
1

I. DRUŠTVO

1.1. DEMOGRAFIJA

Polazeći od Zakona o regionalnom razvoju područje urbane aglomeracije Zagreb (UA

Zagreb) temeljeno je na sljedećim osnovnim kriterijima za definiranje funkcionalno

povezanog područja oko Grada Zagreba kao središta aglomeracije, a to su:

 udio zaposlenih dnevnih migranata u središte urbane aglomeracije od najmanje 30%;

 prostorni kontinuitet urbane aglomeracije; i

 dodatni kriteriji.

Rukovodeći se time, a na temelju prethodnih istraţivanja, Grad Zagreb podnio je Ministarstvu

regionalnog razvoja i fondova Europske Unije konačni prijedlog obuhvata UA Zagreb na

osnovu kojeg je Ministar regionalnog razvoja i fondova EU, 8. oţujka 2016. donio Odluku o

ustrojavanju urbane aglomeracije Zagreb. Sastoji se od 30 jedinica lokalne samouprave,

Grada Zagreba i 29 okolnih gradova i općina s područja Zagrebačke i Krapinsko-zagorske

ţupanije.

Sl.1. Prostorni obuhvat urbane aglomeracije Zagreb prema temeljnim i dodatnim kriterijima, 2016.

2

1.1.1. Opće kretanje stanovništva u razdoblju 2001.-2011.

Ljudski faktor prvorazredni je gospodarski i ukupni razvojni resurs, budući da se stanovništvo

odnosno demografski razvoj povoljnije kreće u područjima koja napreduju u razvoju.

U analizi stanja, kao polazišta budućeg razvoja na području UA Zagreb potrebno je imati u

vidu razlike u indeksu razvijenosti po ţupanijama, gradovima i općinama, BDP po

stanovniku, demografskom razvoju i demografskim resursima, rangu konkurentnosti ţupanija,

stopi nezaposlenosti.

Na području UA Zagreb, prema popisu iz 2011., ţivjelo je 1.086.528 stanovnika što je za

1,8% više nego 2001. godine. To čini četvrtinu (25,3%) ukupnog stanovništva Hrvatske. U

posljednjem meĎupopisnom razdoblju najdinamičnije je raslo stanovništvo na području

obuhvata aglomeracijskog dijela Zagrebačke ţupanije i to za 4,2%, od čega je najveći porast u

gradovima Dugom Selu, Zaprešiću, zatim Svetoj Nedelji, Samoboru te dijelu okolnih općina.

U obuhvatu općina i gradova Krapinsko-zagorske ţupanije stanovništvo opada (indeks 95,1),

izuzev Stubičkih Toplica, gdje je u porastu za 1,9%.

Gustoća naseljenosti promatranog područja takoĎer je vrlo diferencirana, od Grada Zagreba

koji u svom središtu ima najgušću naseljenost u drţavi od oko 2.250 stanovnika /km
2
 (na

području GZ od 1.232 st./km
2
), preko Zagrebačke ţupanije sa iznad prosječnom ţupanijskom

naseljenosti prostora koji ulazi u sastav aglomeracije od 130,3 st./km
2
, do aglomeracijskog

prostora Krapinsko-zagorske ţupanije koji ima pribliţno istu gustoću kao i područje ZŢ

(132,6).

Tablice 1. i 2. daju osnovne podatke o stanju u ovom prostoru. U stanovništvu je najveći udio

Grada Zagreba (72,7%), a u površini prednjači obuhvatni prostor Zagrebačke ţupanije

(67,7%), dok je najmanji udio stanovništva i površine obuhvaćenog prostora Krapinsko-

zagorske ţupanije.

Tab.1. Osnovni podaci o stanju u prostoru UAZ, po ţupanijama, 2011.

Prostorni obuhvat

UAZ/ţupanije
Površina

Popis

stanovnika

2011.

Broj

naselja

Udio u %

Površina Popis 2011.
Broj

naselja

Grad Zagreb 641,3 790.017 70 22,0 72,7 11,7

Zagrebačka ţupanija 1.969,7 256.689 447 67,7 23,6 74,6

Krapinsko-zagorska

ţupanija
300,3 39.822 82 10,3 3,7 13,7

UKUPNO - UAZ 2.911,3 1.086.528 599 100,0 100,0 100,0
Izvor: Popis stanovništva, kućanstva i stanova 2011. godine, www.dzs.hr

3

Tab. 2. Opće kretanje stanovništva UAZ u razdoblju 2001.-2011.

Grad/Općina Površina

Broj stanovnika

Indeks

2011./2001.

Gustoća

naseljenosti

Prosječna

godišnja

stopa rasta

2001.-

2011.

2001. 2011. 2001. 2011.

Grad Zagreb * 641,3 779.145 790.017 101,4 1214,9 1231,9 0,10

Zagrebačka ţupanija -

UAZ**
1969,7 246.445 256.689 104,2 125,1 130,3 0,39

 Dugo Selo 54,3 14.300 17.466 122,1 273,8 321,8 2,01

 Jastrebarsko 226,4 16.689 15.866 95,1 73,7 70,1 -0,51

 Samobor 251,5 36.206 37.633 103,9 144,4 149,7 0,39

 Sveta Nedelja 39,7 15.506 18.059 116,5 374,3 454,4 1,54

 Sveti Ivan Zelina 185,9 16.268 15.959 98,1 88,1 85,8 -0,20

 Velika Gorica 326,8 63.517 63.517 100,0 193,3 194,4 0,00

 Zaprešić 53,9 23.125 25.223 109,1 439,6 467,6 0,87

 Bistra 52,9 6.098 6.632 108,8 115,6 125,4 0,87

 Brckovljani 69,8 6.816 6.837 100,3 95,8 97,9 0,00

 Brdovec 37,2 10.287 11.134 108,2 276,0 299,1 0,77

 Dubravica 20,6 1.586 1.437 90,6 77,5 69,9 -0,94

 Jakovlje 35,6 3.952 3.930 99,4 110,7 110,4 -0,10

 Klinča Sela 77,0 4.927 5.231 106,2 63,5 67,9 0,58

 Kravarsko 58,4 1.983 1.987 100,2 34,2 34,0 0,00

 Luka 17,4 1.419 1.351 95,2 82,6 77,8 -0,51

 Marija Gorica 17,2 2.089 2.233 106,9 122,2 130,2 0,68

 Orle 58,6 2.145 1.975 92,1 37,2 33,7 -0,83

 Pisarovina 145,4 3.697 3.689 99,8 25,5 25,4 0,00

 Pokupsko 105,7 2.492 2.224 89,2 23,6 21,0 -1,16

 Pušća 17,0 2.484 2.700 108,7 136,5 158,6 0,87

 Rugvica 93,7 7.608 7.871 103,5 81,2 84,0 0,35

 Stupnik 24,9 3.251 3.735 114,9 140,1 150,3 1,41

Krapinsko - zagorska

ţupanija - UAZ ***
300,3 41.858 39.822 95,1 139,4 132,6 -0,51

 Donja Stubica 43,2 5.930 5.680 95,8 137,3 131,5 -0,41

 Oroslavje 32,1 6.253 6.138 98,2 194,8 191,2 -0,20

 Zabok 35,3 9.365 8.994 96,0 123,1 118,2 -0,41

 Gornja Stubica 48,5 5.726 5.284 92,3 118,1 108,9 -0,83

 Marija Bistrica 68,0 6.612 5.976 90,4 97,2 87,9 -1,05

 Stubičke Toplice 27,1 2.752 2.805 101,9 101,5 103,5 0,20

 Veliko Trgovišće 46,1 5.220 4.945 94,7 113,2 107,3 -0,51

UKUPNO - UAZ 2.911,3 1.067.448 1.086.528 101,8 366,6 373,2 0,20

* Površina preuzeta iz „Statističkog ljetopisa Grada Zagreba 2014“ na temelju Odluke o granicama područja i sjedišta

gradskih četvrti (SL. gl. Grada Zagreba, br. 7/2009.

** Podaci Drţavne geodetske uprave, Središnji registar prostornih jedinica, stanje 2015. godine

*** Podaci Drţavne geodetske uprave, Središnji registar prostornih jedinica, stanje na dan 31. prosinca 2002. godine

Izvor: DZS, Stanovništvo prema spolu i starosti, po naseljima, popis 2001.

 DZS, Stanovništvo prema spolu i starosti, po naseljima, popis 2011.

4

Sl.2. Razmještaj stanovništva na području UA Zagreb po gradovima i općinama, 2011.

Detaljnija demografska istraţivanja
1
 potvrĎuju znatno povoljniju gustoću naseljenosti,

dinamiku rasta stanovništva te udio dnevnih migranata-zaposlenih po gradovima i bliţe Gradu

Zagrebu smještenim općinama.

Kako opće kretanje stanovništva ovisi o prirodnom kretanju i saldu migracija, uz prirodni pad

stanovništva ukupno obuhvaćenog područja i pozitivan saldo migracija na području Grada

Zagreba i ZŢ, do 2015. godine biljeţi pozitivna apsolutna promjena stanovništva, zbog

ukupnog pozitivnog salda migracija odnosno većeg broja doseljenih od odseljenih.

Evidentan je pozitivan saldo migracija na razini ukupnog urbanog područja u promatranom

razdoblju od skoro 27.000, od čega se najveći dio ostvaruje na području Grada Zagreba i to

Sesveta i drugih obliţnjih prigradskih naselja te Zagrebačke ţupanije, prvenstveno njenih

urbanih naselja odnosno satelitskih gradova (Dugog Sela, Zaprešića, Velike Gorice, Svete

Nedelje i Samobora).

1 „Demografska kretanja i pokazatelji funkcionalne povezanosti na području urbane aglomeracije Zagreb“, stručna podloga

za izradu Strategije razvoja urbane aglomeracije Zagreb, Gradski ured za strategijsko planiranje i razvoj Grada, 2015.

5

Sl.3. Gustoća naseljenosti na području UA Zagreb po gradovima i općinama, 2011.

Sl.4. Udio prirodnog prirasta/smanjenja i neto migracije u ukupnom porastu stanovništva UA Zagreb,

2001.-2011.

-100

-50

0

50

100

150

200

GZ ZŢ KZŢ Ukupno - UAZ

%

Prirodni prirast/pad

Saldo migracija

6

Obiljeţja kretanja ukupnog stanovništva sintetički pokazatelj tipizacije općeg kretanja

stanovništva koji izdvaja četiri imigracijska i četiri emigracijska tipa općeg kretanja koji se

dobiju temeljem demografskog modela tipizacije općeg kretanja, usporedbom stopa prirodnog

prirasta i popisne promjene ukupnog broja stanovnika.

Sl.5. Jedinice lokalne samouprave područja UA Zagreb prema tipu općeg kretanja stanovnika, 2011.

Ova demografska tipizacija općeg kretanja stanovništva, pored doprinosa razumijevanju

demografskih odnosa i procesa, govori i o atraktivnosti odreĎenog područja.

Ukupni prostor UA Zagreb u posljednjem meĎupopisnom razdoblju 2001.-2011. imao je

imigracijska obiljeţja sa pozitivnom migracijskom bilancom, odnosno većom stopom porasta

stanovnika od stope prirodnog kretanja (tip I2 - regeneracija imigracijom). To znači da je

prosječno na ovom prostoru veći utjecaj doseljavanja. Isti tip općeg kretanja zabiljeţen je u

Gradu Zagrebu i Zagrebačkoj ţupaniji gdje je zahvaljujući pozitivnim učincima mehaničkog

kretanja stanovništvo poraslo. U Zagrebačkoj ţupaniji najpovoljniji tip općeg kretanja i to

ekspanziju imigracijom imaju područja Zaprešića, Svete Nedelje, Stupnika, zatim Dugog

Sela, Brckovljana i Rugvice, a najnepovoljnija obiljeţja (emigracijske tipove) imaju područja

Jasterbarskog, Pokupskog, Luke i Dubravice, a u novije vrijeme slijedi ih i Velika Gorica.

Prosjek ukupnog obuhvaćenog područja Krapinsko-zagorske ţupanije prema tipu općeg kretanja

ima obiljeţje izumiranja (E4) što znači da je prirodno i ukupna meĎupopisna promjena

negativna. Gledano prema jedinicama lokalne samouprave ove ţupanije, područja

7

obuhvaćenog u UA Zagreb, njih četiri imaju tip općeg kretanja stanovništva - izumiranje i to

Donja Stubica, Zabok, Gornja Stubica i Marija Bistrica, dokle Stubičke Toplice imaju

obiljeţje slabe obnove imigracijom (tip I3), a Veliko Trgovišće i Oroslavje imaju vrlo slabu

obnovu imigracijom (tip I4).

1.1.2. Struktura stanovništva prema spolu i dobnim skupinama

Sastav stanovništva prema spolu pokazuje brojčani odnos muškog i ţenskog stanovništva i

razlikuje se po pojedinim dobnim skupinama, ali se isto tako razlikuje po pojedinim

područjima pod utjecajem različitih društveno-gospodarskih i političkih čimbenika

(Friganović, 1990). Prema Popisu 2011. godine na ovom je ukupnom području od 1.086.528

stanovnika, ţivjelo 512.865 muškaraca (47,2%) i 573.663 ţena (52,8%).

Dobno-spolna struktura pokazuje nerazmjer broja muškaraca i ţena prema dobnim

skupinama. Udio muškaraca veći je u mlaĎim dobnim skupinama (0-14), a udio ţena u

starijim dobnim skupinama. Počevši od dobne skupine 15-39 nadalje, veći je broj ţena nego

muškaraca. MeĎu stanovništvom starim 65 i više godina ima 64 muškarca na 100 ţena.

Sastav stanovništva prema dobi pokazuje broj stanovnika u pojedinim dobnim grupama i

jedna je od najvaţnijih struktura stanovništva. Osim što utječe na društveno-gospodarski

razvoj odreĎene populacije, dobna struktura je i odraz razvoja stanovništva tijekom duljeg

vremenskog razdoblja (Wertheimer-Baletić, 1999).

Postoji nekoliko klasifikacija stanovništva po dobi, a jedna od njih je i podjela na mlado (0-14

godina starosti), zrelo (15-64) i staro (>65 godina). Shodno tome, razlikuju se i tri tipa

stanovništva ovisno o udjelu starog stanovništva u ukupnom, a to su: mlado (udio starog

stanovništva je manji od 4%), zrelo (udio starog stanovništva se kreće izmeĎu 4% i 7%) i

staro (udio osoba starijih od 65 godina je iznad 7%).

U promatranom razdoblju (2001.-2011.godine) udjel mladog stanovništva (do 14 godina

starosti) smanjen je sa 16,2% na 15,1%, udjel zrelog stanovništva (od 15 do 64 godina

starosti) neznatno je smanjen sa 68,8% na 68%, dok je udjel staračkog stanovništva (stariji od

65 godina) značajnije povećan i to sa 14,5% na 16,9%. U istom je razdoblju apsolutni broj

mladih na području urbane aglomeracije Zagreb smanjen za 4,9%, a broj starih povećan za

čak 18,3%.

Gledano po sastavnicama urbane aglomeracije Zagreb povećanje mladog stanovništva (0-14)

imalo je 10 jedinica lokalne samouprave što je 30,0% svih sastavnica ove urbane

aglomeracije. Porast od 8,6% mladog stanovništva u promatranom razdoblju odnosi se na

općine Pušća, Klinča Sela, Stupnik, Pisarovinu, Brdovec, i Mariju Goricu, te Gradove, Dugo

Selo, Svetu Nedjelju, Zaprešić i Oroslavlje. Preostalih 20 ili 66,7% sastavnica zabiljeţile su

pad mladog stanovništva. Porast starog stanovništva u meĎupopisnom razdoblju 2001.-2011.

godine imala je 21 jedinica lokalne samouprave što je jako zabrinjavajuće s obzirom da se

radi o 70% svih jedinica lokalne samouprave kao sastavnica aglomeracije.

8

1.1.3. Razvojni izazovi povezani sa starenjem stanovništva

Uz ukupnu depopulaciju starenje stanovništva dominantan je demoreprodukcijski proces u

Hrvatskoj. On podrazumijeva povećanje udjela stanovništva dobne skupine 60 i više ili 65 i

više godina u ukupnoj populaciji (Wertheimer-Baletić, 1999, 2004). Kontinuirano iseljavanje,

nepovoljne gospodarske prilike, negativno prirodno kretanje i starenje stanovništva utječu na

širenje prostora izrazite depopulacije u Hrvatskoj.

Da je proces starenja dugoročan proces u razvoju stanovništva u Hrvatskoj, svjedoči visoki

stupanj ostarjelosti stanovništva. On se odraţava u činjenici da je prema popisu 2011. u

Hrvatskoj bilo 17,7% starih 65 i više godina, indeks starosti (65 i više/0–14) iznosio je 116,3,

odnosno 115 (66 i više/0–19), a koeficijent dobne ovisnosti starih 26,4. Projekcije kretanja

ukupnog broja stanovnika Hrvatske (Wertheimer-Baletić, 1999; Nejašmić i Mišetić, 2004)

ukazuju da će se proces ukupne depopulacije nastaviti, a starenje stanovništva ubrzati.

Sl.6. Gradovi i općine područja UAZ prema indeksu starosti stanovništva, 2011.

O ostarjelosti stanovništva prema podacima popisa stanovništva 2011. godine najbolje govore

slijedeći pokazatelji. Koeficijent mladosti

koji pokazuje udio mladih (0-19) u ukupnom je

stanovništvu ovog prostora 2011. godine iznosio je 20,4. i nešto je povoljniji od vrijednosti na

drţavnoj razini (RH=20,9). Koeficijent starosti

koji pokazuje udio (%) starih 60 i više godina

ili starih 65 i više godina u ukupnom stanovništvu iznosi 16,9 odnosno 23,2 i takoĎer je nešto

niţi od drţavnih vrijednosti (RH 24,1 odnosno 17,7). Prema podacima popisa stanovništva

9

2011. godine čak svaki četvrti stanovnik UAZ stariji je od 60 godina. Indeks starenja, kao

sintetički pokazatelj starenja stanovništva pokazuje brojčani odnos starih i mladih (60 i više i

0-19 ili 65 i više i 0-14), iznosio je 113,4 odnosno 111,6. Prema tome, u ovoj aglomeraciji

2011. godine na 100 mladih dolazi 119 starih stanovnika. Prosječna dob stanovništva ove

aglomeracije (41,3) nešto je niţa od RH, što znači da je stanovništvo ove aglomeracije nešto

mlaĎe od stanovništva Republike Hrvatske koje je 2011. imalo prosječnu dob 41,7 godina.

Dobar analitički pokazatelj sastava prema dobi i brzine starenja stanovništva jest koeficijent

dobne ovisnosti starih, tj. broj starih na 100 osoba u radnoj dobi. Prema podacima popisa

stanovništva 2011. godine iznosio je 24,9. Koliko je daleko odmakao proces demografskog

starenja u prostoru UAZ zorno prikazuju vrijednosti indeksa starenja prema rezultatima

popisa 2011. godine po gradovima i općinama. U 19 JLS (59,4% svih JLS) indeks starenja bio

je veći od 100, , što nam govori da je broj i udio staračkog nadmašio broj i udio mladog

stanovništva. Kod preostalih 11 JLS indeks starenja kretao se izmeĎu 60 i 100. Prema tome,

niti jedna JLS u ovom prostoru nema mladu populaciju s obzirom da se u demografskoj

literaturi graničnom vrijednošću izmeĎu mlade populacije i populacije koja je ušla u proces

demografske starosti kao granični uzima indeks starenja 40. (Wertheimer-Baletić,1999.). Na

osnovu analiziranih podataka moţe se reći kako najmlaĎe stanovništvo ima Grad Dugo Selo,

a najstarije općina Stubičke Toplice.

Sastav stanovništva prema dobi moţe se analizirati prema dobnim skupinama i tipovima

dobnog sastava. Na osnovi udjela odreĎenih dobnih skupina stanovništva u ukupnom

stanovništvu i njihova bodovanja moţe se izvršiti tipizacija dobnog sastava, odnosno izvesti

zaključak o starosti stanovništva (Nejašmić 1992., 2005). Posljednje meĎupopisno razdoblje

(2001.-2011.) karakterizira daljnje smanjenje udjela mladih, a povećanje udjela starog

stanovništva.

Prema popisu stanovništva iz 2011. godine, stanovništvo ovog područja pripadalo je 4. tipu od

sedam tipova stupnja ostarjelosti stanovništva. Na osnovu udjela mladog stanovništva do 19

godina i udjela starog (60 i više godina) stanovništvo ove aglomeracije bodovano je sa 67,5

bodova što znači da je poprimilo obiljeţje “duboka starost”. Unatoč tome što je u

promatranom razdoblju (2001.-2011.) za razliku od Hrvatske istraţivano područje zabiljeţilo

porast broja stanovnika, tip i stupanj ostarjelosti - „duboka starost“ - isti je na području

aglomeracije kao i na drţavnoj razini.

Porast broja stanovnika u ovoj aglomeraciji rezultat je doseljavanja koje bez povećanja

rodnosti nije značajnije pridonijelo pomlaĎivanju stanovništva. Stoga je i ovaj prostor jednako

kao i čitav nacionalni prostor Hrvatske zahvaćen procesom demografskog starenja.

Tipizacija dobnog sastava stanovništva po jedinicama lokalne samouprave, odnosno

gradovima i općinama 2011. godine pokazuje da svih 30 obuhvaćenih jedinica lokalne

samouprave zauzimaju od trećeg do petog mjesta na skali tipizacije dobne strukture

stanovništva. To znači da pet JLS imaju obiljeţje "starost", 18 ih ima obiljeţje "duboka

starost" te sedam obiljeţje "vrlo duboka starost".

10

Koliko je demografsko starenje poodmakao proces, pokazuje podatak da nijedna upravno-

teritorijalna jedinica ne pripada tipu 1 – na pragu starenja niti tipu 2 starenje.

Sl.7. Gradovi i općine područja UAZ prema tipu dobnog sastava stanovništva, 2011.

1.1.4. Obrazovna struktura stanovništva kao razvojni resurs

U demografskoj teoriji postoji još jedna vaţna hipoteza, a to je da usporedno s ekonomskim i

opće društvenim razvojem nastaju promjene i u obrazovanju. One su takoĎer uzrok i

posljedica promjena u strukturi stanovništva prema ekonomskoj aktivnosti, djelatnosti i

zanimanju.

Promjene stupnja obrazovanja stanovništva u pozitivnoj su korelaciji s društveno-

gospodarskim razvojem. Ta veza je osobito izraţena u razvoju velikih gradova i pri

regionalnom razmatranju ovog obiljeţja. Stoga je razumljivo da je intezivan razvoj Grada

Zagreba, a zbog demografske i funkcionalne povezanosti s okolnim područjem, zahtijevao

porast stupnja obrazovanja stanovništva UA Zagreb, što je ovu populaciju zahvatilo jače nego

prosječno Hrvatsku.

Ovdje se daju pokazatelji strukture stanovništva prema obiljeţju obrazovanja u Gradu

Zagrebu, ostalom području UA, ukupnom području UA Zagreb i u usporedbi s prosjekom

11

Hrvatske, prema najvišoj završenoj školi (za stanovništvo 15+ godina), a prema posljednjem

popisu iz 2011. godine.

Tijekom 20. stoljeća te nastavno i početkom 21. u Hrvatskoj dolaze do izraţaja pozitivne

promjene u strukturi stanovništva prema pismenosti i obrazovanju, posebno u gradovima.

Tome je naročito pozitivan doprinos dalo doseljeno je stanovništvo u Zagreb, što je uz

mogućnosti zapošljavanja u gradu bilo privučeno i boljim mogućnostima obrazovanja. Stoga

su postignuti značajni rezultati u podizanju razine obrazovanja.

Zagreb danas (popis 2011.) ima svega 0,3% nepismenih, Zagrebačka ţupanija 0,8%, a

Krapinsko-zagorska oko 1%, što se uglavnom odnosi na najstarije dobne skupine.

Nadalje, na ukupnom promatranom području nastavljaju se promjene u obrazovnoj strukturi

stanovništva, ali različitom dinamikom po pojedinom stupnju obrazovanja. Evidentno se

zapaţa intenzivan trend opadanja udjela osoba s osnovnom i nepotpunom osnovnom školom,

dokle raste broj i udjel sa završenim obrazovanjem iznad srednjeg, što je još intenzivnije

nastavljeno u posljednjem meĎupopisnom razdoblju. Udio osoba sa završenom srednjom

školom povećao se sa 52,0 na 52,4 %, a udio osoba sa završenim barem jednim od stupnjeva

visokog obrazovanja (stručni studij, sveučilišni ili doktorat znanosti) u Gradu Zagrebu iznosi

29,0%,, na ostalom području aglomeracije 13,1%, a na ukupnom području UA Zagreb

prosječno 24,7%, dok je prosjek visokoobrazovanih na nacionalnoj razini iznosio 16,4%, iako

je udjel srednjeobrazovanih pribliţno jednak na području ove UA kao i prosjek na drţavnoj

razini. S tim što treba reći da se obrazovna struktura stanovništva po niţim prostornim

jedinicama nešto razlikuje od ovdje danih prosjeka za ukupnom urbano područje (detaljnija

tablica po JLS, u prilogu).

Tab.3. Stanovništvo Grada Zagreba i UA Zagreb staro 15 i više godina prema školskoj spremi 2011.

(broj i struktura u %)

Područje Ukupno Bez škole

Završena

osnovna

škola i niţe

Srednja

škola

Visoko

obrazovanje
Nepoznato

Ukupno UA Zagreb 922.083 8.312 192.586 491.944 227.791 1.450

Grad Zagreb 673.958 4.926 119.966 352.791 195.326 949

Ostalo područje UA

Zagreb
248.125 3.386 72.620 139.153 32.465 501

Republika Hrvatska 3.632.461 62.092 1.057.356 1.911.815 595.233 5.965

Područje Struktura, %

Ukupno UA Zagreb 100,0 0,9 20,9 53,4 24,7 0,2

Grad Zagreb 100,0 0,7 17,8 52,4 29,0 0,1

Ostalo područje UA

Zagreb
100,0 1,4 29,3 56,1 13,1 0,2

Republika Hrvatska 100,0 1,7 29,1 52,6 16,4 0,2

Popis stanovništva , kućanstava i stanova 2011. godine, Stanovništvo staro 15 i više godina prema najvišoj završenoj školi
DZS, Zagreb, 2012.

Znači da je sam Grad Zagreb 2011. brojio 195.326, Zagrebačka ţupanija u obuhvatu urbane

aglomeracije 28.755, a Krapinsko-zagorska 3.710 osoba visoke stručne spreme, što čini

12

populaciju od 227.781 (2016. ocjenjujemo čak gotovo 250.000) visokoobrazovanih osoba,

nositelja razvoja, premda se kako je navedeno taj udio znatno razlikuje u Gradu Zagrebu u

odnosu na ostalom područje UA. To je zbog činjenice što je Zagreb u proteklom razdoblju

privukao aktivno, preteţito obrazovano stanovništvo iz gradske okolice, naročito područja

Zagrebačke i Krapinsko-zagorske ţupanije, te što je ukupni demografski razvoj Zagreba i

okolice, kako je naprijed i objašnjeno, umnogome povezan.

Dakle, Grad Zagreb je 2011. na 1.000 stanovnika imao 289 visoko obrazovanih, na razini

obuhvata područja Zagrebačke ţupanije u UA to je bilo tek 134, a na razini KZŢ 110. Isti

pokazatelj na razini ukupnog područja UA Zagreb iznosio je 247, a na drţavnoj razini 164

visoko obrazovanih.

Sl.8. Stanovništvo UA Zagreb staro 15 i više godina prema školskoj spremi, 2011., usporedna sa

Hrvatskom, udio u %

Struktura stanovništva prema školskoj spremi bitno odreĎuje kvalifikacijsku strukturu

zaposlenih. Prema stupnju stručnog obrazovanja zaposlenih Grad Zagreb ima povoljniji

poloţaj u odnosu na ukupno područje UA i prosjek Hrvatsku. Struktura zaposlenih u Zagrebu

kvalitetnija, budući da grad ima znatno veći udio radnika s višim stupnjevima obrazovanosti.

Uz dugoročnu prednost u tome, u novije vrijeme uočljiv je daljnji porast udjela zaposlenih

visokog obrazovanja, te onih s magisterijem i doktoratom.

Istraţivanja stanovništva Hrvatske prema tipu naselja (gradska/ostala,

imigracijska/emigracijska) potvrdila su tezu da gradska naselja ponderiraju višu razinu

obrazovanja nego ostala naselja, odnosno depopulacijska, niţu u odnosu na prosjek na razini

0,0

10,0

20,0

30,0

40,0

50,0

60,0

Bez škole Završena

osnovna škola

i niţe

Srednja škola Visoko

obrazovanje

Nepoznato

Udio (%)

UA Zagreb

Republika Hrvatska

13

Hrvatske. Sama činjenica da je prosječna obrazovna razina stanovništva depopulacijskih

naselja i JLS u pravilu vrlo niska, ozbiljan je razvojni problem.

Iz navedenih pokazatelja pozitivnih promjena u obrazovnoj strukturi stanovništva i porastu

stupnja školovanosti na promatranom području, proizlazi da obrazovanje nije bilo

ograničavajući faktor razvoja, već je predstavljalo posebnu razvojnu prednost, samo

nedovoljno iskorištenu. To se naročito odnosi na stanje obrazovne strukture na području grada

Zagreba koji ima najveću koncentraciju stručnih, posebno visoko obrazovanih osoba,

kvalificiranih djelatnika i znanstvenika u Hrvatskoj.

U području obrazovanja u strateškim razvojnim dokumentima i direktivama Europske unije

utvrĎene su sljedeće referentne vrijednosti za 2020.godinu, kojima bi trebalo teţiti i u

Hrvatskoj, posebno na urbanim područjima:

 najmanje 95% djece (od 4. godine pa do početka obveznog školovanja) treba

sudjelovati u predškolskom obrazovanju;

 stopa učenika koji rano napuštaju obrazovanje i osposobljavanje u dobi od 18. do 24.

godine mora biti manja od 10%;

 udio osoba u dobi 30 – 40 godina koje su završile neki oblik visokog obrazovanja

treba iznositi najmanje 40%;

 udio odraslih osoba koje sudjeluju u programu cjeloţivotnog učenja treba iznositi

najmanje 15%;

 udio osoba s visokoškolskom diplomom, odnosno osoba s početnom strukovnom

kvalifikacijom u dobi 18 – 34 godine koje su provele neko vrijeme na studiju ili

osposobljavanju u inozemstvu treba iznositi najmanje 20%, odnosno 6%;

 udio zaposlenih diplomanata (osoba u dobi 20 – 34 godine koje su uspješno završile

barem srednje ili visoko obrazovanje prije 1 – 3 godine) trebao bi iznositi barem 82%.

1.1.5. Migracije i radna mjesta - pokazatelji funkcionalne povezanosti urbanog

područja

1.1.5.1. Migrantsko i domorodno stanovništvo

Prostorna mobilnost (mehaničko kretanje ili migracije) stanovništva mogu biti trajna,

povremena i dnevna, a s obzirom na pravce migriranja, emigracija ili odseljavanje i imigracija

ili doseljavanje stanovništva. Uzroci tome su različiti, prirodni, društveni ili politički i

ekonomski.

Prema većinskom omjeru doseljenog i domorodnog (autohtonog) stanovništva razlikuju se tri

tipa prostora: migratorni (doseljenički) tip, mješoviti i autohtoni tip područja. Polazeći od toga

ukupno područje UA Zagreb 2011. bilo je mješovitog migratornog tipa s 52,7% doseljenih

https://bs.wikipedia.org/wiki/Emigracija

14

kao i Grad Zagreb budući da je u njemu udio doseljenog 51,2%. Naselja istočnog dijela Grada

spadaju u doseljenički tip područja s udjelom doseljenih 67,4% dok naselja juţnog dijela

Grada imaju 56,2% doseljenih, a samo naselje Zagreb takoĎer je mješovitog tipa s manjim

udjelom doseljenog (49,3%) nego autohtonog stanovništva (50,7%).

Ukupno ostalo područje UA Zagreb mješovitog je tipa (56,7% doseljenih u ukupnom

stanovništvu) pri čemu je dio gradova i općina Zagrebačke ţupanije, kao što su Zaprešić,

zatim Dugo Selo, Rugvica i Brckovljani doseljeničkog migratornog tipa sa preko 2/3

doseljenog stanovništva. S druge strane, Gornja Stubica, Jakovlje i Pokupsko imaju nešto

iznad 1/3 doseljenog stanovništva, tj. tendiraju gotovo čisto autohtonom tipu područja.

U mješoviti tip područja promatrajući od manjeg udjela doseljenih u ukupnom stanovništvu

prema većem ulaze: Sveti Ivan Zelina, Jastrebarsko, Orle, Klinča Sela, Bistra, Samobor,

Pušća, Marija Gorica, Stubičke Toplice, Velika Gorica, Brdovec, Sveta Nedelja i Stupnik.

Analiza doseljenika prema području doseljenja 2011. godine pokazuje da je u Grad Zagreb s

područja Republike Hrvatske, tj. kroz unutarnje migracije, doselilo 64,4% od ukupno

doseljenog stanovništva, u naselje Zagreb takvih doseljenika bilo je 62,2%, dok je na ostalo

ovdje razmatrano područje doseljeno čak 82,6%. Glede doseljenih iz inozemstva njih se u

Grad Zagreb doselilo 35,6%, u naselje Zagreb 37,8%, a na ostalo područje UAZ doseljenih iz

inozemstva bilo je 17,4%.

Sl.9. Struktura doseljenog stanovništva prema području doseljenja, 2011.

Promatrajući doseljeno stanovništvo kroz meĎuţupanijsko preseljavanje vidljivo je da u

doseljenom stanovništvu prevladavaju tzv. unutarnji migranti. Tako je u Grad Zagreb 2011.

doseljeno iz druge ţupanije 55,6%, u naselje Zagreb 61,9% stanovništva, dok je na ostalom

području UA Zagreb bilo 52,6% meĎuţupanijskih doseljenika.

73,0
64,4 62,2

82,6

27,0
35,6 37,8

17,4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Republika

Hrvatska

Grad Zagreb Naselje Zagreb Ostalo područje

UAZ

Doseljeni iz

inozemstva

Doseljeni s

područja

Republike

Hrvatske

15

1.1.5.2. Dnevna migracija (cirkulacija) stanovništva na području UA Zagreb

Dnevne migracije, kruţno kretanje ili cirkulacije stanovništva, posebno zaposlenih kao

najveće skupine dnevnih migranata, najznačajniji su pokazatelj demografske, ekonomske i

ukupne funkcionalne povezanosti gradske okolice sa matičnim gradom, ali i pokazatelj

suburbanizacije Grada u okolicu. Intenzitet dnevnih migracija indirektni je pokazatelj i

prometne povezanosti grada i njegova okruţenja. Obujam i pokazatelji dnevnih migracija

višestruko vaţni u strateškom i prostornom planiranju, posebno planiranju razvoja sustava

prometa i prometnica, lokaciji odnosno dislokaciji proizvodnih pogona, razmještaju radnih

mjesta, komunalnom i ukupnom razvoju područja urbanih aglomeracija.

Prema popisu iz 2011. godine u Grad Zagreb je svakodnevno dolazilo ukupno 113.386

dnevnih migranata - zaposlenih ili 39,9% više nego 2001. godine, a njihov se udio u ukupnom

broju radnih mjesta povećan sa 25% na 30%.

Sl.10. Broj ukupnih dnevnih migranata - zaposlenika u Zagreb iz općina i gradova Hrvatske, 2011.

16

Sa samog područja UA Zagreb u GZ dolazilo je 85.870 dnevnih migranata - zaposlenih ili

75,7% od ukupnog broja dnevnih migranata - zaposlenih iz cijele Hrvatske, a koji su

popunjavali 22,5% zagrebačkih radnih mjesta. Ovi relativni pokazatelji govore u kojoj je

mjeri Grad Zagreb mjesto rada za okolno stanovništvo ovog urbanog područja, ali i šireg

metropolskog područja.

Tab.4. Kretanje broja i udjela dnevnih migranata - zaposlenih u Gradu Zagrebu iz prostornih jedinica

RH u razdoblju, 1991., 2001. i 2011.

Popisne

godine

Ukupan broj radnih

mjesta

(radnika)/zaposlenih

Indeksi

(1991=100)

Dnevni migranti zaposleni u Grad Zagreb

Broj

Indeksi Udio u radnim

mjestima (uk. br.

zaposlenih)

Bazni

(1991=100)
Veriţni

1991. 330.449 100,0 66.185 100,0 100, 0 20,0

2001. 323.782 98,0 81.057 122,5 122,5 25,0

2011. 381.101 115,3 113.386 171,3 139,9 29,8

Izvor: Popisi stanovništva 1991., 2001,. 2011., DZS, posebna obrada

Razmatrajući strukturu broja dnevnih migranata s područja UAZ glede mjesta njihova

polazišta, uočava se da je njihov broj i udio najveći iz područja Zagrebačke ţupanije (51.492),

što čini udio od 60% svih dnevnih migranata - zaposlenih iz UA. Preteţiti dio dolazi iz 7

gradova u obuhvatu aglomeracije (39.005), a ostalih 12.487 dolazi iz 15 općina ove ţupanije.

Slijede ostala naselja Grada Zagreba (istočna i juţna) s udjelom od 35,5%, dokle 7 JLS

Krapinsko-zagorske ţupanije u aglomeraciji sudjeluju s udjelom od 4,5% (3.888). Dakle, što

je veća udaljenost izmeĎu mjesta rada i mjesta stanovanja, manji je broj dnevnih migranata -

zaposlenika i obrnuto, pri čemu je vaţna razvijenost prometnica i uspostavljenog prometnog

sustava.

Udio aktivnih dnevnih migranata u Grad Zagreb prema socio-ekonomskoj strukturi pokazuje

nešto drugačiju strukturu od ukupnog broja dnevnih migranata iz cijele Hrvatske, osobito u

slučaju Krapinsko - zagorske ţupanije koja za razliku od udjela ukupnih migranata ima veći

udio tipa migranata - radnika. To ujedno pokazuje da na području UA u većoj mjeri nedostaje

radnih mjesta u mjestima odakle dolaze dnevni migranti.

Ukupan broj populacije učenika koji svakodnevno dolaze u Grad Zagreb iz okolnog

zagrebačkog područja 2011. godine iznosio je oko 7.000, a studenata takoĎer pribliţno 7.000,

od čega glavnina putuje u naselje Zagreb, gdje je smještena gotovo sva obrazovna

infrastruktura.

Glede strukture dnevnih migranata u Zagreb prema tipu JLS - polazištima, podaci pokazuju

da iz područja UAZ glavnina migranata (46,6% ili 40.555) dolazi iz 10 gradova (7 s područja

ZŢ i 3 KZŢ) razmještenih policentrično oko Zagreba, dok je prosječno na razini Hrvatske

karakteristično da su za većinu dnevnih migranata – polazišta slabije urbanizirana i ruralna

17

naselja. U ovoj urbanoj aglomeraciji radi se preteţito o dnevnim migracijama na pravcu manji

gradovi u UA – Grad Zagreb kao središte aglomeracije.

Tab.5. Broj i udio dnevnih migranata - zaposlenih koji iz područja UA Zagreb dolaze u Grad Zagreb i

naselje Zagreb, 2011.

Ţupanija/gradovi/općine

Polazišta dnevnih

migranata

Broj dnevnih migranata

(zaposleni)
Zaposleni

(okolne JLS

UA - bez

Zagreba)

Udio dnevnih migranata zaposlenih

(% od zaposlenih)

u naselje

Zagreb

u Grad

Zagreb
u naselje Zagreb u Grad Zagreb

Grad Zagreb - ukupno - 30.490* - - -

Zagreb - jug ukupno 6.598* - 10.304 64,0 -

Zagreb - istok ukupno 18.542* - 28.748 64,5 -

Zagreb - 5.350 - - -

ZŢ - UAZ 49.034 51.492 100.689 48,7 51,1

Gradovi - ukupno 37.059 39.005 77.252 48,0 50,5

Dugo Selo 3.441 3.867 6.768 50,8 57,1

Jastrebarsko 2.044 2.192 6.190 33,0 35,4

Samobor 6.052 6.234 15.143 40,0 41,2

Sveta Nedelja 4.124 4.233 7.424 55,5 57,0

Sveti Ivan Zelina 1.915 2.277 5.881 32,6 38,7

Velika Gorica 13.286 13.930 25.117 52,9 55,5

Zaprešić 6.197 6.272 10.729 57,8 58,5

Općine - ukupno 11.975 12.487 23.437 51,1 53,3

Bistra 1.507 1.524 2.564 58,8 59,4

Brckovljani 979 1.124 2.230 43,9 50,4

Brdovec 2.412 2.428 4.471 53,9 54,3

Dubravica 215 218 512 42,0 42,6

Jakovlje 832 841 1.447 57,5 58,1

Klinča Sela 1.045 1.107 1.918 54,5 57,7

Kravarsko 228 238 653 34,9 36,4

Luka 240 243 462 51,9 52,6

Marija Gorica 402 404 822 48,9 49,1

Orle 249 265 639 39,0 41,5

Pisarovina 502 541 1.648 30,5 32,8

Pokupsko 184 195 604 30,5 32,3

Pušća 502 508 1.073 46,8 47,3

Rugvica 1.722 1.815 2.896 59,5 62,7

Stupnik 956 1.036 1.498 63,8 69,2

KZŢ - UAZ 1.950 2.075 5.725 34,1 36,2

 Gornja Stubica 579 618 1.846 31,4 33,5

 Marija Bistrica 824 902 2.135 38,6 42,2

 Veliko Trgovišće 547 555 1.744 31,4 31,8

Dodatni kriteriji 1.785 1.813 8.552 20,9 21,2

 Donja Stubica 380 387 2.028 18,7 19,1

 Zabok 603 611 3.378 17,9 18,1

 Oroslavje 545 552 2.174 25,1 25,4

 Stubičke Toplice 257 263 972 26,4 27,1

UAZ – okolne JLS

UKUPNO
77.909 85.870 154.018 50,6 55,8

* Interni dnevni migranti izmeĎu naselja Grada Zagreba (70 naselja)

Izvor: Popis stanovništva, kućanstava i stanova 2011. Tab.3.7. Broj dnevnih migranata zaposlenih u Gradu Zagrebu

Popis stanovništva, kućanstava i stanova 2011. Tab.18. Stanovništvo staro 15 i više godina prema trenutačnoj aktivnosti,

starosti i spolu, DZS, 2012.

18

Sl.11. Udio dnevnih migranata - zaposlenih u Grad Zagreb iz gradova i općina UAZ, 2011.

Na osnovi ovih i drugih detaljnijih pokazatelja dnevnih migracija i razmještaja radnih mjesta
2

ocjenjuje se značenje dnevnih migracija za okolne gradove i općine te stupanj povezanosti

okolnog obuhvatnog prostora aglomeracije sa Gradom Zagrebom. Pri tome je najvaţniji

obujam i razmještaj radnih mjesta odnosno centara rada u prostoru kao najvećih atrakcijskih

točaka za trajno doseljavanje kao i faktora koji odreĎuju pravce dnevnog migriranja radne

snage.

Nasuprot podacima o obujumu dnevnih migranata - zaposlenih koji dolaze u Grad Zagreb,

podaci o obujmu koji svakodnevno odlaze iz Grada Zagreba neusporedivo su manji i iznose

oko 16.000 ili 5% zaposlenih.

1.1.5.3. Razmještaj radnih mjesta i satelitski gradovi na području UA Zagreb

Kruţno kretanje zaposlenih i drugih osoba (dnevno, tjedno ili rjeĎe) uvjetovano je

razdvajanjem mjesta rada i mjesta stanovanja. Ova se prostorna pojava najintenzivnije odvija

na relaciji ruralna, slabije urbanizirana naselja prema gradskim i jače urbaniziranim naseljima

iste općine ili grada, drugom gradu ili općini iste ţupanije, izvan ţupanije, posebno prema

velikim centrima rada tipa Zagreba. Poznato je da svaki veliki grad kao centar rada ima svoje

gravitacijsko područje dnevnih migranata, prvenstveno zaposlenih. Njegova veličina i

2 Vidi navedenu demografsku studiju (Točka 5.3.), str. 74.-97.

19

intenzitet migracija prvenstveno je u skladu sa značenjem funkcije rada u centru, ali i

ekonomskim prilikama okolice. Kod nas unutar gradskih regija odnosno aglomeracija

glavnina dnevnih kretanja stanovništva odvija se prema središnjim gradskim naseljima

odnosno području u kojem je najveća koncentracija radnih mjesta. To područje prostire se i do

više desetaka kilometara.

Tab.6. Stanovništvo i radna mjesta na području UA Zagreb po gradovima i općinama, 2011.

Gradovi / općine

Radna mjesta * Stanovništvo

broj % od UAZ broj
Indeks

2011./2001.

Grad Zagreb 381.101 84,25 790.017 101,4

Zagrebačka ţupanija. - UAZ 59.806 13,24 256.689 104,2

Dugo Selo 3.844 0,85 17.466 122,1

Jastrebarsko 4.508 1,00 15.866 95,1

Samobor 9.760 2,16 37.633 103,9

Sveta Nedelja 5.087 1,12 18.059 116,5

Sveti Ivan Zelina 4.596 1,02 15.959 98,1

Velika Gorica 15.164 3,35 63.517 100,0

Zaprešić 6.869 1,52 25.223 109,1

Bistra 1.017 0,22 6.632 108,8

Brckovljani 968 0,21 6.837 100,3

Brdovec 1.473 0,33 11.134 108,2

Dubravica 215 0,05 1.437 90,6

Jakovlje 460 0,10 3.930 99,4

Klinča Sela 603 0,13 5.231 106,2

Kravarsko 193 0,04 1.987 100,2

Luka 220 0,05 1.351 95,2

Marija Gorica 207 0,05 2.233 106,9

Orle 145 0,03 1.975 92,1

Pisarovina 1.094 0,24 3.689 99,8

Pokupsko 170 0,04 2.224 89,2

Pušća 334 0,07 2.700 108,7

Rugvica 1.152 0,25 7.871 103,5

Stupnik 1.322 0,29 3.735 114,9

Nepoznato 405 0,09 − −

Krapinsko-zagorska ţupanija - UAZ 10.934 2,42 39.822 95,1

 Donja Stubica 1.528 0,34 5.680 95,8

 Oroslavje 1.351 0,30 6138 98,2

 Zabok 5.331 1,18 8994 96,0

 Gornja Stubica 457 0,10 5284 92,3

 Marija Bistrica 589 0,13 5976 90,4

 Stubičke Toplice 625 0,14 2805 101,9

 Veliko Trgovišće 1.053 0,23 4945 94,7

UKUPNO - UAZ 451.841 100,00 1.086.528 101,8

Izvor: Popis stanovništva, kućanstava i stanova 2011., Tab. 3.6.Zaposelni u Gradu Zagrebu i Zagrebačkoj ţupaniji po

djelatnostima, posebna obrada; Statističko izvješće 1476, Zaposlenost i plaće u 2011., DZS, 2015.

* Procjena broja obrtnika po gradovima i općinama Sisačko-moslavačke, Krapinsko-zagorske i Karlovačke ţupanije zbog

nedostataka statističkih podataka po JLS-ima, već samo ukupno po ţupanijama

Razvoj funkcije rada u meĎusobnoj je vezi s demografskim razvitkom. Prerazmještaj

stanovništva u gradskim aglomeracijama, premda udjel Grada Zagreba u ukupnim radnim

20

mjestima UA Zagreb iznosi 84,2%, ipak postupno dolazi do decentraliziracije radnih mjesta

grada u okolni prostor te njihov ukupan udio u okolici raste, dokle u Gradu Zagrebu stagnira.

Tablica 6. pokazuje da na ovom urbanom području Grad Zagreb u strukturi radnih mjesta

sudjeluje sa 84,2% (381.101), od čega samo naselje Zagreb 80,7%, dok ostali gradovi i općine

sudjeluju sa 15,8% (70.740) od ukupnog broja radnih mjesta. Prema broju radnih mjesta ističu

se Grad Velika Gorica (15.164), zatim skupina naselja Zagreb-istok sa središtem Sesvete

(11.593) i Grad Samobor (9.760). Od gradova i općina Krapinsko - zagorske ţupanije,

posebno se ističe Grad Zabok sa 5.331 radnih mjesta, te Donja Stubica sa 1.528. Najmanji

broj radnih mjesta imaju općine Orle (145), Pokupsko (170) i Kravarsko (193).

Razvoj funkcije rada pokazuje slične tendencije kao i razvoj stanovništva, budući da

razmještaj stanovništva postupno potiče otvaranje radnih mjesta, ali i obratno, radna mjesta

privlače novo doseljavanje.

Gravitacijsko područje radne snage u Grad Zagreb, odnosno u Zagreb vrlo je veliko i seţe

znatno izvan granica ovog urbanog područja, no zbog kriterija udjela dnevnih migranata od

30% zaposlenih, ukupno gravitacijsko područje ne spada u područje UAZ.

Sl.12. Razmještaj radnih mjesta na području UAZ po gradovima i općinama, 2011.

Satelitizacija je osnovni prostorni oblik širenja matičnih gradova na područje njegove okolice

Taj je proces nastao kao glavni prostorni oblik procesa suburbanizacije. Satelitski grad je

21

samostalan u upravnom pogledu, ali se njegov razvoj odvija uvelike pod utjecajem matičnog

grada s kojim je povezan prometnicama, gospodarskim i demografskim razvojem.

Satelitski gradovi oko Zagreba prema Vresku odreĎuju se prema sljedećim kriterijima:

 da se radi o naseljima koja imaju status gradskih naselja;

 da se ova gradska naselja nalaze u urbanoj aglomeraciji; i

 da iz njih u Zagreb, kao centralno urbano naselje, dnevno putuje na rad više od

30% aktivnog i više od 35% zaposlenog stanovništva.

Prva dva kriterija pokazuju da se radi o naseljima s visokim stupnjem socioekonomske

preobrazbe, tj. urbanim naseljima u okolici grada, a treći pokazuje funkcionalnu povezanost s

matičnim gradom koja se očituje kroz udio dnevnih migranata u matično naselje (Zagreb) i

ukupnog broja zaposlenih i aktivnih na tom području.

Ako se gornji model primijeni na urbanu aglomeraciju Zagreb, izdvaja se 5 satelitskih

gradova na području UA Zagreb koji prema posljednjim raspoloţivim podacima ispunjavaju

spomenute kriterije. Razmješteni su oko Zagreba, istočno, juţno i zapadno na udaljenosti do

oko 20 km od aktualnih granica Zagreba.

Tab.7. Satelitski gradovi u UA Zagreb prema broju stanovnika, radnih mjesta i dnevnim migrantima u

Zagreb, 2011.

Satelitski gradovi

(gradska naselja)

Broj stanovnika Broj radnih mjesta
Dnevni migranti (zaposleni)

u Zagreb

2011.
Indeks

2011./2001.
2011.

% od

okolice

UA

Broj
% od

zaposlenih

1. Dugo Selo 10.453 117,7 3.493 4,0 2.164 41,0

2. Samobor 15.956 105,3 7.298 8,4 2.866 40,4

3. Sesvete 54.085 120,4 9.362 10,7 13.907 57,5

4. Velika Gorica 31.553 94,6 11.766 13,5 7.177 51,8

5. Zaprešić 19.644 112 5.831 6,7 5.070 57,8

Ukupno (1.-5.) 131.691 109,9 37.750 43,3 31.184 44,6

Okolica UA -

ukupno*
404.379 107,4 87.164 100,0 77.909 50,5

* okolne JLS u urbanoj aglomeraciji bez Zagreba

Izvor: Popis stanovništva, kućanstava i stanova 2011. Tab.3.7. Broj dnevnih migranata zaposlenih u Gradu Zagrebu

Popis stanovništva, kućanstava i stanova 2011. Tab.18. Stanovništvo staro 15 i više godina prema trenutačnoj aktivnosti,

starosti i spolu, DZS, 2012.

Na ovom području, pored Sesveta, smještenih na istočnom ulazu u Grad Zagreb, jasno se

ističu ostali satelitski gradovi: Dugo Selo, Velika Gorica, Zaprešić i Samobor. Specifičan

poloţaj u odnosu na Zagreb ima Dugo Selo, koje već ima visok stupanj povezanosti sa

Sesvetama te Zaprešić. Oba satelita nalaze se na longitudinalnom prometnom pravcu istok–

zapad. Da se radi o satelitizaciji kao prostornom obliku suburbanizacije Zagreba, potvrĎuju

sljedeći podaci iz popisa 2011. godine :

22

- u pet navedenih satelitskih gradova ţivjelo je 131.691 stanovnika, što je 32,6% ukupnog

stanovništva ovdje obuhvaćene okolice;

- u satelitima je koncentrirano 37.750 ili 43,3% svih radnih mjesta okolice;

- iz satelita dnevno je u Zagreb migriralo 31.184 zaposlenih, što je 40,0% od ukupnog broja

dnevnih migranata-zaposlenih iz zagrebačke okolice;

- indeks porasta stanovništva pet satelitskih gradova 2011. u odnosu na 2001. godinu

iznosio je 109,9

Proces suburbanizacije Grada Zagreba i Zagreba od 1991. godine dodatno su pospješen

pojačanim doseljavanjem u okolicu 90-ih godina, dok su ti procesi u posljednjem

meĎupopisnom razdoblju, posebno nakon 2011., usporeni. Ekonomski čimbenici

(zapošljavanje, dislokacija gospodarstva odnosno radnih mjesta) osnovni su motivi

komuniciranja na relaciji izmeĎu GZ i satelitskih gradova u okolici, a prometna je povezanost

svakako jedan od najvaţnijih preduvjeta da se takve veze odrţavaju i jačaju.

Zone intenzivnih dnevnih migracija umnogome se poklapaju sa zonama intenzivnije

urbaniziranosti naselja odnosno razvoja satelitskih gradova u okolici. Ova dva procesa

meĎusobno su povezana, ali i promjenjiva u vremenu i prostoru, a obujam i intenzitet dnevnih

migracija primarno je u skladu s veličinom i značenjem centara rada.

Glavne osobine tipičnog dnevnog migranta – zaposlenika u Gradu Zagrebu 2011. godine su:

- muškarci (55,1%) kojih je veći udio u skupini dnevnih migranata nego u ukupnom

stanovništvu;

- osobe preteţito iz dobne skupine 30-49 godina (58,5%);

- osobe zaposlene preteţito u usluţnom sektoru zagrebačkih djelatnosti;

 - zaposleni sa srednjom stručnom spremom (68,4%), slijede visoko

 obrazovani sa 23,4% te dnevni migranti - zaposleni sa osnovnom školom i niţe 8,2%.

1.1.6. Prostorna distribucija stanovništva

Na prostoru UA Zagreb, prema popisu stanovništva 2011. godine ţivjelo je 1.086.528

stanovnika što predstavlja 25,4% ukupnog stanovništva Hrvatske. Prema tome na prostoru

ove aglomeracije ţivi svaki četvrti stanovnik Hrvatske. Od 30 jedinice lokalne samouprave

72,7% stanovništva koncentrirano je na prostoru Grada Zagreba. Od preostalih 27,3%

stanovništva većina je koncentrirana u gradovima (19,7), a manji dio u općinama (7,5%).

Od gradova veći udio imaju Velika Gorica 5,8%, Samobor 3,5% i Zaprešić 2,3% dok se udjeli

ostalih gradova kreću izmeĎu 1 i 2%. Od općina najveći udio od svega 1% ima općina

Brdovec, a udjeli ostalih općina su ispod 1%.

Ukupno je na prostoru Urbane aglomeracije Zagreb 30 jedinice lokalne samouprave, od toga

11 gradova i 19 općina. Na prostoru gradova u teritorijalnom smislu je ţivjelo 1.004.552

stanovnika ili 92,5%, a na teritoriju općina 81.976 ili 7,5% stanovništva urbane aglomeracije

23

Zagreb. Ukupno je na prostoru ove aglomeracije 599 naselja od čega je 12 urbanih gradskih

naselja i 587 prijelaznih i ruralnih naselja. Različit je broj naselja u pojedinim općinama i

gradovima, a kreće se od 3 koliko ih je u sastavu općine Stupnik do 78 u gradu Samoboru. U

12 urbanih naselja koliko ih je na prostoru ove aglomeracije ţivi 837.731 stanovnik što je

77,1% od ukupnog stanovništva. U prijelaznim i ruralnim naseljima ţivjelo je 22,9% odnosno

248.797 stanovnika. U središnjim naseljima gradova i općina ukupno je ţivjelo 806.625

stanovnika ili 73,7% stanovništva aglomeracije. Udio Grada Zagreba u ukupnom stanovništvu

Urbane aglomeracije iznosi 72,7%, a središnjeg naselja Zagreb 63,3%.

Analizirajući meĎupopisnu promjenu broja stanovnika 2001.-2011. godine po jedinicama

lokalne samouprave jasno se uočavaju područja demografskog rasta kao i prostori koji su

zahvaćeni depopulacijom. Ukupno je u ovom prostoru 15 gradova i općina koja su u

analiziranom razdoblju demografski porasla. Središnje područje demografskog rasta ove

aglomeracije je Grad Zagreb te na zapadu tri grada (Zaprešić, Samobor i Sveta Nedelja) i

sedam općina (Klinča Sela, Stupnik, Bistra, Pušća, Marija Gorica, Brdovec i Stubičke

Toplice) u njihovom okruţenju. Istočno od Grada Zagreba grad Dugo Selo, te općine

Brckovljani i Rugvica takoĎer su prostori demografskog rasta. Juţno od Grada Zagreba samo

općina Kravarsko imala je demografski rast. Izvan ovog poluprstena nalaze se gradovi i

općine koje je zahvatio proces depopulacije. Radi se o pet gradova (Jastrebarsko, Donja

Stubica, Zabok, Oroslavje i Sveti Ivan Zelina) i 9 općina. Grad Velika Gorica je prema popisu

stanovništva 2011. godine, što je pomalo i iznenaĎujuće, ostala na istom broju stanovnika

(demografska stagnacija) kao i 2001. godine, pa prema tome ne spada niti u područje

demografskog rasta niti u područje depopulacije.

Sl.13. Područja demografskog rasta i područja depopulacije UAZ, 2001.-2011.

24

Uzroci i posljedice ovakvog prostornog razmještaja stanovništva na promatranom prostoru

treba promatrati kroz povijesno naslijeĎe, prirodno geografske pogodnosti za naseljavanje,

prometnu povezanost te društveno gospodarski razvoj svake pojedine općine ili grada, ali i u

vezi s razvojem Zagreba. Jedan od prvih razloga zašto je u demografski progresivnim

jedinicama lokalne samouprave prisutan demografski rast jest taj da se radi o općinama i

gradovima aglomeracije koje su prometno najbolje povezane s naseljem Zagreb kao

središnjim naseljem. Upravo preko ovog područja prolaze najvaţnije cestovne i ţeljezničke

veze iz zapadne Europe prema jugoistoku. Ove su JLS i u nedavnoj prošlosti često bili

sastavni dijelovi bivše zajednice općina Zagreb u sklopu koje je na planu ravnomjernijeg

razvoja ovog područja planski bila usmjeravana gospodarska aktivnost što se posebno

odnosilo na dislokaciju industrijskih pogona, ali i drugih gospodarskih sadrţaja. Intenzivna

stambena izgradnja provodila se i u satelitskim gradovima Zagreba – značajnije u Zaprešiću i

Velikoj Gorici, nešto manje u Samoboru i Dugom Selu. Pored toga, u novijem razdoblju u tim

općinama i gradovima pored tih „starijih“ gospodarskih sadrţaja zbog jeftinijeg zemljišta u

odnosu na Zagreb, došlo je do izgradnje gospodarskih, poslovnih zona (Stupnik, Rugvica) ali

i novih stambenih naselja (Sveta Nedelja, Zaprešić). Uz kvalitetno voĎenu lokalnu razvojnu

politiku i razvojne inicijative pojedine jedinice lokalne samouprave pametno koriste povoljne

razvojne preduvjete. Općine i gradovi u kojima se biljeţi depopulacija prostorno su periferno

smješteni i slabije prometno povezani sa središnjim naseljem Zagreb što je jedan od razloga

demografske regresije u posljednjem meĎupopisnom razdoblju

Sl.14. Gradovi i općine područja UAZ prema tipu dobnog sastava stanovništva, 2011.

25

1.1.7. Etničke skupine i manjine

Područje UA Zagreb u etničkom pogledu je vrlo homogeno, budući je udio Hrvata u ukupnom

stanovništvu bio 94,3%. Udio Hrvata u stanovništvu Grada Zagreba nešto je manji (93,1%), a

u stanovništvu RH još manji (90,4%), što znači da je udio nacionalnih manjina na području

UA Zagreb manji nego na području Grada Zagreba i na razini Hrvatske.

 Nacionalne manjine u ukupnom stanovništvu na ovom urbanom području sudjeluju sa 4,6%

od čega je nacionalno neizjašnjenih bilo 0,9%. Od 22 nacionalne manjine u UA Zagreb

najbrojniji su Srbi koji čine 1,8% ukupnog stanovništva, ali 39,3% od broja svih nacionalnih

manjina. Slijede Bošnjaci sa 0,9%, Albanci 0,5, Romi 0,3%, Slovenci 0,2%, Makedonci i

Crnogorci sa 0,1%. Ako se izuzmu Romi jasno se uočava da prevladavaju nacionalne manjine

podrijetlom iz republika i pokrajina bivše Jugoslavije.

Tab.8. Nacionalni sastav stanovništva UA Zagreb, prema popisu 2011.

Nacionalne manjine Broj Struktura (%)

Udjel naconalnih manjina u

ukupnom broju nacionalnih

manjina

Hrvati 1.024.090 94,3 -

Nacionalne manjine 50.496 4,6 100,0

Albanci 5.002 0,5 9,9

Austrijanci 117 0,0 0,2

Bošnjaci 9.438 0,9 18,7

Bugari 134 0,0 0,3

Crnogorci 1.309 0,1 2,6

Česi 1.005 0,1 2,0

MaĎari 977 0,1 1,9

Makedonci 1.391 0,1 2,8

Nijemci 475 0,0 0,9

Poljaci 195 0,0 0,4

Romi 2.945 0,3 5,8

Rumunji 116 0,0 0,2

Rusi 412 0,0 0,8

Rusini 160 0,0 0,3

Slovaci 267 0,0 0,5

Slovenci 2.665 0,2 5,3

Srbi 19.834 1,8 39,3

Talijani 451 0,0 0,9

Turci 116 0,0 0,2

Ukrajinci 388 0,0 0,8

Vlasi 7 0,0 0,0

Ţidovi 327 0,0 0,6

Ostali 2.765 0,3 5,5

Nacionalno neizjašnjeni 9.742 0,9 -

Nepoznato 2.200 0,2 -

Ukupno stanovništvo 1.086.528 100,0 -
* Uključeni su i nacionalno neizjašnjeni i nepoznati.

Izvor: Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema narodnosti po gradovima i općinama, DZS,

Zagreb. 2013. (www.dzs.hr)

http://www.dzs.hr/

26

Sl.15. Udio (u %) nacionalnih manjina po gradovima i općinama UA Zagreb, 2011.

1.1.8. Očekivano trajanje života

Očekivano trajanje ţivota, bilo pri roĎenju ili nekoj dobi (najčešće 65+ godina), najbolji je

pokazatelj zdravstvenih, ekonomskih i socijalnih uvjeta, odnosno ukupne razvijenosti nekog

područja. Podaci o očekivanom trajanju ţivota pokazuju vjerojatnu starost koju će doţivjeti

osobe pod pretpostavkom da će tijekom ţivota tih osoba mortalitet po dobi ostati isti kao u

godinama što se prikazuje u tablicama mortaliteta koje sadrţe niz demografskih pokazatelja

od kojih je osnovni vjerojatnoća smrtnosti. Prema tome, razina i trend promjena smrtnosti po

starosti odreĎuju duţinu očekivanog trajanja ţivota na dan roĎenja.

Očekivano trajanje ţivota u Republici Hrvatskoj nešto je niţe od prosjeka Europske Unije, te

u usporedbi sa europskim zemljama, Hrvatska se nalazi na sredini donje ljestvice. Očekivano

trajanje ţivota u Europskoj Uniji iznosilo je 80,3 godine (2011.), dok je u Hrvatskoj niţe za

prosječno tri godine (77,3). Očekivano trajanje ţivota u Europskoj Uniji kontinuirano raste, a

uzrok tome su ekonomski razvoj i napredak posebno u urbanim područjima, poboljšanje

načina ţivota, napredak u zdravstvu i medicini te smanjenje mortaliteta dojenčadi.

Očekivano trajanje ţivota u Hrvatskoj se kontinuirano prati samo na nacionalnoj razini i za

Grad Zagreb (zbog potreba Nastavnog zavoda za javno zdravstvo Andrija Štampar), dok se

podaci po ostalim jedinicama lokalne samouprave statistički se prate. Prema tome, podaci u

nastavku teksta daju se za prostor Zagrebačke i Krapinsko-zagorske ţupanije prema

27

posljednjim raspoloţivim podacima za 2008./2009. godine, dok su za Grad Zagreb dani

podaci za razdoblje 2003.-2013. godine.

Tab.9. Očekivano trajanje ţivota u razdoblju od 2003. do 2013., usporedba Grada Zagreba sa

Hrvatskom

Godina
Republika Hrvatska Grad Zagreb

muškarci ţene muškarci ţene

2003. 71,2 78,2 72,0 78,8

2004. 72,1 79,1 73,2 79,5

2005. 71,9 78,9 72,9 79,5

2006. 72,6 79,4 73,6 79,9

2007. 72,3 79,2 73,3 79,8

2008. 72,5 79,7 73,7 80,3

2009. 73,0 79,8 74,2 79,9

2010. 73,6 80,0 74,9 80,0

2011. 74,0 80,4 75,0 80,9

2012. 74,0 80,7 75,6 81,6

2013. 74,2 80,2 76,1 81,7

Izvor: Zdravstveno-statistički ljetopis Grada Zagreba za 2014. godinu, Nastavni zavod za javno zdravstvo „Andrija

Štampar“, Zagreb, 2014.

Tablica 9. prikazuje očekivano trajanje ţivota Grada Zagreba i Hrvatske za razdoblje 2003.-

2013. prema spolu. Jasno se vidi kako Grad Zagreb ima duţe očekivano trajanje ţivota

muškaraca i ţena od prosjeka Hrvatske, što je vjerojatno rezultat boljih uvjeta ţivota posebno

bolje zdravstvene zaštite od ostatka Hrvatske. Podaci 2013. godine pokazuju kako se u Gradu

Zagrebu očekivano trajanje ţivota produţilo za 4,1 godinu kod muškaraca i za 2,9 godina kod

ţena u odnosu na 2003. godinu (u odnosu na 2001. +3,65 muškarci, +2,65 ţene). Navedeni

podaci jasno pokazuju koliko je u Gradu Zagrebu došlo do poboljšanja zdravstvenih i drugih

uvjeta ţivota u ovom razdoblju.

Prema podacima Drţavnog zavoda za statistiku, posljednji raspoloţivi podaci za Zagrebačku i

Krapinsko-zagorsku ţupaniju dostupni su za 2008./2009. godinu. Prema tim podacima

očekivano trajanje ţivota u Zagrebačkoj ţupaniji iznosilo je 72,7 godina za muškarce i 79,8 za

ţene, što je porast u odnosu na 2001./2002. godinu i to prosječno za dvije godine. Krapinsko-

zagorska ţupanija imala je očekivano trajanje ţivota 2008./2009. 68,8 godina za muškarce i

78,2 za ţene, odnosno produljenje trajanja ţivota za prosječno jednu godinu u odnosu na

2001./2002. godinu.

Prethodno navedeni podaci upućuju na činjenicu da od tri ţupanije u obuhvatu UA Zagreb

(Grad Zagreb, Zagrebačka i Krapinsko-zagorska ţupanija) relativno najkraće ţivi

stanovništvo Krapinsko-zagorske ţupanije i to za prosječno 5,4 godina kod muškaraca i 2,1

godinu kod ţena u usporedbi sa Gradom Zagrebom. TakoĎer, poznato je kako ţene ţive duţe

od muškaraca i upravo se to očituje u na ovom području jer prema podacima Drţavnog

zavoda za statistiku ţene u Hrvatskoj (prosječno na nacionalnoj razini) ţive 6 godina duţe od

muškaraca.

28

Zaključno,

Cjelovito područje UA Zagreb obuhvaća površinu od 2.911,3 km
2
 sa 599 naselja, od čega 12

urbanih u kojima je prema Popisu iz 2011. ţivjelo ukupno 1.086.528 stanovnika, što čini

četvrtinu drţavne populacije.

 Osnovni nalazi za potrebe ove strategije jesu:

 U posljednjem meĎupopisnom razdoblju u demografskom smislu ovo područje biljeţi

porast općeg kretanja stanovništva od 1,8%, što je dinamičnije od prosjeka Hrvatske i

Grada Zagreba. Najdinamičniji rast stanovništva u UA ima obuhvaćeni dio

Zagrebačke ţupanije s porastom populacije od 4,3% prvenstveno zbog dinamičnijeg

rasta satelitskih gradovi u zagrebačkoj okolici - Dugog Sela, Zaprešića, Samobora,

Velike Gorice, ali i dijela okolnih općina;

 Tip općeg kretanja stanovništva UAZ je regeneracija imigracijom (I2), što znači da je

meĎupopisna promjena stanovništva veća od stope prirodnog prirasta/pada te

stanovništvo raste isključivo zahvaljujući pozitivnom saldu migracije;

 Kao rezultat dugotrajnih demografskih i općih razvojnih trendova razmještajna slika

ovog urbanog područja kontinuirano se poboljšava u korist područja zagrebačke

okolice. Pri tome su gradska naselja odnosno gradovi policentrično razmješteni oko

Grada Zagreba, a zajedno sa Zagrebom čine okosnicu budućeg razvoja urbanog

područja;

 Stupanj urbanizacije mjeren udjelom gradskog stanovništva u ukupnom 2011. godine

na području UA Zagreb iznosio je 76,6%, na području Grada Zagreba čak 93,9% (Ø

na razini RH 54,2%), što znači da se prema modelu za odreĎivanje stupnja

urbanizacije regionalnih područja ovdje radi o području I. stupnja urbanizacije u

Hrvatskoj, gdje Grad Zagreb umnogome odreĎuje stupanj urbanizacije područja

aglomeracije u cjelini. Viši stupanj urbanizacije na području Grada Zagreba, pa tako i

u UA Zagreb, odgovara dostignutom stupnju razvijenosti;

 Pozitivna migracijska bilanca ovog područja ukazuje na veći udio ulaznog toka u

bruto migraciju, što na ovom urbanom području daje obiljeţje preteţito imigracijskog

prostora s povoljnim posljedicama na opće kretanje stanovništva;

 Dnevne migracije stanovništva najznačajniji su pokazatelj demografske, ekonomske,

prometne, društvene i ukupne funkcionalne povezanosti gradske okolice s matičnim

gradom, ali i pokazatelj suburbanizacije zagrebačke okolice.

 Analiza dnevnih migracija višestruko je vaţna u strateškom i prostornom planiranju,

posebno planiranju razvoja gospodarskih sadrţaja, sustava prometa i prometnica,

socijalnih usluga i infrastrukturnih sustava na području aglomeracije;

 Broj dnevnih migranata - zaposlenih u Gradu Zagrebu s područja UA Zagreb iznosio

oko 86 tisuća (85.870), popunjavajući 29,8% radnih mjesta Grada Zagreba što čini

prosječan udjel od 55,8% od ukupnog broja zaposlenog stanovništva ovog područja.

To pokazuje u kojoj je mjeri Grad Zagreb mjesto rada za stanovništvo ostalog

područja zagrebačke aglomeracije, iako na području središnjih naselja okolnog

obuhvatnog područja broj radnih mjesta, dugoročno promatrano, takoĎer raste.

29

 Broj radnih mjesta u okolnim gradovima i općinama očito ne prati u potrebnoj mjeri

razmještaj i zadovoljavanje potreba stanovništva, prvenstveno za zapošljavanjem,

obrazovanjem, kulturom. Uz radnike, iz područja UA Zagreb dnevno dolazi u Grad

Zagreb i populacija od oko 14.000 učenika i studenata;

 Udio dnevnih migranata - zaposlenih iz 4 JLS s područja KZŢ u Grad Zagreb, dodane

prema dodatnim kriterijima, niţi je od 30%. Ove jedinice UA Zagreb udovoljavaju

vaţnim razvojnim kriterijima povezanosti sa Zagrebom (prema postojećim i

očekivanim gospodarskim, prirodnim, infrastrukturnim programima i projektima);

 Suprotni pravci dnevnog migriranja iz Grada Zagreba u ostalo područje aglomeracije

znatno su slabiji i obuhvaćaju oko 16.000 aktivnih dnevnih migranata i relativno

malim brojem učenika i studenatav koji dnevno odlaze na područje okolnih ţupanija.

Pri tome je „internih“ dnevnih migranata - zaposlenih koji dnevno putuju iz svog

naselja stanovanja na rad u neko drugo naselje unutar Grada Zagreba vrlo je

intenzivan i iznosi preko 30.000.

Broj radnih mjesta s razmještajem u prostoru glavni je privlačni faktor, kako trajnih tako i

dnevnih migracija i jedan od relevantnih pokazatelja razvijenosti urbanih područja, posebno

urbanih aglomeracija velikih gradova. Broj i udio dnevnih migranata - zaposlenih iz drugih

ţupanija Hrvatske, kao i iz ostalog područja urbane aglomeracije Zagreb u posljednjem

meĎupopisnom razdoblju u znatnom porastu. Tome je razlog što se u Gradu Zagrebu u novije

vrijeme odvijalo kakvo takvo, ali ipak veće zapošljavanje i gospodarski rast, u odnosu na

ostalo područje Hrvatske.

Zajedničko strateško planiranje razvoja Grada Zagreba s jedinicama lokalne samouprave

ostalog područja UA Zagreb trebalo bi potaknuti razvoj cjeline urbanog područja i to kroz

povećanje broja radnih mjesta, posebno zapošljavanje mladih, izgradnju nedostajuće

komunalne infrastrukture, poboljšanje jedinstvenog prometnog sustava i prometnica te porast

ukupne kvalitete ţivota.

Time bi u narednom razdoblju došlo do daljnjeg porasta vrijednosti zagrebačke okolice i

ukupnog urbanog područja te atraktivnosti ove lokacije za stanovanje i investiranje, a što bi se

odrazilo i na smanjenje obujma dnevnih migranata s ostalog područja aglomeracije u Grad

Zagreb.

