

 2

SADRŽAJ
 Str.

UVOD 3

I. MAKROEKONOMSKI POKAZATELJI GRADA ZAGREBA 5

 1. Makroekonomsko okruženje u 2011. 5

 2. Demografska kretanja 8

 3. Bruto domaći proizvod 14

 3.1. Dinamika kretanja 14

 3.2. Bruto domaći proizvod po stanovniku 16

 3.3. Bruto dodana vrijednost, dinamika i struktura po djelatnostima 19

 4. Tržište rada 22

 4.1. Zaposlenost 22

 4.2. Nezaposlenost 28

 5. Bruto investicije u dugotrajnu imovinu 31

 6. Vanjsko - trgovinska razmjena 35

II. FINANCIJSKI REZULTATI POSLOVANJA PODUZETNIKA GRADA ZAGREBA
 U RAZDOBLJU 2005.-2011.

40

 1. Broj poduzetnika i zaposlenih 41

 2. Ukupni prihodi, dobit i gubitak 42

 3. Troškovi za zaposlene i prosječne neto plaće po zaposlenom 45

 4. Investicije i drugi relevantni pokazatelji 46

 5. Pokazatelji uspješnosti poslovanja 48

 6. Rang lista prvih deset poduzetnika 51

 7. Financijski rezultati poduzetnika prema djelatnostima 52

 8. Financijski rezultati poduzetnika prema veličini 53

III. TENDENCIJE GOSPODARSKIH KRETANJA NA PODRUČJU GRADA
 ZAGREBA U 2012.

58

ZAKLJUČAK 62

PRILOG 63

TABLICE 1-7 64

 3

UVOD

Predmet ove analize su promjene makroekonomskih trendova Grada Zagreba i

financijskih pokazatelja njegovih poduzetnika u razdoblju 2005.-2011. te

sagledavanje značenja i uloge Zagreba u ekonomskim i financijskim rezultatima

gospodarstva Hrvatske. Težište je financijskih pokazatelja na ostvarenju u 2011. u

odnosu na prethodnu godinu, a daje se uvid u agregirane rezultate u cjelini, po

djelatnostima te prema veličini poduzetnika.

Cilj je sagledati kretanje gospodarskih i makroekonomskih indikatora, stanje i

tendencije razvoja, odnose između pojedinih makroekonomskih veličina, radi

informiranja nositelja gradske politike i drugih dionika razvoja Grada. Rad može

poslužiti i kao polazna osnova u planiranju gradskog odnosno regionalnog razvoja.

Dva su osnovna izvora podataka u ovom radu: za I. dio Makroekonomski pokazatelji

– to je Državni zavod za statistiku odnosno gradska statistika, a za II. dio - godišnji

financijski izvještaji poduzetnika, kao važan alat i podloga za ocjenu uspješnosti

poslovanja malih, srednjih i velikih poduzetnika. Ovi izvještaji prvenstveno služe za

eksterno izvještavanje, a poduzetnici bi ih trebali koristiti i za povećanje kvalitete

vlastitog poslovanja.

Prema novijim raspoloživim podacima (2011.) u Gradu Zagrebu je koncentrirano

18,4% ukupnoga stanovništva i 32,6% aktivnih poduzetnika Hrvatske. Njegov udjel u

ostvarenom nacionalnom bruto domaćem proizvodu iznosi 33,3%, a u ukupnom

prihodu hrvatskih poduzetnika 52,7%, što uz ostale pokazatelje i nadalje ukazuje na

dominantno značenje i utjecaj na gospodarski rast i razvoj države u cjelini.

Analiza ukazuje da je zagrebačko gospodarstvo u poslovnoj 2011. godini, djelujući i

dalje u otežanom makroekonomskom okruženju, postiglo nešto povoljnije agregatne

financijske rezultate u odnosu na prethodnu godinu, blago je povećan broj aktivnih

poduzetnika, ali je dobit nakon oporezivanja smanjena, ukupna zaposlenost opada,

najviše u gospodarskim djelatnostima, posebno u prerađivačkoj industriji, dok je u

izvangospodarskim u laganom porastu. Nezaposlenost raste, smanjuje se osobna

potrošnja kućanstava, investicije u trajnu imovinu su prepolovljene, a inflacija je u

 4

porastu. Financijski reezultati poslovanja potvrđuju da je gospodarstvo Zagreba, kao i

Hrvatske, u 2011. još uvijek bilo u fazi prilagođavanja otežanim tržišnim uvjetima, sa

slabim znakovima oporavka te se procjenjuje da će stopa rasta u Hrvatskoj biti na

pozitivnoj nuli, dok se za Zagreb procijenjuje rast od oko 1 posto. Zbog pogoršanja u

vanjskom okruženju, interne prezaduženosti, smanjene likvidnosti, pada investicija te

fiskalne konsolidacije koju provodi Vlada, u Hrvatskoj se u 2012. očekuje ponovni

realni pad bruto domaćeg proizvoda odnosno nastavak faze recesije, a rast tek u

2013., godini ulaska Hrvatske u Europsku uniju.

 5

I. MAKROEKONOMSKI POKAZATELJI GRADA ZAGREBA

1. Makroekonomsko okruženje u 2011. godini

Nakon glavnog udara ekonomske krize na hrvatsko gospodarstvo u 2010. godini,

kada je na međugodišnjoj razini u RH zabilježen realni pad bruto domaćeg proizvoda

od 2,3%.

U Gradu Zagrebu u 2010. realna stopa rasta BDP-a iznosi 3,4 posto. Prema tome

zagrebačko gospodarstvo pokazuje da je na kraju izlaska iz faze recesije dok je

hrvatsko gospodarstvo još u krizi. Fizički obujam industrijske proizvodnje na razini

Hrvatske u 2010. i 2011. i dalje je u padu (-1,4 odnosno -1,2%), dokle se po

županijama statistički ne prati od 2009. kada je u Zagrebu bio u padu za 5,6% u

odnosu na 2008. godinu. U promatranom razdoblju Zagreb bilježi pad fizičkog

obujma industrijske proizvodnje koji je za 2009. godinu iznosio 5,6% prema 2008.,

odnosno kumulativno više od 10% u usporedbi sa 2007. Otada se ne raspolaže

statističkim podacima o kretanju proizvodnje na razini županija odnosno Grada

Zagreba. Ocjenjuje se da je industrijska proizvodnja Zagreba u 2011. i dalje u padu i

bila je realno na razini od oko 75% ostvarenja iz 1989. godine. Osim toga, današnji

tehnološki nivo zagrebačke industrije je znatno niži, pa je stoga i tehnološka struktura

izvoza, kako ćemo vidjeti, značajno nepovoljnija.

Zbog najvećeg pada investicijskih ulaganja od svih pokazatelja kroz sve četiri godine

krize, kako u Hrvatskoj, tako i na području Zagreba, smanjena je vrijednost izvršenih

građevinskih radova i to u 2009. više u Zagrebu nego na razini Hrvatske, dok je u

2010. taj negativni pad bio još i veći. U Gradu Zagrebu ukupne investicije u trajnu

imovinu u 2010. pale su za daljnjih 31,9% u odnosu na 2009., iako su činile gotovo

trećinu ostvarenih investicija na razini Hrvatske. U skladu s time u 2010. zabilježen je

daljnji pad vrijednosti izvršenih građevinskih radova za 26,3% prema prethodnoj

godini, prvenstveno radi zasićenosti na tržištu stanova i poslovnih prostora. Kako se

za 2011. još ne raspolaže statističkim podacima o ostvarenoj vrijednosti ukupnih

investicija po županijama, prema podacima iz godišnjih financijskih izvještaja

poduzetnika, suditi je da su investicije i dalje u padu. Na pozitivna kretanja BDP-a u

2010. utjecala je povećana konačna potrošnja i izvoz roba i usluga.

 6

Trgovina na malo bilježi oporavak u 2011., a indeks potrošačkih cijena je u porastu

na 3,5 % u 2012. godini.

Od pozitivnih indikatora u Gradu Zagrebu posljednjih godina ističe se kretanje robnog

izvoza u 2010. i 2011. iako u 2011. nešto manjom dinamikom rasta (3,9%), što čini

trećinu hrvatske robne razmjene s inozemstvom.

Uvoz, nakon znatnog pada u 2009., zatim i u 2010., raste u 2011. godini i agregiran

na području Grada Zagreba čini oko 58% hrvatskog uvoza. Zbog deficita vanjsko-

trgovinske razmjene, saldo VTR-a i dalje je u dubokom minusu (-66,5).

Prosječne neto plaće u blagom su porastu i veće su u Gradu Zagrebu u ukupnim

djelatnostima u 2010. za 17,7% u odnosu na republički prosjek. Krajem 2011.

prosječne neto plaće iznosile su ukupno 6.426 i u porastu su za oko 2%, dok od

lipnja 2012. dolazi do njihovog smanjivanja, posebno u javnim djelatnostima.

Broj turističkih noćenja u oporavku je od 2010., kada je u RH bio u porastu za 2,6% u

Gradu Zagrebu za 3,6%, a u 2011. za 9,0% u odnosu na 2010. Broj dolazaka turista

nakon pada 2009., u Zagrebu u 2010. raste dinamičnije od ostvarenog broja noćenja

(+5,1), a u 2011. za 9,7%, pod utjecajem gospodarskog oporavka i porasta osobne

potražnje u inozemstvu. Broj dolazaka turista u Zagrebu u 2011. predstavlja udjel od

6,4 posto u Hrvatskoj.

Broj aktivnih pravnih osoba, nakon zapaženog porasta u 2010., u 2011. je u padu za

6,1%.

U nastavku se daje pregled kretanja najvažnijih ekonomskih pokazatelja u Gradu

Zagrebu posljednjih godina sa stopama rasta i udjelom u Hrvatskoj. Ažurnost samih

podataka ovisi o ažurnosti njihovih izvora odnosno dostupnosti statističkih podataka

po županijama.

Prema donjim relevantnim pokazateljima moguće je sagledati stanje, dinamiku

razvoja te značenje Zagreba u Hrvatskoj, a ove pokazatelje također koristiti u

komparativnom sagledavanju razvoja Zagreba u regiji i s drugim velikim gradovima,

kako u Hrvatskoj tako i u širem europskom kontekstu.

 7

Tablica 1. Osnovni makroekonomski pokazatelji Grada Zagreba 2009., 2010. i 2011.

 2009. Udjel u
RH 2010. Udjel u

RH 2011.* Udjel u
RH

Stanovništvo 790.582 17,8 792.860 17,9 790. 017 18,4

Ukupan broj zaposlenih – %
godišnje promjene 0,6 28,0 -3,6 29,0 -2,9 28,8

Broj registrirane nezaposlenosti
% godišnje promjene 30,2 13,0 17,0 11,7 10,8 13,5

Stopa registrirane
nezaposlenosti,% 6,1 - 7,7 - 8,2 -

Bruto investicije u fiksni
kapital,% god. promjena -20,6 32,9 -31,9 32,5 - -

Izvoz – robni,% god. promjena,
u HRK -15,6 37,3 10,4 35,1 3,9 33,2

Uvoz – robni,% god. promjena,
u HRK -24,0 59,9 -3,1 58,9 8,7 58,3

Neto plaće Ø mjesečno –
ukupno, u HRK 6.159 116,8 6.291 117,7 6.426 118,1

Dolasci turista,% god. promjena -10,2 5,8 5,1 6,3 9,7 6,4

Noćenja turista ,% god.
promjena -11,5 1,9 3,6 2,0 9,0 2,0

Broj aktivnih pravnih osoba,%
god. promjena 0,1 31,1 +7,5 32,6 -6,1 32,6

Indeks potrošačkih cijena –
inflacija,% god. promjena** 2,4 1,1 2,3

Izvor: Statistički ljetopis DZS, Priopćenja DZS, www.dzs.hr, www.zagreb.hr/statistika
* Stanovništvo - Prvi rezultati Popisa 2011.
** Nova statistička metodologija inflacije. Ne raspolaže statističkim podacima o potrošačkim cijenama
na razini županija, već samo na državnoj razini

Iz Tablice 1. proizlazi sljedeće:

- udjel stanovništva Zagreba u Hrvatskoj povećan je od 2001. sa 17,6 na 18,4 %

 prema posljednjim popisnim podacima iz 2011. (+ 10. 872), prvenstveno iz razloga

 opadanja broja stanovnika u državi;

- BDP prema posljednjim statističkim podacima čini trećinu BDP-a Hrvatske,

 temeljem čega se ocjenjuje da stopa njegova rasta u 2010. bila realno oko +2 %

čime zagrebačko gospodarstvo ipak pokazuje da izlazi iz negativne faze;

- BDP po stanovniku 2010. nominalno je bio veći od državnog prosjeka za 85,4 % i

iznosio je 18. 645 eura p.c.;

- broj zaposlenih u prerađivačkoj industriji pada na 15,5 % udjela u ukupnoj

zaposlenosti, a ukupan broj zaposlenih u Zagrebu, bez obzira na apsolutno

 8

opadanje, povećava svoj udjel u zaposlenosti RH;

- robni izvoz čini 35%, a uvoz čak 58,9% od državnog;

- neto plaće su veće prosječno za 18%;

- broj pravnih osoba čini oko trećinu hrvatskih, a broj zaposlenih u njima 2011.

 31,5%.

-8

-6

-4

-2

0

2

4

6

8

10

12

Br
oj

za
po

sle
nih

 -
uk

up
no

Br
oj

ne
za

po
sle

nih

Re
gis

trir
an

a
ne

za
po

sle
no

st

Izv
oz

 -
ro

bn
i

Uv
oz

 –
 ro

bn
i

Do
las

ci
tu

ris
ta

No
će

nja
 tu

ris
ta

Br
oj

ak
tiv

nih
 p

od
uz

et
nik

a

Godišnje
stope rasta %

Sl. 1. Stope rasta nekih osnovnih makroekonomskih indikatora u 2011.

Ostvarenje ukupnih prihoda gradskog proračuna u 2011. je nominalno manje za

2,3%, sveukupni prihodi i primici proračuna iznosili su 6.319.610.100 kn i bili su manji

za 2,9%.

U nastavku detaljnije se izlaže dinamika kretanja i analiza svakog od ovih indikatora

u razdoblju 2005. do 2011. godine.

2. Demografska kretanja

Rezultati Popisa stanovništva iz 2011. potvrđuju da je Grad Zagreb u međupopisnom

razdoblju 2001.-2011. ostao u fazi niskog, premda nešto dinamičnijeg demografskog

rasta, u odnosu na prethodno međupopisno razdoblje. Naime, relativna međupopisna

promjena ukupnog broja stanovnika evidentirana Popisom 2011., u odnosu na 2001.,

iznosi+1,4% što znači da se prosječni godišnji rast stanovništva u ovom razdoblju

 9

kretao po stopi od 0,13%. Grad Zagreb se prema tome od 2001.-2011. apsolutno

povećao za oko 10.872 novih stanovnika ili prosječno oko 1.087 osoba godišnje.

To pokazuje nastavak ranije započetih trendova usporavanja demografskog rasta

Zagreba u odnosu na ranija kretanja.

0

100000

200000

300000

400000

500000

600000

700000

800000

1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

Broj stanovnika

Godine popisa

Slika 2. Kretanje broja stanovnika Grada Zagreba 1948.-2011.

Ukupna se populacija Hrvatske 2001.-2011. godine smanjuje za oko 3,5%. Istodobno

zagrebačko stanovništvo disperzira se u naselja šireg prostora oko grada. Stoga na

području okolnih naselja u sastavu Grada Zagreba i Zagrebačke županije raste

dinamičnije nego na užem gradskom prostoru, iako sporijom dinamikom u odnosu na

prethodno međupopisno razdoblje.

S demografsko-statističkog aspekta na rast stanovništva Zagreba u posljednjem

međupopisnom razdoblju utjecao je prvenstveno pozitivni migracijski saldo odnosno

pozitivna razlika između broja doseljenih i odseljenih, a u manjoj mjeri prirodni prirast.

Pozitivni prirodni prirast i migracijski saldo posljednjih godina, bilježi se na području

četvrti: Novi Zagreb – zapad, Gornja i Donja Dubrava, Podsused – Vrapče, a najviše

na području četvrti Stenjevca i Sesveta, gdje je i najveći porast ukupnog

stanovništva.

 10

Tablica 2. Promjena broja stanovnika po gradskim četvrtima Grada Zagreba
 2001. - 2011.

Ukupan broj stanovnika

2001. 2011.
Apsolutna
promjena

Indeks
2011./2001.

Prosječna
godišnja stopa

rasta-pada
Grad Zagreb 779.145 790.017 10.872 101,4 0,14
Donji Grad 45.108 37.024 -8.084 82,1 -1,95
Gornji Grad-Medveščak 36.384 30.962 -5.422 85,1 -1,60
Trnje 45.267 42.282 -2.985 93,4 -0,68
Maksimir 49.750 48.902 -848 98,3 -0,17
Peščenica-Žitnjak 58.283 56.487 -1.796 96,9 -0,31
Novi Zagreb-istok 65.301 59.055 -6.246 90,4 -1,00
Novi Zagreb-zapad 48.981 58.103 9.122 118,6 1,72
Trešnjevka-sjever 55.358 55.425 67 100,1 0,01
Trešnjevka-jug 67.162 66.674 -488 99,3 -0,07
Črnomerec 38.762 38.546 -216 99,4 -0,06
Gornja Dubrava 61.388 61.841 453 100,7 0,07
Donja Dubrava 35.944 36.363 419 101,2 0,12
Stenjevec 41.257 51.390 10.133 124,6 2,22
Podsused-Vrapče 42.360 45.759 3.399 108,0 0,78
Podsljeme 17.744 19.165 1.421 108,0 0,77
Sesvete 59.212 70.009 10.797 118,2 1,69
Brezovica 10.884 12.030 1.146 110,5 1,01

Izvor: Popis stanovništva, kućanstava i stanova 2001. godine, Stanovništvo po naseljima, DZS, Zagreb, 2002.
Popis stanovništva, kućanstava i stanova 2001. godine, Stanovništvo po gradskim četvrtima, DZS, Zagreb, 2012.

Pozitivno kretanje stanovništva imaju također četvrti: Brezovica, Podsljeme,

Podsused -Vrapče, Trešnjevka-sjever i Trešnjevka-jug stagniraju, dok se područje

depopulacije središnjeg područja grada u ovom razdoblju proširilo na prostor

Peščenice – Žitnjak.

Daljnje opadanje ukupnog broja odvija se u središnjem dijelu grada odnosno u

centralnim gradskim četvrtima: Donjem i Gornjem Gradu - Medveščaku, kao i Novom

Zagrebu - istok, prvenstveno radi starenja stanovništva te internog preseljenja

stanovništva mlađih dobnih skupina u druge dijelove grada s novijom stambenom

izgradnjom.

 11

Slika 3. Gradske četvrti Grada Zagreba prema indeksu promjene broja stanovnika
 2001. - 2011. godine

Gustoća je stanovništva u Gradu Zagrebu povećana sa 1.215 na 1.232 stanovnika

po km2, uz nastavak ranije uočenih tendencija demografske decentralizacije u

prostoru.

Analiza kretanja stanovništva po naseljima u Gradu ukazuje da je centralno naselje

Zagreb u blagom opadanju (indeks 99,6), a u upravno-teritorijalnom obuhvatu Grada

Zagreba demografski najintenzivnije raste istočno središnje naselje Sesvete (indeks

 12

120,4). Slijede druga prigradskih naselja sesvetskog područja, te gotovo cijela

skupina naselja južnog dijela Grada oko i južno od zagrebačke obilaznice.

Slika 4. Prirodno kretanje stanovništva Grada Zagreba od 2001. do 2011.

Ovakva demografska kretanja odvijaju se zahvaljujući prvenstveno doseljavanju

stanovništva na ovo područje u ranijem razdoblju, dobnoj strukturi, povezano s

dostignutom razinom razvoja, podržano daljnjim osnaživanjem društvene i

komunalne infrastrukture te stambene izgradnje.

Tablica 3. Promjena broja stanovnika po naseljima Grada Zagreba 2001. i 2011.
Ukupan broj stanovnika

2001. 2011.

Apsolutna
promjena

Indeks
2011./2001.

Prosječna
godišnja

stopa rasta-
pada

Grad Zagreb - ukupno 779.145 790.017 10.872 101,4 0,14
-naselje Zagreb 690.953 688.163 -2.790 99,6 -0,04
-naselje Sesvete 44.914 54.085 9.171 120,4 1,88
-ostala naselja-ukupno 43.278 47.769 4.491 110,4 0,99
-južna naselja 23.456 26.753 3.297 114,1 1,32
-istočna naselja 19.822 21.016 1.194 106,0 0,59

Izvor: Popis stanovništva, kućanstava i stanova 2001. godine, Stanovništvo po naseljima, DZS, Zagreb, 2002.
Popis stanovništva, kućanstava i stanova 2001. godine, Stanovništvo po naseljima, DZS, Zagreb, 2012.

Dosadašnja razvojna istraživanja potvrđuju da je rast zagrebačkog stanovništva,

podržan migracijama, bio u pozitivnoj korelaciji s ukupnim društvenim, posebno

gospodarskim razvojem.

 13

Udjel stanovništva naselja Zagreb u ukupnom stanovništvu upravno-teritorijalnog

obuhvata Grada Zagreba u posljednjih deset godina nastavio se smanjivati, kao

nastavak ranije započetih tendencija, budući da demografski raste gradska okolica

odnosno intenzivira se proces metropolizacije grada u gradsku regiju.

Prirodni prirast od 1992. u negativnoj je fazi bio sve do 2008., kao i kod većine

razvijenih gradova u Europi, od kada je ponovno u blagom porastu, tj. za 2008.,

2009. i 2010. Grad Zagreb i njegovo okolno područje (Zagrebačka županija) imali su

u ovom razdoblju najveći pozitivni neto saldo migracija od svih drugih županija.

Globalni čimbenik povećanja nataliteta je kretanje životnog standarda, što je

povezano s ukupnim gospodarskim i društvenim razvojem. Demografska kretanja,

posebno kvalitativna obilježja stanovništva, temelj su za projekciju tržišta radne

snage i zaposlenosti i važan su indikator za planiranje gospodarskog, obrazovnog,

zdravstvenog i socijalnog razvoja.

Promatrano s pozicije dugoročnijeg gospodarskog razvoja Grada Zagreba, udjel

radnog kontingenta, posebno zaposlenih u ukupnom stanovništvu aktualizira temu

poticanja poduzetništva i potrebe stvaranja takvog poduzetničkog okruženja koje će

voditi rastu zaposlenosti i ukupnog blagostanja.

 14

3. Bruto domaći proizvod

3.1. Dinamika kretanja

Prema podacima Državnog zavoda za statistiku, temeljenim na Europskom sustavu

nacionalnih računa iz 1995. godine (ESA 95), Grad Zagreb je prema posljednjim

raspoloživim konačnim podacima za 2010. ostvario ukupan bruto domaći proizvod

(BDP), kao glavni indikator razvijenosti i veličine gospodarstva, u iznosu od 14.781

milijuna EUR, što je činilo trećinu BDP-a Hrvatske. Ovaj udjel je u porastu od 28,7%

godine 2000. na 33,3% prema posljednjim podacima za 2010.

 Istarska županija 6,2%
 Osječko-baranjska

županija 5,4%

Ostalih 15 županija
32,6%

 Grad Zagreb 33,3%

 Primorsko-goranska
županija 8,4%

 Splitsko-dalmatinska
županija 8,8%

 Zagrebačka županija
5,3%

Slika 5. Županijski udjeli u BDP-u RH 2010.

Prema indikatoru BDP-a po stanovniku, Grad Zagreb je i dalje predvodnik u skupini

županija koje su iznad nacionalnog prosjeka i u 2010. imao je za 85,4% veći ovaj

indikator od nacionalnog prosjeka. U skupini županija s iznad prosječnim

BDP/stanovniku bile su još: Istarska, Primorsko-goranska i Dubrovačko-neretvanska

županija, dok su ostale bile niže od nacionalnog prosjeka.

 15

Tablica 4. Bruto domaći proizvod Grada Zagreba u odnosu na RH u razdoblju
 2005. - 2010.

Grad Zagreb Republika Hrvatska
Godina BDP u mil. kn

tržišne cijene
Godišnja stopa

rasta
BDP u mil. kn
tržišne cijene

Godišnja stopa
rasta

Inplicitni
deflator
BDP-a

2005. 82.420 7,1 266.652 4,3 103,3
2006. 89.397 5,1 291.044 4,9 104,0
2007. 96.658 5,0 318.308 5,1 104,1
2008. 105.620 2,9 343.412 2,1 105,7
2009. 103.331 -4,5 328.672 -6,9 102,9
2010. 107.700 3,4 323.807 -2,3 100,8

Izvor: Bruto domaći proizvod za RH, prostorne jedinice za statistiku 2. razine i županije 2000.-2006., Priopćenje
br. 12.1.5. i Bruto domaći proizvod za RH, prostorne jedinice za statistiku 2. razine i županije za 2009., Priopćenje
br. 12.1.2., DZS, 2012.

Slika 6. Bruto domaći proizvod Grada Zagreba i RH 2000. i 2010. (tržišne cijene)
 u mil. kn

Tablica 5. Indeksi potrošačkih cijena, inflacija (% promjene)

2001./
2000.

2002./
2001.

2003./
2002.

2004./
2003.

2005./
2004.

2006./
2005.

2007./
2006.

2008./
2007.

2009./
2008.

2010./
2009.

2011./
2010.

103,8 101,7 101,8 102,1 103,3 103,2 102,9 106,1 102,4 101,1 102,3

Izvor: Statistička izvješća br. 1483, Cijene 2011., DZS

Godina 2010. u Hrvatskoj je obilježena padom BDP-a, zbog pada ukupnih

gospodarskih aktivnosti uvjetovano posljedicama gospodarske krize. Kako je objavila

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

2000. 2010.

Grad Zagreb
Republika Hrvatska

mil. kn

 16

državna statistika, sve kategorije BDP-a u 2010. osim izvoza roba i usluga, prema

rashodnoj metodi bilježe realan pad pri čemu su izdaci za potrošnju kućanstava,

najveća kategorija u BDP-u, realno pali za 0,6%; a najveći je realan pad bruto

investicija u fiksni kapital koji je iznosio -17%. Izvoz roba i usluga veći je za 7% dok je

uvoz roba i usluga manji za 1,4%.

-8

-6

-4

-2

0

2

4

6

8

10

12

2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010.

Grad Zagreb Republika Hrvatska

%

Slika 7. Kretanje godišnje stope rasta BDP 2001.-2010. godine

U 2010. godini, prema statističkim rezultatima, BDP RH je manji za 2,3% u odnosu

na prethodnu godinu, a realna stopa BDP Grada Zagreba pozitivna je u prvom redu

zbog porasta izvoza i minimalnog porasta potrošnje.

3.2. Bruto domaći proizvod po stanovniku

Bruto domaći proizvod po stanovniku važan je makroekonomski pokazatelj

dostignutog stupnja razvijenosti i životnog standarda nekog područja, a ovisi o

ostvarenoj vrijednosti BDP i dinamici kretanja stanovništva u promatranom razdoblju.

Zagreb je, kako je navedeno, prvi na rang listi županija prema BDP/stanovniku koji je

u 2010. iznosio 18.645 EUR i više od dva puta je veći nego 2000. godine.

 17

Ostvareni BDP/stanovniku Hrvatske 2010. iznosio je 10.057 EUR ili 54% od

zagrebačkog, dok je isti pokazatelj za Zagreb bio veći za 85,4% od nacionalnog

prosjeka.

Tablica 6. Kretanje BDP-a po stanovniku u Gradu Zagrebu, i RH, 2000.-2010.
 - tekuće cijene-

HRK EUR
Godine

Grad Zagreb RH Grad Zagreb RH

2000. 65.135 39.919 8.532 5.229
2001. 72.272 9.674 5.752
2002. 77.989 45.893 10.529 6.331
2003. 87.194 51.125 11.527 6.759
2004. 95.201 55.312 12.701 7.379
2005. 105.201 59.516 14.216 8.042
2006. 113.996 64.491 15.567 8.807
2007. 122.995 70.835 16.766 9.656
2008. 134.020 77.158 18.554 10.682
2009. 130.749 74.208 17.814 10.111
2010. 135.853 73.277 18.645 10.057

Izvor: Godišnja priopćenja, DZS

Dinamiku kretanja BDP/stanovniku u ovom razdoblju pokazuju sljedeći podaci:

Tablica 7. Indeksi kretanja BDP-a po stanovniku u Gradu Zagrebu i RH 2000.-2010.
 -tekuće cijene-

HRK EUR
Godine

Grad Zagreb RH Grad Zagreb RH

2000. - - - -
2001. 111 107,7 113,4 110
2002. 107,9 106,8 108,8 110,1
2003. 111,8 111,4 109,5 106,8
2004. 109,2 108,2 110,2 109,2
2005. 110,5 107,6 111,9 109
2006. 108,4 108,4 109,5 109,5
2007. 107,9 109,8 107,7 109,6
2008. 108,9 108,9 110,7 110,6
2009. 97,6 96,2 96,0 94,7
2010. 103,9 98,7 104,7 99,5

Izvor: DZS, Priopćenje 2010.

Budući da Zagreb svojom ulogom i značenjem uvelike utječe na širenje razvoja na

svoje okolno područje, u novijem razdoblju intenzivirana je razvojna dinamika na

području Zagrebačke županije gdje živi oko 317.000 stanovnika, gdje ima preko

60.000 radnih mjesta, a na ovom području jačaju gospodarske djelatnosti i

 18

poduzetnička infrastruktura. Stoga se ostvaruje pozitivni pomak u položaju ove

županije na rang ljestvici županija.

Zbog znatno dinamičnijeg rasta Zagreba, mjereno indikatorom BDP po stanovniku,

ali i prema drugim pokazateljima razvoja, uključujući i indikatore kvalitete života, u

odnosu na druge županije, rastu županijski razvojni dispariteti između županija s

najvećim i najmanjim BDP po stanovniku u Hrvatskoj.

Prema ovom indikatoru taj je omjer prema podacima za 2010. godinu iznosio 1:3,5

maksimum je predstavljao BDP/pc Grada Zagreba, a minimum Brodsko-posavske

županije sa 5.357 €/stanovniku.

0
2000
4000
6000
8000

10000
12000
14000
16000
18000
20000

Grad Zagreb

Istarska

Prim
orsko-goranska

Dubrovačko-neretvanska

Sisačko-m
oslavačka

Ličko-senjska

Varaždinska

Zadarska

Koprivničko-križevačka

Splitsko-dalm
atinska

Šibensko-kninska

M
eđim

urska

Osječko-baranjska

Karlovačka

Zagrebačka

Bjelovarsko-bilogorska

Krapinsko-zagorska

Požeško-slavonska

Virovitičko-podravska

Vukovarsko-srijem
ska

Brodsko-posavska

U eurima (€)

Slika 8. Rangiranje županija prema BDP po stanovniku u EUR, 2010.

3.3. Bruto dodana vrijednost, dinamika i struktura po djelatnostima

Granska struktura BDP-a daje uvid u dostignuti stupanj gospodarskoga razvitka te

mogućnost sagledavanja pravaca daljnjeg razvoja koji bi se trebao temeljiti na

optimalnom odnosu između proizvodnog i uslužnog sektora odnosno proizvodnoj

orijentaciji zasnovanoj na kombinaciji tehnološki složenijih proizvodnji s većom

 19

dodanom vrijednosti s jedne strane, a s druge strane, na djelatnostima potrošnog

sektora i javnim uslugama u širem smislu.

Od 1997. kod nas se primjenjuje Nacionalna klasifikacija djelatnosti (NKD) prema

kojoj se sve djelatnosti razvrstavaju u 17 područja, što je usporedivo s europskim i

svjetskim statističkim standardima. Do tada je na snazi bila Jedinstvena klasifikacija

djelatnosti pa podaci po djelatnostima nisu u potpunosti metodološki usporedivi sa

novijima. Stoga, usporedbu po djelatnostima s ranijim podacima (prije 1997.),

možemo smatrati samo grubom aproksimacijom.

„Visoko razvijene zemlje s prosječnim BDP-om po stanovniku iznad 30.000 USD

(PPP, 2005.) u prosjeku su imale sljedeće udjele po djelatnostima: udio poljoprivrede

7%, industrije 31%, a usluga 62%.

Analiza promjena u strukturi BDP-a u Gradu Zagrebu pokazuje da je djelatnost

industrije krajem osamdesetih godina 20. stoljeća1 sudjelovala sa gotovo 40

postotnim udjelom (39,9%) u novododanoj vrijednosti, građevinarstvo je također

imalo veći udjel nego danas (10,8%), trgovina 23,7%, dok je financijski sektor činio

svega 5,5% (u RH 2,5%).

Premda se gospodarska struktura općenito sporo mijenja, u novije vrijeme dolazi do

značajnih promjena u strukturi bruto domaćeg proizvoda odnosno bruto dodane

vrijednosti po djelatnostima.

Međutim, u razdoblju 2000. do 2008., kao nastavak ranije započetih trendova, dolazi

do daljnjih promjena koje se očituju u smanjenju udjela industrije, a porastu udjela

ukupnih usluga (trgovine, financija i ostalih uslužnih djelatnosti), zbog orijentacije na

jačanju trgovačkog i financijskog sektora. U međuvremenu, nakon 10 godina (2010.),

trgovina izbija na prvo mjesto s udjelom strukturi BDV-a od 21,9%. U Hrvatskoj je ovaj

sektor činio 20,1% i također je na prvom mjestu u strukturi novododane vrijednosti.

1 Izvor: Statistički godišnjak Republike Hrvatske 1990. ,RZZS, Zagreb, 1990., kada je zbog
posljednjeg statističkog praćenja BDP po bivšim općinama u Zagrebu bilo moguće napraviti ove
približne usporedbe prema prostornom obuhvatu iz 2007.

 20

Tablica 8. Struktura bruto dodane vrijednosti Grada Zagreba po djelatnostima
 NKD-a, 2010. godine u mil. kuna tekuće cijene

Republika Hrvatska Grad Zagreb

 vrijednost struktura (%) vrijednost struktura (%)

Udio Grada
Zagreba u

RH
Poljoprivreda,šumarstvo i ribarstvo 13.649 4,9 173 0,2 1,3
Prerađivačka ind., rudarstvo, vađenje
i ostale industrije 55.935 20,2 13.185 14,3 23,6

- od toga Prerađivačka industrija 44.131 15,9 9.751 10,6 22,1
Građevinarstvo 18.594 6,7 3.660 4,0 19,7
Trgovina na vel. i malo, prijevoz,
skladištenje, pripr.i usluž. hrane 55.746 20,1 20.174 21,9 36,2

Informacije i komunikacije 14.060 5,1 9.003 9,8 64,0
Financijske djelatnosti i osiguranja 19.303 7,0 12.164 13,2 63,0
Poslovanje nekretninama 29.305 10,6 5.952 6,5 20,3
Stručne, znanstvene, tehničke,
administrativne i pomoćne uslužne
djelatnosti

20.197 7,3 10.770 11,7 53,3

Javna uprava i obrana, obrazovanje,
zdravstvo i socijane skrbi 42.990 15,5 14.053 15,3 32,7

Ostale uslužne djelatnosti 7.274 2,6 3.016 3,3 41,5
Ukupno- bruto dodana vrijednost 277.053 100 92.149 100 33,3

Izvor: Priopćenje DZS, 12.1.2., 2013.

0

5

10

15

20

25

Republika Hrvatska Grad Zagreb
Polj.,šum. i ribarstvo Rudarstvo, vađenje i ostale ind.
Prerađivačka industrija Građevinarstvo
Trgovina, skladištenje, pripr. hrane Informacije i komunikacije
Financijske dj. i osig. Poslovanje nekretninama
Stručne, znan., teh., adm. i pomoćne uslužne dj. Javna uprava i obr., obraz., zdrav. i socij. skrbi
Ostale uslužne djelatnosti

%

Slika 9. Struktura bruto dodane vrijednosti Grada Zagreba po djelatnostima 2010.

U Zagrebu slijede javna uprava obrazovanje i zdravstvo s 15,3%, zatim financijske

djelatnosti i osiguranja (13,2%) te stručne, znanstvene, tehničke, administrativne i

pomoćne uslužne djelatnosti (11,7%), a tek zatim prerađivačka industrija s 11,6% (na

5. mjestu) s tendencijom opadanja u odnosu na prethodnu godinu.

 21

U strukturi BDV gospodarskih djelatnosti na razini Hrvatske, Zagreb ima izrazito

visoki udjel u sektoru informacije i komunikacije 64,0%, zatim u financijskim

djelatnostima i osiguranju (63,0%) slijede stručne, znanstvene, tehničke,

administrativnei pomočne uslužne djelatnosti (53,3%). Ostale uslužne djelatnosti

zastupljene su sa 41,5%, slijede trgovina i srodne djelatnosti (36,2%), a tek potom

javna uprava i obrana, obrazovanje i zdravstvo (32,7%).

Zagreb je prema strukturi BDV-a u 2010. bio informacijsko i financijsko središte te

središte stručnih, znanstvenih i ostalih uslužnih djelatnosti.

4. Tržište rada

4.1. Zaposlenost

Uvidom u strukturu gospodarstva Grada Zagreba iz razdoblja prije 1990. mjereno

indikatorom zaposlenosti, potvrđuje se da je najviše zaposlenih u Zagrebu bilo u

industriji (107.710 ili 29,8%, prema podacima iz 1989.), dok je prema podacima za

2011. u industriji sa srodnim djelatnostima radilo 56.289 zaposlenih2 i konstantno je u

opadanju. To znači da je zaposlenost u zagrebačkoj industriji u posljednjih 20 godina

gotovo prepolovljena.

U razdoblju 1989.–2011. također je došlo do drastičnog pada zaposlenih u

građevinarstvu za 40%, dok je u trgovini došlo do porasta čak za 47%. I ostale

uslužne djelatnosti turizam, ugostiteljstvo, financijski sektor te informacije i

komunikacije, također bilježe porast zaposlenih, posebno od 2005. godine.

Udjel zaposlenih u zagrebačkoj prerađivačkoj industriji u 2011. godini iznosio je

11,8%, u poljoprivredi je bilo najmanje zaposlenih 0,3%, dok je najveći udjel od

gospodarskih djelatnosti imala trgovina 18,8%. Udjeli ostalih gospodarskih djelatnosti

kreću se u raspnu od 5 do 8%. U financijskom posredovanju zaposleno je oko 5%, u

prijevozu, skladištenju i vezama 5,2%, u informacijama i komunikacijama 5,5%, u

2 Od ukupnog broja zaposlenih u „industriji BCDE“ u rudarstvu i vađenju (B) zaposleno je 1.642, u
prerađivačkoj industriji (C) 47.003, u opskrbi električnom energijom, plinom, parom i klimatizacija (D)
3.633, a u opskrbi vodom; uklanjanju otpadnih voda, gospodarenju otpadom te djelatnosti sanacije
okoliša (E) 4.011 zaposlenika.

 22

građevinarstvu 6,9% te u stručnim, znanstvenim i tehničkim djelatnostima 8,1%.

Tablica 9. Kretanje ukupno zaposlenih u Gradu Zagrebu od 2005. do 2011. godine

GRAD ZAGREB 2005. 2006. 2007. 2008. 2009. 2010. 2011.

Ukupno zaposleni* 371.525 388.581 406.711 421.585 424.263 408.864 397.365

Zaposleni u pravnim osobama1) 323.090 339.802 358.457 374.108 378.938 367.764 359.430

Zaposleni u obrtu i slobodnim
profesijama2) 47.354 47.838 47.415 46.725 44.635 40.479 37.348

Zaposleni osiguranici
poljoprivrednici2) 1.081 941 839 752 690 621 587

Nezaposleni3) 41.143 39.137 34.334 27.808 28.513 37.327 41.368

Stopa registrirane nezaposlenosti4)
(%) 10,0 9,2 7,8 6,2 6,3 8,4 9,4

Izvor: Zaposlenost i nezaposlenost 2011., Godišnje priopćenje, Gradski ured za strategijsko planiranje i razvoj
grada, Odjel za statistiku, www.zagreb.hr
* Uključen je procijenjeni broj zaposlenih u poslovnim subjektima koji zapošljavaju manje od 10
zaposlenih. Ovaj dio pokazuje znatan porast, na što u mnogome utječu statističke metodološke
promjene.

Nekadašnje prvenstvo Zagreba po zaposlenosti u industriji danas su preuzele

negospodarske (uprava, obrazovanje, zdravstvo i sl.) djelatnosti, a od gospodarskih

trgovina.Za razliku od pada broja zaposlenih u industriji odnosno rasta u svim

gospodarskim djelatnostima za svega 4,9 % koje su u ovom razdoblju (2005.- 2011.)

u negospodarskim djelatnostima došlo je do znatno većeg rasta zaposlenosti i to za

14,6 %.

Tablica 10. Zaposleni u gospodarskim i izvan gospodarskim djelatnostima u Gradu
 Zagrebu od 2005. do 2011. godine

Zaposleni (broj) Zaposleni struktura (%)

Godine
Ukupno gospodarske

djelatnosti
prerađivačka

industrija

izvan
gospodarske

djelatnosti
Ukupno gospodarske

djelatnosti
prerađivačka

industrija

izvan
gosp.

djelatnosti
2005. 370.849 291.975 60.777 78.859 100 79,0 16,0 21,0
2006. 387.667 306.255 60.989 81.291 100 79,0 16,0 21,0
2007. 405.231 321.159 63.097 83.772 100 79,0 16,0 21,0
2008. 420.760 333.705 63.206 86.836 100 79,0 15,0 21,0
2009. 423.573 334.483 54.355 89.043 100 79,0 13,0 21,0
2010. 408.243 318.432 50.318 89.778 100 78,0 12,0 22,0
2011. 396.778 306.406 47.003 90.341 100 77,0 12,0 23,0

Izvor: Isto kao za Tablicu 9.

Od 2009. godine smanjenje broja zaposlenih u gospodarskim djelatnostima, te porast

u negospodarskim djelatnostima, prvenstveno u državnim službama, jasan je

 23

pokazatelj da je u Zagrebu, kao i općenito u Hrvatskoj, dolazi do opće birokratizacije

društva. Politička vlast u Hrvatskoj u svojoj nesposobnosti da donese i provede

mjere kojima će pokrenuti gospodarstvo, svjesno koncentrira jedan dio nezaposlenog

stanovništva u državnu upravu, čime dodatno opterećuje gospodarstvo.

Ako je u razdoblju socijalističkog planskog razvoja bilo prisutno tzv. socijalno

zapošljavanje u gospodarskim djelatnostima, posebno u industriji, (više zaposlenih

nego li je ekonomski bilo potrebno), da bi se smanjila socijalna napetost i razlike, u

novijem razdoblju prisutno je prekomjerno zapošljavanje u negospodarskim

djelatnostima, ponajviše u državnoj upravi i srodnoj administraciji.

Tablica 11. Zaposleni po djelatnostima u Gradu Zagrebu od 2005. do 2011. godine
 2005. 2006. 2007. 2008. 2009. 2010. 2011.

Ukupno ZAPOSLENI 370.849 387.667 405.231 420.760 423.573 408.243 396.778
Poljoprivreda, šumarstvo i ribarstvo 1.861 1.809 1.790 1.750 1.037 1.026 1.114
Rudarstvo i vađenje 2.470 2.423 2.256 2.312 3.117 1.947 1.642
Prerađivačka industrija 60.777 60.989 63.097 63.206 54.355 50.318 47.003
Opskrba električnom energijom,
plinom i vodom* 4.998 4.984 4.828 4.906 3.643 3.502 3.633
Opskrba vodom; uklanjanje
otpadnih voda, gospodarenje
otpadom te djelatnosti sanacije
okoliša* 0 0 0 0 4.074 4.117 4.011
Građevinarstvo 29.082 31.216 33.091 35.195 35.823 31.203 27.334
Trgovina na veliko i na malo;
popravak motornih vozila i
motocikla 73.726 77.541 81.722 84.920 81.782 77.415 74.572
Prijevoz, skladištenje i veze 27.565 28.587 28.454 28.789 21.481 20.686 20.689
Djelatnost pružanja smještaja te
pripreme i usluživanja hrane 13.675 14.668 14.995 15.527 14.922 14.783 14.264
Informacije i komunikacije* 0 0 0 0 21.762 21.668 21.656
Financijsko posredovanje 14.534 16.148 17.367 18.233 19.376 19.624 19.680
Poslovanje nekretninama* 39.070 43.421 48.565 52.634 2.992 3.211 2.917
Stručne, znanstvene i tehničke
djelatnosti* 0 0 0 0 32.932 32.414 32.302
Administrativne i pomoćne uslužne
djelatnosti* 0 0 0 0 15.769 16.127 15.718
Javna uprava i obrana; obvezno
soc. osiguranje 29.050 30.458 31.506 32.654 34.184 34.290 34.186
Obrazovanje 24.210 24.808 25.571 26.426 26.981 27.372 27.714
Djelatnost zdravstv. zaštita i soc.
skrb 25.599 26.025 26.695 27.756 27.878 28.116 28.441
Umjetnost, zabava i rekreacija* 0 0 0 0 10.048 9.420 9.107
Ostale društvene, soc. i osobne
uslužne djelatnosti* 22.509 22.867 23.520 24.997 10.327 10.055 9.911
Djelatnosti kućanstava 1.708 1.602 1.474 1.236 1.043 916 853
Nerazvrstani prema djelatnost 15 121 300 219 47 33 31

Izvor: Isto kao za Tablicu 9. *Od 2009. zbog promjena u nacionalnoj klasifikaciji djelatnosti nije moguće detaljno
usporediti sve djelatnosti od 2005. do 2011. godine.

 24

Kada se promatraju promjene zaposlenosti u gospodarskim i negospodarskim

djelatnostima posljednjih 20 godina taj odnos je 1989. bio 77,6:22,4 dok je 2011.

minimalno promijenjen u prilog negospodarskih djelatnosti na 77,2:22,8 uz znatno

restrukturiranje gospodarskih djelatnosti, na štetu industrije, a u prilog jačanja

uslužnih djelatnosti (trgovine, poslovnih usluga i financija).

Promatrajući strukturu zaposlenog stanovništva po sektorima djelatnosti u novijem

razdoblju (2005.-2011.) vidljiv je nastavak već započetih tendencija glede

tercijarizacije djelatnosti. U 2011. najveći je udjel zaposlenih bio u tercijarnom sektoru

(55,9%), slijedi kvartarni (22,8%), zatim sekundarni (21,1%) te primarni (0,3%)

sektor. Pri tome primarni i sekundarni sektor bilježe smanjenje udjela zaposlenih, a

tercijarni znatan porast, dok kvartalni sektor također u porastu. Zagreb je 1989. imao

sljedeći poredak udjela zaposlenih po sektorima djelatnosti: II–III–IV-I, a 2011. III–IV–

II-I.

0

10000

20000

30000

40000

50000

60000

70000

80000

A B C D E F G H I J K L M N O P Q

Broj zaposlenih

A- Poljoprivreda, šumarstvo i ribarstvo, B- Rudarstvo i vađenje, C- Prerađivačka industrija, D- Opskrba električnom energijom, plinom i
vodom, E- Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša, F- Građevinarstvo, G-
Trgovina na veliko i na malo; popravak motornih vozila i motocikla te predmeta za osobnu uporabu i kućanstvo, H- Prijevoz, skladištenje i
veze, I-Djelatnost pružanja smještaja te pripreme i usluživanja hrane i pića, J- Informacije i komunikacije, K- Financijsko posredovanje, L-
Poslovanje nekretninama, iznajmljivanje i poslovne usluge, M- Stručne, znanstvene i tehničke djelatnosti, N- Administrativne i pomoćne
uslužne djelatnosti, O- Umjetnost, zabava i rekreacija, P- Ostale društvene, soc. i osobne uslužne djelatnosti, Q- Djelatnosti kućanstava

Slika 10. Zaposleni po djelatnostima u Gradu Zagrebu 2011. godine

Drugim riječima, sekundarni sektor u promatranom razdoblju ubrzano je pao na niže

mjesto. Udio ukupno zaposlenog stanovništva u svim djelatnostima Grada Zagreba

 25

2000. iznosio je 27,1% od zaposlenih na razini RH, a 2011. taj je udjel povećan na

28,8%.

Paralelno s restrukturiranjem gospodarskih djelatnosti, mijenja se i struktura aktivnog

stanovništva po djelatnostima odnosno sektorima djelatnosti. Radna snaga seli iz

djelatnosti u djelatnost, u skladu s kretanjima na tržištu rada.

Prikazane promjene u strukturi zaposlenih po djelatnostima odvijale su se usporedno

s društveno-gospodarskim i demografskim promjenama u promatranom razdoblju.

U velikim gradovima svijeta, u pravilu je veća zaposlenost u tercijarnom i ukupnom

uslužnom sektoru. Međutim, za gospodarski i opće društveni razvoj nepovoljno je

ovako drastično smanjivanje udjela zaposlenih u sekundarnom sektoru odnosno

industriji i građevinarstvu kao temeljnim nositeljima gospodarskog razvoja.

0,3

21,1

55,9

22,8

0

10

20

30

40

50

60

Primarni Sekundarni Tercijarni Kvartarni

 %

Slika 11. Zaposleni po sektorima djelatnosti u Gradu Zagrebu 2011. godine

Navedeni negativni trendovi prestrukturiranja zaposlenosti u Zagrebu, nauštrb

proizvodnje, očekivani su kao odraz pretvorbe i privatizacije industrijskih poduzeća,

smanjenja ili dislokacije u gradsku okolicu, zatim nedostatka strategije i poticajne

 26

politike gospodarskog razvoja, te spontanog dolaska stranih trgovačkih lanaca,

banaka i osiguravajućih kuća.

Na području Grada Zagreba godine 2001. u pravnim osobama bilo je 284.547

zaposlenih, a 2011. godine 359.430 osoba odnosno 74.883 više, što znači da se u

Zagrebu u ovom razdoblju zapošljavalo prosječno godišnje 7.488 osoba.

Od ukupnog broja zaposlenih u pravnim osobama na razini RH, udjel Grada

Zagreba 2011. godine bio je 33,3%.

Tablica 12. Zaposlenost Grada Zagreba i RH u pravnim osobama, obrtima i
 slobodnim profesijama 2005.-2011.

Ukupno u pravnim osobama U obrtu i slobodnim
zanimanjima Godine

RH Grad Zagreb

Udjel Grada
Zagreba u RH RH Grad Zagreb

Udjel Grada
Zagreba u

RH

2005. 1.099.497 323.090 29,4 267.306 47.759 17,9

2006. 1.144.466 339.802 29,7 254.460 47.865 18,8

2007. 1.195.655 358.457 30,0 255.267 46.774 18,3

2008. 1 238 576 374.108 30,2 256.483 46.652 18,2

2009. 1.172.242 378.938 32,3 251.803 44.635 17,7

2010. 1.111.575 367.764 33,1 227.764 40.479 17,8

2011. 1.078.011 359.430 33,3 214.022 37.348 17,5

Izvor: Statistički ljetopis GZ, 2006.-2011. i priopćenja DZS, ukupno zaposleni stanje na 31. ožujka

U obrtu i slobodnim zanimanjima u Gradu Zagrebu 2011. godine bilo je zaposleno

37.348 što je 9,4% od ukupne zaposlenosti. Udjel zaposlenih u obrtu i slobodnim

zanimanjima Grada Zagreba u RH 2011. godine iznosio je 17%.

U posljednjih 6 godina broj zaposlenih u obrtu i slobodnim profesijama Grada

Zagreba smanjen je za 21,8% ili za 10.411 osoba. U strukturi zaposlenih u obrtu

2011. godine najviše je bilo zaposlenih u prerađivačkoj industriji 15,5%, slijedi

trgovina na veliko sa 14,4%, ugostiteljstvo s 14,3%, zatim stručne, znanstvene i

tehničke usluge 12,4%, ostale uslužne djelatnosti sa 10,2%, te građevinarstvo sa

8,6%.

 27

Tablica 13. Struktura zaposleni u obrtu i slobodnim profesijama Grada Zagreba
 2005.-2011. godine

 2005. 2006. 2007. 2008. 2009. 2010. 2011.

Ukupno 100 100 100 100 100 100 100
Poljoprivreda, šumarstvo i ribarstvo 0,2 0,2 0,2 0,2 0,3 0,3 0,4
Rudarstvo i vađenje 0 0 0 0,1 0 0 0
Prerađivačka industrija 16,7 16,6 16,6 17 15,8 15,7 15,5
Opskrba električnom energijom, plinom i
vodom - - - - - - -
Opskrba vodom; uklanjanje otpadnih voda,
gospodarenje otpadom te djelatnosti sanacije
okoliša - - - - 0 0 0
Građevinarstvo 10,2 10,1 10,2 10,8 11 9,5 8,6
Trgovina na veliko i na malo; popravak
motornih vozila i motocikla 19 18,6 17,7 17,1 15,6 15 14,4
Prijevoz, skladištenje i veze 5,3 5,3 5,3 5,1 5,1 5,1 5,3
Djelatnost pružanja smještaja te pripreme i
usluživanja hrane i pića 14,2 14,7 14,4 14,3 14,5 14,5 14,3
Informacije i komunikacije - - - - 1,1 1,1 1,2
Financijsko posredovanje 0,5 0,5 0,5 0,6 0,2 0,2 0,2
Poslovanje nekretninama 12,3 12,6 13,1 13,5 0,2 0,2 0,3
Javna uprava i obrana; obvezno socijalno
osiguranje 0 0 0 0 1 1,3 1,4
Obrazovanje 0,2 0,2 0,2 0,2 0,2 0,2 0,3
Zdravstvena zaštita i socijalna skrb 6,5 6,4 6,6 6,4 6,5 7 7,2
Stručne, znanstvene i tehničke djelatnosti - - - - 11 11,6 12,4
Administrativne i pomoćne uslužne djelatnosti - - - - 1,9 2 2,1
Umjetnost, zabava i rekreacija - - - - 3,7 4 4
Ostale društvene, socijalne i osobne
uslužne djelatnosti 11,2 11,1 11,4 11,6 9,5 9,8 10,2
Djelatnosti kućanstava 3,6 3,3 3,2 2,6 2,3 2,3 2,3
Nerazvrstani prema djelatnost 0 0,3 0,6 0,5 0,1 0,1 0,1

Izvor: Priopćenja DZS od 2005. do 2011. godine

4.2. Nezaposlenost

U Gradu Zagrebu je 2001. godine bilo prosječno 51.045 nezaposlenih osoba, a

godine 2011. registrirano ih je 41.368, tj. radi se o smanjenju prema podacima HZZ-

a za 19% ili za oko 9.677 prijavljenih nezaposlenih. Od krizne 2008. nezaposlenost

je u znatnom porastu, kako u državi, tako i u Zagrebu.

Pod utjecajem povećanja broja nezaposlenih te istodobnoga smanjenja broja

zaposlenih osoba u Republici Hrvatskoj, povećana je prosječna godišnja stopa

registrirane nezaposlenosti od 17,4% u 2010. na 17, 0% u 2011. godini, a u Gradu

Zagrebu sa 7,7 na 8,2%.

 28

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

2005. 2006. 2007. 2008. 2009. 2010. 2011.

Ukupno Žene

Broj nezaposlenih

Godine

Slika 12. Kretanje broja nezaposlenih u Gradu Zagrebu 2005.- 2011. godine

Tablica 14. Kretanje nezaposlenosti u Gradu Zagrebu i RH 2001.-2011. godine

Godine Grad Zagreb Republika Hrvatska

2001. 51.045 395.141
2002. 50.425 389.740
2003. 41.468 329.799
2004. 38.850 309.877
2005. 40.278 308.740
2006. 37.369 291.615
2007. 31.363 264.447
2008. 26.584 236.742
2009. 30.190 263.174
2010. 37.327 302.425
2011. 41.368 305.333

Izvor: Godišnjaci HZZ-a i Državni zavod za statistiku RH

 29

Slika 13. Broj zaposlenih i nezaposlenih u Gradu Zagrebu 2005. i 2011. godine

Za izračunavanje stope nezaposlenosti po županijama korišteni su podaci o

osiguranicima mirovinskog osiguranja evidentiranim u Hrvatskome zavodu za

mirovinsko osiguranje kao zaposlene osobe, te podaci o nezaposlenim osobama,

evidentiranim u Hrvatskome zavodu za zapošljavanje.

Prema tim podacima u 2011. prosječna stopa nezaposlenosti na državnoj razini

iznosila je 17,0%, pri čemu je u sedam županija bila niža, a u četrnaest viša od

prosječne državne razine.

Značajne su razlike u stopi nezaposlenosti u RH po pojedinim županijama. Najniža

stopa nezaposlenosti zabilježena je u Gradu Zagrebu (8,2%) i Istarskoj županiji

(8,6%), a nižu stopu od prosječne državne imale su i ove županije: Primorsko-

goranska (13,4%), Varaždinska (13,8%), Dubrovačko-neretvanska (14,8%),

Međimurska (14,9%) i Koprivničko-križevačka (16,5%). Istodobno, najviše su stope

nezaposlenosti na području Brodsko-posavske (31,8%), Virovitičko-podravske

(30,5%), Sisačko-moslavačke (29,9%) te Vukovarsko-srijemske županije (29,6%).

40.278

397.365

41.368

371.525

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

Ukupno zaposleni Nezaposleni

2005. 2011.

Broj zaposlenih/
nezaposlenih

 30

8,2 31
,8

30
,5

29
,9

29
,6

26
,7

21
,4

8,6 13
,4

13
,8

14
,8

14
,9

16
,5

17
,5

17
,9

18
,3

18
,7

20
,6

24
,2

24
,4

260

5

10

15

20

25

30

35
Gr

ad
 Z

ag
re

b

Ist
ar

sk
a

Pr
im

or
sk

o-
go

ra
ns

ka

Va
ra

žd
ins

ka

Du
br

ov
ač

ko
-n

er
etv

an
sk

a

Me
đim

ur
sk

a

Ko
pr

ivn
ičk

o-
kri

že
va
čk

a

Za
da

rsk
a

Kr
ap

ins
ko

-za
go

rsk
a

Za
gr

eb
ač

ka

Lič
ko

-se
njs

ka

Šib
en

sk
o-

kn
ins

ka

Sp
lits

ko
-d

alm
ati

ns
ka

Ka
rlo

va
čk

a

Po
že

šk
o-

sla
vo

ns
ka

Bje
lov

ar
sk

o-
bil

og
or

sk
a

Os
ječ

ko
-b

ar
an

jsk
a

Vu
ko

va
rsk

o-
sri

jem
sk

a

Sis
ač

ko
-m

os
lav

ač
ka

Vir
ov

itič
ko

-p
od

ra
vs

ka

Br
od

sk
o-

po
sa

vs
ka

%

Prosjek RH Županije

Slika 14. Stope nezaposlenosti po županijama, godišnji prosjek 2011.
 (Izvor: HZZ 2011.)

U usporedbi s 2010. godinom, stopa je nezaposlenosti smanjena u jedanaest, a

povećana u devet županija. Najveće smanjenje bilo je u Karlovačkoj i Bjelovarsko-

bilogorskoj županiji (za 0,8 postotnih bodova) te Zadarskoj županiji (za 0,6 postotnih

bodova), a najveće povećanje u Brodsko-posavskoj i Krapinsko-zagorskoj županiji

(za 1,3 postotna boda), te Splitsko-dalmatinskoj i Požeško-slavonskoj županiji (za 1,0

postotni bod). U Istarskoj županiji stopa nezaposlenosti ostala je na prošlogodišnjoj

razini.

U strukturi nezaposlenih po dobi na HZZ-u najviše je starosti 25-34 godine (27,7%), a

među njima apsolutno i relativno onih sa završenom srednjom školom sa

zanimanjima u trajanju od 4 i više godina i gimnazijama, te srednjim školama za

zanimanja u trajanju do 3 godine i školama za KV i VKV radnike (čak 58% od ukupno

nezaposlenih). Nezaposleni sa visokom stručnom spremom u Zagrebu čine 14,4%, a

među gotovo svim skupinama nezaposlenih prema razini obrazovanja veći udjel čine

žene nego muškarci. Izuzetak predstavljaju samo obrazovani sa 3-godišnjom

srednjom školom za KV i VKV radnike, među kojima je više muškaraca.

 31

Europska unija, Lisabonskom strategijom iz 2000. i dopunjenim Stockholmskim

ciljevima, zacrtala je pozitivne trendove na tržištu rada koji uključuju postizanje

povoljnijih ciljeva na tržištu rada (stope aktivnosti, zaposlenosti i nezaposlenosti).

Temeljem toga, već za 2010. godinu postavljen je cilj rastuće stope zaposlenosti na

jedinstvenom EU tržištu rada od 70%, od čega za žene 60%, a za starije osobe 50%.

Hrvatska i Zagreb neće tako brzo dostići ove ciljeve.

5. Bruto investicije u dugotrajnu imovinu

Pored ljudskih resursa, povoljnog geografskog položaja i proizvedenih resursa na

dostignutom stupanju razvijenosti, daljnja investicijska ulaganja jedan su od

najznačajnijih pokazatelja gospodarskog rasta.

Investicije u dugotrajnu imovinu, posebno u nove objekte u gospodarstvu te

proširenje, rekonstrukciju i modernizaciju postojećih, svakako su vezane za razvojnu

orijentaciju svakog područja i svakog poduzetnika.

Investicijska ulaganja u dugoročnom smislu uvelike utječu na viziju i ciljeve razvoja u

budućnosti.

Tablica 15. Vrijednost ostvarenih investicija u novu dugotrajnu imovinu u Gradu
 Zagrebu i Republici Hrvatskoj 2005.-2010. godine -u tis. kuna-

Grad Zagreb Republika Hrvatska

indeksi indeksi Godine vrijednost
investicija bazni verižni

vrijednost
investicija bazni verižni

Udjel Grada
Zagreba u

RH

2005. 17.821.789 100 - 52.733.168 100 - 33,8
2006. 21.324.846 119,7 119,7 62.113.034 117,8 117,8 34,3
2007. 24.208.919 135,8 113,5 67.654.402 128,3 108,9 35,8
2008. 25.296.039 141,9 104,5 73.056.155 138,5 108,0 34,6
2009. 20.085.077 112,7 79,4 61.111.434 115,9 83,6 32,9
2010. 13.691.606 76,8 54,1 42.102.373 79,8 57,6 32,5

Izvor: Statistički ljetopis RH., 2007., 2008. i 2009.,DZS, Zagreb. Statistička izvješća 1454/2011. i 1482/2012. DZS,
Zagreb.

Naredni podaci pokazuju dinamiku ostvarenih bruto investicija na području Zagreba u

razdoblju 2005.-2010. godine, njihov udjel u RH te investicije prema karakteru

gradnje i tehničkoj strukturi, prema posljednjim raspoloživim podacima za 2010.

godinu.

 32

Ovdje se zanemaruju drugi aspekti investicijskih ulaganja koji su također važni kao

što su investicijska efikasnost, učinkovitost, racionalnost, namjena prema

djelatnostima, potreba sagledavanja u dugoročnijem razdoblju, konkretni projekti i

drugo.

Iz podataka proizlazi da vrijednost ostvarenih investicijskih ulaganja u Zagrebu, kao i

na razini Hrvatske, u promatranom petogodišnjem razdoblju, ima tendenciju

nominalnog i realnog rasta do 2008. godine. U kriznoj 2009. godini investicijska

ulaganja u Zagrebu su u odnosu na 2008. nominalno u padu za 20,6%, što je veći

pad nego na razini Hrvatske (16,4%). I u 2010. godini nastavljen je pad vrijednosti

ostvarenih investicija u odnosu na prethodnu godinu u Gradu Zagrebu za 31,8%, a ui

RH za 31,1%.

Udjel Zagreba u investicijskim ulaganjima Hrvatske u ovom je razdoblju porastao od

33,8% u 2005. na 35,8% 2007., nakon čega pokazuje pad na 32,6% u 2008. godini

koji se nastavio u 2009. i 2010. te je sada manji od ostvarenog udjela 2005. godini.

Usporavanje dinamike investicija posljednjih godina poklapa se s krizom financijskog

sektora, stupnjem zaduženosti gospodarstva i drugim aspektima recesije.

Tablica 16. Ostvarene investicije u Gradu Zagrebu prema karakteru gradnje i
 tehničkoj strukturi 2010. godine -u tis. kuna-

Grad Zagreb struktura % Republika

Hrvatska
struktura

%
Vrijednost ostvarenih investicija 13.691.606 100 42.102.373 100
Karakter gradnje

-novi kapaciteti 5.185.039 37,9 22.918.153 54,4
-proširenje, rekonstrukcija i modernizacija 7.581.411 55,4 16.376.274 38,9
-održavanje razine postojećih kapaciteta 925.156 6,8 2.807.946 6,7

Tehnička struktura
građevinski radovi 5.546.442 40,5 24.082.286 57,2
oprema s montažom

-domaća 2.181.467 15,9 5.970.752 14,2
-uvozna 4.425.149 32,3 9.114.270 21,6
-ostalo 1.538.548 11,2 2.935.065 7

Izvor: Statističko izvješće br. 1454/2011., DZS, Zagreb. 2011.

U Zagrebu struktura investicija prema karakteru gradnje pokazuje premoć ulaganja u

proširenje i modernizaciju (55,4%), dok su u Hrvatskoj veće investicije u nove

 33

kapacitete (54,4%), slijede u Zagrebu ulaganja u nove kapacitete sa 37,9%, dok

održavanje postojećih kapaciteta čini svega 6,8%.

Tablica 17. Ostvarene investicije po stanovniku u županijama RH 2010.
Investicije

Županije vrijednost
(u 000 kn) struktura % po stanovniku

Indeks
RH=100

Republika Hrvatska 42.102.373 100 9.813 100, 0
Zagrebačka 1.847.636 4,4 5.817 59,3
Krapinsko-zagorska 483.965 1,1 3.637 37,1
Sisačko-moslavačka 1.441.384 3,4 8.333 84,9
Karlovačka 1.210.988 2,9 9.406 95,9
Varaždinska 905.435 2,2 5.143 52,4
Koprivničko-križevačka 455.308 1,1 3.939 40,1
Bjelovarsko-bilogorska 483.217 1,1 4.035 41,1
Primorsko-goranska 3.154.225 7,5 10.652 108,6
Ličko-senjska 824.548 2 16.161 164,7
Virovitičko-podravska 355.089 0,8 4.198 42,8
Požeško-slavonska 284.560 0,7 3.647 37,2
Brodsko-posavska 512.848 1,2 3.234 33,0
Zadarska 1.494.258 3,5 8.769 89,4
Osječko-baranjska 2.424.638 5,8 7.952 81,0
Šibensko-kninska 928.078 2,2 8.490 86,5
Vukovarsko-srijemska 1.324.428 3,1 7.353 74,9
Splitsko-dalmatinska 4.607.069 10,9 10.120 103,1
Istarska 3.051.236 7,2 14.638 149,2
Dubrovačko-neretvanska 1.534.167 3,6 12.495 127,3
Međimurska 481.621 1,1 4.209 42,9
Grad Zagreb 13.691.606 32,5 17.268 176,0
Neraspoređeno 606.069 1,4 - -

Izvor: Statističko izvješće br. 1454/2011., DZS, Zagreb. 2011.
* Broj stanovnika ovdje je uzet prema Popisu iz 2011.

Ovakva struktura ulaganja prema karakteru gradnje u globalu je pozitivna.

U analizi investicija važan je pokazatelj vrijednost ostvarenih investicija po stanovniku

jer ukazuje na životne prilike stanovništva, budući da ulaganja u dugotrajnu imovinu u

znatnoj mjeri utječu na kvalitetu života stanovništva.

Ostvarene investicije po stanovniku u Gradu Zagrebu i u 2010. godini, bez obzira na

opadanje dinamike, pokazuju najveću vrijednost per capita (17.268 HRK) od svih

županija, što je za 76 % više u odnosu na republički prosjek (9.813 HRK p/c).

 34

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000

Za
gr

eb
ač

ka

Kr
ap

ins
ko

-za
go

rsk
a

Sis
ač

ko
-m

os
lav

ač
ka

Ka
rlo

va
čk

a

Va
ra

žd
ins

ka

Ko
pr

ivn
ičk

o-
kri

že
va
čk

a

Bje
lov

ar
sk

o-
bil

og
or

sk
a

Pr
im

or
sk

o-
go

ra
ns

ka

Lič
ko

-se
njs

ka

Vir
ov

itič
ko

-p
od

ra
vs

ka

Po
že

šk
o-

sla
vo

ns
ka

Br
od

sk
o-

po
sa

vs
ka

Za
da

rsk
a

Os
ječ

ko
-b

ar
an

jsk
a

Šib
en

sk
o-

kn
ins

ka

Vu
ko

va
rsk

o-
sri

jem
sk

a

Sp
lits

ko
-d

alm
ati

ns
ka

Ist
ar

sk
a

Du
br

ov
ač

ko
-n

er
etv

an
sk

a

Me
đim

ur
sk

a

Gr
ad

 Z
ag

re
b

u kunama

RH Županije

Slika 15. Investicije po stanovniku po županijama Hrvatske 2010. godine

To bi značilo da stanovnici Zagreba imaju potencijalne životne prilike veće u odnosu

na ostatak Hrvatske, a većina ostalih županija (izuzev Primorsko-goranske, Ličko-

senjske, Istarske Splitsko-dalmatinske i Dubrovačko-neretvanske) po ovom

parametru ispod je hrvatskog prosjeka.

Tehnička struktura investicijskih ulaganja ukazuje na visoki udjel uvozne opreme s

montažom od 32,3% od ukupne vrijednosti, a na razini RH 21,6%, što u znatnoj mjeri

utječe na povećanje vrijednost uvoza.

6. Vanjsko - trgovinska razmjena

Nakon znatnog pada od 15,6% u 2009., kod poduzetnika Grada Zagreba dolazi do

oporavka robne razmjene u 2010. te je vrijednost izvoza u porastu nominalno u HRK

za 10,7%, u 2011. za 3,9%.

Vrijednost uvoza u 2011. veća je za 8,7% prema 2009. godini. U razdoblju 2005.-

2011. robni je izvoz porastao nominalno za 18,6% odnosno po prosječnoj godišnjoj

stopi od 3,5.

 35

Uvoz se u ovom razdoblju kreće sporijom dinamikom odnosno u porastu je u

promatranom razdoblju nominalno za 1,8%, uz zapaženi pad od 2008. godine. U

usporedbi s robnom razmjenom na razini RH, radi se o istim tendencijama kretanja,

ali nižoj dinamici rasta.

Tablica 18. Robna razmjena Grada Zagreba s inozemstvom 2005.-2011. godine

u tis. HRK Godina
Izvoz Verižni indeksi Uvoz Verižni indeksi

2005. 19.259.339 - 63.405.500 -
2006. 22.349.548 116,0 72.603.987 114,5
2007. 23.562.472 105,4 79.546.550 109,6
2008. 24.440.919 103,7 88.037.728 110,7
2009. 20.645.486 84,5 66.975.961 76,1
2010. 22.782.647 110,4 64.922.092 96,9
2011. 23.673.608 103,9 70.564.672 108,7

 u tis. EUR
2009. 2.812.794 - 9.122.247 -
2010. 3.127.053 111,2 8.910.948 97,7
2011. 3.184.872 101,8 9.491.920 106,5

Izvor: DZS, Priopćenje broj 4.2.5., Robna razmjena Republike Hrvatske s inozemstvom, po županijama,
gradovima i općinama, Zagreb 2012.

Vrijednošću izvoza u iznosu od 3,18 milijarde € u 2011. te uvoza od 9,49 milijardi €,

Grad Zagreb zauzima prvo mjesto u vanjskotrgovinskoj razmjeni Hrvatske i čini

trećinu ukupnog robnog izvoza te visokih 58,3% u ukupnom robnom uvozu

Hrvatske.3

U 2011. godini, računato u € ostvaren je rast vrijednosti izvoza Grada za 1,8% dok je

uvoz u porastu za 6,5% prema prethodnoj godini.

Takve tendencije u vanjsko - trgovinskoj razmjeni važan su pokazatelj ukupne

gospodarske aktivnosti i ukazuju na činjenicu da se inozemna potražnja oporavlja

brže od domaće a hrvatski se izvoznici vraćaju svojim tradicionalnim inozemnim

tržištima.

Grad Zagreb ima negativan saldo robne razmjene s inozemstvom, premda u

promatranom razdoblju (2005.-2011.) postoji tendencija njegova apsolutnog

3 Razvrstano po teritorijalnom principu, prema registriranim poduzećima na području Grada, a koja su
izvoznici i uvoznici.

 36

smanjenja, posebno od 2009. godine, pri čemu Zagreb u znatnoj mjeri doprinosi

negativnom saldu robne razmjene na državnoj razini.

0

10.000.000

20.000.000

30.000.000

40.000.000

50.000.000

60.000.000

70.000.000

80.000.000

90.000.000

100.000.000

2005. 2006. 2007. 2008. 2009. 2010. 2011.

Izvoz Uvoz

 tis. kuna

Godine

Slika 16. Vrijednost robnog izvoza i uvoza Grada Zagreba 2005. – 2011.

Tablica 19. Saldo robne razmjene Grada Zagreba s inozemstvom, pokrivenost uvoza
 izvozom i deficit robne razmjene 2005.-2011. godine

u tis. HRK %
Godina

Izvoz Uvoz Saldo Pokrivenost Deficit robne
razmjene

2005. 19.259.339 63.405.500 -44.146.161 30,4 -69,6
2006. 22.349.548 72.603.987 -50.254.439 30,8 -69,2
2007. 23.562.472 79.546.550 -55.984.078 29,6 -70,4
2008. 24.440.919 88.037.728 -63.596.809 27,8 -72,2
2009. 20.645.486 66.975.961 -46.330.475 30,8 -69,2
2010. 22.782.647 64.922.092 -42.139.445 35,1 -64,9
2011. 23.673.608 70.564.672 -46.891.064 33,5 -66,5

 u tis. EUR %
2009. 2.812.794 9.122.247 -6.309.453 30,8 -69,2
2010. 3.127.053 8.910.948 -5.783.895 35,1 -64,9
2011. 3.184.872 9.491.920 -6.307.048 33,6 -66,4

Izvor: DZS, Priopćenje broj 4.2.5., Robna razmjena RH s inozemstvom, po županijama, gradovima i općinama,
Zagreb, 2012.

Kako je izvoz Grada Zagreba svojom vrijednošću znatno manji od uvoza, to je

pokrivenost uvoza izvozom 2011. iznosi prosječno oko trećinu. Stoga su poticaji

izvoznicima te povezivanje poduzetnika kroz clustere izvoznika na iznalaženju

 37

programa zamjene uvoza vlastitom proizvodnjom, posebno proizvodnjom za izvozna

tržišta, itekako poželjni.

-80.000.000

-60.000.000

-40.000.000

-20.000.000

0

20.000.000

40.000.000

60.000.000

80.000.000

100.000.000

2005. 2006. 2007. 2008. 2009. 2010. 2011.

Izvoz Uvoz Saldo

tis. kuna

Slika 17. Izvoz, uvoz i saldo robne razmjene Grada Zagreba s inozemstvom,
 2005.-2011.

Izvozno orijentirani poduzetnici odnosno gospodarski clusteri s izvoznim programima

ključni su sektori pokretanja cjelokupnog rasta i razvoja.

S obzirom na takve trendove kretanja izvoza i uvoza na razini Grada već drugu

godinu bilježi se pad robnog deficita, nakon njegova dugogodišnjeg rasta. Deficit je

vanjsko-trgovinske razmjene u 2011. iznosio 46,9 milijardi kuna ili 6,3 milijardi eura.

Najznačajnija izvozna tržišta poduzetnika Grada Zagreba u 2011. godini bila su: B i H

(20,6% ukupnog izvoza), Italija (9,4%), Njemačka (7,0%), Slovenija (6,8%) i Malta

(4,6%), Srbija (4,0%), dok se u ostale zemlje manje izvozilo.

Najveći udjel u ukupnom uvozu Zagreba u 2011. bio je s područja: Italije (13,7%),

zatim Rusije (11,9%), Njemačke (10,8%), Kine (8,1%) te Slovenije (6,0%). Primjetan

je porast izvoza u Njemačku i Sloveniju, a uvoza iz Slovenije, Turske te Kine i drugih

 38

azijskih zemalja.

Tablica 20. Najznačajnija izvozna i uvozna tržišta poduzetnika Grada Zagreba
 2011.

Značajnije zemlje po vrijednosti izvoza Značajnije zemlje po vrijednosti uvoza

zemlja izvoz
(u '000 USD)

udio
(u %) zemlja uvoz

(u '000 USD)
udio
(u %)

BOSNA I
HERCEGOVINA 917.047 20,6 ITALIJA 1.815.907 13,7

ITALIJA 418.806 9,4 RUSIJA 1.572.619 11,9

NJEMAČKA 309.522 7,0 NJEMAČKA 1.420.701 10,8
SLOVENIJA 300.494 6,8 KINA 1.070.023 8,1

MALTA 202.940 4,6 SLOVENIJA 799.203 6,0

SRBIJA 178.419 4,0 AZERBAJDŽAN 790.047 6,0

SAD 169.696 3,8 FRANCUSKA 472.984 3,6
RUSIJA 160.937 3,6 AUSTRIJA 455.322 3,4

AUSTRIJA 148.936 3,3 MAĐARSKA 434.237 3,3

MAĐARSKA 133.684 3,0 ŠVICARSKA 317.728 2,4
OSTALE
ZEMLJE 1.510.918 33,9 OSTALE

ZEMLJE 4.066.961 30,8

UKUPNO 4.451.398 100,0 UKUPNO 13.215.732 100,0
Izvor: DZS (organizacijsko načelo), Obrada: Komora Zagreb

Glede izvoza prema granama djelatnosti, prerađivačka industrija činila je 88,5%

ukupnog izvoza Grada Zagreba u 2011., pri čemu se najvećim udjelom ističe

proizvodnja koksa i rafiniranih naftnih proizvoda (32,1%), zatim proizvodnja električne

opreme (14,2%), proizvodnja osnovnih farmaceutskih proizvoda (103%), proizvodnja

prehrambenih proizvoda (5,7%), proizvodnja kemikalija i kemijskih proizvoda (5,2%),

dokle ostale djelatnosti sudjeluju sa manje od 2 posto. U 2011. većina djelatnosti,

izuzev trgovine te rudarstva i vađenja, bilježe porast izvoza u odnosu na 2010.

godinu.

Porast vrijednosti izvoza Grada Zagreba u 2010. i 2011. upućuje na povećanje

njegova udjela u BDP-u odnosno pozitivan doprinos vanjsko-trgovinske razmjene

porastu vrijednosti BDP-a.

 39

II. FINANCIJSKI REZULTATI POSLOVANJA PODUZETNIKA GRADA ZAGREBA
U RAZDOBLJU 2005.-2011. GODINE

U 2011. godini efekti financijske krize iz šireg makroekonomskog okruženja

neminovno su i dalje imali utjecaja na kretanja u gospodarstvu Grada Zagreba.

Pored padajuće dinamike kretanja navedenih osnovnih makroekonomskih agregata

(bruto domaćeg proizvoda, zaposlenosti i investicija), to se očigledno potvrđuje i u

kretanju financijskih rezultata poslovanja poduzetnika u 2011. u odnosu na prethodnu

godinu.

Ovdje se daje prikaz financijskih rezultata poslovanja svih poduzetnika Grada

Zagreba u razdoblju 2005. - 2011. s naglaskom na ostvarenje u 2011. u odnosu na

prethodnu godinu, prema rezultatima obrade godišnjih financijskih izvještaja

Financijske agencije, čime obveznici poreza na dobit stavljaju svoje godišnje

financijske izvještaje na javni uvid.

U ovoj kratkoj analizi financijskih rezultata daje se dinamika kretanja osnovnih

financijskih (prihoda, rashoda, dobiti, gubitka, investicija, plaća po zaposlenom te

broja zaposlenih i broja poduzetnika i pokazatelja uspješnosti) zagrebačkog

gospodarstva u posljednjih 6 godina, uz promjene njihova udjela i značenja u

ukupnom nacionalnom gospodarstvu.

U ovom dijelu analize daju se informacije o kretanju broja poduzetnika koji su po

zakonu dužni predati FINI svoje financijske izvještaje, zaposlenih kod istih te njihovih

prihoda, rashoda, dobiti, gubitaka, plaća, investicija te pokazatelja uspješnosti.

Visok iznad prosječni udjel Zagreba, zagrebačkih poduzetnika i njihovih rezultata

ublažava činjenica što se stvarna aktivnost dijela poduzetnika ostvaruje na znatno

širem nacionalnom području od samog Grada Zagreba gdje im je registrirano

sjedište. To se posebno odnosi na javne državne tvrtke i korporacije.

 40

1. Broj poduzetnika i zaposlenih

Prema podacima FINE obradom godišnjih financijskih izvještaja za 2011. s područja

Zagreba obuhvaćeno je 32.144 poduzetnika, što znači da je ih je ovdje koncentrirano

najviše i to 32,6% poduzetnika u RH.

Unatoč tome udjel poduzetnika Zagreba u 2011. u odnosu na razdoblje prije krize

opada, premda je njihov broj u odnosu na 2010. u porastu za 1,9%.

Tablica 21. Broj poduzetnika i broj zaposlenih prema radnim satima 2005. i 2011.

 Broj poduzetnika Broj zaposlenih

 2005. 2011.
Indeks
2011./
2010.

Indeks
2011./
2005.

Udio
u RH
2011.

2005. 2011.
Indeks
2011./
2010.

Indeks
2011./
2005

Udio
u RH
2011.

Grad
Zagreb 24.467 32.144 101,9 131,4 32,6 306.618 339.072 99,9 110,6 39,8

Ukupno
RH 71.803 98.530 101,8 137,2 100,0 813.762 851.386 99,0 104,6 100,0

Izvor: Izvor: FINA, Godišnji izvještaji poduzetnika za 2011.

Slika 18. Poduzetnici i zaposleni Grada Zagreba u 2011., udio u RH

32,6% 39,8%

0

20

40

60

80

100

 Poduzetnici Zaposleni

Grad
Zagreb

RH

%

 41

Broj zaposlenih kod ovih poduzetnika lagano opada u odnosu na prethodnu godinu i

u 2011. godini iznosio je 339.072, a u skladu s tim i njihov udjel u zaposlenima

Hrvatske koji je iznosio 39,8%.

24.467
25.973

27.469
29.273 29.362

31.554 32.144

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

2005. 2006. 2007. 2008. 2009. 2010. 2011.

Broj poduzetnika

Godine

Slika 19. Broj poduzetnika Grada Zagreba 2005.-2011. godine

2. Ukupni prihodi, dobit i gubitak

S aspekta ukupnih prihoda kao pokazatelja opsega poslovnih aktivnosti, udjel Grada

Zagreba u ukupnim prihodima hrvatskog gospodarstva 2011. dosegao je 52,7% i u

porastu je u odnosu na 2010. (indeks 104,6).

U Zagrebu je 60,8% poduzetnika (njih 19.535) poslovalo s dobiti, (na razini RH

50,1%), tj. s gubitkom je poslovalo njih 12.609 ili 39,2%.

Kako su ukupni rashodi rasli nešto dinamičnije (indeks 104,9) to je dobit prije

oporezivanja smanjena (indeks 93,1) kao i dobit razdoblja (indeks 96,2) u odnosu na

prethodnu.

 42

Tako je udjel iskazane dobiti razdoblja Zagreba u 2011. u ukupnoj dobiti poduzetnika

u odnosu na RH iznosio 50,1%. Slijedi udjel Primorsko – goranske županije s 12,7%,

dokle ostale županije bilježe znatno manji udjel.

Gubitak razdoblja Grada Zagreba manji je u odnosu na prethodnu godinu i 2011.

iznosi 10.655 mil. kn (indeks 94,1) i čini 41,4% u gubitku hrvatskog gospodarstva.

Tablica 22. Ukupan prihod, dobit i gubitak poduzetnika nakon oporezivanja za 2005.
 i 2011. godinu
 - u mil. kn, udjel u %, indeks 2005.= 100

Ukupni prihod

2005. 2011. Indeks
2011./2005.

Udio u RH
2005.

Udio u RH
2011.

Grad Zagreb 267.034 329.321 123,3 51,0 52,7
Ukupno RH 523.712 624.807 119,3 100,0 100,0

Dobit nakon oporezivanja
Grad Zagreb 15.605 16.502 105,7 59,0 50,1
Ukupno RH 27.236 32.911 120,8 100,0 100,0

Gubitak
Grad Zagreb 3.280 10.655 324,8 33,6 41,4
Ukupno RH 9.764 25.731 263,5 100,0 100,0

Neto financijski rezultat
 2011. Udio u RH 2011.

Grad Zagreb 5.847 81,4
Ukupno RH 7.180 100,0

Izvor: FINA, Godišnji izvještaji poduzetnika

Slika 20. Ukupan prihod hrvatskih poduzetnika, županijski udjeli, 2011.

Zagreb; 52,7%

Primorsko-goranska; 5,8%

Osječko-baranjska; 4,2%

Istarska; 4,7%

Splitsko-dalmatinska; 6,5%

Zagrebačka; 5,5%
Ostalih 15 županija; 20,5%

 43

0

1.000

2.000

3.000

4.000

5.000

6.000

Grad Zagreb Rijeka Split Rovinj Karlovac

Neto dobit
u 000 000 kn

Slika 21. Pet gradova prema najvećoj neto dobiti u 2011.

Neto financijski rezultat (dobit razdoblja – gubitak razdoblja) Grada Zagreba u 2011.

iznosio je 5.847 mil. kn i više je nego dvostruko povećan u odnosu na prethodnu

godinu (indeks 238,2) te čini čak 81,4% od iskazanog ukupnog neto financijskog

rezultata RH.

18.650
20.769

23.862
22.646

18.128

21.069
19.611

0

5.000

10.000

15.000

20.000

25.000

30.000

2005. 2006. 2007. 2008. 2009. 2010. 2011.

u mil. kn

Slika 22. Dobit prije oporezivanja poduzetnika Grada Zagreba, 2005. - 2011.

Omjer poduzetnika Grada Zagreba koji su poslovali s dobiti nešto je povećan u

odnosu na prethodnu godinu (sa 60,3 na 60,8%), dokle je udjel poduzetnika koji su

 44

poslovali s gubitkom smanjen s 39,7 na 39,2%. Taj odnos „dobitaša“ i „gubitaša“ je

nešto povoljniji u Zagrebu 2011. nego prosječno na razini RH (51,8:41,9) što također

ukazuje još uvijek na postojanje čimbenika krize budući da je u proteklih 10 godina

manje od 1/3 poduzetnika u RH i Zagrebu poslovalo s gubitkom.

3. Troškovi za zaposlene i prosječne neto plaće po zaposlenom

Kriza i recesija odrazila se i na znatno sporiji rast plaća. Prosječne plaće po

zaposlenom u gospodarstvu Grada Zagreba u 2007. i 2008. rasle su oko 9%, 2009.

su ostale na razini 2008. (Indeks 100,3) i iznosile su 5.543 kn, dok su u 2010.

iznosile 5.530 neto prosječno mjesečno, a u 2011. su iznosile 5.608 što znači da su

nominalno i realno u rastu (realno za 1,4%), i u Zagrebu su bile veće za 15,7% u

odnosu na prosječne u RH (4.729 kn).

Tablica 23. Prosječne neto plaće i troškovi za osoblje, usporedba Grada Zagreba i RH
Prosječne mjesečne neto plaće po zaposlenom (u kn)

2005. 2011. Indeks

2011./2010.
Indeks

2011./2005.
RH =100

2005.
RH =100

2011.

Grad Zagreb 4.567 5.608 101,1 122,8 104,9 118,6

Ukupno RH 4.352 4.729 100,9 108,7 100,0 100,0

Ukupni troškovi za osoblje

2011. Indeks
2011./2010.

Udjel troškova za osoblje u
rashodima 2011. (u %)

Grad Zagreb 38.700 99,6 12,1

Ukupno RH 79.520 100,7 13,0
Izvor: FINA, Godišnji izvještaji poduzetnika

Uz to su pali ukupni troškovi osoblja, porezi, doprinosi na razini godišnjeg prosjeka

2011./2010. (Indeks 99,6).

Plaće za zaposlene u 2011. zajedno s naknadama materijalnih prava radnika

isplaćivale su se prema aktualnim kolektivnim ugovorima, sporazumima i ugovorima

o radu i porasle su nominalno za 1,1% u odnosu na prethodnu godinu. Pri tome su

prosječne neto plaće po zaposlenom u Zagrebu, kao i u 2010. bile veće za 18,6% u

odnosu na hrvatski prosjek.

 45

4.567

5.608

4.729
4.352

0

1.000

2.000

3.000

4.000

5.000

6.000

2005. 2011.

Grad Zagreb Ukupno RH

Kuna

Slika 23. Prosječne mjesečne neto plaće po zaposlenom u Gradu Zagrebu i RH
 2005. i 2011.

Troškovi za osoblje čine relativno znatnu stavku u ukupnim rashodima. U 2011.

prosječno na razini Hrvatske iznosili su 13%, a u Gradu Zagrebu (12,1%) i manjem

dijelu drugih županija, ispod tok prosjeka, bez obzira na najveći prirez na dohodak od

18%.

Prema tome, kretanje plaća kod nas potvrđuje da su troškovi neto plaća relativno

neosjetljivi na porast ukupnih prihoda.

4. Investicije i drugi relevantni pokazatelji

Prema podacima Fine u novu dugotrajnu imovinu poduzetnici Zagreba u 2011. uložili

su 16.414 milijuna kuna, odnosno čak 21,5% manje nego 2010. Unatoč tome

zagrebački udjel investicija u RH je najveći i iznosio je 49,8%.

U 2011. investicije Grada Zagreba najveće su od svih drugih županija, premda je

svega trećina zagrebačkih (34,5% ili 7.417) poduzetnika investiralo u dugotrajnu

imovinu, a u Hrvatskoj u prosjeku 1/5 svih poduzetnika.

 46

Tablica 24. Ulaganja u dugotrajnu imovinu 2005. i 2011. godine
 - u mil. kn, struktura u %

Investicije u dugotrajnu imovinu

2005. 2011. Indeks
2011./2010.

Indeks
2011./2005.

Udio u RH
2005.

Udio u RH
2011.

Grad Zagreb 30.950 16.414 78,5 53,0 52,3 49,8

Ukupno RH 59.200 32.990 88,4 55,7 100,0 100,0
Izvor: FINA, Godišnji izvještaji poduzetnika

Međutim kada se analizira struktura ovih investicija prema veličini poduzetnika,

proizlazi da je svega 2% (njih 154) velikih investitora investiralo 70,1% ukupne

vrijednosti investicija u prošloj godini, 20% odnosilo se na male investitore, a svega

9,8% na srednje.

Tablica 25. Struktura investicija u novu dugotrajnu imovinu u 2011. prema veličini
 poduzetnika

 Ukupno svi
poduzetnici Mali Srednji Veliki

broj 7.417 6.907 356 154
Investitori

struktura u % 100,0 93,1 4,8 2,1

vrijednost u tis. kn 16.413.993 3.292.247 1.610.874 11.510.872
Investicije

struktura u % 100,0 20,1 9,8 70,1
Izvor: FINA, Godišnji izvještaji poduzetnika

30.950

59.200

32.990

16.414

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

2005. 2011.

Grad Zagreb Ukupno RH

U mil. kuna

Slika 24. Investicije poduzetnika GZ i RH u dugotrajnu imovinu, 2005. i 2011.

 47

Relativni značaj gospodarstva Zagreba u RH prema osnovnim gospodarskim

pokazateljima izuzetno je značajan u odnosu na druge županije te egzistira kao

odnos dominantnog regionalnog i državnog gospodarskog središta, bez obzira na

spomenuti djelomični utjecaj na to financijskih obračuna prema sjedištu poduzetnika.

32,6 39,8
52,7 52,3 50,1

41,4
49,8

67,4
60,2

47,3 47,7 49,9
58,6

50,2

0

10

20

30

40

50

60

70

80

90

100

poduzetnici zaposleni prihod rashod dobit razdoblja gubitak
razdoblja

investicije

Grad Zagreb Ostale županije

%

Slika 25. Izabrani relevantni gospodarski pokazatelji GZ, 2005. i 2011., udio u RH

Vrijedilo bi napraviti komparativnu analizu gospodarskog značenja i položaja Zagreba

u odnosu na druge glavne gradove Europske unije, čija će članica Hrvatska uskoro

postati

5. Pokazatelji uspješnosti poslovanja

Rezultati poslovanja poduzetnika također se mogu pratiti pomoću pokazatelja

uspješnosti, učinkovitosti odnosno efikasnosti poslovanja koji se izvode iz godišnjih

financijskih izvještaja.

Ovdje izdvajamo osnovne pokazatelje uspješnosti poduzetnika Zagreba u 2011. u

odnosu na 2010. (financijske stabilnosti, zaduženosti, te ekonomičnosti, rentabilnosti

i produktivnosti):

 48

- Koeficijent tekuće likvidnosti kao odnos kratkoročne imovine prema

kratkoročnim obavezama je u opadanju i u poduzetništvu Zagreba iznosio je

0,99 prema RH, gdje je iznosio prosječno 0,96 i također opada;

- Koeficijent financijske stabilnosti (dugotrajna imovina u odnosu na kapital i

rezerve + dugoročne obaveze) minimalno je povećan na 1,01 u odnosu na

prethodnu godinu, a za RH je ostao isti (1,02);

- Koeficijent zaduženosti poduzetnika Zagreba iznosio je 0,59 što je manje nego

prosječno za Hrvatsku (0,64);

- Koeficijent vlastitog financiranja je u opadanju i iznosio je 0,41 (RH 0,36);

- Faktor zaduženosti u godinama agregiran na razini poduzetnika Grada

Zagreba iznosio je 6,94 godina (Hrvatska 6,58);

- Stupanj pokrića dugotrajne imovine vlastitim izvorima sredstava veći je kod

zagrebačkih poduzetnika (60,04%) nego prosječni u Hrvatskoj (55,58%);

- Pokazatelj produktivnosti mjeren ostvarenim ukupnim prihodima po

zaposlenom proizlazi da su zaposleni u Grada Zagreba najproduktivniji od

zaposlenika u svim drugim županijama jer su imali najveću produktivnost

odnosno ostvarili su 971 tisuća po zaposlenom, dok je prosjek za RH bio 733

tisuća ili 24,5% manje, iako je tako ostvarena produktivnost u državi veća

nego 2010.;

- Produktivnost rada mjerena vrijednošću dobiti razdoblja ili gubitkom razdoblja,

po zaposlenom (u kunama) pokazuje da su u 2011. poduzetnici Zagreba treći

u županijskom rangu po visini ovog pokazatelja (17.244 kn), nakon Primorsko

goranske i Karlovačke županije, dok je prosjek produktivnosti hrvatskog

poduzetništva iznosio 8.433 kn;

- Ekonomičnost ukupnog poslovanja (ukupni prihodi/ukupni rashodi) za Grad

Zagreb iznosila je 102,8; što znači da su prihodi u gospodarstvu bili veći od

rashoda ali u opadanju u odnosu na prošlu godinu premda su zagrebački

poduzetnici ekonomičniji od prosjeka na nacionalnoj razini;

- Pokazatelj rentabilnosti bruto prometa za poduzetnike Zagreba bio je pozitivan

i iznosio je 2,71%, dok je za RH taj pokazatelj bio 1,99;

- Rentabilnost ukupne imovine (bruto) u % imala je u poduzetništvu Zagreba

pozitivan prinos i iznosila je 1,45 u odnosu na RH gdje je taj pokazatelj 1,15;

 49

- Rentabilnost vlastitog kapitala u postotku (2,31) pokazuje povećanje u odnosu

na prethodnu godinu, dok je isti pokazatelj kod hrvatskih poduzetnika iznosio

1,85.

Tablica 26. Pokazatelji financijske stabilnosti i uspješnosti poslovanja za sve
 poduzetnike Grada Zagreba, 2010. i 2011., usporedba sa RH

Grad Zagreb RH
Naziv pokazatelja

2010. 2011. 2010. 2011.

I Pokazatelji likvidnosti i financijske stabilnosti

1. Koeficijent tekuće likvidnosti 1,00 0,99 0,97 0,96

2. Koeficijent financijske stabilnosti 1,00 1,01 1,02 1,02

II Pokazatelji zaduženosti

1. Koeficijent zaduženosti 0,58 0,59 0,62 0,64

2. Koeficijent vlastitog financiranja 0,42 0,41 0,38 0,36

3. Koeficijent financiranja 1,36 1,43 1,64 1,79

4. Faktor zaduženosti (broj godina) 6,64 6,94 6,11 6,58

III Pokazatelji uspješnosti poslovanja

1. Ekonomičnost ukupnog poslovanja (u
%) 103,16 102,79 101,42 102,03

2. Rentabilnost prometa bruto (u %) 3,07 2,71 1,40 1,99

3. Rentabilnost ukupne imovine bruto (u
%) 1,61 1,45 0,80 1,15

4. Rentabilnost vlastitog kapitala (u %) 2,29 2,31 0,59 1,85

IV Pokazatelji po zaposlenom

1. Ukupni prihodi po zaposlenom (u kn) 928.370,70 971.242,57 699.686,37 733.870,14

3. Ukupni rashodi po zaposlenom (u kn) 899.905,92 944.886,91 689.885,54 719.289,81

4. Dobit ili gubitak razdoblja po
zaposlenom (u kn) 17.226,14 17.244,17 2.743,77 8.433,23

Izvor: Registar godišnjih financijskih izvještaja, Financijski pokazatelji za sve poduzetnike za 2011.
godinu, FINA

Temeljem ovdje iznijetih osnovnih pokazatelja uspješnosti poslovanja zagrebačkih

poduzetnika proizlazi da su u 2011. svi pokazatelji pozitivni i gotovo svi su iznad

nacionalnog prosjeka.

 50

Usporedba Zagreba s drugim županijama i gradovima pokazuje da su poduzetnici

Zagreba u većini pokazatelja bili uspješniji od poduzetnika u drugim županijama, što

se posebno odnosi na pokazatelje po zaposlenima.

6. Rang lista prvih deset poduzetnika

Analiza poslovnih rezultata za 2011. također ukazuje na činjenicu važnosti relativno

malog broja poduzetnika u Hrvatskoj.

Tako se na rang listi prvih 10 poduzetnika Hrvatske prema ukupnom prihodu nalazi 9

iz Grada Zagreba i to: INA d.d., Konzum d.d., HEP d.d., Hrvatski telekom d.d.,

Prirodni plin d.o.o., OMV Hrvatska d.o.o., druge dvije HEP-ove tvrtke te na 9. mjestu

Zagrebački holding, d.o.o.

Ovi zagrebački poduzetnici ostvarili su čak 96% ukupnog prihoda od 10 najvećih u

Hrvatskoj ili 26% od ukupnog prihoda svih poduzetnika Zagreba.

Tablica 27. Rang lista prvih deset poduzetnika Hrvatske po ukupnom prihodu 2011.
 godine

Rbr. Naziv Mjesto Ukupni prihod
(u kunama)

Struktura
%

1. INA D.D. ZAGREB 28.103.578.618 31,4

2. KONZUM D.D. ZAGREB 13.359.497.278 14,9

3. HRVATSKA ELEKTROPRIVREDA D.D. ZAGREB 13.053.139.152 14,6

4. HRVATSKI TELEKOM D.D. ZAGREB 7.838.682.931 8,8

5. PRIRODNI PLIN D.O.O. ZAGREB 7.060.118.360 7,9

6. OMV HRVATSKA D.O.O. ZAGREB 4.652.426.116 5,2

7. HEP- PROIZVODNJA D.O.O. ZAGREB 4.092.209.643 4,6

8.
HEP-OPERATOR DISTRIBUCIJSKOG SUSTAVA
D.O.O. ZAGREB 3.990.613.282 4,5

9. ZAGREBAČKI HOLDING D.O.O. ZAGREB 3.750.321.455 4,2

10. BRODOSPLIT-BRODOGRADILIŠTE D.O.O. SPLIT 3.513.268.843 3,9

 UKUPNO 10 najvećih po ukupnom prihodu 89.413.855.678 100,0
Izvor: Registar godišnjih financijskih izvještaja, FINA

 51

Kada se gleda rang lista prvih 10 poduzetnika u Hrvatskoj prema iskazanoj dobiti tu

je njih 6 s područja Zagreba (registriranih) među kojima prednjače INA d.d. (2.) s

iskazanom dobiti 1.966.735.423 kn i Hrvatski telekom d.d. (3.) sa 1.813.295.188 kn.

Tu su još iz Zagreba HEP d.d., Pliva Hrvatska d.o.o., VIPNET d.o.o. i Konzum d.d.

Tablica 28. Rang lista prvih deset poduzetnika po dobiti razdoblja 2011. godine

Rbr. Naziv Mjesto Dobit razdoblja
(u kunama)

Struktura
%

1. BRODOGRAĐEVNA INDUSTRIJA 3. MAJ D.D. RIJEKA 2.624.780.199 25,1
2. INA D.D. ZAGREB 1.966.735.423 18,8
3. HRVATSKI TELEKOM D.D. ZAGREB 1.813.295.188 17,3
4. BRODOSPLIT-BRODOGRADILIŠTE D.O.O. SPLIT 1.565.759.782 15,0
5. ADRIS GRUPA D.D. ROVINJ 586.394.131 5,6
6. HRVATSKA ELEKTROPRIVREDA D.D. ZAGREB 470.098.449 4,5
7. PLIVA HRVATSKA D.O.O. ZAGREB 417.665.900 4,0
8. VIPNET D.O.O. ZAGREB 389.400.996 3,7
9. KONZUM D.D. ZAGREB 345.228.963 3,3

10. TDR D.O.O. ROVINJ 293.356.889 2,8
 Ukupna dobit prvih deset poduzetnika 10.472.715.920 100,0

Izvor: Registar godišnjih financijskih izvještaja, FINA

Godišnji financijski izvještaji sastavljeni su prema pretežitoj djelatnosti, iako se

poduzetnici mogu baviti i bave se i drugim djelatnostima.

7. Financijski rezultati poduzetnika prema djelatnostima

U Gradu Zagrebu posljednjih godina kao i 2011. dominiraju poduzetnici u trgovini

(30,15%), kao i prema broju zaposlenih (na bazi sati rada) koji čine preko četvrtine

svih zaposlenih, a u ovoj djelatnosti ostvaruje se i najveći udjel ukupnih prihoda.

Dobit razdoblja po pojedinoj djelatnosti najveća je u prerađivačkoj industriji (26,1%).

Investicijska ulaganja u trajnu imovinu najveća su u građevinarstvu, zatim u

prerađivačkoj industriji te u trgovini (detaljnije tablice 2., 3. i 4. u prilogu).

 52

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Broj poduzetnika Prosječan broj
zaposlenih na
bazi sati rada

Ukupni prihodi Ukupni rashodi Dobit razdoblja Gubitak
razdoblja

Investicije u
novu dugotrajnu

imovinu

Prerađivačka industrija Građevinarstvo
Trgovina na veliko i na malo; popravak motornih vozila i motocikla Informacije i komunikacije
Stručne, znanstvene i tehničke djelatnosti Ostalo

Slika 26. Udjeli izabranih djelatnosti u poslovanju poduzetnika Grada Zagreba 2011.

8. Financijski rezultati poduzetnika prema veličini

Mali i srednji poduzetnici su glavni oslonac i ključni resurs ekonomskog rasta,

dinamike u razvijenim zemljama. U Europi posluje preko 20 milijuna MSP (Eurostat,

2011.).

Prema Zakonu o računovodstvu (NN 109/2007 čl. 3) definicija malih i srednjih

poduzetnika u RH glasi:

1. Mali poduzetnici su oni koji ne prelaze dva od sljedećih uvjeta:

- ukupna aktiva 32.500.000,00 kuna,

- prihod 65.000.000,00 kuna,

- prosječan broj radnika tijekom poslovne godine 50.

2. Srednji poduzetnici su oni koji prelaze dva uvjeta iz prethodnog stavka ali ne

prelaze dva od sljedećih uvjeta:

- ukupna aktiva 130.000.000,00 kuna,

- prihod 260.000.000,00 kuna,

- prosječan broj radnika tijekom poslovne godine 250.

 53

3. Veliki poduzetnici su oni koji prelaze uvjete navedene stavkom za srednje

poduzetnike.

I u Hrvatskoj je malo i srednje poduzetništvo najdinamičniji i u krizi najprilagodljiviji

dio poduzetništva.

Na razini Hrvatske njihov udjel u ukupnom broju poduzetnika iznosi 99,6%

(FINA,2011.), a u Gradu Zagrebu 99,5%, od čega na male poduzetnike otpada

98,0%, što znači da veliki poduzetnici čine svega 0,5% njih 171 (FINA 2011.).

Kada se razmatraju osnovni financijski rezultati poduzetnika prema veličini proizlazi

da su na posljedice krize najprilagodljiviji upravo mali poduzetnici jer su njihovi

poslovni rezultati povoljniji u usporedbi sa srednjim i velikim odnosno vidljivo su iznad

prosjeka.

Glede dinamike kretanja broja poduzetnika u 2011., broj malih poduzetnika porastao

je za 1,9% i raste neprekidno od 2000. godine s izuzetkom 2009., dokle srednji i

veliki opadaju, posebno u razdoblju krize. Broj zaposlenih kod malih poduzetnika

također je u porastu. MSP zajedno zapošljavaju 50,2% svih zaposlenih (170.595).

Tablica 29. Broj malih, srednjih i velikih poduzetnika Grada Zagreba p/c - dinamika
 2006.-2011.

Indeksi

 2006./2005 2007./2006. 2008./2007. 2009./2008. 2010./2009. 2011./2010.

Ukupno 106,1 105,5 106,3 99,8 107,3 101,9

Mali 109,8 105,4 106,7 99,9 107,7 101,9

Srednji 48,2 115,6 85,2 99,9 96,5 99,6

Veliki 44,5 101,6 100,6 97 83,5 94,5
Izvor: FINA, Registar godišnjih financijskih izvještaja, Osnovni financijski rezultati poduzetnika prema veličini,
DZS, Priopćenje 7.1.4. Procjene stanovništva RH

 54

Tablica 30. Struktura poslovnih subjekata prema veličini - tendencije kretanja
 2005. - 2011.

Poslovni subjekti - stanje 31. prosinca

Struktura u %
Godina

Ukupno mali srednji veliki

2005. 100,0 94,0 4,0 2,0

2006. 100,0 97,3 1,8 0,9

2007. 100,0 97,2 2,0 0,8

2008. 100,0 97,6 1,6 0,8

2009. 100,0 97,7 1,6 0,7

2010. 100,0 98,0 1,4 0,6

2011. 100,0 98,1 1,4 0,5
Izvor: FINA, Registar godišnjih financijskih izvještaja, Osnovni financijski rezultati poduzetnika prema veličini

Ukupni prihodi malih poduzetnika 2011. također su natprosječno rasli (indeks 110),

kao i njihova dobit prije oporezivanja i dobit razdoblja (indeksi 119,8 i 123,4), te neto

plaće i nadnice također su kod malih i srednjih poduzetnika, više kod malih, porasle

dokle kod velikih tendiraju opadanju.

Sektor MSP sudjelovao je u 2011. u ukupnom zagrebačkom poduzetništvu sa

sljedećim udjelima:

 u ukupnim prihodima s 38,4%

 u dobit nakon oporezivanja sa 42,6%

 u gubitku nakon oporezivanja sa 64,6%

 u broju investitora s 97,9%

Iako mali i srednji poduzetnici zauzimaju sve značajniju ulogu u zagrebačkom

poduzetništvu, ,promatrano u financijskim rezultatima (ukupnom prihodu, dobiti,

rashodima i dr.), ipak dominantnu ulogu imaju veliki poduzetnici. Pokazatelji

uspješnosti MSP-a pozitivniji su, posebno pokazatelj likvidnosti i zaduženosti jer

imaju bolju bilancu aktive i pasive (dugotrajne i kratkotrajne imovine) te kratkoročnih

obaveza i imaju manju zaduženost nego veliki poduzetnici.

Posljedice pretvorbe i privatizacije bivših državnih poduzeća iz proteklog razdoblja i

osnivanje većeg broja novih malih poduzeća odražava se na ostvarene financijske

rezultate poduzetnika prema veličini.

 55

Tablica 31. Financijski rezultati poduzetnika prema veličini u Gradu Zagrebu za 2011.

iznosi u tisućama kuna

Mali poduzetnici Srednji poduzetnici Veliki poduzetnici

Naziv

2010. 2011.
Indeks
2011./
2010.

2010. 2011.
Indeks
2011./
2010.

2010. 2011.
Indeks
2011./
2010.

Ukupni
prihodi 69.244.098 76.136.982 110 48.787.256 50.169.449 102,8 196.956.468 203.014.730 103,1

Ukupni
rashodi 69.893.045 75.767.314 108,4 47.757.188 48.969.413 102,5 187.679.745 195.647.967 104,2

Dobit prije
oporezivanja 5.113.268 6.125.294 119,8 2.325.242 2.326.593 100,1 13.631.417 11.159.977 81,9

Porez
na dobit 969.061 1.039.511 107,3 403.812 386.935 95,8 2.440.298 1.663.006 68,1

Dobit
razdoblja 4.120.412 5.084.517 123,4 1.913.936 1.942.184 101,5 11.127.546 9.475.282 85,2

Gubitak
razdoblja 5.738.419 5.754.361 100,3 1.287.680 1.129.083 87,7 4.291.121 3.771.524 87,9

Izvor: FINA, Registar godišnjih financijskih izvještaja, Osnovni financijski rezultati poduzetnika prema veličini

Iako se s vremenom povećava udjel malih i srednjih poduzeća u financijskim

rezultatima ostaje i dalje osnovno obilježje što se ogleda u dominantnoj ulozi velikih

poduzetnika. To potvrđuju i ostvareni rezultati u 2011. godini.

Tablica 32. Osnovni financijski rezultati poduzetnika Grada Zagreba prema veličini za
 2011. godinu

 Ukupno svi
poduzetnici

Mali
poduzetnici

Srednji
poduzetnici

Veliki
poduzetnici

Broj dobitaša 100,0 97,7 1,8 0,5
Broj gubitaša 100,0 98,7 0,9 0,4
Ukupni prihodi 100,0 23,1 15,3 61,6
Ukupni rashodi 100,0 23,6 15,3 61,1
Dobit prije oporezivanja 100,0 31,2 11,9 56,9
Gubitak prije oporezivanja 100,0 53,9 10,6 35,5
Porez na dobit 100,0 33,6 12,6 53,8
Dobit razdoblja 100,0 30,8 11,8 57,4
Gubitak razdoblja 100,0 54,0 10,6 35,4
Dobit razdoblja (+) ili gubitak razdoblja (-) 100,0 -11,5 13,9 97,6
Izvor: FINA, Registar godišnjih financijskih izvještaja, Osnovni financijski rezultati poduzetnika
prema veličini

Iako je kod sve tri skupine poduzetnika prema veličini 2011. godina bila uspješnija

nego prethodna, veliki poduzetnici imaju natpolovičan udjel u ukupnom prihodu,

 56

rashodima i dobiti prije oporezivanja, dokle mali poduzetnici imaju najveći udjel u

gubitku prije oporezivanja kao i u gubitku razdoblja nakon oporezivanja (54%).

Negativan konačni financijski rezultat promatran kroz iskazanu dobit odnosno gubitak

razdoblja iskazali su mali poduzetnici, iako u znatno manjem iznosu nego prethodne

godine, a pozitivan veliki poduzetnici u iznosu od 5,7 mlrd kuna, s učešćem u ovom

ukupnom rezultatu svih poduzetnika od 97,6%.

Pozitivnu konačnu dobit razdoblja iskazali su i srednji poduzetnici kod kojih je ista u

porastu za 29,8% prema prethodnoj godini, ali u odnosu na velike poduzetnike, čini

apsolutno i relativno znatno manji udjel (813 mil. kuna ili 13,9%) iskazane dobiti svih

poduzetnika.

 57

III. TENDENCIJE GOSPODARSKIH KRETANJA NA PODRUČJU GRADA
ZAGREBA U 2012.

Prema privremenim podacima statističkih obračuna, na osnovi tromjesečnih procjena

realnih stopa rasta, BDP je za 2010. u odnosu na 2009., na razini RH realno manji za

1,4%, a u 2011. ostvaren je nulti rast.

Temeljem preliminarnih statističkih tromjesečnih procjena, bruto domaći proizvod u

prvom kvartalu 2012.manji je za 1,3%, a u drugom kvartalu za 2,2%, u odnosu na

isto razdoblje 2011. godine. Prema prognozama HNB-a, BDP u 2010. realno je manji

za 1,2%, u 2011. ostao je na pozitivnoj nuli. U prvom tromjesečju 2012. u HNB-u se

slažu s procjenom Državnog zavoda za statistiku odnosno padom od 1,3%, a u

drugom tromjesečju ostvaren je i značajniji godišnji pad gospodarskih aktivnosti (-

2,1%) 4. Radi se o privremenim podacima, budući da detaljniji i konačni podaci o

obračunu BDP-a još nisu raspoloživi.

Od početka ove godine makroekonomski pokazatelji pod utjecajem su kretanja u

realnom sektoru gospodarstva, prvenstveno pada industrijske proizvodnje i

građevinarstva, te smanjivanja domaće potražnje kao i daljnjim padom investicija u

trajnu imovinu.

Iz HNB-a do kraja ove godine procjenjuju da će BDP realno pasti za 1,6%, a tek u

2013. će doći do gospodarskog oporavka kada će BDP porasti po godišnjoj stopi od

1,3%5.

Djelujući u takvom okruženju gospodarska je aktivnost u Gradu Zagrebu u prvom

polugodištu 2012.u globalu uzevši stagnirala iako od svibnja ima tendenciju porasta.

Ovo posljednje posebno se odnosi na proizvodnju kapitalnih proizvoda, kao i

netrajnih proizvoda za široku potrošnju. Stoga se ocjenjuje da je BDP na razini Grada

Zagreba u prvom polugodištu ove godine nešto manje u padu nego na republičkoj

4 Hrvatska narodna banka, Bilten br. 182 i 184, 2012.
5 Hrvatska narodna banka, Bilten br. 182, lipanj 2012.

 58

razini i to za oko 1% realno, što bi se moglo zadržati i na godišnjoj razini do kraja

2012.

Tablica 33. Indeksi osnovnih gospodarskih kretanja u Gradu Zagrebu za I.-VI. 2012.

Indeksi

I.-VI.2012.

I.-VI.2011.

u HRK 102,6Izvoz - ukupno
u EUR 100,7

u HRK 102,0Uvoz - ukupno
u EUR 100,0

Promet u trgovini na malo, nominalno u HRK 100,8

2011.=100

bruto u HRK 9.558 100,3Prosječne mjesečne plaće I-VII

neto u HRK 6.358 99,4

Ukupno od čega: 44.776 107,9

- aktivna trgovačka društva

39.448 106,5

- poduzeća i zadruge

204 100,0
Broj aktivnih poslovnih subjekata lipanj 2012.

- ustanove, udruge, tijela i sl.

5.124 120,0

Broj obrta i slobodnih zanimanja

16.929 96,9

prosjek I.-VI.

41.193 101,4
Broj nezaposlenih

prosjek I.-VIII.

41.002 102,1

Potrošačke cijene, inflacija 102,6

Izvor: Priopćenja i mjesečna izvješća DZS, i Mjesečna priopćenja, www.zagreb.hr/statistika

Razlozi tome su procjene pada investicijskih ulaganja i ukupne industrijske

proizvodnje te stagnacija osobne potrošnje zbog smanjivanja naknada na plaće kao i

daljnje opadanje zaduživanja stanovništva kod banaka.

U skladu s raspoloživim statističkim podacima u nastavku se daju sljedeći osnovni

pokazatelji gospodarskih kretanja u prvom polugodištu 2012.

 59

U 2012. nastavljen je jedino rast izvoza i turizma. Izvoz je nominalno porastao, u

HRK, u prvom polugodištu ukupno za 2,6%, u EUR za 0,7%, a uvoz za 2% odnosno

0,04 u EUR. Plaće više ne rastu niti nominalno (indeks za I.-VI. =99,4), što znači da

realno padaju ukupno za 3,1% i u lipnju su u Gradu iznosile 6.358 kuna prosječno

mjesečno, a također realno opada i promet u trgovini na malo.

Na području Grada Zagreba u razdoblju od siječnja do lipnja 2012. godine

zabilježeno je 327.163 turističkih dolazaka, od čega 241.338 ili 73,8% čine dolasci

stranih turista, te 553.832 ostvarenih noćenja (indeks 107,4), od kojih 411.431 ili

74,3% otpada na strane turiste.

Tablica 34. Turistička kretanja Grada Zagreba i RH u prvom polugodištu 2012.

 Dolasci turista
(broj)

Indeks
I.-VI. 2012.
I.-VI. 2011.

Noćenja
(broj)

Indeks
I.-VI. 2012.
I.-VI. 2011.

Grad Zagreb 327.163 104,0 553.832 107,9

Republika Hrvatska - ukupno 3.563.375 104,6 13.632.398 104,0

Izvor: DZS, Priopćenje, br.4.3.2/5., kolovoz 2012.

Na tržištu rada u 2012. još se ne raspolaže tekućim podacima o zaposlenima, ali

prema kretanju broja nezaposlenih koji su u porastu može se zaključiti da je broj

zaposlenih u opadanju.

Udjel Grada Zagreba u broju nezaposlenih RH iznosio je u kolovozu 2012. 12,9% i

bio je apsolutno u RH najveći od svih županija. Prosjek nezaposlenih u Hrvatskoj

tijekom prvog polugodišta 2012. iznosio je 323.640 osoba, što je više za 2,4% od

prosjeka u istom razdoblju prethodne godine.

U Gradu Zagrebu broj evidentiranih nezaposlenih u kolovozu 2012. iznosio je 40.429

(prosjek I.-VIII. 2012. je 41.002), što je više za 2,1% prema prosjeku 2011.

U Hrvatskoj je prema statističkom registru u lipnju 2012. bilo svega 46,4% aktivnih

poslovnih subjekata od registriranih. Kod tog obuhvata znatno je veći udjel aktivnih

(71%), dok je najveći broj i udjel neaktivnih kod poduzeća i zadruga.

 60

Na području Grada Zagreba djeluje trećina (33,4%) svih poslovnih subjekata u

Hrvatskoj, pri čemu je udjel u aktivnim trgovačkim društvima 35%.

Udjel aktivnih od broja registriranih u Gradu Zagrebu bio je 47,7% (njih 44.776).

Pri tome su ukupno aktivni poslovni subjekti u prvom polugodištu ove godine u

porastu za 7,9%, aktivna trgovačka društva za 6,5%, a udruge ustanove i tijela čak

za 20% (što se odnosi isključivo na porast broja udruga). U padu je jedino broj

obrtnika i slobodnih zanimanja za 3,1% ili za 545 u odnosu na isto prošlogodišnje

razdoblje.

Prema djelatnostima NKD-a od ukupno aktivnih pravnih osoba 27,2% njih otpada na

trgovinu, 17,6% na stručne, znanstvene i tehničke djelatnosti, 9,9% na

građevinarstvo, 8% na prerađivačku industriju te 6,6% na djelatnost informacija i

komunikacija. Ovih pet djelatnosti obuhvaća 69,3% svih aktivnih pravnih osoba na

području Grada. Prema vlasničkoj strukturi 87% svih pravnih osoba u privatnom je

vlasništvu.

Glede likvidnosti i solventnosti prema informacijama iz Financijske agencije, od

travnja 2012., poslovni subjekti iskazuju značajan porast vrijednosti neizvršenih

obveza za plaćanje. Ujedno je u porastu i broj blokiranih poslovnih subjekata6.

Pogoršanju stanja nelikvidnosti najviše su pridonijele pravne osobe iz djelatnosti

prerađivačke industrije.

Interesantno je da se porast neizvršenih obaveza od svibnja gotovo u cjelini odnosio

na obaveze prema dobavljačima i bankama, dokle su obaveze prema državnom

proračunu i lokalnoj samoupravi smanjene, zbog pojačanih Vladinih mjera financijske

discipline.

6 Krajem kolovoza 2012. ukupna vrijednost izvršenih obveza za plaćanje poslovnih subjekata iznosila
je u Hrvatskoj 44,06 milijardi kuna, što se odnosilo na 73.393 blokirana poslovna subjekta. Od toga su
više od polovine bile pravne osobe (52,7%), na koje je otpadalo 82,2% iznosa ukupno neizvršenih
obaveza.

 61

Premda se ne raspolaže detaljnim podacima o nelikvidnim poslovnim subjektima,

iznosima prijavljenih neizvršenih obveza za plaćanje i blokiranim računima pravnih

osoba na lokalnoj razini, ocjenjuje se da je ovaj problem također u porastu i kod

pravnih osoba kao i kod obrtnika, što posluju na području Grada Zagreba.

ZAKLJUČAK

U Hrvatskoj je gospodarska kriza rezultirala smanjenjem godišnje stope rasta BDP-a

u 2009., 2010. te stagnacijom u 2011. da bi u 2012., prema privremenim

tromjesečnim procjenama došlo do ponovnog pada.

Na području Grada Zagreba pokazuje se da se poduzetnici bolje nose s

posljedicama krize od onih koji posluju na ostalom području Hrvatske. Prema

podacima ostvarenog bruto domaćeg proizvoda za Grad Zagreb u 2010. proizlazi da

je zagrebačko gospodarstvo izišlo iz krize i ostvaruje pozitivnu realnu stopu

gospodarskog rasta od 3,3%. Glavni su razlozi takvih kretanja povećanje robnog

izvoza i turizma te određeni porast individualne i ukupne konačne potrošnje.

U financijskim rezultatima poduzetnika Grada Zagreba u 2011. i dalje je prisutna

dominantna uloga velikih poduzetnika, poduzetnika privatnog sektora vlasništva, a u

iskazanoj dobiti prednjače djelatnosti industrije, zatim informacija i komunikacija,

trgovine te stručne znanstvene i tehničke djelatnosti.

Financijski rezultati poduzetnika u 2012. dat će se nakon obrade i kontrole godišnjih

financijskih izvještaja od strane FINE, a ovaj Ured dat će ih tijekom trećeg

tromjesečja 2013.

 62

PRILOG

Tablica 1. Pregled osnovnih financijski pokazatelja poslovanja poduzetnika Grada

 Zagreba za godine 2005., 2006., 2007., 2008., 2009., 2010. i 2011.

Tablica 2. Osnovni financijski rezultati poslovanja poduzetnika po djelatnostima u

 Gradu Zagrebu 2011.

Tablica 3. Tablica 3. Izvoz, uvoz, i investicije poduzetnika po djelatnostima u 2011.

Tablica 4. Prosječan broj zaposlenih na bazi sati rada i prosječna mjesečna neto

 plaća po zaposlenom u kunama po djelatnostima u 2011.

Tablica 5. Bruto dodana vrijednost prema djelatnostima NKD-a 2007., Republika

 Hrvatska i Grad Zagreb, 2009.

Tablica 6. Osnovni financijski rezultati poduzetnika Grada Zagreba prema veličini za

 2011.

Tablica 7. Ostvarenje gradskog proračuna u 2010. i 2011.

Tablica 1. Pregled osnovnih financijskih pokazatelja poslovanja poduzetnika Grada Zagreba za godine 2005., 2006., 2007., 2008., 2009.,
 2010. i 2011.

iznosi u tisućama kuna

Indeksi Udjeli u RH

 2005. 2006. 2007. 2008. 2009. 2010. 2011.
2006./
2005.

2007./
2006.

2008./
2007.

2009./
2008.

2010./
2009.

2011./
2010. 2009. 2010. 2011.

Broj poduzetnika 24.467 25.973 27.469 29.273 29.362 31.554 32.144 106,2 105,8 106,6 100,3 107,5 101,9 32,2 32,6 32,6

Broj zaposlenih na
kraju razdoblja 319.997 337.958 357.203 366.704 363.104 339.291 339.072 105,6 105,7 102,7 99,0 93,4 99,9 39,9 40,2 39,8

Ukupni prihodi 267.034.193 297.200.882 330.581.206 355.225.726 323.233.088 314.987.823 329.321.161 111,3 111,2 107,5 91,0 97,4 104,6 52,7 53,3 52,7

Ukupni rashodi 251.661.717 280.565.304 311.184.991 340.255.475 315.003.918 305.329.979 320.384.694 111,5 110,9 109,3 92,6 96,9 104,9 52,2 52,4 52,3

Dobit prije
oporezivanja 18.649.608 20.768.866 23.861.600 22.645.763 18.128.198 21.069.927 19.611.864 111,4 114,9 94,9 80,1 116,2 93,1 56,7 62,6 51,3

Gubitak prije
oporezivanja 3.277.131 4.133.288 4.465.384 7.675.511 9.899.028 11.412.083 10.675.397 126,1 108,0 171,9 129,0 115,3 93,5 44,1 44,9 41,3

Porez na dobit 3.047.262 3.762.843 4.241.013 3.943.246 2.887.196 3.813.171 3.089.452 123,5 112,7 93,0 73,2 132,1 81,0 56,7 64,0 59,0

Dobit nakon
oporezivanja 15.604.881 17.019.488 19.626.692 18.480.054 14.885.040 17.161.894 16.501.983 109,1 115,3 94,2 80,5 115,3 96,2 56,3 61,9 50,1

Gubitak nakon
oporezivanja 3.279.667 4.146.752 4.471.489 7.453.048 9.543.066 11.317.221 10.654.968 126,4 107,8 166,7 128,0 118,6 94,1 43,3 44,6 41,4

Konsolidirani
financijski rezultati 12.325.214 12.872.736 15.155.203 11.027.006 5.341.974 5.844.673 5.847.015 104,4 117,7 72,8 48,4 109,4 100,0 121,5 252,4 81,4

Prosječne
mjesečne neto
plaće po
zaposlenom u kn

4.567 4.616 5.066 5.526 5.543 5.549 5.608 101,1 109,7 109,1 100,3 100,1 101,1 119,6 118,4 118,6

Investicije u novu
dugotrajnu imovinu 30.949.528 37.649.903 31.683.630 32.259.303 31.196.117 20.906.765 16.413.993 121,6 84,2 101,8 96,7 67,0 78,5 61,4 56,0 49,8

Izvor: Registar godišnjih financijskih izvještaja, Osnovni financijski rezultati poslovanja poduzetnika za 2011., FINA

 64

Tablica 2. Osnovni financijski rezultati poslovanja poduzetnika po djelatnostima u Gradu Zagrebu 2011.
 iznosi u tisućama kuna

Ukupni prihodi Dobit razdoblja Gubitak razdoblja

Djelatnost
Broj

poduzetnika
2011. Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks

A Poljoprivreda , šumarstvo i ribarstvo 213 3.019.712 3.200.743 106,0 47.544 36.668 77,1 17.642 20.851 118,2
B Rudarstvo i vađenje 34 3.703.181 2.643.506 71,4 39.398 137.149 348,1 328.329 251.165 76,5
C Prerađivačka industrija 2.972 62.504.165 66.710.822 106,7 4.188.189 4.303.054 102,7 1.213.136 935.542 77,1
D Opskrba električnom energijom, plinom, parom i klimatizacija 111 25.148.789 26.259.686 104,4 1.668.157 906.194 54,3 167.489 359.777 214,8

E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom
te djelatnosti sanacije okoliša 83 1.878.082 2.232.031 118,8 309.127 379.559 122,8 73.640 38.274 52,0

F Građevinarstvo 3.365 20.314.240 19.299.246 95,0 985.799 761.304 77,2 1.453.727 2.072.511 142,6
G Trgovina na veliko i na malo; popravak motornih vozila i motocikla 9.678 120.626.716 129.252.998 107,2 2.872.644 2.960.847 103,1 2.999.866 2.408.363 80,3
H Prijevoz i skladištenje 890 13.076.676 13.483.360 103,1 397.676 294.522 74,1 336.758 336.211 99,8
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane 1.183 2.181.009 2.410.268 110,5 98.072 146.391 149,3 236.309 353.058 149,4
J Informacije i komunikacije 2.330 25.210.604 24.866.579 98,6 3.059.690 2.980.040 97,4 934.702 792.558 84,8
K Financijske djelatnosti i djelatnosti osiguranja 314 5.476.104 6.054.589 110,6 773.224 941.705 121,8 397.454 130.915 32,9
L Poslovanje nekretninama 1.266 7.232.570 7.561.842 104,6 265.969 249.398 93,8 1.962.403 1.704.856 86,9
M Stručne, znanstvene i tehničke djelatnosti 6.744 16.846.326 17.040.531 101,2 1.999.680 1.789.079 89,5 748.943 759.487 101,4
N Administrativne i pomoćne uslužne djelatnosti 1.098 3.566.444 3.641.418 102,1 121.089 163.005 134,6 171.156 212.885 124,4
O Javna uprava i obrana; obvezno socijalno osiguranje 24 71.812 75.014 104,5 10.879 14.780 135,9 150 193 129,0
P Obrazovanje 325 467.197 526.428 112,7 31.273 41.458 132,6 13.912 17.042 122,5
Q Djelatnosti zdravstvene zaštite i socijalne skrbi 346 915.011 995.170 108,8 85.692 64.665 75,5 32.712 42.285 129,3
R Umjetnost, zabava i rekreacija 256 1.611.429 1.813.719 112,6 116.693 235.893 202,1 195.312 183.461 93,9
S Ostale uslužne djelatnosti 830 1.089.933 1.196.241 109,8 79.111 79.735 100,8 33.106 34.108 103,0
T Djelatnost kućanstava kao poslodavca 1 4.371 4.022 92,0 10 250 2485,9 0 0

n/a Nepoznati razred djelatnosti 81 43.448 52.950 121,9 11.978 16.288 136,0 477 1.425 298,9
 Sveukupno 32.144 314.987.823 329.321.161 104,6 17.161.894 16.501.983 96,2 11.317.221 10.654.968 94,1

Izvor: FINA, Godišnji izvještaji poduzetnika, Osnovni financijski rezultati, imovina i izvori sredstava poduzetnika 2011.

 65

Tablica 3. Izvoz, uvoz, i investicije poduzetnika po djelatnostima u 2011.
 iznosi u tisućama kuna

Broj poduzetnika tekuće razdoblje Izvoz - prihodi od prodaje u
inozemstvu Uvoz Trgovinski saldo

Djelatnost
ukupno izvoznici uvoznici Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks

A Poljoprivreda ,
šumarstvo i ribarstvo

213 15 30 214.466 257.250 119,9 92.252 126.917 137,6 122.214 130.333 106,6
B Rudarstvo i vađenje 34 6 7 1.537.266 1.183.558 77 661.319 339.542 51,3 875.947 844.016 96,4
C Prerađivačka industrija 2.972 709 821 20.083.646 22.127.970 110,2 11.701.175 11.202.869 95,7 8.382.470 10.925.101 130,3

D
Opskrba električnom
energijom, plinom,
parom i klimatizacija 111 11 19 1.213.543 1.231.926 101,5 3.148.984 4.801.655 152,5 -1.935.441 -3.569.729 184,4

E

Opskrba vodom;
uklanjanje otpadnih
voda, gospodarenje
otpadom te djelatnosti
sanacije okoliša 83 23 14 438.082 887.756 202,6 50.144 89.799 179,1 387.938 797.957 205,7

F Građevinarstvo 3.365 179 252 795.923 832.590 104,6 715.748 730.915 102,1 80.176 101.675 126,8

G

Trgovina na veliko i na
malo; popravak
motornih vozila i
motocikla 9.678 1.801 2.631 6.748.819 7.762.337 115 27.706.180 31.343.730 113,1 -20.957.361 -23.581.394 112,5

H Prijevoz i skladištenje 890 254 126 2.737.349 3.040.794 111,1 946.937 336.557 35,5 1.790.413 2.704.237 151

I
Djelatnosti pružanja
smještaja te pripreme i
usluživanja hrane 1.183 50 57 95.670 105.957 110,8 30.973 43.636 140,9 64.697 62.321 96,3

J Informacije i
komunikacije 2.330 680 395 2.084.939 2.159.717 103,6 2.961.804 3.017.076 101,9 -876.865 -857.359 97,8

K Financijske djelatnosti i
djelatnosti osiguranja 314 20 16 52.403 57.435 109,6 131.514 102.686 78,1 -79.111 -45.250 57,2

Nastavak tablice na sljedećoj stranici

 66

Broj poduzetnika tekuće razdoblje Izvoz - prihodi od prodaje u
inozemstvu Uvoz Trgovinski saldo

Djelatnost

ukupno izvoznici uvoznici Prethodna
godina

Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks

L Poslovanje
nekretninama

1.266 60 71 21.664 40.563 187,2 41.875 49.711 118,7 -20.212 -9.148 45,3

M Stručne, znanstvene i
tehničke djelatnosti

6.744 1.257 597 2.645.763 3.001.462 113,4 946.660 1.487.968 157,2 1.699.104 1.513.494 89,1

N
Administrativne i
pomoćne uslužne
djelatnosti 1.098 227 153 536.707 560.472 104,4 151.221 171.213 113,2 385.486 389.259 101

O
Javna uprava i obrana;
obvezno socijalno
osiguranje 24 3 0 770 494 64,2 23 0 0 747 494 66,2

P Obrazovanje 325 27 9 3.300 8.117 246 1.535 1.757 114,5 1.765 6.359 360,4

Q Djelatnosti zdravstvene
zaštite i socijalne skrbi 346 14 13 2.096 8.123 387,6 2.662 1.923 72,2 -566 6.201 -

R Umjetnost, zabava i
rekreacija

256 29 34 7.410 11.300 152,5 16.943 31.604 186,5 -9.533 -20.304 213
S Ostale uslužne

djelatnosti 830 51 94 100.422 182.861 182,1 183.468 257.713 140,5 -83.046 -74.852 90,1

T Djelatnost kućanstava
kao poslodavca

1 0 0 0 0 0 0 0 0
n/a Nepoznati razred

djelatnosti 81 3 0 559 1.225 219,3 0 0 559 1.225 219,3
 Sveukupno 32.144 5.419 5.339 39.320.797 43.461.909 110,5 49.491.419 54.137.272 109,4 -10.170.622 -10.675.363 105

Izvor: FINA, Godišnji izvještaji poduzetnika, Osnovni financijski rezultati 2011.

 67

Tablica 4. Prosječan broj zaposlenih na bazi sati rada i prosječna mjesečna neto plaća po zaposlenom u kunama po djelatnostima
 u 2011.

Broj
poduzetnika

Prosječan broj zaposlenih na bazi
sati rada

Prosječna mjesečna neto plaća po
zaposlenom u kunama

Djelatnost

2011. Prethodna
godina

Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks

A Poljoprivreda , šumarstvo i ribarstvo 213 9.127 9.304 101,9 5.419 5.789 106,8
B Rudarstvo i vađenje 34 3.424 3.089 90,2 8.357 8.792 105,2
C Prerađivačka industrija 2.972 57.630 55.673 96,6 6.034 6.148 101,9
D Opskrba električnom energijom, plinom, parom i klimatizacija 111 14.327 14.178 99 6.875 6.950 101,1
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša 83 1.190 1.300 109,2 4.856 4.872 100,3
F Građevinarstvo 3.365 29.329 26.993 92 4.877 4.747 97,3
G Trgovina na veliko i na malo; popravak motornih vozila i motocikla 9.678 85.915 87.591 102 4.860 4.953 101,9
H Prijevoz i skladištenje 890 32.109 32.867 102,4 5.769 5.809 100,7
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane 1.183 8.199 8.753 106,8 3.560 3.479 97,7
J Informacije i komunikacije 2.330 24.201 24.061 99,4 7.334 7.685 104,8
K Financijske djelatnosti i djelatnosti osiguranja 314 5.400 5.398 100 7.014 7.258 103,5
L Poslovanje nekretninama 1.266 13.300 13.254 99,7 6.714 6.477 96,5
M Stručne, znanstvene i tehničke djelatnosti 6.744 23.941 24.936 104,2 6.453 6.286 97,4
N Administrativne i pomoćne uslužne djelatnosti 1.098 18.034 18.383 101,9 3.374 3.425 101,5
O Javna uprava i obrana; obvezno socijalno osiguranje 24 313 302 96,5 4.974 4.745 95,4
P Obrazovanje 325 1.436 1.483 103,3 4.671 5.021 107,5
Q Djelatnosti zdravstvene zaštite i socijalne skrbi 346 2.706 2.907 107,4 5.367 5.487 102,2
R Umjetnost, zabava i rekreacija 256 6.068 5.860 96,6 3.850 3.959 102,8
S Ostale uslužne djelatnosti 830 2.631 2.727 103,6 4.375 4.445 101,6
T Djelatnost kućanstava kao poslodavca 1 4 3 75 3.419 3.753 109,8

n/a Nepoznati razred djelatnosti 81 7 10 142,9 7.651 5.862 76,6
 Sveukupno 32.144 339.291 339.072 99,9 5.549 5.608 101,1

Izvor: FINA, Godišnji izvještaji poduzetnika, Osnovni financijski rezultati, 2011.

 68

Tablica 5. Bruto dodana vrijednost prema djelatnostima NKD-a 2007., Republika Hrvatska i Grad Zagreb, 2009.
A B, C, D, E F G, H, I J K L M, N O, P, Q R, S, T

Rudarstvo i vađenje,
Prerađivačka industrija,

Opskrba električnom
energijom, plinom, parom i

klimatizacija

Poljoprivreda,
šumarstvo i

ribarstvo

Ukupno Prerađivačka
industrija

Građevinarstvo

Trgovina na
veliko i na

malo;
Popravak
motornih
vozila i

motocikala;
Prijevoz i

skladištenje;
Djelatnosti
pružanja

smještaja te
pripreme i
usluživanja

hrane

Informacije i
komunikacije

Financijske
djelatnosti i
djelatnosti
osiguranja

Poslovanje
nekretninama

Stručne,
znanstvene i

tehničke
djelatnosti,

Administrativne
i pomoćne

uslužne
djelatnosti

Javna uprava
i obrana;
Obvezno
socijalno

osiguranje;
Obrazovanje;

Djelatnosti
zdravstvene

zaštite i
socijalne

skrbi

Umjetnost,
zabava i

rekreacija;
Ostale

uslužne
djelatnosti;
Djelatnosti
kućanstava

kao
poslodavac,
djelatnosti

kućanstava
koja

proizvode
različitu robu

i obavljaju
različite

usluge za
vlastite
potrebe

Ukupno
dodana

vrijednost
djelatnosti

Broj

Republika
Hrvatska 14.409 55.191 43.877 22.449 56.585 14.316 19.231 29.524 20.458 43.057 7.372 282.592

Grad
Zagreb 181 13.532 10.414 4.353 17.759 7.963 11.304 5.480 10.890 14.241 3.141 88.844

Udio u RH u %

Republika
Hrvatska 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Grad
Zagreb 1,3 24,5 23,7 19,4 31,4 55,6 58,8 18,6 53,2 33,1 42,6 31,4

Udio u ukupno dodanoj vrijednosti djelatnosti u %

Republika
Hrvatska 5,1 19,5 15,5 7,9 20,0 5,1 6,8 10,4 7,2 15,2 2,6 100,0

Grad
Zagreb 0,2 15,2 11,7 4,9 20,0 9,0 12,7 6,2 12,3 16,0 3,5 100,0

Izvor: Priopćenje br. 12.1.2. Bruto domaći proizvod za Republiku Hrvatsku, prostorne jedinice za statistiku 2. razine i županije u 2009., DZS, 2012.

 69

Tablica 6. Osnovni financijski rezultati poduzetnika Grada Zagreba prema veličini za 2011. godinu

Ukupno svi poduzetnici Mali poduzetnici Srednji poduzetnici Veliki poduzetnici

Naziv
Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks

Broj poduzetnika 31.554 32.144 101,9 30.918 31.520 101,9 455 453 99,6 181 171 94,5
Broj dobitaša 19.043 19.535 102,6 18.592 19.076 102,6 328 342 104,3 123 117 95,1
Broj gubitaša 12.551 12.609 100,5 12.326 12.444 100,9 127 111 87,4 58 54 93,1
Broj zaposlenih 339.291 339.072 99,9 119.784 123.455 103,1 47.642 47.140 98,9 171.865 168.477 98
Ukupni prihodi 314.987.823 329.321.161 104,6 69.244.098 76.136.982 110 48.787.256 50.169.449 102,8 196.956.468 203.014.730 103,1
Ukupni rashodi 305.329.979 320.384.694 104,9 69.893.045 75.767.314 108,4 47.757.188 48.969.413 102,5 187.679.745 195.647.967 104,2
Dobit prije oporezivanja 21.069.927 19.611.864 93,1 5.113.268 6.125.294 119,8 2.325.242 2.326.593 100,1 13.631.417 11.159.977 81,9
Gubitak prije oporezivanja 11.412.083 10.675.397 93,5 5.762.214 5.755.626 99,9 1.295.174 1.126.557 87 4.354.695 3.793.214 87,1
Porez na dobit 3.813.171 3.089.452 81 969.061 1.039.511 107,3 403.812 386.935 95,8 2.440.298 1.663.006 68,1
Dobit razdoblja 17.161.894 16.501.983 96,2 4.120.412 5.084.517 123,4 1.913.936 1.942.184 101,5 11.127.546 9.475.282 85,2
Gubitak razdoblja 11.317.221 10.654.968 94,1 5.738.419 5.754.361 100,3 1.287.680 1.129.083 87,7 4.291.121 3.771.524 87,9
Dobit razdoblja (+) ili gubitak
razdoblja (-) 5.844.673 5.847.015 100 -1.618.008 -669.843 41,4 626.256 813.101 129,8 6.836.425 5.703.758 83,4
Neto plaće i nadnice 22.593.948 22.817.598 101 6.296.986 6.519.173 103,5 3.269.413 3.339.668 102,1 13.027.550 12.958.757 99,5
Prosječna mjesečna neto plaća
po zaposlenom 5.549 5.608 101,1 4.381 4.401 100,4 5.719 5.904 103,2 6.317 6.410 101,5
A. Potraživanja za upisani a
neuplaćeni kapital 285.567 47.989 16,8 35.319 47.970 135,8 19 250.247
B. Dugotrajna imovina 413.252.210 422.151.645 102,2 77.333.803 83.541.685 108 24.239.948 24.824.570 102,4 311.678.459 313.785.390 100,7
C. Kratkotrajna imovina 183.010.989 190.000.897 103,8 62.677.179 66.400.401 105,9 29.285.417 28.725.120 98,1 91.048.392 94.875.376 104,2

D. Plaćeni troškovi budućeg
razdoblja i obračunati prihodi 4.170.581 4.272.486 102,4 1.501.983 1.605.513 106,9 623.787 632.818 101,4 2.044.811 2.034.155 99,5
F. UKUPNA AKTIVA = UKUPNA
PASIVA 600.719.347 616.473.017 102,6 141.548.284 151.595.569 107,1 54.149.153 54.182.527 100,1 405.021.910 410.694.922 101,4
Nastavak tablice na sljedećoj stranici

 70

Ukupno svi poduzetnici Mali poduzetnici Srednji poduzetnici Veliki poduzetnici
Naziv

Prethodna
godina

Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks Prethodna

godina
Tekuća
godina Indeks

A. Kapital i rezerve 245.373.122 244.288.230 99,6 30.263.186 28.657.348 94,7 18.371.781 18.023.406 98,1 196.738.155 197.607.476 100,4
B. Rezerviranja 9.606.271 9.171.651 95,5 1.408.346 1.353.496 96,1 1.057.853 907.169 85,8 7.140.073 6.910.986 96,8
C. Dugoročne obaveze 157.677.084 165.911.795 105,2 51.113.879 55.999.427 109,6 11.905.330 12.406.819 104,2 94.657.874 97.505.548 103
D. Kratkoročne obaveze 164.153.217 174.122.855 106,1 56.018.353 62.878.791 112,2 21.647.368 21.627.166 99,9 86.487.497 89.616.898 103,6
E. Odgođeno plaćanje troškova i
prihod budućeg razdoblja 23.909.653 22.978.487 96,1 2.744.521 2.706.507 98,6 1.166.822 1.217.967 104,4 19.998.311 19.054.013 95,3
Broj poduzetnika tekuća godina 31.554 32.144 101,9 30.918 31.520 101,9 455 453 99,6 181 171 94,5
Broj izvoznika 5.277 5.419 102,7 4.846 4.988 102,9 298 306 102,7 133 125 94,0
Broj uvoznika 5.404 5.339 98,8 4.982 4.916 98,7 294 299 101,7 128 124 96,9
Izvoz 39.320.797 43.461.909 110,5 6.354.527 8.459.089 133,1 5.890.551 6.643.973 112,8 27.075.719 28.358.847 104,7
Uvoz 49.491.419 54.137.272 109,4 10.956.541 12.907.304 117,8 11.766.847 12.987.009 110,4 26.768.032 28.242.959 105,5
Trgovinski saldo -10.170.622 -10.675.363 105 -4.602.013 -4.448.214 96,7 -5.876.296 -6.343.036 107,9 307.687 115.888 37,7
Broj poduzetnika tekuća godina 31.554 32.144 101,9 30.918 31.520 101,9 455 453 99,6 181 171 94,5
Broj investitora 7.992 7.417 92,8 7.491 6.907 98,7 343 356 103,8 158 154 97,5
Broj poduzetnika bez investicija 23.562 24.727 104,9 23.427 24.613 105,1 112 97 86,6 23 17 74,0
Investicije u novu dugotrajnu
imovinu 20.906.765 16.413.993 78,5 4.145.277 3.292.247 79,4 1.452.871 1.610.874 110,9 15.308.617 11.510.872 75,2

Izvor: FINA, Godišnji izvještaji poduzetnika, Osnovni financijski rezultati 2010., 2011.

 71

Tablica 7. Ostvarenje gradskog proračuna u 2009., 2010. i 2011.
Nominalne vrijednosti HRK Struktura u % Indeksi

Ostvarenje Ostvarenje
2010. 2011. 2010. 2011.

2011./
2010.

2010./
2009.

2009./
2008.

1. PRIHODI POSLOVANJA 6.184.235.942 6.006.202.707 98,1 97,5 97,1 92,6 93,9
Prihodi od poreza 4.410.893.500 4.336.628.074 69,9 70,4 98,3 90,6 99,9
Porez i prirez na dohodak 4.101.453.695 4.009.319.894 65 65,1 97,8 90,8 101
Porezi na imovinu 170.387.393 195.212.732 2,7 3,2 114,6 83,4 78,3
Porezi na robu i usluge 139.052.412 132.095.448 2,2 2,1 95 94,2 102,3
Pomoći iz inozemstva (darovnice) i od subjekata unutar
općeg proračuna 39.009.843 57.466.673 0,6 0,9 147,3 70,3 172,1

Pomoći od inozemnih vlada 744.682 0 0 0 0 25,7 -

Pomoći od međunarodnih organizacija te institucija i tijela EU - 1.527.123 0 0 - - -

Pomoći od međunarodnih organizacija 201.887 - - 168 -

Pomoći iz proračuna 38.063.274 55.939.550 0,6 0,9 147 72,6 162,7

Prihodi od imovine 435.328.401 413.054.881 6,9 6,7 94,9 86,1 98,9

Prihodi od financijske imovine 13.631.247 12.452.361 0,2 0,2 91,4 40,6 108,8

Prihodi od nefinancijske imovine 421.697.155 400.134.314 6,7 6,5 94,9 89,3 98,3

Prihodi od kamata na dane zajmove - 468.206 - 0 - - -

Prihodi od upravnih i administrativnih pristojbi, pristojbi 1.288.467.363 1.160.061.083 20,4 18,8 90 104 73,8

Upravne i administrativne pristojbe 62.140.969 50.371.282 1 0,8 81,1 110,5 66,5

Prihodi po posebnim propisima 1.226.326.395 131.700.912 19,4 2,1 10,7 103,7 74,2

Komunalni doprinosi i naknade - 977.988.889 - 15,9 - - -

Kazne i ostali prihodi 10.536.835 38.991.996 0,2 0,6 370,1 140,9 79,4

Kazne i upravne mjere 8.755.923 8.266.765 0,1 0,1 94,4 154,5 86
Prihodi koje proračuni i proračunski korisnici ostvare obavljanjem
poslova na tržištu(vlastiti prihod) 1.780.912 - 0 2,5 - 98,5 64

 72

Ostali prihodi - 30.725.230 - - - - -

2. PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE 122.481.624 152.527.628 1,9 2,5 124,5 187,4 20,2

Prihodi od prodaje neproizvedene dugotrajne imovine 90.904.501 37.380.903 1,4 0,6 41,1 269,3 34,4

Prihodi od prodaje materijalne imovine - prirodnih bogatstava 89.695.398 37.048.067 1,4 0,6 41,3 273,3 33,6

Prihodi od prodaje nematerijalne imovine 1.209.103 332.836 0 0 27,5 130,3 263,6

Prihodi od prodaje proizvedene dugotrajne imovine 31.577.124 115.146.724 0,5 1,9 364,7 99,8 14

Prihodi od prodaje građevinskih objekata 31.562.120 114.612.173 0,5 1,9 363,1 99,8 14

Prihodi od prodaje postrojenja i opreme 15.004 13.833 0 0 92,2 427,3 3,2

Prihodi od prodaje prijevoznih sredstava - 520.718 - 0 - - -

3. UKUPNO PRIHODI (1+2) 6.306.717.567 6.158.730.335 100 100 97,7 93,5 92,4

4. RASHODI POSLOVANJA 5.420.451.812 5.487.809.731 87,4 87,3 101,2 91,2 104,2

Rashodi za zaposlene 1.482.009.954 1.487.644.490 23,9 23,7 100,4 99,6 105,5

Plaće (Bruto) 1.181.742.284 1.188.247.390 19,1 18,9 100,6 102,7 107,2

Ostali rashodi za zaposlene 93.237.054 91.658.880 1,5 1,5 98,3 68,7 91,2

Doprinosi na plaće 207.030.616 207.738.219 3,3 3,3 100,3 102,9 107,2

Materijalni rashodi 1.910.606.558 2.031.893.172 30,8 32,3 106,3 90,6 107,3

Naknade troškova zaposlenima 69.668.674 71.367.089 1,1 1,1 102,4 96,4 103,1

Rashodi za materijal i energiju 403.342.671 386.975.299 6,5 6,2 95,9 104,7 125,3

Rashodi za usluge 1.320.385.841 1.463.213.101 21,3 23,3 110,8 85,6 105,4

Naknade troškova osobama izvan radnog odnosa - 1.414.460 - 0 - - -

Ostali nespomenuti rashodi poslovanja 117.209.373 108.923.223 1,9 1,7 92,9 107,3 87,8

Financijski rashodi 48.950.164 51.805.003 0,8 0,8 105,8 87,1 94,3

Kamate za primljene kredite i zajmove 26.197.762 30.545.463 0,4 0,5 116,6 63,3 94,2

Ostali financijski rashodi 22.752.403 21.259.541 0,4 0,3 93,4 154 94,8

 73

Subvencije 933.995.308 717.896.700 15,1 11,4 76,9 98,2 109,3

Subvencije trgovačkim društvima u javnom sektoru 883.304.957 704.467.325 14,2 11,2 79,8 96,2 110,1
Subvencije trgovačkim društvima, obrtnicima, malim i srednjim
poduzetnicima izvan javnog sektora 50.690.351 13.429.376 0,8 0,2 26,5 156,8 91,9

Pomoći dane u inozemstvo i unutar općeg proračuna 59.074.470 62.533.754 1 1 105,9 100,1 382,4

Pomoći unutar općeg proračuna 59.074.470 62.533.754 1 1 105,9 100,1 382,4

Naknade građanima i kućanstvima na temelju osiguranja i druge 263.860.242 318.811.716 4,3 5,1 120,8 92,6 103,8

Ostale naknade građanima i kućanstvima iz proračuna 263.860.242 318.811.716 4,3 5,1 120,8 92,6 103,8

Ostali rashodi 721.955.115 817.224.896 11,6 13 113,2 72,3 89,7

Tekuće donacije 457.613.214 494.890.440 7,4 7,9 108,1 88,2 98,1

Kapitalne donacije 88.213.049 42.599.284 1,4 0,7 48,3 90,8 114,5

Kazne, penali i naknade štete 25.106.890 30.385.161 0,4 0,5 121 96,8 29

Izvanredni rashodi 16.384.347 0,3 0 75,6 78,3

Kapitalne pomoći 134.637.614 249.350.011 2,2 4 185,2 40,3 87,7

5. RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 782.437.962 797.102.363 12,6 12,7 101,9 50,6 96

Rashodi za nabavu neproizvedene dugotrajne imovine 52.522.430 83.318.473 0,8 1,3 158,6 75,1 170,6

Materijalna imovina - prirodna bogatstva 43.201.903 70.782.513 0,7 1,1 163,8 69,7 159,6

Nematerijalna imovina 9.320.528 12.535.960 0,2 0,2 134,5 117,8 372,8

Rashodi za nabavu proizvedene dugotrajne imovine 699.023.444 655.636.699 11,3 10,4 93,8 51,3 92,3

Građevinski objekti 639.145.151 603.314.140 10,3 9,6 94,4 51,2 92,3

Postrojenja i oprema 36.043.085 38.091.955 0,6 0,6 105,7 54,1 105,1

Prijevozna sredstva 3.188.691 836.228 0,1 0 26,2 74,3 92,9

Knjige, umjetnička djela i ostale izložbene vrijednosti 9.224.104 8.616.800 0,1 0,1 93,4 80,8 82,4

 74

Nematerijalna proizvedena imovina 11.422.413 4.777.576 0,2 0,1 41,8 37,8 74,8

Rashodi za dodatna ulaganja na nefinancijskoj imovini 30.892.088 58.147.191 0,5 0,9 188,2 26,7 119,9

Dodatna ulaganja na građevinskim objektima 30.892.088 58.147.191 0,5 0,9 188,2 26,8 120,2

Dodatna ulaganja na postrojenjima i opremi - - - 12,8

Dodatna ulaganja na prijevoznim sredstvima - - - -

Dodatna ulaganja za ostalu nefinancijsku imovinu - 0 - 0 - - 68,8

6. UKUPNO RASHODI (4+5) 6.202.889.775 6.284.912.095 100 100 101,3 82,8 102,4

7. RAZLIKA PRIHODI - RASHODI (3-6) 103.827.792 -126.181.761
-

121,5 -13,8

8. PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA 202.524.207 160.879.766,00 100 100 79,4 128,6 137,7

Primljene otplate (povrati) glavnice danih zajmova 1.579.282 10.245.783,00 0,8 6,4 648,8 24 53,9

Primici od prodaje dionica i udjela u glavnici 944.925 633.983 0,5 0,4 67,1 104,2 42,8

Primici od zaduživanja 200.000.000 150.000.000 98,8 93,2 75 133,3 150

9. IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA 174.749.851 179.717.193 100 100 102,8 141,2 73

Izdaci za dane zajmove 639.978 567.980 0,4 0,3 88,7 88,5 10,3

Izdaci za dionice i udjele u glavnici 0 2.600 0 0 - - -

Izdaci za otplatu glavnice primljenih kredita i zajmova 174.109.873 179.146.613 99,6 99,7 102,9 141,5 75,8

10. NETO ZADUŽIVANJE/FINANCIRANJE 27.774.356 -77.972.268
-

280,7 82,3 -61,2

11.SVEUKUPNO PRIHODI I PRIMICI (3+8) 6.509.241.774 3.024.326.162 46,5 85,5 102,7

12.SVEUKUPNO RASHODI I IZDACI (6+9) 6.377.639.626 2.884.809.154 45,2 92,4 92,1
Izvor: Godišnji obračun Proračuna grada Zagreba za 2008., Službeni glasnik Grada Zagreba , Godišnji Izvještaj o izvršenju proračuna Grada Zagreba za
2009.,Službeni glasnik Grada Zagreba br. 10/2010..,Godišnji Izvještaj o izvršenju proračuna Grada Zagreba za 2010. Službeni glasnik Grada Zagreba br.
11/2011.i Godišnji Izvještaj o izvršenju proračuna Grada Zagreba za 2011., Službeni glasnik Grada Zagreb br.13/2012

