

Prirodno kretanje stanovništva u Crnoj Gori, 2011.godina

Statistika rođenih i Statistika umrlih

Grafik 1. Vitalni događaji u Crnoj Gori u 2011. godini

- u Crnoj Gori u 2011.godini rođeno je 7 215 živorođene djece. 3 754 ili 52% su dječaci, a 3 461 ili 48% su djevojčice;
- iste godine umrlo je 5 847 lica. Od tog broja 3 090 su muškarci, a 2 757 žene;
- pozitivan prirodni priraštaj u Crnoj Gori se nastavlja i u 2011.godini, i iznosi 1 368;

Grafik 2. Živorodeni i umrli po regionima, 2011. godina

- u Središnjem regionu Crne Gore tokom 2011.godine 3 655-oro djece je živorođeno. Više od polovine živorođenih u Crnoj Gori je u Središnjem regionu;
- u Sjevernom regionu umrla su 1 983 lica, što je 33.9% od ukupnog broja umrlih u Crnoj Gori;;

Grafik 3. Prirodni priraštaj po regionima, 2011. godina

- u Središnjem i Primorskom regionu prirodni priraštaj je pozitivan, dok je u Sjevernom regionu negativan.

Grafik 4. Živorodeni po polu prema mjesecu rođenja, 2011. godina

- u junu je zabilježen veći broj živorođenih djevojčica (297) u odnosu na broj živorođenih dječaka (295), a u svim ostalim mjesecima rodilo se više dječaka;
- najmanji broj živorođenja je u februaru i to 512, od toga su 272 dječaka i 240 djevojčica;
- 362 dječaka i 347 djevojčica živorođenih u julu je mjesečni rekord za 2011. godinu;

Grafik 5. Umrli po polu prema mjesecu smrti, 2011. godina

- u januaru i decembru umrlo je više žena nego muškaraca;
- u aprilu je umrlo najmanje lica 424, od toga 233 muškarca i 191 žena;
- 600 lica je umrlo u januaru, 296 muškaraca i 304 žene;

Grafik 6. Prirodni priraštaj po mjesecima prema polu, 2011. godina

- negativan prirodni priraštaj (-23) zabilježen je u februaru;
- najveći prirodni priraštaj je u julu, i iznosi 231;

Grafik 7. Živorodeni i umrli po opštinama, 2011. godina

- najveći broj živorođene djece zabilježen je u Podgorici 2 501, što čini nešto više od trećine (34,7) živorođenih u Crnoj Gori;
- najmanje djece rođeno je u Plužinama, njih 18-oro;
- umrlih lica najviše je, i to 1 354, u Podgorici, što je skoro četvrtina (23,2) od ukupnog broja umrlih u Crnoj Gori;
- u Pljevljima je umrlo 435 lica, a skoro duplo manje (201) je živorođeno;
- u Budvi su umrla 122 lica, a živorođenih je 234;

Grafik 8. Kakav je prirodni priraštaj po opštinama

- u 11 opština je pozitivan, a u 10 negativan prirodni priraštaj;
- najveći prirodni priraštaj je u Podgorici, 1 147, Rožaju 220, Baru 116, Budvi 112;
- iako pripadaju Sjevernom regionu, u kome je negativan prirodni priraštaj, u opštinama Rožaje, Bijelo Polje, Berane i Plav, prirodni priraštaj je pozitivan;
- Pljevlja imaju najveći negativni prirodni priraštaj (- 234);
- u grupu opština sa negativnim prirodnim priraštajem našle su se Danilovgrad i Cetinje, iz Centralnog regiona, kao i Herceg Novi iz Primorskog regiona;

Grafik 9. Stope nataliteta po opštinama, 2011. godina

- 11,6 je stopa nataliteta u Crnoj Gori;
- Rožaje je opština sa najvećom stopom nataliteta od 15,7, što znači da se na 1 000 stanovnika u toj opštini rodilo 16-oro djece;
- najmanja stopa nataliteta je u Plužinama i iznosi 5,5;

Grafik 10. Stope mortaliteta po opštinama, 2011.godina

- 9,4 je stopa mortaliteta u CrnojGori;
- najnižu stopu mortaliteta imaju opštine Rožaje 6,1 i Budva 6,3;
- Šavnik je opština sa najvećom stopom mortaliteta, i iznosi 20,3. Taj podatak govori da je u Šavniku u 2011. godini na 1 000 stanovnika umrlo 20 lica;

Grafik 11. Stopa prirodnog priraštaja, 2011.godina

- stopa prirodnog priraštaja u Crnoj Gori je 2,2;
- najveću stopu, 9,6, ima opština Rožaje, što znači da se u toj opštini u 2011.godini, na osnovu vitalnih događaja, broj stanovnika povećao za 10 lica na svakih 1 000 stanovnika.

Grafik 12. Prirodno kretanje stanovništva u Crnoj Gori zadnjih šest decenija

- *rekordan godišnji broj, od 14 428, živorođene djece zabilježen je 1954. godine;*
- *2011. je godina u kojoj je od 1950. godine do sada rođeno najmanje živorođene djece, 7 215;*
- *1966. godine umrlo je najmanje lica u Crnoj Gori, i to 3 199;*
- *u 2007.godini 5 979 lica je umrlo, što je u posmatranom period maksimum;*
- *najveći prirodni priraštaj zabilježen je 1954.godine, i iznosi 10 566;*
- *u prethodnoj, 2011.godini, prirodni priraštaj, od 1 368, najniži je od 1950. godine do sada;*

METODOLOŠKA OBJAŠNENJA

Proizvođač **Statistike rođenih** je Zavod za statistiku. Izvor podataka je administrativni izvor - Matični registar rođenih. Vlasnik izvora podataka je Ministarstvo unutrašnjih poslova. Statistika rođenih pokriva sve slučajeve rođenja upisane u Matični registar rođenih.

Proizvođač **Statistike umrlih** je Zavod za statistiku. Izvor podataka je administrativni izvor - Matični registar umrlih. Vlasnik izvora podataka je Ministarstvo unutrašnjih poslova. Statistika umrlih pokriva sve slučajeve umrlih lica upisane u Matični registar umrlih.

Živorodeno dijete je dijete koje poslije rođenja, čak i za najkraće vrijeme pokazuje znake života (disanje, odnosno kucanje srca).

Umrli je lice kod kojeg je bilo kada nakon rođenja došlo do prestanka svih znakova života.

Prirodni priraštaj predstavlja razliku u broju živorođenih i umrlih u određenom periodu. Prirodni priraštaj može biti pozitivan (broj živorođenih je veći od broja umrlih), negativan (broj živorođenih je manji od broja umrlih) ili nulti (broj živorođenih je jednak broju umrlih).

Stopa mortaliteta /smrtnosti/ ili opšta stopa mortaliteta predstavlja broj umrlih u određenom periodu podijeljen sa prosječnim brojem stanovnika u tom periodu. Kako je 2011. godina Popisa stanovništva uzimaju se popisni podaci o broju stanovnika. Obično se računa godišnja ili prosječna godišnja stopa mortaliteta, izražena u promilima (na 1000 stanovnika).

Stopa nataliteta (ili opšta stopa nataliteta) predstavlja broj živorođenih u određenom period podijeljen sa prosječnim brojem stanovnika u tom periodu. Kako je 2011. godina Popisa stanovništva uzimaju se popisni podaci o broju stanovnika. Obično se računa godišnja ili prosječna godišnja stopa nataliteta, izražena u promilima (na 1000 stanovnika).

Stopa prirodnog priraštaja predstavlja odnos prosječnog godišnjeg prirodnog priraštaja i prosječnog broja stanovnika u posmatranom periodu. Kako je 2011. godina Popisa stanovništva uzimaju se popisni podaci o broju stanovnika. Stopa prirodnog priraštaja se može dobiti i kao razlika stope nataliteta i stope mortaliteta. Iskazuje se u promilima (na 1000 stanovnika).

Primorski region čine opštine: Bar, Budva, Herceg Novi, Kotor, Tivat i Ulcinj.

Središnji region čine: Glavni grad Podgorica, Prijestonica Cetinje i opštine Danilovgrad i Nikšić.

Sjeverni region čine opštine: Andrijevića, Berane, Bijelo Polje, Kolašin, Mojkovac, Plav, Pljevlja, Plužine, Rožaje, Šavnik i Žabljak.

Izdaje i štampa: **Zavod za statistiku Crne Gore (MONSTAT)**

Podgorica, IV Proleterske br.2

Telefon (+382) 20 230-811, faks (+382) 20 230-814

Saopštenje pripremila:

Biljana SEKULOVIĆ

contact@monstat.org