  I S T R A Ž I V A N J A 
DIO 1: DOMAĆINSTVO I TRAJNA DOBRA.   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   12

DIO 1: DOMAĆINSTVO I TRAJNA DOBRA – GRAFICI.   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 17

DIO 2: KARAKTERISTIKE ČLANOVA/CA DOMAĆINSTVA .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   27

DIO 2: KARAKTERISTIKE ČLANOVA/CA DOMAĆINSTVA – GRAFICI .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 29

DIO 3: ZDRAVLJE.   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   31

DIO 3: ZDRAVLJE - GRAFICI .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 34

DIO 4.1: ZAPOSLENOST I OSNOVNA DJELATNOST .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   39

DIO 4.1: ZAPOSLENOST I OSNOVNA DJELATNOST - GRAFICI .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  40 

DIO 4.2: NEZAPOSLENI.   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 42

DIO 4.2: NEZAPOSLENI – GRAFICI .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  44

DIO 5: DONOŠENJE ODLUKA.   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   47


DIO 5: DONOŠENJE ODLUKA – GRAFICI.   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 49	

DIO 6: USLUGE SOCIJALNE ZAŠTITE .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   53

DIO 6: USLUGE SOCIJALNE ZAŠTITE – GRAFICI .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 54

DIO 7: OSTALI IZVORI PRIHODA DOMAĆINSTVA .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  55

DIO 7: OSTALI IZVORI PRIHODA DOMAĆINSTVA – GRAFICI.   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 56

DIO 8: INFORMACIONO – KOMUNIKACIONE TEHNOLOGIJE .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  59

DIO 8: INFORMACIONO – KOMUNIKACIONE TEHNOLOGIJE - GRAFICI .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 60 

DIO 9: SEOSKA INFRASTRUKTURA.   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .  61

DIO 9: SEOSKA INFRASTRUKTURA – GRAFICI .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   63

DIO 10: SUBJEKTIVNA OCJENA BLAGOSTANJA .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 66

DIO 10: SUBJEKTIVNA OCJENA BLAGOSTANJA – GRAFICI .   .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .   68	

DIO I I :  PREPORUKE O POBOL JŠANJU POLOŽA JA  ŽENA NA SELU
DIO 2.1: PREPORUKE ZA BOLJI POLOŽAJ ŽENA NA SELU .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 74


7

O ISTRAŽIVANJU

“Istraživanje o potrebama žena u ruralnim oblastima 2011” je Inistitut za Strateške Studije i Projekcije sproveo u 
saradnji sa Ministarstvom za ljudska i manjinska prava, Odjeljenje za poslove rodne ravnopravnosti i Ministarstvom 
poljoprivrede i ruralnog razvoja.  

Istraživanje je spovedeno u 13 opština u Crnoj Gori (Bar, Berane, Bijelo Polje, Cetinje, Danilovgrad, Herceg Novi, Kolašin, 
Nikšić, Plav, Pljevlja, Podgorica (Tuzi), Rožaje i Ulcinj). U istraživanju je anketirno 1020 domaćinstava. 

Tabela 1: Uzorak po opštinama

Opština Broj domaćinstava
Bar 109

Berane                        122
Bijelo Polje 182

Cetinje                       18
Danilovgrad 63
Herceg Novi                   74

Kolašin                       35
Nikšić                       118
Plav                          61

Pljevlja                      97
Rožaje                        62

Tuzi 30
Ulcinj                        48

UKUPNO 1020


8

Tabela 2: Spisak sela i naselja po opštinama koja su učestvovala u uzorku

Opština Selo 

Bar
Burtaiši, Bjeliši, Šušanj, Polje, Celuga, Tomba, Dobra Voda, Zaljevo, Velembusi, 
Pecurice, Zgrade

Berane
Pešca, Donje Luge, Budimlja, Beran Selo, Dolac, Lužac, Donja Ržanica, Dapsici, 
Buce, Gornja Vrbica, Trpezi, Vinicka 

Bijelo Polje
Resnik, Crnca, Dobrinje, Godijevo, Zaton, Sutivan, Ribarevine, Prijelozi, Njegnjevo, 
Kukulje, Ivanje, Grab, Boljanina, Tomaševo, Potrk, Gubavac, Goduša, Banje selo 

Cetinje Rvaši, Erakovići, Drušici

Danilograd Grbe, Sladojevo, Kopito, Novo Selo, Curilac, Kosic, Pitome Loze

Herceg Novi Djenovici, Podi, Baošici, Kumbor, Meljine, Provodina, Kuti

Kolašin Smailagica Polje, Breza, Drijenak, Babljak

Nikšić
Ozrinići, Kuta, Miločani, Vir, Dragovoljići, Dučice, Zagrad, Lukovo, Morakovo, Staro 
Selo, Liverovići, Bjeloševina

Plav Brezojevica, Prnjavor, Vojno Selo, Vusanje, Martinovici, Velika

Pljevlja
Židovici, Komine, Crljenice, Šula, Gornja Brvenica, Mataruge, Kalušici, Otilovici, 
Vijenac, Vidre

Rožaje Ibarac, Kalace, Seošnica, Balotici, Donja Lovnica, Bukovica

Ulcinj Donji Štoj, Vladimir, Kodre, Brajše, Krute

Podgorica Tuzi


9

Slika: Mapa uzorka 


ANALIZA       
I S T R A Ž I V A N J A


ANALIZA       
I S T R A Ž I V A N J A


12

DIO 1:  DOMAĆINSTVO I  TRA JNA DOBRA

Istraživanje o potrebama žena na selu sprovedeno je na uzorku od 1020 domaćinstava u 13 crnogorskih opština u sva 
tri regiona. Upitnik se prvenstveno odnosi na žene, kao glavne aktere u ovom istraživanju. 

Region – Istraživanje je sprovedeno u ruralnim oblastima na nivou trinaest (13) crnogorskih opština i 1020 domaćinstava. 
Od ukupnog broja domaćinstava, 54% se odnosi na sjeverni region, koji uključuje opštine, Plav, Berane, Bijelo Polje, 
Pljevlja, Rozaje i Kolasin. Domaćinstva iz južnog regiona su učestvovala sa 27% od ukupnog broja domaćinstava koji 
uključuje sljedeće opštine: Bar, Ulcinj i Herceg Novi. Preostalih 19% domaćinstava pripada centralnom regionu u koju 
su bile uključene sve opštine koje pripadaju ovom regionu, a to su Nikšić, Danilovgrad, Cetinje i Tuzi.od ukupnog broja 
ispitanih domaćinstava, 1020, najveći broj je bio iz opštine Bijelo Polje (17,84%), zatim iz opštine Berane (11,96%) i 
Nikšića (11,57%), dok je najmanji broj ispitanih domaćinstava bio iz opština Cetinje i Kolašin čiji je nivo učešća u uzorku 
bio 1,76% i 3,43%. 

Sjever
54%

Centar
19%

Jug
27%


13

Broj članova domaćinstva – Najveći procenat učešća u uzorku imaju domaćinstva sa 3 do 5 članova (62%). Domaćinstva 
sa dva člana imaju učešće 25,4%, dok domaćinstva sa brojem članova od 6 do 8 učestvuju sa12,4%.

U kakvom stambenom objektu živi Vaša porodica - Prema odgovorima na pitanja koja se odnose na domaćinstva i 
trajna dobra, najveći broj ispitanica iz uzorka, živi u kućama (94,1%), dok je veoma mali broj onih koji žive u stanovima 
(3%) i barakama (2,8%). 

Ko je vlasnik stambenog objekta u kojem živite – Vlasnici objekata u kojima žive domaćinstva, u najvećem broju 
slučajeva su mučki članovi domaćinstava, odnosno supruzi i to u 59% slučajeva. Žene su vlasnice svojih stambenih 
objekata u samo 15% slučajeva od ukupnog broja ispitanih, dok su ostali vlasnici zastupljeni mnogo manje. Na primjer, 
otac kao vlasnik kuće sa 12%, svekar 7%, dok je samo 4% ispitanica odgovorili da je vlasništvo nad prostorom u kojem 
žive zajedničko. Međutim, veoma zanemarljiv broj ispitanica, žive kao podstanari (0,01%) ili kao stanodavci (0,02%).

Da li domaćinstvo ima struju – Od ukupnog broja ispitanih iz uzorka (98,5%), 99,3% ispitanica je pozitivno odgov-
orilo, dok je 0,07% izjavilo da nema struju. Iako veoma mali, u odnosu na broj koji je odgovorio na ovo pitanje, ipak je 
zabrinjavajući podatak. 

Da li imate vodu – Kada su upitanju neka druga trajna dobra, najveći broj ispitanica iz uzorka u svojim domovima ima 
vodu (98%), dok 1,6% ispitanica još uvijek nema vodu za piće.

Da li imate fiksni i mobilni telefon – Ako analiziramo učešće u ukupnom broju ispitanica koje imaju fiksne i mobilne 
telefone, kao i poređenje ova dva sredstva, dolazimo do zaključka da domaćinstva u mnogo većem broju posjeduju 
mobilne u odnosu na fiksne telefone. Od ukupnog broja ispitanih domaćinstava, 67,6% posjeduje fiksni telefon, dok, 
čak 96,7% ima i mobilni telefon.


14

Da li imate put do kuće – Kada je u pitanju seoska putna infrastruktura, samo 67,7% domaćinstava ima prohodan put 
do svojih kuća. 

Oblici različitih izvora za grijanje – Kada analiziramo mnogobrojne izvore grijanja, domaćinstava kao izvor grijanja svog 
domaćinstva najčešće koriste drva, i to u 97,6% slučajeva. Zatim slijede struja sa 54,1%, ugalj (23,6%), tečno gorivo 
(2,9%), solarnu energiju (1,1%), dok 3,5% domaćinstava koriste i neke druge izvore grijanja.

Da li imate pomoćne objekte – Od ukupnog broja domaćinstava iz uzorka, 47,7% u okviru svojih posjeda na seoskom 
imanju imaju i pomoćne objekte. Među ovim pomoćnim objektima, domaćinstva imaju najviše štale za stoku (27,1%), 
zatim 16,5% garaže, šupe 8,2%. Pomoćni objekti koje posjeduju domaćinstva takođe se odnose i na radionice, podrume, 
kokošinjce, sušare, plastenike i mnoge druge.

Koliko Vaše domaćinstvo ima - U odnosu na pitanje o količini pojedinih osnovnih sredstava i godinama starosti istih, 
koje bi u prosjeku svako domaćinstvo trebalo da ima, od ukupnog broja domaćinstava koja su odgovorila na ovo 
pitanje, možemo zaključiti da u prosjeku svako domaćinstvo ima 1,2 peći, 1,1 šporet, kako na struju tako i na drva, 
po 1,1 TV, frižider, zamrzivač, dvd, kablovsku, kao I druge uređaje. ovi podaci zapravo govore o tome, da su i ruralni 
predjeli Crne Gore u određenoj mjeri opremljeni kako osnovnim sredstvima koja sui m neophodna za život, tako i 
savremenim tehnologijama i tehnološkim uređajima.

Motorna vozila, njihovi vlasnici i korisnici – Kada analiziramo motorna vozila, kao i njihove vlasnike i korisnike po 
polu, moćemo zaključiti da su u 90% slučajeva i vlasnici i korisnici muškarci. Tačnije, muškarci su vlasnici automobila u 
91% slučajeva a korisnoci u 87,8%, dok žene vlasnice automobila u samo 9% slučajeva. Taj procenat je nešto veći kada 
analiziramo žene koje su ujedno i korisnice automobila (12,2%). Međutim ovi podaci su zabrinjavajući, jer se postavlja 


15

pitanje, da li žene uopšte ne žele da voze ili jednostavno nemaju dozvolu od svojih muževa. Međutim, ovakva situacija 
je mnogo češća pojva u sjevernom regionu, gdje muževi i dalje vode glavnu riječ u svom domaćinstvu. Ako posmtramo 
druga motorna vozila koja se nalaze u posjedu domaćinstava, od ukupnog broja motornih vozila u ovom uzorku, 5,9% 
je u vlasništvu žena, dok su u 9,4% slučajeva žene i korisnici ovih motornih vozila. Međutim, domaćinstva posjeduju 
i određene priključke za motorna vozila koja uglavnom koriste na poljoprivrednom zemljištu prilikom obrađivanja i 
koje podjednako koriste i muškarci i žene i to uglavnom na sjeveru Crne Gore, a među njima su najčešće freza, plug, 
grabulja, balirka, kosačica, oraonici, prikolica, i drljača.

Da li posjedujete vikendicu ili šumu i ko je njihov vlasnik/ca - Od ukupnog broja ispitanih domaćinstava, svega 6% 
u svom vlasništvu ima vikendicu čija se kvadratura kreće od 31 do 50 m² u 48% domaćinstava, od 11 do 30 m² u 
30% domaćinstava, dok 2% ispitanih domaćinstava iz uzorka posjeduje vikednicu sa 120 m². Vlasnici ovih objekata 
su muževi u 1,9% slučajeva, u 0,5% sinovi, dok su žene vlasnice vikendica u svega 0,1% slučajeva. Ako analiziramo 
domaćinstva prema vlasništvu nad određenim šumskim površinama, od ukupnog broja ispitanih domaćinstava, 15,6% 
u svom vlasništvu ima šumu čija se površina kreće od 100 do 500 m² u 3m6% domaćinstava, od 500 do 100 m² u 3% 
domaćinstava, dok 2,6% ispitanih domaćinstava iz uzorka posjeduje šumu površine od 2000 do 10000 m². Vlasnici 
šumskih površina su muževi u 8,4% slučajeva, u 0,6% sinovi i očevi njihovih muževa, dok su žene vlasnice šuma u svega 
0,3% slučajeva.

Da li koristite poljoprivredne kredite – Na pitanje da li domaćinstva koriste poljoprivredne kredite, od ukupnog broja 
ispitanih domaćinstava, 3,0% koriste ove vrste kredita, čija je je namjena unapređenje i poboljšanje postojećih kapac-
iteta, vodosnabdijevanje, uzgoj stočarstva i voćarstvo. Domaćinstva uglavnom koriste koriste usluge pojedinih mikro-
finansijskih institucija kao i sredstva drugih komercijalnih banaka.


16

Da li koristite subvencije Ministarstva poljoprivrede i ruralnog razvoja – Kada govorimo o subvencijama Ministarstva 
poljoprivrede i ruralnog razvoja. Od ukupnog broja domaćinstava iz uzorka koji su odgovorili na ovo pitanje, svega 1,3% 
koristi ove vrste beneficija i to uglavnom za poljoprivredu, skladištenje proizvedene robe, voćarstvo, kao i za fasade.

Da li ste vlasnica nekog poljoprivrednog dobra – ukoliko posmatramo vlasništvo nad poljoprivrednim dobrima, 9,7% 
domaćinstava od ukupnog broja broja ispitanih iz uzorka, u svom vlasništvu posjeduju i poljoprivredno dobro. Preosta-
lih 90,3% se odreklo imovine svojih roditelja u korist muških članova svog domaćinstva, od čega je u 17,6% slučajeva 
razlog ipak bio nešto sasvim drugo. Većina ispitanica je kao razlog neposjedovanja poljoprivrednog dobra navela da je 
njihova imovina zajednička, zatim da raspodjela još uvijek nije izvršena, kao i da njihovi roditelji nijesu imali nikavog 
imanja koje bi mogli podijeliti.

Odakle potice Vaša imovina – Na pitanje koje se osnosi na porijeklo imovine domaćinstava koja se nalazi u vlasništvu 
žena, od ukupnog broja ispitanih članica domaćinstava iz uzorka, 35,2% je imovinu naslijedilo od supruga, 25,5% 
ispitanica je svoju imovino steklo samostalno, dok je 21,1% naslijedilo od roditelja. Presotalih 17,9% ispitanica, kao 
odgovor na ovo pitanje, navelo je nešto sasvim drugo. Kao najviše zastupljeni odgovori na porijeklo imovine, ispitanice 
su uglavnom navodile da im je imovina ostala nakon razvoda (0,1%), da su imovinu dobile od svoje braće (0,1%), kao i 
da su dobile dio koji im je sledovao nakon diljeljenja porodične imovine (0,3%).


17

DIO 1:  DOMAĆINSTVO I  TRAJNA DOBRA -  GRAFICI

Grafik 1.1: U kakvom stambenom objektu živi Vaša 
porodica?   

Grafik 1.2.:Ko je vlasnik stambenog objekta u kojem 
živite?

 

94,1%

3%

0,2%

2,8%

Kuća

Stan

Soba u okviru kuće

Baraka

0 20 40 60 80 100

       
Vi

15%

Suprug
59%

Vlasništv
o je 

zajednič
ko
4%

Svekar
7%

Otac
12%

Majka
2%

Brat
1%


18

Grafik 1.3.1. Da li imate struju?           	                   	 Grafik 1.3.2: Da li imate vodu?

99,3%

0,7%

0

20

40

60

80

100

120

da ne

98,4%

1,6%
0

20

40

60

80

100

120

da ne

Grafik 1.3.3. Da li imate fiksni telefon?           	                    	    Grafik 1.3.4. Da li imate mobilni telefon?

67,7%

32,3%

0

20

40

60

80

da ne

96,7%

3,3%
0

20

40

60

80

100

120

da ne


19

Grafik 1.3.5. Da li imate put do kuće?           Grafik 1.4.1. Da li koristite drva kao izvor za grijanje?

97,3%
2,7%

0

50

100

150

da ne

97,6%

2,4%

0

20

40

60

80

100

120

da ne

Grafik 1.4.2. Da li koristite ugalj kao izvor za grijanje? Grafik 1.4.4. Da li koristite tečno gorivo kao izvor za grijanje?

23,6%

76,4%

0
10
20
30
40
50
60
70
80
90

da ne

2,9%

97,1%

0

20

40

60

80

100

120

da ne


20

Grafik 1.4.5. Da li koristite solarnu energiju kao izvor za 
grijanje?

Grafik 1.4.6. Da li koristite neki drugi izvor za grijanje?

1,1%

98,9%

0

20

40

60

80

100

120

da ne

3,5%

96,5%

0

20

40

60

80

100

120

da ne

Grafik 1.5. Da li imate pomoćne objekte? Grafik 1.6. Koje pomoćne objekte imate?

47,7%

52,3%

45
46
47
48
49
50
51
52
53

da ne

27,1%16,5%8,2%
2,5%

0,3%
0,1%
0,5%

0,1%
0,1%

2,5%
0,7%
1,4%

2,5%
0,8%

2,7%
0,5%
0,4%

0 10 20 30
Stala
Supa

Radionca
Podrum

Hotel
Kokosinjac

Susara
Ostava

Plastenik


21

1.7.1 Koliko Vaše domaćinstvo ima...?

 Količina Minimum Maksimum Prosjek
Mašina za pranje veša 932 1 2 1,1
Mašina za suđe 264 1 1 0,9
Šporet na struju 813 1 2 1,1
Šporet na plin 34 1 1 1,0
Šporet na drva 859 1 2 1,0
Frižider 964 1 2 1,0
Zamrzivač 865 1 3 1,0
Mikrotalasna 241 1 2 1,1
TV 940 1 3 1,1
Video rekorder 121 1 2 1,1
DVD 561 1 2 1,0
Satelitska antena 241 1 3 1,0
Kablovska 392 1 2 1,1
Računar 466 1 2 1,0
Internet konekcija 334 1 1 1,0
Kamera 81 1 2 1,1
Muzička linija 333 1 5 1,0
Klima 159 1 3 1,1
Agregat 40 1 1 1,0
Peć 233 1 4 1,2


22

Grafik 1.7.2. Automobil -vlasnik Grafik 1.7.2.1.Automobil-korisnik

Muški
91%

Ženski
9%

87,8%

12,2%0

20

40

60

80

100

Muški Ženski

Grafik 1.7.3.Priključci za traktor

1,2%
0,7%

0,5%
0,5%

0,4%
0,3%

1%
0,2%

0,1%

0 0,5 1 1,5

Freza
Plug

Grabulja
Balirka

Kosacica
Oraonici
Prikolica

Drljaca
Cistijerna


23

Grafik 1.8. Da li vi ili neko drugi u domaćinstvu posjeduje 
vikendicu?

Grafik 1.8.1. Koliko m2 vikendice?

Da
6%

Ne
94%

Manje od 
10
3%

Od 11 do 
30

28%

Od 31 do 
50

48%

Od 51 do 
70

16%

Od 71 do 
90
3%

Najvise 
120
2%

Grafik 1.8.1.2. Ko je vlasnik/ca? Grafik 1.8.2. Da li Vi ili neko drugi u domaćinstvu 
posjeduje sumu?

27,8%

13,9%

52,8%

2,8%

2,8%

Otac

Sin

Suprug

Svekar

Žena

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0%

Da
16%

Ne
84%


24

Grafik 1.8.2.1. Koliko m2 šume? Grafik 1.8.2.2. Ko je vlasnik/ca?

Manje od 100
7%

Od 100 do 
500
23%

Od 500 do 
1000
19%

Od 1000 do 
1500
2%

Od 1500 do 
2000
11%

Od 2000 do 
10000
17%

Od 10000 do 
20000
13%

Od 20000 
do50000

6%

Od 50000 do 
100000

2%

1,0%

2,9%

7,8%

5,9%

75,5%

5,9%

1,0%

0,0% 20,0% 40,0% 60,0% 80,0%

Brat

Zena

Otac

Sin

Suprug

Svekar

Zajedničko vlasnistvo

Grafik 1.9. Da li koristite poljoprivredne kredite? Grafik 1.11. Da li koristite subvencije Ministarstva 
poljoprivrede i ruralnog razvoja?

Da
3%

Ne
97%

Da
1%

Ne
99%


25

Grafik 1.13. Da li ste vlasnica nekog poljoprivrednog  
dobra?

Grafik 1.14. Koji je razlog zbog kojeg nemate vlasništvo 
nad tom imovinom?

Da
3%

Ne
97%

82,4%

17,6%
0

10
20
30
40
50
60
70
80
90

Odricanje od imovine svojih 
roditelja u korist muških 

članova

Nešto drugo

Grafik 1.15. odakle potice Vaša imovina?

Nasledstv
o od 

roditelja
21%

Nasledstv
o od 
muža
35%

Samostal
no 

stečena
26%

Nešto 
drugo
18%


27

DIO 2:  KARAKTERISTIKE ČLANOVA/CA DOMAĆINSTVA

Koliko domaćinstvo ima članova/ca – Od ukupnog broja ispitanih domaćinstava, kao i pojedinaca, koje su u ovom 
istraživanju bile žene, 52,9% članova domaćinstva čine žene. Prosječan broj članova po domaćinstvu iznosi u prosjeku 
2,7 članova. 

Godine starosti članica domaćinstva – Posmtrajući ispitanice po godinama starosti, od ukupnog broja žena u uzorku 
koji u nominalnoj vrijednosti iznosi 3783 članice, možemo zaključiti da su to uglavnom žene u intervalu od 30 do 40 
godina. Prosječna starost žena iz uzorka, u ruralnim oblastima Crne Gore iznosi, 34,7 godina.

Bračni status – Ukoliko posmatramo bračni status ispitanica, od ukupnog broja onih koje su odgovorile na ovo pitanje, 
58,1% su u braku, 27,9% su neudate, 11,7% razvedene, dok je 2,4% žena koje su udovice.

Odnos prema licu koje je nosilac domaćinstva – Analizirajući odnos ispitanica prema licu koje je nosilac domaćinstva, 
samo 14,6% žena su nosioci istog, dok je 45,9% ispitanica je u bračnom odnosu sa glavom domaćinstva, 27,4% ima 
odnos djece, odnosno sina ili kćerke prema nosiocu domaćinstva, 3,3% je u odnosu zet-snaha, 2,9% su unuci ili unuke 
glave porodice. Preostali članovi domaćinstva sa glavom porodice imaju odnos roditelja i djece, braće i sestara kao i 
svekra i svekrve, dok je veoma zanemarljiv broj onih koji su u nekom drugom srodstvu (0,05%).

Ekonomski status - Kada posmatramo žene u ovom istraživanju u odnosu na njiohov ekonomski status, od ukupnog 
broja onih koje su odgovorile na ovo pitanje, svega je 23,8% zaposleno, dok je procenat onih koje su nezaposleno 
nešto veći (24,8%). Žene koje su u penziji zastupljene su u 14,8% slučajeva, učenice ili studentkinje u 14,6%, one koje 


28

obavljaju kućne poslove u 11,5% slučajeva. Takođe, tu su i žene koje rade na svom imanju i obrađuju poljoprivredne 
površine (4,2%), kao i one koje su samozaposlene, ali u veoma malom broju, svega 1,9% žena. 

Ukoliko posmatramo ekonomski status žena po opštinama, odnosno po regionima u Crnoj Gori, najveći broj zapos-
lenih žena je u okolini opštine Bar (4%), zatim slijede Bijelo Polje (3,9%), Berane (3,1%), dok je najmanji broj zaposlenih 
žena u okoline opština Ulcinj (0,7%), Podgorica (0,9%) i u okolini opštine Cetinje 0,3%. S druge strane, najveći broj 
nezaposlenih žena je u okolini opžtine Bijelo Polje (6%), zatim u okolini Nikšića 4,7%, Pljevlja 2,9% i Berane 2,8%.

Koju ste najvišu, od dolje navedenih kategorija obrazovanja pohađali – Analizirajući stepen obrazovanja žena u rural-
nim oblastima, od ukupnog broja onih koje su odgovorile na pitanje o obrazovanju, najveći broj žena je završilo sred-
nju školu (52,4%). Zatim slijede one žene koje imaju završenu osnovnu školu (19,2%), zatim žene sa visokim stručnim 
obrazovanjem (10,9%), dok je 3,5% žena koje uopšte nijesu završile školu.

Ukoliko posmatramo obrazovanje žena po opštinama, najveći broj žena koje su završile srednju školu pripada okolinim 
mjestima opštine Bijelo Polje (12%), zatim opštini Nikšić 10% i opštini Bar 7,5%. Može se reći, da u je sva tri regiona 
zastupljen najmanji broj žena koje su bez škole i to ispod 0,1%.


29

DIO 2:  KARAKTERISTIKE ČLANOVA/CA DOMAĆINSTVA -  GRAFICI

Grafik 2.1. Bračni status?           Grafik 2.2. Odnos prema licu koje je nosilac domaćinstva?

Udata
58%

Neudata
28%

Razvedena
2%

Udovica
12%

0 10 20 30 40 50

Lice koje je nosilac …
Muz-zena

Sin-kcerka
Otac-majka

Zet-snaha
Svekar-svekrva

Tast-tasta
Djed-baba

Unuk-unuka
Brat-sestra

Druga srodstva


30

Grafik 2.3. Ekonomski status?           Grafik 2.4. Koju ste najvišu, od dolje navedenih kategorija 
obrazovanja pohađali?

Zaposlena
24%

Samozapos
lena
2%

Zaposl.na 
porod. 

odsustvu 
1%

Obavljanje 
poslova na 

imanju
4%

Obavljanje 
poslova u 

kuci
11%

Nezaposlen
a

25%

Nesposobn
a za rad 

usljed duge 
bolesti ili 

invaliditeta
1%

Penzionerk
a

15%

Ucenica-
studentkinja

15%

Ostalo
2% Bez skole

4%
Nepotpuna 
osnovna 

skola
8%

Osnovna 
skola
19%

Srednja 
skola
52%

Visa skola 
(2-3 godine)

6%

fakultet
11%

Specijalna 
skola 

(osnovna ili 
srednja)

0%


31

DIO 3:  ZDRAVL JE

Kakvo je vaše trenutno zdravstveno stanje – Posmatrajući zdravstveno stanje ispitanica iz uzorka, može se reći da 
je njohovo trenutno zdravstveno stanje prilično dobro. 38,6% ispitanica je odgovorilo da se osjećaju veoma dobro, 
30,5% se osjeća dobro, dok je 18,9% izjavilo da je njihovo zdravstveno stanje prosječno. Nejmanje je onih žena koje se 
osjećaju veoma loše (1,7%).

Da li imate neku bolest ili invaliditet koji Vas ometa da obavljate svakodnevne aktivnosti – Na ptanje da li ispitanice 
imaju neku bolest ili invaliditet koji ih sprečava i ometa u obavljanju svakodnevnih aktivnosti, od ukupnog broja ispi-
tanih žena, 14,5% je odgovorilo da ih bolest sprečava u obavljanju reodovnih aktivnosti. Od ovog broja žena sa nekom 
bolešću ili invaliditetom, 56,6% se izjasnilo da ih ta bolest djelimično sprečava u komunikaciji, 31,1% da u potpunosti 
obavljaju svoje aktivnosti, dok je 1,2% žena spriječeno da se u cjelosti obrazuje.

Koji su Vaši zdravstveni problemi – Najčešći zdravstveni problemi koji se javljaju kod žena na selu su koronarne boles-
ti ili bolesti srca i to u 30,4% slučajeva. Takođe, žene imaju probleme i prilikom hoda (19,3%), i bolove u leđima 
(16,8). Među ispitanicama sa određenim zdravstvenim problemima ima i onih koje imaju probleme sa vidom čak iako 
nose naočare ili sočiva, probleme prilikom podizanja i držanja predmeta, probleme sa plućima i poremaćaje u sluhu. 
Međutim, ispitanice su navele i neke druge probleme i poremećaje u svom zdravstvenom stanju, mežu kojima su 
najčešće problemi sa bubrezima, ginekološki problemi, multiplekskleroza, šećer, pritisak i mnogi drugi.

Šta je izazvalo problem – Na pitanje šta je uzrokovalo njihovu bolest, 67,5% žena je izjavilo da je njihova bolest stečena 
pri radu, 15,7% ima urođenu bolest, dok je kod 2,4% slučajeva bolest nastala kao posledica saobraćajne nesreće. 
Preostaalih 12% ispitanica izjavilo da je starost jedini problem zbog kojeg su spriječene da obavljaju svakodnevne 
aktivnosti.


32

Da li ste zatražili medicinsku pomoć – Analizirajući žene koje imaju zdravstvenih problema i postvaljanjem pitanja da 
li su za svoju bolest zatražile medicinsku pomoć, čak 95,2% je odgovorilo potvrdno, odnosno obratilo se za medicin-
sku pomoć. Od tog broja, 91,2% žena je tretman dobilo u državnoj bolnici, dok je preostalih 8,8% žena ostalo bez 
medicinske pomoći. Kao osnovni razlog nedobijanja medicinske pomoći, 37,9% žena je istaklo da je na listi čekanja, 
27,6% nijesu bile zainteresovane za bilo kakvu pomoć, 17,2% ćena je kao razlog navelo veliku udaljenost bolnice od 
svoh mjesta, 6,9% nije imalo dovoljno finansijskih sredstva za liječenje, dok je 3,4% izjavilo da nijesu u stanje da same 
odu na liječenje.

Koliko često posjećujete doktora – Na pitanje koliko žene često posjećuju doktora i da li to rade preventivno ili samo 
u slučaju bolesti, od ukupnog broja ispitanica iz uzorka, 43,8% je izjavilo d ato radi jednom godišnje, 36,7% posjećuje 
doktora dva ili tri puta godišnje, dok 2,5% žena to radi čak jednom u deset godina. Prema podacima dobijenim putem 
ovog istraživanja, možemo zaključiti da žene posjećuju bolnice i obraćaju se za medicinsku pomoć samo u slučaju 
bolesti i to u 78,6% slučajeva, dok 21,4% to radi preventivno.

Koliko često posjećujete ginekologa – Kada su u pitanje posjete ginekolozima i obavljanje redovnih ginekoloških pre-
gleda, od ukupnog broja ispitanica iz uzorka, 32,7% je izjavilo d ato radi jednom godišnje, 21,2% posjećuje ginekologa 
samo u slučaju trudnoće, 14,8% jednom u deset godina, dok 12,3% obavlja redovne preglede, dva ili tri puta godišnje. 
Na osnovu ovih podata zaključujemo da žene posjećuju ginekologe samo u slučaju bolesti i to u 78,6% slučajeva, 32,8 
to radi preventivno, dok 9,6% posjećuje ginekologa u slučaju trudnoće.

Gdje se nalazi najbliža zdravstvena ustanova – Od ukupnog broja ispitanica, na pitanje gdje se nalazi najbliža zdravst-
vena ustanova, 52,6% je odgovorilo da imaju pristup uslugama zdravstva u svom mjestu, 37,8% dobija te usluga u 
najbližoj opštini, dok je 9,6% ispitanica izjavilo da im je najbliža zdravstvena ustanova prilično udaljena od mjesta gdje 
žive. Na pitanje kako ocijenjuju pristup zdravstvenim uslugama na skali od 1 do 5 (gdje je 1 predstavlja odličnu ocjenu 


33

za te usluge, a broj 5 znači da uopšte nemaju usluga), prosječna ocjena ovih usluga je 2,7. Kada govorimo o ocjeni 
opreme u zdravstvenim ustanovama, ispitanice su ocijenile ove usluge sa istom prosječnom ocjenom, 2,7, dok su 
ophođenje bolničkog osoblja ocijenili brosječnom ocjenom 2,6.

Da li imate zdravstveno osiguranje – Na pitanje da li imaju zdravstveno osiguranje, 94% ispitanica ima ovu vrstu osigu-
ranja, dok preostalih 6% nema iz razloga što ili rade bez ugovora (36,7%) ili zbog nedostatka statusa (63,2%). Od ukup-
nog broja onih ispitanica koje imaju zdravstveno osiguranje, 36,7% je osigurano preko nekog od članova domaćinstva, 
dok 63,2% ima sopstveno zdravstveno osiguranje.

Da li imate penzijsko osiguranje – Posmatrajući ukupan broj ispitanica iz uzorka, 58,7% nema penzijsko osiguranje, 
a kao glavne razloge navode to što nemaju sopstvenih sredstava (49,4%), nedostatak novca (16,6%) kao i to da rade 
na sopstvenom imanju (13%). Preostalih 20,8% je navelo neki drugi razlog a među njima su najčešći oni koje govore o 
tome da se žene vode na birou Zavoda za zapošljavanje, da im ne trba, ili su učenici ili studenti. Takođe ima i onih žena 
koje nikada nijesu radile i to je osnovni razlog zbog kojeg nemaju penzijsko osiguranje.


34

DIO 3:  ZDRAVLJE -  GRAFICI

Grafik 3.1. Kakvo je Vaše trenutno zdravstveno stanje?           Grafik 3.2. Da li imate neku bolest ili invaliditet koji Vas 
ometa da obavljate svakodnevne aktivnosti?

38,6%
30,5%

18,9% 10,3%
1,7%

0
5

10
15
20
25
30
35
40
45

veoma 
dobro

dobro prosječno loše veoma 
loše

14,5%

85,2%

0
10
20
30
40
50
60
70
80
90

Da Ne


35

Grafik 3.3. Koji su Vaši zdravstveni problemi?           Grafik 3.4. Šta je izazvalo problem?

30,4%
19,3%

5,6%
16,8%

1,9%
0,6%

4,3%
2,5%

0,6%
0,6%
1,2%

16,1%

0 10 20 30 40

Koronarne bolesti 
Problemi prilikom hoda

Problemi sa vidom
Bolovi u leđima

Problemi sa plućima
Problemi sa sluhom

Problemi sa podizanjem stvari
Problemi sa držanjem stvari

Problemi sa otežanim …
Problemi sa koncentracijom

Neuroza
Drugo

15,7%

67,5%

2,4%

0,6%

0,6%

12%

urođena bolest

bolest stečena pri radu

saobraćajna nesreća

ćnesreca na poslu

nesreća kod kuće

nešto drugo

0 20 40 60 80

Grafik 3.5. Da li ste zatražili medicinsku pomoć?           Grafik 3.6. Da li ste taj tretman imali u državnoj  bolnici?

95,2%

4,8%
0

20

40

60

80

100

Da Ne

91,2%

8,8%
0

20

40

60

80

100

Da Ne


36

Grafik 3.7. Koliko često posjećujete doktora?           Grafik 3.8. Da li posjećujete doktora preventivno ili 
samo u slučaju bolesti?

samo u 
slučaju 

trudnoće
6%

jednom 
godišnje

44%dva ili vise 
puta 

godišnje
37%

jednom u 
dvije 

godine
8%

jednom u 
pet godina

3%

jednom 
u deset 
godina

2%

preventivn
o

21%

u slučaju 
bolesti
79%

Grafik 3.9. Koliko često posjećujete ginekologa?           Grafik 3.10. Da li posjećujete ginekologa preventivno, 
samo u slučaju bolesti ili u slučaju trudnoće?

samo u 
slučaju 

trudnoće
21%

jednom 
godišnje

33%

dva ili vise 
puta 

godičnje
12%

jednom u 
dvije 

godine
11%

jednom u 
pet godina

8%

jednom u 
deset 
godina
15%

preventivn
o

33%

u slučaju 
bolesti
58%

u slučaju 
trudnoće

9%


37

Grafik 3.11. Gdje se nalazi najbliža zdravstvena ustanova?           Grafik 3.12. Da li imate zdravstveno osiguranje?

u vašem 
mjestu
53%

u najbližoj 
opštini
38%

prilično je 
udaljena od 
mjesta gdje 

živim
9%

94%

6%
0

10
20
30
40
50
60
70
80
90

100

Da Ne

Grafik 3.13. Da li ste osigurani preko nekog od članova 
domaćinstva?           

Grafik 3.14. Razlog zbog kojeg nemate zdravstveno 
osiguranje?

36,7%

63,2%

0

10

20

30

40

50

60

70

Da Ne


38

Grafik 3.15. Da li imate penzijsko osiguranje?           Grafik 3.16. Razlozi zbog kojih nemate penzijsko 
osiguranje?

Da
41%

Ne
59%

nemam 
sopstvenih 

prihoda
49%

radim na 
sopstvenom 

imanju
13%

nedostatak 
novca
17%

drugo
21%


39

DIO 4.1:  ZAPOSLENOST I  OSNOVNA DJELATNOST

Koja je osnovna djelatnost kojom se bavite – Od ukupnog broja zaposlenih žena, na pitanje koja je osnovna djelatnost 
kojom se bave, 27,9% žena se bavi zemljoradnjom, 10,1% stočarstvom, 9,5% ćena se bavi voćarstvom i povrtarstvom 
i 6,4% žena se bavi mljekarstvom i proizvodnjom sira i drugih mliječnih proizvoda. Čak 46,6% žena je odgovorilo da je 
njihova primarna djelatnost nešto sasvim drugo. Među drugim zanimanjima najviše se ističu žene koje se bave kućnim 
poslovima, one koje su zaposlene u zdravstvu, trgovini, ugostiteljstvu, zatim ćene koje su prosvjetne radnice, dok 
među njima i ma i penzionerki.

Koji je Vaš status na poslu koji obavljate – Posmatrajući žene koje obavljaju neke od već navedenih djelatnosti, 47,1% 
su žene koje su vlasnice ili suvlasnice porodičnog imanja koje ne zapošljava plaćene radnike, 46,3% žena su poljo-
privredne radnice na svom posjedu koje ne zapošljavaju plaćene radnike, dok je 4,8% žena koje su vlasnice ili suvlas-
nice imanja koje ima odrećeni broj zaposlenih radnika.

Da li samovoljno obavljate posao – Na pitanje da li žene samovoljno obavljaju svoj posao, čak 95,3% žena je odgov-
orilo potvrdno, odnosno da je posao kojim se bave njihov slobodni izbor.

Koliko sati dnevno provedete u poslovima vezanim za kuću i imanje – Žene koje se uglavnom bave poslovima veza-
nim za imanje, u prosjeku provode i po nekoliko sati na tim aktivnostima. 58,9% žena provodi od 1h do 3h obavljajući 
posove vezane za imanje, 45,2% žena na tim poslovima izdvaja čak od 4h do 6h, dok 13,8% na imanju provodi i do 10h. 
Kada govorimo o poslovima vezanim za kuću, 28,4% žena provodi od 1h do 3h u kućnim poslovima, 16,5% žena na ove 
poslove troši od 4h do 7h, dok 7,3% obavlja kućne poslove i do 10h.


40

DIO 4.1:  ZAPOSLENOST I  OSNOVNA DJELATNOST -  GRAFICI

Grafik 4.1.1. Koja je osnovna djelatnost kojom se bavite?           Grafik 4.1.2. Koji je Vas status na poslu koji obavljate?

0 10 20 30 40 50

lov, šumarstvo
zemljoradnja

stočarstvo
prerađivačka industrija

seoski turizam
živinarstvo

voćarstvo i povrtarstvo
vinogradarstvo

mljekarstvo
proizvodnja mesa i mesnih …

ribarstvo
ostalo vlasnica-

suvlasnica 
imanja koje 

ima 
zaposlene 

radnike
5%

vlasnica-
suvlasnica 
porodičnog 
imanja koje 

ne 
zapošljava 
plaćene …

poljoprivre
dna 

radnica na 
svom 

posjedu 
koje ne 

zapošlja…

poljoprivre
dna 

radnica na 
svom 

imanju koje 
zapošljava 
plaćene …


41

Grafik 4.1.3. Da li samovoljno obavljate posao?           Grafik 4.1.4. Koliko sati dnevno provedete u poslovima 
vezanim za imanje?

95,3%

4,1%

0

20

40

60

80

100

120

Da Ne

1h-3h
48%

4h-6h
37%

7h-10h
11%

11h-15h
4%

Grafik 4.1.5. Koliko sati dnevno provedete u poslovima vezanim za kuću?

1h-3h
54%4h-7h

31%

8h-10h
14%

11h-15h
1%


42

DIO 4.2:  NEZAPOSLENI

Da li ste ranije tražili posao – Od ukupnog broja nezaposlenih žena u ruralnim oblastima Crne Gore koje su odgovor-
ile na ovo pitanje, 58,7% je izjavilo da uopšte nijesu tražile posao. Kao osnovni razlog zbog kojeg nijesu ranije tražile 
posao navode, čak u 26,7% slučajeva da su domaćice i da obavljaju kućne poslove kao i poslove vezane za imanje, 
15,7% ispitanica još uvijek uči ili studira, 10,3% je izjavilo da su šanse za dobijanje posla veoma male dok je isti broj 
žena penzionisan. Među njima ima i onih koje su izjavile da su razlozi nešto sasvim drugo (4,7%), od kojih su najčešće 
navodile da ne žele da rade.

Da li koristite usluge Zavoda za zapošljavanje – Na pitanje da li žene koriste usluge Zavoda za zapošljavanje, 41,6% 
žena je odgovorilo da koristi ove vrste usluga, 54,8% ne koristi, dok je 3,5% žena izjavilo da u bliskoj budućnosti planira 
da koristi ove usluge. Od ukupnog broja žena koje koriste ove vrste usluga, 44,6% je izjavilo da najčešće koristi savjete 
koje dobijaju u Zavodu za zapošljavanje, 43,9% žena koriste usluge posredovanja, dok 3,3% žena posjećuju obuke koje 
organizuje Zavod za zapošljavanje Crne Gore.

Da li ste zadovoljni uslugama koje Vam pružaju – Ukoliko posmatramo onaj broj žena koje koriste usluge koje im pruža 
Zavod za zapošljavanje, 49,4% je izjavilo uopšte nijesu zadovoljnim pruženim uslugama, dok 33,5% žena zadovoljnim 
uslugama Zavoda. 

Da li ste odbili neki posao koji vam je ponuđen – Na pitanje da li su odbile neki posao koji im je ponuđen, 12,5% žena 
odgovorilo da jeste, dok 87,6% žena nije. Takođe, kada se radi o odreženim obukama ili kursevima, na pitanje d ali su 
pohađale nešto od navedenog, 12,4% žena je izjavilo da jeste, dok je 87,6% izjavilo d anije pohađalo nikakv kurs ili 
neku drugu vrstu obuke. Kao osnovni razlog zbog kojeg nijesu pohađale ove vrste obuka navode, udaljenost mjesta 
gdje žive, nedovoljan stepen obrazovanja ili nešto sasvim drugo.


43

Koliko dugo tražite posao – Od ukupnog broja nezaposlenih žena koj esu obuhvaćene ovim istraživanjem, 5,4% 
traži posao od 1 do 5 godina, 5% od 6 do 10 godina, dok je 3,6% u potrazi za poslom čak duže od 10 godina. Pri-
likom traženja posla one preduzimaju određene dodatne aktivnsoti koje se prvenstveno odnose kontaktiranje pri-
jatelja (30,8%), direktno kontaktiranje poslodavaca (25,1%), dok je 11,7% žena izjavilo da čeka poziv iz Zavoda za 
zapošljavanje. Ostatak nezaposlenih žena koristi neke druge aktivnosti među kojima se ističu kontaktiranje privatnih 
agencija za zapošljavanje, prijavljivanje na konkurse, traženje adekvatne opreme za započinjanje privatnog biznisa, kao 
i to da čekaju rezultate konkursa.


44

DIO 4.2:  NEZAPOSLENI  -  GRAFICI

Grafik 4.2.1. Da li ste ranije tražili posao?                       Grafik 4.2.2. Zasto nijeste tražili posao ranije?

41,1%

58,7%

0

10

20

30

40

50

60

70

Da Ne

14,2%
10,3%

15,7%
10,3%

9,1%
0,7%

26,7%
3,2%

0,5%
3,7%

0,5%
4,7%

0 5 10 15 20 25 30

nema odgovarajućeg posla u …
šanse za dobijanje posla su …

studiram/ucim
penzionerka

čuvam djecu
zdravstveni razlozi

domaćica
čekam da završim studije, …

imam prihod od imovine
bavim se poljoprivredom

bavim se stočarstvom
drugo


45

Grafik 4.2.3. Da li koristite usluge Zavoda za zapošljavanje?           Grafik 4.2.4. Koje vrste usluga?

da
42%

ne
55%

planiram da 
koristim

3%

posredovanj
e

44%

savjeti
45%

obuke
3%

krditi za 
samozapošlj

avanje
1%

ostalo, 
navesti

7%

Grafik 4.2.5. Da li ste zadovoljni uslugama koje Vam 
pružaju?           

Grafik 4.2.6. Da li ste odbili neki posao koji vam je 
ponuđen?

da
34%

ne
49%

ne znam
17%

12,5%

87,5%

0

10

20

30

40

50

60

70

80

90

100

da ne


46

Grafik 4.2.7. Da li ste pohađali neki kurs ili obuku?           Grafik 4.2.8. Ukoliko nijetse zasto?

12,4%

87,6%

0
10
20
30
40
50
60
70
80
90

100

da ne

udaljenost 
posla
35%

posao ne 
odgovara 

mom 
stepenu 

obrazovanja
12%

nedovoljna 
plata
18%

nešto drugo
35%

Grafik 4.2.9. Koliko dugo tražite posao?           Grafik 4.2.10. Koje dodatne aktivnosti preduzimate 
tokom traženja posla?

Od 1 do 5 
godine
38%

Od 6 do 10 
godina
35%

Više od 10 
godina
26%

Više god
1%

9,2%
25,1%

30,8%
5,1%

7,9%
1,3%
1%

11,7%
1%

4,8%

0 5 10 15 20 25 30 35

kontaktiranje privatne …
kontaktiranje direktno …

kontaktiranje prijatelja, …
slanje ili odgovaranje na …

putem interneta
traženje adekvatne opreme …

trazenej dozvola ili …
čekam poziv iz zavoda za …
čekam rezultate konkursa

ostalo


47

DIO 5:  DONOŠENJE ODLUKA

Ko vodi brigu o djeci - U ruralnim oblastima u Crnoj Gori, najčešće majka vodi brigu o djeci (u 57,67% slučajeva). Dok 
u ukupno 32,25% majka i otac jednako vode brigu o djeci. Sa druge strane u samo 1,44% slučajeva najčešće otac vodi 
brigu o djeci, dok djede i babe vode brigu o djeci kod 0,84% domaćinstava. Svi članovi domaćinstva vode brigu o djeci 
u 6,83% slučajeva.

Ko obavlja kućne poslove - Kućne poslove najćešće obavlja majka. Od ukupnog broja ispitanica, 65,97% je odgovorilo 
da kućen poslove najčeđće obavlja majka, dok u 17,76% slučajeva kuće poslove obavljaju svi članovi domaćinstva. 
Suprug i supruga obavljaju zajedno kuće poslove u 9,23% domaćinstava, dok to najćešće rade djeca u 3,57% slučajeva. 
Učeće očeva u obavljaju kućnih poslova je dosta nisku u odnosu na učešće majki. 

O poslovima izvan domaćinstva se najčešće staraju majka i otac zajedno. Od ukupnog broja ispitanica, u 28,35% 
domaćinstava poslove izvan domaćinstva obavljaju supruga i suprug zajedno. Njčešće majka obavlja kućne poslove 
izvan domaćinstva u 22,85% slučajeva, dok je procenat kad su u pitanju očevi na priblično istom nivou (22,18%).

Ko najčešće učestvuje u donošenju važnih porodičnih odluka - Kad je riječ o donošenju važnih porodičnih odluka, 
očevi imaju važniju ulogu. Ukupno 36,64% ispitanica je odgovorila da važne porodične odluke donose supruga i su-
prug zajedno, dok je njih 23,82% odgovorilo da u donošenju važnih odluka učestvuje cijela porodica. Takođe, 21,52% 
ispitanica je odgovorilo da važne odluke najčešće donosi suprug, a 18,02% njih je odgovorilo da važne odluke najčešće 
donose majke. 

Od ukupnog broja ispitanica, 39,73% njih raspolaže kućnim budžetom u potpunosti, dok 34,80% žena djelimično 
raspolaže kućnim budžetom. Sa druge strane, 25,46% ispitanica ne raspolaže kućnim budžetom.


48

Ko donosi odluke o potrošnji novca u domaćinstvu - Učešće žena u donošenju odluka o potrošnji je znatno manje od 
učešće supruga. Ukupno 50,42% ispitanica je odgovorilo da najčešće suprug donosi odluku o potrošnji, dok u 18,33% 
slučajeva odluku donose suprug i supruga zajedno. Od ukupnog broja ispitanica, 13,33% njih je odgovorilo da odluku 
o potrošnji najčešće donosi supruga.

Ko donosi odluke o poljoprivrednoj proizvodnji - Od ukupnog broja ispitanica, 40,03% njih je odgovorilo da odluku 
o poljoprivrednoj proizvodnji najčešće donose supruga i suprug zajedno, dok u 32,11% slučajeva odluku donosi cijela 
porodica. Takođe, 16,55% ispitanica je odgovorilo da odluku o poljoprivrednoj proizvodnji donosi žena, a 10,47% su-
prug.

Da li imate sopstveni bankovni račun - Ukupno 37,5% ispitanica ima otvoren račun u nekoj od banaka, dok njih 62,5% 
nema otvoren bankovni račun. Kad je u pitanju donošenje odluka, uglavnom supruga i suprug zajedno donose odluke 
o rasporedu radnih aktivnosti (u 37,12% slučajeva od ukupnog broja anketiranih), a u 33,12% slučajeva je uključena 
cijela porodicu u donošenju odluke. U 15,10% domaćinstava u Crnoj Gori, odluku o rasporedu radnih aktivnosti donosi 
žena, a u 12,47% domaćinstava suprug.


49

DIO 5:  DONOŠENJE ODLUKA – GRAFICI

Grafik 5.1: Ko vodi brigu o djeci?                                                             Grafik5.2: Ko obavlja kućne poslove?

najčešće 
majka

57.67%najčešće 
otac

1.44%

majka i 
otac 

zajedno
32.25%

djed i baba
0.84%

svi
6.83%

ostali
0.96%

najčešće 
majka

65.97%

najčešće 
otac

2.58%

suprug i 
supruga 
zajedno
9.23%

najcesce 
djeca

3.57%

cijela 
porodica
17.76%

druga vrsta 
pomoci
0.89%


50

Grafik 5.3: Ko se stara o poslovima izvan domaćinstva? Grafik 5.4: Ko najčešće učestvuje u donošenju važnih 
porodičnih odluka?

najčešće 
majka

22.85%

najčešće 
otac

22.18%

suprug i 
supruga 
zajedno
28.35%

najcesce 
djeca

2.31%

cijela 
porodica
22.95%

druga vrsta 
pomoci
1.35% najčešće 

majka
18.02%

najčešće 
otac

21.52%

suprug i 
supruga 
zajedno
36.64%

cijela 
porodica
23.82%

Grafik 5.5: Da li raspolažete porodičnim budžetom? Grafik 5.6: Ko donosi odluke o potrošnji novca u domaćinstvu?

da
39.73%

da, ali ne 
u 

potpunosti
34.80%

ne
25.46%

najčešće 
supruga
13.33%

najcesce 
suprug
50.42%

suprug i 
supruga 
zajedno
18.33%

cijela 
porodica
17.92%

najčešće 
supruga
13.33%

najcesce 
suprug
50.42%

suprug i 
supruga 
zajedno
18.33%

cijela 
porodica
17.92%


51

Grafik 5.7: Ko donosi odluke o poljoprivrednoj proizvodnji?

16.55%

10.47%

40.03%

0.71%

32.11%

0.14%

najčešće žena najčešće 
suprug

suprug i 
supruga 
zajedno

najčešće djeca cijela porodica ostali


52

Grafik 5.8: Da li imate sopstveni bankovni račun? Grafik 5.9: Ko donosi odluke o rasporedu radnih ak-
tivnosti na Vašem imanju?

da
37.50%

ne
62.50%

najcesce 
zena

15.10% najcesce 
suprug
12.47%

suprug i 
supruga 
zajedno
37.12%

najcesce 
djeca

0.97%

cijela 
porodica
33.93%

drugo
0.42%


53

DIO 6:  USLUGE SOCIJALNE ZAŠTITE

Prosječna primanja u € - Prosječno primanje ispitanica po osnovu invalidske penzije je 202,15 €, dok je iznos starosne 
penzije na nešto većem nivou od 218,25 €. Iznos koji ispitanice primaju po osnovu penzije iz inostranstva je 468,51 €, 
a znatno niži iznos od 194,82 € odgovara porodičnoj penziji. 

Prosječna visina primanja po osnovu studentskog kredita i stipendije je 122,29 €. Naknada za socijalnu pomoć u 
prosjeku iznosi 102,46 €, doku primanja po osnovu poljoprivredne penzije iznose 40 €. 

Od ukupnog broja anketiranih, 34,6% ispitanica koristi usluge koje nudi Zavod za zapošljavanje Crne Gore, dok njih 
65,4% ne koriti usluge Zavoda. 


54

DIO 6:  USLUGE SOCIJALNE ZAŠTITE -  GRAFICI

Grafik6.1: Prosječna primanja u €				    Grafik 6.2: Prosječna primanja u €

Grafik 6.3: Da li koristite usluge ZZZ CG?
 

122.29

102.46

40.00

Studentski 
kredit, stipendije

Socijalne pomoci Poljoprivredne penzije

34.60%

65.40%

da ne

202.15 218.25

468.51

194.82

Invalidske penzije Starosne penzije Penzije iz inostranstva Porodicne penzije


55

DIO 7:  OSTALI  IZVORI  PRIHODA DOMAĆINSTVA

Da li ste primaoci MOP-a - Od ukupnog broja domaćinstava, 4,28% prima materijalno obezbjeđenje porodice, dok 
95,72% porodica nema primanje po tom osnovu. Ukupno 52,4% od ukupnog broja domaćinstava koja primaju MOP je 
registrovano na supruga, dok je preostalih 47,6% registovano na ženskog člana domaćinstva.

Da li ste primaoci dječjeg dodatka - Ukupno 4,29% domaćinstava prima dječji dodatak, dok ukupno 95,71% do
maćinstava nema primanje po osnovu dječjeg dodatka.

Da li prmate invalidninu ili tjelesno oštećenje - Od ukupnog broja anketiranih domaćinstava, 0,83% ima primanje po 
osnovu invalidnine, dok 99,17% porodica nema prima invalidninu. Takođe, veoma mali broj domaćinstava ima pri-
manje po osnovu tjelesnog oštećenja (0,73%).

Da li primate sredstva po osnovu zakonske obaveze izdrzavanja - Ukupno 0,73% domaćinstava prima sredstva po 
osnovu zakonske obaveze izdržavanja, dok je samo 0,95% anketiranih domaćinstava primilo neku vrstu jednokratne 
pomoći. Veoma mali broj domaćinstava prima sredstva po osnovu tuđe njege i pomoći (0,94%), dok je svega 0,21% 
domačinstava uključeno u neke druge oblike socijalne pomoći. Od ukupnog broja anketiranih, 1,10% ispitanica je ko-
ristilo naknadu za otpremninu za novorođeno dijete, dok njih 98,90% nije imalo primanja po ovom osnovu.


56

DIO 7:  OSTALI  IZVORI  PRIHODA DOMAĆINSTVA -  GRAFICI

Grafik 7.1: Da li ste primaoci MOP-a? Grafik 7.2: Da li ste primaoci dječjeg dodatka? 

da
4.28%

ne
95.72%

da
4.29%

ne
95.71%


57

Grafik 7.3: Da li prmate invalidninu? Grafik 7.4: Da li primate naknadu za tjelesno 
oštećenje? 

da
0.83%

ne
99.17%

da
0.73%

ne
99.27%

Grafik 7.5: Da li primate sredstva po osnovu zakonske 
obaveze izdrzavanja?

Grafik 7.6: Da li ste primal jednokratnu pomoć? 

da
0.73%

ne
99.27%

da
0.95%

ne
99.05%


58

Grafik 7.7: Da li primate sredstva po osnovu tuđe  njege i 
pomoci?

Grafik 7.8: Da li ste ukljuceni u druge socijalne programe? 

da
0.94%

ne
99.06%

da
0.21%

ne
99.79%

Grafik 7.9: Da li ste koristili naknadu za otpremninu za novorođeno dijete?

1.10%

98.90%

da ne


59

DIO 8: INFORMACIONO – KOMUNIKACIONE TEHNOLOGIJE

Da li imate računar - Od ukupnog broja ispitanih, 49,70% ispitanica je odgovorilo da ima, dok njih 50,30% nema računar. 
Sa druge strane, od ukupnog broja ispitanica koje imaju računar njih 70,5% je osposobljeno za rad na računaru, a od 
kojih 77,5% ima pristup internetu.

Članstvo u organizacijama i uključenost žena u političke aktivnosti - Od ukupnog broja anketiranih, 94,60% ispitanica 
nijesu članice neke organizacije, dok je svega 5,4% žena iz ruralnih oblasti Crne Gore član neke organizacije. Sa druge 
strane, nešto veći broj žena je uključen u političke aktivnosti (7,15% od ukupnog broja anketiranih), a 92,85% žena nije 
uključeno u političke aktivnosti u mjesnim zajednicama.

Čitanje novina i dodatna edukacija - Ukupno 73,74% ispitanica čita novine, a 26,05% bi željelo da se dodatno edukuje. 
Sa druge strane, veliki procenat od ukupnoh broja anketiranih žena ne želi dodatno obrazovanje (73,95%).


60

DIO 8:  INFORMACIONO – KOMUNIKACIONE TEHNOLOGIJE  -  GRAFICI

Grafik 8.1: Da li imate računar?					     Grafik 8.3: Članstvo u organizacijama i 		
								        uključenost žena u političke aktivnosti 

Grafik 8.4: Čitanje novina i dodatna edukacija

73.74%

26.05%

26.26%

73.95%

čitanje novina dodatna edukacija

da ne

5.40% 7.15%

94.60% 92.85%

članstvo u organizacijama uključenost u političke aktivnosti

da ne

49.70%

50.30%

da ne


61

DIO 9:  SEOSKA INFRASTRUKTURA

Zadovoljstvo kvalitetom putne infrastrukture i javnog prevoza - Kad je riječ o kvalitetu seoske infrastrukture, 19% 
ispitanica je odgovorilo da je putna infrastruktura odlična, 16,8% je odgvorilo da je vrlo dobra, a najviše njih (38,4%) 
je odgovorilo da je putna infrastruktura zadovoljavajuća. Sa druge strane, 7,1% od ukupnog broja anketiranih je odgo-
vorilo da je putna infrastruktura u veoma lošem stanju i bez uslova.

Zadovoljstvo kvalitetom infrastrukture u obrazovnom i zdravstvenom sistemu - Sa stanovišta stanja puteva u zim-
skom periodu, 29,83% ispitanica je odgovorilo da je otvorenost puteva odlična, a 14,30% da je loša. Ukupno 7,20% 
ispitanica je odgovorilo da je otovrenost puteva jako loša u zimskom periodu.

Kvalitet i ocjena seoske infrastrukture - Ukupno 32,5% ispitanica je odgovorilo da je kvalitet javnog prevoza odličan, 
dok je njih 14,2% ocijenilo javni prevoz kao vrlo dobar. Da je javni prevoz loš se izjasnilo ukupno 9,6% od ukupnog 
broja ispitanih, dok je 19,4% ispitanica ocijenilo javni prevoz kao veoma loš i bez uslova. Kvalitet infrastrukture u obra-
zovnom sistem je odličan za 12,6% ispitanica, dok je njih 39,4% odgovorilo da je obrazovni sistem na zadovoljavajućem 
nivou. Sa druge strane, 20,6% ispitanica je odgovorilo da je stanje u obrazovnom sistemu loše, a 13% da je obra-
zovni sistem bez uslova. Od ukupnog broja ispitanica, 15% njih je ocijenilo zdravstveni sistem kao odličan, dok je njih 
30,9% odgovorilo da je kvalitet zdravstvenog sistema zadovoljavajući. Međutim, 22,9% ispitanica je ocijenilo stanje u 
zdravstvenom sistemu kao loše, dok je 22,6% njih ocijenilo zdravstveni sistem bez uslova. Na skali od 1 do 5, seoska 
infrastruktura je ocijenjena sa 2,78, dok je prosječna ocjena kvaliteta javnog prevoza nešto niža i iznosi 2,69. Takođe, 
seoska infrastruktura u obrazovnom sistemu je ocijenjena sa 3,07, dok ocjena kvaliteta infrastrukture u zdravstvenom 
sistemu na skali od 1 do 5, iznosi 3,29.


62

Prosječna udaljenost institucija - U prosjeku je nabliža prodavnica udaljena od domaćinstava za 1504,21 m, dok je 
nabliža fabrika u prosjeku udaljena 7572,14 m. Najbliža bolnica je udaljena 7878,15 m, dok je najbliža apoteka u 
prosjeku udaljena 6199,81 m. Prosječna udaljenost mjesne kancelarije za vađenje ličnih dokumenata je 6130,41 m, 
dok je veterinrska stanica u prosjeku udaljena 5719,11 m. U 33,09% reralnih oblasti postoji ambulanta, a u 85,15% 
postoji osnovna škola. 


63

DIO 9:  SEOSKA INFRASTRUKTURA -  GRAFICI

Grafik 9.1: Zadovoljstvo kvalitetom putne 			 
infrastrukture i javnog prevoza 				  

Grafik 9.2: Zadovoljstvo kvalitetom infrastruktureu 
obrazovnom i zdravstvenom sistemu

 

12.6 14.4

39.4

20.6
1315

8.6

30.9
22.9 22.6

odlicno vrlo dobro zadovoljavajuće loše bez uslova

seoska infrastruktura u obrazovnom sistemu

seoska infrastruktura u zdravstvaenom sistemu

19 16.8

38.4

18.8

7.1

32.5

14.2

24.3

9.6

19.4

odlicno vrlo dobro zadovoljavajuće loše bez uslova

putna infrastruktura javni prevoz


64

Grafik 9.3: Srednja ocjena seoske 
infrastrukture na skali od 1 do 5

Grafik 9.4: Prosječna udaljenost 
institucija (u m)	 		  1,504.21

7,572.14 7,878.15

6,199.81 6,130.41 5,719.11

udaljenost 
najbliže 

prodavnice

udaljenost 
najbliže fabrike

udaljenost 
najbliže bolnice

udaljenost 
najbliže apoteke

udaljenost 
mjesne 

kancelarije za 
vađenje ličnih 
dokumenata

udaljenost 
veterinarske 

stanice

2.78 2.69
3.07 3.29

putna infrastruktura javni prevoz seoska infrastruktura 
u obrazovnom sistemu

seoska infrastruktura 
u zdravstvaenom 

sistemu


65

33.09%

85.15%

66.91%

14.85%

Da li postoji seoska ambulanta u vasoj 
blizini?

Da li u blizini Vaseg mjesta postoji 
skola?

da ne

Grafik 9.5: Seoska ambulanta i škola


66

DIO 10:  SUBJEKTIVNA OCJENA BLAGOSTANJA

Prosječne ocjene blagostanja na skali od 1 do 10 - Na skali od 1 do 10, ocjenom 7,94 je ocijenjeno zadovoljstvo 
porodičnim životom, dok je prosječna ocjena zadovoljstva života uopšte 7,17. Zadovoljstvo zdravljem je takođe visoko 
na skali od 1 do 10. Ispitanice su kvalitet smještaja ocijenile sa 7,02. Nešto lošije ocjene imaju društveni život, obra-
zovnje, sadašnji posao i standard života. Na skali od 1 do 10, zadovoljstvo društvenim životom je ocijenjeno sa 6,99, 
dok je zadovoljstvo obrazovanjem 6,09. Prosječna ocjena zadovoljstva standardnom života je 5,72, a skoro na sredini 
skale je ocjena sadašnjeg posla (5,07).

Prisustvo sastancima sindikata, političkim skupovima, protestima, demonstracijama ili potpisivanju peticije - Veo-
ma mali broj ispitanica prisustvuje sastancima sindikata, političkim skupovima, demonstracijama ili potpisivanju pe-
ticije (8,40%). Da je društvena isključenost prisutna kod žena u ruralnim oblastima govori i podatak da nešto manje od 
četvrtine (24%) prisustvuje kulturnim ili sportskim događajima. U proteklih godinu dana samo 4,8% ispitanica od uku-
pnog broja anketiranih je imalo neku vrstu obuke. Od ukupnog broja obuka, 29,275 ispitanica je imalo  kurs povezan sa 
poslom ili profesijom, dok je njih 31,71% imalo kurs iz oblasti rada na računaru. Takođe, skoro petina od ukupnog broja 
ispitanica je imalo kurs iz opšetg obrazovanja, a 17,07% kurs jezika. Svega 2,44% ispitanica je bilo uključeno u program 
obuke koje je organizovao Zavod za zapošljavanje.

Koliko u prosjeku kontaktirate sa prijateljima ili porodicom  - Od ukupnog broja ispitanica, 55,90% razgovara tele-
fonom više puta u toku dana, dok njih 28,10% razgovara teleonom sa prijateljima ili porodicom svakog ili skoro svakog 
dana. Najmanje jednom mjesečno telefon koristi 9,30% ispitanica, a jednom ili dva puta mjesečno 3% ispitanica. 
Ukupno 2,90% anketirnih nema mogućnost da koristi telefon. Ukupno 58,80% ispitanica nema mogućnost da koristi 
elektronsku poštu, dok njih 9,6% koristi e’mail komunikaciju ređe od jednom godišnje. Veoma mali procenat anketi-


67

ranih, 5,90%, koristi e’mail za komunikaciju sa prijateljima i porodicom više puta dnevno, dok 9,3% koristi ovu vrstu 
komunikacije svakog ili skoro svakog dana.

Da li putujete - Ukupno 68,70% žena iz ruralnih oblasti je odgovorilo da putuje. Od ukupnog broja onih koje putuju, 
12,66% putuje jednom u dva mjeseca, 20,89% putuje jednom u pola godine, dok je nešto veći broj žena koje putuju 
samo jednom godišnje (22,53%). Najveće učešće imaju ispitanice koje putuju jednom rijetko i čini 43,92% onih koje su 
odgovorile potvrdno kad je riječ o putovanju.


68

DIO 10:  SUBJEKTIVNA OCJENA BLAGOSTANJA –  GRAFICI

Grafik 10.1: Prosječne ocjene blagostanja 
na skali od 1 do 10

Grafik 10.2: Prosječne ocjene blagostanja 
na skali od 1 do 10

6.99
6.09

5.72
5.07

zadovoljstvo 
društvenim životom

zadovoljstvo 
obrazovenjem

zadovoljstvo 
standardom života

zadovoljstvo 
sadašnjim poslom

7.94

7.22 7.17
7.02

zadovoljstvo 
porodičnim životom

zadovoljstvo 
zdravljem

zadovoljstvo životom zadovoljstvo 
smještajem


69

Grafik 10.3: Prisustvo sastancima sindikata, političkim 
skupovima, protestima, demonstracijama ili potpisivanju 
peticije

Grafik 10.4: Prisustvo kulturnom ili sportskom događaju

da
8.40%

ne
91.60%

da
24.00%

ne
76.00%

Grafik 10.5: Da li ste imali obuku ili kurs u poslednjih godinu 
dana?

Grafik 10.6: Vrsta kursa

4.80%

95.20%

da ne

opšte 
obrazovan

je 
19.51%

kompjuter
ski kurs
31.71%kurs jezika

17.07%

program 
obuke koji 

je 
organizov

ao ZZZ
2.44%

kurs 
povezan 

sa poslom 
ili 

profesijom
29.27%


70

Grafik 10.7: Koliko u prosjeku kontaktirate sa 
prijateljima ili porodicom telefonom?

Grafik 10.8: Koliko u prosjeku kontaktirate sa 
prijateljima ili porodicom e-mailom?

55.90%

28.10%

9.30%
3% 0.70% 0.10% 2.90%

više puta u 
toku dana

svakog ili 
skoro 

svakog dana

najmanje 
jednom 

mjesečno

jednom ili 
dva puta 
mjesečno

nekoliko 
puta 

godišnje

ređe of 
jednom 
godišnje

nemam 
mogućnosti 
za kontakte

5.90% 9.30% 6.70% 6.60% 3.10%
9.60%

58.80%

više puta u 
toku dana

svakog ili 
skoro 

svakog dana

najmanje 
jednom 

mjesečno

jednom ili 
dva puta 
mjesečno

nekoliko 
puta 

godišnje

ređe of 
jednom 
godišnje

nemam 
mogućnosti 
za kontakte


71

Grafik 10.9: Da li putujete? Grafik 10.10: Koliko često putujete?

68.70%

31.30%

da ne

jednom u 
dva 

mjeseca
12.66%

jednom u 
pola 

godine
20.89%

jednom 
godišnje
22.53%

veoma 
rijetko

43.92%


P R E P O R U K E  O 
P O B O L J Š A N J U 

P O L O Ž A J A 
Ž E N A  N A  S E L U


P R E P O R U K E  O 
P O B O L J Š A N J U 

P O L O Ž A J A 
Ž E N A  N A  S E L U


74

DIO 2.1:  PREPORUKE ZA BOLJ I  POLOŽAJ  ŽENA NA SELU

Razvijenost ruralnih područja u Crnoj Gori nije na nekom zavidnom nivou, mada se država, prije svega Ministarstvo 
poljoprivrede i ruralnog razvoja, poslednjih godina zalaže na razvoju poljoprivrede i osnaživanju sela. Međutim, razvoj 
ruralnih oblasti mora da uključi i sagledavanje rodne jednakosti. Zbog uticaja tradicionalnih i patrijahalnih vrijednosti, 
problemi rodne nejednakosti su značajnije izraženi u ruralnim oblastima nego u gradu. Jedan od problema sa kojima 
se sela suočavaju su staračka domaćinstva, koja su jednim dijelom rezultat nepovoljnog položaja žena na selu. Popula-
cioni razvoj ruralnih oblasti je slab, jer mlađe žene ne žele da ostanu na selu tako da je prisutan veći stepen emigracije, 
što daje signal da treba sprovesti akcije u ovom dijelu. U Crnoj Gori danas postoje veoma brojna pitanja koja u što 
kraćem roku treba rješavati, a tiču se života i rada žena na selu, bavljenja porodičnim poljoprivrednim djelatnostima, 
ruralne sredine, ruralnih zajednica, porodice kao i uloge i položaja seoskih žena. 

S obzirom da je dominantna privredna djelatnost u ruralnim oblastima poljoprivreda, potrebno je sprovesti mnoge ak-
tivnosti u cilju razvoja poljoprivrede koje bi imale pozitivne efekte na poboljšanje uslova života na selu. Ukupan razvoj 
poljoprivrede nije moguć bez razvoja seoskih područja u cjelini, kao i bez  unapređenja uslova života na selu. Ruralna 
sredina, zbog svojih karakteristika i specifičnosti i velike razlike u odnosu na urbani dio, zahtijeva posebnu pažnju. 
Ministarstvo poljoprivrede i ruralnog razvoja sprovodi konkretne aktivnosti u ostvarivanju ovog cilja. 

Pitanje žena na selu, danas nije tema kojoj se pristupa na način koji bi omogućio rješavanje brojnih pitanja i smanjenje 
njihove marginalizacije u crnogorskom društvu. O njima se govori samo onda kada se bira uzorna seoska žena, koja 
svojim kvalitetima i težnjom da poboljša svoj status učestvuje na različitim manifestacijama koje svojim sadržajem, 
vrijednostima koje se promovišu i pitanjima koja se sve češće postavljaju, prvenstveno visoko vrednuju patrijarhalne 
vrijednosti i vezanost žena uz tradicionalnu ulogu domaćice, majke i radnice na svom imanju.


75

U ruralnim oblastima Crne Gore su veoma prisutni tradicionalni mehanizmi odlučivanja, običaji i prakse koje su 
dominantni, često isključuju žene iz života zajednice  i odlučivanja o njenom razvoju. Takođe, kvalitet života u rural-
nim oblastima zavisi od aktivnog  učešća žena u planiranju razvoja sela, s obzirom da su one najdirektnije povezane 
sa svakidašnjim životom. Na osnovu dobijenih rezultata iz istraživanja može se vidjeti da žene manje učestvuju u 
donošenje odluka domaćinstva, a da su više uključene u obavljaju kućnih poslova.

Ministarstvo poljoprivrede i ruralnog razvoja u svojim programima i projektima pažnju posvećuje i rodnoj ravno-
pravnosti. Program za razvoja poljoprivrede i ruralnih podruĉja u okviru IPARD 2007 – 2013 Ministarstvo poljoprivrede 
i ruralnog razvoja će se starati da se pomoć predviđena projektom koristi kao podrška promociji ljudskih prava i os-
novnih sloboda, većem poštovanju prava manjina, kao i promociji rodne ravnopravnosti i nediskriminacije. U pro-
gramiranju, sprovođenju, praćenju i evaluaciji IPARD programa poštuju se princip ravnopravnosti muškaraca i žena i 
princip nediskriminacije. Sve mjere Programa biće otvorene svim korisnicima na ravnopravnoj osnovi, bez obzira na 
njihvou rasu, etničko porijeklo, religijska ubjeđenja i vjeru, ometenosti, starost ili seksualnu orijentaciju. 
U cilju poboljšavanja uloge žena u ruralnim područjima Ministarstvo poljoprivrede i ruralnog razvoja je podržalo orga-
nizaciju obuke za obrazovanje seoskih žena koje je Odjeljenje za poslove rodne ravnopravnosti organizovalo. Institu-
cionalni razvoj i jačanje poljoprivrede Crne Gore – MIDAS predstavlja program podrške od strane Svjetske banke, koji 
takođe sadrži dimenziju polne jednakosti. Kroz ovaj program „Grant podrška za investicije u poljoprivredna gazdinstva“ 
od ukupnog broja aplikanata 10% su bile žene, a od ukupnog broja odobrenih projekata 5% su nosioci žene. Ovo iz 
razloga što investicije realizovane od strane žene su jedan od prioritetnih kriterijuma za rangiranje projekata. Na taj 
način su žene koje žive u ruralnim krajevima stimulisane da učestvuju u programu dobijanja finansijske podrške za 
poboljšanje uslova proizvodnje na farmama. 

Pored ovih programa, Ministarstvo poljoprivrede i ruralnog razvoja kroz niz drugih politika i strategija razvoj ruralnih 
sredina stavlja u prvi plan, a kroz te ciljeve i uključuje dimenziju rodne ravnopravnosti naglašavajući rodnu jednakost i 


76

zastupljenost žena u cjelokupnom životu na selu i aktivnostima. Takođe, postoj i Strategija razvoja proizvodnje hrane i 
ruralnih područja koja precizira generalno razvoj sela, ali ne razmatra posepno pitanje ravnopravnosti polova. 

Za 2011. godinu Ministartvo poljoprivrede i ruralnog razvoja je planiralo ukupna sredstva za razvoj poljoprivrede 
Agrobudžetom. Ukupna planirana sredstva za sprovođenje mjera agrearne politike su €15,74 miliona. Od ukupnih 
sredstava Agrobudžeta za razvoj poljoprivrede, ruralni razvoj i ribarstvo su predviđena sredstva u iznosu od €14,07 
miliona ili 89,38%. U odnosu na 2010. godinu planirana sredstva Agrobudžetom su manja za 15,72%, a u odnosu na 
2009. godinu Agrobudžet je manji za 6,25%. Ministarstvo poljoprivrede sprovodi aktivnosti u cilju poboljšanja položaja 
ukupnog stanovništva u ruralnim sredinama kroz razne pomoći i subvenije za povećanje poljoprivredne proizvodnje. 
Takođe, ukupna planirana sredstva za 2011. godinu na ime mjera za povećanje ruralnog razvoja su na nivou od €6,16 
miliona. Od toga, na ime mjera za poboljšanje kvaliteta života i širenje ekonomskih aktivnosti u ruralnim područjima se 
izdvaja €1,56 miliona. Takođe, značajna sredstva se izdvajaju na račun socijalnih transfera seoskom stanovništvu. Sve 
ovo ukazuje da Ministarstvo poljoprivrede i ruralnog razvoja činu značajne napore za razvoj sela i poboljšanje života 
u njima. 

Sa druge strane, činjenica da samo 1,3% domaćinstava u ruralnim područjima koristi benefite Ministarstva poljo-
privrede i ruralnog razvoja dovodi do zaključka da stanovništvo u selima moguće nije dovoljno informisano o mjerama 
i programima koje Ministarstvo sprovodi u cilju poboljšanja uslova na selu. U tom slučaju, potrebno je više promovisati 
programe i dodatno informisati i upoznati stanovništvo ruralnih sredina na koristi koje im se pružaju.

Prepoznajući specifični položaj i važnost uloge žena u seoskim područjima, urađeno je istraživanje na temu položaja 
žena na selu, na osnovu kojeg se mogu promovisati inicijative i davati preporuke za potpuni i dugoročni razvoj seoskih 
područja i mogućnost zapošljavanja, a posebno žena, a to su sljedeće:


77

Poboljšati opšte životne uslove za žene na selu, naročito u pogledu stanovanja, sanitarnih uslova, električne energije, •	
snabdijevanja vodom i komunikacijama; 

Poboljšati osnovne ekonomske i društvene aktivnosti na selu koje ne pogađaju sve žene u istoj mjeri, jer za neke one •	
predstavljaju velike mogućnosti, dok su za druge vrlo naporan izazov i teškoće;

Prevazići tradiciju i omogućiti ženama da budu vlasnice dijela imovine ili nekog poljoprivrednog dobra koji im •	
pripada, jer je podatak da 0,3% žena u svom vlasništvu ima imovinu stečenu nakon dijeljenja porodične imovine i 
3% žena ima vlasništvo nad poljoprivrednim dobrom, veoma zabrinjavajući;

Omogućiti ženama na selu veći pristup obrazovanju, stručnom usavršavanju i izboru zanimanja (52,4% ima završenu •	
srednju školu), jer za to postoje potencijali i kapaciteti, kako bi se bavile poslom koji žele, jer 46,3% su žene koje su 
neplaćene poljoprivredne radnice na svom posjedu. Veoma mali procenat žena je uključen u dodatnu edukaciju 
(obuke, seminari, kursevi), tako da je neophodno, a u cilju poboljšanja života u ruralnim oblastima, povećati učešće 
žena u obrazovne programe. Širenje znanja i sticanje novih vještina bi veoma doprinijelo cjelokupnom razvoju sela. 
Veoma je mali procenat žena koje imaju znanje za rad na računaru i koje koriste internet ukazuje na potrebu za 
organizovanje kurseva iz ove oblasti kako bi se povećale mogućnosti za zaposenje sa jedne strane, a i eliminisala 
ograničenja ukoliko se neka od njih bavi biznisom; 

Poboljšati dostupnost finansijskim uslugama, kreditima i zajmovima za žene na selu kroz akcije Ministarstva •	
poljoprivrede i ruralnog razvoja, jer iako u većini slučajeva žene nemaju vlasništvo nad bilo kakvom imovinom, 
potreban im je određeni stimulans kako bi se probudila njihova svijest;

Poboljšati zdravstvenu infrastrukturu i kvalitet usluga zdravstvene zaštite za žene na selu;•	


78

Promovisati važnost očuvanja reproduktivnog zdravlja žena i podsticati ih na češće kontrole, njegu trudnica i •	
porodilja, usluge i savjetovanja o planiranju porodice, i druge zdravstvene potrebe žena na selu jer one u većini 
slučajeva posjećuju ginekologe samo kada je u pitanju neka bolest ( 78,6%);

Podsticati preduzeća koja ulažu u seoska područja da se u politikama zapošljavanja orijentišu ka ženama kao •	
kvalitetnoj i pouzdanoj radnoj snazi jer ženski rad često predstavlja prirodni izvor koji se neograničeno iskorištava, 
a nepravedna podjela tržišta rada na tom području postaje sve oštrija jer su mnoge žene na selu zaposlene na 
poslovima koji niijsu priznati, zaštićeni i plaćeni iako su mjerljivi;

Treba promovisati i podsticati razvoj preduzetništva žena na selu kao i projekte unapređenja poljoprivredne •	
proizvodnje, ruralnog razvoja i ruralnog turizma, zapošljavanja i samozapošljavanja žena na selu. Zavod za 
zapošljavanje u okviru aktivnih politika zapošljavanja relaizuje program samozapošljavanja, s tim što bi trebalo 
povećati učešće žena iz ruralnih oblasti u tim programima. Takođe, potrebno je podržati žene koje imaju ideje u 
oblasti poljoprivredne proizvodnje čime bi se podstaklo agrarno preduzetništvo. Podsticanje razvoja preduzetništva 
bi se moglo ostvariti i kroz davanje određenih posekih olakšica za žene u biznisu;

Omogućiti društveno priznanje neplaćenog i dobrovoljnog rada žena kao važnog udjela u bruto društvenom •	
proizvodu i vrjednovati doprinos žena na selu u razvoju seoskih područja;

Pokrenuti i povećati u što većoj mjeri ravnopravnost polova u relevantnim dokumentima Ministartstva poljoprivrede •	
i ruralnog razvoja koja se odnose na seoska područja, a to su strategije, politike i akcioni planovi za razvoj lokalnih 
zajednica i seoskih područja, jer je ravnopravnost polova ključna za održivi razvoj društva u cjelini, pa tako i na 
lokalnom nivou i u seoskim područjima;


79

Prilikom planiranja, izvršenja i kontrole budžeta Ministarstva poljoprivrede i ruralnog razvoja voditi računa o •	
ravnopravnosti polova i više pažnje posvećivati programima za razvoj seoskih područja, kao i to da programi budu 
namijenjeni za posebne potrebe žena u tim područjima;

Podsticati osnivanje organizacija ili udruženja čime bi se poboljšao društveni život žena, s obzirom da je samo 5,4% •	
žena član neke organizacije. To bi značilo osnaživanje žena u smislu veće samostalnosti, sticanje većeg učešća u 
donošenju važnih odluka; 

Poboljšanje položaja žena podrazumijeva i povećenje ponude raznovrsnih sadržaja u oblasti brige, kulture, sporta •	
itd. To podrazumijeva njihovo uključivanje u kulturne i sportske događaje, s obzirom je da mali procenat žena sa sela 
uključen u ove sfere društvenog života;

Podsticati razvoj zadrugarstva čime bi se poboljšao ekonomski položaj žena, jer bi se udruživanjem mogle lakše •	
upuštiti u ekonomske poduhvate. Sa druge strane, stvaranje zadruga omogućava ženama lakši pristup tržištu, 
smanjuju se rizici ekonomskih aktivnosti i stvara se bolja ekonomska osnova sa udruženim snagama. Takođe, ne 
treba zadruge ograničiti samo na poljoprivrednu proizvodnju, jer sva sela imaju potencijal i mogućnosti za razvoj 
seoskog turizma (ponuda proizvoda i usluga koje su važne za razvoj turizma);

Unapređenje infrastrukture u ruralnim područjima, što podrazumijeva poboljšanje putne i informacione •	
infrastrukture. Položaj ekonomsko uključivanje žena na selu nemoguće adekvatno unaprediti ukoliko se ne unaprede 
neki relevantni opšti uslovi. Pre svega je potrebno unaprediti fizičku  infrastrukuturu u selima, naročito onim koja 
su locirana u manje razvijenim planinskim područjima. Takođe, veoma je važno unaprijediti komunikacije, uvesti 
internet u sela, kako bi informacije od značaja za ukupnu uključenost učinile više dostupnim;


80

Povećati ponudu socijalih usluga i osnivanje organizacija koje olakšavaju ženama brigu o porodici i unapređuju •	
njihove ljudske resurse. Prema tome, preporuka se odnosi na osnivanje organizacija za pomaganje starima, 
invalidima i djeci (obdaništa);

Podsticanje seoskog turizama koji može predstavljati značajan sektor zapošljavanja  žena, a sa druge strane može •	
veoma doprineti ukupnoj diversifikaciji ruralne ekonomije i ruralnom razvoju. U tom slučaju su važna i ženskih 
udruženja čija se uloga sastoji u tome da ona prikupljaju i čuvaju tradicionalne predmete, recepte autentične 
hrane, ljekovito bilje, recepte narodne  medicine, a sve to može da bude dobra podloga  i dopuna u razvoju 
proizvodnje autentičnih prehrambenih proizvoda i seoskog turizma.

S obzirom da je udaljenost bitnih institucija za nesmetano funkcionisanje na selu (fabrike, bolnice, apoteke, mjesne •	
kancelarije, veterinsrske stanice) u prosjeku više od 6 km, potrebno je popoljšati putnu infrastrukturu i prohodnost 
puteva u zimskom periodu, kao i poboljšati pristup seoskim ambulantama;

Organizovati seminare i tribine vezane za podizanje svijesti o ravnopravnosti polova;•	

Poboljšanje snabdjevenosti robama i uslugama seoskog stanovništva.•	


