

Statistički ljetopis grada Zagreba 2011.

**STATISTIČKI
LJETOPIS
ZAGREBA
2011.**

ISSN 1330-3678

60. godište

Nakladnik

REPUBLIKA HRVATSKA

GRAD ZAGREB

GRADSKI URED ZA STRATEGIJSKO PLANIRANJE I RAZVOJ GRADA

Odjel za statistiku

Za nakladnika

JADRANKA VESELIĆ BRUVO, dipl. ing. arh.

Molimo korisnike Ljetopisa da prilikom korištenja podataka navedu izvor. Pri navođenju izvora predlaže se kratica:
»SLjZ - 2011. str. ...«

STATISTIČKI LJETOPIS GRADA ZAGREBA

STATISTICAL YEARBOOK OF ZAGREB

Web adresa: www.zagreb.hr

LJETOPIS GRADA ZAGREBA - 2011.

Po svom sadržaju i obuhvatu Statistički Ljetopis Grada Zagreba osnovna je statistička publikacija, koja prezentira podatke o Gradu Zagrebu u višegodišnjem slijedu. To je publikacija koja izlazi kontinuirano i ove godine bilježi 60. izdanje.

Statistički podaci koji čine sadržaj Ljetopisa nezaobilazan su izvor informacija raznim korisnicima. Od početka 2007. godine nalazi se i na web stranicama Grada Zagreba.

Prikazani podaci o Gradu rezultat su statističkih istraživanja, utemeljena na Programu statističkih aktivnosti, koji se provodi na svjetski harmoniziranim metodologijama.

Ljetopis Zagreba najsadržajnija je statistička publikacija u kojoj se objavljaju i podaci drugih subjekata kojima zahvaljujemo na kvalitetnoj suradnji.

GRADSKI URED ZA STRATEGIJSKO PLANIRANJE I RAZVOJ GRADA

Iva Razumović, dipl. oec. ,

načelnica Odjela za statistiku

Jadranka Veselić Bruvo, dipl. ing. arh.

pročelnica Gradskog ureda

SADRŽAJ

Zagrebački identiteti	17
Majka Božja Kamenitih vrata - zaštitnica Grada Zagreba	17
Zagrebački nadbiskupi	19
Zagrebački gradonačelnici	20
Gradsko skupština Grada Zagreba	21
Gradonačelnik Grada Zagreba	23
Upravna tijela Grada Zagreba	24
Područni uredi Gradske uprave	25
Gradske četvrti Grada Zagreba	26
Gradski zastupnici gradske skupštine prema obrazovanju, starosti i stranačkoj pripadnosti	27
Grad Zagreb 2010.	28
Uvodne napomene	39
Ustrojstvo Grada Zagreba	40
Naselja Grada Zagreba - Popis 2001.	42
Naselja Grada Zagreba - Popis 2011. - prvi rezultati	44
Gradske četvrti Grada Zagreba - Popis 2001.	46
Grafikon - Gradske četvrti, stanovništvo Popis 2001.	46
Gradske četvrti Grada Zagreba - Popis 2011. - prvi rezultati	47

1. Geografski i meteorološki podaci

1.1. Geografski položaj i visina grada nad morem	48
2. Površina, stanovništvo i naselja	48
3. Gradske prometnice, važniji prometni pravci izbor prema dužini	48
4. Temperatura zraka i količina oborina u razdoblju 1862.-2010. prema mjerenu Meteorološkog opservatorija Zagreb-Grič	49
5. Mjesečne i godišnje vrijednosti meteoroloških podataka, za 30-godišnja razdoblja od 1871. g. - prema mjerenu Meteorološkog opservatorija Zagreb-Grič	50
6. Mjesečne i godišnje vrijednosti meteoroloških podataka, u zadnjih 10 godina, prema mjerenu Meteorološkog opservatorija Zagreb-Grič	51
7. Broj dana s određenim meteorološkim obilježjima u zadnjih 10 godina - prema mjerenu Meteorološkog opservatorija Zagreb-Grič	54
8. Učestalost kiselih kiša na meteorološkim postajama u 2010.	57
9. Godišnje taloženje sumpora iz sulfata i anorganskog dušika iz nitrata i amonijaka u 2010.	57
10. Koncentracije onečišćenja zraka i kategorizacija kvalitete zraka u 2010.	57
11. Srednji vodostaji Save - Hidrološka postaja Zagreb	58
12. Najniži i najviši vodostaji Save - Hidrološka postaja Zagreb	59
Grafikon - Karakteristične vrijednosti godišnjeg vodostaja Save	61
13. Potresi s epicentrom u okolini Zagreba	62
14. Stajaće vode	65
15. Vodotoci i meliorativna kanalska mreža područja Grada Zagreba iz programa održavanja u 2010.	65

2. Stanovništvo

Popisi stanovništva

2.1. Stanovništvo Grada Zagreba od najstarijih vremena	66
2. Stanovništvo i kućanstva prema popisima	66
3. Stanovništvo Grada Zagreba i naselja Zagreb prema popisima 1857.-1991.	67
Grafikon - Stanovnici Grada Zagreba i naselja Zagreb od 1857.-1991.	
prema aktualnom teritoriju u definiranom 30. siječnja 1997.	67

Grafikon - Stanovništvo Grada Zagreba prema spolu i starosti, Popis 2001.....	68
Grafikon - Kućanstva prema broju članova, Popis 2001.....	68
4. Stanovništvo prema starosti i spolu, Popis 2001.....	69
Grafikon - Dobna struktura stanovnika Grada Zagreba, Popis 2001.....	69
5. Osobe stare 95 i više godina prema godinama starosti i spolu, Popis 2001.....	70
6. Osobe stare 95 i više godina prema godinama starosti i spolu, po gradskim četvrtima, Popis 2001	70
7. Kontigenti stanovništva, Popis 2001.....	71
8. Stanovništvo staro 15 i više godina prema završenoj školi i spolu, Popis 2001.....	71
9. Stanovništvo staro 10 i više godina prema pismenosti, starosti i spolu, Popis 2001.....	72
10. Stanovništvo staro 15 i više godina prema bračnom stanju i spolu, Popis 2001.....	72
11. Žensko stanovništvo staro 15 i više godina prema broju živorođene djece, Popis 2001.....	72
12. Stanovništvo prema državljanstvu, Popis 2001.....	73
13. Stanovništvo prema narodnosti, Popis 2001.....	73
14. Stanovništvo prema materinskom jeziku, Popis 2001.....	73
15. Stanovništvo prema vjeri, Popis 2001.....	74
16. Stanovništvo odsutno iz naselja popisa, Popis 2001.....	74
17. Stanovništvo drugih naselja/država prisutno u naselju popisa, Popis 2001.....	74
18. Stanovništvo prema aktivnosti i spolu, Popis 2001.....	75
19. Aktivno stanovništvo prema pretežitoj aktivnosti, položaju u zaposlenju i nezaposlenosti te spolu, Popis 2001.....	75
20. Poljoprivredno stanovništvo prema aktivnosti i spolu, Popis 2001.....	76
21. Zaposleno stanovništvo prema zanimanju i spolu, Popis 2001.....	76
22. Stanovništvo prema glavnim izvorima sredstava za život, Popis 2001.....	77
Grafikon - Stanovništvo prema glavnim izvorima sredstava za život, Popis 2001.....	77
23. Invalidne osobe prema uzroku invalidnosti i spolu, Popis 2001.....	78
24. Invalidne osobe prema fizičkoj pokretljivosti i spolu, Popis 2001.....	78
Grafikon - Invalidne osobe prema starosti i fizičkoj pokretljivosti, Popis 2001.....	78
25. Kućanstva, Popis 2001.....	79
26. Privatna kućanstva prema obiteljskom sastavu i obiteljska kućanstva prema broju članova, Popis 2001.....	79
27. Uže obitelji prema sastavu, Popis 2001.....	79
28. Obitelji s djecom prema tipu obitelji i broju djece, Popis 2001.....	80
29. Privatna kućanstva prema obiteljskom sastavu i osnovi korištenja stana, Popis 2001.....	80
30. Obitelji prema sastavu i osnovi korištenja stana, Popis 2001.....	80
Vitalna statistika	
31. Prirodno kretanje stanovništva	81
32. Stope prirodnog kretanja stanovništva	81
Grafikon - Prirodno kretanje stanovništva	81
33. Živorođeni i mrtvorođeni prema spolu, bračnosti roditelja, mjestu porođaja i stručnoj pomoći	82
34. Živorođeni i mrtvorođeni prema starosti majke i redu rođenja	82
35. Umrli prema spolu i starosti	83
36. Umrli prema spolu, mjestu smrti, liječenju bolesti od koje je osoba umrla i prijavi uzroka smrti ..	83
37. Umrli prema uzroku smrti	84
38. Nasilne smrti	84
39. Nasilne smrti prema starosti umrlih i mjesecu događaja	85
40. Samoubojstva prema starosti umrlih	86
41. Umrli u prometnim nesrećama prema starosti	86
42. Sklopjeni brakovi prema starosti ženika i nevjeste	87
43. Sklopjeni brakovi prema redu braka i ranijem bračnom stanju	87

44. Sklopljeni brakovi prema školskoj spremi ženika i nevjeste	88
Grafikon - Sklopljeni i razvedeni brakovi	88
45. Razvedeni brakovi	89
Migracije stanovništva	
46. Doseљeno i odseljeno stanovništvo	90
Grafikon - Doseљeno i odseljeno stanovništvo	90
3. Zdravstvena zaštita	
3.1. Korisnici zdravstvene zaštite	91
2. Pregled broja dana izostanaka s posla	91
3. Zdravstvene ustanove	92
4. Zdravstveni djelatnici i suradnici	92
5. Zdravstveni djelatnici i suradnici prema stručnoj spremi, zanimanju i spolu	93
6. Lječnici prema granama specijalnosti	94
7. Specijalističko-konzilijarna djelatnost	95
8. Djelatnost opće medicine - primarna zdravstvena zaštita	95
9. Djelatnost zaštite dojenčadi i predškolske djece - primarna zdravstvena zaštita	96
10. Djelatnost za zdravstvenu zaštitu žena - primarna zdravstvena zaštita	96
11. Savjetovalište za planiranje obitelji - primarna zdravstvena zaštita	96
12. Djelatnost za zaštitu i liječenje usta i zubi - primarna zdravstvena zaštita	97
13. Hitna medicinska pomoć	97
14. Poliklinika za reumatske bolesti, fizikalnu medicinu i rehabilitaciju "Dr. Drago Čop"	97
15. Oboljeli od zaraznih bolesti	98
16. Bolnička djelatnost	99
17. Postelje i bolesnički dani u kliničkim bolničkim centrima, kliničkim bolnicama, klinikama, općim i specijalnim bolnicama, po pojedinim odjelima	99
18. Bolnička djelatnost u 2010.	100
19. Hospitalizacija bolesnika s prebivalištem u Gradu Zagrebu prema grupama bolesti	101
20. Hospitalizacija bolesnika s prebivalištem u Gradu Zagrebu prema grupama bolesti i dobi u 2007.	102
Grafikon - Struktura najčešćalijih uzroka hospitalizacije gravitirajućih starijih bolesnika prema dobi i grupama bolesti u Zagrebu - 2007.	103
Grafikon - Usporedba gravitirajućih hospitalizacija starijih bolesnika s hospitalizacijama prema zagrebačkom prebivalištu bolesnika u bolnicama Grada Zagreba - 2007.	103
21. Vodeći uzroci smrti u grupi bolesti cirkulacijskog sustava	104
22. Vodeći uzroci smrti u grupi bolesti cirkulacijskog sustava prema dobi u 2007.	104
23. Vodeći uzroci smrti u grupi bolesti novotvorina	105
24. Vodeći uzroci smrti u grupi bolesti novotvorina prema dobi u 2007.	106
25. Vodeći uzroci smrti u grupi bolesti dišnog sustava	107
26. Vodeći uzroci smrti u grupi bolesti dišnog sustava prema dobi u 2007.	107
4. Socijalna skrb	
4.1. Ustanove socijalne skrbi, stanje 31. prosinca	108
2. Maloljetni i punoljetni korisnici socijalne skrbi	108
3. Prava, usluge i mjere socijalne skrbi	109
4. Društvena davanja za djecu	109
5. Dječji vrtići i druge pravne osobe koje ostvaruju programe predškolskog odgoja	110
6. Domovi učenika i studenata	110
7. Prognanici prema regiji stalnog prebivališta - Popis prognanika ožujak 1992.	111
8. Prognanici prema datumu izbjegla - Popis prognanika ožujak 1992.	111
9. Prognanici i izbjeglice u 1992.	111
10. Prognanici djeca, učenici i studenti - Popis prognanika ožujak 1992.	112

11. Prognanici prema zdravstvenom stanju - Popis prognanika ožujak 1992.	112
12. Prognanici i izbjeglice - stanje krajem godine	112
13. Prognanici i izbjeglice prema Centrima socijalne skrbi - stanje krajem godine	113
5. Mirovinsko i invalidsko osiguranje	
5.1. Osiguranici prema osnovama osiguranja	114
2. Korisnici mirovina prema Zakonu o mirovinskom osiguranju	114
3. Korisnici mirovina prema Zakonu o mirovinskom osiguranju i osnovama osiguranja	115
Grafikon - Prosječne mirovine prema osnovama osiguranja	116
6. Zaposlenost, nezaposlenost i zapošljavanje	
6.1. Zaposleni, stanje 31. ožujka	117
Grafikon - Zaposleni, stanje 31. ožujka 2010.	117
Grafikon - Zaposleni prema stupnju stručnog obrazovanja i spolu, stanje 31. ožujka 2010.	117
2. Zaposleni prema područjima NKD-a 2007. i spolu, stanje 31. ožujka 2010.	118
3. Zaposleni u pravnim osobama prema područjima NKD-a 2007. i spolu, stanje 31. ožujka	119
4. Zaposleni u obrtu i djelatnostima slobodnih profesija prema područjima NKD-a 2007. i spolu, stanje 31. ožujka	120
5. Zaposleni u pravnim osobama prema oblicima vlasništva, 31. ožujka	121
Grafikon - Udjel broja zaposlenih u pravnim osobama prema oblicima vlasništva, u razdoblju 2001. - 2010., stanje 31. ožujka.....	121
6. Zaposleni u pravnim osobama prema oblicima vlasništva i područjima NKD-a 2007. stanje 31. ožujka 2010.	122
Grafikon - Struktura zaposlenih u pravnim osobama prema oblicima vlasništva, stanje 31. ožujka 2010.	122
7. Zaposleni u pravnim osobama prema stupnju stručnog obrazovanja i spolu, stanje 31. ožujka ..	123
8. Zaposleni u pravnim osobama prema stupnju stručnog obrazovanja, područjima NKD-a 2007. i spolu, stanje 31. ožujka 2010.	124
9. Zaposleni u pravnim osobama prema starosti i spolu, stanje 31. ožujka	125
10. Zaposleni u pravnim osobama prema starosti, spolu i područjima NKD-a 2007., stanje 31. ožujka 2010.	126
11. Zaposleni u pravnim osobama prema vrsti radnog odnosa i spolu, stanje 31. ožujka	127
12. Zaposleni u pravnim osobama prema vrsti radnog odnosa i spolu, po područjima NKD-a 2007., stanje 31. ožujka 2010.	127
13. Osobe koje traže zaposlenje prema stupnju stručnog obrazovanja, stanje 31. prosinca	128
14. Osobe koje traže zaposlenje prema razini obrazovanja, stanje 31. prosinca	128
15. Osobe koje traže zaposlenje prema radnom stažu, stanje 31. prosinca	129
Grafikon - Nezaposlene osobe, stanje 31. prosinca	129
16. Osobe koje traže zaposlenje prema vremenu nezaposlenosti, stanje 31. prosinca.....	130
17. Osobe koje traže zaposlenje prema godinama starosti, stanje 31. prosinca.....	130
7. Plaće	
7.1. Prosječne mjesečne isplaćene neto i bruto plaće po zaposlenom u pravnim osobama svih oblika vlasništva	131
Grafikon - Kretanje prosječnih mjesečnih neto i bruto plaća po zaposlenom u pravnim osobama. 131	
2. Indeksi nominalnih neto i bruto plaća	132
3. Struktura zaposlenih u pravnim osobama prema visini isplaćenih neto plaća za 160-200 plaćenih sati rada, za ožujak	132
Grafikon - Struktura zaposlenih u pravnim osobama prema visini isplaćenih neto plaća za ožujak 2010.	132
4. Struktura zaposlenih u pravnim osobama prema visini isplaćenih neto plaća za 160-200 plaćenih sati rada u ožujku 2010., prema područjima NKD-a 2007.	133

5. Prosječne mjesecne isplaćene neto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-a 2007.	134
Grafikon - Prosječne mjesecne isplaćene neto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-a 2007 za 2009. i 2010..	134
6. Prosječne mjesecne isplaćene bruto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-a 2007....	135
Grafikon - Prosječne mjesecne bruto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-a 2007., za 2009. i 2010.	135
7. Indeksi nominalnih neto i bruto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-a 2007.....	136
Grafikon - Indeksi nominalnih neto i bruto plaća	136
8. Prosječne mjesecne isplaćene neto i bruto plaće po zaposlenom u pravnim osobama prema spolu i stupnju stručne spreme potrebne za obavljanje određenih poslova i zadataka	137
Grafikon - Prosječne mjesecne neto plaće po zaposlenom u pravnim osobama, prema stupnju stručne spreme	137
9. Prosječne mjesecne isplaćene neto plaće po zaposlenom u pravnim osobama prema spolu i stupnju stručne spreme potrebne za obavljanje određenih poslova i zadataka za 2010., po područjima NKD-a 2007.	138
10. Prosječne mjesecne isplaćene bruto plaće po zaposlenom u pravnim osobama prema spolu i stupnju stručne spreme potrebne za obavljanje određenih poslova i zadataka za 2010., po područjima NKD-a 2007.	139
8. Cijene	
8.1. Lančani indeksi prodajnih cijena proizvođača industrijskih proizvoda prema glavnim industrijskim grupacijama i odjeljcima NKD-a 2002.	140
2. Lančani indeksi cijena na malo prema grupama proizvoda.....	141
3. Lančani indeksi troškova života prema grupama potrošnje.....	141
4. Lančani indeksi cijena ugostiteljskih usluga prema grupama usluga	142
5. Prosječne godišnje stope rasta cijena	142
6. Indeksi cijena	143
Grafikon - Kretanje indeksa prodajnih cijena proizvođača industrijskih proizvoda, cijena na malo i troškova života od 1999. do 2008.	144
Grafikon - Indeksi cijena na malo i troškova života od 1998. do 2007.	144
9. Investicije	
9.1. Ostvarene investicije u novu dugotrajnu imovinu prema tehničkoj strukturi	145
2. Ostvarene investicije u novu dugotrajnu imovinu prema djelatnosti investitora iz Hrvatske i namjeni investicija prema NKD-u 2007., u 2010.	146
3. Isplate za investicije u dugotrajnu imovinu prema osnovnim oblicima financiranja u 2010.	148
Grafikon - Isplate za investicije u dugotrajnu imovinu prema osnovnim oblicima financiranja u 2010.....	148
4. Investicije za zaštitu okoliša.	149
Grafikon - investicije za zaštitu okoliša u 2010.	149
5. Tekući izdaci za zaštitu okoliša.....	150
10. Gradski proračun	
10.1. Ostvarenje prihoda gradskog proračuna	151
Grafikon - Struktura prihoda gradskog proračuna u 2010.	151
2. Rashodi gradskog proračuna.....	152
3. Računi financiranja	152

11. Poljoprivreda, šumarstvo i ribarstvo

11.1. Oranice i vrtovi prema načinu korištenja	153
Grafikon - Zasijane površine u 2007.....	153
2. Površina i proizvodnja važnijih usjeva.....	154
3. Voćna stabla i proizvodnja voća.....	156
4. Vinogradi i proizvodnja grožđa	156
5. Stoka i perad kod poslovnih subjekata (pravne osobe) - stanje 31. prosinca.....	157
6. Stoka na obiteljskim poljoprivrednim gospodarstvima, stanje 15. siječnja.....	157
7. Goveda i proizvodnja mlijeka na obiteljskim poljoprivrednim gospodarstvima.....	158
8. Perad, proizvodnja jaja i proizvodnja meda, na obiteljskim poljoprivrednim gospodarstvima	158
9. Površine šumskog zemljišta	159
10. Šume prema namjeni	159
11. Posjećena bruto drvna masa	160
12. Proizvodnja šumskih proizvoda prema vlasništvu.....	160

12. Industrija

12.1. Indeksi fizičkog obujma ukupne industrijske proizvodnje Grafikon - Prosječne godišnje stope rasta industrijske proizvodnje u razdoblju od 2005. do 2009.....	161
2. Indeksi industrijske proizvodnje prema glavnim industrijskim grupacijama i odjeljcima NKD-a 2007.....	162
3. Vrijednost prodanih industrijskih proizvoda i izvoza (PRODCOM) prema djelatnosti proizvoda i područjima i odjeljcima NKD-a 2007.....	163
4. Elementi računa industrijske proizvodnje.....	164
Grafikon - Elementi računa industrijske proizvodnje 2004. - 2008.....	164
5. Elementi računa industrijske proizvodnje prema područjima i odjeljcima NKD-a 2007., u 2008.	165
6. Zaposleni, bruto plaće i nadnice - godišnji prosjek, načelo čiste djelatnosti.....	166
Grafikon - Prosječna godišnja bruto plaća po zaposlenom u industriji prema području NKD-a 2007., u 2008.....	166
7. Zaposleni, bruto plaće i nadnice - godišnji prosjek prema područjima i odjeljcima NKD-a 2007., načelo čiste djelatnosti u 2008.....	167

13. Građevinarstvo

13.1. Stanovi prema načinu korištenja i druge nastanjene prostorije, Popis 2001.	168
2. Nastanjeni stanovi prema broju soba i vlasništvu, Popis 2001.....	168
3. Nastanjeni stanovi prema pomoćnim prostorijama i opremljenosti instalacijama, Popis 2001. .	168
4. Nastanjeni stanovi prema broju kućanstava i članova kućanstava, Popis 2001.	169
5. Građevinska djelatnost poslovnih subjekata (pravne osobe)	169
Grafikon - Struktura vrijednosti izvršenih građevinskih radova prema vrsti građevina u 2010. .	169
6. Izdana odobrenja za gradnju prema vrsti građevine	170
7. Izdana odobrenja za gradnju za zgrade prema namjeni, veličini i vrsti gradnje	170
8. Završene zgrade i stanovi prema broju soba	171
Grafikon - Završene zgrade, prema vrsti zgrade i vrsti radova.....	171
Grafikon - Završeni stanovi prema broju soba	171
9. Završene zgrade i stanovi prema vrsti zgrade i vrsti radova	172
10. Broj i građevinske veličine prema vrsti završenih zgrada i vrsti radova	173
11. Završeni stanovi prema vrsti zgrade, vrsti gradnje i broju soba	174
12. Prosječne cijene prodanih novih stanova.	175
Grafikon - Prosječne cijene prodanih novih stanova u kunama, po m ²	175
Grafikon - Struktura prosječne cijene prodanih novih stanova u 2010.	175

14. Prijevoz, skladištenje i veze

14.1. Motorna vozila, gradski prijevoz i telefonski pretplatnici	176
Grafikon - Prevezeni putnici u gradskom prijevozu 1930.-2010.	176
2. Registrirana vozila na motorni pogon, stanje 31. prosinca	177
3. Javni putnički cestovni prijevoz	177
4. Cestovni prijevoz robe	178
5. Gradski autobus	178
6. Tramvaj	178
7. Uspinjača	179
8. Žičara Sljeme.....	179
9. Pošte i poštanska oprema	180
10. Poštanske usluge	180
11. Promet zrakoplova u Zračnoj luci Zagreb.....	181
12. Domaći promet i promet s inozemstvom u Zračnoj luci Zagreb.....	181
13. Promet inozemnih zrakoplova u Zračnoj luci Zagreb	182
14. Sredstva Zračne luke Zagreb	182
15. Prometne nesreće i nastrandale osobe u prometnim nesrećama.....	183
16. Broj požara prema vrstama objekata i stradale osobe u njima	183

15. Distributivna trgovina

15.1. Distributivna trgovina - poslovni subjekti (pravne osobe i obrtnici)	184
Grafikon - Prodavaonice/servisi prema pretežnoj djelatnosti pravne osobe/obrtnika	184
2. Distributivna trgovina prema djelatnosti koju poslovni subjekt obavlja u 2010.	185
Grafikon - Struktura prometa u distributivnoj trgovini prema djelatnosti koju poslovni subjekt obavlja u 2010.	185
3. Trgovina na malo - pravne osobe	186
Grafikon - Struktura prometa u trgovini na malo prema trgovačkim strukama u 2010.	186
4. Lančani indeksi prometa u trgovini na malo	187
5. Struktura prometa u trgovini na malo prema trgovačkim strukama	187
6. Distributivna trgovina prema pretežnoj djelatnosti poslovнog subjekta u 2010.....	188
7. Distributivna trgovina prema pretežnoj djelatnosti pravne osobe u 2010.	189
8. Distributivna trgovina prema pretežnoj djelatnosti poduzeća/trgovačkih društava i prema djelatnostima koje obavljaju u 2010.	190
9. Distributivna trgovina prema pretežnoj djelatnosti obrta u 2010.	194
10. Proljetni i ostali sajmovi i izložbe na prostoru Zagrebačkog velesajma	195
11. Zagrebački međunarodni jesenski velesajam.....	195

16. Robna razmjena s inozemstvom

16.1. Ukupan izvoz i uvoz Grada Zagreba	196
2. Izvoz i uvoz prema sektorima SMTK-a	196
3. Izvoz i uvoz prema Nacionalnoj klasifikaciji djelatnosti 2007. - proizvodni princip.....	197
4. Izvoz i uvoz prema ekonomskim grupacijama zemalja u 2010.	198
Grafikon - Izvoz i uvoz prema ekonomskim grupacijama zemalja u 2010.	198

17. Ugostiteljstvo

17.1. Ugostiteljska poduzeća/trgovačka društva.....	199
Grafikon - Promet ugostiteljskih poduzeća/trgovačkih društava 2004. - 2010.	199
2. Promet ugostiteljskih poduzeća/trgovačkih društava prema vrstama usluga	200
Grafikon - Struktura prometa ugostiteljskih poduzeća/trgovačkih društava prema vrstama usluga u 2010.	200
3. Ugostiteljska poduzeća/trgovačka društva i ugostitelji obrtnici	201

4. Poslovne jedinice ugostiteljskih poduzeća/trgovačkih društava prema vrstama ugostiteljskih objekata	201
5. Ugostitelji obrtnici prema pretežnoj ugostiteljskoj djelatnosti	202
18. Turizam	
18.1. Kapaciteti za smještaj turista prema vrstama objekata, stanje 31. kolovoza	203
Grafikon - Broj dolazaka turista	203
2. Dolasci i noćenja turista prema vrstama objekata za smještaj turista	204
Grafikon - Broj ostvarenih noćenja turista	204
3. Dolasci i noćenja turista prema zemlji prebivališta	205
4. Način dolaska turista prema vrstama objekata	206
19. Komunalne djelatnosti	
19.1. Javna vodovodna i kanalizacijska mreža, te javna toplana po naseljima	207
2. Javni vodovod	208
3. Javna kanalizacija	208
4. Opskrba grada toplinskom energijom	208
5. Električna energija	209
6. Plin	209
7. Parkovi, ostale zelene površine,drvoredi i javna dječja igrališta	210
8. Groblja	210
9. Groblja: Mirogoj, Miroševac i Krematorij s Gajem urni	210
10. Bazeni	211
11. Tržnice	211
12. Parkovi na gradskom području.....	211
20. Kakvoća i zaštita prirode i okoliša	
20.1. Zaštićena prirodna područja	212
2. Koncentracije onečišćenja u zraku na mjernoj postaji u Dordićevoj ulici, u 2009.	
- sumarni rezultati	213
3. Količina i ocjena ukupne taložne tvari i metala u njoj na mjernoj postaji u Dordićevoj ulici.	
u 2009. - sumarni rezultati	213
4. Kategorizacija područja oko mjerne postaje u Dordićevoj ulici u 2009.	213
5. Koncentracije onečišćenja u zraku na mjernoj postaji na Ksaverskoj cesti, u 2009.	
- sumarni rezultati	214
6. Količina i ocjena ukupne taložne tvari i metala u njoj na mjernoj postaji	
na Ksaverskoj cesti, u 2009. - sumarni rezultati	214
7. Kategorizacija područja oko mjerne postaje na Ksaverskoj cesti u 2009.....	215
8. Koncentracije onečišćenja u zraku na mjernoj postaji na Peščenici, u 2009. - sumarni rezultati ..	215
9. Količina i ocjena ukupne taložne tvari i metala u njoj na mjernoj postaji	
na Peščenici, u 2009. - sumarni rezultati	215
10. Kategorizacija područja oko mjerne postaje na Peščenici u 2009.	216
11. Koncentracije onečišćenja u zraku na mjernoj postaji u Prilazu baruna Filipovića, u 2009.	
- sumarni rezultati	216
12. Količina i ocjena ukupne taložne tvari i metala u njoj na mjernoj postaji u Prilazu baruna	
Filipovića, u 2009. - sumarni rezultati.....	216
13. Kategorizacija područja oko mjerne postaje u Prilazu baruna Filipovića u 2009.	217
14. Koncentracije onečišćenja u zraku na mjernoj postaji u Sigetu, u 2009. - sumarni podaci ..	217
15. Količina i ocjena ukupne taložne tvari i metala u njoj na mjernoj postaji u Sigetu, u 2009.	
- sumarni rezultati	217
16. Kategorizacija područja oko mjerne postaje u Sigetu u 2009.....	218

17. Koncentracije onečišćenja u zraku na mjernoj postaji u Susedgradu, u 2009. - sumarni rezultati .	218
18. Količina i ocjena ukupne taložne tvari i metala u njoj na mjernoj postaji u Susedgradu, u 2009. - sumarni rezultati	218
19. Kategorizacija područja oko mjerne postaje u Susedgradu	219
20. Opskrba industrije vodom	220
21. Korištenje vode u industriji	220
22. Ispuštanje upotrebljene vode iz industrije	221
23. Otpadne kanalizacijske vode	221
24. Odloženi otpad po vrstama	222
25. Primarna reciklaža	222
26. Primarna reciklaža u 2010.	223
27. Rezultati mjerenja razine buke na prometnicama prema mjernim mjestima.	224

21. Obrazovanje

21.1. Osnovno obrazovanje - redovite škole	226
2. Srednje obrazovanje - redovite škole	226
3. Visoko obrazovanje	227
Grafikon - Osnovno, srednje i visoko obrazovanje početak šk. g. 2010./2011.	227
4. Osnovno obrazovanje.	228
5. Srednje obrazovanje.	230
6. Učenici koji su završili školovanje, prema vrsti škole.	233
7. Učenici gimnazije koji su položili maturu	233
Grafikon - Učenici koji su završili školovanje, prema vrsti škole	233
8. Učenici tehničkih i srodnih srednjih škola koji su položili završni ispit	234
9. Učenici industrijskih i obrtničkih srednjih škola koji su položili završni ispit	234
10. Studenti upisani na visoka učilišta prema nazivu učilišta i spolu	235
Grafikon - Studenti upisani na visoka učilišta prema spolu	236
11. Studenti upisani na visoka učilišta prema godinama studija u ak. god. 2010./2011.	237
Grafikon - Studenti upisani u ak.g. 2010./2011. prema vrstama visokih učilišta	238
12. Diplomirani studenti prema nazivu visokog učilišta i spolu	239
Grafikon - Diplomirani studenti prema spolu	240
13. Nastavno osoblje visokih učilišta u šk. g. 2010./2011.	241
14. Magistri znanosti, magistri i sveučilišni specijalisti prema nazivu visokog učilišta na kojem su stekli akademski stupanj/naziv i spolu.	242
15. Doktori znanosti prema nazivu visokog učilišta na kojem su stekli akademski stupanj i spolu ..	243
Grafikon - Magistri, magistri znanosti i specijalisti područja prema području znanosti magistarskog rada u 2010.	243
Grafikon - Doktori znanosti prema području znanosti doktorske disertacije u 2010.	243

22. Kultura i umjetnost

22.1. Kazališta i kinematografi od 1939. do 2010.	244
2. Pučka i otvorena učilišta i domovi kulture	244
3. Knjižnice od 1964. do 2007.	245
4. Knjižnice u 2007.	245
5. Radio i televizijski pretplatnici	245
6. Hrvatsko narodno kazalište	246
7. Dramsko kazalište Gavella	246
8. Teatar ITD	247
9. Zagrebačko gradsko kazalište Komedija	247
10. Satiričko kazalište Kerempuh	248
11. Zagrebačko kazalište mladih	248

12. Kazalište Trešnja	248
13. Zagrebačko kazalište lutaka	248
14. Amaterska kazališta	249
15. Filharmonija	249
16. Profesionalni orkestri, ansamblji i zborovi	249
17. Ansambl narodnih plesova i pjesama Lado	250
18. Zbirke u 2009.	250
19. Galerije u 2009.	251
20. Muzeji	251
21. Muzeji u 2009.	252
22. Kinematografi.....	253
23. Zoološki vrt	253
23. Šport	
23.1. Športske udruge prema vrstama športa u 2009.....	254
2. Sudjelovanje športskih udruga na međunarodnim natjecanjima	255
3. Športske, šahovske i lovačke udruge	255
4. Aktivni članovi prema šahovskim zvanjima i kategorijama	256
5. Aktivni članovi prema bridž kategorijama.....	256
6. Športski objekti koje koriste građani	256
24. Pravosuđe	
24.1. Sudovi, suci, suci porotnici i sudački vježbenici	257
2. Optužene i osudene punoljetne osobe prema kaznenim djelima	258
3. Optužene i osudene punoljetne osobe	260
4. Osudene punoljetne osobe prema grupama kaznenih djela u 2010.	260
5. Osudene punoljetne osobe prema izrečenim sankcijama	261
6. Maloljetni počinitelji kaznenih djela prema vrsti kaznenih djela, vrsti odluke i izrečenim sankcijama u 2010.	261
7. Počinitelji prekršaja prema vrsti prekršaja i odluke	262
8. Počinitelji prekršaja prema izrečenim sankcijama.....	263
Grafikon - Optužene i osudene punoljetne osobe.....	263
25. Poslovni subjekti	
25.1. Poslovni subjekti prema pravno ustrojenim oblicima i aktivnosti	264
2. Aktivne pravne osobe prema oblicima vlasništva	264
3. Pravne osobe prema aktivnosti	265
4. Poslovni subjekti prema veličini	266
Zlatna Bula kralja Bele IV	267
Metodološka objašnjena	268
Kratice i znakovi	306
Pregled redovitih izdanja Odjela za statistiku	307
Karte	311

*Majka Božja Kamenitih vrata
Zaštitnica Grada Zagreba*

31. svibnja - DAN GRADA ZAGREBA

ZAGREBAČKI NADBISKUPI

Prvi pisani spomen imena Zagreb, vezano za osnutak biskupije (1094.), punih devet stoljeća obilježava zagrebačku povijest.

Zagreb je, kako je napisao jedan od njegovih biografa (A. Benigar) »... grad na gori, svjetionik iz kojeg prosijava neugasiva i sigurna svjetlost svim ljudima.«

To je Grad snažnih duhovnih vrijednosti i identiteta. U tanane niti njegovih vrijednosti utkane su, iznad svega, svjetla imena zagrebačkih nadbiskupa:

1. Juraj HAULIK de Varallya, kardinal biskup nadbiskup	1837.-1853. 1853.-1869.
2. Josip MIHALOVIĆ, kardinal	1870.-1891.
3. Juraj POSILOVIĆ	1894.-1914.
4. Antun BAUER	1914.-1937.
5. Alojzije STEPINAC, kardinal	1937.-1960.
6. Franjo ŠEPER, kardinal	1960.-1969.
7. Franjo KUHARIĆ, kardinal	1970.-1997.
8. Josip BOZANIĆ, kardinal	1997.

ZAGREBAČKI GRADONAČELNICI

1. Janko KAMAUF	1851.-1857.	27. Mate STARČEVIĆ	1939.-1941.
2. Josip F. HAERDTL ¹⁾	1857.	28. Jozo DUMANDŽIĆ	1941.-1942.
3. Svetozar KUŠEVIĆ ¹⁾	1858.	29. Ivan WERNER	1942.-1944.
4. Johan LICHTENEGGER ¹⁾	1858.-1861.	30. Eugen STAREŠINIĆ	1944.-1945.
5. Vjekoslav FRIGAN	1861.-1868.	31. Dragutin SAILI	1945.-1949.
6. Makso MIHALIĆ	1868.-1869.	32. Mika ŠPILJAK	1949.-1950.
7. Dragutin pl. CZEKUS ²⁾	1869.-1872.	33. Milivoj RUKAVINA	1950.-1951.
8. Pavao HATZ	1872.-1873.	34. Mirko PAVLEKOVIĆ	1951.-1952.
9. Stjepan VRABČEVIĆ	1873.	35. Večeslav HOLJEVAC	1952.-1963.
10. Ivan VONČINA	1873.-1876.	36. Pero PIRKER	1963.-1967.
11. Stanko ANDRIJEVIĆ	1876.-1879.	37. Ratko KARLOVIĆ ¹⁾	1967.
12. Matija MRAZOVIĆ	1879.-1881.	38. Josip KOLAR MATEK	1967.-1972.
13. Josip HOFFMANN	1881.-1885.	39. Ivo VRHOVEC	1972.-1978.
14. Nikola BADOVINAC	1885.-1887.	40. Ivo LATIN	1978.-1982.
15. Ignjat SIEBER	1887.-1890.	41. Mato MIKIĆ	1982.-1983.
16. Milan AMRUŠ	1890.-1892.	42. Aleksandar VARGA	1983.-1984.
17. Adolf MOŠINSKY	1892.-1904.	43. Zorislav ŠONJE	1984.-1985.
18. Milan AMRUŠ	1904.-1910.	44. Tito KOSTY	1985.-1986.
19. Janko HOLJAC	1910.-1917.	45. Mato MIKIĆ	1986.-1990.
20. Stjepan SRKULJ	1917.-1919.	46. Boris BUZANČIĆ	1990.-1993.
21. Svetozar DELIĆ	1920.	47. Branko MIKŠA	1993.-1995.
22. Vjekoslav HEINZEL	1920.-1928.	48. Marina	
23. Stjepan SRKULJ	1928.-1932.	MATULOVIĆ-DROPULIĆ	1996.-2000.
24. Ivo KRBEK	1932.-1934.	49. Milan BANDIĆ	2000.-2002.
25. Rudolf ERBER	1934.-1936.	50. Vlasta PAVIĆ	2002.-2005.
26. Teodor PEIČIĆ	1937.-1939.	51. Milan BANDIĆ	2005.-

¹⁾Vršitelj dužnosti

²⁾Sudbeni vijećnik koji je po odredbi bana Raucha vršio dužnost gradonačelnika.

GRADSKA SKUPŠTINA GRADA ZAGREBA
*(saziv konstituiran 17. lipnja 2009. godine)**

Boris ŠPREM - predsjednik

mr.sc. Tatjana HOLJEVAC - potpredsjednica

dr.sc. Josip KREGAR - potpredsjednik

Danira BILIĆ - potpredsjednica

Morana PALIKOVIĆ GRUĐEN - potpredsjednica

- | | |
|-------------------------------------|-------------------------------|
| 1. Tomislav BABIĆ | 27. Jurica MEIĆ |
| 2. Davor BERNARDIĆ | 28. Ivana MLINAR HORVAT |
| 3. Danira BILIĆ | 29. dr. sc. Mirando MRSIĆ |
| 4. Miroslav BLAŽEVIĆ | 30. mr. sc. Melita MULIĆ |
| 5. Željko BREBRIĆ | 31. Alen OSTOJIĆ |
| 6. Vesna BREZIĆ | 32. Morana PALIKOVIĆ GRUĐEN |
| 7. Zvane BRUMNIĆ | 33. Dinka PAVELIĆ, dipl. ing. |
| 8. Stanko GAČIĆ | 34. Stipe PAVLOVIĆ |
| 9. mr. sc. Tatjana HOLJEVAC | 35. Mirjana PAVOKOVIĆ |
| 10. Stjepan HORVAT | 36. Josip PETRAČ |
| 11. mr. sc. Josip HREN | 37. Vera PETRINJAK-ŠIMEK |
| 12. Nura ISMAILOVSKI, mr. pham. | 38. Iva PRPIĆ |
| 13. Martina JOVIĆ | 39. Ivan RAČAN |
| 14. mr. sc. Marin KNEZOVIĆ | 40. Jozo RADOŠ |
| 15. dr. sc. Pavel KOBLER, dr. stom. | 41. Igor RAĐENOVIĆ |
| 16. dr. sc. Dragan KOROLIJA-MARINIĆ | 42. Tomislav SAUCHA |
| 17. Darinko KOSOR | 43. dr. sc. Velimir SRIĆA |
| 18. dr. sc. Dragan KOVAČEVIĆ | 44. Srđan SUBOTIĆ |
| 19. dr. sc. Josip KREGAR | 45. Vilina ŠINCEK-PEĆANIĆ |
| 20. Goran KUTLIĆ | 46. Božica ŠOLIĆ |
| 21. Nikola LJUBAN | 47. Dan ŠPICER |
| 22. Margareta MAĐERIĆ | 48. Boris ŠPREM |
| 23. Vesna MAJHER | 49. Dragan VUČIĆ |
| 24. dr. sc. Zvonko MAKOVIĆ | 50. Darko VULETIĆ |
| 25. Siniša MARKULIN | 51. Mario ZUBOVIĆ |
| 26. Nenad MATIĆ | |

Jadranka BLAŽEVIĆ, dipl.iur. - tajnica Gradske skupštine Grada Zagreba
mr.sc. Predrag FLEŠ - zamjenik tajnika Gradske skupštine Grada Zagreba

* podaci sa stanjem 28. listopada 2011.

Gradski zastupnici kojima je mandat u mirovanju i njihovi zamjenici te gradski zastupnici koji su podnijeli ostavku i njihovi zamjenici

Gradski zastupnici kojima je mandat u mirovanju i njihovi zamjenici:

1. Višnja Fortuna, HSU - zamjenjuje ju Stipe Pavlović, HSU (od 17. lipnja 2009.)
2. mr.sc. Alenka Košića Čičin-Šain, HNS - zamjenjuje ju Mirjana Pavoković, HNS (od 26. srpnja 2010.)
3. Miran Martinac, dr.med., SDP - zamjenjuje ga Zvane Brumnić, SDP (od 4. listopada 2010.)
4. Jasen Mesić, HDZ - zamjenjuje ga Božica Šolić, HDZ (od 5. siječnja 2011.)

Gradski zastupnici koji su podnijeli ostavku i njihovi zamjenici:

1. Andrea Violić, HNS - zamjenjuje ju Morana Paliković Gruden, HNS (od 17. lipnja 2009.)
2. Mladen Belicza, SHUS - zamjenjuje ga Dragan Kovačević, HNS (od 17. lipnja 2009.)
3. Stjepan Fiolić, HDZ - zamjenjuje ga Tomislav Babić, HDZ (od 10. srpnja 2009.)
4. Milana Vlaović, HDZ - zamjenjuje ju Stanko Gačić, HDZ (od 22. listopada 2009.)
5. dr.sc. Jasmina Havranek, SDP - zamjenjuje ju Dragan Vučić, SDP (od 8. veljače 2010.)
6. mr.sc. Zoran Milanović, SDP - zamjenjuje ga Davor Bernardić, SDP (od 7. lipnja 2010.)
7. dr.sc. Mirela Holy, SDP - zamjenjuje ju Martina Jović, SDP (od 7. listopada 2010.)
8. Radimir Čačić, HNS - zamjenjuje ga Nikola Ljuban, HNS (od 12. svibnja 2011.)

**GRADONAČELNIK
GRADA ZAGREBA**

Gradonačelnik
Milan BANDIĆ, dipl. politolog

Zamjenici
Ivo JELUŠIĆ, dipl. politolog (do 11. lipnja 2010.)
Jelena PAVIČIĆ VUKIČEVIĆ, prof.

UPRAVNA TIJELA GRADA ZAGREBA

Gradska upravna tijela¹⁾

1. STRUČNA SLUŽBA GRADONAČELNIKA
2. URED GRADONAČELNIKA
3. GRADSKI KONTROLNI URED
4. GRADSKI URED ZA STRATEGIJSKO PLANIRANJE I RAZVOJ GRADA
5. GRADSKI URED ZA OPĆU UPRAVU
6. GRADSKI URED ZA FINANCIJE
7. GRADSKI URED ZA GOSPODARSTVO, RAD I PODUZETNIŠTVO
8. GRADSKI URED ZA ENERGETIKU, ZAŠТИTU OKOLIŠA I ODRŽIVI RAZVOJ
9. GRADSKI URED ZA OBRAZOVANJE, KULTURU I ŠPORT
10. GRADSKI URED ZA ZDRAVSTVO I BRANITELJE
11. GRADSKI URED ZA SOCIJALNU ZAŠТИTU I OSOBE S INVALIDITETOM
12. GRADSKI URED ZA POLJOPRIVREDU I ŠUMARSTVO
13. GRADSKI URED ZA PROSTORNO UREĐENJE, IZGRADNJU GRADA, GRADITELJSTVO, KOMUNALNE POSLOVE I PROMET
14. GRADSKI URED ZA IMOVINSKO-PRAVNE POSLOVE I IMOVINU GRADA
15. GRADSKI URED ZA KATASTAR I GEODETSKE POSLOVE
16. URED ZA UPRAVLJANJE U HITNIM SITUACIJAMA
17. GRADSKI ZAVOD ZA ZAŠТИTU SPOMENIKA KULTURE I PRIRODE
18. SLUŽBA ZA MJESNU SAMOUPRVU

¹⁾Odluka o ustrojstvu i djelokrugu gradskih upravnih tijela i Odluka o izmjeni i dopunama Odluke o ustrojstvu i djelokrugu gradskih upravnih tijela (Službeni glasnik Grada Zagreba, br. 16/09. i 22/09.).

PODRUČNI UREDI GRADSKE UPRAVE

Za područje jedne ili više gradskih četvrti Grada Zagreba ustrojavaju se područni uredi Gradske uprave kao područne jedinice Gradske uprave:

Područni uredi Gradske uprave

Gradske četvrti

1. Područni ured CENTAR

Gradska četvrta *Donji grad*
Gradska četvrta *Podsljeme*

2. Područni ured ČRNOMEREC

Gradska četvrta *Črnomerec*

3. Područni ured DUBRAVA

Gradska četvrta *Gornja Dubrava*
Gradska četvrta *Donja Dubrava*

4. Područni ured MAKSIMIR

Gradska četvrta *Maksimir*

5. Područni ured MEDVEŠČAK

Gradska četvrta *Gornji grad - Medveščak*

6. Područni ured NOVI ZAGREB

Gradska četvrta *Novi Zagreb - istok*
Gradska četvrta *Novi Zagreb - zapad*
Gradska četvrta *Brezovica*

7. Područni ured PEŠČENICA

Gradska četvrta *Pešćenica - Žitnjak*

8. Područni ured SUSEDGRAD

Gradska četvrta *Stenjevec*
Gradska četvrta *Podsused - Vrapče*

9. Područni ured SESVETE

Gradska četvrta *Sesvete*

10. Područni ured TREŠNJEVKA

Gradska četvrta *Trešnjevka - sjever*
Gradska četvrta *Trešnjevka - jug*

11. Područni ured TRNJE

Gradska četvrta *Trnje*

*Izvor: Odluka o ustrojstvu i djelokrugu gradskih upravnih tijela
(Službeni glasnik Grada Zagreba, br. 11/05. i 16/09.)*

GRADSKE ČETVRTI GRADA ZAGREBA

Gradska četvrt ¹⁾	Predsjednici i potpredsjednici Vijeća gradske četvrte	Broj članova Vijeća gradske četvrti
1. DONJI GRAD	Marijan OLJICA Goran ROJE	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 15
2. GORNJI GRAD - MEDVEŠČAK	Luka ŠIMURINA Neven Vučinić	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 15
3. TRNJE	Ivan BARE Ivan CRNOJEVIĆ	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 15
4. MAKSIMIR	Marijan PILAŠ Marija BUTORAC	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednica Vijeća gradske četvrte</i> 19
5. PEŠČENICA - ŽITNJAK	Dragan VUČIĆ Tomo ŽALAC	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 19
6. NOVI ZAGREB - ISTOK	Mijo MARKULIN Dragutin LACKOVIĆ	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 19
7. NOVI ZAGREB - ZAPAD	Jadranko BATURIĆ Ivan MAHNIĆ	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 19
8. TREŠNJEVKA- SJEVER	Željko SLADOVIĆ Marijan-Janko RAKO	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 19
9. TREŠNJEVKA -JUG	Saša MOLAN Tihomir NOVOTNI	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 19
10. ČRNOMEREC	dr. Dragan KOROLIJA-MARINIĆ Željko JAKOBČIĆ	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 15
11. GORNJA DUBRAVA	Mirko VARAT Josipa BAŠIĆ	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednica Vijeća gradske četvrte</i> 19
12. DONJA DUBRAVA	dr.sc. Zdravko ŽVORC Nada JAKOVINA	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednica Vijeća gradske četvrte</i> 15
13. STENJEVEC	Mario JELIĆ Stjepan BRINUVAR	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 19
14. PODSUSED - VRAPČE	Andreja KRALJ Mirjana MARIĆ	<i>potpredsjednica Vijeća gradske četvrte</i> <i>potpredsjednica Vijeća gradske četvrte</i> 15
15. PODSLJEME	Drago TOPOLOVEC Krešimir POŽNJAK	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 11
16. SESVETE	Željko BLAŽINOVIC Ivan ŽUMBERAC	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 19
17. BREZOVICA	Stjepan CEROVSKI Milan KARASMAN	<i>predsjednik Vijeća gradske četvrte</i> <i>potpredsjednik Vijeća gradske četvrte</i> 11

¹⁾ Gradske četvrti osnovane su Statutom Grada Zagreba (Službeni glasnik Grada Zagreba, br. 19/99.).
Odluka o granicama područja i sjedištima gradskih četvrti (Službeni glasnik Grada Zagreba br., 20/00. i 7/09.).

GRADSKI ZASTUPNICI GRADSKE SKUPŠTINE

prema obrazovanju, starosti i stranačkoj pripadnosti

	Broj zastupnika		
	ukupno	muškareci	žene
Gradski zastupnici - ukupno	51	35	16
<i>Prema stupnju stručnog obrazovanja</i>			
visoko - ukupno	36	26	10
od toga:			
doktori znanosti	7	7	-
magistri znanosti	4	2	2
više	2	2	-
srednje	13	7	6
niže	-	-	-
<i>Prema starosti</i>			
do 29 godina	2	1	1
30 - 39 godina	14	9	5
40 - 49 godina	10	8	2
50 - 59 godina	11	8	3
60 i više godina	14	9	5
<i>Prema stranačkoj pripadnosti</i>			
SDP Socijaldemokratska partija Hrvatske	19	14	5
HDZ Hrvatska demokratska zajednica	7	4	3
HNS Hrvatska narodna stranka	5	3	2
HSS Hrvatska seljačka stranka	4	4	-
HSU Hrvatska stranka umirovljenika	3	1	2
HSLS Hrvatska socijalno liberalna stranka	3	3	-
Nezavisni gradski zastupnici	10	6	4

Podaci sa stanjem 28. listopada 2011.

GRAD ZAGREB 2010. / CITY OF ZAGREB 2010

GEOGRAFSKI POLOŽAJ GEOGRAPHIC POSITION

*15° 59'istočne dužine od Greenwicha
longitude 15°59'E*

*45° 49' sjeverne širine / latitude 45° 49'N
(mjerna točka Grič) (Grič reference point)*

Nadmorska visina
Altitude

Grič 158 m; Zrinjevac 122 m; Sljeme 1 035 m

POVRŠINA / SURFACE AREA, km²

641,35

Poljoprivredna površina, km²

284,46

Agricultural land, km²

Šumsko zemljište, km²

194,67

Forest land, km²

Ostalo zemljište, km²

162,22

Other land, km²

KLIMA / CLIMATE

Najviša temperatura, °C

+35,6

Maximum temperature, °C

Najniža temperatura, °C

-9,6

Minimum temperature, °C

Srednja vrijednost tlaka zraka, hPa

994,2

Average air pressure, hPa

Ukupni sunčani sati, h

1 762,4

Total hour of sunshine, h

Oborine (godišnja količina), mm

1 155,1

Rainfall (annual), mm

STANOVNIŠTVO - Popis 2001. / POPULATION (2001 Census)

Ukupan broj stanovnika

779 145

Number of inhabitants

Stanovništvo prema starosti

Population according to age

do 15 godina

122 963

under 15 years

15 do 65 godina

536 981

15 - 65 years

65 i više godina

115 980

65 years and over

nepoznata starost

3 221

age unknown

KUĆANSTVA - Popis 2001. / HOUSEHOLD (2001 Census)

Broj kućanstava

275 464

Number of households

Prosječan broj članova u kućanstvu

2,80

Average number of persons per household

STANOVANJE - Popis 2001. / HOUSING (2001 Census)

Stanovi-ukupno	312 902
<i>Dwellings - total</i>	
- stanovi za stalno stanovanje	304 163
- <i>permanent dwellings</i>	
- nastanjeni stanovi	271 183
- <i>occupied dwellings</i>	
Ostale nastanjene prostorije i objekti koji nisu stanovi	386
<i>Other inhabited premises and objects that are not dwellings by definition</i>	
Kolektivni stanovi	235
<i>Collective dwellings</i>	

STANOVNIŠTVO, KUĆANSTVA I STANOVI - POPIS 2011. - Prvi rezultati

POPULATION, HOUSEHOLDS AND DWELLINGS - 2011 Census - First results

Ukupan broj stanovnika	792 875
<i>Nuber of inhabitans</i>	
Broj privatnih kućanstava	304 375
<i>Nuber of private households</i>	
Stanovi - ukupno	386 944
<i>Dwellings - total</i>	
- stanovi za stalno stanovanje	372 433
- <i>permanent dwellings</i>	

PRIRODNO KRETANJE STANOVNIŠTVA - 2010.

NATURAL POPULATION TRENDS - 2010

		na tisuću stanovnika <i>per 1000 population</i>
Živorođeni	8 792	11,1
<i>Live births</i>		
Umrli	8 465	10,7
<i>Deaths</i>		
Prirodni prirast	327	0,4
<i>Population increase</i>		
Vitalni indeks	103,9	(živorođeni na 100 umrlih)
<i>Index of vitality</i>		(live births per 100 deaths)
Sklopljeni brakovi	3 990	5,0
<i>Marriages</i>		
Razvedeni brakovi	1 270	1,6
<i>Divorces</i>		

MIGRACIJE STANOVNIŠTVA

MIGRATION OF POPULATION

Migracijski saldo stanovništva	1 367
<i>Migration balance</i>	
doseljeni stanovnici	8 858
<i>immigrants</i>	
odseljeni stanovnici	7 491
<i>emigrants</i>	

ZAPOSLENOST
EMPLOYMENT

Zaposleni, stanje, 31. ožujka
Employment persons, on March 31st 408 838

NEZAPOSLENOST
UNEMPLOYMENT

Nezaposlene osobe prijavljene Hrvatskom zavodu za zapošljavanje, stanje, 31. ožujka 37 327
Unemployment persons registered with the Croatian Employment Service, on March 31st

Stopa nezaposlenosti, % 8,4
Unemployment rate, %

PLAĆE
WAGES

Prosječna mjesecna isplaćena neto plaća po zaposlenom u pravnim osobama svih oblika vlasništva, u kunama 6 291
Average monthly paid off net per a person in paid employment in legal entities, in kunas

Prosječna mjesecna isplaćena bruto plaća po zaposlenom u pravnim osobama svih oblika vlasništva, u kunama 9 402
Average monthly gross earning per a person in paid employment in legal entities, in kunas

indeksi nominalnih neto plaća 101,0
nominal earnings net indices

indeksi nominalnih bruto plaća 99,8
nominal earnings gross indices

MIROVINSKO I INVALIDSKO OSIGURANJE
PENSION AND DISABILITY INSURANCE

Broj korisnika mirovina (stanje 31. prosinca) 197 085
Pension beneficiaries, on December 31st

Prosječna mjesecna mirovina umanjena za porez i prirez, u kunama 2 811
Average monthly pension reduced for taxes and surtax, in kunas

ZDRAVSTVENA ZAŠTITA
HEALTH CARE

Broj liječnika 4 080
Number of doctors

- od toga specijalisti 2 787
whereof specialists

Ostali zdravstveni djelatnici 10 718
Other medical workers

Domovi zdravlja 5
Health centres

Bolnice 15
Hospitals

- od toga klinike 6
whereof clinics

Broj bolničkih postelja <i>Number of hospital beds</i>	6 805
Broj bolesnika u bolnicama <i>Number of patients in hospitals</i>	239 039
Izvanbolničke poliklinike (samostalne zdravstvene ustanove) <i>Polyclinics outside hospital premises (autonomous medical institutions)</i>	155
Ljekarne <i>Pharmacies</i>	224
SOCIJALNA SKRB	
SOCIAL WELFARE	
Dječji vrtići i druge pravne osobe koje ostvaruju programe predškolskog odgoja <i>Kindergartens and other legal entities implementing preschool education programmes</i>	271
Od toga / whereof	
- dječji vrtići <i>kindergartens</i>	258
- druge pravne osobe <i>other legal entities</i>	13
Broj smještene djece <i>Number of children</i>	36 833
Domovi učenika <i>Pupil dormitories</i>	15
Broj učenika u domovima <i>Number of pupils</i>	2 703
Studentski domovi <i>Student dormitories</i>	5
Broj studenata u domovima <i>Number of students in student dormitories</i>	7 143
Domovi socijalne skrbi za odrasle i starije osobe <i>Social welfare institutions for adult and elderly persons</i>	38
Broj korisnika <i>Number of recipients</i>	4 657
Prognanici i izbjeglice (krajem godine) <i>Displaced persons and refugees (by the end of the year)</i>	213
INDUSTRIJA	
INDUSTRY	
Struktura industrije prema područjima NKD-a 2007., % <i>Industry structure according to NKD 2007. sections, %</i>	
B Rudarstvo i vađenje <i>Mining and quarrying</i>	0,25
C Prerađivačka industrija <i>Manufacturing</i>	83,19
D Opskrba električnom energijom, plinom, parom i klimatizacijom <i>Electricity, gas, steam and air conditioning supply</i>	16,56

ENERGETIKA, VODOOPSKRBA, ODVODNJA
 POWER INDUSTRY, WATER SUPPLY, SEWAGE

Potrošnja električne energije (u tisućama MWh) <i>Electricity consumption (thousands MWh)</i>	2 911
Potrošnja plina (u tisućama m ³) <i>Gas consumption (thousands m³)</i>	427 467
Potrošnja vode (u tisućama m ³) <i>Water consumption (thousand m³)</i>	60 475
Dužina cjevovoda za dovod vode (u km) <i>Water distribution pipeline length (kilometers)</i>	2 343
Broj priključaka na vodovod <i>Number of water supply system services</i>	80 234
Dužina kanalizacijske mreže (u km) <i>Sewage network length (kilometers)</i>	1 798
Broj uličnih slivnika <i>Number of gully-holes</i>	50 000
Odloženi otpad (u tonama) <i>Disposed waste quantity (tonne)</i>	398 829
Broj vatrogasnih intervencija <i>Number offire - brigade calls</i>	1 162

PRIJEVOZ, SKLADIŠTENJE I VEZE
 TRANSPORT, STORAGE AND COMMUNICATIONS

Gradski prijevoz <i>Public transportation:</i>	
tramvaj - prevezeni putnici (u tisućama) <i>streetcar - number of passengers (000)</i>	177 609
Autobus -prevezeni putnici (u tisućama) <i>bus - number of passengers (000)</i>	81 688
Broj taxi vozila <i>Taxis</i>	1 037
Broj registriranih vozila na motorni pogon <i>Number of registered motor vehicles</i>	400 906
od toga: <i>whereof</i>	
- osobnih automobila <i> passenger cars</i>	327 612
- teretnih i radnih vozila <i> trucks</i>	37 881
- motocikla <i> motorcycles</i>	9 901
Zračni promet - otpremljeni i prispljeli putnici <i>air traffic - transported passengers</i>	2 071 561
Poštanski uredi <i>Number of post offices</i>	75
Broj poštanoša <i>Number of postman</i>	445

DISTRIBUTIVNA TRGOVINA

DISTRIBUTIVE TRADE

Prodavaonice/servisi u trgovini na malo <i>Sales outlets - retail trade</i>	8 635
Zaposleni <i>Persons in employment</i>	54 158
Stanovnici na 1 prodavaonicu <i>Population density per sale</i>	92
Tržnice <i>Market-hall</i>	22

SAJMOVI

FAIRS

Zagrebački velesajam <i>Zagreb Fair</i>	
- broj sajmova <i>number of fairs</i>	17
- broj izlagača <i>number of exhibitors</i>	2 667
domaći/domestic	1 543
inozemni/foreign	1 124
Posjetitelja (u tisućama) <i>Visitors, 000</i>	218

TURIZAM

TOURISM

Hoteli <i>Hotels</i>	45
- postelja <i>number of beds</i>	6 599
Pansioni, prenočišta <i>Pensions, overnight lodging houses</i>	3
- postelja <i>number of beds</i>	95
Turisti <i>Tourists</i>	666 106
- od toga inozemni <i>foreign</i>	488 854
Noćenja turista <i>Tourists nights</i>	1 085 597
- od toga inozemni <i>foreign</i>	801 041

OBRAZOVANJE u školskoj godini 2010./2011.

EDUCATION in school year 2010/2011

Osnovne škole - ukupno, početak šk. g. 2010./2011. <i>Primary school - total, beginning school year 2010/2011</i>	137
broj učenika <i>number of enrolments</i>	57 835
broj nastavnika <i>number of teachers</i>	4 980
Srednje škole - ukupno, početak šk. g. 2010./2011. <i>Secondary school - total, beginning school year 2010/2011</i>	101
broj učenika <i>numbers of enrolments</i>	38 958
broj nastavnika <i>numbers of teachers</i>	4 251
Visoka učilišta - ukupno <i>Institutions of higher education - total</i>	59
studenti - ukupno <i>students - total</i>	67 675
Fakulteti <i>University faculties</i>	33
upisani studenti - ukupno <i> students enrolled - total</i>	51 250
stručni studij - studenti <i> professional study - students</i>	1 401
sveučilišni studij - studenti <i> university - students</i>	49 849
Umjetničke akademije <i>Academies of art</i>	3
upisani studenti <i> students enrolled</i>	1 102
Visoke škole <i>Schools of professional higher education</i>	19
upisani studenti - ukupno <i> students enrolled - total</i>	5 082
Veleučilišta <i>Polytechincs</i>	4
upisani studenti - ukupno <i> students enrolled - total</i>	10 241
Studenti koji su diplomirali na visokim učilištima u 2010. <i>Students graduated from institutions of higher education in 2010</i>	14 805

KULTURA / CULTURE

Kazališta <i>Theatres</i>	38
- predstava / perform	4 700
- sjedišta / seats	7 459
- posjetitelja / attendance	919 478

Kino dvorane <i>Cinemas</i>	7
- sjedišta / <i>seats</i>	7 043
- posjetitelja (u tisućama) / <i>attendance, 000</i>	1 978
Muzeji 2009. <i>Museums</i>	32
Zbirke 2009. <i>Art collections</i>	23
- posjetitelji muzeja i zbirk <i>attendance of museums and art collections</i>	478 469
Zagrebačka filharmonija <i>Zagreb Filharmony</i>	
- koncerti u Zagrebu <i>concerts in Zagreb</i>	40
- posjetitelji u Zagrebu <i>visitors in Zagreb</i>	48 637
Profesionalni orkestri, ansamblji i zborovi <i>Professional orchestras, team and choirs</i>	15
Knjižnice (stanje 2007.) <i>Libraries</i>	377
- knjige i časopisi (u tisućama) <i>books and magazines, 000</i>	10 377
ZOO - broj životinja <i>ZOO - number of animal species</i>	3 268
- posjetitelja <i>attendane</i>	246 686
- od toga djeca <i>children</i>	94 714
Botanički vrt Prirodoslovno-matematičkog fakulteta <i>Botanical gardens of Faculty of natural sciences and mathematics</i>	
- površina u m ² <i>surface area in m²</i>	47 000
- broj biljnih svojstava <i>number of plants taxons</i>	10 000
ŠPORT / SPORT (2009.)	
Športski savezi <i>Sport associations</i>	53
Klubovi: <i>Clubs</i>	664
- nogometni/ <i>football</i>	85
- kuglački/ <i>bowling</i>	23
- teniski/ <i>tennis, squash</i>	49
- rukometni/ <i>handball</i>	21
- košarkaški/ <i>basketball</i>	31
Ukupno aktivnih članova <i>Number of active members</i>	58 160

NEPOKRETNA KULTURNA DOBRA

UPISANA U REGISTAR KULTURNIH DOBARA REPUBLIKE HRVATSKE

- Lista zaštićenih kulturnih dobara i
- Lista preventivno zaštićenih dobara

Ukupno na gradskom području

Arheološka baština	
Arheološki lokalitet	4
Povijesna graditeljska cjelina	
Gradska naselja	8
Seoska naselja	3
Povijesni sklop i građevina	
Graditeljski sklop	55
Civilna građevina	366
Sakralna građevina	32
Etnološka baština	
Etnološko područje	4
Etnološka građevina	27
Memorijalna baština	
Memorijalno i povijesno područje	1
Memorijalni objekt, javna plastika i fontane	34

POKRETNA KULTURNA DOBRA

UPISANA U REGISTAR KULTURNIH DOBARA REPUBLIKE HRVATSKE

- Lista zaštićenih kulturnih dobara i
- Lista preventivno zaštićenih dobara

Pojedinačni predmeti	82
Zbirke predmeta	60
Nematerijalna kulturna dobra	11

Izvor: Gradski zavod za zaštitu spomenika kulture i prirode

ZAŠTIĆENA PRIRODNA PODRUČJA

Park prirode	1
Posebni rezervat	7
Značajni krajobraz	2
Spomenik prirode	2
Spomenik parkovne arhitekture	19

Izvor: Ministarstvo kulture - Uprava za zaštitu prirode

POČASNI GRAĐANI GRADA ZAGREBA
 THE HONORARY CITIZENS OF CITY ZAGREB

Od 1850. - 1918.	26
Od 1919. - 1934.	8
Od 1945. - 1990.	10
1990. Majka Tereza	
1992. dr. sc. Franjo Tuđman	
1998. barunica Margareth Thatcher	
2000. akademik Dragutin Tadijanović	
2005. športašica Janica Kostelić	
2008. Većeslav Holjevac (posmrtno)	
2010. Edo Murtić (posmrtno)	

NAGRADA ZAGREPČANKA GODINE¹⁾
 ZAGREB WOMAN OF THE YEAR AWARD

2007. gospođa Ana Rukavina Erceg, novinarka (posmrtno)
2008. gospođa Slavica Jakobović Fribec, prof.
2009. gospođa prof.dr.sc. Mirjana Krizmanić
2010. gospođa mr. sc. Maja Mamula
2011. Đurđica Krnjak

NAGRADA LUKA RITZ - NASILJE NIJE HRABROST
 ADWARD LUKA RITZ - VIOLENCE IS NOT COURAGE

2010. Pavao Škoko Gavranović, učenik osnovne škole Lovro pl. Matačić
Kristijan Vincetić, učenik Željezničke tehničke škole u Zagrebu
2011. Stjepan Mrganić, učenik I.Osnovne škole Dugave
Dominik Bartolović, učenik Tehničke škole Ruđer Bošković

NAGRADA GRADA ZAGREBA¹⁾
 AWARD OF CITY ZAGREB

Broj nagrađenih

Godina	Ukupno	Broj osoba, grupa i skupina autora	Broj ustanova/udruga	Broj poduzeća/tvrtki
2001.	17	14	2	1
2002.	15	11	3	1
2003.	13	9	3	1
2004.	15	13	-	2
2005.	15	11	3	1
2006.	15	11	3	1
2007.	15	12	2	1
2008.	15	12	2	1
2009.	16	10	2	4
2010.	15	13	2	-
2011.	17	13	4	-

¹⁾Odluka o javnim priznanjima Grada Zagreba (Službeni glasnik Grada Zagreba, br. 4/00., 8/02., 1/04., 20/04., 18/06., 16/09. i 3/10.)

Dobitnici NAGRADE GRADA ZAGREBA u 2011.

1. dr. sc. Vesna Andrijević-Matovac (posmrtno)
 2. maestro Nikša Bareza
 3. prof. dr. sc. Gordana Buljan Flander
 4. Nada Gašić
 5. Rajko Grlić
 6. Hrvatski akademski odbojkaški klub Mladost
 7. dr. sc. Zoran Kravar
 8. dr. sc. Zoran Lulić
 9. prof. dr. sc. Vladimir Medved, dipl. ing. elektroteh.
 10. prof. dr. sc. Željko Metelko, dr. med.
 11. Nikola Plečaš
 12. Miro Poljak
 13. Treći program Hrvatskog radija
 14. Zagrebačka slavistička škola
(Hrvatski seminar za strane slaviste)
 15. Hrvatska akademija znanosti i umjetnosti
 16. Juraj Hrženjak, dipl. iur.
 17. Slavica Kanić Detelić
- ravnateljica Poliklinike za zaštitu djece grada Zagreba
- prozna spisateljica
- filmski redatelj
- književni teoretičar i povjesničar, esejist, prevoditelj, pjesnik, red. prof. na Odsjeku za komparativnu književnost Filozofskog fakulteta Sveučilišta u Zagrebu
- izv. prof. Fakulteta strojarstva i brodogradnje, Katedre za motore i vozila
- prof. biomehanike na Kineziološkom fakultetu Sveučilišta u Zagrebu
- košarkaš, trener i športski djelatnik

GRADOVI S KOJIMA JE POTPISAN DOKUMENT O SURADNJI

CITIES THAT THE COOPERATION DOCUMENT HAS BEEN SIGNED WITH

- | | |
|------------------------------------|-------------------------------------|
| 1963. Bologna, Italija | 1997. Buenos Aires, Argentina |
| 1966. Leipzig, Njemačka | 2000. Dayton, Ohio, SAD |
| 1966. Brno, Češka Republika | 2001. Ljubljana, Slovenija |
| 1966. Salzburg, Republika Austrija | 2001. Moskva, Ruska Federacija |
| 1967. Mainz, Njemačka | 2001. Sarajevo, Bosna i Hercegovina |
| 1967. Plovdiv, Bugarska | 2003. Budapest, Mađarska |
| 1968. Sankt-Peterburg, Rusija | 2004. Moskva, Rusija |
| 1971. Tromsø, Norveška | 2006. Knin, Hrvatska |
| 1973. Kyoto, Japan | 2007. Milano, Italija |
| 1975. Birmingham, V. Britanija | 2008. Nin, Hrvatska |
| 1975. Cluj-Napoca, Rumunjska | 2008. Ludbreg, Hrvatska |
| 1975. Krakow, Poljska | 2008. Ankara, Turska |
| 1977. Lisboa, Portugal | 2008. Pečuh, Mađarska |
| 1980. Pittsburgh, SAD | 2009. Prag, Češka |
| 1980. Shanghai, NR Kina | 2009. Opatija, Hrvatska |
| 1994. Beč, Austrija | 2009. Beč, Austrija |
| 1994. Budapest, Mađarska | 2011. Varšava, Poljska |
| 1995. Beijing, NR Kina | |

UVODNE NAPOMENE

Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (Narodne novine br. 86/2006.) i Zakonom o Gradu Zagrebu (Narodne novine br. 62/2001.), Grad Zagreb je posebna jedinstvena, teritorijalna, upravna i samoupravna jedinica koja ima svojstvo županije.

Grad Zagreb je tijekom proteklih vremena mijenjao ustroj i teritorij, pa se podaci za ranija razdoblja koje objavljujemo u serijama odnose na tadašnje teritorijalno ustrojstvo Grada. Od 1998. godine teritorijalni ustroj Grada Zagreba nije se mijenjao.

Vrijednosni pokazatelji u serijama prikazani su u **kunama**, a kuna je novčana jedinica s kojom je od 30. svibnja 1994. godine ostvarena monetarna suverenost Republike Hrvatske (Narodne novine br. 37/94.). Uvođenju kune u finansijski sustav Republike Hrvatske prethodila je monetarna transformacija, kada je 23. prosinca 1991. godine (Narodne novine br. 71/91.), u monetarni sustav Republike Hrvatske, nakon dinara, uvedena novčana jedinica hrvatski dinar (HRD).

Statistički podaci do 1997. godine agregirani su po Jedinstvenoj klasifikaciji djelatnosti (JKD), a od 1997. godine agregiraju se prema **Nacionalnoj klasifikaciji djelatnosti - NKD** (NN, br. 3/97. i 7/97.), prema Nacionalnoj klasifikaciji djelatnosti - NKD 2002. (NN, br. 13/03.) zatim prema novoj Nacionalnoj klasifikaciji djelatnosti 2007. - NKD 2007. (NN, br. 58/07. i 72/07.) utemeljenim na europskoj klasifikaciji djelatnosti NACE, - koja je obvezna za države članice Europske unije. Time su podaci iz ovog Ljetopisa postali dio međunarodnog informacijskog sustava.

Nacionalna i Jedinstvena klasifikacija djelatnosti nisu usporedivi standardi. Podatke agregirane na razinama NKD-a 2002., NKD-a 2007. i JKD-a nije moguće povezivati osim za »Ukupno«.

Osim promjene klasifikacije u mnogim područjima djelatnosti promijenjen je sustav istraživanja. Kod ovih promjena zbog primjene novih metodologija, označen je prekid serije znakom #.

USTROJSTVO GRADA ZAGREBA

Do 14. studenog
1990. godine

Gradsku zajednicu općina čine općine: Centar, Črnomerec, Dubrava, Maksimir, Medveščak, Novi Zagreb, Peščenica, Samobor, Sesvete, Susedgrad, Trešnjevka, Trnje, Velika Gorica i Zaprešić (Zakon o utvrđivanju područja Gradske zajednice općina Zagreb NN, br. 55/86. i 13/87.).

od 14. studenog 1990.
do prosinca 1992. godine

Zakonom o spajanju općina s područja Gradske zajednice Zagreb i prestanku Gradske zajednice Zagreb (NN, 47/90. i 33/92.) ukinuta je Gradska zajednica općina i sve općine i osnovana jedinstvena općina Grad Zagreb. U razdoblju od svibnja 1992. god. do kraja prosinca 1992. god. Gradu je bila pripojena i općina Dugo Selo.

od 31. prosinca 1992.
do 20. rujna 1995. godine

U Županijskom ustroju Republike Hrvatske Grad Zagreb je posebna, jedinstvena teritorijalna i upravna cjelina, koja ima položaj županije (Zakon o područjima županija, gradova i općina u Republici Hrvatskoj, NN, br. 90/92.). Županija Grad Zagreb obuhvaća bivše općine: Centar, Črnomerec, Dubrava, Maksimir, Medveščak, Novi Zagreb, Peščenica, Sesvete, Susedgrad, Trešnjevka, Trnje, Velika Gorica i dio (11 naselja) Zaprešića. Ukupno Grad Zagreb čini 176 naselja (Zakon o Gradu Zagrebu, NN, br. 90/92.).

od 20. rujna 1995. godine
do 30. siječnja 1997. godine

Zakonom o Zagrebačkoj županiji (NN, br. 69/95.) izvršeno je spajanje Županije Zagrebačke i Grada Zagreba. Ustrojena je Zagrebačka županija koju čine: Grad Zagreb i gradovi: Jastrebarsko, Samobor, Sveti Ivan Zelina, Velika Gorica, Vrbovec, Zaprešić i 25 općina: Bedenica, Bistra Brckovljani, Brdovec, Dubrava, Dubravica, Dugo Selo, Farkaševac, Gradec, JakovIje, Klinča Selo, Krašić, Kravarsko, Luka, Marija Gorica, Orle, Pisarovina, Pokupsko, Preseka, Pušća, Rakovec, Rughvica, Stupnik, Sveta Nedjelja i Žumberak. Grad Zagreb postaje posebna, jedinstvena teritorijaIna, upravna cjelina unutar Zagrebačke županije, a nakon izdvajanja bivše općine Velika Gorica, dijela (11 naselja) bivše općine Zaprešić i novoosnovane općine Stupnik (koja se izdvojila iz bivše općine Novi Zagreb i postala općina Zagrebačke županije) čine ga 69 naselja.

od 30. siječnja 1997. godine

Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (NN, br. 10/97., 124/97., 68/98., 22/99., 117/99.) Grad Zagreb je samostalna, jedinstvena, teritorijalna i upravna jedinica koja ima položaj županije. U sastavu Grada je 70 naselja (naselje Horvati iz općine Stupnik ponovno je postalo naselje Grada Zagreba).

od 14. prosinca 1999. godine

Statutom Grada Zagreba (Službeni glasnik Grada Zagreba br. 19/99.) osnovane su gradske četvrti (17) i mjesni odbori kao oblici mjesne samouprave.

Odluka o granicama područja i sjedištima gradskih četvrti (Službeni glasnik Grada Zagreba br. 20/00. i 7/09.).

Odlukom o ustrojstvu i djelokrugu gradskih upravnih tijela (Službeni glasnik Grada Zagreba, br. 11/05.) osnovani su područni uredi za područje jedne ili više gradskih četvrti Grada Zagreba, kao područne jedinice Gradske uprave.

NASELJA GRADA ZAGREBA - Popis 2001.

Naselja ¹⁾	Površina, ²⁾ km ²	Ukupni broj stanovnika	Privatna kućanstva		Stanovi	
			ukupno	od toga: obiteljska	ukupno	za stalno sta- novanje
GRAD ZAGREB	641,35	779 145	275 464	205 273	312 902	304 163
Adamovec	7,78	984	261	214	403	279
Belovar	3,58	330	90	76	110	106
Blaguša	5,79	653	181	153	246	197
Botinec	0,35	22	7	6	7	7
Brebernica	2,52	57	18	14	31	20
Brezovica	4,50	632	124	110	130	123
Budenec	2,83	256	85	65	103	98
Buzin ³⁾	3,22	912	277	238	293	292
Cerje	1,21	404	114	96	125	117
Demerje	10,23	634	186	149	230	212
Desprim	0,50	330	90	81	97	96
Dobrodol ⁴⁾	4,32	176	55	43	168	58
Donji Čehi	1,72	255	76	58	84	81
Donji Dragonožec	3,35	525	163	130	285	189
Donji Trpuci	10,01	381	113	94	240	119
Drenčec	2,09	117	33	28	52	42
Drežnik Brezovički	0,70	443	138	115	140	135
Dumovec	3,26	745	199	179	200	197
Đurđekovec	2,80	718	211	174	249	225
Gajec	2,40	278	87	71	97	89
Glavnica Donja	6,84	657	181	148	229	199
Glavnica Gornja	1,59	263	79	62	126	80
Glavničica	4,31	239	66	59	70	69
Goli Breg	2,09	365	98	89	103	103
Goranec	3,29	412	125	100	205	122
Gornji Čehi	2,15	338	105	89	116	112
Gornji Dragonožec	3,11	246	77	58	170	85
Gornji Trpuci	3,62	102	36	28	89	37
Grančari	0,94	194	48	44	60	49
Havidić Selo	1,95	62	19	14	66	20
Horvati	20,77	1 470	382	334	450	434
Hrašće Turopoljsko	2,74	1 156	352	285	379	375
Hrvatski Leskovac	3,33	2 453	740	621	819	804
Hudi Bitek	1,93	331	90	83	96	93
Ivanja Reka	3,37	1783	524	462	566	562
Jesenovec	2,72	444	113	99	177	124
Ježdovec	7,71	1 171	330	289	335	329

Naselja ¹⁾	Površina, ²⁾ km ²	Ukupni broj stanovnika	Privatna kućanstva		Stanovi	
			ukupno	od toga: obiteljska	ukupno	za stalno sta- novanje
Kašina	8,37	1487	426	349	512	442
Kašinska Sopnica	2,15	216	67	49	123	68
Kučilovina	2,46	209	70	53	116	72
Kućanec	0,22	179	56	45	96	74
Kupinečki Kraljevec	26,02	1 718	460	394	689	505
Lipnica	3,53	213	60	51	102	70
Lučko	2,58	2 841	890	748	926	915
Lužan	7,32	675	185	158	210	206
Mala Mlaka	3,98	660	182	153	197	191
Markovo Polje ⁴⁾	2,35	1 291	352	317	361	343
Moravče	6,91	728	198	155	284	222
Odra	13,11	1487	425	367	452	446
Odranski Obrež	10,91	1406	389	337	421	411
Paruževina	3,80	430	143	101	411	157
Planina Donja	4,86	603	175	140	270	203
Planina Gornja	6,82	248	71	53	85	77
Popovec	2,59	976	274	239	295	289
Prekvršje	2,51	656	196	156	491	206
Prepuštovec	2,17	346	105	92	121	103
Sesvete	36,22	44 914	13 128	11 397	13 956	13 873
Soblinec	2,58	782	204	187	248	233
Starjak	2,15	175	55	45	86	60
Strmec	13,26	613	174	149	178	170
Šašinovec	10,16	544	159	129	170	168
Šimunčevac ⁴⁾	2,00	282	93	72	243	107
Veliko Polje	1,23	1 104	268	253	282	282
Vuger Selo	1,43	221	65	54	161	69
Vugrovec Donji	0,49	452	125	106	158	129
Vugrovec Gornji	2,08	306	103	80	225	105
Vurnovec	0,95	195	61	52	69	62
Zadvorsko	2,12	1 160	324	291	341	331
Zagreb ³⁾	305,98	690 953	249 953	183 412	283 118	277 138
Žerjavinec	2,42	537	155	131	159	157

¹⁾ Naselja Grada Zagreba prikazana su prema Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj (NN, br. 10/97.)

²⁾ Podaci o površinama preuzeti su od Gradskog ureda za katastar i geodetske poslove (izračun 2007. godine)

³⁾ Podaci su korigirani nakon tehničkog ispravka granica naselja Buzin i Zagreb.

⁴⁾ Promjena područja i granica naselja Dobrodol, Markovo polje i Šimunčevac - Odluka o granicama naselja u Gradu Zagrebu (Službeni glasnik Grada Zagreba, br. 07/07.).

NASELJA GRADA ZAGREBA - Popis 2011. - prvi rezultati

Naselja ¹⁾	Površina, ²⁾ km ²	Stanovnici		Kućanstva		Stambene jedinice	
		ukupno popisane osobe	ukupan broj stanovnika	svega	privatna	svega	stanovi za stalno stanovanje
GRAD ZAGREB	641,35	828 621	792 875	304 681	304 375	386 944	372 433
Adamovec	7,78	1 004	980	273	272	425	286
Belovar	3,58	402	381	104	102	128	118
Blaguša	5,79	641	593	182	182	259	213
Botinec	0,35	9	9	3	3	3	3
Breberonica	2,52	49	49	18	18	36	21
Brezovica	4,50	617	604	167	165	182	178
Budenec	2,83	324	323	101	101	141	141
Buzin	3,22	1 048	1 042	341	341	411	407
Cerje	1,21	428	409	116	116	141	141
Demerje	10,23	724	723	222	222	279	270
Desprim	0,50	394	378	114	114	129	127
Dobrodol	4,32	1 256	1 206	352	352	607	414
Donji Čehi	1,72	235	227	73	73	93	89
Donji Dragonožec	3,35	600	574	189	189	314	214
Donji Trpuci	10,01	434	427	132	132	243	159
Drenčec	2,09	131	131	40	40	46	46
Drežnik Brezovički	0,70	663	637	184	183	201	195
Dumovec	3,26	961	910	266	266	284	282
Đurđekovec	2,80	789	772	256	256	391	311
Gajec	2,40	330	321	95	95	113	113
Glavnica Donja	6,84	626	552	177	177	225	194
Glavnica Gornja	1,59	245	225	71	71	131	84
Glavničica	4,31	229	229	61	61	78	78
Goli Breg	2,09	410	409	121	121	139	134
Goranec	3,29	456	446	139	138	301	161
Gornji Čehi	2,15	378	368	106	106	113	111
Gornji Dragonožec	3,11	299	295	95	95	189	105
Gornji Trpuci	3,62	100	87	37	37	97	41
Grančari	0,94	222	216	63	63	69	67
Havidić Selo	1,95	57	57	18	18	71	23
Horvati	20,77	1 510	1 502	421	420	508	441
Hrašće Turopoljsko	2,74	1 210	1 202	373	372	439	407
Hrvatski Leskovac	3,33	2 717	2 659	823	823	970	950
Hudi Bitek	1,93	446	441	135	135	150	146
Ivanja Reka	3,37	1 844	1 799	587	587	645	645
Jesenovec	2,72	477	462	119	119	170	124
Ježdovec	7,71	1 759	1 699	494	491	606	502

Naselja ¹⁾	Površina, ²⁾ km ²	Stanovnici		Kućanstva		Stambene jedinice	
		ukupno popisane osobe	ukupan broj stanovnika	svega	privatna	svega	stanovi za stalno stanovanje
Kašina	8,37	1 660	1 535	484	483	596	543
Kašinska Sopnica	2,15	245	243	77	77	173	84
Kučilovina	2,46	221	216	77	77	170	108
Kućanec	0,22	235	229	78	78	127	106
Kupinečki Kraljevec	26,02	1 991	1 948	562	562	814	593
Lipnica	3,53	208	207	65	65	119	72
Lučko	2,58	3 117	3 024	935	935	1 069	978
Lužan	7,32	743	723	197	196	226	223
Mala Mlaka	3,98	633	622	155	151	214	202
Markovo Polje	2,35	433	425	126	126	136	136
Moravče	6,91	699	664	212	211	305	252
Odra	13,11	1 876	1 851	562	558	934	915
Odranski Obrež	10,91	1 602	1 585	456	456	497	494
Paruževina	3,80	648	634	214	214	505	254
Planina Donja	4,86	616	553	173	173	260	205
Planina Gornja	6,82	262	249	80	80	101	86
Popovec	2,59	987	943	307	307	379	379
Prekvršje	2,51	833	817	264	263	625	343
Prepuštovec	2,17	357	321	115	115	156	156
Sesvete	36,22	56 707	54 494	17 551	17 542	22 212	22 123
Soblinec	2,58	1 022	969	264	264	333	331
Starjak	2,15	229	221	69	69	109	76
Strmec	13,26	644	644	191	191	202	200
Šašinovec	10,16	695	678	191	191	284	284
Šimunčevac	2,00	276	275	96	96	254	138
Veliko Polje	1,23	1 716	1 655	517	517	738	728
Vuger Selo	1,43	282	278	86	86	194	106
Vugrovec Donji	0,49	446	440	123	121	189	154
Vugrovec Gornji	2,08	360	356	114	114	302	136
Vurnovec	0,95	211	201	78	78	93	93
Zadvorsko	2,12	1 317	1 302	403	403	442	437
Zagreb	305,98	718 249	686 568	270 181	269 915	342 105	330 857
Žerjavinec	2,42	603	556	180	180	197	197
Naknadno popisani		4 474	4 105	2 430	2 425	2 557	2 503

¹⁾Naselja Grada Zagreba prikazana su prema Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj (NN, br.10/97.)

²⁾Podaci o površinama preuzeti su od Gradskog ureda za katastar i geodetske poslove (izračun 2007. godine).

GRADSKE ČETVRTI GRADA ZAGREBA - Popis 2001.

Gradska četvrt	Površina, km ²	Ukupni broj stanovnika	Privatna kućanstva		Stanovi	
			ukupno	od toga: obiteljska	ukupno	za stalno stanovanje
GRAD ZAGREB - ukupno	641,3523	779 145	275 464	205 273	312 902	304 163
I. Donji grad	3,0162	45 108	18 201	11 549	21 548	20 379
II. Gornji grad Medveščak	10,1911	36 384	14 061	9 481	16 437	15 956
III. Trnje	7,3645	45 267	17 519	12 208	20 280	19 920
IV. Maksimir	14,9727	49 750	18 396	13 269	21 306	20 882
V. Peščenica Žitnjak	35,2955	58 283	20 568	15 274	22 899	22 729
VI. Novi Zagreb istok	16,5434	65 301	24 592	18 150	25 977	25 894
VII. Novi Zagreb zapad	62,6367	48 981	16 930	12 949	18 421	18 282
VIII. Trešnjevka sjever	5,8085	55 358	21 644	14 684	25 639	25 154
IX. Trešnjevka jug	9,8357	67 162	24 938	18 478	27 463	27 266
X. Črnomerec	24,2174	38 762	14 057	10 231	16 341	15 954
XI. Gornja Dubrava	40,2655	61 388	19 937	15 838	23 206	21 873
XII. Donja Dubrava	10,8099	35 944	11 126	9 165	12 172	12 107
XIII. Stenjevec	12,1800	41 257	13 620	10 893	14 985	14 908
XIV. Podsused Vrapče	36,1876	42 360	14 108	11 260	15 378	15 073
XV. Podsljeme	59,4447	17 744	5 600	4 567	6 734	6 363
XVI. Sesvete	165,2547	59 212	17 169	14 710	20 172	18 216
XVII. Brezovica	127,3282	10 884	2 998	2 567	3 944	3 207

¹⁾Odluka o granicama područja i sjedišta gradskih četvrti (Sl. gl. Grada Zagreba, br. 7/2009.)

Gradske četvrti, stanovništvo, Popis 2001.

GRADSKE ČETVRTI GRADA ZAGREBA - Popis 2011. - prvi rezultati

Gradske četvrti	Površina, ¹⁾ km ²	Stanovnici		Kućanstva		Stambene jedinice	
		ukupno popisane osobe	ukupan broj stanovnika	svega	privatna	svega	stanovi za stalno stanovanje
GRAD ZAGREB	641,3523	828 621	792 875	304 681	304 375	386 944	372 433
I. Donji Grad	3,0162	39 745	37 123	16 556	16 542	23 634	21 566
II. Gornji grad - Medveščak	10,1911	32 704	31 279	13 088	13 040	17 445	16 443
III. Trnje	7,3645	46 205	42 126	18 216	18 201	23 700	22 965
IV. Maksimir	14,9727	51 128	49 448	19 198	19 176	24 606	23 932
V. Peščenica - Žitnjak	35,2955	59 061	56 446	21 584	21 567	26 770	26 164
VI. Novi Zagreb - istok	16,5434	61 313	59 227	24 833	24 816	29 068	28 806
VII. Novi Zagreb - zapad	62,6367	59 924	58 025	21 771	21 730	27 580	26 538
VIII. Trešnjevka - sjever	5,8085	59 391	55 342	23 495	23 483	31 530	30 639
IX. Trešnjevka - jug	9,8357	72 015	66 595	27 843	27 826	34 359	33 737
X. Črnomerec	24,2174	39 965	39 040	15 470	15 448	19 930	19 447
XI. Gornja Dubrava	40,2655	63 863	62 221	21 459	21 444	26 190	24 786
XII. Donja Dubrava	10,8099	37 595	36 461	12 442	12 436	14 778	14 549
XIII. Stenjevec	12,1800	52 850	51 849	19 058	19 044	23 469	22 876
XIV. Podsused - Vrapče	36,1876	47 322	45 771	16 929	16 911	20 089	19 499
XV. Podsljeme	59,4447	19 565	19 249	6 640	6 634	8 834	8 436
XVI. Sesvete	165,2547	73 726	70 633	22 512	22 494	30 256	28 145
XVII. Brezovica	127,3282	12 249	12 040	3 587	3 583	4 706	3 905

¹⁾Odluka o granicama područja i sjedištima gradskih četvrti (Službeni glasnik Grada Zagreba, br. 07/2009.).

1. Geografski i meteorološki podaci

1.1. Geografski položaj i visina grada nad morem

	Položaj prema opservatoriju na Griču		Visina u metrima iznad površine mora
Istočna dužina (Greenwich)	15°59'	Zrinjevac (centar grada)	122
Sjeverna širina	45°49'	Grič	158
		Sljeme	1 035

1.2. Površina, stanovništvo i naselja

Površina, km ²	Ukupni broj stanovnika (Stanje Popisa 2001.)	Broj stanovnika na km ²	Broj naselja
641,35	779 145	1 215	70

1.3. Gradske prometnice, važniji prometni pravci - izbor prema dužini

	Dužina, ¹⁾ u m		Dužina, ¹⁾ u m
Slavonska avenija	13 120	Radnička cesta	6 040
Ljubljanska avenija	8 120	Avenija Dubrovnik	3 795
Aleja Bologne (do čvora Jarek)	7 800	Dubrava	3 300
Branimirova ulica	7 670	Maksimirска cesta	3 150
Ilica	6 260	Savska cesta	2 610
Avenija Vukovar	6 190	Zvonimirova	1 730

¹⁾podloga u mjerilu 1:5 000

Izvor: Zagrebačke ceste d.o.o.

1.4. Temperatura zraka i količina oborina u razdoblju 1862.-2010.

- prema mjerenu Meteorološkog opservatorija Zagreb - Grič

	Dan	Sije-čanj	Velja-ča	Ožu-jak	Tra-vanj	Svi-banj	Li-panj	Sr-panj	Kolo-voz	Ru-jan	Listo-pad	Stu-denii	Prosi-nac
Srednje dnevne temperature zraka (°C)	1.	0,8	1,1	4,7	10,4	14,2	18,6	21,1	22,3	19,1	15,1	8,9	3,9
	2.	0,8	1,6	4,7	10,3	14,4	18,7	21,3	22,5	19,2	14,7	8,8	3,6
	3.	1,0	1,7	4,8	10,8	14,8	19,0	21,5	22,1	19,3	14,6	8,8	3,1
	4.	0,6	1,7	5,0	10,9	14,7	19,0	21,6	21,8	19,1	14,1	8,7	3,2
	5.	0,2	2,0	5,2	10,9	14,2	19,0	21,5	21,8	18,6	13,8	8,6	3,2
	6.	0,4	2,0	5,4	11,0	14,9	19,2	21,6	21,8	18,7	13,8	8,4	3,2
	7.	0,6	1,8	5,7	11,2	15,3	19,2	21,5	21,7	18,6	13,6	8,2	2,9
	8.	0,2	1,8	5,7	10,6	15,2	19,6	21,5	21,7	18,6	13,4	8,1	2,7
	9.	0,2	1,9	5,9	10,6	15,4	19,5	21,5	21,7	18,3	13,2	7,9	2,5
	10.	0,3	2,0	6,2	10,6	15,4	19,7	21,3	21,6	18,0	13,0	7,7	2,1
	11.	0,6	2,3	6,3	10,8	15,5	19,3	21,3	21,3	18,1	12,7	7,1	2,0
	12.	0,4	2,3	6,2	11,1	16,0	19,3	21,4	21,3	17,8	12,6	7,0	2,1
	13.	0,0	1,9	6,1	11,4	16,2	19,3	21,8	21,4	17,3	12,5	6,9	2,2
	14.	-0,3	1,8	6,3	11,3	16,5	19,3	21,9	21,4	17,3	12,4	6,8	2,1
	15.	-0,2	1,7	6,8	11,8	16,6	19,4	22,0	21,6	17,3	12,2	6,6	1,9
	16.	0,1	2,1	7,1	12,0	16,6	19,1	22,1	21,2	17,1	11,9	6,4	1,7
	17.	0,3	2,6	7,3	11,8	16,7	19,0	22,1	21,1	16,7	11,5	5,8	1,7
	18.	0,2	2,6	7,6	11,6	17,0	19,4	22,4	21,0	16,8	11,0	5,3	1,8
	19.	0,1	2,9	7,8	12,1	17,0	19,6	21,9	21,0	16,6	10,9	5,2	1,8
	20.	0,4	3,0	7,8	12,6	16,8	20,1	22,2	21,2	16,7	10,8	5,3	1,7
	21.	0,3	3,2	8,1	12,5	17,0	20,1	21,9	20,7	16,1	10,7	5,1	1,4
	22.	0,2	3,1	7,8	12,8	17,1	20,5	22,2	20,5	16,0	10,5	4,8	1,2
	23.	0,3	3,5	8,1	13,0	17,2	20,4	22,2	20,3	15,9	10,7	4,6	1,0
	24.	0,1	3,7	8,4	12,9	17,3	20,4	22,2	20,5	15,7	10,3	4,6	1,0
	25.	0,5	4,2	9,0	13,3	17,7	20,3	21,6	20,1	15,7	10,1	4,5	0,9
	26.	0,5	4,3	9,0	13,7	17,8	20,6	21,9	20,2	15,5	9,9	4,2	0,9
	27.	0,6	4,6	9,3	13,5	17,8	20,7	22,2	19,9	15,3	9,6	4,1	0,7
	28.	0,6	4,7	9,4	13,4	18,1	20,7	22,1	19,8	15,2	9,6	4,0	1,0
	29.	0,6	4,8	9,4	13,6	18,3	20,6	22,0	19,9	15,1	9,6	4,2	1,2
	30.	0,6			13,9	18,5	20,8	22,0	19,5	15,2	9,1	4,0	1,4
	31.	1,0			9,9		18,6		22,0	19,1	9,3		1,1

Srednja tempe-ratura zraka (°C)		0,4	2,6	7,1	11,9	16,4	19,7	21,8	21,0	17,2	11,9	6,3	2,0
Najviše tempe-rature (°C) s danom nastupa	°C godina dan	19,0 2001. 7.	21,6 1998. 16.	26,1 1989. 31.	28,7 1947. 28.	33,4 2008. 27.	37,0 1935. 28.	40,3 1950. 5.	37,3 1952. 16.	34,2 1946. 7.	27,6 1971. 23.	25,0 1963. 16.	21,5 1989. 17.
Najniže tempe-rature (°C) s danom nastupa	°C godina dan	-22,2 1942. 24.	-21,7 1940. 15.	-17,0 1888. 5.	-1,9 1929. 6.	0,5 1953. 11.	4,6 1928. 3.	7,3 1948. 11.	7,3 1894. 22.	2,3 1889. 27.	-6,0 1920. 30.	-9,7 1884. 27.	-18,7 1927. 22.
Najveće 24-satne količine oborina (mm) s danom nastupa	mm godina dan	40,7 1877. 13.	43,3 1942. 10.	53,6 1917. 25.	42,1 1931. 20.	67,5 1921. 31.	57,5 1986. 15.	95,8 1989. 4.	118,8 1926. 9.	81,6 1987. 28.	82,8 1932. 4.	63,6 1925. 12.	50,9 1868. 9.

Izvor: Državni hidrometeorološki zavod

1.5. Mjesečne i godišnje vrijednosti meteoroloških podataka za 30-godišnja razdoblja od 1871. godine, prema mjerenu Meteorološkog opservatorija Zagreb - Grič

	Razdoblje	Siječanj	Veljača	Ožujak	Trajanj	Svibanj	Lipanj	Srpanj	Kolovoz	Rujan	Listopad	Studeni	Prosinac	Godina
Globalno sunčev zračenje (kJ/cm ²)	1871.-1900.	12,4	21,7	35,9	44,5	56,4	63,7	68,3	59,6	44,5	25,6	13,8	10,6	457,0
	1881.-1910.	12,6	21,1	33,8	43,8	56,4	62,4	67,4	60,1	43,3	24,8	14,0	9,4	449,1
	1891.-1920.	12,5	22,2	33,6	43,8	55,1	62,5	65,4	58,7	42,8	24,7	13,2	9,2	443,7
	1901.-1930.	12,1	20,7	32,3	42,5	55,0	60,9	64,7	57,3	40,6	23,9	12,8	8,5	431,3
	1911.-1940.	10,6	21,2	31,7	41,7	52,7	60,4	65,3	55,9	40,4	32,2	11,6	8,3	423,0
	1921.-1950.	10,6	19,8	31,8	42,4	52,9	59,2	65,7	57,2	40,8	24,3	11,1	8,3	424,1
	1931.-1960.	10,6	18,8	32,2	43,0	54,1	59,6	65,0	57,2	41,1	24,2	11,0	8,1	424,9
	1941.-1970.	10,9	17,7	31,9	44,3	57,2	60,0	64,2	57,3	41,0	25,5	11,1	8,0	429,1
	1951.-1980.	10,3	17,0	32,4	44,3	58,0	60,9	64,4	55,8	40,5	24,9	11,7	8,1	428,3
	1961.-1990.	10,9	17,3	31,8	44,2	57,7	59,7	65,5	55,3	40,8	25,3	12,5	8,8	429,9
Srednja mjesečna i godišnja temperatura zraka (°C)	1871.-1900.	-0,8	1,7	6,3	11,5	15,5	19,3	21,7	20,6	17,0	11,7	5,6	0,7	10,9
	1881.-1910.	-0,8	1,8	6,5	11,2	16,0	19,1	21,4	20,4	16,7	11,7	5,6	1,5	10,9
	1891.-1920.	-0,0	2,2	7,2	11,3	15,9	19,2	21,2	20,4	16,6	11,7	3,8	2,5	11,2
	1901.-1930.	0,6	2,2	7,5	11,3	16,2	19,3	21,5	20,7	16,8	11,7	6,2	2,8	11,4
	1911.-1940.	0,9	2,2	7,4	11,6	16,3	19,5	21,8	20,8	17,0	11,6	6,7	2,3	11,5
	1921.-1950.	0,2	2,2	7,1	12,0	16,5	19,7	22,1	21,4	17,7	11,9	6,8	1,8	11,6
	1931.-1960.	0,2	2,2	6,8	12,0	16,4	19,9	22,0	21,3	17,7	11,8	6,6	2,4	11,6
	1941.-1970.	-0,3	2,5	6,8	12,4	16,4	19,8	21,6	21,2	17,7	12,1	6,8	2,2	11,6
	1951.-1980.	0,5	3,0	7,0	11,7	16,1	19,7	21,3	20,6	16,9	11,7	6,7	2,1	11,4
	1961.-1990.	0,5	3,1	7,3	11,8	16,3	19,4	21,3	20,6	17,0	11,9	6,4	2,0	11,5
Srednja mjesečna i godišnja naoblaka (desetine zastrtog neba)	1971.-2000.	1,5	3,6	7,8	11,9	16,7	19,6	21,7	21,3	17,0	11,7	6,2	2,6	11,8
	1981.-2010.	1,7	3,7	8,0	12,6	17,3	20,2	22,4	21,9	17,3	12,4	6,9	2,7	12,3
	1871.-1900.	7,1	6,1	5,5	5,8	5,4	5,0	3,9	3,7	4,3	5,7	7,0	7,1	5,6
	1881.-1910.	6,9	6,3	5,9	5,9	5,4	5,1	4,0	3,6	4,4	5,9	6,9	7,5	5,6
	1891.-1920.	6,9	5,9	5,9	5,9	5,6	5,1	4,3	3,8	4,6	5,8	7,0	7,5	5,7
	1901.-1930.	7,1	6,4	6,2	6,3	5,7	5,4	4,4	4,1	5,2	6,2	7,2	7,9	6,0
	1911.-1940.	7,8	6,3	6,4	6,6	6,1	5,6	4,5	4,5	5,3	6,6	7,7	8,1	6,3
	1921.-1950.	7,8	6,7	6,4	6,5	6,1	5,7	4,4	4,3	5,2	6,4	7,9	8,1	6,3
	1931.-1960.	7,6	6,8	6,4	6,3	6,1	5,6	4,4	4,2	4,9	6,3	7,9	7,9	6,2
	1941.-1970.	7,4	6,9	6,5	6,1	5,9	5,5	4,4	4,3	4,7	5,8	7,8	7,9	6,1
Mjesečne i godišnje količine oborine (mm)	1951.-1980.	7,6	7,0	6,6	6,3	6,0	5,6	4,7	4,7	4,9	5,9	7,7	7,7	6,2
	1961.-1990.	7,6	6,9	6,6	6,4	6,1	5,8	4,8	4,8	4,9	5,8	7,5	7,7	6,2
	1971.-2000.	7,4	6,5	6,5	6,6	6,0	5,9	4,9	4,7	5,2	6,2	7,5	7,5	6,2
	1981.-2010.	7,2	6,4	6,5	6,5	5,8	5,8	4,8	4,8	5,4	6,2	7,3	7,7	6,2
	1871.-1900.	46	44	53	71	91	104	80	87	79	110	75	58	898
	1881.-1910.	45	39	55	73	77	101	78	85	80	103	71	64	871
	1891.-1920.	50	39	58	70	78	98	90	80	90	98	72	68	891
	1901.-1930.	46	53	58	73	80	92	84	78	99	100	80	67	900
	1911.-1940.	50	44	59	69	89	92	82	79	93	110	80	62	909
	1921.-1950.	49	55	47	64	88	89	70	76	75	98	95	59	865
	1931.-1960.	56	54	47	59	86	95	79	74	80	88	89	67	864
	1941.-1970.	56	53	48	64	84	100	87	79	73	65	96	71	876
	1951.-1980.	57	45	54	70	85	101	98	88	82	69	86	68	903
	1961.-1990.	53	47	58	65	83	101	87	91	81	70	85	62	883
	1971.-2000.	47,3	43,2	53,8	59,8	77,2	93,6	84,5	87,4	87,1	83,5	82,3	62,0	861,6
	1981.-2010.	48,6	43,9	56,4	60,2	73,5	94,0	81,7	92,1	94,6	81,8	78,2	65,1	870,0

Izvor: Državni hidrometeorološki zavod

1.6. Mjesečne i godišnje vrijednosti meteoroloških podataka u zadnjih 10 godina - prema mjerenu Meteorološkog opservatorija Zagreb - Grič

	Siječanj	Veljača	Ožujak	Travanj	Svibanj	Lipanj	Srpanj	Kolovoz	Rujan	Listopad	Studenji	Prosinac	Godina
<i>Srednje mjesečne i godišnje temperature zraka, °C</i>													
2001.-2010.	2,2	4,3	8,5	13,2	18,1	21,2	23,1	22,1	16,9	12,8	8,3	2,7	12,8
2001.	4,6	5,9	10,9	11,8	18,7	19,1	22,9	23,6	15,0	15,4	4,7	-0,7	12,7
2002.	2,2	7,6	10,4	11,4	18,9	21,9	22,5	21,6	16,1	12,3	10,8	2,7	13,2
2003.	0,5	-0,1	8,9	11,9	20,4	24,5	23,6	25,8	17,0	10,1	9,4	3,0	12,9
2004.	0,9	4,0	6,7	12,5	15,6	19,6	21,7	21,7	17,0	13,9	7,7	2,9	12,0
2005.	2,0	-0,1	6,8	12,7	17,5	20,5	22,1	19,2	17,5	13,1	6,0	2,6	11,7
2006.	-0,1	2,8	6,4	13,5	16,7	21,2	24,7	19,3	18,8	14,6	9,9	5,2	12,8
2007.	7,5	8,1	10,2	15,9	18,8	22,7	23,8	22,1	15,5	11,2	6,1	1,4	13,6
2008.	3,8	6,8	8,3	13,0	18,2	21,6	22,8	22,5	16,5	14,0	8,8	4,3	13,4
2009.	0,0	4,1	8,4	15,8	19,2	20,2	23,2	23,6	19,7	12,7	9,3	4,1	13,4
2010.	0,3	3,6	7,8	13,3	16,7	21,0	24,1	21,7	15,9	10,6	9,9	1,7	12,2
<i>Srednji tlak zraka, hPa (visina barometra 162,5 m)</i>													
2001.-2010.	999,8	997,3	995,7	995,2	995,4	995,9	995,7	995,4	998,1	998,8	997,3	999,9	997,0
2001.	998,0	998,4	989,7	992,6	995,7	995,6	994,9	996,9	993,8	1 001,5	1 000,5	1 002,3	996,7
2002.	1 007,1	997,8	997,9	995,2	994,6	996,7	994,5	993,8	996,7	996,1	993,5	999,7	997,0
2003.	996,6	1 002,5	1 002,9	996,4	997,5	996,2	995,6	996,5	1 000,7	995,0	1 000,6	1 001,3	998,5
2004.	993,3	999,2	1 001,4	994,0	994,2	997,1	996,6	995,1	1 000,9	996,9	999,3	1 001,8	997,5
2005.	1 001,2	996,9	997,2	995,4	996,9	997,9	994,9	995,9	999,2	1 003,1	999,3	997,3	997,9
2006.	1 006,3	995,4	992,1	993,9	997,2	998,9	999,1	992,5	998,2	998,7	1 000,4	1 007,8	998,4
2007.	999,9	994,4	995,9	1 000,0	992,4	993,8	994,9	995,0	998,6	1 002,1	998,5	1 005,0	997,5
2008.	1 003,6	1 007,5	988,9	991,5	995,8	995,4	995,0	995,2	997,6	999,6	996,9	999,7	997,2
2009.	997,3	993,2	993,0	994,9	998,3	994,1	995,8	997,6	999,3	997,2	994,7	990,5	995,5
2010.	995,1	987,8	997,9	998,1	991,5	993,1	995,9	995,0	996,3	997,7	989,0	993,1	994,2
<i>Srednja relativna vlažnost zraka, %</i>													
2001.-2010.	77	69	63	61	59	61	60	66	72	76	78	80	69
2001.	78	63	69	63	60	64	64	60	78	77	77	76	69
2002.	74	69	56	68	65	64	68	73	74	75	76	83	70
2003.	81	70	56	54	53	60	59	54	66	80	82	81	66
2004.	79	75	68	72	62	71	67	68	70	85	76	83	73
2005.	74	76	63	58	32	31	38	76	77	75	82	77	71
2006.	74	67	64	62	63	61	57	73	72	73	73	80	68
2007.	73	70	62	49	62	63	56	66	71	76	74	83	67
2008.	78	59	69	61	60	69	63	63	66	73	78	81	68
2009.	80	67	61	60	61	64	63	61	65	70	80	79	68
2010.	79	75	65	60	67	63	61	69	76	76	80	78	71
<i>Srednja mjeseca i godišnja naoblaka, (desetine zastrig neba)</i>													
2001.-2010.	7,4	6,7	6,7	6,4	5,7	5,6	5,0	5,3	5,9	6,3	7,2	7,9	6,3
2001.	8,9	5,4	6,9	6,2	5,5	5,2	5,3	3,6	7,3	5,2	6,3	6,8	6,1
2002.	6,2	6,6	5,0	7,4	5,6	4,7	5,0	6,2	5,9	6,6	7,4	9,2	6,3
2003.	7,4	5,4	5,3	6,2	4,8	4,3	4,7	3,8	4,3	6,6	6,4	6,3	5,5
2004.	7,0	7,5	7,1	7,8	5,3	6,1	5,4	4,9	5,8	7,2	7,7	7,8	6,6
2005.	5,3	7,2	6,3	5,8	5,4	5,3	5,1	6,4	6,1	6,2	8,6	7,7	6,3
2006.	7,4	7,2	7,4	7,0	6,5	6,0	4,2	7,2	4,4	5,2	6,9	7,8	6,4
2007.	6,0	7,0	6,7	4,4	5,4	5,8	4,1	6,2	5,7	6,9	7,4	8,7	6,2
2008.	7,5	5,1	7,6	6,7	5,5	6,4	5,7	4,1	6,6	5,6	6,8	8,3	6,3
2009.	8,8	7,3	7,5	6,4	5,7	6,1	4,2	4,7	5,6	6,2	7,0	8,5	6,5
2010.	9,2	8,0	7,2	6,1	7,7	6,4	5,8	5,8	6,9	7,2	7,0	7,4	7,0

**1.6. Mjesečne i godišnje vrijednosti meteoroloških podataka u zadnjih 10 godina
- prema mjerenu Meteorološkog opservatorija Zagreb - Grič (nastavak)**

	Siječanj	Veljača	Ožujak	Travanj	Svibanj	Lipanj	Srpanj	Kolovoz	Rujan	Listopad	Studeni	Prosinac	Godina
<i>Apsolutne maksimalne temperature zraka, °C</i>													
2001.-2010.	19,0	20,8	24,6	27,0	33,4	35,9	38,2	36,7	31,9	25,9	23,6	19,1	38,2
dan	7.	25.	25.	30.	27.	24.	20.	20.	6.	8.	15.	25.	20. VII.
godina	2001.	2008.	2001.	2010.	2008.	2003.	2007.	2000.	2008.	2001.	2002.	2009.	2007.
2001.	19,0	16,8	24,6	26,3	30,7	31,5	33,7	34,7	26,4	25,7	16,8	12,5	34,7
dan	7.	8.	25.	30.	28.	28.	15.	4.	4.	8.	1.	30.	4. VIII.
2002.	15,6	17,4	20,5	22,0	29,8	35,1	32,3	29,6	26,9	23,0	23,6	13,3	35,1
dan	28.	12.	14.	26.	18.	24.	13.	3.	10.	17.	15.	30.	24. VI.
2003.	15,5	13,5	23,0	25,0	32,6	35,9	35,6	36,7	27,8	24,5	21,7	13,5	36,7
dan	3.	28.	30.	26.	8.	24.	21.	13.	22.	3.	1.	6.	13. VIII.
2004.	13,6	18,0	23,6	24,5	28,0	33,0	34,7	31,9	27,0	22,5	18,0	14,0	34,7
dan	14.	5.	18.	23.	20.	11.	22.	19.	14.	7.	1.	4.	22. VII.
2005.	14,3	9,0	23,0	24,4	32,5	32,0	33,7	29,6	28,7	22,6	18,8	12,1	33,7
dan	8.	12.	18.	27.	30.	25.	29.	2.	2.	23.	5.	3.	29. VII.
2006.	10,0	15,6	20,6	26,3	29,2	35,2	34,0	30,1	29,1	25,0	19,7	18,0	35,2
dan	21.	18.	27.	25.	23.	26.	27.	19.	4.	3.	17.	6.	26. VI.
2007.	17,0	16,8	20,0	26,9	31,0	35,1	38,2	31,8	26,9	22,5	15,5	12,0	38,2
dan	19.	22.	14.	29.	25.	21.	20.	16.	17.	3.	23.	3.	20. VII.
2008.	15,0	20,8	21,0	23,4	33,4	33,5	33,3	32,8	31,9	23,7	20,7	12,6	33,5
dan	12.	25.	2.	20.	27.	23.	3.	4.	6.	29.	2.	1.	23. VI.
2009.	13,2	15,9	18,6	25,0	31,6	34,0	35,0	34,9	30,5	25,9	18,0	19,1	35,0
dan	20.	6.	28.	8.	26.	19.	23.	2.	3.	7.	16.	25.	23. VII.
2010.	10,7	15,5	21,2	27	29,2	33,7	35,6	31,7	24,2	20,8	19,7	16,6	35,6
dan	1.	25.	29.	30.	25.	12.	23.	27.	15.	5.	5.	8.	23. VII.
<i>Apsolutne minimalne temperature zraka, °C</i>													
2001.-2010.	-11,3	-12,5	-9,7	-0,5	3,5	7,6	11,4	8,4	7,0	-2,0	-3,6	-15,6	-15,6
dan	13.	10.	2.	15.	10.	3.	31.	31.	10.	26.	28.	20.	20. XII.
godina	2003.	2005.	2005.	2001.	2005.	2001.	2007.	2010.	2001.	2003.	2008.	2009.	2009.
2001.	-2,5	-3,5	0,0	-0,5	9,0	7,6	14,0	13,9	7,0	4,1	-2,5	10,7	-10,7
dan	15.	27.	1.	15.	14.	3.	4.	12.	10.	27.	26.	25.	25. XII.
2002.	-8,9	-0,2	0,6	3,0	10,8	12,5	13,5	14,9	7,1	4,4	0,2	-5,9	-8,9
dan	4.	25.	28.	7.	6.	3.	5.	12.	28.	20.	8.	10.	4.I.
2003.	-11,3	-8,0	-1,5	-0,4	9,5	15,0	14,8	13,4	8,6	-2,0	0,1	-6,6	-11,3
dan	13.	15.	23.	7.	16.	3.	14.	31.	27.	26.	13.	26.	13.I.
2004.	-8,4	-4,6	-4,0	2,0	5,8	12,1	11,6	13,7	9,1	4,4	-2,6	-4,5	-8,4
dan	24.	13.	6.	8.	24.	3.	12.	28.	24.	18.	26.	23.	24.I.
2005.	-10,5	-12,5	-9,7	2,5	3,5	9,2	12,0	10,5	10,0	3,4	-1,8	-7,0	-12,5
dan	31.	10.	2.	22.	10.	10.	6.	8.	19.	19.	25.	31.	10.II.
2006.	-11,0	-8,8	-4,5	2,2	6,4	9,1	15,7	9,2	10,9	2,0	-1,2	-2,8	-11,0
dan	23.	7.	1.	7.	1.	3.	5.	31.	1.	31.	4.	28.	23.I.
2007.	-4,3	-0,4	1,4	4,0	8,8	12,6	11,4	13,4	8,2	2,4	-3,1	-4,9	-4,9
dan	27.	5.	20.	6.	1.	1.	31.	1.	20.	20.	29.	22.	22. XII.
2008.	-4,5	-5,9	-0,5	4,5	9,4	12,0	13,2	13,1	7,0	5,4	-3,6	-4,4	-5,9
dan	5.	17.	19.	6.	8.	15.	23.	25.	29.	18.	28.	31.	17.II.
2009.	-9,4	-3,7	0,4	8,2	9,3	10,1	13,0	13,5	12,5	2,8	0,6	-15,6	-15,6
dan	10.	18.	25.	25.	3.	1.	11.	31.	7.	20.	1.	20.	20.XII.
2010.	-8,0	-5,6	-3,2	3,4	8,2	8,7	13,6	8,4	8,4	1,5	-0,4	-9,6	-9,6
dan	21.	2.	6.	3.	19.	1.	26.	31.	20.	28.	28.	19.	19. XII.

**1.6. Mjesečne i godišnje vrijednosti meteoroloških podataka u zadnjih 10 godina
- prema mjerenu Meteorološkog opservatorija Zagreb - Grič (nastavak)**

	Siječanj	Veljača	Ožujak	Travanj	Svibanj	Lipanj	Srpanj	Kolovoz	Rujan	Listopad	Studenzi	Prosinac	Godina
Mjesečne i godišnje količine oborine, mm													
2001.-2010.	55,1	42,5	60,0	73,9	63,9	84,5	94,7	98,8	102,0	75,6	74,4	62,7	888,1
2001.	83,1	15,3	100,8	83,1	56,1	121,7	54,6	20,4	177,3	9,2	94,5	26,2	842,3
2002.	24,9	47,3	36,1	157,3	85,3	70,2	148,1	151,0	89,4	107,9	75,8	71,3	1 064,6
2003.	73,1	30,5	8,1	28,9	19,8	75,2	78,6	17,4	106,6	103,2	54,4	28,6	624,4
2004.	63,4	53,2	67,3	126,0	55,5	91,7	102,5	60,4	81,7	195,8	45,4	50,0	992,9
2005.	22,0	71,7	47,9	62,2	73,1	68,1	164,4	175,7	72,0	31,7	86,9	112,4	988,1
2006.	39,4	42,3	56,4	110,9	84,6	36,7	38,3	183,8	63,2	17,8	46,4	34,1	753,9
2007.	62,8	42,2	75,0	4,2	64,6	86,1	66,5	109,7	160,2	109,7	57,5	57,4	895,9
2008.	8,2	9,1	104,5	33,9	48,1	123,5	92,0	58,3	48,3	69,7	75,8	97,1	768,5
2009.	88,0	38,9	43,4	66,3	27,5	81,9	80,1	97,3	28,3	72,2	87,8	83,1	794,8
2010.	86,1	74,9	60,3	65,7	124,0	90,1	122,0	113,9	192,8	38,9	119,7	66,7	1 155,1
Maksimalne dnevne količine oborine, mm													
2001.-2010.	31,6	27,0	39,5	34,3	41,5	45,3	61,2	36,6	55,0	62,4	38,2	30,7	62,4
dan	22.	5.	20.	30.	20.	27.	19.	12.	25.	31.	4.	6.	31. X.
godina	2009.	2003.	2007.	2009.	2002.	2009.	2002.	2002.	2004.	2004.	2002.	2005.	2004.
2001.	25,6	10,2	18,5	28,6	13,6	41,0	20,2	14,3	29,6	4,0	21,7	7,1	41,0
dan	26.	24.	20.	8.	31.	1.	17.	22.	10.	22.	10.	23.	1. VI.
2002.	13,0	12,8	18,4	31,0	41,5	21,0	42,9	36,6	15,0	20,0	38,2	13,9	42,9
dan	14.	22.	22.	28.	20.	25.	19.	12.	22.	12.	4.	5.	19. VII.
2003.	17,9	27,0	3,5	15,9	13,7	30,7	22,0	5,2	26,1	28,1	18,4	18,9	30,7
dan	7.	5.	4.	11.	21.	10.	2.	2.	1.	5.	18.	22.	10. VI.
2004.	17,8	16,9	27,6	18,9	13,8	16,0	32,4	25,1	55,0	62,4	17,0	12,5	62,4
dan	15.	24.	24.	6.	5.	13.	2.	27.	25.	31.	14.	27.	31. X.
2005.	7,6	12,9	21,2	23,6	17,7	16,7	31,3	30,4	29,3	16,8	25,3	30,7	31,3
dan	25.	14.	28.	10.	18.	16.	9.	12.	30.	5.	27.	6.	9. VII.
2006.	23,4	12,9	22,9	22,8	24,0	13,5	17,0	27,0	19,1	13,0	18,5	13,1	27,0
dan	2.	25.	11.	4.	31.	3.	8.	25.	17.	5.	23.	10.	25.VIII.
2007.	26,7	25,8	39,5	1,8	32,2	19,0	24,1	32,4	33,5	25,7	18,8	14,1	39,5
dan	27.	5.	20.	6.	1.	1.	31.	1.	20.	20.	29.	22.	20.III.
2008.	3,2	7,7	31,6	11,6	27,4	33,1	25,2	22,2	13,7	23,8	24,7	18,6	33,1
dan	14.	3.	24.	13.	22.	7.	24.	9.	8.	4.	8.	18.	7. VI.
2009.	31,6	12,4	13,9	34,3	13,8	45,3	22,7	36,5	10,7	23,1	24,6	22,0	45,3
dan	22.	8.	30.	30.	1.	27.	19.	4.	11.	13.	3.	9.	27.VI.
2010.	20,6	15,9	21,0	24,4	29,1	17,5	61,2	34,1	40,6	11,0	22,2	19,5	61,2
dan	1.	27.	11.	5.	16.	20.	18.	6.	26.	6.	29.	3.	18. VII.
Trajanje sijanja sunca, sati													
2001.-2010.	73,9	99,8	140,7	187,5	246,8	257,7	285,7	255,6	173,0	136,7	82,4	50,4	1 990,1
2001.	40,4	117,7	130,2	186,7	255,1	234,2	246,4	294,9	117,4	185,7	103,9	71,5	1 984,1
2002.	106,7	104,6	189,3	146,9	252,0	309,7	291,1	213,1	166,3	121,7	76,1	21,5	1 999,0
2003.	87,3	117,8	183,8	180,8	272,5	287,3	297,0	303,3	214,1	122,4	86,9	98,3	2 251,5
2004.	87,5	91,8	127,7	121,5	256,2	220,4	260,6	289,0	163,5	96,8	80,4	43,5	1 838,9
2005.	120,1	85,1	166,2	203,3	253,2	286,2	254,5	178,5	166,8	153,5	35,7	62,0	1 961,5
2006.	59,0	89,1	127,6	185,6	234,7	267,3	319,6	187,3	224,7	175,3	108,2	52,1	2 030,5
2007.	127,4	97,7	135,8	283,9	257,3	267,9	339,6	235,1	193,7	109,5	84,6	24,0	2 156,5
2008.	51,5	145,2	110,1	175,5	257,9	228,6	263,0	300,4	139,9	145,0	84,7	39,4	1 941,2
2009.	32,7	86,3	115,8	196,5	250,3	224,4	305,1	293,4	200,9	150,6	79,9	39,4	1 975,3
2010.	26,4	63,1	120,7	194,3	178,8	254,3	280,3	260,5	142,2	106,0	83,2	52,6	1 762,4

**1.6. Mjesečne i godišnje vrijednosti meteoroloških podataka u zadnjih 10 godina
- prema mjerenu Meteorološkog opservatorija Zagreb - Grič (nastavak)**

	Siječanj	Veljača	Ožujak	Travanj	Svibanj	Lipanj	Srpanj	Kolovoz	Rujan	Listopad	Studeni	Prosinc	Godina
<i>Srednja jačina vjetra, Bouf</i>													
2001.-2010.	1,3	1,5	1,6	1,5	1,4	1,4	1,3	1,2	1,2	1,2	1,3	1,3	1,4
2001.	1,1	1,7	1,3	1,2	1,0	0,9	0,7	0,9	0,6	0,6	0,7	1,0	1,0
2002.	1,1	1,3	1,4	1,0	1,0	0,9	0,9	0,8	0,8	0,7	0,9	1,1	1,0
2003.	0,8	1,2	1,6	1,8	1,4	1,5	1,4	1,2	1,4	1,5	1,4	1,3	1,4
2004.	1,5	1,6	1,7	1,6	1,6	1,5	1,3	1,4	1,5	1,3	1,6	1,3	1,5
2005.	1,7	1,3	1,5	1,8	1,5	1,5	1,6	1,3	1,3	1,3	1,3	1,5	1,5
2006.	1,3	1,6	1,8	1,4	1,5	1,4	1,3	1,4	1,2	1,2	1,4	1,1	1,4
2007.	1,7	1,4	1,6	1,6	1,6	1,5	1,4	1,2	1,4	1,4	1,4	1,1	1,4
2008.	1,1	1,6	1,7	1,6	1,6	1,4	1,5	1,3	1,4	1,3	1,3	1,5	1,4
2009.	1,3	1,6	1,8	1,7	1,5	1,4	1,3	1,4	1,3	1,4	1,3	1,5	1,5
2010.	1,3	1,6	1,9	1,6	1,7	1,7	1,3	1,3	1,2	1,1	1,5	1,5	1,5

Izvor: Državni hidrometeorološki zavod

**1.7. Broj dana s određenim meteorološkim obilježjima u zadnjih 10 godina
- prema mjerenu Meteorološkog opservatorija Zagreb - Grič**

	Godina	Sije-čanj	Veljača	Ožujak	Travanj	Svibanj	Lipanj	Srpanj	Kolovoz	Rujan	Listopad	Studeni	Prosinc	Godina
Broj toplih dana (maksimalna temperatura veća ili jednaka 25,0 °C)	2001.	-	-	-	2	14	14	25	27	1	2	-	-	85
	2002.	-	-	-	-	9	21	27	25	7	-	-	-	89
	2003.	-	-	-	1	22	29	28	30	5	-	-	-	115
	2004.	-	-	-	-	4	17	22	27	7	-	-	-	77
	2005.	-	-	-	-	12	21	23	12	8	-	-	-	76
	2006.	-	-	-	1	9	18	29	13	5	1	-	-	76
	2007.	-	-	-	2	11	23	28	23	3	-	-	-	90
	2008.	-	-	-	-	11	18	27	26	11	-	-	-	93
	2009.	-	-	-	-	17	20	28	28	13	4	-	-	110
	2010.	-	-	-	1	6	19	27	23	-	-	-	-	76
Broj vrućih dana (maksimalna temperatura veća ili jednaka 30,0 °C)	2001.	-	-	-	-	2	3	10	14	-	-	-	-	29
	2002.	-	-	-	-	-	11	8	-	-	-	-	-	19
	2003.	-	-	-	-	5	19	13	26	-	-	-	-	63
	2004.	-	-	-	-	-	4	12	5	-	-	-	-	21
	2005.	-	-	-	-	3	6	8	-	-	-	-	-	17
	2006.	-	-	-	-	-	13	19	1	-	-	-	-	33
	2007.	-	-	-	-	4	10	16	4	-	-	-	-	34
	2008.	-	-	-	-	2	11	11	7	3	-	-	-	34
	2009.	-	-	-	-	3	5	11	12	1	-	-	-	32
	2010.	-	-	-	-	-	-	8	15	3	-	-	-	26

**1.7. Broj dana s određenim meteorološkim obilježjima u zadnjih 10 godina
- prema mjerenu Meteorološkog opservatorija Zagreb - Grič (nastavak)**

	Godina	Sije-čanj	Velja-ča	Ožu-jak	Tra-vanj	Svi-banj	Li-panj	Sr-panj	Kolo-voz	Ru-jan	Listo-pad	Stu-denii	Prosi-nac	Go-dina
Broj vedrih dana (srednja dnevna naoblaka manja od 2 desetine)	2001.	-	4	1	3	2	2	3	6	3	3	2	2	31
	2002.	4	4	7	-	4	8	3	2	4	-	-	-	36
	2003.	1	7	5	2	4	6	4	9	12	1	4	3	58
	2004.	2	-	1	2	4	-	6	5	3	2	3	-	28
	2005.	6	3	1	3	6	2	7	3	2	5	-	-	38
	2006.	1	2	1	3	3	1	8	1	6	3	1	-	30
	2007.	3	1	4	8	2	2	9	3	2	4	2	-	40
	2008.	3	5	2	2	5	1	2	6	1	4	4	-	35
	2009.	-	-	-	1	1	2	11	3	4	3	1	-	26
	2010.	-	1	-	3	-	4	6	3	4	3	3	-	27
Broj oblačnih dana (srednja dnevna naoblaka veća od 8 desetina)	2001.	25	6	14	10	7	4	7	2	15	3	11	14	118
	2002.	11	11	6	13	7	3	3	9	8	8	15	26	12
	2003.	17	11	10	9	4	1	3	4	7	12	11	13	102
	2004.	13	13	16	19	6	11	7	2	11	15	18	20	151
	2005.	8	15	11	10	7	3	9	12	9	10	22	15	131
	2006.	16	14	12	13	8	6	2	10	4	2	12	18	117
	2007.	8	11	13	3	7	4	2	6	6	16	14	23	113
	2008.	18	6	15	11	5	9	5	2	11	5	14	20	121
	2009.	26	11	14	9	6	8	2	4	10	8	12	20	130
	2010.	25	17	11	11	15	10	9	8	13	13	12	13	157
Broj studenih dana (maksimalna temperatura manja od 0,0 °C)	2001.	1	-	-	-	-	-	-	-	-	-	-	5	6
	2002.	5	-	-	-	-	-	-	-	-	-	-	3	8
	2003.	8	3	-	-	-	-	-	-	-	-	-	-	11
	2004.	1	-	-	-	-	-	-	-	-	-	-	3	4
	2005.	4	6	2	-	-	-	-	-	-	-	-	-	12
	2006.	5	5	-	-	-	-	-	-	-	-	-	-	10
	2007.	-	-	-	-	-	-	-	-	-	-	-	8	8
	2008.	2	-	-	-	-	-	-	-	-	-	-	3	5
	2009.	12	-	-	-	-	-	-	-	-	-	-	5	17
	2010.	5	2	-	-	-	-	-	-	-	-	-	7	14
Broj hladnih dana (minimalna temperatura manja od 0,0 °C)	2001.	11	7	-	1	-	-	-	-	-	-	8	24	51
	2002.	21	1	-	-	-	-	-	-	-	-	-	15	37
	2003.	19	24	3	1	-	-	-	-	-	3	-	15	65
	2004.	20	9	8	-	-	-	-	-	-	-	4	14	55
	2005.	20	17	11	-	-	-	-	-	-	-	6	13	67
	2006.	20	14	10	-	-	-	-	-	-	-	1	9	54
	2007.	5	1	-	-	-	-	-	-	-	-	5	18	29
	2008.	12	7	3	-	-	-	-	-	-	-	3	6	31
	2009.	18	10	-	-	-	-	-	-	-	-	-	8	36
	2010.	18	13	7	-	-	-	-	-	-	-	2	20	60

1.7. Broj dana s određenim meteorološkim obilježjima u zadnjih 10 godina - prema mjerenu Meteorološkog opservatorija Zagreb - Grič (nastavak)

	Godina	Sije-čanj	Velja-ča	Ožu-jak	Tra-vanj	Svi-banj	Li-panj	Sr-panj	Kolo-voz	Ru-jan	Listo-pad	Stu-denii	Prosi-nac	Go-dina
Broj dana s oborinom (količine oborina veće ili jednake 0,1 mm)	2001.	14	3	14	18	11	13	10	5	20	4	13	6	131
	2002.	6	10	9	20	13	10	11	15	14	13	13	15	149
	2003.	15	7	7	8	4	10	13	7	13	12	11	9	116
	2004.	11	10	9	18	14	13	12	11	8	12	11	12	141
	2005.	9	15	13	11	10	11	16	16	10	8	19	15	153
	2006.	8	12	11	15	13	9	10	21	6	6	8	7	126
	2007.	9	10	14	8	13	14	9	13	12	15	12	15	144
	2008.	11	5	19	13	10	15	12	7	11	6	14	18	141
	2009.	14	12	11	16	11	14	12	9	11	9	11	19	149
	2010.	13	15	10	13	18	13	9	9	18	9	16	13	156
Broj dana sa snijegom (oborina veća ili jednaka 1 cm)	2001.	-	1	1	-	-	-	-	-	-	-	-	18	20
	2002.	9	-	-	-	-	-	-	-	-	-	-	5	14
	2003.	20	22	-	-	-	-	-	-	-	-	-	-	42
	2004.	4	6	6	-	-	-	-	-	-	-	-	-	16
	2005.	10	23	12	-	-	-	-	-	-	-	2	5	52
	2006.	5	2	4	-	-	-	-	-	-	-	-	-	11
	2007.	2	-	-	-	-	-	-	-	-	-	2	17	21
	2008.	9	-	2	-	-	-	-	-	-	-	-	-	11
	2009.	19	2	-	-	-	-	-	-	-	-	-	8	29
	2010.	8	15	5	-	-	-	-	-	-	-	-	13	41
Broj dana s tučom	2001.	-	-	-	-	2	-	-	-	-	-	-	-	2
	2002.	-	-	-	-	-	-	-	-	-	1	-	-	1
	2003.	-	-	-	-	-	-	-	-	-	-	-	-	-
	2004.	-	-	-	-	-	-	-	-	-	-	-	-	-
	2005.	-	-	-	-	2	-	-	-	-	-	-	-	2
	2006.	-	-	-	-	-	-	-	-	-	-	-	-	-
	2007.	-	-	-	-	-	-	-	-	-	-	-	-	-
	2008.	-	-	-	-	-	1	-	1	-	-	-	-	2
	2009.	-	-	-	-	-	-	-	-	-	-	-	-	-
	2010.	-	-	1	-	-	-	-	-	-	-	-	-	1
Broj dana s olujnim vjetrom (8 ili više po Beaufortu)	2001.	-	-	2	-	1	1	1	-	-	-	-	-	5
	2002.	-	-	-	-	-	-	1	1	1	-	-	-	3
	2003.	-	-	-	-	-	-	1	-	1	-	-	1	3
	2004.	-	-	1	-	-	-	1	1	-	-	2	-	5
	2005.	2	-	-	1	-	1	-	-	-	-	-	-	4
	2006.	-	-	2	1	-	-	1	-	-	-	1	-	5
	2007.	2	-	1	-	1	-	2	2	2	1	-	-	11
	2008.	-	-	-	-	-	1	4	3	-	1	-	2	11
	2009.	-	-	-	-	-	-	-	-	-	-	-	-	-
	2010.	-	-	1	-	1	1	-	-	-	-	-	1	4

1861. g. počinje s radom Zagrebačka meteorološka postaja na Griču

»Grički top« pucnjem označava podne od 1. siječnja 1877. godine. Uveo ga je gospodin IVAN STOŽIR motritelj meteorološke postaje Grič.

Izvor: Državni hidrometeorološki zavod

1.8. Učestalost kiselih kiša na meteorološkim postajama u 2010.

	Zagreb-Maksimir	Puntijarka-Medvednica
RR _A	1 010,3	1 609,2
N _A	129	153
N - jako kiselih kiša $3,0 \leq \text{pH} \leq 4,0$	0	0
N - srednje kiselih kiša $4,01 \leq \text{pH} \leq 5,0$	4	23
N - slabo kiselih kiša $5,01 \leq \text{pH} \leq 5,6$	19	39
Udio kiselih kiša u % količine	32	59

RR_A - analizirana količina oborine, L/m²

N_A - broj analiziranih uzoraka

N - broj kiselih oborina

Izvor: Državni hidrometeorološki zavod
Služba za kakvoću zraka

1.9. Godišnja taloženje sumpora iz sulfata i anorganskog dušika iz nitrata i amonijaka u 2010. kg/ha

	Zagreb-Maksimir	Puntijarka-Medvednica
SO ₄ ²⁻ - S	5,55	6,48
NO ₃ ⁻ - N	3,96	4,39
NH ₄ ⁺ - N	5,23	5,52

Izvor: Državni hidrometeorološki zavod
Služba za kakvoću zraka

1.10. Koncentracije onečišćenja zraka i kategorizacija kvalitete zraka u 2010.

Parametar		Zagreb-1		Zagreb-2		Zagreb-3	
			kategorija		kategorija		kategorija
NO ₂ (µg/m ³)	C _{sr.}	38,22	II	28,87	obuhvat mjerjenja <90%	26,56	I
	C _M	116,42		93,65		117,43	
SO ₂ (µg/m ³)	C _{sr.}	5,40	I	10,15		6,27	I
	C _M	30,94		33,66		34,86	
CO (mg/m ³)	C _{sr.}	0,65	I	0,39		0,52	I
	C _M	3,56		1,78		3,74	
O ₃ (µg/m ³)	C _{sr.}	/		/		50,64	III
	C _M	/		/		125,96	
PM ₁₀ (µg/m ³)	C _{sr.}	28,5	III	/		30,40	II
	C _M	138,95		/		208,51	
Cd u PM ₁₀ (ng/m ³)	C _{sr.}	0,65	I	/		/	
	C _M	2,65		/		/	
Ni u PM ₁₀ (ng/m ³)	C _{sr.}	2,34	I	/		/	
	C _M	12,95		/		/	
As u PM ₁₀ (ng/m ³)	C _{sr.}	0,72	I	/		/	
	C _M	5,30		/		/	
B(a)P u PM ₁₀ (ng/m ³)	C _{sr.}	1,407	II	/		/	
	C _M	18,777		/		/	

Zagreb-1: Vukovarska-Miramarška; Zagreb-2: Maksimirska-Mandlova; Zagreb-3: Sarajevska-Kauzlaricev prilaz

C_{sr.} - srednja godišnja koncentracija iz 24-satnih koncentracija C_M - maksimalna 24-satna koncentracija NO₂ - dušikov dioksid

SO₂ - sumporov dioksid CO - ugljikov dioksid O₃ - ozon PM₁₀ - čestice aerosola promjera do 10 µm

Cd - kadmij Ni - nikal As - arsen B(a)P - benzo(a)piren

Kategorija I - neznatno onečišćen zrak; II - umjereni onečišćen zrak; III - onečišćen zrak

Izvor: Državni hidrometeorološki zavod

Državna mreža za trajno praćenje kvalitete zraka

1.11. Srednji vodostaji Save (cm) - Hidrološka postaja Zagreb

Početak rada postaje: 1849. g.
Kota »0« 112,26 mm
Površina sliva 12 450 km²

	Siječanj	Veljača	Ožujak	Travanj	Svibanj	Lipanj	Srpanj	Kolovoz	Rujan	Listopad	Studenj	Prosinac	Godina
1955.	-70	-10	57	-15	7	-32	-78	-86	-71	-11	19	-58	-29
1956.	-17	-62	-56	14	25	44	-42	-73	-106	-72	9	-82	-35
1957.	-91	33	-77	13	-4	-55	-41	-74	-65	-62	-52	-61	-45
1958.	-39	12	13	26	-34	-60	-60	-83	-89	-33	30	43	-23
1959.	-10	-85	-70	15	15	14	0	-35	-82	-71	32	131	-12
1960.	23	55	46	0	-21	-70	-34	-58	34	119	122	148	30
1961.	18	-35	-63	-46	7	-7	-30	-62	-96	-39	54	-14	-26
1962.	77	-46	27	96	41	-16	17	-93	-62	-116	84	3	1
1963.	7	-58	55	14	-6	-25	-82	-60	-2	-28	46	-36	-15
1964.	-111	-97	-20	31	-39	-57	-32	-85	-94	107	-2	13	-32
1965.	4	-6	18	43	41	47	-3	-56	60	-37	14	114	20
1966.	-47	15	-31	1	-36	-72	-40	-38	-69	-39	73	60	-19
1967.	-49	-51	-22	68	-31	-55	-111	-131	-86	-79	-3	-49	-50
1968.	-83	31	-50	-76	-79	5	-110	-100	-41	-87	-10	-38	-54
1969.	-48	17	58	12	4	-13	-75	-8	-25	-110	-7	-43	-20
1970.	32	-25	40	125	30	-56	-42	-85	-102	-114	-44	-87	-27
1971.	4	0	-22	3	-33	-83	-120	-135	-146	-152	-112	-93	-75
1972.	-116	11	10	85	84	-4	-3	-57	-48	-110	42	8	-8
1973.	-103	-24	-82	-13	-74	-66	-86	-120	-48	41	-33	-58	-56
1974.	-66	-67	-38	-102	-34	-26	-53	-84	-14	148	-11	-60	-33
1975.	-111	-125	-27	73	-20	-13	23	-81	-99	-82	-71	-41	-47
1976.	-123	-128	-62	4	-31	-71	-119	-89	-47	-68	43	96	-50
1977.	50	68	-53	19	-73	-116	-102	-56	-92	-128	-57	-92	-54
1978.	-89	-65	-5	-2	-16	-15	-53	-125	-136	-48	-169	-91	-68
1979.	-15	44	-5	-25	-53	-106	-107	-118	-102	-102	52	-45	-49
1980.	-92	-551	-116	-88	-58	-77	-45	-139	-112	60	53	-28	-58
1981.	-123	-131	-4	-126	-68	-59	-126	-165	-123	-67	-153	-79	-102
1982.	-47	-196	-149	-111	-79	-85	-158	-167	-156	-5	-56	23	-98
1983.	-116	-154	-39	-84	-134	-158	-192	-201	-179	-163	-209	-124	-146
1984.	-107	-109	-54	-6	-64	-112	-113	-168	-129	-57	-127	-119	-97
1985.	-113	-123	-26	-25	-25	-54	-165	-200	-220	-253	-135	-90	-119
1986.	-107	-171	-52	-31	-131	-33	-198	-201	-177	-202	-182	-193	-140
1987.	-218	-86	-138	-83	-114	-151	-214	-173	-228	-119	-41	-121	-141
1988.	-177	-112	-138	-130	-164	-140	-240	-239	-167	-191	-263	-226	-183
1989.	-289	-285	-164	-144	-142	-198	-123	-159	-190	-244	-204	-224	-197
1990.	-257	-247	-263	-138	-248	-166	-234	-285	-260	-161	-26	-125	-201
1991.	-171	-225	-190	-189	-57	-157	-220	-258	-284	-185	-26	-204	-180
1992.	-278	-240	-221	-157	-224	-234	-289	-315	-291	-83	-30	-92	-205
1993.	-235	-288	-292	-236	-294	-304	-307	-319	-230	-27	-119	-86	-228
1994.	-100	-226	-242	-129	-222	-189	-268	-277	-229	-199	-185	-276	-212
1995.	-148	-140	-73	-205	-202	-177	-257	-260	-67	-246	-255	-163	-183
1996.	-108	-205	-200	-111	-143	-218	-142	-217	-182	-87	-96	-102	-1 551
1997.	-153	-168	-213	-247	-217	-205	-227	-259	-270	-299	-157	-46	-205
1998.	-200	-282	-260	-165	-227	-257	-160	-249	-119	1	-56	-216	-182
1999.	-195	-177	-128	-87	-108	-189	-176	-234	-244	-191	-216	-80	-168
2000.	-227	-221	-211	-177	-234	-252	-245	-285	-287	-154	91	-91	-191
2001.	-47	-166	-48	-109	-213	-199	-258	-290	-156	-207	-212	-266	-181
2002.	-258	-206	-214	-161	-209	-237	-242	-166	-227	-125	-107	-108	-188
2003.	-152	-215	-197	-203	-262	-285	-284	-299	-277	-211	-130	-184	-225
2004.	-159	-190	-71	-30	-121	-159	-174	-231	-227	-74	-58	-140	-136
2005.	-204	-252	-189	-106	-159	-250	-168	-113	-157	-103	-202	-80	-165
2006.	-191	-179	-56	-92	-110	-145	-256	-199	-198	-230	-246	-197	-175
2007.	-196	-135	-111	-200	-240	-242	-243	-261	-151	-124	-183	-188	-190
2008.	-188	-205	-136	-74	-162	-118	-174	-183	-246	-239	-143	34	-153
2009.	-124	-61	-139	-61	-161	-179	-170	-243	-228	-247	-191	-66	-156
2010.	-134	-107	-102	-147	-150	-172	-248	-219	-34	-113	-44	21	-121

Izvor: Državni hidrometeorološki zavod - Hidrološki odjel

1.12. Najniži i najviši vodostaji Save (cm) - Hidrološka postaja Zagreb

	Siječanj		Veljača		Ožujak		Travanj		Svibanj		Lipanj		Srpanj	
	NV	VV	NV	VV	NV	VV	NV	VV	NV	VV	NV	VV	NV	VV
1955.	-98	12	-84	218	-64	290	-76	130	-70	175	-80	50	-100	-36
1956.	-66	73	-112	30	-120	20	-54	162	-48	290	-38	307	-90	20
1957.	-120	-48	-110	218	-99	-12	-98	189	-76	162	-98	46	-120	142
1958.	-101	88	-94	317	-42	304	-30	123	-84	32	-120	110	-96	8
1959.	-50	52	-96	-51	-101	-2	-62	204	-64	266	-72	107	-64	279
1960.	-54	236	-43	257	-20	262	-35	86	-72	30	-103	-30	-76	53
1961.	-74	242	-72	105	-80	-17	-94	58	-68	271	-65	81	-87	254
1962.	-34	374	-78	35	-78	352	-15	220	-56	246	-61	96	-74	306
1963.	-66	252	-76	49	-76	382	-25	64	-52	144	-62	70	-111	-57
1964.	-130	-68	-134	-6	-106	224	-48	160	-83	67	-100	126	-99	230
1965.	-50	182	-80	260	-84	164	-53	218	-30	176	-60	272	-73	272
1966.	-84	51	-80	156	-65	139	-42	107	-78	38	-101	36	-102	106
1967.	-92	55	-94	14	-84	95	-33	264	-76	128	-106	83	-132	-47
1968.	-108	-25	-103	296	-93	52	-110	-15	-121	1	-106	202	-141	-34
1969.	-113	130	-79	188	-14	203	-41	82	-68	294	-93	252	-113	97
1970.	-87	280	-65	68	-64	243	64	230	-52	201	-91	68	-106	136
1971.	-106	232	-98	176	-117	221	-58	222	-100	106	-114	-34	-144	-78
1972.	-140	-82	-148	260	-74	176	-70	291	-43	396	-82	220	-111	234
1973.	-120	-82	-122	188	-102	-40	-84	229	-120	-25	-122	190	-114	-2
1974.	-110	-23	-109	121	-108	102	-128	16	-112	114	-106	281	-110	284
1975.	-125	-91	-138	-102	-142	279	-49	348	-72	90	-76	212	-63	338
1976.	-140	-102	-150	-76	-121	22	-98	274	-106	158	-128	91	-148	-18
1977.	-44	204	-36	268	-96	34	-74	313	-114	12	-148	-88	-152	48
1978.	-133	209	-134	211	-82	130	-117	214	-65	111	-101	212	-113	76
1979.	-139	441	-69	279	-76	248	-120	202	-114	175	-145	-8	-161	27
1980.	-147	52	-146	240	-155	-18	-150	120	-120	68	-132	47	-135	111
1981.	-168	-8	-168	-45	-165	196	-165	-58	-128	84	-150	176	-162	-7
1982.	-177	370	-214	-175	-214	-20	-162	-29	-181	246	-173	232	-192	-52
1983.	-156	-64	-183	-99	-134	278	-159	79	-176	-9	-186	-87	-214	-140
1984.	-162	51	-174	-33	-117	243	-122	286	-132	107	-171	186	-185	149
1985.	-213	309	-180	-40	-161	210	-91	124	-135	208	-179	200	-214	-86
1986.	-172	30	-204	-103	-204	219	-86	165	-197	-7	-151	248	-230	-127
1987.	-247	-90	-253	172	-230	293	-168	55	-176	34	-224	-41	-256	-13
1988.	-226	32	-186	54	-194	62	-179	-20	-213	-40	-230	210	-275	-115
1989.	-296	-277	-308	-76	-249	28	-220	-31	-230	19	-253	-72	-232	280
1990.	-292	-47	-280	-147	-304	-51	-215	95	-281	-206	-288	153	-295	-70
1991.	-256	-3	-275	-61	-243	-73	-240	-140	-218	205	-247	18	-273	-60
1992.	-289	-257	-288	-154	-301	106	-242	46	-286	-33	-293	-40	-304	-233
1993.	-272	-170	-304	-272	-309	-208	-292	-104	-315	-271	-325	-263	-323	-262
1994.	-223	151	-269	-159	-281	-196	-269	62	-269	-122	-270	2	-310	-208
1995.	-278	213	-234	201	-172	241	-272	-148	-258	-3	-255	-79	-304	-155
1996.	-234	119	-261	13	-242	-112	-211	57	-224	24	-309	-50	-260	308
1997.	-213	-32	-218	-30	-269	-109	-275	-164	-273	-113	-283	8	-275	-96
1998.	-260	-105	-298	-252	-297	-154	-293	-66	-274	-140	-284	-201	-270	243
1999.	-241	-126	-249	35	-218	31	-203	155	-210	220	-245	35	-266	57
2000.	-273	-127	-251	-158	-268	106	-219	-50	-272	-181	-278	-185	-293	-85
2001.	-189	290	-238	-20	-243	248	-182	29	-267	-152	-266	-48	-286	-151
2002.	-289	-163	-269	-52	-278	-48	-287	72	-258	-125	-278	-132	-286	-141
2003.	-210	-74	-249	-155	-248	-125	-243	-138	-289	-224	-298	-249	-304	-209
2004.	-242	46	-245	-71	-209	243	-143	221	-194	37	-227	67	-242	-80
2005.	-264	-36	-282	-146	-279	-68	-226	105	-230	70	-273	-209	-256	-15
2006.	-246	-42	-264	55	-181	210	-167	40	-209	321	-245	240	-278	-216
2007.	-259	0	-215	99	-205	18	-247	-109	-270	-179	-269	-207	-286	-42
2008.	-257	-59	-256	-61	-256	107	-159	157	-220	-28	-219	97	-243	8
2009.	-230	213	-189	237	-226	331	-167	206	-214	-26	-234	-29	-239	112
2010.	-227	8	-236	273	-167	91	-211	-5	-227	-16	-240	10	-269	-154

NV najniži vodostaj

VV najviši vodostaj

Početak rada postaje: 1849. g.
Kota »0« 112,26 mm/m
Površina sliva 12 450 km²

Kolovoz		Rujan		Listopad		Studenj		Prosinc		U toku godine			
NV	VV	NV	VV	NV	VV	NV	VV	NV	VV	NV	datum	VV	datum
-120	15	-135	210	-136	220	-68	160	-90	-16	-136	5.X.	290	26.III.
-105	-10	-123	-78	-117	97	-70	172	-111	-22	-123	26.IX.	307	3.VI.
-114	22	-114	100	-106	125	-114	88	-114	107	-120	23.I.	218	19.II.
-113	-26	-110	21	-97	232	-85	180	-72	260	-120	20.VI.	317	28.II.
-75	29	-98	-10	-106	276	-52	266	-8	405	-106	27.X.	405	29.XII.
-99	10	-90	266	46	308	4	316	22	334	-103	28.VI.	334	11.XII.
-105	132	-122	52	-129	330	-55	282	-68	132	-129	2.X.	330	20.X.
-112	-55	-119	124	-128	-73	-86	288	-63	296	-128	14.X.	374	3.I.
-121	218	-83	249	-106	200	-107	180	-98	80	-121	7.VIII.	382	13.I.
-114	13	-126	42	-130	514	-75	114	-80	231	-134	10.II.	514	26.X.
-102	133	-84	336	-88	285	-98	288	0	344	-102	23.VIII.	344	9.XII.
-97	140	-106	72	-100	118	-4	316	-52	486	-106	27.IX.	486	4.XII.
-149	-102	-152	3	-130	213	-96	280	-104	95	-152	1.IX.	280	7.XI.
-140	46	-126	259	-127	18	-132	266	-106	236	-141	12.VII.	296	26.II.
-112	280	-84	106	-124	-76	-131	297	-81	45	-131	4.XI.	297	16.XI.
-119	40	-132	4	-144	27	-140	222	-130	20	-144	20.X.	280	7.I.
-150	-40	-165	-92	-166	-66	-168	8	-123	-43	-168	2.XI.	232	23.I.
-104	145	-114	102	-126	-22	-120	260	-105	193	-148	5.II.	396	17.V.
-137	-96	-146	429	-84	308	-103	250	-121	100	-146	17.IX.	429	27.IX.
-124	80	-108	310	0	446	-72	131	-106	44	-128	23.IV.	446	6.X.
-118	-43	-131	-58	-144	170	-130	136	-108	160	-144	10.X.	348	8.IV.
-138	-6	-136	106	-122	223	-80	223	-84	310	-150	10.II.	310	8.XII.
-144	252	-134	-6	-154	-71	-156	104	-136	80	-156	1.XI.	313	10.IV.
-156	-67	-174	96	-158	219	-183	-154	-181	181	-183	26.XI.	219	2.X.
-148	-38	-154	145	-143	-19	-131	354	-107	158	-161	22.VII.	441	30.I.
-166	-14	-166	84	-185	419	-90	194	-106	222	-185	4.X.	419	10.X.
-187	-40	-187	127	-168	124	-189	-48	-172	160	-189	25.XI.	196	14.III.
-216	60	-197	-41	-195	208	-160	367	-132	294	-216	21.VIII.	370	2.I.
-228	-119	-226	-5	-221	197	-230	-122	-223	245	-230	24.XI.	278	26.III.
-208	-8	-219	255	-161	247	-185	-22	-194	75	-219	6.IX.	286	4.IV.
-235	-31	-244	-108	-260	-236	-257	102	-190	177	-260	28.X.	309	25.I.
-253	204	-243	49	-258	63	-243	200	-234	-6	-258	16.X.	248	6.VI.
-249	252	-273	83	-250	178	-206	297	-213	84	-273	24.IX.	297	15.XI.
-293	-30	-257	111	-270	23	-282	-227	-280	-87	-293	19.VIII.	210	7.VI.
-256	215	-279	135	-292	-30	-296	168	-287	9	-308	19.II.	280	5.VII.
-308	-206	-309	3	-273	137	-209	391	-212	125	-309	1.IX.	391	2.XI.
-290	-144	-297	-199	-287	125	-266	356	-271	-92	-297	2.IX.	356	21.XI.
-329	-295	-319	-177	-304	277	-189	266	-231	318	-329	21.VIII.	318	7.XII.
-338	-267	-318	-36	-170	338	-193	-17	-216	178	-338	23.VIII.	338	24.X.
-322	-113	-302	-16	-311	196	-279	149	-308	180	-322	11.VIII.	196	29.X.
-317	142	-219	250	-289	-151	-297	-97	-276	261	-317	16.VIII.	261	24.XII.
-270	-75	-273	87	-200	166	-247	272	-193	42	-309	17.VI.	308	4.VII.
-298	-105	-310	-36	-315	-215	-317	206	-190	248	-317	6.XI.	248	4.XII.
-295	-62	-273	273	-176	320	-201	419	-246	-183	-298	26.II.	419	6.XI.
-272	-106	-283	-145	-273	44	-262	-184	-221	146	-283	17.IX.	220	21.V.
-309	-206	-309	-241	-303	61	-269	320	-179	173	-309	26.VIII.	320	8.XI.
-303	-265	-300	124	-269	-104	-282	-40	-291	-143	-303	31.VIII.	290	26.I.
-275	210	-282	-46	-259	160	-214	152	-197	172	-289	19.I.	210	12.VIII.
-309	-266	-299	-176	-280	-46	-232	193	-254	40	-309	25.VIII.	193	2.XI.
-263	-177	-276	2	-262	293	-196	320	-223	167	-276	15.IX.	320	1.XI.
-262	234	-238	213	-236	256	-260	183	-226	295	-282	10.II.	295	6.XII.
-274	-60	-268	33	-270	-91	-284	-63	-262	20	-284	14.XI.	321	31.V.
-287	-213	-268	331	-223	145	-233	-49	-249	-89	-287	8.VIII.	331	19.IX.
-236	62	-269	-218	-280	10	-224	60	-189	292	-280	3.X.	292	13.XII.
-272	-133	-276	-49	-278	-136	-260	-58	-226	370	-278	7.X.	370	26.XII.
-256	-127	-248	468	-198	47	-188	246	-153	363	-269	21.VII.	468	20.IX.

Izvor: Državni hidrometeorološki zavod - Hidrološki odjel

KARAKTERISTIČNE VRIJEDNOSTI GODIŠnjEG VODOSTAJA SAVE
Hidrološka postaja: Zagreb - Sava
Razdoblje 1949. - 2010.

1.13. Potresi s epicentrom u okolini Zagreba¹⁾

	Ukupan broj potresa	Najjači potres u godini		
		Intenzitet ²⁾ °MCS	epicentar	datum
1900.	12	IV-V	Kašina	19.I.
1901.	23	VII	Zagreb, Šestine	19.XII.
1902.	31	VI	Kraljev vrh, Čučerje	24.X.
1903.	19	V-VI	Pisarovina	19.VIII.
1904.	9	VI	Lasinja	2.III.
1905.	89	VII-VIII	Planina, Čučerje	17.XII.
1906.	300	VIII	Planina, Kašina	2.I.
1907.	61	V	Kašina	18.VI.
1908.	26	VI-VII	Zabok	22.II.
1909.	47	VIII-IX	Pokuplje	8.X.
1910.	40	VI-VII	Pokuplje	28.I.
1911.	26	V-VI	Bistra, Kraljev vrh	18.X.
1912.	24	VI	Pokuplje	29.VI.
1913.	23	VI	Pokuplje	31.VII.
1914.	22	(VI)	Metlika	24.III.
1915.	11	V	Sv. Jana	7.XI.
1916.	18	VII	Globoko	18.IX.
1917.	86	VII-VIII	Stojdraga, Brežice	29.I.
1918.	25	VI	Petrovina, Slavetić	29.I.
1919.	18	(V)	Žumberačka gora	28.XI.
1920.	65	VI	Videm-Krško	17.X.
1921.	5	IV	Brežice	25.XII.
1922.	10	VI	Kalnik	22.II.
1923.	19	(V)	Kalnik	27.II.
1924.	6	(VI)	Kostanjevica	3.XII.
1925.	25	(VI)	Brežice	I.VII.
1926.	8	VII	Kašina	12.V.
1927.	4	IV	Pokuplje	28.V.
1928.	28	VII-VIII	Stojdraga, Brežice	25.VIII.
1929.	16	V	Turopolje	25.III.
1930.	16	IV	Remete	31.VIII.
1931.	17	(V)	Gorjanci	13.IV.
1932.	11	(V)	Ivančica	2.III.
1933.	26	V-VI	Kašina, Markuševac	10.VI.
1934.	10	(V)	Zagrebačka gora	13.IX.
1935.	14	(V)	Žumberačka gora	31.III.
1936.	17	V-VI	Oroslavlje, Zabok	1.XI.

1.13. Potresi s epicentrom u okolini Zagreba¹⁾ (nastavak)

	Ukupan broj potresa	Najjači potres u godini		
		Intenzitet ²⁾ °MCS	epicentar	datum
1937.	23	VI	Pokuplje	10.III.
1938.	17	VIII	Bilogora	27.III.
1939.	15	(V)	Črnomelj	18.IX.
1940.	22	VII	Kostanjevica	9.III.
1941.	16	(V)	Žumberačka gora	9.XII.
1942.	5	IV	Sv. Ivan Zelina	12.VI.
1943.	4	(IV)	Nepoznat	30.VII.
1944.	-	-	-	-
1945.	1	(III)	Nepoznat	22.IX.
1946.	11	(IV)	Zagrebačka gora	22.I.
1947.	14	(V)	Sv. Ivan Žabno	16.VIII.
1948.	8	(VI)	Nepoznat	27.IX.
1949.	15	VI	Videm	10.VI.
1950.	25	V	Pisarovina	1.XI.
1951.	14	V	Krašić, Črnomelj	1.II.
1952.	9	VI	Kalnik	16.IX.
1953.	8	VII	Artiče, Globoko	1.X.
1954.	9	VI	Zlatar	7.VII.
1955.	14	VI	Ozalj, Krašić	19.VII.
1956.	11	V	Kašina	4.X.
1957.	9	(V)	Nepoznat	15.XI.
1958.	6	(IV)	Nepoznat	11.I.
1959.	6	(IV)	Slovenija	1.I.
1960.	5	(V-VI)	Slovenija	21.III.
1961.	4	IV	Kašina	27.XI.
1962.	14	(III)	Zagrebačka gora	7.VI.
1963.	17	(VI)	Okolica Karlovca	23.VI.
1964.	19	VII	Bilogora	25.V.
1965.	16	IV	Vlahović, Sisak	7.IV.
1966.	25	VI-VII	Topusko	11.XI.
1967.	12	V	Krapinske Toplice	24.X.
1968.	9	V	Petrinja	7.VIII.
1969.	18	IV-V	Veliko Trgovišće	18.IX.
1970.	25	V	Vidovec, Planina	8.IV.
1971.	9	IV-V	Desinić	3.XII.
1972.	18	IV	Varaždin	11.IV.
1973.	36	VI-VII	Ivanec	11.VI.
1974.	51	IV	Petrinja	25.VII.

1.13. Potresi s epicentrom u okolini Zagreba¹⁾ (nastavak)

	Ukupan broj potresa	Najjači potres u godini		
		Intenzitet ²⁾ °MCS	epicentar	datum
1975.	30	V-VI	Zagreb	7.IX.
1976.	39	V-VI	Draganići	28.XI.
1977. ³⁾	95	V-VI	Sv. Ivan Zelina	16.II.
1978.	70	V-VI	Novi Marof	23.XI.
1979.	27	V	Sunja	19.I.
1980.	73	V	Lasinja	17.VIII.
1981.	52	V-VI	Zrinska gora	29.I.
1982.	31	VII	Ivančica	16.III.
1983.	45	V	Sv. Ivan Zelina	21.IV.
1984.	51	VI	Kostanjevica ob Krki	11.III.
1985.	65	IV-V	Krško	20.VI.
1986.	38	IV-V	Glina	10.I.
1987.	39	V	Sv. Nedjelja	22.III.
1988.	66	V	Ludbreg	12.VI.
1989.	103	V	Samobor	7.IX.
1990.	259	VII	Kraljev Vrh	3.IX.
1991.	92	V	Veliko Trojstvo	4.III.
1992.	52	IV-V (2,8)	Gornja Rijeka	22.IV.
1993.	185	VII	Ludbreg	1.VI.
1994.	157	V-VI	Pokupsko	7.VIII.
1995.	167	V	Donja Stubica	16.II.
1996.	140	VI	Petrinja	10.IX.
1997.	176	VI	Sveti Matej (Kašina)	30.IV.
1998.	20	V-VI	Sigetec (Koprivnica)	2.VI.
1999.	182	V	Glina	16.V.
2000.	147	V-VI	Kraljev Vrh	16.VI.
2001.	19	V	Špičkovina	31.XII.
2002.	209	V	Samobor	18.VIII.
2003.	520	VI	Miljana	13.V.
2004.	464	IV	Zagreb	8.I.
2005.	458	IV-V	Varaždinske Toplice	7.XII.
2006.	586	VI-VII	Plešivica	28.X.
2007.	404	V	Ozalj	18.XII.
2008.	375	V-VI	Gornji Čehi	5.III.
2009.	435	V	Malunje	10.II.
2010.	493	V	Galovo	03.XI.

¹⁾Podaci se odnose na područje oko 80 km, uokolo Zagreba.

²⁾Podaci u zagradama znače da intenzitet dotičnog potresa nije mogao biti sa sigurnošću utvrđen.

³⁾Uzeti su u obzir i podaci seizmološke postaje Puntijarka na kojoj se nalazi seismograf velike osjetljivosti što je uzrok povećanog broja ukupno registriranih potresa u odnosu na prethodne godine.

Izvor: PMF, Geofizički zavod
Seizmološka služba

1.14. Stajaće vode

	Ukupno	Vrsta stajaće vode					Površina ha
		aktivne šljunčare	napuštene šljunčare	rukavci Save	umjetno jezero	jame i ostalo	
2010.	141	0	10	3	6	126	264,5

Izvor: Hrvatske vode, Vodnogospodarski odjel za slivno područje grada Zagreba,
Služba za zaštitu od štetnog djelovanja voda

1.15. Vodotoci i meliorativna kanalska mreža područja Grada Zagreba iz programa održavanja u 2010.

	Pripadna površina, km ²	Dužina, km	Održavano, km		Pripadna površina, km ²	Dužina, km	Održavano, km
Vodotoci -ukupno	480,00	508,84	313,63				
Podsusedsko Dolje	4,10	3,50		Kašina s pritocima	55,50	22,20	
Dubravica	6,50	4,50		Čučerska reka s pritocima	25,80	13,50	
Medpotoki	2,70	1,00		Vuger s pritocima	42,20	17,00	
Vrapčak	14,60	10,50		Lomnica	8,50	8,50	
Črnomerec	10,00	7,50		Lipnica	16,70	6,10	
Kustošak	8,50	7,50		Ograja	4,00	4,00	
Kuniščak	3,90	1,50		Gustelin	3,60	3,60	
Jelenovec I i II	4,20	1,20		Močirad	3,75	3,75	
Zelengaj	1,80	0,50		Skupni Čreti	4,76	4,76	
Kraljevec I i II	2,71	1,80		Bukovica	6,00	6,00	
Kraljevački potok	3,90	0,50		Kikelnjak	3,20	3,20	
Gračanski potok	2,90	2,50		Maličevac	2,50	2,50	
Pustodol	2,60	1,50		Črnec s pritocima	36,30	14,50	
Ribnjak	1,50	1,00		Starča	2,00	2,00	
Črna voda	4,80	2,80		Goštiraj	5,50	3,00	
Dotrščina	2,20	0,50		Glavnicičica s pritocima	35,80	14,50	
Bliznec	16,60	8,60		Branovec	7,00	2,50	
Štefanovec	11,60	8,50		Moravščak	7,00	4,50	
Dešćevec	2,00	1,00		Goranec	8,50	4,00	
Trnava	17,00	11,00		Blaguša	8,00	5,00	
Bidrovec	4,80	1,80		Rijeka Sava	74,20	74,20	
Vidovec	6,50	2,50		O.K. Odra	12,62	12,62	
Meliorativna kanalska mreža (osnovna i detaljna) - ukupno	120,00	70,00					

U svrhu izgradnje sustavne obrane od poplave (bujica), do sada je izgrađeno 19 brana i retencija, s retencionim volumenom od 2 061 650 m³.

Izvor: Hrvatske vode, Vodnogospodarski odjel za gornju Savu,
Služba zaštite od štetnog djelovanja voda

2. Stanovništvo

Popis stanovništva

2.1. Stanovništvo Grada Zagreba od najstarijih vremena

1368. godina 2 810 stanovnika (prema popisu kuća),
1742. godina 5 600 stanovnika (prema popisu kuća kanonika Pepelka),
1805. godina 7 706 stanovnika (popis stanovništva bez svećenstva i plemstva),
1850. godina 16 036 stanovnika

2.2. Stanovništvo i kućanstva prema popisima¹⁾

	Broj stanovnika			Broj kućanstava	Površina u km ²
	ukupno	muškarci	žene		
1857.	16 657
1869.	19 857	9 724	10 133
1880.	30 830	16 591	14 239
1890.	40 268	20 816	19 452	...	3,33
1900.	61 002	30 976	30 026	...	64,37
1910.	79 038	39 737	39 301	...	64,37
1921.	108 674	55 016	53 658	...	64,37
1931.	185 581	92 105	93 476	44 231	64,37
1948.	279 623	129 669	149 954	109 800	74,99
1953.	350 829	162 721	188 108	126 679	235,74
1961.	430 802	201 195	229 607	156 580	495,60
1971.	602 205	285 530	316 675	213 628	497,95
1981.	768 700	361 513	407 187	265 521	1 261,54
1991.	933 914	441 120	491 794	319 997	1 715,55
2001. ²⁾	779 145	363 992	415 153	275 464	641,36

¹⁾ Podaci su prikazani prema važećoj upravno-teritorijalnoj podjeli u vrijeme popisa.

²⁾ Prekid serije, vidjeti Metodološka objašnjenja

2.3. Stanovništvo Grada Zagreba i naselja Zagreb prema popisima 1857. - 1991.¹⁾

	Grad Zagreb			Naselje Zagreb		
	broj stanovnika	Broj stanovnika na km ²	lančani indeksi	broj stanovnika	Broj stanovnika na km ²	lančani indeksi
1857.	48 266	75	-	32 203	105	-
1869.	54 761	85	113,5	37 001	120	114,9
1880.	67 188	105	122,7	48 136	156	130,1
1890.	82 848	129	123,3	60 910	198	126,5
1900.	111 565	174	134,7	87 239	283	143,2
1910.	136 351	213	122,2	109 029	354	125,0
1921.	167 765	262	123,0	140 815	458	129,2
1931.	258 024	402	153,8	227 838	740	161,8
1948.	356 529	556	138,2	325 223	1 057	142,7
1953.	393 919	614	110,5	361 564	1 175	111,2
1961.	478 076	745	121,4	442 768	1 439	122,5
1971.	629 896	982	131,8	579 899	1 884	131,0
1981.	723 065	1 127	114,8	656 325	2 133	113,2
1991.	777 826	1 213	107,6	706 770	2 296	107,7

¹⁾Podaci popisa svedeni na upravno-teritorijalnu podjelu odredenu Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (NN br. 10 od 30. siječnja 1997.). Površina Grada Zagreba 641,36 km², naselje Zagreb 307,41 km².

Stanovnici Grada Zagreba i naselja Zagreb od 1857.-1991.

- prema aktualnom teritoriju definiranom 30. siječnja 1997.

Stanovništvo Grada Zagreba prema spolu i starosti, Popis 2001.

Kućanstva prema broju članova, Popis 2001.

2.4. Stanovništvo prema starosti i spolu, Popis 2001.

	Broj stanovnika			Struktura, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno	779 145	363 992	415 153	100,0	100,0	100,0
0-4 godine	40 002	20 624	19 378	5,1	5,7	4,7
5-9	40 653	20 902	19 751	5,2	5,7	4,7
10-14	42 308	21 712	20 596	5,4	6,0	5,0
15-19	49 509	25 359	24 150	6,4	7,0	5,8
20-24	54 525	27 059	27 466	7,0	7,4	6,6
25-29	55 385	26 582	28 803	7,1	7,3	6,9
30-34	55 013	26 519	28 494	7,1	7,3	6,9
35-39	55 206	26 210	28 996	7,1	7,2	7,0
40-44	57 794	26 620	31 174	7,4	7,3	7,5
45-49	61 300	28 608	32 692	7,9	7,9	7,9
50-54	56 583	26 199	30 384	7,3	7,2	7,3
55-59	46 087	20 780	25 307	5,9	5,7	6,1
60-64	45 579	21 178	24 401	5,9	5,8	5,9
65-69	40 581	17 954	22 627	5,2	4,9	5,4
70-74	33 128	13 028	20 100	4,3	3,6	4,8
75-79	24 004	7 868	16 136	3,1	2,2	3,9
80-84	10 502	3 172	7 330	1,3	0,9	1,8
85-89	5 676	1 615	4 061	0,7	0,4	1,0
90-94	1 807	440	1 367	0,2	0,1	0,3
95 i više godina	282	66	216	0,0 ¹⁾	0,0 ¹⁾	0,1
Nepoznata starost	3 221	1 497	1 724	0,4	0,4	0,4

¹⁾Podatak manji od 0,05%

Dobna struktura stanovnika Grada Zagreba, Popis 2001.

2.5. Osobe stare 95 i više godina prema godinama starosti i spolu, Popis 2001.

	Starije osobe			Struktura, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno	282	66	216	100,0	100,0	100,0
Navršene godine starosti:						
95 godina	106	22	84	37,6	33,3	38,9
96	69	16	53	24,4	24,3	24,5
97	45	8	37	16,0	12,1	17,1
98	27	7	20	9,6	10,6	9,3
99	20	6	14	7,1	9,1	6,5
100	6	4	2	2,1	6,1	0,9
101	6	2	4	2,1	3,0	1,9
102	1	1	-	0,4	1,5	-
103 godine	2	-	2	0,7	-	0,9

2.6. Osobe stare 95 i više godina prema godinama starosti i spolu, po gradskim četvrtima, Popis 2001.

	Osobe stare 95 i više godina	Navršene godine starosti												
		95		96		97		98		99		100 i više		
		ukupno	žene	ukupno	žene	ukupno	žene	ukupno	žene	ukupno	žene	ukupno	žene	
GRAD ZAGREB - ukupno	282	216	106	84	69	53	45	37	27	20	20	14	15	8
Donji grad	59	44	23	18	10	7	13	10	7	5	5	3	1	1
Gornji grad - Medveščak	28	22	10	8	8	6	3	3	2	1	2	2	3	2
Trnje	15	13	6	5	6	5	2	2	-	-	1	1	-	-
Maksimir	30	22	11	9	10	6	5	5	2	1	1	1	1	-
Peščenica - Žitnjak	17	13	8	8	2	1	2	1	2	2	2	1	1	-
Novi Zagreb - istok	18	15	3	3	4	4	4	4	4	2	1	1	2	1
Novi Zagreb - zapad	14	10	5	3	2	2	3	2	2	1	1	1	1	1
Trešnjevka - sjever	30	25	11	9	13	10	2	2	3	3	1	1	-	-
Trešnjevka - jug	9	6	3	2	1	1	4	3	-	-	-	-	1	-
Črnomerec	19	16	7	6	4	4	2	2	1	1	3	1	2	2
Gornja Dubrava	15	9	7	4	3	1	1	1	1	1	2	2	1	-
Donja Dubrava	6	5	2	1	3	3	-	-	1	1	-	-	-	-
Stenjevec	5	4	4	3	-	-	1	1	-	-	-	-	-	-
Podsused - Vrapče	6	3	1	1	1	1	3	1	-	-	1	-	-	-
Podsljeme	3	3	1	1	-	-	-	-	1	1	-	-	1	1
Sesvete	7	5	3	2	2	2	-	-	1	1	-	-	1	-
Brezovica	1	I	1	1	-	-	-	-	-	-	-	-	-	-

2.7. Kontingenti stanovništva, Popis 2001.

	Broj stanovnika			Udjeli, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno	779 145	363 992	415 153	100,0	100,0	100,0
0-6 godina	56 340	28 995	27 345	7,2	8,0	6,6
0-14	122 963	63 238	59 725	15,8	17,4	14,4
0-17	151 868	78 092	73 776	19,5	21,5	17,8
0-19 godina	172 472	88 597	83 875	22,1	24,3	20,2
Fertilno žensko stanovništvo						
svega: 15-49 godina	201 775	-	201 775	25,9	-	48,6
od toga: 20-29 godina	56 269	-	56 269	7,2	-	13,6
Radni kontingenat						
(m. 15-64 g.; ž. 15-59 g.)	512 580	255 114	257 466	65,8	70,1	62,0
60 i više godina	161 559	65 321	96 238	20,7	17,9	23,2
65 i više godina	115 980	44 143	71 837	14,9	12,1	17,3
75 i više godina	42 271	13 161	29 110	5,4	3,6	7,0
Prosječna starost	39,7	37,8	41,3	-	-	-
Indeks starenja	93,7	73,7	114,7	-	-	-
Koeficijent starosti	20,8	18,0	23,3	-	-	-

2.8. Stanovništvo staro 15 i više godina prema završenoj školi i spolu, Popis 2001.

	Broj stanovnika			Struktura, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno	656 182	300 754	355 428	100,0	100,0	100,0
Bez škole	7 450	1 416	6 034	1,1	0,5	1,7
1-3 razreda osnovne škole	14 520	3 262	11 258	2,2	1,1	3,2
4-7 razreda osnovne škole	34 999	8 661	26 338	5,3	2,9	7,4
Osnovna škola	106 829	40 624	66 205	16,3	13,5	18,6
Srednje škole - ukupno	341 344	172 539	168 805	52,0	57,3	47,5
- škole za zanimanje u trajanju od 1-3 godine i škole za KV i VKV radnike	162 641	101 887	60 754	24,8	33,9	17,1
- škole za zanimanje u trajanju od 4 i više godina	124 270	51 238	73 032	18,9	17,0	20,5
- gimnazija	54 433	19 414	35 019	8,3	6,4	9,9
Viša škola, I.(VI.) stupanj fakulteta i stručni studij	38 157	18 646	19 511	5,8	6,2	5,5
Fakulteti, umjetničke akademije i sveučilišni studij	98 045	47 193	50 852	15,0	15,7	14,3
Magisterij	6 545	3 610	2 935	1,0	1,2	0,8
Doktorat	4 733	3 109	1 624	0,7	1,0	0,5
Nepoznato	3 560	1 694	1 866	0,6	0,6	0,5

**2.9. Stanovništvo staro 10 i više godina prema pismenosti, starosti i spolu,
Popis 2001.**

	Stanovništvo staro 10 i više godina	Broj nepismenih			Postotak nepismenih	Struktura nepismenih, %		
		ukupno	muškarci	žene		ukupno	muškarci	žene
Ukupno	698 490	4 353	831	3 522	0,62	100,0	100,0	100,0
10-19 godina	91 817	235	122	113	0,03	5,4	14,7	3,2
20-34	164 923	348	176	172	0,05	8,0	21,2	4,9
35-49	174 300	333	118	215	0,05	7,6	14,2	6,1
50-64	148 249	637	105	532	0,09	14,6	12,6	15,1
65 i više godina	115 980	2 612	225	2 387	0,37	60,0	27,1	67,8
Nepoznato	3 221	188	85	103	0,03	4,3	10,2	2,9

**2.10. Stanovništvo staro 15 i više godina prema bračnom stanju i spolu,
Popis 2001.**

	Broj stanovnika		Struktura, %	
	muškarci	žene	muškarci	žene
Ukupno	300 754	355 428	100,0	100,0
<i>bračno stanje</i>				
neženjeni / neudane	96 744	90 961	32,2	25,6
oženjeni / udane	182 673	185 268	60,8	52,1
udovci / udovice	9 750	55 542	3,2	15,7
razvedeni / razvedene	10 593	22 799	3,5	6,4
nepoznato	994	858	0,3	0,2

**2.11. Žensko stanovništvo staro 15 i više godina prema broju živorođene djece,
Popis 2001.**

	Ukupno	Žene koje nisu rodile	Žene koje su rodile prema broju živorođene djece					Nepoznato
			ukupno	jedno	dvoje	troje	četvero i više	
Broj žena	355 428	109 475	241 061	87 829	114 885	26 008	12 339	4 892
Udjel u %	100,0	30,8	67,8	24,7	32,3	7,3	3,5	1,4

2.12. Stanovništvo prema državljanstvu, Popis 2001.

	Ukupno	Hrvatsko državljanstvo		Strano državljanstvo	Bez državljanstva	Nepoznato državljanstvo
		ukupno	hrvatsko i drugo			
Broj stanovnika	779 145	772 785	8 327	3 557	1 469	1 334
Struktura, %	100,00	99,18	1,07	0,46	0,19	0,17

2.13. Stanovništvo prema narodnosti, Popis 2001.

	Broj stanovnika	Struktura, %
Ukupno	779 145	100,00
Hrvati	716 344	91,94
Nacionalne manjine ¹⁾ - ukupno	40 066	5,14
Albanci	3 389	0,43
Austrijanci	53	0,01
Bošnjaci	6 204	0,80
Bugari	110	0,01
Crnogorci	1 313	0,17
Česi	813	0,10
Mađari	841	0,11
Makedonci	1 315	0,17
Nijemci	288	0,04
Poljaci	133	0,02
Romi	1 946	0,25
Rumunji	37	0,00
Rusi	250	0,03
Rusini	123	0,02
Slovaci	171	0,02
Slovenci	3 225	0,41
Srbci	18 811	2,41
Talijani	277	0,04
Turci	65	0,01
Ukrajinci	333	0,04
Vlasi	1	0,00
Židovi	368	0,05
Ostali	4 764	0,61
Nisu se izjasnili u smislu nacionalne pripadnosti - ukupno	15 649	2,01
Izjasnili se u smislu regionalne pripadnosti	39	0,01
Nepoznato	2 322	0,30

2.14. Stanovništvo prema materinskom jeziku, Popis 2001.

	Broj stanovnika	Struktura, %
Ukupno	779 145	100,00
Materinski jezik		
hrvatski	759 261	97,45
hrvatsko-srpski	219	0,03
albanski	3 137	0,40
bošnjački	2 408	0,31
bugarski	93	0,01
crnogorski	118	0,02
češki	530	0,07
mađarski	690	0,09
makedonski	1 180	0,15
njemački	463	0,06
poljski	131	0,02
romski	1 383	0,18
rumunjski	44	0,01
ruski	281	0,04
rusinski	80	0,01
slovački	132	0,02
slovenski	2 600	0,33
srpski	2 138	0,27
srpsko-hrvatski	579	0,07
talijanski	231	0,03
turski	65	0,01
ukrajinski	210	0,03
vlaški	2	0,00
židovski	4	0,00
ostalo	1 056	0,14
Nepoznato	2 110	0,27

¹⁾ Prema Ustavnom Zakonu o ljudskim pravima i slobodama i o pravima etničkih i nacionalnih zajednica ili manjina u Republici Hrvatskoj (NN, br. 105/2000).

2.15. Stanovništvo prema vjeri, Popis 2001.

	Broj stanovnika	Struktura, %		Broj stanovnika	Struktura, %
Ukupno	779 145	100,00			
Katolička crkva	678 538	87,09	Židovska vjerska zajednica	323	0,04
Grko-katolička crkva	807	0,10	Adventistička crkva	459	0,06
Staro-katolička crkva	39	0,01	Baptistička crkva	310	0,04
Pravoslavna crkva - svega ¹⁾	15 634	2,01	Evangelistička crkva	569	0,07
Bugarska pravoslavna crkva	3	0,00	Jehovini svjedoci	1 500	0,19
Crnogorska pravoslavna crkva	2	0,00	Kalvinistička crkva	42	0,01
Grčka pravoslavna crkva	9	0,00	Metodistička crkva	2	0,00
Makedonska pravoslavna crkva	72	0,01	Kristova pentekostna crkva	141	0,02
Rumunjska pravoslavna crkva	-	-	Ostale vjere	1 393	0,18
Ruska pravoslavna crkva	11	0,00	Agnostici i neizjašnjeni	31 645	4,06
Srpska pravoslavna crkva	129	0,02	Nisu vjernici	27 617	3,54
Islamska vjerska zajednica	16 215	2,08	Nepoznato	3 911	0,50

¹⁾Razlika do svega odnosi se na odgovor »Pravoslavna crkva« bez specificiranja pripadnosti određenoj pravoslavnoj crkvi.

2.16. Stanovništvo odsutno iz naselja popisa, Popis 2001.

	Ukupno odsutni	U zemlji/razlog			U inozemstvu ¹⁾ /razlog				
		na radu	na školovanju	ostalo	na radu	članovi obitelji	na školovanju	izbjeg- lice	osta- lo
Ukupno	50 072								
odsutni do 1 godine	22 110	1 276	800	9 976	2 128	1 402	1 344	21	5 163
odsutni 1 godinu i duže	26 523	1 276	74	1 189	14 494	9 202	173		115

¹⁾Nisu uključeni diplomatsko-konzulatno osoblje i upućeni na rad i članovi njihovih obitelji

2.17. Stanovništvo drugih naselja/država prisutno u naselju popisa, Popis 2001.

	Ukupno prisutni	Razlog prisutnosti				
		na školovanju	na radu	izbjeglice	obiteljski razlozi	ostalo
Ukupno	28 893					
prisutni do 1 godine	24 451	19 371	1 489	30	1 438	2 123
prisutni 1 godinu i duže	4 442	196	2 171	1 356	425	294

2.18. Stanovništvo prema aktivnosti u spolu, Popis 2001.

	Broj stanovnika			Struktura, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno	779 145	363 992	415 153	100,0	100,0	100,0
Aktivne osobe -ukupno	356 186	182 115	174 071	45,7	50,0	41,9
od toga: obavljaju zanimanje	296 272	149 813	146 459	38,0	41,2	35,3
Osobe s osobnim prihodom	208 833	85 133	123 700	26,8	23,4	29,8
Uzdržavane osobe - ukupno ¹⁾	214 126	96 744	117 382	27,5	26,6	28,3
od toga:						
- od osoba u zemlji	166 948	-	-	21,4	-	-
- od osoba u inozemstvu	11 180	-	-	1,4	-	-

¹⁾Razlika do Ukupno odnosi se na stanovništvo koje uzdržavaju osobe s osobnim prihodom, pravne osobe ili je uzdržavatelj nepoznat.

2.19. Aktivno stanovništvo prema pretežitoj aktivnosti, položaju u zaposlenju i nezaposlenosti te spolu, Popis 2001.

	Broj stanovnika			Struktura, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno	356 186	182 115	174 071	100,0	100,0	100,0
Zaposleni - ukupno	296 272	149 813	146 459	83,2	82,3	84,1
<i>položaj u zaposlenju</i>						
- zaposleni u bilo kojem sektoru vlasništva	260 599	125 262	135 337	73,2	68,8	77,8
- samozaposleni, ne zapošljavaju radnike	13 226	9 387	3 839	3,7	5,2	2,2
- individualni poljoprivrednici, ne zapošljavaju radnike	1 533	903	630	0,4	0,5	0,4
- samozaposleni, zapošljavaju radnike	16 724	11 979	4 745	4,7	6,6	2,7
- individualni poljoprivrednici, zapošljavaju radnike	39	30	9	0,0	0,0	0,0
- rade samo po ugovoru o djelu, autorskom ugovoru ili dobivaju naknadu u gotovini	2 485	1 375	1 110	0,7	0,8	0,6
- pomažući član obitelji u poduzeću, obrtu i sl. od nekog od članova kućanstva	646	269	377	0,2	0,1	0,2
- pomažući član obitelji na poljoprivrednom gospodarstvu	231	71	160	0,1	0,0	0,1
- ostali zaposleni	789	537	252	0,2	0,3	0,1
Nezaposleni - ukupno	59 914	32 302	27 612	16,8	17,7	15,9
- traže prvo zaposlenje	15 997	9 064	6 933	4,5	5,0	4,0
- traže ponovno zaposlenje	43 917	23 238	20 679	12,3	12,7	11,9

2.20. Poljoprivredno stanovništvo prema aktivnosti i spolu, Popis 2001.

	Poljoprivredno stanovništvo			Postotak poljoprivrednog od ukupnog stanovništva	Struktura, %		
	ukupno	aktivno	uzdržavano		ukupno	aktivno	uzdržavano
Ukupno	4 427	3 092	1 335	0,57	100,0	69,8	30,2
muškarci	2 057	1 513	544	0,26	100,0	73,6	26,4
žene	2 370	1 579	791	0,31	100,0	66,6	33,4

2.21. Zaposleno stanovništvo prema zanimanju i spolu, Popis 2001.

	Broj stanovnika			Struktura, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno - zaposleni	296 272	149 813	146 459	100,0	100,0	100,0
Čelnici i članovi zakonodavnih tijela, čelnici i dužnosnici državnih tijela, direktori	21 088	14 937	6 151	7,1	10,0	4,2
Stručnjaci i znanstvenici	54 674	24 490	30 184	18,5	16,3	20,6
Inženjeri, tehničari i srodnna zanimanja	55 446	27 247	28 199	18,7	18,2	19,3
Uredski i šalterski službenici	43 885	11 375	32 510	14,8	7,6	22,2
Uslužna i trgovacka zanimanja	40 536	16 485	24 051	13,7	11,0	16,4
Poljoprivredni, lovno-uzgojni, šumski radnici i ribari	2 548	1 258	1 290	0,9	0,8	0,9
Zanimanja u obrtu i pojedinačnoj proizvodnji	31 377	26 792	4 585	10,6	17,9	3,1
Rukovatelji strojevima, vozilima i sastavljači proizvoda	18 775	14 621	4 154	6,3	9,8	2,8
Jednostavna zanimanja	17 912	5 838	12 074	6,0	3,9	8,2
Vojna zanimanja	3 745	3 357	388	1,3	2,2	0,3
Nepoznato zanimanje	6 286	3 413	2 873	2,1	2,3	2,0

2.22. Stanovništvo prema glavnim izvorima sredstava za život, Popis 2001.

	Broj stanovnika			Struktura, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno	779 145	363 992	415 153	100,0	100,0	100,0
<i>izvori sredstava za život</i>						
- prihodi od rada	294 320	150 356	143 964	37,8	41,3	34,7
- prihodi od rada i mirovine,	2 560	1 281	1 279	0,3	0,3	0,3
- prihodi od rada i ostali prihodi (socijalne naknade, prihodi od imovine i sl.)	8 058	3 970	4 088	1,0	1,1	1,0
- samo mirovina	184 916	74 827	110 089	23,7	20,6	26,5
- mirovina i socijalna naknada	1 192	436	756	0,1	0,1	0,2
- mirovina i ostali prihodi (prihodi od imovine i sl.)	3 893	1 488	2 405	0,5	0,4	0,5
- samo socijalna naknada	13 854	5 853	8 001	1,8	1,6	1,9
- samo prihodi od imovine	1 337	678	659	0,2	0,2	0,2
- samo povremena potpora drugih	3 737	1 739	1 998	0,5	0,5	0,5
- ostali prihodi	6 962	3 176	3 786	0,9	0,9	0,9
- bez prihoda	253 006	117 659	135 347	32,5	32,3	32,6
- nepoznato	5 310	2 529	2 781	0,7	0,7	0,7

Stanovništvo prema glavnim izvorima sredstava za život, Popis 2001.

broj stanovnika

2.23. Invalidne osobe prema uzorku invalidnosti i spolu, Popis 2001.

	Broj invalidnih osoba			Struktura, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno	80 119	40 970	39 149	100,0	100,0	100,0
<i>Uzrok invalidnosti</i>						
- od rođenja	3 995	2 088	1 907	5,0	5,1	4,9
- Drugi svjetski rat i njegove posljedice	2 314	1 751	563	2,9	4,3	1,4
- Domovinski rat i njegove posljedice	6 859	6 526	333	8,5	15,9	0,9
- invalidi rada	22 251	11 560	10 691	27,8	28,2	27,3
- bolest	36 615	14 580	22 035	45,7	35,6	56,3
- prometna nesreća	4 219	2 480	1 739	5,3	6,1	4,4
- ostalo	3 866	1 985	1 881	4,8	4,8	4,8

2.24. Invalidne osobe prema fizičkoj pokretljivosti i spolu, Popis 2001.

	Broj invalidnih osoba			Struktura, %		
	ukupno	muškarci	žene	ukupno	muškarci	žene
Ukupno	80 119	40 970	39 149	100,0	100,0	100,0
<i>Fizička pokretljivost</i>						
- sasvim pokretan	63 582	33 880	29 702	79,3	82,7	75,9
- trajno ograničeno pokretan uz pomoć štapa, štaka ili hodalice	13 446	5 855	7 591	16,8	14,3	19,4
- trajno ograničeno pokretan uz pomoć invalidskih kolica	1 251	586	665	1,6	1,4	1,7
- trajno nepokretan	1 840	649	1 191	2,3	1,6	3,0

Invalidne osobe prema starosti i fizičkoj pokretljivosti, Popis 2001.

2.25. Kućanstva, Popis 2001.

	Broj kućanstava	Broj osoba	Struktura kućanstava, %	
Kućanstva - ukupno	275 625	779 145	100,0	
Privatna kućanstva	275 464	771 871	99,9	100,0
obiteljska	205 273	694 629	74,4	74,5
u tome: uže obitelji	220 015	667 062	79,8	79,9
neobiteljska	70 191	77 242	25,5	25,5
Institucionalna kućanstva	161	7 274	0,1	

2.26. Privatna kućanstva prema obiteljskom sastavu i obiteljska kućanstva prema broju članova, Popis 2001.

	Broj kućanstava	Broj osoba	Struktura kućanstava, %
Privatna kućanstva ukupno	275 464	771 871	100,0
Obiteljska kućanstva ukupno	205 273	694 629	74,5
2 člana	61 702	123 404	22,4
3 člana	55 851	167 553	20,3
4 člana	55 202	220 808	20,0
5 članova	20 235	101 175	7,4
6 članova	7 938	47 628	2,9
7 članova	2 599	18 193	0,9
8 i više članova	1 746	15 868	0,6
Neobiteljska kućanstva - ukupno	70 191	77 242	25,5
samačka	63 836	63 836	23,2
višečlana	6 355	13 406	2,3
Prosjecan broj članova privatnih kućanstava	-	2,8	-

2.27. Uže obitelji prema sastavu, Popis 2001.

	Ukupno - obitelji	Bračni par bez djece	Obitelji s djecom			
			ukupno	Bračni par s djecom	Majka s djecom	Otac s djecom
Broj obitelji	220 015	57 212	162 803	123 932	32 920	5 951
struktura, %	100,0	26,0	74,0	56,3	15,0	2,7

2.28. Obitelji s djecom prema tipu obitelji i broju djece, Popis 2001.

	Ukupno		Bračni par s djecom		Majka s djecom		Otac s djecom	
	broj obitelji	%	broj obitelji	%	broj obitelji	%	broj obitelji	%
Obitelji - ukupno	162 803	100,0	123 932	100,0	32 920	100,0	5 951	100,0
struktura, %	100,0		76,1		20,2		3,7	
<i>obitelji prema broju djece:</i>								
- s jednim djetetom	81 643	50,2	53 568	43,2	23 938	72,7	4 137	69,5
- s dvoje djece	64 526	39,6	55 460	44,7	7 585	23,0	1 481	24,9
- s troje djece	12 983	8,0	11 605	9,4	1 109	3,4	269	4,5
- sa četvero djece	2 619	1,6	2 357	1,9	215	0,7	47	0,8
- s petero i više djece	1 032	0,6	942	0,8	73	0,2	17	0,3
prosječan broj djece	1,63	-	1,73	-	1,33	-	1,38	-

2.29. Privatna kućanstva prema obiteljskom sastavu i osnovi korištenja stana, Popis 2001.

	Privatna kućanstva					
	ukupno		obiteljska		neobiteljska	
	broj kućanstava	%	broj kućanstava	%	broj kućanstava	%
Ukupno	275 464	100,0	205 273	100,0	70 191	100,0
Privatno vlasništvo ili suvlasništvo	222 697	80,8	169 371	82,5	53 326	76,0
Najmoprimac sa zaštićenom najamninom	9 630	3,5	6 846	3,4	2 784	3,9
Najmoprimac sa slobodno ugovorenom najamninom	11 742	4,3	7 827	3,8	3 915	5,6
Najam dijela stana (podstanar)	2 289	0,8	1 249	0,6	1 040	1,5
Srodstvo s vlasnikom ili najmoprincem stana	23 375	8,5	16 645	8,1	6 730	9,6
Ostalo	5 731	2,1	3 335	1,6	2 396	3,4

2.30. Obitelji prema sastavu i osnovi korištenja stana, Popis 2001.

	Obitelji - ukupno	Bračni par bez djece	Bračni par s djecom	Majka s djecom	Otac s djecom
Ukupno	220 015	57 212	123 932	32 920	5 951
Privatno vlasništvo ili suvlasništvo	183 274	50 565	100 499	27 113	5 097
Najmoprimac sa zaštićenom najamninom	7 148	1 277	3 957	1 635	279
Najmoprimac sa slobodno ugovorenom najamninom	7 973	1 557	4 977	1 302	137
Najam dijela stana (podstanar)	1 265	246	766	230	23
Srodstvo s vlasnikom ili najmoprincem stana	16 911	2 940	11 635	2 038	298
Ostalo	3 444	627	2 098	602	117

Vitalna statistika

2.31. Prirodno kretanje stanovništva

	Živo-rođeni	Mrtvo-rođeni	Mrtvo-rođeni na 1000 živo-rođenih	Broj umrlih		Umrla dojenčad na 1000 živo-rođenih	Prirodni prirast	Brakovi		
				ukupno	od toga dojenčadi			sklopljeni	razvedeni	razvedeni na 1000 sklopljenih
2001.	7 013	25	3,6	8 040	59	8,4	-1 027	3 789	1 131	298,5
2002.	7 019	30 ¹⁾	4,3	8 161	36	5,1	-1 142	3 912	1 109	283,5
2003.	7 134	32	4,5	8 380	52	7,3	-1 246	3 912	1 131	289,1
2004.	7 160	34	4,7	7 890	51	7,1	-730	4 022	1 204	299,4
2005.	7 585	37	4,9	8 442	37	4,9	-857	3 824	1 170	306,0
2006.	7 563	32	4,2	8 214	37	4,9	-651	3 919	1 137	290,1
2007.	7 900	22	2,8	8 631	46	5,8	-731	4 209	1 082	257,1
2008.	8 345	32	3,8	8 319	43	5,2	26	4 183	1 125	268,9
2009.	8 792	33	3,8	8 471	65	7,4	321	4 122	1 030	249,9
2010.	8 792	27	3,1	8 465	42	4,8	327	3 990	1 270	318,3

¹⁾Promjena definicije mrtvorodenog djeteta, vidjeti Metodološka objašnjenja

2.32. Stope prirodnog kretanja stanovništva

	Na 1000 stanovnika				
	živorođeni	umrli	prirodni prirast	sklopljeni brakovi	razvedeni brakovi
2001.	9,0	10,3	-1,3	4,9	1,5
2002.	9,0	10,5	-1,5	5,0	1,4
2003.	9,1	10,7	-1,6	5,0	1,4
2004.	9,1	10,1	-1,0	5,1	1,5
2005.	9,7	10,8	-1,1	4,9	1,5
2006.	9,6	10,5	-0,8	5,0	1,4
2007.	10,0	11,0	-0,9	5,4	1,4
2008.	10,6	10,6	0,03	5,3	1,4
2009.	11,1	10,7	0,4	5,2	1,3
2010.	11,1	10,7	0,4	5,0	1,6

Prirodno kretanje stanovništva

2.33. Živorođeni i mrtvorodeni prema spolu, bračnosti roditelja, mjestu porođaja i stručnoj pomoći

	Ukupno	Spol		Bračnost		Mjesto porođaja i stručna pomoć		
		muški	ženski	bračno	izvanbračno	u zdravstvenoj ustanovi	na drugom mjestu	uz stručnu pomoć
Živorođeni								
2001.	7 013	3 607	3 406	6 296	717	7 012	1	1
2002.	7 019	3 558	3 461	6 279	740	7 017	2	-
2003.	7 134	3 766	3 368	6 375	759	7 132	1	1
2004.	7 160 ²⁾	3 703	3 457	6 410	749	7 159	-	1
2005.	7 585	3 972	3 613	6 819	766	7 581	4	-
2006.	7 563	3 899	3 664	6 749	814	7 563	-	-
2007.	7 900	4 003	3 897	6 952	948	7 899	-	1
2008.	8 345	4 247	4 098	7 309	1 036	8 340	3	2
2009.	8 792	4 487	4 305	7 655	1 137	8 790	2	-
2010.	8 792	4 529	4 263	7 666	1 126	8 786	2	4
Mrtvorodeni								
2001. ¹⁾	25	11	14	19	6	25	-	-
2002.	30	12	18	22	8	30	-	-
2003.	32	17	15	24	8	32	-	-
2004.	34	18	16	27	7	34	-	-
2005.	37	12	25	29	8	37	-	-
2006.	32	23	9	29	3	32	-	-
2007.	22	12	10	17	5	22	-	-
2008.	32	19	13	25	7	32	-	-
2009.	33	18	15	29	4	32	1	-
2010.	27	14	13	21	6	27	-	-

2.34. Živorođeni i mrtvorodeni prema starosti majke i redu rođenja

	Ukupno	Starost majke					Red rođenja					
		ispod 15 g.	15-19	20-29	30-39	40 i više g.	nepoznato	prvo	drugo	treće	četvrto	peto i više
Živorođeni												
2001.	7 013	1	179	3 793	2 889	142	9	3 499	2 373	733	239	142
2002.	7 019	3	154	3 745	2 934	170	13	3 639	2 335	700	190	117
2003.	7 134	-	160	3 663	3 145	155	11	3 733	2 389	681	182	117
2004.	7 160 ²⁾	-	127	3 562	3 277	172	21	3 665	2 358	759	174	100
2005.	7 585	-	140	3 642	3 601	187	15	3 810	2 567	791	212	113
2006.	7 563	1	135	3 583	3 626	212	6	3 881	2 526	794	170	104
2007.	7 900	1	149	3 537	3 972	237	4	4 010	2 658	828	213	107
2008.	8 345	-	145	3 702	4 263	231	4	4 270	2 843	853	223	94
2009.	8 792	2	135	3 802	4 568	281	4	4 440	3 064	905	210	102
2010.	8 792	1	138	3 548	4 864	239	2	4 392	3 062	923	242	101
Mrtvorodeni												
2001. ¹⁾	25	-	-	12	13	-	-	22	2	-	-	-
2002.	30	-	4	12	12	2	-	19	4	3	2	1
2003.	32	-	1	11	15	5	-	18	3	1	5	4
2004.	34	-	-	14	18	2	-	16	8	4	1	2
2005.	37	-	1	17	17	2	-	19	9	4	3	2
2006.	32	-	-	11	19	2	-	14	9	4	-	2
2007.	22	-	-	8	11	3	-	11	2	2	1	2
2008.	32	-	1	15	15	1	-	11	13	3	-	3
2009.	33	-	1	8	23	1	-	10	8	6	1	3
2010.	27	-	-	9	16	2	-	19	5	1	1	-

¹⁾Promjena definicije mrtvorodenog djeteta, vidjeti Metodološka objašnjenja

²⁾Razlika između ukupnog broja živorođene djece i zbroja podataka o živorođenoj djeci prema obilježjima u tabelama 2.33. i 2.34. (osim spola i mesta porođaja i stručnoj pomoći odnosi se na jedno nadeno dijete u Gradu Zagrebu).

2.35. Umrli prema spolu i starosti

	Spol	Ukupno	Navršene godine starosti											
			ispod 1. god.	1-4	5-9	10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 i više	nepo- znato
2005.	muški	4 120	23	1	1	-	14	54	75	190	539	867	2 356	-
	ženski	4 322	14	3	-	-	7	17	30	104	233	500	3 413	1
2006.	muški	4 011	22	4	3	3	5	58	57	174	535	820	2 325	5
	ženski	4 203	15	5	3	2	4	19	20	91	261	471	3 310	2
2007.	muški	4 240	21	5	1	3	15	49	67	164	522	863	2 526	4
	ženski	4 391	25	1	2	1	5	13	35	78	266	467	3 497	1
2008.	muški	4 053	27	5	-	-	11	51	77	186	511	785	2 397	3
	ženski	4 266	16	6	2	2	3	16	35	77	258	479	3 371	1
2009.	muški	4 102	34	2	2	-	8	37	57	149	483	820	2 506	4
	ženski	4 369	31	4	3	2	9	14	21	71	215	473	3 524	2
2010.	muški	4 006	23	1	-	2	8	34	56	144	454	769	2 514	1
	ženski	4 459	19	-	2	5	2	17	29	72	236	506	3 570	1

2.36. Umrli prema spolu, mjestu smrti, liječenju bolesti od koje je osoba umrla i prijavi uzroka smrti

	Ukupno	Mjesto smrti					Liječeni od bolesti od koje su umrli			Podatke o uzroku smrti dao je					
		u bolnici	u drugoj zdravstvenoj ustanovi	u ustanovu za smještaj	u stanu	na drugom mjestu	da	ne	nepoznato	mrtvozomik doktor medicine	mrtvozomik drugi zdravstveni djelatnik	obducent	doktor medicine kojije liječio	uzrok smrti neutvrđen	
2005.	ukupno	8 442	4 385	35	950	2 803	269	7 526	476	440	2 173	8	1 122	5 130	9
	muški	4 120	2 195	20	296	1 423	186	3 591	326	203	827	3	678	2 608	4
	žene	4 322	2 190	15	654	1 380	83	3 935	150	237	1 346	5	444	2 522	5
2006.	ukupno	8 214	4 288	38	998	2 653	237	7 380	347	487	2 326	18	1 335	4 524	11
	muški	4 011	2 192	21	316	1 321	161	3 550	233	228	901	9	796	2 300	5
	žene	4 203	2 096	17	682	1 332	76	3 830	114	259	1 425	9	539	2 224	6
2007.	ukupno	8 631	4 499	28	1 180	2 664	260	7 448	321	862	2 083	4	1 689	4 845	10
	muški	4 240	2 275	14	370	1 377	204	3 580	248	412	833	3	1 039	2 360	5
	žene	4 391	2 224	14	810	1 287	56	3 868	73	450	1 250	1	650	2 485	5
2008.	ukupno	8 319	4 352	35	1 202	2 503	227	7 327	303	689	2 146	8	1 432	4 730	3
	muški	4 053	2 200	16	372	1 300	165	3 479	223	351	840	5	882	2 323	3
	žene	4 266	2 152	19	830	1 203	62	3 848	80	338	1 306	3	550	2 407	-
2009.	ukupno	8 471	4 555	34	1 302	2 377	203	7 630	328	513	2 080	10	1 484	4 891	6
	muški	4 102	2 333	23	397	1 216	133	3 630	226	246	839	4	856	2 401	2
	žene	4 369	2 222	11	905	1 161	70	4 000	102	267	1 241	6	628	2 490	4
2010.	ukupno	8 465	4 466	27	1 395	2 342	235	7 754	293	418	2 150	20	1 337	4 950	8
	muški	4 006	2 171	15	441	1 206	173	3 544	217	245	843	8	783	2 369	3
	žene	4 459	2 295	12	954	1 136	62	4 210	76	173	1 307	12	554	2 581	5

2.37. Umrli prema uzroku smrti

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	8 040	8 161	8 380	7 890	8 442	8 214	8 631	8 319	8 471	8 465
Zarazne i parazitarne bolesti	140	144	117	71	73	92	96	80	99	89
Novotvorine	2 113	2 234	2 210	2 185	2 369	2 321	2 330	2 425	2 383	2 446
Bolesti krvi i krvotvornog sustava te određene bolesti imunološkog sustava	9	9	17	8	6	7	7	8	8	4
Endokrine bolesti, bolesti prehrane i metabolizma	122	143	182	166	186	180	233	191	199	245
Duševni poremećaji i poremećaji ponašanja	94	88	59	75	78	57	58	66	87	136
Bolesti živčanog sustava	88	123	85	101	108	131	144	132	145	135
Bolesti oka i očnih adneksa	-	-	-	-	-	-	-	-	-	-
Bolesti uha i mastoidnog nastavka	-	-	-	-	1	1	-	-	-	-
Bolesti cirkulacijskog sustava	4 268	4 162	4 264	3 825	4 072	4 056	4 256	4 040	4 125	3 998
Bolesti dišnog sustava	268	293	381	455	480	379	445	390	399	341
Bolesti probavnog sustava	356	332	346	365	371	370	351	327	332	317
Bolesti kože i potkožnog tkiva	1	1	3	2	5	2	6	2	2	2
Bolesti mišićno-koštanog sustava i vezivnog tkiva	8	10	7	6	15	11	22	11	14	17
Bolesti sustava mokraćnih i spolnih organa	76	95	121	124	152	148	173	164	159	196
Trudnoća, porodaj i babinje	-	1	-	1	1	-	2	1	1	1
Određena stanja nastala u perinatalnom razdoblju	37	23	36	35	18	20	28	26	40	35
Kongenitalne malformacije, deformiteti i kromosomske abnormalnosti	26	17	23	20	26	24	19	22	27	18
Simptomi, znakovi i abnormalni klin. i lab. nalazi neuvršteni drugamo	62	108	120	63	71	51	56	30	32	53
Ozljede, otrovanja i neke druge posljedice vanjskih uzroka	372	378	409	388	410	364	405	404	419	432

2.38. Nasilne smrti

	Ukupno nasilnih smrти		Nesretni slučaj		Ubojstvo		Samoubojstvo		Ratno stradanje i posljedice rata		Nepoznata, nerazjašnjena nasilna snrt	
	ukupno	žene	ukupno	žene	ukupno	žene	ukupno	žene	ukupno	žene	ukupno	žene
2001.	372	116	231	79	13	4	122	32	-	-	6	1
2002.	378	141	236	96	10	3	132	42	-	-	-	-
2003.	409	139	241	91	13	4	143	42	-	-	12	2
2004.	388	136	237	97	6	3	141	36	-	-	4	-
2005.	410	142	263	92	15	7	130	43	-	-	2	-
2006.	364	142	261	106	13	3	88	33	-	-	2	-
2007.	405	105	281	73	8	1	116	31	-	-	-	-
2008.	404	140	290	107	16	7	94	26	-	-	4	-
2009.	419	162	300	134	7	2	109	24	-	-	3	2
2010.	432	169	312	142	12	5	107	22	-	-	1	-

2.39. Nasilne smrti prema starosti umrlih i mjesecu događaja

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno nasilne smrti	372	378	409	388	410	364	405	404	419	432
<i>Prema starosti umrlih</i>										
0	-	-	-	-	2	-	-	-	-	-
1-4	1	1	1	3	-	2	2	2	2	-
5-9	-	2	3	2	1	3	-	-	1	2
10-14	1	2	2	2	-	-	1	1	-	1
15-19	10	14	22	8	15	5	13	9	7	6
20-24	29	18	15	22	19	24	21	21	12	12
25-29	17	16	16	16	19	31	19	30	25	17
30-34	15	18	34	17	19	16	29	22	17	10
35-39	21	11	15	13	20	16	22	20	14	19
40-44	18	13	25	21	27	20	18	19	15	20
45-49	30	30	23	22	24	21	21	23	22	23
50-54	39	30	22	36	30	24	30	28	37	21
55-59	28	17	27	23	30	26	29	31	27	30
60-64	32	19	33	24	24	19	26	27	13	19
65-69	26	29	33	28	23	21	21	22	34	28
70-74	32	43	39	39	42	18	34	30	33	34
75-79	25	40	30	35	35	41	46	32	43	51
80 i više	46	74	68	76	80	74	71	85	116	139
nepoznata starost	2	1	1	1	-	3	2	2	1	-
<i>Prema mjesecu događaja</i>										
siječanj	36	25	23	42	33	25	31	27	34	27
veljača	35	34	31	25	43	33	22	27	32	41
ožujak	32	35	36	33	33	31	25	21	33	27
travanj	23	35	31	34	38	21	37	46	30	30
svibanj	27	35	30	39	37	35	33	35	36	40
lipanj	40	35	37	34	40	32	39	36	35	26
srpanj	23	31	43	25	40	33	40	45	49	46
kolovoz	34	28	32	27	29	29	32	35	41	37
rujan	30	32	41	37	32	29	39	33	41	36
listopad	26	35	34	36	34	39	34	35	31	47
studeni	33	24	37	30	23	26	34	33	22	32
prosinac	33	29	34	26	28	31	39	31	35	43
<i>Udjel nasilnih smrti u ukupnom broju umrlih osoba, %</i>	4,63	4,63	4,88	4,92	4,86	4,43	4,69	4,86	4,95	5,1

Izvor: Državni zavod za statistiku Republike Hrvatske

2.40. Samoubojstva prema starosti umrlih

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Samoubojstva - ukupno	122	132	143	141	130	88	116	94	109	107
<i>Starost umrlih</i>										
do 14 godina	-	-	-	-	-	-	-	-	-	-
15-24	12	13	11	12	10	6	5	3	7	6
25-39	19	20	25	21	18	14	16	16	15	15
40-54	35	33	32	37	39	21	30	27	25	22
55-69	33	25	37	33	29	25	28	22	25	33
70 i više	22	40	38	38	34	22	36	26	37	31
nepoznata starost	1	1	-	-	-	-	1	-	-	-
<i>Udjel samoubojstava u ukupnom broju umrlih osoba, %</i>	1,52	1,62	1,71	1,79	1,54	1,07	1,34	1,13	1,29	1,26
<i>Udjel samoubojstava u ukupnom broju nasilnih smrti, %</i>	32,80	34,92	34,96	36,34	31,71	24,18	28,64	23,27	26,01	24,77

Izvor: Državni zavod za statistiku Republike Hrvatske

2.41. Umrli u prometnim nesrećama prema starosti

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno umrli	85	77	84	88	81	89	91	95	74	64
od toga žene	20	20	18	26	25	26	13	29	27	20
<i>Starost umrlih</i>										
0-4	1	1	-	2	1	1	1	2	1	-
5-9	-	2	2	2	1	3	-	-	1	-
10-14	1	2	1	1	-	-	-	1	-	-
15-19	3	3	9	3	12	2	6	4	5	3
20-24	9	9	7	11	4	12	16	14	6	3
25-29	6	4	6	5	11	10	8	9	3	4
30-34	4	5	11	6	6	6	14	7	4	1
35-39	9	3	5	1	4	4	7	7	5	4
40-44	4	2	7	9	4	5	5	4	3	6
45-49	7	9	3	3	5	6	5	7	4	3
50-54	10	4	5	11	5	10	7	8	8	5
55-59	7	5	4	5	5	6	3	8	6	4
60-64	3	3	6	4	5	4	3	7	-	2
65-69	6	6	5	6	3	6	2	2	9	4
70-74	4	6	7	7	4	3	4	6	4	7
75-79	6	5	3	6	5	3	5	4	8	8
80 i više	5	8	2	5	6	7	4	4	7	10
nepoznata starost	-	-	1	1	-	1	1	1	-	-
<i>Udjel umrlih u prometnim nesrećama u ukupnom broju umrlih osoba, %</i>	1,06	0,94	1,00	1,12	0,96	1,08	1,05	1,14	0,87	0,76
<i>Udjel umrlih u prometnim nesrećama u ukupnom broju nasilnih smrti, %</i>	22,85	20,37	20,54	22,68	19,76	24,45	22,47	23,51	17,66	14,81

Izvor: Državni zavod za statistiku Republike Hrvatske

2.42. Sklopljeni brakovi prema starosti ženika i nevjeste

	Sklopljeni brakovi ukupno	Navršene godine										
		15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60 i više	nepoznat
ženika												
2001.	3 789	30	565	1 460	911	347	156	98	65	46	109	2
2002.	3 912	21	595	1 433	949	369	191	99	75	50	127	3
2003.	3 912	17	479	1 443	985	457	199	100	66	43	120	3
2004.	4 022	21	503	1 416	1 099	455	172	106	86	44	120	-
2005.	3 824	21	487	1 332	1 034	452	175	103	75	48	97	-
2006.	3 919	15	402	1 397	1 118	482	180	91	63	70	101	-
2007.	4 209	15	419	1 525	1 160	518	214	103	76	59	119	1
2008.	4 183	23	425	1 483	1 243	485	210	104	53	53	104	-
2009.	4 122	20	356	1 500	1 261	481	192	92	65	42	113	-
2010.	3 990	19	303	1 375	1 243	539	195	110	57	47	102	-
nevijeste												
2001.	3 789	187	1 077	1 437	560	219	94	58	63	36	53	5
2002.	3 912	163	1 092	1 465	649	190	108	77	61	44	59	4
2003.	3 912	131	1 017	1 472	733	233	97	84	56	36	51	2
2004.	4 022	109	952	1 594	794	235	100	82	60	36	51	9
2005.	3 824	90	914	1 531	747	245	104	76	38	36	41	2
2006.	3 919	113	823	1 594	818	264	95	67	54	48	37	6
2007.	4 209	115	857	1 712	883	313	100	70	60	51	47	1
2008.	4 183	106	832	1 743	938	252	112	50	66	29	50	5
2009.	4 122	88	751	1 762	917	298	104	60	42	38	61	1
2010.	3 990	89	660	1 614	1 030	291	127	47	48	35	46	3

2.43. Sklopljeni brakovi prema redu braka i ranijem bračnom stanju

	Sklopljeni brakovi ukupno	Brak prema redu				Ranije bračno stanje					
		ženika		nevijeste		ženika			nevijeste		
		prvi	dруги и више	prvi	dруги и више	neoženjen	udovac	razveden	neodata	udovica	razvedena
2001.	3 789	3 344	445	3 426	363	3 344	67	378	3 426	63	300
2002.	3 912	3 431	481	3 509	403	3 431	77	404	3 509	66	337
2003.	3 912	3 487	425	3 549	363	3 487	55	370	3 549	44	319
2004.	4 022	3 571	451	3 656	366	3 571	64	387	3 656	41	325
2005.	3 824	3 500	324	3 542	282	3 500	44	280	3 542	30	252
2006.	3 919	3 587	332	3 622	297	3 587	49	283	3 622	35	262
2007.	4 209	3 777	432	3 886	323	3 777	58	374	3 886	42	281
2008.	4 183	3 834	349	3 877	306	3 834	46	303	3 877	30	276
2009.	4 122	3 750	372	3 838	284	3 750	49	323	3 838	34	250
2010.	3 990	3 618	372	3 684	306	3 618	40	332	3 684	38	268

2.44. Sklopljeni brakovi prema školskoj spremi ženika i nevjeste

	Sklopljeni brakovi ukupno	Školska spremna													
		ženika						nevješte							
		bez škole i 1-3 razreda osnovne škole	4-7 razreda osnovne škole	osnovna škola	škola za zanimanja u trajanju 1-3 godine i škole za KV i VKV radnike	škole za zanimanja u trajanju 4 godine i gimnazije	fakulteti, više i visoke škole, magisterij i doktorat	nepoznato	bez škole i 1-3 razreda osnovne škole	4-7 razreda osnovne škole	osnovna škola	škola za zanimanja u trajanju 1-3 godine i škole za KV i VKV radnike	škole za zanimanja u trajanju 4 godine i gimnazije	fakulteti, više i visoke škole, magisterij i doktorat	nepoznato
2001.	3 789	3	1	74	808	1 602	1 007	294	3	1	122	532	1 756	1 080	295
2002.	3 912	2	5	58	779	1 645	1 085	338	5	10	110	513	1 826	1 131	317
2003.	3 912	-	7	68	780	1 661	1 076	320	2	6	115	476	1 816	1 201	296
2004.	4 022	5	8	82	667	1 756	1 204	300	7	15	109	406	1 935	1 277	273
2005.	3 824	1	1	49	767	1 620	1 163	223	3	4	94	457	1 743	1 295	228
2006.	3 919	4	-	50	803	1 572	1 251	239	4	1	84	481	1 757	1 380	212
2007.	4 209	2	4	55	743	1 818	1 409	178	6	7	89	426	1 947	1 574	160
2008.	4 183	2	3	53	698	1 870	1 365	192	2	3	66	429	1 866	1 635	182
2009.	4 122	2	2	40	718	1 715	1 417	228	5	4	52	437	1 737	1 657	230
2010.	3 990	1	2	29	603	1 681	1 417	257	-	5	78	353	1 673	1 636	245

Sklopljeni i razvedeni brakovi

2.45. Razvedeni brakovi

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Razvedeni brakovi - ukupno	1 131	1 109	1 131	1 204	1 170	1 137	1 082	1 125	1 030	1 270
<i>Prema starosti muža</i>										
do 19	-	-	-	-	-	1	-	-	-	-
20-24	14	12	17	17	18	12	13	10	15	10
25-29	119	88	87	106	87	87	86	94	74	74
30-39	405	355	391	422	385	390	374	388	377	469
40-49	351	379	350	368	376	332	320	337	323	395
50-59	170	182	205	204	204	224	215	215	177	227
60 i više	72	93	81	85	99	84	71	74	56	92
nepoznato	-	-	-	2	1	7	3	7	8	3
<i>Prema starosti žene</i>										
do 19	1	-	-	1	1	1	1	-	-	-
20-24	51	47	52	44	40	34	26	38	28	25
25-29	178	114	143	144	158	147	145	137	132	146
30-39	411	389	405	479	408	413	391	420	399	513
40-49	332	370	344	337	325	317	312	315	288	332
50-59	121	139	149	150	182	158	161	158	137	194
60 i više	33	50	37	45	55	52	37	50	32	52
nepoznato	4	-	1	4	1	15	9	7	14	8
<i>Prema trajanju braka</i>										
do 1 godine	17	12	16	16	17	20	19	20	15	16
1-4	214	175	194	215	187	214	185	185	205	241
5-9	267	240	261	259	267	260	249	282	266	297
10-14	177	167	197	222	185	189	177	196	164	225
15-19	173	184	147	176	178	149	151	131	126	150
20 i više	283	331	316	316	336	305	301	311	254	341
<i>Prema broju uzdržavane djece rođene u braku koji se razvodi</i>										
0	447	473	453	501	463	484	483	518	445	613
1	413	357	394	396	409	382	332	355	344	382
2	234	241	245	267	250	226	226	215	205	236
3 i više	37	38	39	40	48	45	41	37	36	39
nepoznato	-	-	-	-	-	-	-	-	-	-
<i>Prema uzdržavanoj djeci rođenoj u braku koji se razvodi dodijeljenoj na čuvanje i odgoj</i>										
nema uzdržavane djece	447	473	453	501	463	484	483	518	445	613
mužu	40	62	48	54	65	49	46	44	34	55
ženi	624	561	603	630	620	581	533	548	532	587
mužu i ženi	15	12	22	16	16	12	16	11	16	13
drugoj osobi, ustanovi, ostale kombinacije	5	1	5	3	6	11	4	1	3	2

Migracija stanovništva

2.46. Dosedjeno i odseljeno stanovništvo

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Dosedjeni stanovnici - ukupno	12 387	12 781	12 764	12 621	10 413	11 421	11 279	10 498	9 737	8 858
iz druge županije	7 290	8 549	8 783	8 294	8 102	8 791	8 841	8 233	8 000	7 746
iz inozemstva	5 097	4 232	3 981	4 327	2 311	2 630	2 438	2 265	1 737	1 112
Odseljeni stanovnici - ukupno	9 807	12 889	10 016	9 545	9 299	9 252	8 818	8 113	7 571	7 491
u drugu županiju	8 304	8 337	8 483	8 413	8 255	8 117	7 684	7 201	6 664	6 126
u inozemstvo	1 503	4 552	1 533	1 132	1 044	1 135	1 134	912	907	1 365
Saldo ukupne migracije	2 580	-108	2 748	3 076	1 114	2 169	2 461	2 385	2 166	1 367
Saldo migracije među županijama	-1 014	212	300	-119	-153	674	1 157	1 032	1 336	1 620
Saldo migracije s inozemstvom	3 594	-320	2 448	3 195	1 267	1 495	1 304	1 353	830	-253
Dosedjeni iz drugog naselja ¹⁾	1 817	1 681	2 541	2 582	2 527	2 656	2 632	2 696	4 135	3 955
Odseljeni u drugo naselje ¹⁾	1 832	1 701	2 550	2 580	2 539	2 665	2 632	2 696	4 135	3 955

¹⁾ Podaci se odnose na preseljenje između naselja unutar Grada Zagreba

Izvor: Državni zavod za statistiku Republike Hrvatske

Dosedjeno i odseljeno stanovništvo

3. Zdravstvena zaštita

3.1. Korisnici zdravstvene zaštite¹⁾

	Ukupno	Korisnici-nosioci osiguranja					Članovi obitelji korisnika-nosioca osiguranja	Korisnici-poljoprivrednici
		ukupno	aktivni korisnici	umirovljenici	privremeno nezaposleni	ostali		
2001.	1 058 007	736 822	384 197	257 372	66 690	28 563	306 159	15 026
2002.	1 063 994	748 552	392 201	259 187	70 921	26 243	301 287	14 155
2003.	1 080 093	769 232	409 431	258 800	71 296	29 705	298 102	12 759
2004.	1 085 104	779 799	418 119	259 117	72 678	29 885	293 721	11 584
2005.	1 093 441	792 527	427 289	259 528	75 874	29 836	290 423	10 491
2006.	1 103 309	806 475	441 729	261 363	73 832	29 551	287 294	9 540
2007.	1 108 929	815 600	453 218	263 608	69 407	29 367	284 559	8 770
2008.	1 115 799	825 287	463 108	267 323	66 479	28 377	282 498	8 014
2009.	1 114 936	826 848	456 560	264 620	72 952	32 716	281 066	7 022
2010.	1 115 578	827 851	441 866	265 325	88 403	32 257	281 644	6 083

¹⁾ Podaci se odnose na korisnike s područja Grada Zagreba i Zagrebačke županije - Područni ured Zagreb

Izvor: Hrvatski zavod za zdravstveno osiguranje

3.2. Pregled broja dana izostanaka s posla¹⁾

	Uzrok nesposobnosti - spriječenosti za rad											
	ukupno		bolest		nesreća na poslu i profesionalno oboljenje		njega člana obitelji i izolacija i pratnja		trudnoća i obvezni porodni dopust		komplikacija u vezi s trudnoćom	
	broj dana		broj dana		broj dana		broj dana		broj dana		broj dana	
	u tisućama	po jednom aktivnom korisniku	u tisućama	po jednom aktivnom korisniku	u tisućama	po jednom aktivnom korisniku	u tisućama	po jednom aktivnom korisniku	u tisućama	po jednom aktivnom korisniku	u tisućama	po jednom aktivnom korisniku
2001.	6 026	16	4 357	11	48	0	229	1	1 392	4
2002.	6 737	17	4 264	11	432 ³⁾	1	267	1	1 238 ³⁾	3	536	1,4
2003.	6 208	15	3 599	9	530	1	260	1	1 282	3	537	1,3
2004.	6 237	15	3 539	8	457	1	251	1	1 365	3	625	1,5
2005.	6 577	15,4	3 739	8,8	506	1,2	250	0,6	1 432	3	650	1,5
2006.	6 815	15,4	4 018	9,1	537	1,2	231	0,5	1 371	3,1	658	1,5
2007.	7 409	16,3	4 392	9,7	585	1,3	271	0,6	1 437	3,1	724	1,6
2008.	7 240	15,6	4 631	10,0	494	1,1	269	0,6	1 577	3,4	763	1,6
2009.	6 597	14,4	4 292	9,4	398	0,9	282	0,6	1 237	2,7	786	1,7
2010.	6 365	14,4	3 755	8,5	457	1,0	253	0,6	1 166	2,6	734	1,7

¹⁾ Podaci se odnose na izstanke s posla na teret pravnih i fizičkih osoba i Hrvatskog zavoda za zdravstveno osiguranje - Područni ured Zagreb

²⁾ Od 1994. do 2001. g. u grupi »bolesti«

³⁾ Vidjeti metodološka objašnjenja

Izvor: Hrvatski zavod za zdravstveno osiguranje
Hrvatski zavod za zdravstveno osiguranje
zaštite zdravlja na radu

3.3. Zdravstvene ustanove

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Zavodi za javno zdravstvo	2	2	2	2	2	2	2	2	2	2
Bolnice - ukupno	17	17	17	17	17	17	17	17	17	15
Klinički bolnički centar	1	1	1	1	1	1	1	1	1	1
Kliničke bolnice	5	5	5	5	5	5	5	5	5	4
Klinike	4	4	4	4	4	4	4	4	4	1
Opće bolnice	1	1	1	1	1	1	1	1	1	-
Specijalne bolnice	6	6	6	6	6	6	6	6	6	9
Izvanbolničke poliklinike (samostalne zdravstvene ustanove)	86	102	79	127	134	140	145	147	153	155
Domovi zdravlja	14	5	5	5	5	5	5	5	5	5
Ustanove za njegu	22	22	21	21	21	21	21	23
Ostale zdravstvene ustanove	7	7	16	32	55	55	10	8
Trgovačka društva za obavljanje zdravstvene zaštite	-	-	1	6	12	27	47	74	99	120

Izvor: Hrvatski zavod za javno zdravstvo
Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.4. Zdravstveni djelatnici i suradnici

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Zdravstveni djelatnici i suradnici - ukupno	14 329	14 339	14 418	14 779	14 911	15 015	15 809	16 090	16 089	16 639
Liječnici - ukupno	3 257	3 270	3 350	3 478	3 520	3 597	3 872	3 874	3 908	4 080
<i>od toga:</i>										
specijalisti	2 471	2 477	2 521	2 559	2 591	2 642	2 664	2 720	2 719	2 787
doktori medicine	786	793	829	919	929	955	1 208	1 154	1 189	1 293
Doktori dentalne medicine	968	950	953	971	967	970	1 002	990	971	943
Farmaceuti	738	752	775	760	787	805	828	826	837	898
Ostali zdravstveni djelatnici i suradnici - ukupno	9 366	9 367	9 340	9 570	9 637	9 643	10 102	10 400	10 373	10 718
<i>prema stručnoj spremi:</i>										
visoka	329	334	338	330	322	331	355	383	388	399
viša	2 203	2 207	2 199	2 251	2 278	2 347	2 438	2 554	2 552	2 645
srednja	6 702	6 699	6 677	6 869	6 921	6 841	7 193	7 339	7 309	7 554
niža	132	127	126	120	116	124	121	124	124	120

Izvor: Hrvatski zavod za javno zdravstvo
Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.5. Zdravstveni djelatnici i suradnici prema stručnoj spremi, zanimanju i spolu

	2006.		2007.		2008.		2009.		2010.	
	Ukupno	žene								
Zdravstveni djelatnici i suradnici - ukupno										
Visoka stručna sprema	15 115	12 054	15 809	12 784	16 093	13 009	16 089	12 985	16 639	13 362
Zdravstveni djelatnici	5 703	3 568	6 057	4 013	6 073	4 048	6 104	4 065	6 320	4 222
Doktori medicine - ukupno	5 372	3 276	5 702	3 696	5 690	3 708	5 716	3 721	5 921	3 873
Specijalisti	3 597	1 858	3 872	2 228	3 874	2 243	3 908	2 269	4 080	2 379
Doktori medicine bez specijelizacije	2 642	1 225	2 664	1 441	2 720	1 483	2 719	1 493	2 787	1 548
Na specijalizaciji	294	226	290	221	280	214	275	212	256	192
Stažisti	502	300	680	425	665	416	722	443	821	499
Doktori dentalne medicine	159	107	238	141	209	130	192	121	216	140
Farmaceuti	970	649	1 002	680	990	676	971	656	943	646
Zdravstveni suradnici	805	769	828	788	826	789	837	796	898	848
	331	292	355	317	383	340	388	344	399	349
Viša stručna sprema	2 347	2 052	2 438	2 116	2 554	2 203	2 552	2 197	2 645	2 245
Zdravstveni djelatnici	2 309	2 020	2 405	2 089	2 521	2 175	2 519	2 169	2 615	2 221
Medicinske sestre	1 133	1 088	1 172	1 120	1 211	1 156	1 204	1 148	1 219	1 156
Zubarci	3	2	3	2	3	2	3	2	1	1
Laboratorijski inženjeri	311	292	322	302	338	317	338	317	349	324
Sanitarni inženjeri	66	47	68	48	65	46	65	46	65	47
Fizioterapeuti	446	397	470	413	496	426	497	428	530	446
Radiološki inženjeri	286	138	305	147	337	164	342	165	381	183
Farmaceutski inženjeri	1	1	1	1	1	1	1	1	1	1
Zubotehničari	33	26	31	25	29	24	28	23	26	22
Radni terapeuti	30	29	33	31	41	39	41	39	43	41
Zdravstveni suradnici	38	32	33	27	33	28	33	28	30	24
Srednja stručna sprema	6 941	6 333	7 193	6 558	7 339	6 662	7 309	6 630	7 554	6 805
Zdravstveni djelatnici	6 835	6 239	7 091	6 468	7 236	6 571	7 211	6 544	7 457	6 720
Medicinske sestre	5 448	5 020	5 656	5 208	5 760	5 280	5 735	5 258	5 937	5 396
Laboratorijski tehničari	544	506	569	529	575	533	577	533	582	536
Sanitarni tehničari	51	33	50	32	48	31	48	31	49	33
Fizioterapeutski tehničari	157	136	169	146	182	156	180	155	185	153
Radiološki tehničari	1	1	1	1	1	1	1	1	1	1
Farmaceutski tehničari	303	298	312	306	325	319	322	316	373	364
Zubotehničari	310	226	312	226	324	232	328	232	308	218
Radnoterapeutski tehničari	5	5	4	4	3	3	3	3	6	5
Dječje njegovateljice	5	5	5	5	5	5	5	5	5	5
Maser kupeljar	11	9	13	11	13	11	12	10	11	9
Zdravstveni suradnici	106	94	102	90	103	91	98	86	97	85
Niža stručna sprema	124	101	121	97	127	96	124	93	120	90
Zdravstveni djelatnici	49	32	45	28	45	28	43	26	38	22
Dječje njegovateljice	1	1	1	1	1	1	1	1	1	1
Bolničari	48	31	44	27	41	25	39	23	35	19
Zubarski asistenti	-	-	-	-	3	2	3	2	2	2
Zdravstveni suradnici	75	69	76	69	82	68	81	67	82	68

Izvor: Hrvatski zavod za javno zdravstvo
Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.6. Liječnici prema granama specijalnosti

Grane specijalnosti	Specijalisti					Na specijalizaciji				
	2006.	2007.	2008.	2009.	2010.	2006.	2007.	2008.	2009.	2010.
Ukupno	2 642	2 664	2 720	2 719	2 787	502	680	665	722	821
Opća medicina	129	124	118	115	100	-	-	-	-	-
Interna medicina	345	368	362	370	386	94	135	132	145	160
Pneumofiziologija	50	45	42	42	42	-	-	-	-	-
Infektologija	46	45	47	47	49	5	8	5	8	10
Neurologija	80	79	86	92	92	17	25	25	28	36
Psihijatrija	162	160	172	174	177	26	37	32	38	38
Neuropsihijatrija	48	36	33	31	22	-	-	-	-	-
Dermatologija i venerologija	53	51	54	55	51	8	12	11	12	13
Pedijatrija	184	184	191	189	181	23	38	40	47	52
Opća kirurgija	168	166	172	174	173	46	59	69	73	83
Neurokirurgija	28	28	28	28	31	7	9	9	13	16
Dječja kirurgija	21	19	19	19	19	3	5	4	5	8
Maksilofacijalna kirurgija	11	10	10	10	10	1	3	3	3	5
Plastična i rekonstrukcijska kirurgija	1	1	1	1	1	-	-	-	-	-
Urologija	41	42	42	41	43	10	15	16	17	17
Ortopedija	42	41	42	44	41	5	5	6	6	7
Otorinolaringologija	81	83	85	84	80	12	19	16	21	23
Oftalmologija	94	97	98	97	111	19	22	22	20	36
Opstetricija i ginekologija	177	178	189	185	189	29	43	35	37	34
Anesteziologija i reanimacija	145	140	133	130	124	-	-	-	-	-
Transfuziologija	29	30	31	32	32	1	2	4	4	6
Radiologija	132	130	135	135	143	38	50	46	48	56
Radioterapija i onkologija	33	33	35	34	35	12	16	17	18	18
Nuklearna medicina	29	30	31	30	30	5	7	9	10	9
Fizikalna medicina i rehabilitacija	73	78	83	84	92	13	15	14	13	12
Medicina rada	110	113	102	97	82	2	1	2	2	1
Školska medicina	51	49	49	47	44	4	3	6	6	3
Socijalna medicina s organ. zdr. zaštite	10	9	9	9	9	-	-	-	-	-
Epidemiologija	40	45	44	41	46	10	6	5	5	4
Med. mikrologija s parazitologijom	55	54	56	54	56	8	10	9	10	11
Patološka anatomija	47	44	44	44	49	12	16	14	17	15
Medicinska citologija	27	28	28	28	26	2	1	1	1	1
Zdravstvena ekologija	-	-	-	-	-	-	-	-	-	-
Klinička farmakologija	4	3	3	4	5	-	-	-	-	-
Higijena	1	1	-	-	-	-	-	-	-	-
Športska medicina	-	-	-	-	-	-	-	-	-	-
Javno zdravstvo	2	5	7	7	7	5	2	-	-	-
Obiteljska medicina	41	56	66	70	118	14	15	17	14	35
Klinička citologija	15	16	16	18	20	7	10	10	9	9
Dermatologija	-	-	-	-	-	-	-	-	-	-
Anesteziologija, reanimacija i intezivno liječenje	35	39	46	47	57	58	83	81	87	91
Klinička farmakologija s toksikologijom	2	4	7	6	6	1	-	-	-	1
Medicina rada i sporta	-	-	3	3	7	5	8	5	5	11
Pomorska medicina	-	-	1	1	1	-	-	-	-	-

Izvor: Hrvatski zavod za javno zdravstvo
Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.7. Specijalističko-konzilijska djelatnost

	Broj posjeta u ordinaciji						
	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Interna	423 658	435 818	428 164	437 154	395 688	326 609	340 204
Kirurgija	327 811	376 245	354 018	362 811	333 361	379 255	195 556
Urologija	62 513	68 521	65 211	66 432	54 012	86 488	53 290
Neuropsihijatrija	14 053	21 603	22 348	21 560	8 609	8 852	2 256
Neurologija	73 567	75 624	73 908	74 396	102 406	99 839	100 711
Psihijatrija	141 201	139 810	131 654	135 708	188 234	162 507	202 846
Pedijatrija	99 371	100 564	97 328	99 914	89 820	122 704	264 978
Ginekologija i porodiljstvo	117 640	123 226	119 046	120 351	134 932	199 026	115 231
Dermatovenerologija	117 056	124 089	120 570	126 626	145 564	95 216	132 813
Otorinolaringologija	140 219	151 264	147 236	150 318	167 691	156 517	106 324
Oftalmologija	220 638	239 348	235 355	241 180	295 957	251 153	205 130
Infektologija	73 268	77 650	74 619	75 169	30 202	65 051	56 758
Ortopedija	101 646	102 508	100 527	102 241	79 935	107 157	45 575
Onkologija i radioterapija	23 650	30 016	27 614	28 658	18 094	37 456	105 119
Fizikalna medicina i rehabilitacija	286 108	294 350	291 943	293 649	213 680	307 098	178 201

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.8. Djelatnost opće medicine - primarna zdravstvena zaštita

	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Broj domova zdravlja	5	5	5	5	5	4	4
Broj timova	439	453	448	436	438	434	428
od toga u privatnim ordinacijama	349	366	360	359	331	317	301
Zdravstveni djelatnici							
Liječnici opće medicine	219	208	205	192	193	138	168
Specijalisti opće medicine i dr. spec.	220	245	243	244	255	296	259
Ostali zdravstveni djelatnici	474	449	441	436	434	428	415
Posjete - ukupno	4 811 966	4 243 085	4 406 595	4 354 420	4 739 873	5 873 890	6 082 355
od toga: u ordinaciji	4 735 739	4 175 496	4 344 027	4 296 351	4 689 732	5 803 166	6 016 268
u kući	76 227	67 589	62 568	58 069	50 141	70 724	66 087
Broj posjeta po dobnim skupinama:							
0-6 g.	17 523	18 514	18 643	18 530	13 039	26 077	12 311
7-19 g.	458 024	463 210	461 018	462 125	295 486	419 170	424 221
20-64 g.	3 013 801	2 462 855	2 616 393	2 566 293	2 801 079	3 395 790	3 516 785
65 i više godina	1 322 618	1 298 506	1 310 541	1 307 472	1 630 269	2 045 903	2 129 038
Pregledi - ukupno	3 692 215	3 182 852	3 316 171	3 139 861	2 377 426	2 888 042	2 848 984
od toga: u ordinaciji	3 634 730	3 131 622	3 270 186	3 094 026	2 338 391	2 864 355	2 787 621
u kući	57 485	51 230	45 985	45 835	39 035	23 687	61 363
Broj pregleda po dobnim skupinama:							
0-6 g.	16 954	17 256	16 954	17 045	8 681	20 407	8 077
7-19 g.	337 915	351 248	348 621	353 664	183 301	263 622	249 006
20-64 g.	2 480 706	1 938 209	2 086 299	1 900 993	1 420 273	1 665 129	1 618 245
65 i više godina	856 640	876 139	864 297	868 159	765 171	950 319	673 656

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.9. Djelatnost zaštite dojenčadi i predškolske djece - primarna zdravstvena zaštita

	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Timovi	60	63	63	64	61	62	60	60	62
Liječnici: specijalisti	59	63	63	64	61	62	60	60	62
ostali ¹⁾	1	-	-	-	-	-	-	-	-
Ostali zdravstveni djelatnici	56	63	61	62	61	62	58	56	58
Posjete - ukupno	632 131	586 151	727 891	639 898	611 877	619 537	564 814	628 777	638 042
Od toga: u ordinaciji	632 091	586 096	727 840	639 841	611 846	618 309	564 742	628 701	633 919
u kući	40	55	51	57	31	1 228	72	76	4 123
Pregledi - ukupno	502 880	479 625	536 221	480 292	496 063	489 749	400 583	407 356	412 451
Od toga: u ordinaciji	502 840	479 575	536 137	480 235	496 032	488 521	400 536	407 302	412 422
u kući	40	50	84	57	31	1 228	47	54	29

¹⁾ uključuje liječnike na specijalizaciji

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.10. Djelatnost za zdravstvenu zaštitu žena - primarna zdravstvena zaštita

	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Timovi	65	67	68	73	63	64	64	62	62
Liječnici specijalisti ¹⁾	65	67	69	72	62	64	63	62	62
Ostali zdravstveni djelatnici	50	50	58	60	50	52	55	54	59
Sistematski pregledi	99 539	109 355	93 338	85 009	92 825	96 610	97 407	113 238	101 577
Posjeti i pregledi u ordinaciji									
posjeti	394 447	363 215	364 179	371 265	384 612	398 564	378 562	425 618	494 466
pregledi	252 620	258 225	232 702	249 028	254 720	284 675	251 975	233 662	183 566
Posjete trudnica savjetovalištu									
ukupno	60 962	58 094	56 871	54 398	58 067	60 342	71 896	66 527	80 717
patološka stanja u trudnoći	4 933	4 491	4 380	4 136	4 853	5 200	6 489	9 798	35 371

¹⁾ uključuje liječnike na specijalizaciji

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.11. Savjetovalište za planiranje obitelji - primarna zdravstvena zaštita

	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Broj posjeta - ukupno	23 363	23 889	22 946	22 694	22 340	25 720	27 597	22 078	15 863
Broj prvih posjeta - ukupno	8 432	8 615	8 609	8 701	8 643	8 711	9 011	8 250	6 291

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.12. Djelatnost za zaštitu i liječenje usta i zubi - primarna zdravstvena zaštita

	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Timovi	658	572	559	728	720	626	573	566	568
Zdravstveni djelatnici									
Stomatolozi specijalisti	203	79	57	99	141	73	45	34	42
Stomatolozi ¹⁾	510	495	513	629	579	571	531	532	526
Zubni tehničari	124								
Zubni asistenti	440	436	430	567	602	551	425	428	439
Broj pregleda ukupno	965 007	1 041 256	1 056 371	1 090 370	1 086 411	1 073 252	1 045 809	922 464	1 049 546
prema dobnim skupinama									
0-6 godina	44 311	47 311	46 511	47 132	48 695	47 508	29 192	28 949	25 613
7-19	236 107	248 519	261 720	280 516	273 698	261 794	217 004	191 674	206 131
20 -64	684 589	745 426	748 140	762 722	764 018	763 950	799 613	701 841	666 486
65 i više godina									153 795
Broj sistematskih pregleda	106 592	179 187	174 770	163 208	107 413	106 311	155 180	76 572	120 575

¹⁾uključuje liječnike na specijalizaciji

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.13. Hitna medicinska pomoć

	Broj intervencija			Broj sanitetskih vozila	Broj zaposlenih					
	Hitna medicinska pomoć				Zdravstveni djelatnici		Nemedicinsko osoblje			
	ukupno	na terenu	u ambulantni		Doktori medicine		Viši i srednji zdravstv. djelatnici	vozači		
					ukupno	od toga specijalisti				
2001.	63 156	53 136	10 020	90 691	57	58	4	100	88	51
2002.	65 193	54 586	10 607	89 569	57	58	4	100	87	50
2003.	67 716	57 285	10 431	93 499	56	59	4	109	95	50
2004.	73 628	63 447	10 181	116 943	81	82	4	147	125	48
2005.	76 266	63 433	12 833	126 512	98	84	4	148	122	48
2006.	77 109	66 307	10 802	118 330	108	82	4	149	121	48
2007.	77 904	67 160	10 744	122 257	111	82	4	157	121	48
2008.	77 686	67 393	10 293	121 732	106	82	4	156	129	44
2009.	78 946	68 363	10 583	121 882	103	82	4	158	121	51
2010.	76 907	66 615	10 292	120 694	99	82	4	158	119	51

Izvor: Zavod za hitnu medicinu Grada Zagreba

3.14. Poliklinika za reumatske bolesti, fizikalnu medicinu i rehabilitaciju »Dr. Drago Čop«

Ambulante		Zaposleni			Posjeti u ordinaciji		Fizioterapeutske procedure	
		ukupno	zdravstveni djelatnici		ostalo nemedicinsko osoblje	ukupno		
			liječnici	specijalisti		prvi		
2001.	8	92	8	57	27	42 445	17 151	581 822
2002.	8	90	8	58	24	44 510	17 200	491 595
2003.	8	90	8	58	24	39 231	16 874	492 779
2004.	8	87	8	55	24	34 041	18 021	489 222
2005.	8	79	8	50	21	35 070	20 934	471 056
2006.	8	77	8	48	21	34 274	21 046	467 851
2007.	8	80	8	53	19	33 085	23 848	475 825
2008.	8	80	8	53	19	32 634	19 093	462 195
2009.	8	77	8	51	18	33 074	15 329	493 825
2010.	8	78	8	52	18	33 526	14 797	487 483

Izvor: Poliklinika za reumatske bolesti, fizikalnu medicinu i rehabilitaciju »Dr. Drago Čop«

3.15. Oboljeli od zaraznih bolesti

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Typhus abdominalis	-	1	-	-	1	-	-	-	-	-
Dysenteria bacillaris	5	11	6	8	3	3	5	3	1	1
Enterocolitis	3 945	3 613	3 704	3 843	3 617	3 764	2 947	3 134	2 177	2 107
Toxiinfectio alimentaris	114	55	66	56	61	30	22	18	17	47
Salmonellosis	1 490	1974	1 715	1 658	2 051	1 595	824	996	857	379
Hepatitis virosa	1	5	3	1	1	2	-	-	-	-
Hepatitis virosa A	51	24	8	8	32	7	6	6	5	2
Hepatitis virosa B	63	75	52	63	58	35	28	26	21	24
Hepatitis virosa C	53	74	84	73	53	61	78	56	23	40
Poliomyelitis (postvakcinalni)	-	-	-	-	-	-	-	-	-	-
Pertusis	49	49	30	84	52	26	40	24	39	21
Tetanus	-	1	1	3	1	-	2	-	1	-
Morbilli	-	-	17	58	-	-	-	17	1	-
Rubeola	1	4	3	-	1	2	1	1	-	-
Varicellae	2 791	3 949	5 614	4 301	3 200	3 141	4 517	1 938	3 461	2 651
Herpes zoster	749	666	935	1 122	923	924	740	786	817	751
Scarlatina	964	860	1 091	1 713	499	1 037	598	790	1 417	731
Angina streptococcica	3 004	2 862	3 344	4 123	2 521	3 177	2 155	2 140	2 811	2 266
Erysipelas	525	498	609	648	452	565	406	362	331	304
Parotitis epidemica	31	29	24	19	15	11	10	12	8	4
Meningitis epidemica	24	4	13	4	-	29	23	21	21	8
Meningitis purulenta	7	11	24	26	26	11	8	13	37	24
Meningitis virosa	150	74	62	89	110	191	121	60	53	30
Encephalitis	-	3	5	2	3	4	1	1	4	-
Mononucleosis infectiosa	317	383	405	533	520	284	270	300	304	267
Pneumonia-Bronchopneumonia	461	1 155	1 429	2 157	2 267	1 375	1 276	1 159	1 742	2 211
Enterovirosis	86	47	204	36	21	45	36	33	15	2
Gonorrhoea	6	6	14	9	5	4	10	5	2	11
Syphillis	6	1	2	22	12	15	17	12	14	9
Scabies	97	86	51	86	116	89	45	48	30	38
Pediculosis	18	26	107	88	83	35	84	91	75	95
Malaria	3	2	4	2	3	1	3	1	2	-
Leptospirosis	15	9	9	8	11	7	5	2	3	4
Lyme borel.	121	115	132	101	58	117	97	146	178	166
Kala-azar	1	1	-	-	-	-	-	-	-	-
Toxoplasmosis	7	6	5	7	11	3	7	3	3	1
Legionellosis	8	3	-	10	13	18	11	9	4	18
Tularemia	1	-	-	-	1	-	1	-	-	1
Trichinellosis	3	22	6	15	-	-	-	-	-	-
TBC pulmonum	242	243	327	244	213	185	137	111	96	110
Febris haemorrhagica	2	38	2	1	8	2	1	6	-	1
Psitacosis-ornithosis	1	2	-	-	-	-	-	-	-	-
AIDS	2	15	3	-	5	7	10	9	4	8

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.16. Bolnička djelatnost

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Bolnice - ukupno	17	7								
Klinički bolnički centri	1	1	1	1	1	1	1	1	1	2
Kliničke bolnice	5	5	5	5	5	5	5	5	5	3
Klinike	4	4	4	4	4	4	4	4	4	1
Opće bolnice	1	1	1	1	1	1	1	1	1	-
Specijalne bolnice	6	6	6	6	6	6	6	6	6	1
Broj postelja ¹⁾	7 151	6 873	6 713	6 700	6 676	6 571	6 713	6 586	6 562	6 805
Broj bolesnika-ukupno	213 464	211 484	226 928	225 951	223 719	232 754	228 613	246 849	237 251	239 039
od toga: umrli	5 555	5 567	5 708	5 687	5 891	5 591	6 040	5 849	5 945	5 412
Bolnički dani, u tisućama	2 563	2 276	2 391	2 349	2 276	2 253	2 210	2 233	2 224	2 064
Zdravstveni djelatnici i suradnici - ukupno	8 932	8 567	8 634	8 864	8 885	8 941	9 505	9 676	9 759	9 998
Lječnici ²⁾	2 095	2 071	2 117	2 207	2 231	2 274	2 536	2 532	2 574	2 701
Ostali po stručnoj spremi - ukupno	6 837	6 496	6 517	6 657	6 654	6 667	6 969	7 144	7 185	7 297
Visoka ³⁾	250	350	419	440	414	423	437	450	429	467
Viša	1 523	1 569	1 561	1 599	1 616	1 641	1 715	1 796	1 865	1 828
Srednja	4 932	4 470	4 434	4 555	4 527	4 505	4 712	4 789	4 782	4 895
Niža	132	107	103	63	97	98	105	109	109	107

¹⁾ Podaci se odnose na ukupni broj postelja, a ne samo ugovorenih s Hrvatskim zavodom za zdravstveno osiguranje.

²⁾ U broj lječnika su uključeni i lječnici specijalisti-nastavno osoblje Medicinskog i Stomatološkog fakulteta te specijalizanti.

³⁾ Stomatolozi, farmaceuti, psiholozi, sanitarni inženjeri, kemičari, biolozi. Administrativno osoblje nije uključeno.

Izvor: Hrvatski zavod za javno zdravstvo

Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.17. Postelje i bolesnički dani u kliničkim bolničkim centrima, kliničkim bolnicama, klinikama, općim i specijalnim bolnicama, po pojedinim odjelima

	Postelje ¹⁾						Bolesnički dani, u tis.					
	2005.	2006.	2007.	2008.	2009.	2010.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	6 676	6 571	6 713	6 586	6 562	6 805	2 276	2 250	2 210	2 233	2 224	2 064
Interna	880	902	918	906	906	942	314	313	325	338	343	313
Pulmologija	388	377	358	359	345	286	133	134	118	115	104	38
Pedijatrija	348	345	348	346	338	413	126	121	121	123	120	119
Kirurgija i traumatologija	988	973	956	915	911	1 009	305	314	291	273	271	267
Ortopedija	176	177	176	173	175	176	49	47	47	45	48	43
Urologija	135	145	148	143	143	133	50	46	48	51	48	49
Neurokirurgija	108	80	104	104	104	107	36	26	31	35	35	33
Onkologija	268	268	285	268	268	258	94	88	105	101	94	90
Ginekologija i rodilište	586	607	607	595	595	604	195	190	185	190	197	170
Otorinolaringologija	210	205	205	192	192	206	68	66	66	65	64	61
Oftalmologija	157	154	154	154	154	154	51	50	46	44	43	35
Neuropsihijatrija	1 848	1 768	1 907	1 848	1 848	1 908	669	671	652	665	676	682
Dermatovenerologija	92	92	92	92	92	92	27	29	24	28	23	24
Zarazne bolesti	246	235	229	224	224	232	74	70	70	69	69	61
Čeljsna kirurgija	72	72	72	72	72	72	20	21	23	20	18	16
Fizikalno-medicinska rehabilitacija	144	144	144	144	144	144	54	53	54	52	53	50
Patofiziologija	-	-	-	-	-	-	-	-	-	-	-	-
Nuklearna medicina	30	27	10	27	27	17	11	11	4	11	11	5
Plastična kirurgija	24	24	52	8	7	8

¹⁾ Podaci se odnose na ukupni broj postelja, a ne samo ugovorenih s Hrvatskim zavodom za zdravstveno osiguranje.

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«

3.18. Bolnička djelatnost u 2010.

Bolnice - po lokacijama	Broj bol- nica	Broj poste- lja ¹⁾	Broj bolesnika		Bolnički dani u tisu- ćama	Zdravstveni djelatnici i suradnici					
			ukupno	umrli		liječ- nici ²⁾	ostali po stručnoj spremi				
						ukupno	visoka ³⁾	viša	srednja	niža	
Ukupno	15	6 805	239 039	5 412	2 064	2 701	7 297	467	1 828	4 895	107
Klinički bolnički centar	1										
KBC Zagreb		1 905	66 688	1 333	495						
KBC Zagreb (Rebro, Šalata, Petrova, Božidarevićeva)		817	2 038	171	528	1 327	12
KBC Zagreb - Klinika Jordanovac		86	194	8	50	136	-
Kliničke bolnice	4										
KB Dubrava		691	28 212	1 008	208	372	752	54	171	482	45
KB Sveti Duh		735	29 147	908	218	245	674	19	153	502	-
KB Merkur		346	13 850	306	85	155	333	11	76	246	-
KB Merkur - Klinika "Vuk Vrhovac"		43	114	16	41	57	-
KB Sestre milosrdnice		1 427	70 033	1.194	480						
KB Sestre milosrdnice		448	1.189	60	294	828	7
KB Sestre Milosrdnice - Klinika za dječje bolesti		94	341	20	93	228	-
KB Sestre Milosrdnice - Klinika za tumore		98	251	15	87	149	-
KB Sestre Milosrdnice - Klinika za traumatologiju		75	266	8	88	159	11
Klinike	1										
Klinika "Dr. Fran Mihaljević"		232	7 328	233	61	79	327	20	71	236	-
Specijalne bolnice	9										
Specijalna bolnica za bolesti dišnog sustava djece i mlađeži		23	96	5	31	59	1
Specijalna bolnica za plućne bolesti		17	81	2	22	51	6
Psihijatrijska bolnica Vrapče		1 469	23 781	430	517	74	340	23	48	269	-
Psihijatrijska bolnica "Sveti Ivan" - Jankomir		23	103	7	13	59	24
Specijalna bolnica za psihijatriju djece i mlađeži		16	41	7	8	26	-
Specijalna bolnica za zaštitu djece s neurorazvojnim smetnjama		11	124	21	51	51	1
Specijalna bolnica "Hipokrat Dr. Ivanišević"		1	-	-	-	-	-
Specijalna bolnica Svjetlost		21	20	-	2	18	-
Specijalna bolnica Podobnik		3	13	-	1	12	-

¹⁾Podaci se odnose na ukupni broj postelja, a ne samo ugovorenih s Hrvatskim zavodom za zdravstveno osiguranje.

²⁾U broj liječnika su uključeni i liječnici specijalisti - nastavno osoblje Medicinskog i Stomatološkog fakulteta te specijalizanti.

³⁾Doktori dentalne medicine, farmaceuti, psiholozi, sanitarni inženjeri, kemičari i biolozi, administrativno osoblje nije uključeno.

3.19. Hospitalizacija bolesnika s prebivalištem u Gradu Zagrebu prema grupama bolesti

	2001.	2002.	2003.	2004.	2005.	2006.	2007.
Ukupno	101 681	94 304	93 808	88 910	85 002	98 066	96 437
I. Zarazne i parazitarne bolesti	4 186	3 755	3 545	2 839	3 033	3 589	2 877
II. Novotvorine	16 824	16 536	16 225	16 642	16 651	19 476	18 657
III. Bolesti krvi i krvotvornog sustava te određene bolesti imunološkog sustava	1 387	1 247	1 262	1 285	1 219	1 286	1 233
IV. Endokrine bolesti, bolesti prehrane i metabolizma	2 097	1 851	1 889	1 856	1 887	2 336	2 442
V. Duševni premećaji i poremećaji ponašanja	8 008	9 146	7 549	9 049	8 312	8 370	7 584
VI. Bolesti živčanog sustava	3 131	2 625	2 792	2 828	2 611	2 524	2 664
VII. Bolesti oka i očnih adneksa	3 663	3 409	3 694	3 312	3 278	4 347	4 137
VIII. Bolesti uha i mastoidnog nastavka	680	646	601	515	507	642	616
IX. Bolesti cirkulacijskog sustava	12 095	11 127	11 264	9 853	9 858	10 740	11 562
X. Bolesti dišnog sustava	9 366	8 346	8 027	7 389	6 414	7 002	6 940
XI. Bolesti probavnog sustava	10 023	8 690	8 537	6 975	6 549	8 132	7 678
XII. Bolesti kože i potkožnog tkiva	1 284	1 387	1 344	1 182	936	1 378	1 188
XIII. Bolesti mišićno-koštanog sustava i vezivnog tkiva	3 832	3 567	3 920	3 587	3 500	3 930	3 631
XIV. Bolesti sustava mokraćnih i spolnih organa	8 370	7 552	7 616	7 550	7 029	7 199	6 783
XV. Trudnoća, porodaj i babinje	874	1 038	1 142	1 410	1 126	1 282	1 337
XVI. Određena stanja nastala u perinatalnom razdoblju	963	707	710	866	791	946	730
XVII. Kongenitalne malformacije, deformiteti i kromosomske abnormalnosti	1 517	918	894	707	532	1 025	1 024
XVIII. Simptomi, znakovi i abnormalni klinički i laboratorijski nalazi neuvršteni drugamo	3 786	2 915	3 166	2 891	2 796	3 969	5 178
XIX. Ozljede, otrovanja i neke druge posljedice vanjskih uzroka	8 060	7 458	7 945	6 279	6 085	7 311	6 911
XXI. Čimbenici koji utječu na stanje zdravlja i kontakt sa zdravstvenom službom	1 535	1 384	1 686	1 903	1 888	2 582	3 265

¹⁾ Grupe bolesti klasificirane su prema Međunarodnoj klasifikaciji bolesti - X. revizija 1995.

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«
- Centar za gerontologiju

3.20. Hospitalizacija bolesnika s prebivalištem u Gradu Zagrebu prema grupama bolesti i dobi u 2007.

Grupe bolesti ¹⁾	Broj hospitalizacija						Udjel. žena u %	
	Ukupno	dobne skupine						
		0-64 g.	65-74	75-84	85 i više g.	nepoznato		
Ukupno	96 437	62 227	17 750	12 726	2 820	914	52,41	
I. Zarazne i parazitarne bolesti	2 877	2 000	360	380	120	17	50,99	
II. Novotvorine	18 657	10 848	5 065	2 403	291	50	56,17	
III. Bolesti krvi i krvotvornog sustava te određene bolesti imunološkog sustava	1 233	715	213	239	65	1	51,42	
IV. Endokrine bolesti, bolesti prehrane i metabolizma	2 442	1 535	484	362	59	2	60,20	
V. Duševni poremećaji i poremećaji ponašanja	7 584	6 609	490	385	92	8	41,53	
VI. Bolesti živčanog sustava	2 664	1 754	495	350	58	7	60,92	
VII. Bolesti oka i očnih adneksa	4 137	1 348	1 279	1 282	211	17	58,86	
VIII. Bolesti uha i mastoidnog nastavka	616	500	79	32	2	3	51,79	
IX. Bolesti cirkulacijskog sustava	11 562	4 597	3 326	2 831	775	33	44,67	
X. Bolesti dišnog sustava	6 940	5 125	737	773	239	66	44,06	
XI. Bolesti probavnog sustava	7 678	5 097	1 392	926	202	61	45,23	
XII. Bolesti kože i potkožnog tkiva	1 188	945	132	90	11	10	53,03	
XIII. Bolesti mišićno-koštanog sustava i vezivnog tkiva	3 631	2 407	640	310	42	232	60,97	
XIV. Bolesti sustava mokraćnih i spolnih organa	6 783	5 007	1 013	608	119	36	66,65	
XV. Trudnoća, porodaj i babinje	1 337	1 302	-	-	-	35	100,00	
XVI. Određena stanja nastala u perinatalnom razdoblju	730	723	-	-	-	7	39,86	
XVII. Kongenitalne malfonacije, deformiteti i kromosomske abnormalnosti	1 024	1 009	12	1	-	2	40,33	
XVIII. Simptomi, znakovi i abnormalni klinički i laboratorijski nalazi neuvršteni drugamo	5 178	3 280	907	735	201	55	51,35	
XIX. Ozljede, otrovanja i neke druge posljedice vanjskih uzroka	6 911	5 075	665	709	278	184	42,95	
XXI. Čimbenici koji utječu na stanje zdravlja i kontakt sa zdravstvenom službom	3 265	2 351	461	310	55	88	68,36	

¹⁾ Grupe bolesti klasificirane su prema Međunarodnoj klasifikaciji bolesti - X. revizija 1995.

Struktura najučestalijih uzroka hospitalizacije gravitirajućih starijih bolesnika prema dobi i grupama bolesti u Zagrebu - 2007.

Izvor: HZZJZ I CZG ZZJZ DR.A. Štampar

Usporedba gravitirajućih hospitalizacija starijih bolesnika s hospitalizacijama prema zagrebačkom prebivalištu bolesnika u bolnicama Grada Zagreba - 2007.

Izvor: HZZJZ I CZG ZZJZ DR.A. Štampar

3.21. Vodeći uzroci smrti u grupi bolesti cirkulacijskog sustava

Šifre bolesti	Grupe bolesti ¹⁾	2001.	2002.	2003.	2004.	2005.	2006.	2007.
Ukupno umrli od bolesti cirkulacijskog sustava		4 268	4 162	4 264	3 825	4 072	4 056	4 256
<i>od toga:</i>								
111 Hipertenzivna bolest srca		168	193	205	192	241	168	314
121 Akutni infarkt miokarda		752	644	620	671	662	631	587
125 Kronična ishemična bolest srca		761	721	982	691	771	864	854
126 Plućna embolija		118	125	131	110	75	97	102
142 Kardiomiopatija		...	103	20	34	36	40	31
146 Arest srca		53	101	40	15	26	23	37
150 Insuficijencija srca		547	631	671	609	718	656	616
151 Komplikacije i nedovoljno definirani opisi srčane bolesti		290	175	94	76	62	100	113
161 Intracerebralno krvarenje		123	110	122	112	92	104	97
164 Inzult, nespecificiran kao krvarenje ili infarkt		804	684	624	564	572	600	627
169 Posljedice cerebrovaskularnih bolesti		...	150	195	183	169	170	177
170 Ateroskleroza		259	249	265	289	323	275	307
Ukupno umrli u Gradu Zagrebu		8 040	8 161	8 380	7 890	8 442	8 214	8 631
<i>% od ukupnog broja umrlih osoba u Gradu Zagrebu</i>		53,09	51,00	50,88	48,48	48,23	49,38	49,31

¹⁾ Grupe bolesti klasificirane su prema Međunarodnoj klasifikaciji bolesti X. revizija 1995.

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar« - Centar za gerontologiju

3.22. Vodeći uzroci smrti u grupi bolesti cirkulacijskog sustava prema dobi u 2007.

Šifra	Grupe bolesti ¹⁾	Ukupno umrli	Dobne skupine umrlih									
			do 1g.	1-14	15-29	30-39	40-54	55-64	65-74	75-84	85 i više g.	Nepoznato
Ukupno - umrli od bolesti cirkulacijskog sustava		4 256	2	2	3	10	147	322	802	1 714	1 253	1
<i>od toga:</i>												
111 Hipertenzivna bolest srca		314	-	-	-	-	6	16	60	140	92	-
121 Akutni infarkt miokarda		587	-	-	1	5	41	96	178	189	77	-
125 Kronična ishemična bolest srca		854	-	-	-	-	12	37	134	365	306	-
126 Plućna embolija		102	-	-	-	-	12	7	25	40	18	-
142 Kardiomiopatija		31	-	2	1	2	6	6	8	5	1	-
146 Arest srca		37	-	-	-	-	1	3	4	18	11	-
150 Insuficijencija srca		616	-	-	-	-	22	26	79	254	235	-
151 Komplikacije i nedovoljno definirani opisi srčane bolesti		113	-	-	-	2	8	12	27	38	26	-
161 Intracerebralno krvarenje		97	-	-	-	-	9	17	23	36	12	-
164 Inzult, nespecificiran kao krvarenje ili infarkt		627	-	-	-	-	9	50	120	288	159	1
169 Posljedice cerebrovas. bol.		177	-	-	-	-	1	8	40	77	51	-
170 Ateroskleroza		307	-	-	-	-	1	6	24	91	185	-
<i>% od ukupnog broja umrlih osoba u Gradu Zagrebu (total=8 631)</i>		49,31	0,02	0,02	0,04	0,12	1,70	3,73	9,29	19,86	14,52	0,01

¹⁾ Grupe bolesti klasificirane su prema Međunarodnoj klasifikaciji bolesti X. revizija 1995.

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar« - Centar za gerontologiju

3.23. Vodeći uzroci smrti u grupi bolesti novotvorina

Šifre bolesti	Grupe bolesti ¹⁾	2001.	2002.	2003.	2004.	2005.	2006.	2007.
Ukupno - umrli od bolesti novotvorina		2 113 2 234 2 210 2 185 2 369 2 321 2 330						
<i>od toga:</i>								
C 13	Zločudna novotvorina hipofarinks	13	12	18	10	11	14	13
C 14	Zločudna novotvorina ostalih i nedovoljno definirana sijela na usni, usnoj šupljini i ždrijelu	5	4	3	5	2	3	1
C 15	Zločudna novotvorina jednjaka	28	31	23	28	28	34	42
C 16	Zločudna novotvorina želuca	163	146	128	151	154	147	157
C 18	Zločudna novotvorina debelog crijeva (kolona)	114	135	155	124	165	176	192
C 20	Zločudna novotvorina završnog debelog crijeva (rekturna)	96	100	79	99	103	103	94
C 22	Zločudna novotvorina jetre i intrahepatičnih žučnih vodova	53	64	54	57	73	77	85
C 25	Zločudna novotvorina gušteriće	110	109	112	98	120	108	119
C 34	Zločudna novotvorina dušnica (bronha) i pluća	429	442	487	426	467	479	503
C 43	Zločudni melanom kože	38	27	42	34	41	41	35
C 50	Zločudna novotvorina dojke	176	163	180	168	202	176	169
C 53	Zločudna novotvorina vrata maternice (cerviksa)	20	12	20	16	9	17	18
C 56	Zločudna novotvorina jajnika (ovarija)	61	58	43	68	42	46	59
C 67	Zločudna novotvorina mokraćnog mjehura	50	45	46	56	58	62	70
C 71	Zločudna novotvorina mozga	62	68	60	70	73	72	69
C 80	Zločudna novotvorina bez specificiranog sijela	171	212	160	193	178	117	73
C 85	Ostale i nespecificirane vrste non-Hodgkinova limfoma	49	50	47	46	46	51	48
C 91	Limfatična leukemija	22	32	18	21	22	27	30
C 92	Mijeloična leukemija	25	18	25	34	30	41	28
C 95	Leukemija stanica nespecificirane vrste	7	7	6	7	10	4	9
Ukupno umrli u Gradu Zagrebu		8 040 8 161 8 380 7 890 8 442 8 214 8 631						
<i>% od ukupnog broja umrlih osoba u Gradu Zagrebu</i>		26,28 27,38 26,37 27,69 28,07 28,26 27,00						

¹⁾ Grupe bolesti klasificirane su prema Međunarodnoj klasifikaciji bolesti X. revizija 1995.

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar« - Centar za gerontologiju

3.24. Vodeći uzroci smrti u grupi bolesti novotvorina prema dobi u 2007.

Grupe bolesti ¹⁾	Ukupno umrli	Dobne skupine umrlih									
		do 1 g.	1-14	15-29	30-39	40-54	55-64	65-74	75-84	85 i više g.	Nepoznato
Ukupno - umrli od bolesti novotvorina	2 330	-	2	8	22	218	458	704	722	196	-
<i>od toga:</i>											
C 13 Zločudna novotvorina hipofarinksa											
C 14 Zločudna novotvorina ostalih i nedovoljno definirana sijela na usni, usnoj šupljini i ždrijelu	13	-	-	-	1	3	6	2	1	-	-
	1	-	-	-	-	-	-	1	-	-	-
C 15 Zločudna novotvorina jednjaka	42	-	-	-	-	6	11	10	12	3	-
C 16 Zločudna novotvorina želuca	157	-	-	-	1	13	24	52	50	17	-
C 18 Zločudna novotvorina debelog crijeva (kolona)	192	-	-	-	3	13	30	57	74	15	-
C 20 Zločudna novotvorina završnog debelog crijeva (rekturna)	94	-	-	-	1	9	22	22	31	9	-
C 22 Zločudna novotvorina jetre i intrahepatičnih žučnih vodova	85	-	-	-	-	4	12	26	30	13	-
C 25 Zločudna novotvorina gušteriće	119	-	-	-	-	10	21	41	37	10	-
C 34 Zločudna novotvorina dušnica (bronha) i pluća	503	-	-	-	1	61	125	179	119	18	-
C 43 Zločudni melanom kože	35	-	-	-	1	6	8	8	9	3	-
C 50 Zločudna novotvorina dojke	169	-	-	-	5	22	36	37	51	18	-
C 53 Zločudna novotvorina vrata maternice (cerviksa)	18	-	-	-	1	3	7	5	2	-	-
C 56 Zločudna novotvorina jajnika	59	-	-	2	1	9	15	17	12	3	-
C 67 Zločudna novotvorina mokraćnog mjeđura	70	-	-	-	-	2	5	16	36	11	-
C 71 Zločudna novotvorina mozga	69	-	1	1	3	13	18	23	7	3	-
C 80 Zločudna novotvorina bez specificiranog sijela	73	-	-	-	-	4	21	24	19	5	-
C 85 Ostale i nespecificirane vrste non-Hodgkinova limfoma	48	-	-	-	1	6	7	14	17	3	-
C 91 Limfatična leukemija	30	-	-	1	-	1	2	10	13	3	-
C 92 Mijeloična leukemija	28	-	-	1	1	5	3	7	9	2	-
C 95 Leukemija stanica nespecificirane vrste	9	-	1	-	-	1	1	2	2	2	-
<i>% od ukupnog broja umrlih osoba u Gradu Zagrebu (total = 8 631)</i>	27,00	-	0,02	0,09	0,25	2,53	5,31	8,16	8,37	2,27	-

¹⁾ Grupe bolesti klasificirane su prema Međunarodnoj klasifikaciji bolesti X. revizija 1995.

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar« - Centar za gerontologiju

3.25. Vodeći uzroci smrti u grupi bolesti dišnog sustava

Grupe bolesti ¹⁾	2001.	2002.	2003.	2004.	2005.	2006.	2007.
Ukupno umrli od bolesti dišnog sustava	268	293	381	455	480	379	445
<i>od toga:</i>							
J13 Pneumonija uzrokovana Streptococcus pneumoniae	-	-	1	-	-	1	-
J18 Pneumonija	137	145	208	285	284	205	187
J44 Kronična opstruktivna plućna bolest	80	93	126	131	146	136	207
J45 Astma	4	4	5	2	8	2	3
Ukupno umrli u Gradu Zagrebu	8 040	8 161	8 380	7 890	8 442	8 214	8 631
<i>% od ukupnog broja umrlih osoba u Gradu Zagrebu</i>	3,33	3,59	4,55	5,77	5,69	4,61	5,16

¹⁾ Grupe bolesti klasificirane su prema Međunarodnoj klasifikaciji bolesti - X. revizija 1995.

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«
- Centar za gerontologiju

3.26. Vodeći uzroci smrti u grupi bolesti dišnog sustava prema dobi u 2007.

Grupe bolesti ¹⁾	Ukupno umrli	Dobne skupine umrlih									
		do 1g.	1-14	15-29	30-39	40-54	55-64	65-74	75-84	85 i više g.	Nepo- znato
Ukupno umrli od bolesti dišnog sustava	445	3	-	4	3	12	23	102	198	100	-
<i>od toga:</i>											
J 13 Pneumonija uzrokovana Streptococcus pneumoniae	-	-	-	-	-	-	-	-	-	-	-
J 18 Pneumonija	187	1	-	2	2	7	15	36	86	38	-
J 44 Kronična opstruktivna plućna bolest	201	-	-	-	-	2	5	55	90	49	-
J 45 Astma	3	-	-	-	1	-	-	-	1	1	-
<i>% od ukupnog broja umrlih osoba u Gradu Zagrebu (total=8 631)</i>	5,16	0,03	-	0,05	0,03	0,14	0,27	1,18	2,30	1,16	-

¹⁾ Grupe bolesti klasificirane su prema Međunarodnoj klasifikaciji bolesti - X. revizija 1995.

Izvor: Zavod za javno zdravstvo »Dr. Andrija Štampar«
- Centar za gerontologiju

4. Socijalna skrb

4.1. Ustanove socijalne skrbi, stanje 31. prosinca

	Ukupno			Domovi socijalne skrbi za djecu			Domovi socijalne skrbi za odrasle i starije osobe			Centri socijalne skrbi			Domovi za tjelesno ili mentalno oštećene osobe (djeca/odrasle)		
	2006.	2008.	2010.	2006.	2008.	2010.	2006.	2008.	2010.	2006.	2008.	2010.	2006.	2008.	2010.
Ustanove	70	73	73	22	24	14	37	38	38	11	11	11	-	-	10
Broj korisnika	6 188	6 667	6 772	1 789	2 151	716	4 399	4 516	4 657	-	-	-	-	-	1399
Zaposleni	2 880	3 010	3 039	1 095	1 117	310	1 470	1 583	1 616	315	310	318	-	-	795
od toga:															
- odgajatelji	250	224	205	250	224	144	-	-	-	-	-	-	-	-	61
- zdravstveno osoblje	382	410	423	93	105	42	289	305	320	-	-	-	-	-	61
- socijalni radnici	272	282	287	26	29	12	57	69	68	189	184	190	-	-	17
- ostali stručni djelatnici ¹⁾	858	884	958	419	394	29	361	408	423	78	82	83	-	-	423
- administrativno osoblje	168	164	163	52	46	10	86	87	88	30	31	28	-	-	37
- ostali	950	1 046	1 003	255	319	73	677	714	717	18	13	17	-	-	196

¹⁾ Ostali stručni djelatnici su: pedagozi, profesori, psiholozi, terapeuti, njegovatelji, defektolozi, pravnici i instruktori

4.2. Maloljetni i punoljetni korisnici socijalne skrbi

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Maloljetni korisnici - ukupno										
Djeca i mladež prema kojima je primijenjena mjera obiteljsko-pravne zaštite	13 303	14 132	15 590	16 781	16 725	18 283	19 036	19 054	18 320	18 736
	5 629	6 059	6 545	5 551	5 703	6 069	6 611	6 663	6 775	7 118
Djeca i mladež društveno neprihvatljivog ponašanja	1 726	1 719	2 024	2 042	2 222	2 835	2 740	2 906	2 410	2 337
Tjelesno ili mentalno oštećena djeca i mladež	3 399	3 691	3 886	3 834	3 754	4 318	4 753	4 251	3 879	3 652
Psihički bolesna djeca i mladež te ovisnici	239	428	267	431	400	493	472	395	261	316
Djeca i mladež u stanju različitih potreba socijalne skrbi	2 310	2 235	2 868	4 923	4 646	4 568	4 460	4 839	4 995	5 313
Punoljetni korisnici - ukupno										
Osobe koje nemaju dovoljno sredstava za život	30 950	32 636	33 117	36 426	37 049	37 594	37 476	38 514	39 674	41 161
	12 367	13 065	12 812	13 265	13 229	12 911	7 412	7 394	7 504	7 875
Osobe koje nemaju dovoljno prihoda za uzdržavanje	-	-	-	-	-	-	-	5 947	5 830	6 123
Osobe društveno neprihvatljivog ponašanja	1 467	1 897	1 982	2 074	2 152	2 445	3 394	3 559	3 714	3 873
Tjelesno ili mentalno oštećene osobe	3 221	3 361	3 737	4 737	4 782	5 173	5 625	5 672	5 964	6 276
Psihički bolesne osobe i ovisnici	2 929	3 141	3 210	3 462	3 771	3 758	3 843	3 816	3 794	3 829
Odrasle osobe u stanju različitih potreba socijalne skrbi	10 966	11 172	11 376	12 888	13 115	13 307	11 255	12 243	12 575	12 467

4.3. Prava, usluge i mjere socijalne skrbi

	Prava, usluge i mjere socijalne skrbi					
	Skrbništvo i posvojenje	Skrb izvan vlastite obitelji	Odgajne mjere zaštite i sigurnosti	Pomoć za osposobljavanje	Novčane pomoći i drugi materijalni oblici pomoći	Ostali oblici skrbi i usluge
2001.	3 233	3 274	947	709	37 861	94 515
2002.	3 595	3 646	1 215	581	36 661	81 726
2003.	3 633	3 827	1 175	572	29 700	79 208
2004.	3 808	4 099	1 538	569	27 597	81 022
2005.	4 030	4 379	1 814	570	28 301	79 916
2006.	4 283	4 655	1 569	602	33 711	79 242
2007.	5 148	4 275	1 327	622	32 821	78 512
2008.	4 729	4 503	1 435	475	26 772	77 570
2009.	4 443	4 639	1 389	411	30 561	71 220
2010.	4 701	4 781	1 547	385	34 252	70 543

4.4. Društvena davanja za djecu

	Korisnici stalnog doplatka za djecu (prosjek)	Broj djece (prosjek)	Isplaćeni doplatak za djecu u tis. kuna	Prosječan godišnji doplatak po djetetu u kunama	Broj slučajeva isplate za opremu djeteta ¹⁾
2001.	39 342	73 539	317 077	4 313	9 818
2002.	29 670	55 595	183 519	3 301	9 590
2003.	29 367	54 587	172 618	3 162	10 050
2004.	27 085	50 426	160 154	3 176	10 388
2005.	25 237	47 262	160 340	3 393	10 777
2006.	23 758	43 644	150 368	3 445	10 475
2007.	22 831	42 492	181 908	4 281	11 022
2008.	24 992	46 990	214 547	4 566	11 227
2009.	23 055	43 556	203 220	4 666	11 894
2010.	22 275	42 200	202 616	4 801	12 203

¹⁾ Podaci se odnose na broj isplata za područje Grada Zagreba i Zagrebačke županije - Područni ured Zagreb.

Izvor: Hrvatski zavod za mirovinsko osiguranje - Središnja služba Zagreb
i Hrvatski zavod za zdravstveno osiguranje

4.5. Dječji vrtići i druge pravne osobe koje ostvaruju programe predškolskog odgoja

	početak pedagoške godine									
	2001./02.	2002./03.	2003./04.	2004./05.	2005./06.	2006./07.	2007./08.	2008./09.	2009./10.	2010./11.
Dječji vrtići i druge pravne osobe¹⁾- ukupno	198	200	206	218	218	220	226	235	260	271
prema osnivaču										
državni	181	180	180	182	182	184	189	191	205	210
privatni	2	5	9	20	20	20	21	28	40	47
vjerskih zajednica	15	15	17	16	16	16	16	16	15	14
Djeca - ukupno	27 756	28 032	28 243	29 663	30 003	31274	32169	32 884	34 713	36 833
prema godinama života										
do 3 godine	6 090	6 408	6 438	6 604	6 871	7 861	8 283	8 349	8 808	9 843
od 3 do 5 godina	12 183	11 794	11 488	11 807	11 581	11 987	12 369	13 040	13 839	14 297
5 do 7 i stariji od 7 godina	9 483	9 830	10 317	11 252	11 551	11 426	11 517	11 495	12 066	12 693
Zaposleni - ukupno	4100	4 210	4 296	4 367	4 299	4 694	4 964	5104	5 331	5 466
u tome:										
odgojitelji i učitelji	2 226	2 308	2 403	2 490	2 411	2 718	2 899	2 932	3 062	3 148
zdravstveno osoblje	298	289	281	258	247	249	240	236	237	220
ostali	1 576	1 613	1 612	1 619	1 641	1 727	1 825	1 936	2 032	2 098

¹⁾ Svaka teritorijalno odvojena jedinica (područni odjel) smatra se vrtićem.

4.6. Domovi učenika i studenata

	Učenički domovi			Studentski domovi		
	domovi	učenici ukupno	učenice	domovi	studenti ukupno	studentice
2001.	15	2 584	1 244	5	7 233	4 244
2002.	15	2 616	1 263	5	7 264	4 323
2003.	15	2 594	1 244	5	7 171	4 406
2004.	15	2 561	1 253	5	7 274	4 415
2005.	15	2 696	1 325	5	7 245	4 442
2006.	15	2 830	1 379	5	7 007	4 315
2007.	15	2 635	1 324	5	7 196	4 426
2008.	15	2 792	1 406	5	7 152	4 035
2009.	15	2 702	1 424	5	7 087	4 414
2010.	15	2 703	1 411	4	7 143	4 504

4.7. Prognanici prema regiji stalnog prebivališta - Popis prognanika ožujak 1992.

	Slavonska regija	Bilogorsko-podravska regija	Karlovačka regija	Lička regija	Dalmatinska regija	Sisačka regija	Ostalo
Grad Zagreb	25 823	2 354	5 480	2 380	4 189	12 717	4 469

Izvor: Ured za prognanike, povratnike i izbjeglice

4.8. Prognanici prema datumu izbjegla - Popis prognanika ožujak 1992.

	Ukupno	Od 17.8.1990. do Uskrsa 1991. (Plitvice)	Od Uskrsa 1991. do lipnja 1991.	Od lipnja 1991. do 8.10.1991.	Od 8.10.1991. do 15.1.1992.	Od 15.1.1992. do dolaska UNPROFOR-a
Grad Zagreb	57 539	494	1 306	33 881	19 909	1949

- 17. kolovoza 1990. prve barikade na cestama u okolini Knina i Gračaca
- 31. ožujka 1991. dogadaji na Plitvicama, napadnute policijske snage MUP-a.
- lipanj 1991. proširenje napada na Hrvatsku od strane bivše JNA i srpskih pobunjenika. 25. lipnja, Sabor RH donio Ustavnu odluku o suverenosti i samostalnosti Republike Hrvatske
- 8. listopada 1991. proglašenje nezavisnosti Republike Hrvatske
- 15. siječnja 1992. priznanje samostalnosti Republike Hrvatske od Europske zajednice
- 10. ožujka 1992. dolazak prethodnice UNPROFOR-a sa zapovjednikom i stožerom

Izvor: Ured za prognanike, povratnike i izbjeglice

4.9. Prognanici i izbjeglice u 1992.¹⁾

	Ukupno	Prognanici i izbjeglice	
		prognanici	izbjeglice
ožujak	94 539	57 539	37 000
travanj	100 785	62 080	38 705
svibanj	126 760	64 700	62 060
lipanj	142 707	68 434	74 273
srpanj	141 079	65 642	75 437
kolovoz	153 680	64 298	89 382
rujan	153 334	65 837	87 497
listopad	151 036	65 738	85 298
studeni	147 768	65 307	82 461
prosinac	145 627	65 283	80 344

¹⁾ Prikazani podaci odnose se na prognanike i izbjeglice, koji su bili evidentirani u Centrima za socijalni rad od mjeseca ožujka 1992. god. kada je izvršen Popis prognanika.

Izvor: Ured za prognanike, povratnike i izbjeglice

4.10. Prognanici - djeca, učenici i studenti - Popis prognanika ožujak 1992.

	Djeca predškolske dobi		Učenici		Studenti	
	u jaslicama	u vrtiću	osnovne škole	srednje škole	studenti	apsolventi
Grad Zagreb						
Ukupno	1 820	4 312	8 117	4 713	2 289	339
Muški	916	2 191	4 135	2 172	750	81
Ženski	904	2 121	3 982	2 541	1 539	258

Izvor: Ured za prognanike, povratnike i izbjeglice

4.11. Prognanici prema zdravstvenom stanju - Popis prognanika ožujak 1992.

	Ukupno	Zdravi	Ranjeni	Bolesni		Invalidnost		Potrebna stalna njega	Trudnice
				akutno	kronično	teška	nepokretan		
Grad Zagreb									
Ukupno	57 539	39 508	489	2 768	11 737	1 405	539	863	230
Muški	21 701	14 980	339	1 001	4 164	770	166	281	-
Ženski	35 838	24 528	150	1 767	7 573	635	373	582	230

Izvor: Ured za prognanike, povratnike i izbjeglice

4.12. Prognanici i izbjeglice - stanje krajem godine

	Ukupno	Prognanici	Izbjeglice
1993.	119 428	51 242	68 188
1994.	78 876	27 857	51 019
1995.	83 366	29 980	53 386
1996.	72 370	23 557	48 813
1997.	20 487	10 347	10 140
1998.	15 504	10 903	4 601
1999.	12 730	8 376	4 354
2000.	9 870	5 688	4 182
2001.	8 071	4 047	4 024
2002.	4 255	2 716	1 539
2003.	2 847	2 123	724
2004.	1 670	1 017	653
2005.	1 130	595	535
2006.	914	426	488
2007.	481	273	208
2008.	377	196	181
2009.	292	140	152
2010.	213	113	100

Izvor: Ministarstvo regionalnog razvoja, šumarstva i vodnog gospodarstva
Uprava za područja posebne državne skrbi

4.13. Prognanici i izbjeglice prema Centrima socijalne skrbi - stanje krajem godine

	Naziv Centra socijalne skrbi	Ukupno	Prognanici			Izbjeglice
			ukupno	iz hrvatskog Podunavlja	iz drugih područja RH	
2007.	Ukupno	481	273	235	38	208
	Centar	11	6	3	3	5
	Črnomerec	18	2	2	-	16
	Dubrava	58	25	25	-	33
	Maksimir	57	53	36	17	4
	Medveščak	18	15	13	2	3
	Novi Zagreb	125	82	76	6	43
	Peščenica	57	2	1	1	55
	Sesvete	26	18	18	-	8
	Susedgrad	33	16	16	-	17
	Trešnjevka	64	43	34	9	21
	Trnje	14	11	11	-	3
2008.	Ukupno	377	196	169	27	181
	Centar	11	5	3	2	6
	Črnomerec	18	2	2	-	16
	Dubrava	52	21	21	-	31
	Maksimir	48	44	32	12	4
	Medveščak	17	14	12	2	3
	Novi Zagreb	51	22	21	1	29
	Peščenica	51	2	1	1	49
	Sesvete	28	18	18	-	10
	Susedgrad	27	16	16	-	11
	Trešnjevka	60	40	31	9	20
	Trnje	14	12	12	-	2
2009.	Ukupno	292	140	137	3	152
	Centar	9	4	4	-	5
	Črnomerec	13	1	1	-	12
	Dubrava	30	2	2	-	28
	Maksimir	43	38	36	2	5
	Medveščak	12	9	9	-	3
	Novi Zagreb	36	13	12	1	23
	Peščenica	45	2	2	-	43
	Sesvete	22	16	16	-	6
	Susedgrad	22	12	12	-	10
	Trešnjevka	48	33	33	-	15
	Trnje	12	10	10	-	2
2010.	Ukupno	213	113	109	4	100
	Centar	5	4	4	-	1
	Črnomerec	11	1	1	-	10
	Dubrava	27	2	2	-	25
	Maksimir	31	29	27	2	2
	Medveščak	7	4	4	-	3
	Novi Zagreb	31	13	11	2	18
	Peščenica	26	-	-	-	26
	Sesvete	16	16	16	-	-
	Susedgrad	15	10	10	-	5
	Trešnjevka	33	25	25	-	8
	Trnje	11	9	9	-	2

Izvor: Ministarstvo regionalnog razvoja, šumarstva i vodnog gospodarstva
Uprava za područja posebne državne skrbi

5. Mirovinsko i invalidsko osiguranje

5.1. Osiguranici prema osnovama osiguranja

stanje: 31. prosinca

	Broj osiguranika									
	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	419 644 433 113 445 582 453 675 471 661 491 583 468 230 478 189 461 908 445 363									
Radnici i s njima izjednačene osobe	402 146 415 884 424 065 432 200 450 123 470 382 447 387 457 885 442 585 427 111									
Obrtnici i profesionalne djelatnosti	15 706	15 618	20 102	20 347	20 554	20 323	20 073	19 598	18 684	17 657
Poljoprivrednici	1 792	1 611	1 415	1 128	984	878	770	706	639	595

Izvor: Hrvatski zavod za mirovinsko osiguranje - Središnja služba Zagreb

5.2. Korisnici mirovina prema Zakonu o mirovinskom osiguranju

stanje: 31. prosinca

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno										
Broj korisnika	202 886	197 557	194 478	193 788	192 593	191 985	191 893	192 929	194 190	197 085
Prosječan staž	30	30	30	30	30	31	31	31	31	31
Prosječna mjesečna mirovina u kunama ¹⁾	1 975,55	1 935,43	2 157,16	2 268,92	2 345,07	2 432,32	2 567,51	2 745,53	2 795,65	2 811,17
Starosna										
Broj korisnika	122 475	122 746	121 131	120 452	119 944	119 559	119 521	120 211	120 803	123 974
Prosječan staž	33	33	33	33	33	34	34	34	34	34
Prosječna mjesečna mirovina u kunama ¹⁾	2 092,98	2 121,60	2 343,92	2 465,62	2 545,81	2 638,00	2 795,86	2 995,64	3 045,60	3 063,10
Invalidska										
Broj korisnika	47 360	43 386	42 202	42 195	41 678	41 638	41 970	42 547	43 286	43 369
Prosječan staž	22	24	23	24	24	26	24	24	24	24
Prosječna mjesečna mirovina u kunama ¹⁾	1 802,79	1 617,13	1 827,73	1 919,34	1 973,30	2 042,46	2 140,62	2 276,43	2 321,73	2 323,98
Obiteljska										
Broj korisnika	33 051	31 425	31 145	31 141	30 971	30 788	30 402	30 171	30 101	29 742
Prosječan staž	27	28	28	28	28	30	30	30	30	30
Prosječna mjesečna mirovina u kunama ¹⁾	1 787,90	1 648,27	1 877,17	1 981,69	2 067,73	2 160,85	2 259,12	2 410,50	2 473,99	2 471,46

¹⁾ Prosječne mjesečne mirovine umanjene su za porez i pritez. Od mirovine za srpanj 2009. Mirovine su umanjene za poseban porez prema Zakonu o posebnom porezu na plaće, mirovine i druge primitke (NN, br. 94/09), koji se primjenjivao do 1. studenoga 2010. (NN, br. 91/10).

Izvor: Hrvatski zavod za mirovinsko osiguranje - Središnja služba Zagreb

5.3. Korisnici mirovina prema Zakonu o mirovinskom osiguranju i osnovama osiguranja

stanje: 31.prosinca

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Radnici i s njima izjednačene osobe										
Ukupno										
Broj korisnika	195 134	189 800	187 429	186 615	185 309	184 522	184 317	185 221	186 309	188 987
Prosječan staž	30	30	30	30	30	31	31	31	31	31
Prosječna mjeseca mirovina, u kunama ¹⁾	2 005,43	1 962,76	2 182,07	2 296,00	2 373,74	2 463,04	2 600,33	2 780,85	2 831,66	2 848,12
Starosna										
Broj korisnika	118 466	118 686	117 429	116 655	116 056	115 591	115 500	116 094	116 621	119 610
Prosječan staž	33	33	33	33	33	34	34	34	34	34
Prosječna mjeseca mirovina, u kunama ¹⁾	2 122,50	2 150,79	2 370,59	2 494,63	2 576,59	2 670,48	2 830,26	3 032,57	3 082,72	3 101,14
Invalidska										
Broj korisnika	45 085	41 092	40 117	40 042	39 478	39 339	39 558	40 072	40 678	40 696
Prosječan staž	23	24	23	24	24	24	24	24	24	24
Prosječna mjeseca mirovina, u kunama ¹⁾	1 828,98	1 633,44	1 841,96	1 935,74	1 990,48	2 061,74	2 162,10	2 300,13	2 346,92	2 350,45
Obiteljska										
Broj korisnika	31 583	30 022	29 883	29 918	29 775	29 592	29 259	29 055	29 010	28 681
Prosječan staž	27	28	28	28	28	30	30	31	31	31
Prosječna mjeseca mirovina, u kunama ¹⁾	1 818,18	1 670,79	1 897,88	2 003,67	2 091,22	2 186,22	2 285,17	2 438,05	2 502,00	2 499,09
Obrtnici										
Ukupno										
Broj korisnika	4 888	4 924	4 882	4 986	5 083	5 235	5 350	5 497	5 687	5 929
Prosječan staž	29	29	29	29	29	29	29	29	29	29
Prosječna mjeseca mirovina, u kunama ¹⁾	1 579,47	1 624,21	1 798,97	1 875,14	1 927,23	1 979,76	2 084,87	2 218,85	2 250,86	2 234,70
Starosna										
Broj korisnika	2 048	2 111	2 138	2 227	2 313	2 389	2 460	2 567	2 663	2 850
Prosječan staž	34	34	34	31	34	34	34	34	34	34
Prosječna mjeseca mirovina, u kunama ¹⁾	1 789,33	1 830,32	1 997,74	2 077,32	2 122,34	2 180,53	2 317,91	2 478,00	2 509,36	2 481,06
Invalidska										
Broj korisnika	1 652	1 689	1 671	1 727	1 768	1 850	1 946	2 005	2 122	2 199
Prosječan staž	24	24	24	24	24	24	24	24	24	24
Prosječna mjeseca mirovina, u kunama ¹⁾	1 537,01	1 571,07	1 733,41	1 795,00	1 843,37	1 881,81	1 953,06	2 055,56	2 081,03	2 058,92
Obiteljska										
Broj korisnika	1 188	1 124	1 073	1 032	1 002	996	944	925	902	880
Prosječan staž	29	29	29	29	28	28	28	28	27	24
Prosječna mjeseca mirovina, u kunama ¹⁾	1 276,80	1 316,98	1 504,78	1 572,62	1 624,72	1 680,13	1 749,29	1 853,62	1 887,20	1 876,06

¹⁾ Prosječne mjeseca mirovine umanjene su za porez i prirez. Od mirovine za srpanj 2009. Mirovine su umanjene za poseban porez prema Zakonu o posebnom porezu na plaće, mirovine i druge primitke (NN, br. 94/09), koji se primjenjivao do 1. studenoga 2010. (NN, br. 91/10).

5.3. Korisnici mirovina prema Zakonu o mirovinskom osiguranju i osnovama osiguranja (nastavak)

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Poljoprivrednici										
Ukupno										
Broj korisnika	2 864	2 833	2 167	2 187	2201	2 228	2 226	2 211	2 194	2 169
Prosječan staž	17	17	18	18	18	19	19	19	19	20
Prosječna mjeseca mirovina, u kunama ¹⁾	615,59	647,70	806,35	855,44	896,49	951,68	1 010,05	1 095,96	1 150,08	1 167,60
Starosna										
Broj korisnika	1 961	1 949	1 564	1 570	1 575	1 579	1 561	1 550	1 519	1 514
Prosječan staž	18	19	19	19	19	20	21	20	20	21
Prosječna mjeseca mirovina, u kunama ¹⁾	627,13	662,91	811,29	861,64	899,99	952,67	1 003,78	1 087,07	1 135,27	1 153,60
Invalidska										
Broj korisnika	623	605	414	426	432	449	466	470	486	474
Prosječan staž	15	15	16	16	16	17	17	18	18	18
Prosječna mjeseca mirovina, u kunama ¹⁾	612,38	639,75	828,15	880,41	935,18	1 015,38	1 100,13	1 198,13	1 264,41	1 281,16
Obiteljska										
Broj korisnika	280	279	189	191	194	200	199	191	189	181
Prosječan staž	13	13	14	14	14	14	14	14	14	15
Prosječna mjeseca mirovina, u kunama ¹⁾	541,91	558,72	717,93	748,84	781,87	800,81	848,36	916,73	975,15	987,29

¹⁾ Prosječne mjesecne mirovine umanjene su za porez i prirez. Od mirovine za srpanj 2009. Mirovine su umanjene za poseban porez prema Zakonu o posebnom porezu na plaće, mirovine i druge primite (NN, br. 94/09), koji se primjenjivao do 1. studenoga 2010. (NN, br. 91/10).

Izvor: Hrvatski zavod za mirovinsko osiguranje - Središnja služba Zagreb

**Prosječne mjesecne mirovine prema osnovama osiguranja,
stanje 31. prosinca**

6. Zaposlenost, nezaposlenost i zapošljavanje

6.1. Zaposleni, stanje 31. ožujka

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	330 022	333 362	348 957	369 569	371 525	388 581	406 711	421 585	424 263	408 838
Zaposleni u pravnim osobama svih oblika vlasništva ¹⁾	284 547	287 035	301 389	321 342 ²⁾	323 090	339 802	358 457	374 108	378 938	367 764
Zaposleni u obrtu i djelatnostima slobodnih profesija ²⁾	43 578	44 571	46 039	46 998	47 354	47 838	47 415	46 725	44 635	40 479
Poljoprivrednici ³⁾	1 897	1 756	1 529	1 229	1 081	941	839	752	690	595
žene	519	444	395	350	318	256

¹⁾ Uključen je procijenjeni broj zaposlenih u pravnim osobama koji imaju manje od 10 zaposlenih, a za koje nije primljen izvještaj (procjena prema podacima godišnjih finansijskih statističkih izvještaja koje prikuplja i obrađuje FINA).

²⁾ Podatak preuzet od Državnog zavoda za statistiku Republike Hrvatske

³⁾ Podatak preuzet od Hrvatskog zavoda za mirovinsko osiguranje - Središnja služba Zagreb

⁴⁾ Podaci o zaposlenima u pravnim osobama od 2004. nisu direktno usporedivi s podacima iz prethodnih godina. Do 2003. godine u podatke nisu uključene zaposlene osobe u ministarstvima obrane i policije.

Zaposleni, stanje 31. ožujka 2010.

Zaposleni prema stupnju stručnog obrazovanja i spolu,

stanje 31. ožujka 2010.

6.2. Zaposleni prema područjima NKD-a 2007. i spolu, stanje 31. ožujka

	Broj zaposlenih ¹⁾				Struktura zaposlenih ¹⁾			
	2009.		2010.		2009.		2010.	
	ukupno	žene	ukupno	žene	ukupno	žene	ukupno	žene
UKUPNO	424 263	201 448	408 838	196 094	100,0	100,0	100,0	100,0
A Poljoprivreda, šumarstvo i ribarstvo	1 727	727	1 621	666	0,4	0,4	0,4	0,3
B Rudarstvo i vađenje	3 117	1 129	1 947	628	0,7	0,6	0,5	0,3
C Preradivačka industrija	54 355	19 804	50 318	18 408	12,8	9,8	12,3	9,4
D Opskrba električnom energijom, plinom, parom i klimatizacijom	3 643	1 002	3 502	966	0,9	0,5	0,9	0,5
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	4 074	687	4 117	742	1,0	0,3	1,0	0,4
F Građevinarstvo	35 823	4 548	31 203	4 210	8,4	2,3	7,6	2,1
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	81 782	40 842	77 415	38 609	19,3	20,3	18,9	19,7
H Prijevoz i skladištenje	21 481	5 818	20 686	5 463	5,1	2,9	5,1	2,8
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	14 922	7 542	14 783	7 368	3,5	3,7	3,6	3,8
J Informacije i komunikacije	21 762	9 203	21 668	8 949	5,1	4,6	5,3	4,6
K Finansijske djelatnosti i djelatnosti osiguranja	19 376	13 090	19 624	13 038	4,6	6,5	4,8	6,6
L Poslovanje nekretninama	2 992	1 336	3 211	1 385	0,7	0,7	0,8	0,7
M Stručne, znanstvene i tehničke djelatnosti	32 932	15 737	32 414	15 410	7,8	7,8	7,9	7,9
N Administrativne i pomoćne uslužne djelatnosti	15 769	6 857	16 127	7 034	3,7	3,4	3,9	3,6
O Javna uprava i obrana; obvezno socijalno osiguranje	34 184	17 455	34 290	17 840	8,0	8,6	8,4	9,1
P Obrazovanje	26 981	20 037	27 372	20 433	6,4	9,9	6,7	10,4
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	27 878	22 116	28 116	22 272	6,6	11,0	6,9	11,4
R Umjetnost, zabava i rekreacija	10 048	5 502	9 420	5 067	2,4	2,7	2,3	2,6
S Ostale uslužne djelatnosti	10 327	7 024	10 055	6 740	2,4	3,5	2,5	3,4
T Djelatnosti kućanstava kao poslodavaca; djelatnosti kućanstava koja proizvode različitu robu i pružaju različite usluge za vlastite potrebe	1 043	969	916	848	0,2	0,5	0,2	0,4
Nerazvrstani prema djelatnostima	47	23	33	18	0,0	0,0	0,0	0,0

¹⁾Uključen je procijenjeni broj zaposlenih u pravnim osobama koji imaju manje od 10 zaposlenih, a za koje nije primljen izvještaj (procjena prema podacima godišnjih finansijskih statističkih izvještaja koje prikuplja i obrađuje FINA).

Podaci o osobama zaposlenim u obrtu i slobodnim profesijama preuzeti su od Državnog zavoda za statistiku Republike Hrvatske, a broj poljoprivrednika od Hrvatskog zavoda za mirovinsko osiguranje - Središnja služba Zagreb.

6.3. Zaposleni u pravnim osobama prema područjima NKD-a 2007. i spolu, stanje 31. ožujka

	Broj zaposlenih ¹⁾				Struktura zaposlenih ¹⁾			
	2009.		2010.		2009.		2010.	
	ukupno	žene	ukupno	žene	ukupno	žene	ukupno	žene
UKUPNO	378 938	179 584	367 764	176 240	100,0	100,0	100,0	100,0
A Poljoprivreda, šumarstvo i ribarstvo	910	346	910	350	0,2	0,2	0,2	0,2
B Rudarstvo i vađenje	3 097	1 125	1 927	623	0,8	0,6	0,5	0,4
C Prerađivačka industrija	47 305	16 675	43 976	15 612	12,5	9,3	12,0	8,8
D Opskrba električnom energijom, plinom, parom i klimatizacija	3 643	1 002	3 502	966	1,0	0,6	1,0	0,5
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	4 067	685	4 106	739	1,1	0,4	1,1	0,4
F Građevinarstvo	30 921	4 072	27 341	3 833	8,2	2,3	7,4	2,2
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	74 812	37 157	71 342	35 516	19,7	20,7	19,4	20,1
H Prijevoz i skladištenje	19 218	5 678	18 610	5 346	5,1	3,1	5,1	3,0
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	8 442	4 410	8 924	4 582	2,2	2,4	2,4	2,6
J Informacije i komunikacije	21 289	9 078	21 211	8 842	5,6	5,0	5,8	5,0
K Finansijske djelatnosti i djelatnosti osiguranja	19 293	13 047	19 551	13 000	5,1	7,3	5,3	7,4
L Poslovanje nekretninama	2 883	1 269	3 119	1 335	0,8	0,7	0,8	0,8
M Stručne, znanstvene i tehničke djelatnosti	28 030	13 056	27 707	12 832	7,4	7,3	7,5	7,3
N Administrativne i pomoćne uslužne djelatnosti	14 903	6 401	15 299	6 622	3,9	3,6	4,2	3,8
O Javna uprava i obrana; obvezno socijalno osiguranje	33 732	17 206	33 779	17 563	8,9	9,6	9,2	10,0
P Obrazovanje	26 889	20 021	27 283	20 412	7,1	11,1	7,4	11,6
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	24 992	19 775	25 290	19 988	6,6	11,0	6,9	11,3
R Umjetnost, zabava i rekreacija	8 407	4 888	7 804	4 466	2,2	2,7	2,1	2,5
S Ostale uslužne djelatnosti	6 105	3 693	6 083	3 613	1,6	2,1	1,7	2,1

¹⁾Uključen je procijenjeni broj zaposlenih u pravnim osobama koji imaju manje od 10 zaposlenih, a za koje nije primljen izvještaj (procjena prema podacima godišnjih finansijskih statističkih izvještaja koje prikuplja i obrađuje FINA).

6.4. Zaposleni u obrtu i djelatnostima slobodnih profesija prema područjima NKD-a 2007. i spolu, stanje 31. ožujka

	Broj zaposlenih ¹⁾				Struktura zaposlenih ¹⁾			
	2009.		2010.		2009.		2010.	
	ukupno	žene	ukupno	žene	ukupno	žene	ukupno	žene
UKUPNO	44 635	21 546	40 479	19 598	100,0	100,0	100,0	100,0
A Poljoprivreda, šumarstvo i ribarstvo	127	63	116	60	0,3	0,3	0,3	0,3
B Rudarstvo i vađenje	20	4	20	5	0,0	0,0	0,0	0,0
C Prerađivačka industrija	7 050	3 129	6 342	2 796	15,8	14,5	15,7	14,3
D Opskrba električnom energijom, plinom, parom i klimatizacijom	-	-	-	-	-	-	-	-
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	7	2	11	3	0,0	0,0	0,0	0,0
F Građevinarstvo	4 902	476	3 862	377	11,0	2,2	9,6	1,9
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	6 970	3 685	6 073	3 093	15,6	17,1	15,0	15,8
H Prijevoz i skladištenje	2 263	140	2 076	117	5,1	0,6	5,1	0,6
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	6 480	3 132	5 859	2 786	14,5	14,5	14,5	14,2
J Informacije i komunikacije	473	125	457	107	1,1	0,6	1,1	0,5
K Financijske djelatnosti i djelatnosti osiguranja	83	43	73	38	0,2	0,2	0,2	0,2
L Poslovanje nekretninama	109	67	92	50	0,2	0,3	0,2	0,3
M Stručne, znanstvene i tehničke djelatnosti	4 902	2 681	4 707	2 578	11,0	12,5	11,6	13,1
N Administrativne i pomoćne uslužne djelatnosti	866	456	828	412	1,9	2,1	2,0	2,1
O Javna uprava i obrana; obvezno socijalno osiguranje	452	249	511	277	1,0	1,2	1,3	1,4
P Obrazovanje	92	16	89	21	0,2	0,1	0,2	0,1
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	2 886	2 341	2 826	2 284	6,5	10,9	7,0	11,7
R Umjetnost, zabava i rekreacija	1 641	614	1 616	601	3,7	2,8	4,0	3,1
S Ostale uslužne djelatnosti	4 222	3 331	3 972	3 127	9,5	15,5	9,8	16,0
T Djelatnosti kućanstava kao poslodavaca; djelatnosti kućanstava koja proizvode različitu robu i pružaju različite usluge za vlastite potrebe	1 043	969	916	848	2,3	4,5	2,3	4,3
Nerazvrstani prema djelatnostima	47	23	33	18	0,1	0,1	0,1	0,1

¹⁾Podaci o osobama zaposlenim u obrtu i slobodnim profesijama preuzeti su od Državnog zavoda za statistiku Republike Hrvatske.

**6.5. Zaposleni u pravnim osobama prema oblicima vlasništva,
stanje 31. ožujka**

	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	283 464	302 385	303 292	320 037	331 823	346 612	359 140	343 194
Državno vlasništvo	105 836	122 952	117 442	124 484	124 018	129 223	127 895	127 375
javno komunalno i slično	101 921	121 192	116 294	121 512	122 211	128 003	126 890	-
pretvorba u tijeku	2 614	1 046	399	508	1 043	537	636	-
pretvorba nije započela	1 301	714	749	2 464	764	683	369	-
Privatno vlasništvo	134 548	148 763	154 783	169 044	177 330	187 466	201 873	192 961
od osnivanja	101 781	108 206	117 715	132 703	146 828	155 136	173 101	-
nakon pretvorbe	32 767	40 557	37 068	36 341	30 502	32 330	28 772	-
Zadružno vlasništvo	233	212	196	198	142	146	152	141
Mješovito vlasništvo	42 847	30 458	30 871	26 311	30 333	29 777	29 222	22 717
pretežno privatno	23 690	16 648	15 177	10 727	16 122	13 256	21 047	-
pretežno državno	19 157	13 810	15 694	15 584	14 211	16 521	8 173	-
Ukupno	100,0							
Državno vlasništvo	37,3	40,6	38,7	38,9	37,4	37,3	35,6	37,1
javno komunalno i slično	35,9	40,1	38,3	37,9	36,9	36,9	35,3	-
pretvorba u tijeku	0,9	0,3	0,1	0,2	0,3	0,2	0,2	-
pretvorba nije započela	0,5	0,2	0,3	0,8	0,2	0,2	0,1	-
Privatno vlasništvo	47,5	49,2	51,0	52,8	53,4	54,1	56,2	56,3
od osnivanja	35,9	35,8	38,8	41,5	44,2	44,8	48,2	-
nakon pretvorbe	11,6	13,4	12,2	11,3	9,2	9,3	8,0	-
Zadružno vlasništvo	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,0
Mješovito vlasništvo	15,1	10,1	10,2	8,2	9,2	8,6	8,2	6,6
pretežno privatno	8,3	5,5	5,0	3,4	4,9	3,8	5,9	-
pretežno državno	6,8	4,6	5,2	4,8	4,3	4,8	2,3	-

Udjel broja zaposlenih u pravnim osobama prema oblicima vlasništva, u razdoblju 2001.-2010., stanje 31. ožujka

6.6. Zaposleni u pravnim osobama prema oblicima vlasništva i područjima NKD-a 2007., stanje 31.ožujka 2010.

	Ukupno	Oblici vlasništva			
		Državno	Privatno	Zadužno	Mješovito
Ukupno	343 194	127 375	192 961	141	22 717
Poljoprivreda, šumarstvo i ribarstvo	794	401	393	-	-
Rudarstvo i vađenje	1 912	765	434	-	713
Prerađivačka industrija	41 600	3 689	33 124	17	4 770
Opskrba električnom energijom, plinom, parom i klimatizacijom	3 472	3 397	75	-	-
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	4 062	2 977	1 064	-	21
Gradevinarstvo	24 604	3 679	19 719	43	1 163
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	64 311	1 200	55 233	29	7 849
Prijevoz i skladištenje	17 906	10 221	6 230	-	1 455
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	7 417	1 821	5 273	-	323
Informacije i komunikacije	19 534	3 840	12 393	-	3 301
Finansijske djelatnosti i djelatnosti osiguranja	19 136	1 935	15 851	31	1 319
Poslovanje nekretninama	2 678	830	1 848	-	-
Stru?ne, znanstvene i tehni?ke djelatnosti	23 363	3 719	18 567	-	1 077
Administrativne i pomo?ne uslužne djelatnosti	14 545	1 838	12 491	-	216
Javna uprava i obrana; obvezno socijalno osiguranje	33 638	33 566	72	-	-
Obrazovanje	27 001	25 076	1 821	2	102
Djelatnosti zdravstvene zaštite i socijalne skrbi	24 923	22 585	2 295	-	43
Umjetnost, zabava i rekreacija	7 309	4 688	2 621	-	-
Ostale uslužne djelatnosti	4 989	1 148	3 457	19	365

Struktura zaposlenih u pravnim osobama prema oblicima vlasništva, stanje 31. ožujka 2010.

6.7. Zaposleni u pravnim osobama prema stupnju stručnog obrazovanja i spolu, stanje 31. ožujka

	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	282 856	302 112	302 787	319 627	331 823	346 612	359 140	343 194
Visoko stručno obrazovanje	64 017	69 222	72 035	76 652	80 355	85 195	89 772	90 434
doktori znanosti	3 626	4 105	4 133	4 269	3 997	4 555	4 502	4 717
magistri znanosti	3 682	3 963	4 029	4 291	4 134	4 356	4 398	4 295
ostali	56 709	61 154	63 873	68 092	72 224	76 284	80 872	81 422
Više stručno obrazovanje	20 720	22 243	22 841	24 019	25 495	26 727	27 602	27 274
Srednje stručno obrazovanje	122 559	136 728	137 560	148 529	157 805	166 802	175 323	164 888
Niže stručno obrazovanje	12 211	12 224	12 097	11 303	11 074	11 580	10 814	10 268
Visokokvalificirani	8 420	8 024	7 519	7 270	6 768	6 335	5 998	5 591
Kvalificirani	29 626	27 898	26 418	27 211	26 073	25 337	25 332	22 779
Polukvalificirani	8 019	7 998	7 068	6 598	6 889	7 343	6 512	5 884
Nekvalificirani	17 284	17 775	17 249	18 045	17 364	17 293	17 787	16 076
Žene	137 602	144 179	145 677	152 791	158 927	166 294	172 677	167 598
Visoko stručno obrazovanje	33 792	36 473	38 222	40 705	43 121	46 236	48 852	49 575
doktori znanosti	1 339	1 550	1 600	1 653	1 617	1 827	1 878	2 000
magistri znanosti	1 789	1 875	1 967	2 134	2 075	2 193	1 904	2 200
ostali	30 664	33 048	34 655	36 918	39 429	42 216	44 770	45 375
Više stručno obrazovanje	11 713	12 403	12 911	13 323	14 425	15 072	15 543	15 546
Srednje stručno obrazovanje	63 562	67 127	67 390	71 930	76 051	80 145	83 764	79 094
Niže stručno obrazovanje	6 906	6 940	7 061	6 433	6 365	6 556	6 246	6 259
Visokokvalificirani	868	833	832	811	710	720	790	666
Kvalificirani	8 404	7 718	7 326	7 629	7 162	6 687	6 400	5 933
Polukvalificirani	3 931	4 217	3 589	3 319	3 142	2 922	2 910	2 705
Nekvalificirani	8 426	8 468	8 346	8 641	7 951	7 956	8 172	7 820
Ukupno	100,0							
Visoko stručno obrazovanje	22,6	22,9	23,8	24,0	24,2	24,6	25,0	26,4
Više stručno obrazovanje	7,3	7,4	7,5	7,5	7,7	7,7	7,7	8,0
Srednje stručno obrazovanje	43,3	45,3	45,5	46,5	47,6	48,1	48,8	48,0
Niže stručno obrazovanje	4,3	4,0	4,0	3,5	3,3	3,4	3,0	3,0
Visokokvalificirani	3,0	2,7	2,5	2,3	2,0	1,8	1,7	1,6
Kvalificirani	10,5	9,2	8,7	8,5	7,9	7,3	7,1	6,6
Polukvalificirani	2,9	2,6	2,3	2,1	2,1	2,1	1,8	1,7
Nekvalificirani	6,1	5,9	5,7	5,6	5,2	5,0	4,9	4,7
Žene	48,6	47,8	48,1	47,8	47,9	48,0	48,1	48,8
Visoko stručno obrazovanje	11,9	12,1	12,6	12,7	13,0	13,3	13,6	14,5
Više stručno obrazovanje	4,1	4,1	4,3	4,2	4,4	4,4	4,3	4,5
Srednje stručno obrazovanje	22,5	22,2	22,2	22,5	22,9	23,1	23,3	23,0
Niže stručno obrazovanje	2,4	2,3	2,3	2,0	1,9	1,9	1,8	1,8
Visokokvalificirani	0,3	0,3	0,3	0,3	0,2	0,2	0,2	0,2
Kvalificirani	3,0	2,6	2,4	2,4	2,2	1,9	1,8	1,7
Polukvalificirani	1,4	1,4	1,2	1,0	0,9	0,9	0,8	0,8
Nekvalificirani	3,0	2,8	2,8	2,7	2,4	2,3	2,3	2,3

6.8. Zaposleni u pravnim osobama prema stupnju stručnog obrazovanja, područjima NKD-a 2007. i spolu, stanje 31. ožujka 2010.

	Ukupno		Stupanj stručnog obrazovanja												
			Visoko				Više	Srednje	Niže	Visokokvalificirani	Kvalificirani	Polukvalificirani	Nekvalificirani		
			ukupno	doktori	znanosti	magistri									
Ukupno	ukupno	343 194	90 434	4 717	4 295	81 422	27 274	164 888	10 268	5 591	22 779	5 884	16 076		
	žene	167 598	49 575	2 000	2 200	45 375	15 546	79 094	6 259	666	5 933	2 705	7 820		
Poljoprivreda, šumarstvo i ribarstvo	ukupno	794	285	5	24	256	25	276	76	2	43	29	58		
	žene	335	95	1	7	87	11	141	27	-	10	19	32		
Rudarstvo i vadenje	ukupno	1 912	595	4	21	570	123	786	50	104	221	5	28		
	žene	609	218	1	6	211	51	251	39	-	32	4	14		
Preradivačka industrija	ukupno	41 600	7 090	83	387	6 620	2 216	19 135	1 674	1 480	5 698	1 256	3 051		
	žene	15 132	2 961	44	180	2 737	698	7 041	975	120	1 385	504	1 448		
Opskrba električnom energijom, plinom, parom i klimatizacijom	ukupno	3 472	821	10	60	751	254	1 413	64	573	216	58	73		
	žene	962	316	1	23	292	82	469	46	4	15	5	25		
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	ukupno	4 062	248	3	19	226	150	1 701	339	243	483	158	740		
	žene	728	105	-	8	97	48	306	165	3	23	9	69		
Gradjevinarstvo	ukupno	24 604	2 363	9	49	2 305	1 494	10 354	816	691	4 987	1 139	2 760		
	žene	3 501	740	1	8	731	402	1 850	123	32	132	48	174		
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	ukupno	64 311	9 697	23	204	9 470	3 403	42 598	1 234	635	4 154	534	2 056		
	žene	33 061	4 929	7	80	4 842	1 557	22 400	640	237	2 141	222	935		
Prijevoz i skladištenje	ukupno	17 906	2 116	6	74	2 036	1 266	10 969	845	450	1 372	131	757		
	žene	5 215	941	2	18	921	501	3 260	149	10	93	33	228		
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	ukupno	7 417	451	4	15	432	226	4 291	354	151	851	244	849		
	žene	4 113	252	1	9	242	113	2 227	259	62	365	203	632		
Informacije i komunikacije	ukupno	19 534	7 923	29	259	7 635	1 538	9 072	205	366	219	30	181		
	žene	8 181	3 568	11	126	3 431	548	3 755	100	55	53	15	87		
Financijske djelatnosti i djelatnosti osiguranja	ukupno	19 136	8 133	25	317	7 791	1 797	8 840	173	20	115	4	54		
	žene	12 842	5 028	8	186	4 834	1 187	6 402	128	3	52	3	39		
Poslovanje nekretninama	ukupno	2 678	410	1	9	400	203	1 372	134	38	281	50	190		
	žene	1 126	217	1	-	216	94	615	45	2	40	11	102		
Stručne, znanstvene i tehničke djelatnosti	ukupno	23 363	11 693	958	513	10 222	1 738	8 469	300	143	588	79	353		
	žene	11 002	5 684	468	233	4 983	747	4 131	183	15	76	30	136		
Administrativne i pomoćne uslužne djelatnosti	ukupno	14 545	1 142	2	27	1 113	556	8 801	1 001	144	684	391	1 826		
	žene	6 199	696	-	12	684	264	2 737	769	35	239	147	1 312		
Javna uprava i obrana; obvezno socijalno osiguranje	ukupno	33 638	13 114	144	712	12 258	3 101	14 988	663	175	1 041	185	371		
	žene	17 287	7 615	53	356	7 206	1 466	7 067	583	10	283	96	167		
Obrazovanje	ukupno	27 001	14 868	2 688	777	11 403	5 062	3 928	835	146	565	230	1 367		
	žene	20 299	10 090	1 066	422	8 602	4 596	2 967	805	35	318	168	1 320		
Djelatnosti zdravstvene zaštite i socijalne skrbi	ukupno	24 923	6 033	673	642	4 718	3 382	11 380	1 061	136	645	1 284	1 002		
	žene	19 738	4 065	311	408	3 346	2 792	9 573	881	35	376	1 137	879		
Umjetnost, zabava i rekreacija	ukupno	7 309	2 119	25	140	1 954	410	3 948	328	56	305	27	116		
	žene	4 293	1 267	11	91	1 165	213	2 332	243	6	136	16	80		
Ostale uslužne djelatnosti	ukupno	4 989	1 333	25	46	1 262	330	2 567	116	38	311	50	244		
	žene	2 975	788	13	27	748	176	1 570	99	2	164	35	141		

6.9. Zaposleni u pravnim osobama prema starosti i spolu, stanje 31. ožujka

	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	282 856	302 112	302 787	319 627	331 823	346 612	359 140	343 194
do 18 godina ¹⁾	244	190	140	215	314	289	184	124
19 - 24 ¹⁾	18 245	19 751	18 387	20 243	21 058	22 898	22 451	17 242
25-29	39 174	41 976	42 319	45 562	48 009	50 834	52 555	47 652
30-34	41 618	46 329	46 641	50 244	52 156	55 150	57 175	55 535
35-39	41 964	45 171	44 807	46 068	47 840	49 684	51 978	51 756
40-44	42 678	44 066	43 585	44 719	46 072	46 755	48 331	46 145
45-49	43 186	44 166	43 329	43 893	43 994	44 957	45 194	43 432
50-54	34 123	36 219	36 810	38 498	39 507	40 430	41 409	40 132
55-59	15 736	17 707	19 807	22 348	24 087	25 640	28 017	28 230
60-64	5 197	5 819	6 092	6 929	7 666	8 696	10 501	11 661
65 i više godina	691	718	870	908	1 120	1 279	1 345	1 285
Žene	137 602	144 179	145 677	152 791	158 927	166 294	172 677	167 598
do 18 godina ¹⁾	119	88	63	89	111	105	78	60
19 - 24 ¹⁾	8 335	8 404	7 917	8 453	9 034	9 783	9 553	7 589
25-29	19 089	19 784	20 177	21 474	22 664	24 211	24 996	22 956
30-34	20 638	22 103	22 656	24 019	25 159	26 639	27 719	27 272
35-39	21 209	21 996	21 933	22 360	23 262	24 182	25 404	25 508
40-44	22 586	22 687	22 168	22 654	22 935	23 457	24 121	23 495
45-49	22 569	23 360	23 120	23 163	23 216	23 544	23 567	22 626
50-54	15 744	17 186	17 816	19 076	19 835	20 517	21 237	21 097
55-59	5 738	6 674	7 699	8 957	9 651	10 195	11 634	12 094
60-64	1 445	1 725	1 930	2 337	2 783	3 339	4 010	4 533
65 i više godina	130	172	198	209	277	322	358	368
Ukupno	100,0							
do 24 godine	6,5	6,6	6,1	6,4	6,4	6,7	6,3	5,1
25-29	13,9	13,9	14,0	14,3	14,5	14,7	14,6	13,9
30-34	14,7	15,3	15,4	15,7	15,7	15,9	15,9	16,2
35-39	14,8	14,9	14,8	14,4	14,4	14,3	14,5	15,1
40-44	15,1	14,6	14,4	14,0	13,9	13,4	13,5	13,4
45-49	15,3	14,6	14,3	13,7	13,3	13,0	12,6	12,6
50-54	12,1	12,0	12,2	12,0	11,9	11,7	11,5	11,7
55-59	5,6	5,9	6,5	7,0	7,3	7,4	7,8	8,2
60-64	1,8	2,0	2,0	2,2	2,3	2,5	2,9	3,4
65 i više godina	0,2	0,2	0,3	0,3	0,3	0,4	0,4	0,4
Žene	48,6	47,7	48,0	47,8	47,9	48,0	48,1	48,8
do 24 godine	3,0	2,8	2,6	2,7	2,8	2,9	2,7	2,2
25-29	6,7	6,6	6,7	6,7	6,8	7,0	7,0	6,7
30-34	7,3	7,3	7,5	7,5	7,6	7,7	7,7	8,0
35-39	7,5	7,3	7,2	7,0	7,0	7,0	7,1	7,4
40-44	8,0	7,5	7,3	7,1	6,9	6,7	6,7	6,9
45-49	8,0	7,7	7,6	7,2	7,0	6,8	6,6	6,6
50-54	5,6	5,7	5,9	6,0	6,0	5,9	5,9	6,1
55-59	2,0	2,2	2,5	2,8	2,9	2,9	3,2	3,5
60-64	0,5	0,5	0,6	0,7	0,8	1,0	1,1	1,3
65 i više godina	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1

¹⁾ Od 2003. godine promijenjene su veličine prva dva razreda. Do 2003. prva razredna veličina bila je »do 19 godina«, a druga »20-24«.

**6.10. Zaposleni u pravnim osobama prema starosti, spolu i područjima NKD-a 2007.
stanje 31. ožujka 2010.**

	Ukupno	do 18 godi- na	Godine starosti										65 i više
			19-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64		
Ukupno	ukupno žene	343 194	124	17 242	47 652	55 535	51 756	46 145	43 432	40 132	28 230	11 661	1 285
	167 598	60	7 589	22 956	27 272	25 508	23 495	22 626	21 097	12 094	4 533	1 368	
Poljoprivreda, šumarstvo i ribarstvo	ukupno žene	794	-	26	75	97	105	114	142	115	74	41	5
		335	-	8	24	46	47	56	70	49	24	11	-
Rudarstvo i vodenje	ukupno žene	1 912	-	25	176	214	172	206	277	335	330	166	11
		609	-	2	42	51	67	74	98	140	99	32	4
Prerađivačka industrija	ukupno žene	41 600	12	2 055	4 988	5 902	5 432	5 467	6 154	6 127	4 326	1 098	39
		15 132	4	559	1 616	2 097	2 115	2 331	2 616	2 549	1 076	162	7
Opskrba električnom energijom, plinom, parom i klimatizacijom	ukupno žene	3 472	-	58	286	370	380	463	503	563	584	263	2
		962	-	14	103	113	109	117	160	164	150	32	-
Opskrba vodom; uklanjanje otpadnih voda, gospodra- renje otpadom te djela- tnosti sanacije okoliša	ukupno žene	4 062	6	147	399	515	694	599	556	546	431	166	3
		728	4	15	66	80	112	127	103	127	80	14	-
Građevinarstvo	ukupno žene	24 604	12	1 594	3 294	3 618	3 253	3 077	3 143	3 282	2 503	766	62
		3 501	1	150	447	584	502	460	497	517	282	57	4
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	ukupno žene	64 311	57	5 192	11 422	12 661	10 581	8 210	6 465	5 559	3 141	934	89
		33 061	33	2 808	5 967	6 381	5 465	4 344	3 500	3 139	1 204	213	7
Prijevoz i skladištenje	ukupno žene	17 906	5	704	1 710	2 305	2 727	2 934	2 854	2 508	1 622	529	8
		5 215	-	168	478	702	924	939	866	750	332	53	3
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	ukupno žene	7 417	7	717	1 074	1 080	919	1 041	1 051	867	489	160	12
		4 113	3	311	468	543	517	672	689	570	270	69	1
Informacije i komunikacije	ukupno žene	19 534	-	553	3 284	4 179	4 027	2 639	1 936	1 406	1 050	422	38
		8 181	-	197	1 345	1 793	1 680	1 143	866	645	390	111	11
Financijske djelatnosti i djelatnosti osiguranja	ukupno žene	19 136	-	637	3 531	3 919	3 444	2 265	1 834	1 972	1 188	326	20
		12 842	-	438	2 338	2 507	2 358	1 564	1 272	1 463	768	130	4
Poslovanje nekretninama	ukupno žene	2 678	2	138	309	404	403	379	372	321	250	92	8
		1 126	2	42	128	204	185	170	159	136	83	16	1
Stručne, znanstvene i tehničke djelatnosti	ukupno žene	23 363	3	775	4 244	4 649	3 505	2 658	2 181	2 235	1 904	966	243
		11 002	-	329	2 048	2 360	1 762	1 354	1 054	1 049	732	277	37
Administrativne i pomoćne uslužne djelatnosti	ukupno žene	14 545	10	1 431	2 336	2 329	2 068	1 839	1 766	1 464	985	296	21
		6 199	4	384	941	1 003	883	949	916	694	344	75	6
Javna uprava i obrana; obvezno socijalno osiguranje	ukupno žene	33 638	-	711	2 978	4 649	5 896	5 818	4 797	4 309	2 746	1 523	211
		17 287	-	268	1 380	2 557	2 775	2 760	2 456	2 575	1 580	842	94
Obrazovanje	ukupno žene	27 001	-	316	2 998	3 514	3 590	3 613	4 180	3 621	2 959	1 905	305
		20 299	-	240	2 253	2 641	2 745	2 854	3 372	2 807	2 100	1 190	97
Djelatnosti zdravstvene zaštite i socijalne skrbi	ukupno žene	24 923	4	1 294	2 893	3 214	2 940	3 240	3 818	3 505	2 504	1 379	132
		19 738	3	988	2 254	2 522	2 332	2 641	3 108	2 886	1 978	961	65
Umjetnost, zabava i rekreacija	ukupno žene	7 309	6	557	999	1 123	950	928	836	802	669	394	45
		4 293	6	429	614	614	532	543	481	480	384	195	15
Ostale uslužne djelatnosti	ukupno žene	4 989	-	312	656	793	670	655	567	595	475	235	31
		2 975	-	239	444	474	398	397	343	357	218	93	12

**6.11. Zaposleni u pravnim osobama prema vrsti radnog odnosa i spolu,
stanje 31. ožujka**

		2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	ukupno	282 856	302 112	302 787	319 627	331 823	346 612	359 140	343 194
	žene	137 602	144 179	145 677	152 791	158 927	166 294	172 677	167 598
Zaposleni na neodređeno vrijeme	ukupno	251 395	268 924	270 686	282 841	293 155	305 497	318 811	306 187
	žene	122 249	128 207	129 743	134 700	139 290	144 606	151 967	148 246
Zaposleni na određeno vrijeme	ukupno	28 492	29 918	28 903	33 105	35 186	37 463	37 117	34 618
	žene	13 540	14 007	14 027	15 869	17 555	19 561	18 751	17 925
Pripravnici i vježbenici	ukupno	2 969	3 270	3 198	3 681	3 482	3 652	3 212	2 389
	žene	1 813	1 965	1 907	2 222	2 082	2 127	1 959	1 427

**6.12. Zaposleni u pravnim osobama prema vrsti radnog odnosa i spolu,
po područjima NKD-a 2007. stanje 31. ožujka 2010.**

	Ukupno	žene	Zaposleni na neodređeno vrijeme		Zaposleni na određeno vrijeme		Pripravnici i vježbenici	
			ukupno	žene	ukupno	žene	ukupno	žene
Ukupno	359 140	172 677	318 811	151 967	37 117	18 751	3 212	1 959
Poljoprivreda, šumarstvo i ribarstvo	801	333	716	297	75	32	10	4
Rudarstvo i vodenje	3 093	1 122	2 701	1 070	365	40	27	12
Preradivačka industrija	45 391	16 356	41 181	14 912	3 980	1 351	230	93
Opskrba električnom energijom, plinom, parom i klimatizacijom	3 625	997	3 533	965	49	16	43	16
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	3 995	678	3 668	631	316	42	11	5
Građevinarstvo	28 406	3 815	25 243	3 618	3 110	178	53	19
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	68 945	35 125	58 042	28 599	10 752	6 434	151	92
Prijevoz i skladištenje	18 656	5 555	16 997	5 169	1 612	370	47	16
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	7 541	4 114	6 514	3 563	1 019	546	8	5
Informacije i komunikacije	20 023	8 530	18 543	7 803	1 422	710	58	17
Financijske djelatnosti i djelatnosti osiguranja	19 025	12 930	17 469	11 923	1 213	794	343	213
Poslovanje nekretninama	2 573	1 106	2 337	981	223	123	13	2
Stručne, znanstvene i tehničke djelatnosti	24 655	11 539	22 496	10 456	1 897	952	262	131
Administrativne i pomoćne uslužne djelatnosti	14 286	6 060	10 941	4 067	3 270	1 968	75	25
Javna uprava i obrana; obvezno socijalno osiguranje	33 607	17 105	31 872	16 188	1 250	592	485	325
Obrazovanje	26 506	19 879	23 284	17 658	2 471	1 725	751	496
Djelatnosti zdravstvene zaštite i socijalne skrbi	24 697	19 581	21 666	17 346	2 431	1 781	600	454
Umjetnost, zabava i rekreacija	8 068	4 732	6 881	3 965	1 166	754	21	13
Ostale uslužne djelatnosti	5 247	3 120	4 727	2 756	496	343	24	21

6.13. Osobe koje traže zaposlenje prema stupnju stručnog obrazovanja - stanje 31. prosinca

	1997.	1998.	1999.	2000.	2001.	2002.	2003.	2004.
Ukupno	32 701	35 082	41 181	48 175	53 021	46 034	39 573	39 447
od toga								
žene	16 638	18 477	22 011	25 884	28 786	26 060	23 337	23 492
osobe koje prvi puta traže posao	10 729	10 966	12 646	14 584	16 131	13 288	11 535	10 878
<i>prema stupnju stručnog obrazovanja</i>								
nekvalificirani	5 157	5 614	6 077	6 867	4 324	3 939	3 404	-
polukvalificirani i niže stručno obrazovanje	3 336	3 491	4 260	5 379	9 535	8 770	7 926	-
visokokvalificirani i kvalificirani	8 515	9 202	11 004	12 889	14 232	11 577	9 707	-
srednje stručno obrazovanje	10 857	11 624	13 680	16 090	17 804	15 484	13 316	-
više stručno obrazovanje	1 443	1 539	1 860	2 204	2 252	2 043	1 763	-
visoko stručno obrazovanje	3 393	3 612	4 300	4 746	4 874	4 221	3 457	-
<i>struktura prema stupnju stručnog obrazovanja</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	-
nekvalificirani	15,8	16,0	14,8	14,3	8,2	8,6	8,6	-
polukvalificirani i niže stručno obrazovanje	10,2	10,0	10,3	11,2	18,0	19,1	20,0	-
visokokvalificirani i kvalificirani	26,0	26,2	26,7	26,8	26,8	25,1	24,5	-
srednje stručno obrazovanje	33,2	33,1	33,2	33,4	33,6	33,6	33,7	-
više stručno obrazovanje	4,4	4,4	4,5	4,5	4,2	4,4	4,5	-
visoko stručno obrazovanje	10,4	10,3	10,5	9,8	9,2	9,2	8,7	-

Izvor: Hrvatski zavod za zapošljavanje - Područna služba Zagreb

¹⁾ Od 2004. godine razina obrazovanja nezaposlenih prikazuje se prema metodologiji Nacionalne standardne klasifikacije obrazovanja (NN br 105/01)

6.14. Osobe koje traže zaposlenje prema razini obrazovanja - stanje 31. prosinca

	Nezaposlene osobe			Razina obrazovanja						
	ukupno	žene	osobe koje prvi puta traže zaposlenje	Bez škole i nezavršena osnovna škola	Osnovna škola	Srednja škola za zanimanja u trajanju do 3 godine i škola za KV i VKV radnike	Srednja škola za zanimanja u trajanju do 4 i više godina	Gimnazija	Viša škola I. stupanj fakulteta i stručni studij	Fakulteti, akademije, magisterij, doktorat
2004.	39 447	23 492	10 878	1 345	6 436	13 192	9 608	3 693	1 535	3 638
2005.	39 841	24 037	10 817	1 408	7 189	11 948	10 163	3 778	1 814	3 541
2006.	35 761	21 602	9 803	1 495	6 739	9 494	9 133	3 715	1 643	3 542
2007.	28 124	16 886	6 944	1 383	5 411	7 306	7 027	2 929	1 313	2 755
2008.	26 184	15 546	6 073	1 328	5 184	6 724	6 452	2 592	1 307	2 597
2009.	34 112	18 421	6 929	1 380	6 347	8 687	8 927	2 941	1 961	3 869
2010.	39 900	20 541	8 061	1 344	7 190	10 348	10 496	3 047	2 406	5 071
<i>Struktura, %</i>										
2004.	100,0	59,6	27,6	3,4	16,3	33,4	24,4	9,4	3,9	9,2
2005.	100,0	60,3	27,2	3,5	18,0	30,0	25,5	9,5	4,6	8,9
2006.	100,0	60,4	27,4	4,2	18,8	26,6	25,5	10,4	4,6	9,9
2007.	100,0	60,0	24,7	4,9	19,2	26,0	25,0	10,4	4,7	9,8
2008.	100,0	59,4	23,2	5,1	19,8	25,7	24,6	9,9	5,0	9,9
2009.	100,0	54,0	20,3	4,1	18,6	25,5	26,2	8,6	5,7	11,3
2010.	100,0	51,5	20,2	3,4	18,0	25,9	26,3	7,7	6,0	12,7

Izvor: Hrvatski zavod za zapošljavanje - Područna služba Zagreb

6.15. Osobe koje traže zaposlenje prema radnom stažu - stanje 31. prosinca

	Ukupno	Bez radnog staža	Sa stažom							
			do 1 godine	do 2 g.	do 3 g.	4-5 g.	6-10 g.	11-20 g.	21-30 g.	preko 30 god.
2001.	53 021	16 131	5 556	3 634	2 403	3 472	5 159	7 534	7 152	1 980
2002.	46 034	13 288	4 688	2 970	1 958	2 814	4 580	6 714	6 929	2 093
2003.	39 573	11 535	3 687	2 424	1 574	2 249	3 786	5 594	6 332	2 392
2004.	39 447	10 878	3 535	2 519	1 585	2 288	3 920	5 531	6 532	2 659
2005.	39 841	10 817	3 514	2 632	1 596	2 258	3 835	5 584	6 622	2 983
2006.	35 761	9 803	3 373	2 325	1 324	1 997	3 272	4 880	5 993	2 794
2007.	28 124	6 944	2 591	1 737	1 035	1 561	2 592	4 003	5 083	2 578
2008.	26 184	6 073	2 406	1 673	962	1 546	2 443	3 797	4 666	2 618
2009.	34 112	6 929	2 907	2 483	1 585	2 455	3 937	5 361	5 489	2 966
2010.	39 900	8 061	3 280	2 551	1 895	2 988	4 953	6 561	6 062	3 549
Struktura, %										
2001.	100,0	30,4	10,5	6,9	4,5	6,6	9,7	14,2	13,5	3,7
2002.	100,0	28,9	10,2	6,5	4,2	6,1	9,9	14,6	15,1	4,5
2003.	100,0	29,1	9,3	6,1	4,0	5,7	9,6	14,1	16,0	6,1
2004.	100,0	27,6	9,0	6,4	4,0	5,8	9,9	14,0	16,6	6,7
2005.	100,0	27,2	8,8	6,6	4,0	5,7	9,6	14,0	16,6	7,5
2006.	100,0	27,4	9,4	6,5	3,7	5,6	9,2	13,6	16,8	7,8
2007.	100,0	24,7	9,2	6,2	3,7	5,6	9,2	14,2	18,1	9,1
2008.	100,0	23,2	9,2	6,4	3,7	5,9	9,3	14,5	17,8	10,0
2009.	100,0	20,3	8,5	7,3	4,7	7,2	11,5	15,7	16,1	8,7
2010.	100,0	20,2	8,2	6,4	4,8	7,5	12,4	16,4	15,2	8,9

Izvor: Hrvatski zavod za zapošljavanje - Područna služba Zagreb

Nezaposlene osobe, stanje 31. prosinca

6.16. Osobe koje traže zaposlenje prema vremenu nezaposlenosti
- stanje 31. prosinca

	Ukupno	Čekanje na zaposlenje u mjesecima							
		do 1 mjesec	2-3	4-6	7-9	10-12	13-24	25-36	preko 36 mjeseci
2001.	53 021	2 759	6 526	7 916	6 197	4 906	10 790	5 349	8 578
2002.	46 034	2 125	4 325	5 071	3 260	3 966	11 750	5 781	9 756
2003.	39 573	2 036	4 986	4 482	2 523	2 382	6 565	6 315	10 284
2004.	39 447	1 996	5 023	4 813	2 368	2 629	6 238	3 925	12 455
2005.	39 841	1 771	4 725	4 612	2 473	3 247	6 388	3 880	12 745
2006.	35 761	1 559	4 512	4 393	1 834	2 037	5 960	3 378	12 088
2007.	28 124	1 356	3 215	2 907	1 336	1 407	4 138	2 952	10 813
2008.	26 184	1 699	3 446	2 810	1 346	1 449	3 064	2 167	10 203
2009.	34 112	2 690	5 475	5 302	2 952	2 573	4 050	1 880	9 190
2010.	39 900	3 091	5 905	5 561	3 455	3 689	7 434	2 548	8 217
Struktura, %									
2001.	100,0	5,2	12,3	14,9	11,7	9,2	20,4	10,1	16,2
2002.	100,0	4,6	9,4	11,0	7,1	8,6	25,5	12,6	21,2
2003.	100,0	5,2	12,6	11,3	6,4	6,0	16,6	15,9	26,0
2004.	100,0	5,0	12,7	12,2	6,0	6,7	15,8	10,0	31,6
2005.	100,0	4,4	11,9	11,6	6,2	8,2	16,0	9,7	32,0
2006.	100,0	4,4	12,6	12,3	5,1	5,7	16,7	9,4	33,8
2007.	100,0	4,8	11,4	10,3	4,8	5,0	14,7	10,5	38,5
2008.	100,0	6,5	13,2	10,7	5,2	5,5	11,7	8,2	39,0
2009.	100,0	7,8	16,1	15,6	8,7	7,5	11,9	5,5	26,9
2010.	100,0	7,8	14,8	13,9	8,7	9,2	18,6	6,4	20,6

Izvor: Hrvatski zavod za zapošljavanje - Područna služba Zagreb

6.17. Osobe koje traže zaposlenje prema godinama starosti - stanje 31. prosinca

	Ukupno	Godine starosti								
		15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59
2001.	53 021	4 447	10 620	7 855	5 762	5 410	5 196	5 966	4 955	2 217
2002.	46 034	2 978	8 161	6 515	4 951	4 739	4 636	5 662	5 213	2 455
2003.	39 573	2 286	6 369	5 252	3 954	3 907	3 925	5 056	5 200	2 833
2004.	39 447	2 118	6 040	5 296	3 860	3 829	3 766	4 828	5 544	3 299
2005.	39 841	2 039	5 898	5 293	3 714	3 551	3 831	4 632	5 984	3 917
2006.	35 761	1 820	5 023	4 949	3 126	2 804	3 276	3 951	5 764	3 974
2007.	28 124	1 166	3 271	3 549	2 374	2 086	2 466	3 049	5 106	3 902
2008.	26 184	1 014	2 896	3 227	2 149	2 015	2 207	2 678	4 719	3 934
2009.	34 112	1 506	4 066	4 895	3 462	2 952	2 991	3 262	5 070	4 420
2010.	39 900	1 662	4 779	5 967	4 413	3 443	3 590	3 928	5 400	4 941
Struktura, %										
2001.	100,0	8,4	20,0	14,8	10,9	10,2	9,8	11,3	9,3	4,2
2002.	100,0	6,4	17,7	14,2	10,8	10,3	10,1	12,3	11,3	5,3
2003.	100,0	5,7	16,1	13,3	10,0	9,9	9,9	12,8	13,1	7,2
2004.	100,0	5,4	15,3	13,4	9,8	9,7	9,5	12,2	14,1	8,4
2005.	100,0	5,1	14,8	13,3	9,3	8,9	9,6	11,7	15,0	9,8
2006.	100,0	5,1	14,1	13,8	8,7	7,8	9,2	11,1	16,1	11,1
2007.	100,0	4,2	11,6	12,6	8,4	7,4	8,8	10,8	18,2	13,9
2008.	100,0	3,9	11,1	12,3	8,2	7,7	8,4	10,2	18,0	15,0
2009.	100,0	4,4	11,9	14,4	10,1	8,7	8,8	9,5	14,9	13,0
2010.	100,0	4,1	12,0	15,0	11,1	8,6	9,0	9,8	13,5	12,4

Izvor: Hrvatski zavod za zapošljavanje - Područna služba Zagreb

7. Plaće

7.1. Prosječne mjesecne isplaćene neto i bruto plaće po zaposlenom u pravnim osobama svih oblika vlasništva

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Prosječne mjesecne isplaćene <i>neto</i> plaće	4 131	4 374	4 680	4 929	5 239	5 516	5 806	6 145	6 229	6 291
Prosječne mjesecne isplaćene <i>bruto</i> plaće	6 149	6 558	6 930	7 378	7 789	8 316	8 829	9 338	9 423	9 402
Lančani indeksi <i>nominalnih</i> plaće										
neto plaće	107,8	105,9	107,0	105,3	106,3	105,3	105,3	105,8	101,4	101,0
bruto plaće	104,9	106,7	105,7	106,5	105,6	106,8	106,2	105,8	100,9	99,8
Lančani indeksi <i>realnih</i> plaće										
neto plaće	103,3	103,6	104,2	102,7	103,5	102,1	101,5

**Kretanje prosječnih mjesecnih neto i bruto plaća
po zaposlenom u pravnim osobama**

7.2. Indeksi nominalnih neto i bruto plaća¹⁾

2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
<i>Indeksi nominalnih neto plaća</i>									
100,0	105,9	113,3	119,3	126,8	133,5	140,5	148,8	150,8	152,3
94,4	100,0	107,0	112,7	119,8	126,1	132,7	140,5	142,4	143,8
88,3	93,5	100,0	105,3	111,9	117,9	124,1	131,3	133,1	134,4
83,8	88,7	94,9	100,0	106,3	111,9	117,8	124,7	126,4	127,6
78,9	83,5	89,3	94,1	100,0	105,3	110,8	117,3	118,9	120,1
74,9	79,3	84,8	89,4	95,0	100,0	105,3	111,4	112,9	114,1
71,2	75,3	80,6	84,9	90,2	95,0	100,0	105,8	107,3	108,4
67,2	71,2	76,2	80,2	85,3	89,8	94,5	100,0	101,4	102,4
66,3	70,2	75,1	79,1	84,1	88,6	93,2	98,7	100,0	101,0
65,7	69,5	74,4	78,4	83,3	87,7	92,3	97,7	99,0	100,0
<i>Indeksi nominalnih bruto plaća</i>									
100,0	106,7	112,7	120,0	126,7	135,2	143,6	151,9	153,2	152,9
93,8	100,0	105,7	112,5	118,8	126,8	134,6	142,4	143,7	143,4
88,7	94,6	100,0	106,5	112,4	120,0	127,4	134,7	136,0	135,7
83,3	88,9	93,9	100,0	105,6	112,7	119,7	126,6	127,7	127,4
78,9	84,2	89,0	94,7	100,0	106,8	113,4	119,9	121,0	120,7
73,9	78,9	83,3	88,9	93,7	100,0	106,2	112,3	113,3	113,1
69,6	74,3	78,5	83,6	88,2	94,2	100,0	105,8	106,7	106,5
65,8	70,2	74,2	79,0	83,4	89,1	94,5	100,0	100,9	100,7
65,3	70,0	73,5	78,3	82,7	88,3	93,7	99,1	100,0	99,8
65,4	69,8	73,7	78,5	82,8	88,4	93,9	99,3	100,2	100,0

¹⁾ Indeksi se čitaju samo vodoravno.

7.3. Struktura zaposlenih u pravnim osobama prema visini isplaćenih neto plaća za 160-200 plaćenih sati rada, za ožujak

	Struktura zaposlenih prema visini isplaćenih neto plaća												
	do 1 900	1 901-2 200	2 201-2 500	2 501-2 800	2 801-3 100	3 101-3 700	3 701-4 000	4 001-4 500	4 501-5 000	5 001-6 000	6 001-8 000	8 001-12 000	12 001-i više
2004.	5,7	4,4	6,3	5,8	6,8	12,6	6,5	11,7	9,8	12,7	10,1	5,5	2,0
2005.	4,9	3,6	5,7	5,6	6,6	12,1	5,8	10,5	10,2	13,7	11,8	6,9	2,6
2006.	4,1	3,5	5,2	5,9	6,1	11,4	5,8	9,6	10,0	14,7	12,6	8,0	3,1
2007.	3,4	3,0	4,1	5,0	5,7	11,3	6,1	9,5	9,7	15,7	13,9	8,8	3,8
2008.	2,0	3,0	3,5	4,4	5,4	10,1	5,6	9,1	8,8	16,3	16,6	10,6	4,6
2009.	0,8	3,4	3,4	4,1	5,1	9,7	5,0	8,3	8,1	15,5	19,3	11,9	5,4
2010.	0,8	2,6	4,0	4,0	5,6	9,3	4,9	8,2	7,7	16,6	18,8	11,9	5,6

Struktura zaposlenih u pravnim osobama prema visini isplaćenih neto plaća za ožujak 2010.

7.4. Struktura zaposlenih u pravnim osobama prema visini isplaćenih neto plaća za 160-200 plaćenih sati rada u ožujku 2010. prema područjima NKD-a 2007.

	do 1900 kuna	1 901- 2 200	2 201- 2 500	2 501- 2 800	2 801- 3 100	3 101- 3 700	3 701- 4 000	4 001- 4 500	4 501- 5 000	5 001- 6 000	6 001- 8 000	8 001- 12 000	12 001- i više kuna
Ukupno	0,8	2,6	4,0	4,0	5,6	9,3	4,9	8,2	7,7	16,6	18,8	11,9	5,6
Poljoprivreda, šumarstvo i ribarstvo	0,4	2,3	5,3	3,9	8,1	10,3	4,4	4,8	9,3	15,6	17,5	12,0	6,1
Rudarstvo i vodenje	0,1	0,1	0,1	0,5	-	0,8	0,5	1,5	3,3	18,1	35,9	30,8	8,3
Prerađivačka industrija	0,6	3,3	4,4	3,8	5,1	10,8	6,1	9,6	9,0	15,6	14,6	11,3	5,8
Opskrba električnom energijom, plinom, parom i klimatizacija	1,0	-	-	-	0,0	0,1	0,2	1,0	4,0	13,5	49,9	23,8	6,5
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	1,5	0,9	2,0	1,1	1,4	3,6	2,6	12,3	12,8	27,6	25,5	7,0	1,7
Građevinarstvo	0,8	6,7	8,2	5,7	8,6	13,0	6,6	9,9	7,6	12,7	11,3	6,4	2,5
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	1,2	3,4	5,8	6,7	10,4	14,1	5,9	8,2	7,0	12,0	11,4	8,7	5,2
Prijevoz i skladištenje	0,2	1,4	2,1	1,3	2,7	6,7	4,9	10,6	10,6	18,7	25,4	12,1	3,3
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	0,6	8,2	12,4	8,2	8,4	16,1	7,2	10,8	7,1	11,7	5,4	2,8	1,1
Informacije i komunikacije	0,2	1,2	1,3	1,4	2,3	3,3	2,8	5,8	8,3	19,4	23,5	21,0	9,5
Financijske djelatnosti i djelatnosti osiguranja	0,6	1,1	1,0	0,6	0,8	2,8	1,5	5,1	6,5	16,6	24,6	23,4	15,4
Poslovanje nekretninama	0,4	3,5	5,4	8,0	7,1	8,0	3,1	8,6	7,5	16,1	18,1	9,5	4,7
Stručne, znanstvene i tehničke djelatnosti	0,5	3,0	3,9	2,9	4,2	6,5	4,2	6,9	7,5	15,5	18,3	17,8	8,8
Administrativne i pomoćne uslužne djelatnosti	1,0	6,0	15,3	15,7	11,7	10,8	4,7	7,1	7,0	9,0	7,1	3,5	1,1
Javna uprava i obrana; obvezno socijalno osiguranje	1,3	0,1	0,5	1,7	1,4	9,6	5,0	9,1	7,7	17,8	27,4	14,0	4,4
Obrazovanje	0,5	0,5	0,6	1,9	4,1	5,6	4,0	7,4	6,8	27,5	28,3	9,3	3,5
Djelatnosti zdravstvene zaštite i socijalne skrbi	1,3	0,1	0,5	1,7	1,4	9,6	5,0	9,1	7,7	17,8	27,4	14,0	4,4
Umjetnost, zabava i rekreacija	0,5	1,4	1,7	4,2	4,3	6,5	4,9	8,4	7,5	19,8	24,1	14,6	2,1
Ostale uslužne djelatnosti	0,7	5,8	8,6	5,4	5,8	8,5	4,0	7,7	7,9	14,7	16,3	11,4	3,2

7.5. Prosječne mjesecne isplaćene neto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-a 2007.

	Prosječna mjesecna isplaćena plaća po zaposlenom, u kunama		
	2008.	2009.	2010.
	6 145	6 229	6 291
Ukupno			
A Poljoprivreda, šumarstvo i ribarstvo	6 476	6 465	6 637
B Rudarstvo i vađenje	7 500	7 617	7 939
C Preradivačka industrija	5 960	5 983	6 184
D Opskrba električnom energijom, plinom, parom i klimatizacija	6 853	7 404	7 322
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	5 919	6 155	5 972
F Građevinarstvo	5 389	5 344	5 171
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	5 429	5 399	5 519
H Prijevoz i skladištenje	6 424	6 513	6 624
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	4 677	4 723	4 824
J Informacije i komunikacije	7 529	7 738	7 788
K Financijske djelatnosti i djelatnosti osiguranja	8 136	8 475	8 545
L Poslovanje nekretninama	5 995	6 019	5 881
M Stručne, znanstvene i tehničke djelatnosti	8 334	8 552	8 611
N Administrativne i pomoćne uslužne djelatnosti	3 955	3 791	3 716
O Javna uprava i obrana; obvezno socijalno osiguranje	6 446	6 529	6 518
P Obrazovanje	5 886	6 070	6 169
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	6 108	6 283	6 300
R Umjetnost, zabava i rekreacija	5 907	6 065	6 028
S Ostale uslužne djelatnosti	5 831	5 995	6 025

Prosječne mjesecne isplaćene neto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-2007. za 2009. i 2010.

kuna

7.6. Prosječne mjesecne isplaćene bruto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-a 2007.

	Prosječna mjesecna isplaćena plaća po zaposlenom, u kunama		
	2008.	2009.	2010.
Ukupno	9 338	9 423	9 402
A Poljoprivreda, šumarstvo i ribarstvo	9 959	9 525	9 660
B Rudarstvo i vađenje	15 580	11 546	11 976
C Prerađivačka industrija	9 058	8 964	9 193
D Opskrba električnom energijom, plinom, parom i klimatizacija	10 206	11 130	11 235
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	8 483	8 820	8 409
F Građevinarstvo	7 925	7 774	7 411
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	8 227	8 144	8 213
H Prijevoz i skladištenje	9 526	9 611	9 681
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	6 680	6 722	6 809
J Informacije i komunikacije	11 915	12 199	12 043
K Finansijske djelatnosti i djelatnosti osiguranja	12 948	13 722	13 586
L Poslovanje nekretninama	8 933	9 059	8 611
M Stručne, znanstvene i tehničke djelatnosti	13 608	13 892	13 853
N Administrativne i pomoćne uslužne djelatnosti	5 657	5 315	5 143
O Javna uprava i obrana; obvezno socijalno osiguranje	9 765	9 828	9 673
P Obrazovanje	8 811	9 021	9 080
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	9 153	9 351	9 284
R Umjetnost, zabava i rekreacija	8 823	8 999	8 795
S Ostale uslužne djelatnosti	8 715	8 948	8 886

Prosječne mjesecne bruto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-2007., za 2009. i 2010.

7.7. Indeksi nominalnih neto i bruto plaće po zaposlenom u pravnim osobama svih oblika vlasništva, prema područjima NKD-a 2007.

	Nominalne neto plaće		Nominalne bruto plaće	
	2009. 2008.	2010. 2009.	2009. 2008.	2010. 2009.
	Ukupno			
A Poljoprivreda, šumarstvo i ribarstvo	101,4	101,0	100,9	99,8
B Rudarstvo i vađenje	99,8	102,7	98,2	101,4
C Preradivačka industrija	101,6	104,2	100,2	103,7
D Opskrba električnom energijom, plinom, parom i klimatizacija	100,4	103,4	99,6	102,6
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	108,0	98,9	109,1	100,9
F Građevinarstvo	104,0	97,0	104,0	95,3
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	99,2	96,8	98,1	95,3
H Prijevoz i skladištenje	99,4	102,2	99,0	100,8
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	101,4	102,6	100,9	100,7
J Informacije i komunikacije	101,0	102,1	100,6	101,3
K Financijske djelatnosti i djelatnosti osiguranja	100,6	100,6	102,4	98,7
L Poslovanje nekretninama	104,2	100,8	106,0	99,0
M Stručne, znanstvene i tehničke djelatnosti	100,4	97,7	101,4	95,1
N Administrativne i pomoćne uslužne djelatnosti	102,6	100,7	102,1	99,7
O Javna uprava i obrana; obvezno socijalno osiguranje	95,9	98,0	94,0	96,8
P Obrazovanje	101,3	99,8	100,6	98,4
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	103,1	101,6	102,4	100,7
R Umjetnost, zabava i rekreacija	102,9	100,3	102,2	99,3
S Ostale uslužne djelatnosti	102,7	99,4	102,0	97,7
	102,8	100,5	102,7	99,3

Indeksi nominalnih neto i bruto plaća

7.8. Prosječne mjesečne isplaćene neto i bruto plaće po zaposlenom u pravnim osobama prema spolu i stupnju stručne spreme potrebne za obavljanje određenih poslova i zadataka

u kunama

	Ukupno	Spol		Stupanj stručne spreme							
		muškarci	žene	Visoka stručna sprema	Viša stručna sprema	Srednja stručna sprema	Niža stručna sprema	Visoko kvalificirani	Kvalifi- cirani	Polukva- lificirani	Nekva- lificirani
Neto plaća											
2001.	4 217	6 267	4 575	3 735	2 838	3 957	3 169	2 824	2 558
2002.	4 370	6 524	4 712	3 842	2 905	3 975	3 242	2 868	2 638
2003.	4 698	5 011	4 377	7 077	5 126	4 086	3 141	4 473	3 526	3 068	2 765
2004.	4 987	5 350	4 616	7 398	5 370	4 325	3 292	4 696	3 736	3 160	3 006
2005.	5 264	5 606	4 903	7 887	5 633	4 519	3 499	4 961	3 908	3 220	2 949
2006.	5 600	5 962	5 214	8 381	5 964	4 753	3 638	5 323	4 068	3 471	3 243
2007.	5 927	6 332	5 500	8 799	6 341	4 954	3 789	5 679	4 354	3 755	3 336
2008.	6 294	6 737	5 826	9 354	6 800	5 234	3 954	5 802	4 691	3 914	3 620
2009.	6 454	6 861	6 021	9 516	6 901	5 287	4 090	6 106	4 556	4 106	3 626
2010.	6 447	6 813	6 068	9 532	6 827	5 265	4 026	6 018	4 647	4 112	3 606
Bruto plaća											
2003.	6 943	7 470	6 401	11 083	7 567	5 818	4 277	6 378	4 868	4 142	3 760
2004.	7 424	8 015	6 811	11 839	7 962	6 172	4 459	6 694	5 185	4 299	4 122
2005.	7 819	8 371	7 235	12 558	8 275	6 437	4 798	6 987	5 436	4 375	3 997
2006.	8 449	9 058	7 799	13 589	8 873	6 846	5 029	7 670	5 720	4 752	4 456
2007.	9 035	9 714	8 319	14 404	9 590	7 198	5 256	8 222	6 150	5 186	4 597
2008.	9 589	10 313	8 823	15 338	10 249	7 587	5 466	8 315	6 607	5 386	4 985
2009.	9 804	10 515	9 046	15 477	10 323	7 644	5 625	8 763	6 380	5 611	5 002
2010.	9 702	10 335	9 044	15 408	10 178	7 495	5 491	8 529	6 447	5 568	4 915

**Prosječne mjesečne neto plaće po zaposlenom u pravnim osobama,
prema stupnju stručne spreme**

7.9. Prosječne mjesecne isplaćene neto plaće po zaposlenom u pravnim osobama prema spolu i stupnju stručne spreme potrebne za obavljanje određenih poslova i zadataka za 2010. po područjima NKD-a 2007.

u kunama

	Ukupno	Spol		Stupanj stručne spreme								
		muški	žene	Visoka stručna sprema	Viša stručna sprema	Srednja stručna sprema	Niža stručna sprema	Visoko- kvalifi- cirani	Kvalifi- cirani	Polu- kvalifi- cirani	Nekva- lificirani	
Ukupno	6 447	6 813	6 068	9 532	6 827	5 265	4 026	6 018	4 647	4 112	3 606	
A Poljoprivreda, šumarstvo i ribarstvo	5 579	6 089	4 845	6 952	4 995	3 847	4 859	-	3 306	3 623	4 619	
B Rudarstvo i vađenje	7 886	8 205	7 424	9 681	8 248	6 496	5 657	6 625	5 558	3 729	4 620	
C Prerađivačka industrija	6 331	6 527	5 975	10 880	7 067	5 370	4 180	5 915	4 855	4 219	3 593	
D Opskrba električnom energijom, plinom, parom i klimatizacija	7 367	7 452	7 137	9 629	7 345	5 983	3 929	6 914	6 244	4 733	4 855	
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	5 981	6 102	5 363	8 976	7 223	6 090	4 655	6 739	5 735	5 158	3 798	
F Građevinarstvo	5 315	5 214	5 951	9 831	6 999	4 757	4 032	5 706	4 436	3 757	3 522	
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	5 871	6 650	5 142	11 182	6 994	4 902	4 217	4 834	3 763	3 563	4 719	
H Prijevоз i skladištenje	6 493	6 699	5 965	9 645	8 749	5 913	4 934	6 739	6 456	5 201	3 672	
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	4 661	5 220	4 300	8 529	6 846	4 561	3 454	5 810	4 030	4 192	3 284	
J Informacije i komunikacije	8 009	8 408	7 415	9 809	8 037	6 160	4 213	6 955	5 594	4 171	5 264	
K Financijske djelatnosti i djelatnosti osiguranja	8 585	10 227	7 799	10 851	7 758	6 306	5 805	6 739	6 375	5 468	4 697	
L Poslovanje nekretninama	6 219	6 239	6 187	8 727	7 685	5 990	4 977	6 420	4 981	4 816	4 531	
M Stručne, znanstvene i tehničke djelatnosti	8 575	8 973	8 075	10 718	7 653	5 966	3 845	5 525	4 491	3 843	4 260	
N Administrativne i pomoćne uslužne djelatnosti	3 973	4 077	3 811	7 495	5 624	3 706	3 360	4 765	3 936	4 156	2 594	
O Javna uprava i obrana; obvezno socijalno osiguranje	6 542	7 183	6 195	8 555	5 464	4 810	3 472	5 008	4 720	4 062	3 294	
P Obrazovanje	6 278	7 241	5 908	7 366	5 932	4 906	3 534	5 029	4 603	3 826	3 346	
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	6 294	7 358	5 985	9 909	6 387	5 425	3 311	4 182	4 156	3 310	3 049	
R Umjetnost, zabava i rekreacija	6 376	6 877	5 997	8 170	6 708	5 261	4 329	6 371	5 578	4 620	4 508	
S Ostale uslužne djelatnosti	6 141	6 716	5 662	8 466	6 749	5 289	3 990	9 121	5 839	3 464	4 063	

7.10. Prosječne mjesecne isplaćene bruto plaće po zaposlenom u pravnim osobama prema spolu i stupnju stručne spreme potrebne za obavljanje određenih poslova i zadataka za 2010. po područjima NKD-a 2007.

u kunama

	Ukupno	Spol		Stupanj stručne spreme								
		muški	žene	Visoka stručna sprema	Viša stručna sprema	Srednja stručna sprema	Niža stručna sprema	Visoko- kvalifi- cirani	Kvalifi- cirani	Polu- kvalifi- cirani	Nekva- lificirani	
Ukupno	9 702	10 335	9 044	15 408	10 178	7 495	5 491	8 529	6 447	5 568	4 915	
A Poljoprivreda, šumarstvo i ribarstvo	8 307	9 158	7 084	10 758	9 294	5 323	6 666	-	4 314	4 968	6 268	
B Rudarstvo i vađenje	12 104	12 713	11 221	15 541	12 645	9 482	7 989	9 686	7 487	5 131	6 516	
C Prerađivačka industrija	9 486	9 902	8 730	18 083	10 602	7 595	5 735	8 371	6 778	5 769	4 871	
D Opskrba električnom energijom, plinom, parom i klimatizacija	10 907	11 011	10 663	15 056	10 804	8 490	5 239	9 905	8 978	6 447	6 740	
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	8 391	8 532	7 664	13 773	10 460	8 518	6 414	9 600	7 962	6 909	5 133	
F Građevinarstvo	7 648	7 471	8 771	15 937	10 389	6 658	5 569	7 816	6 005	5 014	4 743	
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	8 881	10 194	7 652	18 851	10 740	7 052	5 870	6 880	5 155	4 882	6 701	
H Prijevoz i skladištenje	9 494	9 818	8 667	15 422	13 639	8 383	6 768	9 813	9 256	7 354	5 043	
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	6 559	7 543	5 923	13 466	10 318	6 284	4 655	8 247	5 515	5 665	4 392	
J Informacije i komunikacije	12 537	13 187	11 567	15 963	12 283	9 085	5 763	9 993	8 122	5 820	7 387	
K Financijske djelatnosti i djelatnosti osiguranja	13 731	16 895	12 215	18 205	11 906	9 260	8 524	9 840	9 330	7 659	6 474	
L Poslovanje nekretninama	9 074	9 060	9 097	13 739	11 505	8 593	6 864	9 157	7 072	6 917	6 495	
M Stručne, znanstvene i tehničke djelatnosti	13 795	14 490	12 925	17 891	11 753	8 808	5 351	7 972	6 176	5 374	5 938	
N Administrativne i pomoćne uslužne djelatnosti	5 543	5 654	5 370	11 637	8 284	5 067	4 518	6 773	5 388	5 619	3 414	
O Javna uprava i obrana; obvezno socijalno osiguranje	9 720	10 775	9 150	13 304	7 715	6 628	4 628	6 867	6 517	5 678	4 343	
P Obrazovanje	9 324	10 957	8 697	11 184	8 610	7 008	4 792	7 036	6 447	5 313	4 495	
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	9 353	11 402	8 757	16 062	9 250	7 556	4 415	5 855	5 755	4 414	4 113	
R Umjetnost, zabava i rekreacija	9 210	10 217	8 448	12 160	9 656	7 420	5 624	8 940	7 791	6 262	6 277	
S Ostale uslužne djelatnosti	9 123	10 001	8 394	13 265	10 091	7 605	5 421	9 121	5 839	4 693	5 460	

8. Cijene

8.1. Lančani indeksi prodajnih cijena proizvođača industrijskih proizvoda prema glavnim industrijskim grupacijama i odjeljcima NKD-a 2002.

	1999. 1998.	2000. 1999.	2001. 2000.	2002. 2001.	2003. 2002.	2004. 2003.	2005. 2004.	2006. 2005.	2007. 2006.	2008. 2007.
Industrijski proizvodi - ukupno										
PREMA GLAVNIM INDUSTRIJSKIM GRUPACIJAMA (GIG-u)										
Energija	102,5	105,1	98,6	101,4	100,7	104,1	103,3	103,8	105,5	107,0
Intermedijami proizvodi, osim energije	100,9	102,9	103,9	107,3	104,2	102,1	102,2	105,8	101,2	106,7
Kapitalni proizvodi	99,2	111,3	95,3	97,9	99,3	105,0	103,9	104,6	105,1	103,6
Trajni proizvodi za široku potrošnju	105,4	106,7	87,1	98,0	95,2	96,9	102,7	102,3	98,9	99,4
Netrajni proizvodi za široku potrošnju	104,5	101,9	98,3	99,0	100,0	98,8	99,7	100,5	99,8	100,9
	103,7	102,4	102,3	101,5	101,4	100,0	101,0	101,9	103,6	107,2
PREMA PODRUČJIMA I ODJELJCIMA NKD-a 2002.										
Preradivačka industrija	102,5	105,8	98,1	99,9	100,0	101,2	102,2	103,2	103,5	105,3
Proizvodnja hrane i pića	103,5	101,8	102,8	101,9	102,3	99,9	101,2	102,2	104,5	108,9
Proizvodnja duhanskih proizvoda	111,5	111,0	97,0	100,0	100,0	101,6	103,1	100,0	-	-
Proizvodnja tekstila	106,5	105,0	103,0	98,0	95,8	101,8	97,6	98,8	100,9	103,4
Proizvodnja odjeće; dorada i bojenje krvna	101,3	98,3	97,7	99,2	99,2	102,5	99,9	100,0	100,0	101,7
Štavljenje i obrada kože; proizvodnja kovčega i torbi, ručnih torbica, sedlarskih i remenarskih proizvoda i obuće	102,0	102,1	100,2	99,5	96,6	93,4	100,0	100,0	100,0	100,0
Proizvodnja celuloze, papira i proizvoda od papira	106,5	114,8	95,9	94,4	97,8	96,1	91,8	98,5	104,1	102,6
Izдавačka i tiskarska djelatnost, te umnožavanje snimljenih zapisu	101,7	102,6	108,0	100,7	99,0	100,0	98,6	100,5	102,2	102,5
Proizvodnja koksa, naftnih deriv. i nuklearnog goriva	100,3	119,9	104,0	101,3	102,8	105,6	109,7	130,9	106,1	117,8
Proizvodnja kemikalija i kemijskih proizvoda	97,8	117,5	92,1	98,8	100,1	107,9	106,8	103,2	101,8	103,6
Proizvodnja proizvoda od gume i plastike	98,1	94,5	96,7	97,4	99,9	99,1	103,3	102,0	103,5	101,0
Proizvodnja ostalih nemetalnih mineralnih proizvoda	100,7	102,7	109,0	99,4	99,3	99,7	102,9	101,2	101,4	111,9
Proizvodnja metala	101,7	100,5	98,9	99,9	100,0	100,0	110,8	100,0	106,0	114,7
Proizvodnja proizvoda od metala, osim strojeva i opreme	100,6	95,5	98,6	95,8	99,2	101,5	100,5	100,6	100,2	100,5
Proizvodnja strojeva i uređaja, d. n.*	104,0	102,0	99,1	99,1	100,0	100,7	108,3	103,3	100,1	100,9
Proizvodnja električnih strojeva i aparata, d.n.*	101,8	100,9	98,0	98,5	97,4	100,3	101,2	115,3	113,1	101,3
Proizvodnja RTV i komunikacijskih aparata i opreme	110,4	116,5	67,7	94,2	85,1	89,9	98,8	98,4	91,7	91,6
Proizvodnja medicinskih, preciznih i opt. instrumenata te satova	105,7	102,2	102,0	100,4	101,8	95,9	107,9	100,9	103,8	103,1
Proizvodnja motornih vozila, prikolica i poluprikolica	106,4	101,7	100,0	100,0	100,0	100,0	102,8	101,9	100,0	
Proizvodnja ostalih prijevoznih sredstava	102,3	101,2	100,1	100,2	100,3	100,0	100,0	100,0	100,0	
Proizvodnja namještaja, ostala preradivačka industrija, d. n.*	100,1	100,3	96,6	97,1	98,6	98,5	98,4	103,6	100,9	100,9
Opskrba električnom energijom, plinom i vodom	102,6	99,7	103,3	113,1	106,0	123,8	109,6	106,9	115,9	114,4
Opskrba el. energijom, plinom, parom i topлом vodom	100,9	100,4	103,9	108,4	104,4	101,6	101,0	101,2	100,0	103,9
Skupljanje, pročišćavanje i distribucija vode	106,4	98,2	102,0	124,0	109,2	166,7	120,0	112,8	129,0	122,0

* drugdje nespomenuto

8.2. Lančani indeksi cijena na malo prema grupama proizvoda

	<u>1997.</u> 1996.	<u>1998.</u> 1997.	<u>1999.</u> 1998.	<u>2000.</u> 1999.	<u>2001.</u> 2000.	<u>2002.</u> 2001.	<u>2003.</u> 2002.	<u>2004.</u> 2003.	<u>2005.</u> 2004.	<u>2006.</u> 2005.	<u>2007.</u> 2006.
Cijene na malo - ukupno	104,4	105,3	103,2	105,0	105,0	103,0	102,3	102,4	101,6	102,7	103,1
Roba	103,8	103,6	103,1	105,1	103,9	100,5	102,2	102,2	101,1	102,4	103,2
Poljoprivredni prehrambeni proiz.	114,4	105,8	99,1	105,2	101,8	96,8	118,0	94,2	98,3	100,9	106,1
Industrijski proizvodi - ukupno	103,4	103,5	103,2	105,1	103,9	100,6	101,6	102,6	101,3	102,2	103,0
- prehrambeni	102,3	106,8	100,0	98,5	100,8	99,1	98,5	102,3	103,7	101,8	103,3
- neprehrambeni	104,2	103,1	103,8	105,5	104,8	101,2	102,5	102,3	100,3	102,5	102,6
- pića	104,0	99,6	103,8	110,2	105,7	100,1	103,2	104,7	100,8	103,8	102,1
- duhan	100,0	100,0	109,0	120,3	103,3	100,0	100,0	103,2	104,3	100,1	105,4
Prehrambeni proizvodi - ukupno	104,1	106,6	99,9	99,6	101,0	98,7	101,9	101,1	103,0	101,8	103,8
Usluge	108,8	116,9	103,7	104,3	110,2	114,0	102,9	102,6	102,8	103,5	102,6

8.3. Lančani indeksi troškova života prema grupama potrošnje

	<u>1997.</u> 1996.	<u>1998.</u> 1997.	<u>1999.</u> 1998.	<u>2000.</u> 1999.	<u>2001.</u> 2000.	<u>2002.</u> 2001.	<u>2003.</u> 2002.	<u>2004.</u> 2003.	<u>2005.</u> 2004.	<u>2006.</u> 2005.	<u>2007.</u> 2006.
Troškovi života - ukupno	105,3	107,8	102,4	104,3	104,4	102,2	102,7	102,1	102,3	103,1	103,7
Po namjeni potrošnje											
Prehrana	106,7	106,1	99,1	101,2	101,8	98,0	102,2	100,2	103,5	101,3	104,2
Pića	103,7	99,5	104,3	108,3	104,6	100,8	103,0	104,6	101,1	104,8	102,0
Duhan	100,0	100,0	108,9	120,2	103,4	100,0	100,0	103,3	104,4	100,1	105,4
Odjeća, obuća i usluge	107,9	103,7	104,6	104,6	102,7	101,5	104,8	102,8	96,6	103,8	103,4
Stanovanje i usluge	104,6	195,7	112,6	104,5	102,2	105,5	103,0	110,1	105,1	110,4	110,2
Ogrijev, osvjetljenje i usluge	107,7	105,8	100,7	103,5	109,1	106,2	104,8	101,7	102,3	104,1	99,4
Oprema stana i usluge	99,0	100,4	101,9	102,5	102,0	99,1	100,0	101,2	102,4	101,4	103,3
Higijena, njega zdravlja i usluge	102,3	106,3	101,5	99,5	101,8	104,2	105,4	102,1	102,3	105,2	105,5
Obrazovanje, kultura, raznovreda i usluge	104,9	112,0	102,4	101,9	106,5	101,5	101,0	101,8	101,1	101,6	102,2
Prometna sredstva, usluge i ptt usluge	104,7	104,2	105,4	114,1	114,4	112,7	102,2	102,8	103,8	102,2	101,7
Administrativne i ostale usluge	-	-	101,3	101,2	100,0	100,0	100,0	101,7	101,4	100,0	100,0
U tome:											
Robe	105,2	104,1	101,5	104,4	103,6	99,7	102,5	101,7	102,2	102,6	103,5
Usluge	106,2	130,7	106,2	104,3	107,8	111,8	103,3	104,3	103,3	105,1	103,8

8.4. Lančani indeksi cijena ugostiteljskih usluga prema grupama usluga

	1994. 1993.	1995. 1994.	1996. 1995.	1997. 1996.	1998. 1997.	1999. 1998.	2000. 1999.	2001. 2000.	2002. 2001.	2003. 2002.
Ugostiteljske usluge - ukupno	210,6	107,0	106,6	103,0	103,4	99,6	101,1	105,5	102,1	103,0
Hladna i topla predjela i juhe	206,3	103,9	106,6	103,9	103,2	102,1	101,9	100,8	99,8	102,3
Gotova jela	196,2	106,5	103,5	104,5	101,0	99,9	100,4	107,3	100,6	101,1
Pečenja i jela po narudžbi	215,4	102,1	99,2	101,0	102,9	100,9	100,4	107,8	99,9	101,0
Variva i prilozi	214,3	103,5	102,8	108,0	102,9	99,2	101,7	100,6	98,3	100,2
Salate	200,5	101,9	99,4	106,3	104,1	101,3	102,0	100,7	98,4	102,6
Kruh	215,9	117,5	104,2	112,6	109,1	97,3	95,7	101,7	101,0	100,0
Kolači	200,2	102,6	101,8	109,1	101,3	97,6	100,8	102,9	98,7	98,8
Alkoholna pića	220,0	111,5	105,8	103,8	102,5	96,0	99,0	102,2	101,8	103,2
Bezalkoholna pića i napici	232,9	119,1	105,9	100,3	105,2	99,1	101,5	105,6	104,4	104,0
Noćenja	167,5	93,0	148,3	103,5	105,7	104,5	106,5	112,8	109,0	107,7

8.5. Prosječne godišnje stope rasta cijena

u %

	1953.- 1955.	1956.- 1960.	1961.- 1965.	1966.- 1970.	1971.- 1975.	1976.- 1980.	1981.- 1985.	1986.- 1990.	1991.- 1995.	1996.- 2000.	2001.- 2005.
Prodajne cijene proizvođača industrijskih proizvoda	15,2	10,7	46,2	289,2	266,1	2,46	1,60
Cijene na malo	2,9	5,4	11,9	10,5	20,9	17,9	48,4	317,1	261,1	4,13	2,85
Troškovi života	4,9	4,0	13,9	10,6	20,7	18,8	47,7	316,7	257,3	4,83	2,74
Cijene ugostiteljskih usluga	21,8	20,4	43,5	327,1	266,9	2,69	...

8.6. Indeksi cijena¹⁾

	1999.	2000.	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.
Indeksi prodajnih cijena proizvođača industrijskih proizvoda										
100,0	105,1	103,6	105,1	105,8	110,1	113,7	118,0	124,5	133,2	
95,1	100,0	98,6	100,0	100,7	104,8	108,3	112,4	118,6	126,9	
96,5	101,4	100,0	101,4	102,1	106,3	109,8	114,0	120,3	128,7	
95,2	100,0	98,6	100,0	100,7	104,8	108,3	112,4	118,6	126,9	
94,5	99,3	97,9	99,3	100,0	104,1	107,5	111,6	117,7	125,9	
90,8	95,4	94,0	95,4	96,1	100,0	103,3	107,2	113,1	121,0	
87,9	92,4	91,0	92,4	93,0	96,8	100,0	103,8	109,5	117,2	
84,7	89,0	87,7	89,0	89,6	93,3	96,3	100,0	105,5	112,9	
80,3	84,4	83,1	84,4	84,9	88,4	91,3	94,8	100,0	107,0	
75,0	78,9	77,7	78,9	79,3	82,6	85,3	88,6	93,5	100,0	
Indeksi cijena na malo										
100,0	105,0	110,3	113,6	116,2	119,0	120,9	124,2	128,1	-	
95,2	100,0	105,0	108,2	110,7	113,4	115,2	118,3	122,0	-	
96,5	101,4	100,0	103,0	105,4	107,9	109,6	112,6	116,1	-	
88,1	92,4	97,1	100,0	102,3	104,8	106,5	109,4	112,8	-	
86,1	90,3	94,9	97,8	100,0	102,4	104,0	106,8	110,1	-	
84,1	88,2	92,7	95,5	97,7	100,0	101,6	104,3	107,5	-	
82,8	86,8	91,2	94,0	96,2	98,4	100,0	102,7	105,9	-	
80,6	84,5	88,8	91,5	93,7	95,8	97,4	100,0	103,1	-	
78,2	82,0	86,1	88,7	90,9	92,9	94,5	97,0	100,0	-	
Indeksi troškova života										
100,0	104,3	108,9	111,3	114,3	116,7	119,4	123,1	127,7	-	
95,9	100,0	104,4	106,7	109,6	111,9	114,5	118,0	122,4	-	
96,5	101,4	100,0	102,2	105,0	107,2	109,7	113,1	117,3	-	
89,9	93,7	97,8	100,0	102,7	104,9	107,3	110,6	114,7	-	
87,5	91,2	95,2	97,4	100,0	102,1	104,4	107,6	111,6	-	
85,7	89,3	93,2	95,4	97,9	100,0	102,3	105,5	109,4	-	
83,8	87,3	91,1	93,3	95,7	97,8	100,0	103,1	106,9	-	
81,3	84,7	88,4	90,5	92,8	94,9	97,0	100,0	103,7	-	
78,4	81,7	85,2	87,3	89,5	91,5	93,5	96,4	100,0	-	

¹⁾ Podaci se čitaju samo vodoravno

**Kretanje indeksa prodajnih cijena proizvođača industrijskih proizvoda,
cijena na malo i troškova života od 1999. do 2008.**

**Indeksi cijena na malo i troškova života
od 1998. do 2007.**

1997.=100

9. Investicije

9.1. Ostvarene investicije u novu dugotrajnu imovinu prema tehničkoj strukturi

u tisućama kuna

	Ukupno	Tehnička struktura					ostalo	
		građevinski radovi	oprema s montažom					
			svega	domaća	uvozna			
2001.	11 120 549	4 462 493	6 255 844	1 503 911	4 751 933	402 212		
2002.	12 165 314	4 208 180	7 099 882	2 091 987	5 007 895	857 252		
2003.	14 985 801	5 432 395	8 585 004	2 686 611	5 898 393	968 402		
2004.	16 019 156	6 577 980	8 320 138	2 126 926	6 193 212	1 121 038		
2005.	17 821 789	6 531 619	9 897 987	2 335 188	7 562 799	1 392 183		
2006.	21 324 846	8 511 811	11 451 483	2 880 563	8 570 920	1 361 552		
2007.	24 208 919	8 552 202	14 138 050	3 690 964	10 447 086	1 518 667		
2008.	25 296 039	9 035 828	14 732 389	3 983 058	10 749 331	1 527 822		
2009.	20 085 077	8 569 505	10 219 884	2 876 536	7 343 348	1 295 688		
2010. Ukupno	13 691 606	5 546 442	6 606 616	2 181 467	4 425 149	1 538 548		
<i>Djelatnost investitora prema NKD 2007.</i>								
Poljoprivreda, šumarstvo i ribarstvo	17 715	9 355	4 829	749	4 080	3 531		
Rudarstvo i vađenje	75 907	6 347	63 916	37 096	26 820	5 644		
Prerađivačka industrija	862 287	197 128	604 585	300 814	303 771	60 574		
Opskrba električnom energijom, plinom, parom i klimatizacijom	857 962	188 024	377 424	351 859	25 565	292 514		
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	210 964	178 208	30 837	18 179	12 658	1 919		
Građevinarstvo	964 069	822 840	113 135	33 380	79 755	28 094		
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	1 898 842	1 078 738	715 569	236 245	479 324	104 535		
Prijevoz i skladištenje	1 074 238	198 707	825 091	569 329	255 762	50 440		
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	107 571	74 341	30 631	20 929	9 702	2 599		
Informacije i komunikacije	1 565 150	201 653	835 595	207 740	627 855	527 902		
Financijske djelatnosti i djelatnosti osiguranja	2 630 473	425 120	1 879 248	114 213	1 765 035	326 105		
Poslovanje nekretninama	1 564 734	1 483 775	69 108	42 453	26 655	11 851		
Stručne, znanstvene i tehničke djelatnosti	222 726	67 332	127 792	62 104	65 688	27 602		
Administrativne i pomoćne uslužne djelatnosti	366 581	18 772	343 133	10 648	332 485	4 676		
Javna uprava i obrana; obvezno socijalno osiguranje	337 915	65 570	208 571	51 247	157 324	63 774		
Obrazovanje	179 888	99 702	74 910	43 274	31 636	5 276		
Djelatnosti zdravstvene zaštite i socijalne skrbi	533 963	302 962	219 912	36 538	183 374	11 089		
Umjetnost, zabava i rekreacija	142 702	74 752	61 253	36 764	24 489	6 697		
Ostale uslužne djelatnosti	77 919	53 116	21 077	7 906	13 171	3 726		

9.2. Ostvarene investicije u novu dugotrajnu imovinu prema djelatnosti

Djelatnost investitora	Ukupno	NAMJENA							
		poljo-privreda, šumarstvo i ribarstvo	rudarstvo i vađenje	preradivačka industrija	opskrba električnom energijom, plinom, parom i klimatizacija	opskrba vodom; uklanjanje otpadnih voda, gosp. otpadom te djelat. sanacije okoliša	građevinarstvo	trgovina na veliko i na malo; popravak motornih vozila i motocikala	prijevoz i skladištenje
Ukupno	13 691 606	17 715	75 907	862 287	857 962	210 964	964 069	1 898 842	1 074 238
Poljoprivreda, šumarstvo i ribarstvo	16 805	14 845	-	-	-	-	-	1 519	-
Rudarstvo i vađenje	118 155	-	75 907	34 131	-	-	147	7 970	-
Preradivačka industrija	853 741	-	-	827 480	114	-	-	13 801	5 085
Opskrba električnom energijom, plinom, parom i klimatizacija	858 012	-	-	-	857 848	-	-	120	-
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnost sanacije okoliša	11 582	-	-	-	-	11 582	-	-	-
Građevinarstvo	943 112	-	-	-	-	-	461 950	151 855	124
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	1 734 476	2 713	-	206	-	-	-	1 722 775	688
Prijevoz i skladištenje	821 124	-	-	-	-	-	-	-	817 716
Djelatnost pružanja smještaja te pripreme i usluživanja hrane	99 011	-	-	-	-	-	-	-	-
Informacije i komunikacije	1 565 780	-	-	-	-	-	-	802	-
Finansijske djelatnosti i djelatnosti osiguranja	2 630 854	-	-	-	-	-	-	-	-
Poslovanje nekretninama	1 159 841	-	-	-	-	-	-	-	-
Stručne, znanstvene i tehničke djelatnosti	729 809	-	-	-	-	199 382	1 692	-	250 625
Administrativne i pomoćne uslužne djelatnosti	357 858	-	-	395	-	-	-	-	-
Javna uprava i obrana; obvezno socijalno osiguranje	1 166 000	-	-	-	-	-	500 280	-	-
Obrazovanje	124 818	-	-	-	-	-	-	-	-
Djelatnost zdravstvene zaštite i socijalne skrbi	344 084	-	-	75	-	-	-	-	-
Umjetnost, zabava i rekreacija	94 653	157	-	-	-	-	-	-	-
Ostale uslužne djelatnosti	61 891	-	-	-	-	-	-	-	-

investitora iz Hrvatske i namjeni investicija prema NKD-u 2007., u 2010.
u tisućama kuna

INVESTICIJA

djelatnost 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	djelatnost zdravstvene zaštite i socijalne skrbi	umjetnost, zabava i rekreacija	ostale uslužne djelatnosti
107 571	1 565 150	2 630 473	1 564 734	222 726	366 581	337 915	179 888	533 963	142 702	77 919
30	-	-	-	-	-	411	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	-	7 261	-	-	-	-	-	-	-
15	-	-	-	29	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	-	329 183	-	-	-	-	-	-	-
1 856	-	-	5 618	-	-	-	-	-	-	620
-	-	-	3 408	-	-	-	-	-	-	-
99 011	-	-	-	-	-	-	-	-	-	-
-	1 564 521	-	457	-	-	-	-	-	-	-
-	381	2 630 473	-	-	-	-	-	-	-	-
-	-	-	1 159 841	-	-	-	-	-	-	-
6 648	248	-	23 977	221 693	8 707	-	-	13 602	2 253	982
-	-	-	-	-	357 463	-	-	-	-	-
-	-	-	33 487	1 004	-	337 915	55 070	175 833	45 964	16 447
-	-	-	-	-	-	-	124 818	-	-	-
-	-	-	-	-	-	-	-	344 009	-	-
11	-	-	-	-	-	-	-	-	94 485	-
-	-	-	1 502	-	-	-	-	519	-	59 870

9.3. Isplate za investicije u dugotrajnu imovinu prema osnovnim izvorima financiranja u 2010.

u tisućama kuna

Djelatnost investitora prema NKD-2007.	Ukupno	Isplate za investicije u dugotrajnu imovinu			
		iz vlastitih sredstava	iz udruženih sredstava	iz finansijskih kredita	iz sredstava fondova i proračuna
Ukupno	32 119 315	16 831 706	510 555	10 638 273	4 138 781
Poljoprivreda, šumarstvo i ribarstvo	726 827	659 352	-	25 984	41 491
Rudarstvo i vađenje	1 321 344	989 737	-	331 607	-
Prerađivačka industrija	1 423 283	1 242 084	44 856	133 179	3 164
Opskrba električnom energijom, plinom, parom i klimatizacijom	2 396 866	1 955 191	150 689	290 986	-
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnost sanacije okoliša	45 133	34 012	-	7 228	3 893
Gradevinarstvo	5 069 959	972 619	151 876	3 193 654	751 810
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	3 894 490	3 242 123	5 301	643 358	3 708
Prijevoz i skladištenje	3 280 617	1 436 989	8 406	1 178 485	656 737
Djelatnost pružanja smještaja te pripreme i usluživanja hrane	150 773	102 784	9 267	36 947	1 775
Informacije i komunikacije	2 387 743	2 168 913	72 613	131 584	14 633
Finansijske djelatnosti i djelatnosti osiguranja	3 170 056	2 262 619	19 758	886 946	733
Poslovanje nekretninama	2 531 100	351 155	14 881	1 965 650	199 414
Stručne, znanstvene i tehničke djelatnosti	1 680 425	667 838	7 946	946 833	57 808
Administrativne i pomoćne uslužne djelatnosti	502 591	131 165	-	360 640	10 786
Javna uprava i obrana; obvezno socijalno osiguranje	2 751 634	216 551	23 834	242 713	2 268 536
Obrazovanje	148 759	97 954	862	8 571	41 372
Djelatnost zdrastvene zaštite i socijalne skrbi	413 020	160 394	261	202 085	50 280
Umetnost, zabava i rekreacija	146 584	74 593	5	42 547	29 439
Ostale uslužne djelatnosti	78 111	65 633	-	9 276	3 202

Isplate za investicije u dugotrajnu imovinu prema osnovnim oblicima financiranja u 2010.

9.4. Investicije za zaštitu okoliša

u tisućama kuna

	Ukupno	Zaštita zraka i klime	Gospodarenje otpadnim vodama	Gospodarenje otpadom	Zaštita i sanacija tla te podzemnih i površinskih voda	Smanjenje buke i vibracija	Zaštita biološke raznolikosti i krajolika	Zaštita od zračenja	Ostale djelatnosti zaštite okoliša
2004.	681 466	14 764	376 247	103 125	122 762	44 820	14 871	448	4 429
2005.	867 382	68 856	401 175	60 205	242 041	49 994	19 544	153	25 414
2006.	1 020 352	56 793	624 154	52 180	253 152	15 516	9 268	619	8 670
2007.	2 025 097	136 994	506 405	91 771	1 247 904	2 576	31 391	115	7 941
2008.	832 873	232 362	256 158	45 278	221 234	11 786	26 122	219	39 714
2009.	227 117	8 223	147 123	14 652	31 203	12 078	10 227	-	3 611
2010. Ukupno	469 357	25 738	132 810	24 562	177 728	97 537	8 455	1 227	1 300
Investicije na koncu proizvodnog procesa									
Iz vlastitih finansijskih sredstava	309 289	1 800	126 965	20 154	153 725	2 286	4 359	-	-
Iz udruženih sredstava	232 353	1 680	50 635	19 678	153 725	2 276	4 359	-	-
Iskorišteni finansijski krediti	76 500	-	76 330	170	-	-	-	-	-
Iz sredstava fondova i proračuna	286	-	-	286	-	-	-	-	-
Iz ostalih izvora	120	120	-	-	-	-	-	-	-
Investicije u integrirane tehnologije									
Iz vlastitih finansijskih sredstava	160 068	23 938	5 845	4 408	24 003	95 251	4 096	1 227	1 300
Iz udruženih sredstava	44 359	22 711	4 618	3 067	10 969	299	2 622	-	73
Iskorišteni finansijski krediti	-	-	-	-	-	-	-	-	-
Iz sredstava fondova i proračuna	115 709	1 227	1 227	1 341	13 034	94 952	1 474	1 227	1 227
Iz ostalih izvora	-	-	-	-	-	-	-	-	-

Investicije u zaštitu okoliša 2010.

9.5. Tekući izdaci za zaštitu okoliša

u tisućama kuna

	Ukupno	Zaštita zraka i klime	Gospodarenje otpadnim vodama	Gospodarenje otpadom	Zaštita i sanacija tla te podzemnih i površinskih voda	Smanjenje buke i vibracija	Zaštita biološke raznolikosti i krajolika	Zaštita od zračenja	Ostale djelatnosti zaštite okoliša
2004.	692 275	8 431	409 806	137 698	109 383	1 992	9 765	277	14 923
2005.	900 825	8 484	121 983	586 119	124 687	184	17 983	2 361	39 024
2006.	727 888	19 807	185 319	297 658	122 732	197	23 711	1 491	76 973
2007.	770 980	82 798	121 190	288 258	88 219	1 607	25 466	2 008	161 434
2008.	526 050	39 516	108 259	117 279	26 900	1 650	36 009	3 866	192 571
2009.	580 175	25 094	170 408	184 319	23 650	634	35 909	1 319	138 842
2010. Ukupno	560 889	11 974	166 309	169 985	79 276	142	37 306	1 511	94 386
<i>Interni tekući izdaci nastali u izvještajnoj jedinici</i>	55 231	2 474	11 655	22 946	5 151	125	249	82	12 549
Izdaci za rad i održavanje uređaja za zaštitu okoliša (upotreba materijala, energije)	14 484	1 426	5 977	5 968	703	43	47	-	320
Izdaci za zaposleno osoblje koje radi na zaštiti okoliša	36 703	1 002	3 586	16 809	2 958	82	202	82	11 982
Izdaci za upravljanje, informiranje i izobrazbu te ostali izdaci povezani sa zaštitom okoliša	4 044	46	2 092	169	1 490	-	-	-	247
<i>Eksterni tekući izdaci plaćeni drugima u svezi sa zaštitom okoliša</i>	505 658	9 500	154 654	147 039	74 125	17	37 057	1 429	81 837
Plaćanje naknada za zaštitu okoliša (za pročišćavanje otpadnih voda, uklanjanje otpadaka itd.)	284 134	6 138	70 647	96 185	68 833	-	35 453	648	6 230
Izdaci za monitoring	8 568	2 931	826	2 180	822	3	890	781	135
Ostali tekući izdaci	212 956	431	83 181	48 674	4 470	14	714	-	75 472

Investicije i tekući izdaci za zaštitu okoliša

10. Gradska proračun

10.1. Ostvarenje prihoda gradskog proračuna

u tisućama kuna

	Ostvarenje				
	2006.	2007.	2008.	2009.	2010.
UKUPNI PRIHODI	6 437 635	6 894 995	7 431 521	6 742 447	6 306 718
PRIHODI	6 052 637	6 445 001	7 107 578	6 677 071	6 184 236
<i>PRIHODI OD POREZA</i>					
Porez i pritez na dohodak	4 521 252	4 547 398	4 877 303	4 870 087	4 410 894
Porez na dobit	2 794 917	4 177 612	4 472 154	4 518 154	4 101 454
Porez na imovinu	1 435 460	2 009	-	-	-
Porez na robu i usluge	176 043	234 714	260 781	204 264	170 387
Ostali prihodi od poreza	114 832	133 063	144 368	147 669	139 053
<i>POMOĆI</i>	6 797	21 691	32 239	55 480	39 010
<i>PRIHODI OD IMOVINE</i>	407 959	443 888	511 311	505 618	435 328
Prihodi finansijske imovine	26 944	22 158	30 889	33 595	13 631
Prihodi od nefinansijske imovine	381 015	421 730	480 422	472 023	421 697
<i>PRIHODI OD ADMINISTRATIVNIH PRISTOJBII I PO POSEBNIM PROPISIMA</i>					
Administrativne (upravne) pristoje	1 110 612	1 426 742	1 677 306	1 238 409	1 288 467
Prihodi po posebnim propisima	98 367	103 431	84 595	56 256	62 141
<i>OSTALI PRIHODI</i>	1 012 245	1 323 311	1 592 711	1 182 153	1 226 326
PRIHODI OD PRODAJE NEFINANSIJSKE IMOVINE	60 17	5 282	9 419	7 477	10 537
PRIHODI OD PRODAJE NEPROIZVEDENE IMOVINE	77 081	399 069	323 943	65 376	122 482
Prihodi od prodaje materijalne imovine-prirodna bogatstva	43 697	67 405	98 173	33 751	90 905
Prihodi od prodaje nematerijalne imovine-u obliku prava	43 268	66 084	97 821	32 823	89 695
<i>PRIHODI OD PRODAJE PROIZVEDENE IMOVINE</i>	429	1 321	352	928	1 210
Prihodi od prodaje građevinskih objekata	33 384	331 664	225 770	31 625	31 577
Ostali prihodi od proizvedene imovine	32 218	331 487	225 659	31 621	31 562
VLASTITI IZVORI	1 166	177	111	4	15
	307 917	50 925	-	-	-

Izvor: Službeni glasnik Grada Zagreba, br. 5/07., 6/08., 9/09., 10/10., 11/11.

Struktura prihoda gradskog proračuna u 2010.

10.2. Rashodi gradskog proračuna

u tisućama kuna

	Ostvarenje				
	2006.	2007.	2008.	2009.	2010.
UKUPNI RASHODI	6 261 499	6 919 341	7 318 592	7 493 208	6 202 890
RASHODI	4 445 664	4 832 665	5 706 107	5 945 978	5 420 452
Rashodi za zaposlene	1 141 308	1 279 378	1 409 744	1 487 878	1 482 010
Materijalni rashodi	1 636 406	1 838 811	1 964 999	2 109 131	1 910 607
Financijski rashodi	27 216	39 218	59 552	56 168	48 950
Subvencije	612 823	670 030	869 679	950 924	933 996
Pomoći	15 799	16 766	15 437	59 035	59 074
Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	380 239	271 006	274 569	284 963	263 860
Ostali rashodi	631 873	717 456	1 112 127	997 879	721 955
RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	1 815 835	2 086 676	1 612 485	1 547 230	782 438
Rashodi za nabavu neproizvedene imovine	161 284	31 576	40 973	69 917	52 522
Rashodi za nabavu proizvedene dugotrajne imovine	1 529 088	1 928 225	1 475 143	1 361 782	699 024
Rashodi za dodatna ulaganja na nefinansijskoj imovini	125 463	126 875	96 369	115 531	30 892

Izvor: Službeni glasnik Grada Zagreba, br. 5/07., 6/08., 9/09., 10/10., 11/11.

10.3. Račun financiranja

u tisućama kuna

	Ostvarenje				
	2006.	2007.	2008.	2009.	2010.
PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA	62 079	155 610	114 340	157 496	202 524
Primljene otplate (povrati) glavnice danih zajmova	2 079	3 816	12 220	6 589	1 579
Primici od zaduživanja	60 000	150 000	100 000	150 000	200 000
Primici od prodaje dionica i udjela u glavnici	-	1 794	2 120	907	945
IZDACI ZA FINANCUSKU IMOVINU I OTPLATE ZAJMOVA	187 290	149 442	169 454	123 753	174 750
Izdaci za otplatu glavnice	187 290	148 484	162 390	123 030	174 110
Izdaci za dane zajmove	-	958	7 034	723	640
Izdaci za dionice i udjele u glavnici	-	-	30	-	-
NETO ZADUŽIVANJE / FINANCIRANJE	-125 211	6 168	-55 114	33 743	27 774

Izvor: Službeni glasnik Grada Zagreba, br. 5/07., 6/08., 9/09., 10/10., 11/11.

11. Poljoprivreda, šumarstvo i ribarstvo

11.1. Oranice i vrtovi prema načinu korištenja¹⁾

	Zasijane površine u hektarima		
	2005.	2006.	2007.
Ukupno			Ukupno
Žitarice	6 011	6 702	4 872
Krumpir	4 855	4 827	3 213
Uljano sjemenje i plodovi	166	69	97
Šećema repa	49	492	399
Krmno bilje	616	840	883
Cvijeće, aromatično i ostalo bilje	33	97	21
Mahunasto i ostalo povrće	292	373	259
 Pravne osobe i dijelovi pravnih osoba			
Ukupno	193	187	189
Žitarice	97	81	88
Krumpir	-	-	-
Uljano sjemenje i plodovi	49	52	58
Šećema repa	-	-	-
Krmno bilje	21	23	16
Cvijeće, aromatično i ostalo bilje	8	5	8
Mahunasto i ostalo povrće	18	26	19
 Obiteljska poljoprivredna gospodarstva			
Ukupno	5 818	6 515	4 683
Žitarice	4 758	4 746	3 125
Krumpir	166	69	97
Uljano sjemenje i plodovi	-	440	341
Šećema repa	-	4	-
Krmno bilje	595	817	876
Cvijeće, aromatično i ostalo bilje	25	92	13
Mahunasto i ostalo povrće	274	347	240

¹⁾ Vidjeti Metodološka objašnjenja

Zasijane površine u 2007.

11.2. Površina i proizvodnja važnijih usjeva¹⁾

	Požnjevena površina, ha	Prirod po ha, t	Proizvodnja, t	Požnjevena površina, ha	Prirod po ha, t	Proizvodnja, t
Pšenica				Kukuruz		
Ukupno						
2005.	682	2,87	1956	3 422	3,64	12 442
2006.	671	3,05	2047	3 011	3,86	11 629
2007.	511	2,36	1206	2 171	3,46	7 510
Pravne osobe i dijelovi pravnih osoba						
2005.	39	4,23	165	7	8,00	56
2006.	28	4,28	119	18	7,89	142
2007.	48	4,83	232	53	5,02	266
Obiteljska poljoprivredna gospodarstva						
2005.	643	2,79	1 791	3 415	3,63	12 386
2006.	643	3,00	1 928	2 993	3,84	11 487
2007.	463	2,10	974	2 118	3,42	7 244
Ječam				Zob		
Ukupno						
2005.	372	2,51	932	307	2,26	693
2006.	680	3,20	2 178	251	2,51	631
2007.	560	3,22	1 804	255	1,32	366
Pravne osobe i dijelovi pravnih osoba						
2005.	9	3,78	34	32	3,56	114
2006.	11	4,27	47	19	2,47	47
2007.	10	4,40	44	5	0,60	3
Obiteljska poljoprivredna gospodarstva						
2005.	363	2,47	898	275	2,11	579
2006.	669	3,18	2 131	232	2,52	584
2007.	550	3,20	1 760	250	1,33	333
Uljana repica				Soja		
Ukupno						
2005.	19	2,89	55	32	2,59	83
2006.	89	2,12	189	203	2,50	507
2007.	70	1,81	127	302	1,97	594
Pravne osobe i dijelovi pravnih osoba						
2005.	19	2,89	55	32	2,59	83
2006.	17	2,65	45	33	2,48	82
2007.	16	3,00	48	43	1,65	71
Obiteljska poljoprivredna gospodarstva						
2005.	-	-	-	-	-	-
2006.	72	2,00	144	170	2,50	425
2007.	54	1,46	79	259	2,02	523

¹⁾ Vidjeti Metodološka objašnjenja

11.2. Površina i proizvodnja važnijih usjeva (nastavak)¹⁾

	Požnjevena površina, ha	Prirod po ha, t	Proizvodnja, t	Požnjevena površina, ha	Prirod po ha, t	Proizvodnja, t
Krumpir				Kupus i kelj		
Ukupno						
2005.	166	11,30	1 876	24	16,76	402
2006.	88	12,50	1 100	23	30,04	691
2007.	97	12,79	1241	59	17,58	1037
Pravne osobe i dijelovi pravnih osoba						
2005.	-	-	-	2	50,00	100
2006.	-	-	-	-	-	-
2007.	-	-	-	2	72,50	145
Obiteljska poljoprivredna gospodarstva						
2005.	166	11,30	1 876	22	13,73	302
2006.	88	12,50	1 100	23	30,04	691
2007.	97	12,79	1 241	57	15,65	892
Luk crveni i češnjak				Grah - suho zrno		
Ukupno						
2005.	14	11,71	164	27	2,30	62
2006.	15	7,53	113	18	2,28	41
2007.	-	-	-	53	0,70	37
Pravne osobe i dijelovi pravnih osoba						
2005.	-	-	-	3	1,67	5
2006.	-	-	-	4	1,25	5
2007.	-	-	-	-	-	-
Obiteljska poljoprivredna gospodarstva						
2005.	14	11,71	164	24	2,38	57
2006.	15	7,53	113	14	2,57	36
2007.	-	-	-	53	0,70	37
Lucerna - sijeno				Djetelina - sijeno		
Ukupno						
2005.	80	3,41	273	166	2,61	433
2006.	108	4,52	488	220	4,93	1 085
2007.	-	-	-	-	-	-
Pravne osobe i dijelovi pravnih osoba						
2005.	8	3,38	27	-	-	-
2006.	8	2,25	18	-	-	-
2007.	-	-	-	-	-	-
Obiteljska poljoprivredna gospodarstva						
2005.	72	3,42	246	166	2,61	433
2006.	100	4,70	470	229	4,93	1 085
2007.	-	-	-	-	-	-

¹⁾ Vidjeti Metodološka objašnjenja

11.3. Voćna stabla i proizvodnja voća¹⁾

	Jabuke				Šljive			
	stabla		prirod po stablu, kg	proizvodnja, t	stabla		prirod po stablu, kg	proizvodnja, t
	ukupno	rodna			ukupno	rodna		
Ukupno								
2005.	231 000	213 182	17,1	3 640	100 200	82 322	4,4	363
2006.	228 000	210 460	11,0	2 312	103 200	84 785	10,5	888
2007.	303 267	258 457	12,7	3 289	109 202	84 785	9,6	812
Pravne osobe i dijelovi pravnih osoba								
2005.	2 000	300	-	-	200	180	-	-
2006.	2 000	300	-	-	200	180	-	-
2007.	72 997	48 297	29,8	1 440	200	180	-	-
Obiteljska poljoprivredna gospodarstva								
2005.	229 000	212 882	17,1	3 640	100 000	82 142	4,4	363
2006.	226 000	210 160	11,0	2 312	103 000	84 605	10,5	888
2007.	230 270	210 160	8,8	1 849	109 002	84 605	9,6	812

11.4. Vinogradi i proizvodnja grožđa¹⁾

	Ukupna površina vinograda, ha	Trsovi, tis.		Prirod po trsu, kg	Proizvodnja grožđa, t	Proizvodnja vina, hl
		ukupno	rodni			
Ukupno						
2005.	549	2 167	1 987	1,3	2 542	14 000
2006.	459	1 811	1 765	1,5	2 654	16 000
2007.	466	1 850	1 802	1,3	2 381	15 000
Pravne osobe i dijelovi pravnih osoba						
2005.	11	37	36	1,9	71	1 000
2006.	10	33	24	1,8	43	1 000
2007.	17	72	61	1,9	118	1 000
Obiteljska poljoprivredna gospodarstva						
2005.	538	2 130	1 951	1,3	2 471	13 000
2006.	449	1 778	1 741	1,5	2 611	15 000
2007.	449	1 778	1 741	1,3	2 263	14 000

¹⁾ Vidjeti Metodološka objašnjenja

11.5. Stoka i perad kod poslovnih subjekata (pravne osobe), stanje 31. prosinca

	Goveda		Svinje		Perad	
	ukupno	krave i steone junice	ukupno	krmače i suprasne nazimice	ukupno	pilići za tov
2000.	-	-	-	-	236 584	-
2001.	-	-	-	-	130 441	-
2002.	38	38	-	-	120 821	1 655
2003.	-	-	-	-	126 238	938
2004.	-	-	-	-	261 086	3 590
2005.	-	-	-	-	186 210	343
2006. ¹⁾	-	-	-	-	108 392	330
2007. ¹⁾	-	-	-	-	145 283	309
2008. ¹⁾	-	-	-	-	164 021	293
2009. ¹⁾	75	40	36	-	95 554	471

11.6. Stoka na obiteljskim poljoprivrednim gospodarstvima, stanje 15. siječnja

	Konji	Goveda	Svinje		
			ukupno	krmače, nazimice i suprasne nazimice	prasad i nazimad
2000.	74	5 195	14 026	2 410	11 376
2001.	37	4 494	12 339	1 880	10 411
2002.	74	4 739	11 327	2 072	9 207
2003.	129	4 534	14 487	1 757	12 680
2004.	161	4 953	13 265	2 164	11 101
2005.	161	4 639	11 457	2 164	9 216
2006. ¹⁾	129	4 847	9 776	1 833	7 918
2007. ¹⁾	708	4 639	9 420	1 859	7 434
2008. ¹⁾	-	4 813	9 064	1 909	7 078
2009. ¹⁾	-	4 151	9 242	1 808	7 394

¹⁾stanje 1. prosinca

11.7. Goveda i proizvodnja mlijeka na obiteljskim poljoprivrednim gospodarstvima

	Goveda		Muzene krave	Namuženo mlijeka u tisućama litara
	ukupno	krave i junice za rasplod		
2000.	5 195	4 598	4 107	9 098
2001.	4 494	3 967	3 686	8 406
2002.	4 739	4 036	3 650	8 705
2003.	4 534	3 139	3 279	8 929
2004.	4 953	3 383	3 314	9 174
2005.	4 639	3 663	3 209	9 603
2006.	4 847	3 488	3 244	11 358
2007.	4 639	3 453	3 279	11 510
2008.	4 813	3 313	2 895	10 865
2009.	4 151	3 069	2 860	9 512

11.8. Perad, proizvodnja jaja i proizvodnja meda, na obiteljskim poljoprivrednim gospodarstvima

	Perad			Košnice	proizvodnja meda, u kg
	ukupno	kokoši nesilice	proizvedeno jaja tis. kom.		
2000.	136 177	90 573	9 063	2 890	30 634
2001.	117 276	69 880	6 372	2 601	52 020
2002.	115 080	62 135	5 600	2 139	32 079
2003.	92 214	64 540	5 493	9 558	289 690
2004.	89 287	60 353	5 306	12 036	142 780
2005.	82 411	64 472	5 868	12 980	244 850
2006.	73 822	54 422	5 452	10 974	168 150
2007.	76 579	52 993	5 309	12 921	165 200
2008.	66 028	46 288	3 866	-	-
2009.	63 714	43 735	3 576	-	-

11.9. Površine šumskog zemljišta¹⁾

u hektarima

	Šumsko zemljište prema vlasništvu, stanje 31. prosinca								
	2008. ²⁾			2009.			2010.		
	Ukupno	državne šume	privatne šume	Ukupno	državne šume	privatne šume	Ukupno	državne šume	privatne šume
Šumsko zemljište - ukupno	15 172	9 289	5 883	15 075	9 192	5 883	15 848	9 965	5 883
Šume - ukupno	14 929	9 046	5 883	14 737	8 854	5 883	15 456	9 573	5 883
<i>Bjelgorica</i>									
Obična bukva	13 873	7 990	5 883	13 695	7 812	5 883	14 374	8 491	5 883
Hrast lužnjak	2 881	2 881	-	2 870	2 870	-	2 844	2 844	-
Hrast kitnjak	1 983	1 983	-	2 019	2 019	-	2 534	2 534	-
Hrast medunac	2 396	2 396	-	2 238	2 238	-	2 229	2 229	-
Hrast crnika	-	-	-	-	-	-	-	-	-
Hrast cer	-	-	-	-	-	-	-	-	-
Poljski jasen	11	11	-	23	23	-	38	38	-
Obični grab	246	246	-	236	236	-	220	220	-
Ostale tvrde bjelogorice	6 212	329	5 883	6 170	287	5 883	6 178	295	5 883
Crna joha	124	124	-	33	33	-	104	104	-
Nasadi topole i vrbe	14	14	-	100	100	-	208	208	-
Ostale meke bjelogorice	6	6	-	6	6	-	19	19	-
<i>Crnogorica</i>									
Jela s bukvom (mješovito)	1 056	1 056	-	1 036	1 036	-	1 076	1 076	-
Obična smreka	865	865	-	865	865	-	865	865	-
Obična jela	17	17	-	17	17	-	17	17	-
Crni bor	-	-	-	-	-	-	-	-	-
Ostale crnogorice	37	37	-	33	33	-	55	55	-
<i>Degradirane sastojine</i>									
Ostalo šumsko zemljište - ukupno	128	128	-	202	202	-	217	217	-
Neobraslo:									
Proizvodno (čistine, blage kamenjare i sl.)	56	56	-	76	76	-	58	58	-
Neproizvodno (prosjeke, rudine, plan i sl.)	72	72	-	126	126	-	159	159	-
Neplodno zemljište - ukupno	115	115	-	136	136	-	175	175	-
(šumske prometnice, vodotoci, kanali i sl.)									

11.10. Šume prema namjeni¹⁾

u hektarima

	Šume prema vlasništvu, stanje 31. prosinca					
	Ukupno		državne šume		privatne šume	
	2009.	2010.	2009.	2010.	2009.	2010.
Šume - ukupno	14 737	15 456	8 854	9 573	5 883	5 883
Gospodarske šume	9 018	9 790	3 135	3 907	5 883	5 883
Zaštitne šume	40	38	40	38	-	-
Šume s posebnom namjenom	5 679	5 628	5 679	5 628	-	-
- šume i dijelovi šuma za proizvodnju šumskog sjemena	68	-	68	-	-	-
- zaštićena područja	5 182	5 199	5 182	5 199	-	-
- šume namijenjene znanstvenim istraživanjima, nastavi, potrebama obrane Republike Hrvatske	429	429	429	429	-	-

¹⁾ Vidjeti metodološka objašnjenja.

²⁾ Od 2008. podaci se odnose na Grad Zagreb - Vidjeti metodološka objašnjenja

11.11. Posjećena bruto drvna masa

u m³

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	54 011	61 066	54 045	52 813	84 298	101 041	47 726	60 132	50 235	60 771
Bjelogorica	50 164	54 851	50 415	49 723	74 940	88 975	41 541	57 947	45 772	55 629
Hrast	21 290	26 921	19 482	16 911	25 095	30 928	16 535	21 475	15 650	18 730
Bukva	19 428	20 683	23 399	23 335	34 704	39 652	16 383	26 163	22 351	15 607
Topola	-	65	41	1 475	844	1 174	-	15	92	-
Ostale bjelogorice	9 446	7 182	7 493	8 002	14 297	17 221	8 623	10 294	7 679	21 292
Crnogorica	3 847	6 215	3 630	3 090	9 358	12 066	6 185	2 185	4 463	5 142
Jela, smreka i duglazije	3 584	5 635	3 306	2 457	6 659	8 119	4 758	1 382	3 266	4 416
Borovi i ariš	263	580	324	633	2 699	3 947	1 427	8031	197	220
Ostale crnogorice	-	-	-	-	-	-	-	-	-	506

11.12. Proizvodnja šumskih proizvoda prema vlasništvu¹⁾

u m³

	2008.			2009.			2010.		
	Ukupno	Državne sume	Privatne sume	Ukupno	Državne sume	Privatne sume	Ukupno	Državne sume	Privatne sume
Ukupno posjećeno drvo	48 468	48 091	377	37 780	37 510	270	45 215	45 017	198
Crnogorica	1 899	1 899	-	4 124	4 124	-	4 361	4 361	-
Bjelogorica	46 569	46 192	377	33 656	33 386	270	40 854	40 656	198
Ogrijevno drvo	19 783	19 718	65	13 020	12 914	106	12 783	12 685	98
Crnogorica	-	-	-	-	-	-	-	-	-
Bjelogorica	19 783	19 718	65	13 020	12 914	106	12 783	12 685	98
Industrijski drvo	28 685	28 373	312	24 760	24 596	164	32 432	32 332	100
Crnogorica	1 899	1 899	-	4 124	4 124	-	4 361	4 361	-
Bjelogorica	26 786	26 474	312	20 636	20 472	164	28 071	27 971	100
Trupci (pilanski i furnirski)	22 072	21 760	312	19 644	19 480	164	20 703	20 603	100
Crnogorica	1 409	1 409	-	3 203	3 203	-	3 516	3 516	-
Bjelogorica	20 663	20 351	312	16 441	16 277	164	17 187	17 087	100
Celulozno drvo	6 123	6 123	-	4 195	4 195	-	5 259	5 259	-
Crnogorica	-	-	-	-	-	-	717	717	-
Bjelogorica	6 123	6 123	-	4 195	4 195	-	4 542	4 542	-
Ostalo industrijsko drvo	490	490	-	921	921	-	6 470	6 470	-
Crnogorica	490	490	-	921	921	-	128	128	-
Bjelogorica	-	-	-	-	-	-	6 342	6 342	-

¹⁾ Od 2010. šumske proizvode pratimo prema šiframa koje su preuzete iz Klasifikacije proizvoda po djelatnostima Republike Hrvatske - KPD 2008. (NN, br. 108/08), pa su podaci preračunani za razdoblje od 2008. do 2009.

12. Industrija

12.1. Indeksi fizičkog obujma ukupne industrijske proizvodnje¹⁾

2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	20010.
100,0	106,2	112,7	115,5	120,9	123,6	132,6	132,6	125,2	...
94,2	100,0	106,1	108,8	113,9	116,4	124,9	124,9	117,9	...
88,8	94,3	100,0	102,5	106,8	109,1	117,1	117,1	110,5	...
86,6	92,0	97,6	100,0	104,7	107,0	114,8	114,8	108,4	...
82,7	87,9	93,2	95,5	100,0	102,2	109,7	109,7	103,6	...
80,9	86,0	91,2	93,4	97,8	100,0	107,3	107,3	101,3	...
75,4	80,1	85,0	87,0	91,1	93,2	100,0	100,0	94,4	...
75,4	80,1	85,0	87,0	91,1	93,2	100,0	100,0	94,4	...
79,9	84,9	90,0	92,2	96,5	98,7	105,9	105,9	100,0	...

¹⁾ Podaci se čitaju samo vodoravno

**Prosječne godišnje stope rasta industrijske proizvodnje
u razdoblju od 2005. do 2009.**

12.2. Indeksi industrijske proizvodnje prema glavnim industrijskim grupacijama i odjeljcima NKD-a 2007.

	Struktura 2008.	<u>2009.</u> <u>2008.</u>
Industrijski proizvodi - ukupno	100,00	94,4
<i>PREMA GLAVNIM INDUSTRIJSKIM GRUPACIJAMA (GIG-u 2009.)</i>		
AE Energija	16,62	79,5
AI Intermedijarni proizvodi, osim energije	16,57	99,9
BB Kapitalni proizvodi	31,87	101,9
CD Trajni proizvodi za široku potrošnju	1,03	100,9
CN Netrajni proizvodi za široku potrošnju	33,91	91,8
<i>PREMA PODRUČJIMA I ODJELJCIMA NKD-a 2007.</i>		
B Rudarstvo i vađenje	0,25	93,0
08 Ostalo rudarstvo i vađenje	0,06	67,1
09 Pomoćne uslužne djelatnosti u rudarstvu	0,19	99,3
C Preradivačka industrija	83,19	97,4
10 Proizvodnja prehrambenih proizvoda	11,80	98,1
11 Proizvodnja pića	6,28	94,3
13 Proizvodnja tekstila	0,29	66,9
14 Proizvodnja odjeće	1,18	81,2
15 Proizvodnja kože i srodnih proizvoda	0,11	63,6
16 Prerada drva i proizvoda od drva i pluta, osim namještaja; proizvodnja proizvoda od slame i pletarskih materijala	0,00	45,6
17 Proizvodnja papira i proizvoda od papira	3,45	106,4
18 Tiskanje i umnožavanje snimljenih zapisa	9,63	94,8
19 Proizvodnja koksa i rafiniranih naftnih proizvoda	0,06	84,8
20 Proizvodnja kemikalija i kemijskih proizvoda	4,37	94,7
21 Proizvodnja osnovnih farmaceutskih proizvoda i farmaceutskih pripravaka	4,06	64,9
22 Proizvodnja proizvoda od gume i plastike	1,09	108,2
23 Proizvodnja ostalih nemetalnih mineralnih proizvoda	1,14	96,7
24 Proizvodnja metala	0,02	62,9
25 Proizvodnja gotovih metalnih proizvoda, osim strojeva i opreme	1,68	77,9
26 Proizvodnja računala te elektroničkih i optičkih proizvoda	2,02	89,4
27 Proizvodnja električne opreme	6,58	101,5
28 Proizvodnja strojeva i uređaja, d. n.	1,16	64,7
29 Proizvodnja motornih vozila, prikolica i poluprikolica	0,26	71,9
30 Proizvodnja ostalih prijevoznih sredstava	2,01	92,5
31 Proizvodnja namještaja	0,10	307,7
32 Ostala preradivačka industrija	0,85	62,7
33 Popravak i instaliranje strojeva i opreme	25,05	107,3
D Opskrba električnom energijom, plinom, parom i klimatizacijom	16,56	79,5
35 Opskrba električnom energijom, plinom, parom i klimatizacija	16,56	79,5

12.3. Vrijednost prodanih industrijskih proizvoda i izvoza (PRODCOM) prema djelatnosti proizvoda i područjima i odjeljicima NKD-a 2007.

	Vrijednost industrijskih proizvoda, u tisućama kuna			
	2008.		2009.	
	Ukupno	od toga u inozemstvu	Ukupno	od toga u inozemstvu
UKUPNO	29 297 266	9 021 920	26 595 287	7 720 741
B Rudarstvo i vađenje	480 363	-	461 563	-
08 Ostalo rudarstvo i vađenje	13 000	-	9 244	-
09 Pomoćne uslužne djelatnosti u rudarstvu	467 363	-	452 319	-
C Preradivačka industrija	25 136 186	9 021 920	21 994 383	7 720 741
10 Proizvodnja prehrambenih proizvoda	4 906 125	956 924	4 796 013	839 279
11 Proizvodnja pića	1 937 003	117 573	1 913 403	134 856
12 Proizvodnja duhanskih proizvoda	10 490	-	20 315	-
13 Proizvodnja tekstila	67 324	18 857	72 550	19 062
14 Proizvodnja odjeće	404 143	74 817	344 583	59 123
15 Proizvodnja kože i srodnih proizvoda	29 827	10 101	32 787	9 387
16 Prerada drva i proizvoda od drva i pluta, osim namještaja; proizvodnja proizvoda od slame i pletarskih materijala	10 481	38	46 463	32 100
17 Proizvodnja papira i proizvoda od papira	875 378	131 477	918 773	124 774
18 Tiskanje i umnožavanje snimljenih zapisa	1 771 215	28 392	1 429 476	36 410
19 Proizvodnja koksa i rafiniranih naftnih proizvoda	124 193	20 496	115 054	17 477
20 Proizvodnja kemikalija i kemijskih proizvoda	1 730 090	1 147 230	1 238 227	800 132
21 Proizvodnja osnovnih farmaceutskih proizvoda i farmaceutskih pripravaka	1 629 485	997 664	1 223 074	675 014
22 Proizvodnja proizvoda od gume i plastike	620 586	289 319	566 852	312 458
23 Proizvodnja ostalih nemetalnih mineralnih proizvoda	497 207	55 997	516 853	60 382
24 Proizvodnja metala	32 491	2 448	24 270	1 482
25 Proizvodnja gotovih metalnih proizvoda, osim strojeva i opreme	732 879	137 791	551 232	105 846
26 Proizvodnja računala te elektroničkih i optičkih proizvoda	1 627 485	891 286	912 175	535 015
27 Proizvodnja električne opreme	3 697 822	2 438 969	3 604 360	2 612 467
28 Proizvodnja strojeva i uređaja, d. n.	495 905	240 247	387 327	188 405
29 Proizvodnja motornih vozila, prikolica i poluprikolica	88 453	54 781	176 780	145 464
30 Proizvodnja ostalih prijevoznih sredstava	762 217	87 867	679 825	25 015
31 Proizvodnja namještaja	194 523	56 455	184 043	45 584
32 Ostala preradivačka industrija	152 464	23 674	155 476	20 339
33 Popravak i instaliranje strojeva i opreme	2 738 400	1 239 517	2 084 472	920 670
D Opskrba električnom energijom, plinom, parom i klimatizacija	3 274 371	-	3 741 427	-
35 Opskrba električnom energijom, plinom, parom i klimatizacija	3 274 371	-	3 741 427	-
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	406 346	-	397 914	-
36 Skupljanje, pročišćavanje i opskrba vodom	406 346	-	397 914	-

12.4. Elementi računa industrijske proizvodnje

Broj lokalnih JVD-a		u 000 kuna						bruto dodana vrijednost	
		prihod od prodaje proizvoda	ostali prihod	intermedijarna potrošnja					
				ukupno	reprodukcijski materijal	ostala intermedijarna potrošnja			
2004.	838	31 508 875	668 436	18 621 813	12 642 743	5 979 070	13 473 234		
2005.	837	32 338 497	312 845	19 798 785	12 894 391	6 904 394	13 072 084		
2006.	932	33 940 988	260 981	22 040 453	13 790 956	8 249 497	12 736 556		
2007.	933	36 714 658	375 284	24 261 658	15 039 860	9 221 798	13 067 740		
2008. Ukupno	840	36 220 515	281 762	23 632 876	16 104 700	7 528 176	12 935 831		
<i>Prema područjima NKD-a 2007.</i>									
B Rudarstvo i vađenje	4	1 856 931	216	1 347 282	105 952	1 241 330	509 865		
C Prerađivačka industrija	804	28 711 722	277 119	18 555 083	13 242 878	5 312 205	10 495 733		
D Opskrba električnom energijom, plinom, parom i klimatizacija	12	3 725 898	1 435	2 613 209	2 032 651	580 558	1 114 124		
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	20	1 925 964	2 992	1 117 302	723 219	394 083	816 109		

Elementi računa industrijske proizvodnje 2004. - 2008.

12.5. Elementi računa industrijske proizvodnje prema područjima i odjeljcima NKD-a 2007., u 2008.

	Broj lokalnih JVD-a	u 000 kuna			
		prihod od prodaje proizvoda	ostali prihod	inter-medijarna potrošnja	bruto dodana vrijednost
Ukupno	840	36 220 515	281 762	23 632 876	12 935 831
B Rudarstvo i vađenje	4	1 856 931	216	1 347 282	509 865
06 Vađenje sirove nafte i prirodnog plina	1	1 376 211	216	918 803	457 624
08 Ostalo rudarstvo i vađenje	1	13 357	-	7 982	5 375
09 Pomoćne uslužne djelatnosti u rudarstvu	2	467 363	-	420 497	46 866
C Preradivačka industrija	804	28 711 722	277 119	18 555 083	10 495 733
10 Proizvodnja prehrambenih proizvoda	85	5 411 094	53 607	3 671 737	1 841 558
11 Proizvodnja pića	8	2 132 366	20 957	1 347 752	795 340
12 Proizvodnja duhanskih proizvoda	1	10 690	-	5 780	5 155
13 Proizvodnja tekstila	9	70 167	17	48 363	21 547
14 Proizvodnja odjeće	46	441 669	2 286	274 902	184 997
15 Proizvodnja kože i srodnih proizvoda	7	26 643	-	14 588	11 328
16 Prerada drva i proizvoda od drva i pluta, osim namještaja; proizvodnja proizvoda od slame i pletarskih materijala	9	24 045	268	13 181	11 235
17 Proizvodnja papira i proizvoda od papira	58	786 839	818	443 383	352 019
18 Tiskanje i umnožavanje snimljenih zapisa	129	1 915 501	3 278	1 035 448	885 310
19 Proizvodnja koksa i rafiniranih naftnih proizvoda	4	1 037 078	13 607	715 355	325 869
20 Proizvodnja kemikalija i kemijskih proizvoda	38	1 865 340	44 079	1 603 732	310 190
21 Proizvodnja osnovnih farmaceutskih proizvoda i farmaceutskih pripravaka	8	2 323 945	3 486	1 412 801	883 491
22 Proizvodnja proizvoda od gume i plastike	45	712 575	6 289	440 427	276 540
23 Proizvodnja ostalih nemetalnih mineralnih proizvoda	31	621 878	15 457	441 495	219 761
24 Proizvodnja metala	6	37 859	180	23 334	14 614
25 Proizvodnja gotovih metalnih proizvoda, osim strojeva i opreme	80	1 060 117	8 368	751 921	299 860
26 Proizvodnja računala te elektroničkih i optičkih proizvoda	24	1 537 760	31 650	1 141 924	378 143
27 Proizvodnja električne opreme	39	3 907 947	41 920	2 910 950	1 109 464
28 Proizvodnja strojeva i uređaja, d n	31	538 020	7 052	379 755	182 123
29 Proizvodnja motornih vozila, prikolica i poluprikolica	6	89 744	824	68 080	18 976
30 Proizvodnja ostalih prijevoznih sredstava	13	777 494	1 365	505 323	270 218
31 Proizvodnja namještaja	31	298 368	142	172 967	131 562
32 Ostala preradivačka industrija	26	195 867	3 833	102 947	102 216
33 Popravak i instaliranje strojeva i opreme	70	2 888 716	17 636	1 028 938	1 864 217
D Opskrba električnom energijom, plinom, parom i klimatizacija	12	3 725 898	1 435	2 613 209	1 114 124
35 Opskrba električnom energijom, plinom, parom i klimatizacija	12	3 725 898	1 435	2 613 209	1 114 124
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	20	1 925 964	2 992	1 117 302	816 109
36 Skupljanje, prociscavanje i opskrba vodom	1	285 693	-	97 281	188 412
37 Uklanjanje otpadnih voda	2	126 746	-	46 891	79 855
38 Skupljanje otpada, djelatnosti obrade i zbrinjavanje otpada; uporaba materijala	13	1 423 848	2 992	940 239	491 056
39 Djelatnosti sanacije okoliša te ostale djelatnosti gospodarenja otpadom	4	89 677	-	32 891	56 786

12.6. Zaposleni, bruto plaće i nadnice - godišnji prosjek, načelo čiste djelatnosti

	Broj lokalnih JVD-a	Broj zaposlenih osoba	Bruto plaće i nadnice, u tis. kuna	Prosječna godišnja bruto plaća po zaposlenom u kunama
2004.	838	53 674	4 319 630	80 479
2005.	837	50 781	4 593 465	90 456
2006.	932	52 355	4 970 643	94 941
2007.	933	53 214	5 329 167	100 146
2008. Ukupno	840	50 761	5 416 680	106 709
<i>Prema područjima NKD-a 2007.</i>				
B Rudarstvo i vađenje	4	1 483	239 308	161 367
C Preradivačka industrija	804	42 858	4 504 510	105 103
D Opskrba električnom energijom, plinom, parom i klimatizacija	12	2 993	339 327	113 374
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	20	3 427	333 535	97 326

**Prosječna godišnja bruto plaća po zaposlenom u industriji,
prema područjima NKD-a 2007., u 2008.**

12.7. Zaposleni, bruto plaće i nadnice - godišnji prosjek, prema područjima i odjeljicima NKD-a 2007., načelo čiste djelatnosti u 2008.

	Broj lokalnih JVD-a	Broj zaposlenih osoba	Bruto plaće i nadnice, u tis. kuna	Prosječna godišnja bruto plaća po zaposlenom u kunama
UKUPNO	840	50 761	5 416 680	106 709
B Rudarstvo i vađenje	4	1 483	239 308	161 367
06 Vađenje sirove nafte i prirodnog plina	1	682	134 143	196 691
08 Ostalo rudarstvo i vađenje	1	20	903	45 150
09 Pomoćne uslužne djelatnosti u rudarstvu	2	781	104 262	133 498
C Prerađivačka industrija	804	42 858	4 504 510	105 103
10 Proizvodnja prehrabnenih proizvoda	85	7 345	669 421	91 140
11 Proizvodnja pića	8	1 293	162 621	125 770
12 Proizvodnja duhanskih proizvoda	1	15	2 016	134 400
13 Proizvodnja tekstila	9	265	16 353	61 709
14 Proizvodnja odjeće	46	2 964	137 257	46 308
15 Proizvodnja kože i srodnih proizvoda	7	148	7 921	53 520
16 Prerada drrva i proizvoda od drva i pluta, osim namještaja; proizvodnja proizvoda od slame i pletarskih materijala	9	92	5 530	60 109
17 Proizvodnja papira i proizvoda od papira	58	1 595	124 371	77 976
18 Tiskanje i umnožavanje snimljenih zapisa	129	3 095	299 009	96 610
19 Proizvodnja koksa i rafiniranih naftnih proizvoda	4	2 572	426 733	165 915
20 Proizvodnja kemikalija i kemijskih proizvoda	38	1 374	149 280	108 646
21 Proizvodnja osnovnih farmaceutskih proizvoda i farmaceutskih pripravaka	8	2 939	490 507	166 896
22 Proizvodnja proizvoda od gume i plastike	45	1 298	93 100	71 726
23 Proizvodnja ostalih nemetalnih mineralnih proizvoda	31	880	66 306	75 348
24 Proizvodnja metala	6	87	5 537	63 644
25 Proizvodnja gotovih metalnih proizvoda, osim strojeva i opreme	80	1 666	135 909	81 578
26 Proizvodnja računala te elektroničkih i optičkih proizvoda	24	2 877	439 405	152 730
27 Proizvodnja električne opreme	39	4 942	512 222	103 647
28 Proizvodnja strojeva i uređaja, d n	31	1 190	107 522	90 355
29 Proizvodnja motornih vozila, prikolica i poluprikolica	6	207	18 086	87 372
30 Proizvodnja ostalih prijevoznih sredstava	13	874	85 895	98 278
31 Proizvodnja namještaja	31	696	49 050	70 474
32 Ostala prerađivačka industrija	26	674	46 709	69 301
33 Popravak i instaliranje strojeva i opreme	70	3 770	453 750	120 358
D Opskrba električnom energijom, plinom, parom i klimatizacija	12	2 993	339 327	113 374
35 Opskrba električnom energijom, plinom, parom i klimatizacija	12	2 993	339 327	113 374
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	20	3 427	333 535	97 326
36 Skupljanje, pročišćavanje i opskrba vodom	1	648	78 529	121 187
37 Uklanjanje otpadnih voda	2	420	31 509	75 021
38 Skupljanje otpada, djelatnosti obrade i zbrinjavanje otpada; uporaba materijala	13	2 136	187 699	87 874
39 Djelatnosti sanacije okoliša te ostale djelatnosti gospodarenja otpadom	4	223	35 798	160 529

13. Građevinarstvo

13.1. Stanovi prema načinu korištenja i druge nastanjene prostorije - Popis 2001.

	ukupno	Stanovi						Ostale nastanjene prostorije i objekti koji nisu stanovi	
		stanovi za stalno stanovanje			stanovi koji se koriste povremeno		stanovi u kojima se samo obavljala djelatnost		
		nastanjeni	nenastanjeni	privremeno	za odmor	u vrijeme sezonskih radova u poljoprivr.			
broj stanova	312 902	271 183	31 284	1 696	4 843	101	3 795	386	
m ²	20 315 678	17 958 929	1 791 495	79 328	201 739	3 755	280 432	-	
Øm ² po stanu	64,93	66,22	57,27	46,77	41,66	37,18	73,90	-	

13.2. Nastanjeni stanovi prema broju soba i vlasništvu - Popis 2001.

	Ukupno	Stanovi prema broju soba							Stanovi prema vlasništvu	
		1-sobni	2-sobni	3-sobni	4-sobni	5-sobni	6-sobni	7 i više soba	fizičke osobe	pravne osobe
broj stanova	271 183	47 693	106 134	70 069	33 241	9 982	3 002	1 062	260 547	10 636
m ²	17 958 929	1 587 328	5 641 924	5 097 924	3 412 283	1 441 894	510 360	267 216	17 428 920	530 009
Øm ² po stanu	66,22	33,28	53,16	72,76	102,65	144,45	170,01	251,62	66,89	49,83
Struktura broja stanova, %	100,0	17,6	39,1	25,8	12,3	3,7	1,1	0,4	96,1	3,9

13.3. Nastanjeni stanovi prema pomoćnim prostorijama i opremljenosti instalacijama - Popis 2001.

	Ukupno	Stanovi koji imaju kao zasebne prostorije			Stanovi opremljeni instalacijama				Stanovi sa sljedećim kombinacijama pomoćnih prostorija				
		kuhinju	kupaonicu	zahod	struje	vodovoda	kanalizacije	centralnog grijanja	kuhinja, zahod i kupaonica	kuhinja i zahod	samo kuhinja	ostale kombinacije pomoćnih prostorija	
broj stanova	271 183	267 009	262 942	266 259	270 877	268 404	268 921	192 102	259 422	2 850	3 485	4 591	835

13.4. Nastanjeni stanovi prema broju kućanstava i članova kućanstava - Popis 2001.

	Nastanjeni stanovi						Ostale nastanjene prostorije i objekti koji nisu stanovi			Kolektivni stanovi	
	Ukupno		stanovi u kojima stanuju kućanstva			stanovi u kojima stanuju samo privremeno prisutne osobe	broj prostorija i objekata	broj kućanstava	broj članova kućanstava	broj stanova	ukupni broj članova institucionalnih i privatnih kućanstava
	broj stanova	m ²	broj stanova	m ²	broj članova kućanstava						
Grad Zagreb	271 183	17 958	929 264	905 17 663	866 272	920 765	961 6 278	386	372	765	235 7 719

13.5. Građevinska djelatnost poslovnih subjekata (pravne osobe)¹⁾

u tis. kuna

	2006.	2007.	2008.	2009.	2010.
Vrijednost izvršenih radova prema vrsti građevina - ukupno	5 091 138	5 739 193	6 587 929	5 309 401	3 916 061
Na zgradama	3 218 584	4 234 238	5 151 838	3 787 086	2 968 005
- stambenim	1 562 937	2 324 699	2 933 836	1 791 251	1 050 827
- nestambenim	1 655 647	1 909 539	2 218 002	1 995 835	1 917 178
Na ostalim građevinama	1 872 554	1 504 955	1 436 091	1 522 315	948 056
- prometna infrastruktura	1 170 776	797 661	882 061	989 396	555 734
- cjevovodni, komunikacijski i električni vodovi	646 995	603 492	465 751	483 048	327 837
- složene građevine na industrijskim prostorima	25 675	55 819	53 712	20 131	39 565
- ostale nespomenute građevine	29 108	47 983	34 567	29 740	24 920

¹⁾ Prikazani izvršeni radovi pravnih osoba s 5 i više zaposlenih.

Struktura vrijednosti izvršenih građevinskih radova prema vrsti građevina u 2010.

13.6. Izdana odobrenja za gradnju prema vrsti građevine

	2006.	2007.	2008.	2009.	2010.
Broj izdanih odobrenja - ukupno	1 995	1 908	1 438	857	805
zgrade	1 844	1 781	1 342	757	726
ostale građevine	151	127	96	100	79
Predviđena vrijednost radova - ukupno, u tis. kuna	6 373 494	6 417 684	8 403 588	3 068 374	4 471 643
zgrade	6 004 436	6 134 309	7 901 769	2 527 446	4 127 712
ostale građevine	369 058	283 375	501 819	540 928	343 931
Stanovi broj	8 968	8 517	8 005	2 605	2 283
korisna površina u m ²	702 132	683 289	561 820	226 153	198 153

13.7. Izdana odobrenja za gradnju za zgrade prema namjeni, veličini i vrsti gradnje

	2006.	2007.	2008.	2009.	2010.
Zgrade - ukupno					
broj odobrenja	1 844	1 781	1 342	757	726
Stambene zgrade					
broj odobrenja	1 642	1 615	1 179	616	685
<i>prema veličini</i>					
s 1 stanom	383	374	217	205	245
s 2 stana	200	216	152	67	84
s 3 i više stanova	843	861	630	224	182
zgrade za stanovanje zajednica	3	2	1	5	2
<i>prema vrsti gradnje</i>					
izgradnja					
broj odobrenja	1 429	1 453	1 000	501	513
površina, m ²	1 062 915	950 322	921 192	324 160	288 688
zapremnina, m ³	3 153 992	2 789 220	2 726 755	935 608	856 214
dogradnja					
broj odobrenja	93	89	87	38	55
površina, m ²	19 785	17 952	21 122	10 708	27 362
zapremnina, m ³	58 281	52 747	62 727	32 084	856 214
broj odobrenja za prenamjene i ostale rekonstrukcije	120	73	92	77	117
Nestambene zgrade					
broj odobrenja	202	166	163	141	107
<i>prema vrsti gradnje</i>					
izgradnja					
broj odobrenja	123	86	110	64	41
površina, m ²	361 131	402 403	695 457	156 313	616 389
zapremnina, m ³	1 486 387	1 630 802	2 713 811	686 384	2 508 155
dogradnja					
broj odobrenja	22	16	14	20	9
površina, m ²	41 480	13 694	12 203	17 004	16 699
zapremnina, m ³	162 537	47 569	45 546	74 101	85 801
broj odobrenja za prenamjene i ostale rekonstrukcije	57	64	39	57	57

13.8. Završene zgrade i stanovi prema broju soba

	Broj zgrada/stanova					Indeksi				
	2006.	2007.	2008.	2009.	2010.	2006. 2005.	2007. 2006.	2008. 2007.	2009. 2008.	2010. 2009.
Završene zgrade - ukupno	1 225	1 533	1 286	922	769	114,6	125,1	83,9	71,7	83,4
Stambene	1 064	1 411	1 181	835	692	115,9	132,6	83,7	70,7	82,9
s 1 stanom	430	373	314	233	246	128,0	86,7	84,2	74,2	105,6
s 2 stana	180	233	177	123	116	79,6	129,4	76,0	69,5	94,3
s 3 i više stanova	452	800	689	476	326	127,7	177,0	86,1	69,1	68,5
zgrade za stanovanje zajednica	2	5	1	3	4	100,0	250,0	20,0	300,0	133,3
Nestambene	161	122	105	87	77	106,6	75,8	86,1	82,9	88,5
Završeni stanovi - ukupno	6 139	8 895	8 744	4 923	3 939	128,7	144,9	98,3	56,3	80,0
prema broju soba										
1-sobni	697	882	1 121	467	416	122,3	126,5	127,1	41,7	89,1
2-sobni	1 771	3 310	2 846	1 856	1 439	115,5	186,9	86,0	65,2	77,5
3-sobni	2 067	2 826	2 667	1 634	1 119	153,6	136,7	94,4	61,3	68,5
4-sobni	1 106	1 187	1 580	674	613	127,7	107,3	133,1	42,7	90,9
5 i više sobni	498	690	530	292	352	109,2	138,6	76,8	55,1	120,5

Završene zgrade, prema vrsti zgrade i vrsti radova

Završeni stanovi, prema broju soba

13.9. Završene zgrade i stanovi prema vrsti zgrade i vrsti radova

	Završene zgrade			Završeni stanovi		
	Broj zgrada	Površina m ²	Zapremina m ³	Broj stanova	Korisna površina m ²	Prosječna korisna površina, m ²
2006. Ukupno	1 225	1 235 037	3 998 635	6 139	496 705	80,9
Prema vrsti zgrade						
Stambene zgrade	1 064	721 760	2 170 630	6 123	495 243	80,9
Nestambene zgrade	161	513 277	1 828 005	16	1 462	91,4
Prema vrsti radova						
Novogradnja	1 108	1 174 999	3 768 018	5 985	483 830	80,8
Dogradnja i nadogradnja	117	60 038	230 617	131	11 481	87,6
Prenamjena nestamb. prostora u stamb.	-	-	-	23	1 394	60,6
2007. Ukupno	1 533	1 596 219	5 325 145	8 895	639 274	71,9
Prema vrsti zgrade						
Stambene zgrade	1 411	964 610	2 874 675	8 701	626 080	72,0
Nestambene zgrade	122	631 609	2 450 470	194	13 194	68,0
Prema vrsti radova						
Novogradnja	1 430	1 511 565	5 029 569	8 735	623 175	71,3
Dogradnja i nadogradnja	103	84 654	295 576	133	14 371	108,1
Prenamjena nestamb. prostora u stamb.	-	-	-	27	1 728	64,0
2008. Ukupno	1 286	1 454 747	4 939 122	8 744	656 919	75,1
Prema vrsti zgrade						
Stambene zgrade	1 181	1 074 594	3 318 038	8 694	654 162	75,2
Nestambene zgrade	105	380 153	1 621 084	50	2 757	55,1
Prema vrsti radova						
Novogradnja	1 200	1 419 416	4 823 209	8 610	644 078	74,8
Dogradnja i nadogradnja	86	35 331	115 913	113	11 378	100,7
Prenamjena nestamb. prostora u stamb.	-	-	-	21	1 463	69,7
2009. Ukupno	922	865 432	3 161 855	4 923	369 361	75,0
Prema vrsti zgrade						
Stambene zgrade	835	542 083	1 635 629	4 910	368 030	75,0
Nestambene zgrade	87	323 349	1 526 226	13	1 331	102,4
Prema vrsti radova						
Novogradnja	816	737 135	2 442 036	4 780	354 930	74,3
Dogradnja i nadogradnja	106	128 297	719 819	138	13 875	100,5
Prenamjena nestamb. prostora u stamb.	-	-	-	5	556	111,2
2010. Ukupno	769	852 595	3 355 023	3 939	302 757	76,9
Prema vrsti zgrade						
Stambene zgrade	692	446 088	1 343 522	3 918	301 267	76,9
Nestambene zgrade	77	406 507	2 011 501	21	1 490	71,0
Prema vrsti radova						
Novogradnja	687	707 198	2 607 925	3 820	292 268	76,5
Dogradnja i nadogradnja	82	145 397	747 098	97	8 537	88,0
Prenamjena nestamb. prostora u stamb.	-	-	-	22	1 952	88,7

13.10. Broj i građevinske veličine prema vrsti završenih zgrada i vrsti radova

	2008.			2009.			2010.		
	Broj zgrada	Površina m ²	Zapremina m ³	Broj zgrada	Površina m ²	Zapremina m ³	Broj zgrada	Površina m ²	Zapremina m ³
Ukupno	1 286	1 454 747	4 939 122	922	865 432	3 161 855	769	852 595	3 355 023
<i>prema vrsti zgrade</i>									
Stambene zgrade	1 181	1 074 594	3 318 038	835	542 083	1 635 629	692	446 088	1 343 522
s 1 stonom	314	73 465	219 393	233	56 213	162 796	246	59 171	174 866
s 2 stana	177	53 330	164 601	123	34 235	101 095	116	34 635	104 709
s 3 i više	689	947 163	2 932 153	476	446 390	1 355 358	326	343 009	1 035 242
Zgrade za stanovanje zajednica	1	636	1 891	3	5 245	16 380	4	9 273	28 705
Nestambene zgrade	105	380 153	1 621 084	87	323 349	1 526 226	77	406 507	2 011 501
Hoteli i slične zgrade	5	11 124	38 459	4	20 450	62 450	2	1 739	5 788
Restorani, barovi i sl. ugost. radnje	-	-	-	3	1 759	5 611	4	449	1 644
Ostale zgrade za kratkotrajni boravak	1	1 350	4 050	2	100	313	1	130	390
Uredske zgrade	20	55 054	179 078	20	91 011	306 290	19	56 481	172 082
Zgrade za trgovinu na veliko i malo	28	75 902	320 170	27	88 173	440 769	17	262 019	1 306 046
Garaže	13	58 582	181 252	4	15 740	47 186	7	1 984	17 199
Industrijske zgrade	11	15 421	63 289	8	11 069	58 708	9	53 930	332 897
Zatvorena skladišta	12	57 288	494 129	4	38 945	367 497	6	12 343	104 934
Natkrivena skladišta	1	870	3 481	-	-	-	1	1 640	8 222
Zgrade za kulturno-umjetničku djelatnost	-	-	-	1	402	1 600	-	-	-
Zgrade dječjih vrtića i osnovnih škola	5	7 382	23 485	5	14 535	45 516	2	781	2 363
Zgrade srednjih i ostalih škola	-	-	-	1	6 191	18 573	1	332	1 374
Zgrade visokih učilišta (fakulteti i dr.)	1	332	1 374	2	20 952	125 094	2	12 122	48 520
Ostale zgrade za zdravstvenu zaštitu	1	3 307	11 574	3	13 311	43 946	3	2 024	6 747
Sportske dvorane	3	92 121	295 840	-	-	-	1	349	2 542
Poljoprivredne gospodarske zgrade	-	-	-	2	521	1 973	1	64	153
Zgrade za obavljanje vjerskih obreda	-	-	-	-	-	-	1	120	600
Vojarnice i ost. zgrade za oružja	1	538	1 958	-	-	-	-	-	-
Ostale zgrade, drugdje neklasificirane	3	882	2 885	1	190	700	-	-	-
<i>prema vrsti radova</i>									
Novogradnja	1 200	1 419 416	4 823 209	816	737 135	2 442 036	687	707 198	2 607 925
Stambene zgrade	1 111	1 058 526	3 271 090	760	521 275	1 574 009	638	457 529	1 288 145
Nestambene zgrade	89	360 890	1 552 119	56	215 860	868 027	49	279 676	1 319 780
Dogradnja	86	35 331	115 913	106	128 297	719 819	82	145 397	747 098
Stambene zgrade	70	16 068	46 948	75	20 808	61 620	54	18 566	55 377
Nestambene zgrade	16	19 263	68 965	31	107 489	658 199	28	126 831	691 721

13.11. Završeni stanovi prema vrsti zgrade, vrsti gradnje i broju soba

	Broj stanova	Korisna površina m ²	Stanovi prema broju soba							
			1 - sobni	2 - sobni	3 - sobni	4 - sobni	5 - sobni	6 - sobni	7 - sobni	8 i više-sobni
2007. Ukupno	8 895	639 274	882	3 310	2 826	1 187	413	179	59	39
Stanovi u novim zgradama	8 735	623 175	874	3 275	2 791	1 141	400	158	57	39
Stambene zgrade	8 543	610 302	872	3 187	2 719	1 111	400	158	57	39
s 1 stanom	331	59 896	5	4	13	49	93	92	43	32
s 2 stana	405	47 273	2	28	83	163	73	40	9	7
s 3 stana i više	7 807	503 133	865	3 155	2 623	899	234	26	5	-
Nestambene zgrade ¹⁾	192	12 873	2	88	72	30	-	-	-	-
Stanovi dobiveni dogradnjom i nadogradnjom	133	14 371	4	22	29	43	13	20	2	-
Stanovi dobiveni prenamjenom nestambenog prostora u stambeni	27	1 728	4	13	6	3	-	1	-	-
2008. Ukupno	8 744	656 919	1 121	2 846	2 667	1 580	344	130	40	16
Stanovi u novim zgradama	8 610	644 078	1 115	2 821	2 617	1 553	324	126	38	16
Stambene zgrade	8 560	641 321	1 115	2 804	2 596	1 541	324	126	38	16
s 1 stanom	269	47 545	1	6	12	61	77	67	30	15
s 2 stana	296	32 289	-	22	83	100	55	29	6	1
s 3 stana i više	7 995	561 487	1 114	2 776	2 501	1 380	192	30	2	-
Nestambene zgrade ¹⁾	50	2 757	-	17	21	12	-	-	-	-
Stanovi dobiveni dogradnjom i nadogradnjom	113	11 378	3	21	38	26	19	4	2	-
Stanovi dobiveni prenamjenom nestambenog prostora u stambeni	21	1 463	3	4	12	1	1	-	-	-
2009. Ukupno	4 923	369 361	467	1 856	1 634	674	168	88	24	12
Stanovi u novim zgradama	4 780	354 930	456	1 837	1 583	640	154	75	24	11
Stambene zgrade	4 769	353 851	456	1 830	1 581	640	154	74	23	11
s 1 stanom	189	36 083	1	4	10	32	54	54	23	11
s 2 stana	210	21 337	-	17	83	78	27	5	-	-
s 3 stana i više	4 370	296 431	455	1 809	1 488	530	73	15	-	-
Nestambene zgrade ¹⁾	11	1 079	-	7	2	-	-	1	1	-
Stanovi dobiveni dogradnjom i nadogradnjom	138	13 875	10	18	51	33	14	11	-	1
Stanovi dobiveni prenamjenom nestambenog prostora u stambeni	5	556	1	1	-	1	-	2	-	-
2010. Ukupno	3 939	302 757	416	1 439	1 119	613	220	94	20	18
Stanovi u novim zgradama	3 820	292 268	403	1 407	1 087	590	205	90	20	18
Stambene zgrade	3 802	291 063	403	1 399	1 084	585	203	90	20	18
s 1 stanom	216	40 172	2	1	9	30	79	61	16	18
s 2 stana	206	22 821	9	21	44	75	46	8	3	-
s 3 stana i više	3 380	228 070	392	1 377	1 031	408	78	21	1	-
Nestambene zgrade ¹⁾	18	1 205	-	8	3	5	2	-	-	-
Stanovi dobiveni dogradnjom i nadogradnjom	97	8 537	13	23	26	19	12	4	-	-
Stanovi dobiveni prenamjenom nestambenog prostora u stambeni	22	1 952	-	9	6	4	3	-	-	-

¹⁾ Pretežno nestambene zgrade (vidjeti metodološka objašnjenja)

13.12. Prosječne cijene prodanih novih stanova

	2004. ¹⁾	2005.	2006.	2007.	2008.	2009.	2010.
Prodani stanovi							
broj stanova - ukupno	978	1 158	1 855	1 767	1 664	1 816	1 247
površina u m ²	57 861	72 636	127 475	112 784	102 695	113 515	73 044
prosječna površina u m ²	59,16	62,73	68,72	63,83	61,7	62,5	58,6
Prosječna cijena po 1m², kuna							
ukupno	10 450	9 228	9 159	12 308	14 222	12 809	12 219
gradevinsko zemljište	2 000	1 813	1 152	1 925	2 290	2 117	2 154
gradnja i dobit izvodača	6 189	5 998	5 680	7 066	8 428	7 723	6 932
ostali troškovi	2 261	1 417	2 327	3 317	3 504	2 969	3 132

¹⁾ Od 2004. uključeni su i podaci Agencije za pravni promet i posredovanje nekretninama - APN (Zakon o društveno poticajnoj stanogradnji, NN br. 109/01.).

Izvor: Državni zavod za statistiku Republike Hrvatske

Prosječne cijene prodanih novih stanova u kunama, po m²

Struktura prosječne cijene prodanih novih stanova u 2010.

14. Prijevoz i skladištenje

14.1. Motorna vozila, gradski prijevoz i telefonski preplatnici

	Registrirana vozila stanje 31. prosinca		Tramvaj				Gradski autobus			Telefon-ski pre-platnici - nepokretna mreža	
	ukupno	u privatnom vlasništvu	prometna dužina linija u km	vozila		prevezeni putnici u tis.	dužina linija u km	broj autobusa	prevezeni putnici u tis.		
				motorna	priklučna						
1930.	17	64	43	30 533	
1939.	22	86	47	49 871	7	20	744	...	
1945.	2 991	...	25	87	63	65 262	4	6	483	...	
1950.	3 482	1 172	36	97	88	101 981	13	20	4 523	...	
1955.	4 374	2 045	34	100	90	142 980	69	33	11 450	5 553	
1960.	18 798	12 510	36	129	100	174 070	395	79	39 734	...	
1965.	38 373	29 060	39	135	138	196 919	564	155	67 587	32 979	
1970.	81 497	71 135	38	136	173	184 126	525	192	79 003	52 800	
1975.	117 064	103 503	38	144	174	171 627	646	230	91 672	70 156	
1980.	179 523	161 011	43	190	226	187 128	1 378	336	111 425	106 551	
1985.	192 680	173 048	47	225	226	230 514	1 660	451	139 088	167 157	
1990.	224 039	203 406	51	248	238	231 119	1 805	462	139 414	242 586	
1995.	176 970	152 699	51	256	183	167 360	1 240	331	101 425	359 656	
2000.	284 308	232 983	58	253	162	164 694	1 304	337	99 346	...	
2005.	367 098	275 528	58	261	149	174 878	1 412	314	80 421	...	
2006.	384 512	284 224	58	270	133	176 352	1 352	301	81 857	...	
2007.	399 283	290 739	58	273	122	216 895	1 389	308	99 739	...	
2008.	414 353	296 724	58	288	114	204 543	1 353	323	94 060	...	
2009.	408 127	294 010	58	296	91	189 529	1 383	466	87 155	...	
2010.	400 906	291 796	58	297	82	177 609	1 379	457	81 688	...	

Prevezeni putnici u gradskom prijevozu

1930. - 2010.

broj putnika
u tisućama

14.2. Registrirana vozila na motorni pogon, stanje 31. prosinca

	Ukupno	Moped	Motocikl	Osobno vozilo	Autobus	Teretno i radno vozilo	Kombinirana vozila ²⁾	Ostala vozila ¹⁾
2006.								
Ukupno	384 512	12 843	7 659	313 164	892	38 939	2 231	8 784
Fizička osoba	284 224	10 169	6 521	253 533	46	9 077	1 057	3 821
Pravna osoba	100 288	2 674	1 138	59 631	846	29 862	1 174	4 963
2007.								
Ukupno	399 283	14 118	8 777	323 539	923	40 439	2 382	9 105
Fizička osoba	290 739	11 368	7 457	257 769	43	9 182	1 078	3 842
Pravna osoba	108 544	2 750	1 320	65 770	880	31 257	1 304	5 263
2008.								
Ukupno	414 535	15 571	9 922	334 067	951	42 086	2 201	9 555
Fizička osoba	296 724	12 783	8 440	261 448	39	9 118	1 000	3 896
Pravna osoba	117 629	2 788	1 482	72 619	912	32 968	1 201	5 659
2009.								
Ukupno	408 127	15 521	10 052	331 751	1 013	40 122	...	9 668
Fizička osoba	294 010	12 750	8 618	259 924	39	8 612	...	4 067
Pravna osoba	114 117	2 771	1 434	71 827	974	31 510	...	5 601
2010.								
Ukupno	400 906	15 012	9 901	327 612	972	37 881	...	9 528
Fizička osoba	291 796	12 333	8 576	258 818	38	8 012	...	4 019
Pravna osoba	109 110	2 679	1 325	68 794	934	29 869	...	5 509

¹⁾ Do 2004. grupa ostala vozila obuhvaća: radne strojeve, radna vozila, traktore i priključna vozila, a od 2007. i četverocikle.
Od 2005. radna vozila iskazuju se zajedno sa teretnim vozilima.

²⁾ Od 2009. kombinirana vozila iskazuju se zajedno s osobnim vozilima.

Izvor: MUP-RH, Odjel za analitiku

14.3. Javni putnički cestovni prijevoz¹⁾

	Autobusi	Broj mjestra	Prijeđeni kilometri u tis.	Prevezeni putnici u tis.	Putnički kilometri u tis.
2001.	188	9 676	20 698	3 243	514 633
2002.	233	11 216	23 492	4 766	707 144
2003.	226	10 879	23 669	4 878	749 689
2004.	214	10 308	22 738	5 263	548 789
2005.	206	10 011	22 380	4 858	472 485
2006.	188	8 958	21 651	4 952	528 138
2007.	183	8 646	22 177	4 424	643 609
2008.	173	8 199	20 397	3 644	487 385
2009.	129	5 924	20 268	3 389	476 329
2010.	163	7 994	18 704	3 357	417 329

¹⁾ Nije uključen gradski autobus Zagrebačkog električnog tramvaja.

14.4. Cestovni prijevoz robe

	Prevezena roba u tis. tona				Tonski kilometri u tis.			
	Ukupno	unutrašnji prijevoz	međunarodni prijevoz	prijevoz za treće zemlje	Ukupno	unutrašnji prijevoz	međunarodni prijevoz	prijevoz za treće zemlje
2002.	10 766	9 728	858	180	1 557 068	708 916	608 045	240 107
2003.	12 335	11 325	859	151	1 634 371	799 685	638 198	196 488
2004.	12 597	11 397	1 066	134	1 900 731	911 286	796 644	192 801
2005.	17 312	15 751	1 429	132	2 411 941	1 235 593	1 052 885	123 463
2006.	18 812	17 114	1 502	196	2 879 920	1 508 317	1 176 909	194 694
2007.	22 649	20 006	2 392	251	3 700 500	1 758 799	1 626 136	315 565
2008.	39 980	37 351	2 384	245	4 372 056	2 541 768	1 560 402	269 886
2009.	28 024	26 089	1 649	286	2 992 931	1 616 252	1 085 226	291 453
2010.	16 499	15 276	1 051	172	1 965 905	979 149	767 520	219 236

14.5. Gradska autobus

	Dužina linija u km	Broj autobusa	Broj mesta	Prijedeni km u tis.	Prevezeni putnici u tis.
2001.	1 339	325	39 973	26 530	104 907
2002.	1 356	319	39 230	26 225	105 737
2003.	1 375	328	38 812	26 146	87 108
2004.	1 378	336	38 627	26 058	79 704
2005.	1 412	314	35 250	25 975	80 421
2006.	1 352	301	30 510	25 563	81 857
2007.	1 389	308	33 170	26 348	99 739
2008.	1 353	323	33 808	27 077	94 060
2009.	1 383	466	48 701	28 689	87 155
2010.	1 379	457	47 720	29 540	81 688

¹⁾ Podaci se odnose na autobuse Zagrebačkog električnog tramvaja u cjelini, tj. na sve njegove linije.

14.6. Tramvaj

	Stanje 31. prosinca				Prijedeni km u tis.	Prevezeni putnici u tis.
	dužina linija u km	motorna kola	priklučna vozila	broj mesta		
2001.	58	252	160	48 211	22 691	173 913
2002.	58	255	158	48 804	22 727	175 289
2003.	58	255	157	48 775	22 532	180 230
2004.	58	255	156	48 661	22 342	173 298
2005.	58	261	149	49 282	22 200	174 878
2006.	58	270	133	51 444	21 010	176 352
2007.	58	273	122	53 751	18 699	216 895
2008.	58	288	114	57 620	17 683	204 543
2009.	58	296	91	58 474	16 776	189 529
2010.	58	297	82	58 645	15 596	177 609

Tramvaj s konjskom zapregom pušten je u promet 5. rujna 1891. Prevozio je građane Zagreba sve do 8. kolovoza 1910. godine kada počinje voziti električni tramvaj.

14.7. Uspinjača

	Dužina linije u m	Broj mjesta	Efektivni sati rada	Prevezeni putnici u tisućama
2001.	60	56	521	635
2002.	60	56	505	646
2003.	60	56	514	678
2004.	60	56	503	567
2005.	60	56	484	575
2006.	60	56	589	597
2007.	60	56	580	722
2008.	60	56	576	671
2009.	60	56	650	625
2010.	60	56	657	609

Uspinjača ZET-a puštena je u promet 8. listopada 1890. godine.

14.8. Žičara Sljeme

	Dužina linije u m	Broj mjesta	Efektivni sati rada	Broj prevezenih putnika	Zaposleni 31. prosinca
2001.	4 017	340	2 351	89 584	38
2002.	4 017	340	2 263	111 941	36
2003.	4 017	340	2 170	97 632	37
2004.	4 017	340	2 195	94 236	37
2005.	4 017	340	2 135	101 033	36
2006.	4 017	340	2 184	102 328	34
2007.	4 017	340	784	44 801	1
2008.	4 017	340	-	-	-
2009.	4 017	340	-	-	-
2010.	4 017	340	-	-	-

Žičara Sljeme puštena je u pogon 27. srpnja 1963. Visinska razlika koju savladava je 670 metara, kapacitet 450 putnika na sat, a dužina vožnje 23 minute.

14.9. Pošte i poštanska oprema

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Poštanski uredi	84	82	78	79	79	78	77	74	74	75
Šalteri	350	325	313	355	355	325	324	320	320	324
Poštanski kovčežići	452	453	453	452	452	477	477	406	406	470
Dostavni rajoni	429	422	424	429	433	516	516	435	435	445
Poštanošće	428	451	437	474	478	547	547	435	435	445

Izvor: Hrvatska pošta d.d.

14.10. Poštanske usluge

	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Pismovne pošiljke, tis.	159 117	176 506	197 870	206 330	203 926	186 136	191 321	173 788
Unutrašnji promet, primljene	148 099	166 354	187 568	194 993	192 086	174 285	183 640	166 634
Inozemni promet, primljene/otpremljene	11 018	10 152	10 302	11 337	11 840	11 851	7 681	7 154
EMS pošiljke i pošiljke s dodatnom vrijednosti, tis.	9	10	38	115	157	155	142	866
Unutrašnji promet, primljene	1	1	27	104	141	139	126	848
Inozemni promet, primljene/otpremljene	8	9	11	11	16	16	16	18
Paketi, tis. kom.	735	797	774	783	807	861	746	635
Unutrašnji promet, primljeni	710	751	725	748	764	813	706	595
Inozemni promet, primljeni/otpremljeni	25	46	49	35	43	48	40	40

Izvor: Hrvatska pošta d.d.

14.11. Promet zrakoplova u Zračnoj luci Zagreb

	Promet		
	zrakoplobva (otpremljeni i prislijeli)	putnika (otputovali i doputovali)	teret, t (otpremljeno i prislijelo)
1930.	...	1 248	32
1934.	...	4 003	51
1947.	1 430	11 016	30
1950.	2 556	13 646	151
1955.	2 188	21 723	166
1960.	4 198	49 173	241
1965.	7 694	172 712	1 151
1970.	20 462	640 168	6 101
1975.	32 548	1 484 964	11 731
1980.	43 648	1 599 531	12 778
1985.	30 512	1 558 864	17 065
1990.	33 096	1 629 998	14 112
1995.	25 628	894 980	8 508
2000.	27 116	1 149 564	7 573
2005.	39 676	1 583 676	13 951
2006.	40 884	1 728 439	10 393
2007.	44 562	2 012 653	11 094
2008.	44 542	2 192 453	11 967
2009.	40 684	2 062 242	11 231
2010.	39 812	2 071 561	9 386

14.12. Domaći promet i promet s inozemstvom u Zračnoj luci Zagreb

	Promet zrakoplova			Promet putnika			Promet robe i pošte u tonama
	Ukupno	domaćih	inozemnih	Ukupno	domaćim zrakoplo- vima	inozemnim zrakoplo- vima	
2006.							
Ukupno	40 884	23 082	17 802	1 728 439	1 071 393	657 046	10 393
Domaći promet	10 178	10 178	-	435 581	435 581	-	1 792
Promet s inozemstvom	30 706	12 904	17 802	1 292 858	635 812	657 046	8 601
2007.							
Ukupno	44 562	23 952	20 610	2 012 653	1 214 409	798 244	11 094
Domaći promet	10 368	10 368	-	479 791	479 791	-	2 039
Promet s inozemstvom	34 194	13 584	20 610	1 532 862	734 618	798 244	9 055
2008.							
Ukupno	44 542	27 096	17 446	2 192 453	1 418 107	774 346	1 1967
Domaći promet	12 146	12 146	-	537 459	537 459	-	1 713
Promet s inozemstvom	32 396	14 950	17 446	1 654 994	880 648	774 346	10 254
2009.							
Ukupno	40 684	24 500	16 184	2 062 242	1 367 968	694 274	11 231
Domaći promet	9 646	9 646	-	484 299	484 299	-	1 283
Promet s inozemstvom	31 038	14 854	16 184	1 577 943	883 669	694 274	9 948
2010.							
Ukupno	39 812	23 932	15 880	2 071 561	1 326 475	745 086	9 386
Domaći promet	8 538	8 538	-	439 346	439 346	-	1 087
Promet s inozemstvom	31 274	15 394	15 880	1 632 215	887 129	745 086	8 299

14.13. Promet inozemnih zrakoplova u Zračnoj luci Zagreb

	Promet zrakoplova, otpremljeni i prisjepeli	Putnici			Roba i pošta otpremljena i prisjepela u tonama	
		otpremljeni	prispjeli	u tranzitu		
2006.	Ukupno	17 802	324 897	325 770	6 379	5 149
	Redoviti promet	12 614	315 639	316 529	288	3 978
	Izvanredni promet	2 234	6 775	7 085	5 835	1 161
	Ostali inozemni zrako- plovi i nekomercijalni	2 954	2 483	2 156	256	10
2007.	Ukupno	20 610	396 124	389 444	12 676	6 911
	Redoviti promet	14 638	373 362	365 411	6 882	4 659
	Izvanredni promet	1 304	9 817	10 531	2 725	1 122
	Ostali inozemni zrako- plovi i nekomercijalni	4 668	12 945	13 502	3 069	1 130
2008.	Ukupno	17 446	386 056	377 962	10 328	7 103
	Redoviti promet	12 352	371 170	362 536	8 351	5 004
	Izvanredni promet	1 874	12 348	12 932	1 750	2 099
	Ostali inozemni zrako- plovi i nekomercijalni	3 220	2 538	2 494	227	
2009.	Ukupno	16 184	343 753	341 436	9 085	7 461
	Redoviti promet	11 126	329 539	328 597	3 868	4 318
	Izvanredni promet	2 666	8 444	7 811	1 364	3 137
	Ostali inozemni zrako- plovi i nekomercijalni	2 392	5 770	5 028	3 853	6
2010.	Ukupno	15 880	370 215	372 021	2 850	6 148
	Redoviti promet	12 552	349 479	350 105	1 199	6 001
	Izvanredni promet	1 076	19 318	20 592	1 454	147
	Ostali inozemni zrako- plovi i nekomercijalni	2 252	1 418	1 324	197	-

14.14. Sredstva Zračne luke Zagreb

	Poletno-sletna staza		Sredstva za rad na platformi						Ostalo			
	dužina, m	širina, m	autobusi u zračnoj luci	vozila za opskrbu (cater- ing)	vučna vozila (trakt- ori)	auto- liftovi i "cargo" platforme	stube za putnike	kolica za prijevoz prtlijage	vatro- gasna vozila	snjego- čistači	agregati	autocis- terne i teretna vozila
2001.	3 250	45	9	5	28	14	14	263	8	7	7	13
2002.	3 250	45	9	5	28	14	14	263	8	7	7	13
2003.	3 250	45	9	4	36	7	25	180	4	8	18	15
2004.	3 250	45	9	4	31	11	30	180	4	7	18	15
2005.	3 250	45	7	5	31	10	28	180	4	7	18	15
2006.	3 250	45	7	5	31	10	28	180	4	7	18	15
2007.	3 250	45	7	3	23	11	-	-	5	-	-	13
2008.	3 250	45	7	3	19	10	-	-	5	-	-	13
2009.	3 250	45	7	3	19	10	30	160	4	8	10	13
2010.	3 250	45	9	4	19	10	20	152	4	8	10	13

14.15. Prometne nesreće i nastrandale osobe u prometnim nesrećama

	Prometne nesreće			Nastrandale osobe		
	Ukupno	s materijalnom štetom	s nastrandalim osobama	Ukupno	poginule	ozlijedene
2001.	18 381	15 757	2 624	3 765	55	3 710
2002.	19 312	16 709	2 603	3 676	53	3 623
2003.	21 011	18 324	2 687	3 799	50	3 749
2004.	16 799	14 107	2 692	3 932	50	3 882
2005.	12 706	10 323	2 383	3 244	64	3 180
2006.	12 829	10 242	2 587	3 481	54	3 427
2007.	14 126	11 494	2 632	3 557	48	3 509
2008.	12 366	10 073	2 293	3 108	62	3 046
2009.	11 473	9 021	2 452	3 377	50	3 327
2010.	10 221	8 219	2 002	2 694	50	2 644

Izvor: MUP-RH - Odjel za analitiku

14.16. Broj požara prema vrstama objekata i stradale osobe u njima

Ukupno	Objekti i otvoreni prostori							Smrtno stradali	Teže povrijeđeni
	industrij-ski	stambeni i gospodarski	poslovno prodajni	ugostiteljski i turistički	zdravstvene ustanove	odgojne i obrazovne ustanove	ostalo ¹⁾		
2001.	1 238	7	408	26	13	-	10	774	10 23
2002.	1 540	30	440	39	19	5	8	999	9 13
2003.	1 693	7	408	59	20	1	7	1 191	7 14
2004.	1 356	4	372	62	46	4	6	862	4 18
2005.	1 390	10	353	35	29	5	12	946	2 15
2006.	1 547	5	364	43	11	3	9	1 112	2 12
2007.	1 518	3	333	40	30	4	17	1 091	3 21
2008.	1 467	4	393	35	14	7	21	993	3 17
2009.	1 553	6	345	41	15	4	10	1 132	3 9
2010.	1 162	7	300	48	8	1	8	790	3 23

¹⁾ Obuhvaćeni: motorna vozila, elektr. stupovi, šume, parkovi, livade, šikare, suha trava, kontejneri za smeće i ostalo.

Izvor: MUP-RH - Odjel za analitiku

15. Distributivna trgovina

15.1. Distributivna trgovina - poslovni subjekti (pravne osobe i obrtnici)

	Stanje 31. prosinca				Promet s PDV-om u tisućama kuna		Lančani indeksi prometa	
	Poslovni subjekti	Prodavaonice/ servisi	Zaposleni		ukupno	po zaposlenom		
			ukupno	na 1 prodavaonicu				
2006.								
Ukupno	7 878	9 809	84 985	9	133 596 570	1 572	109,4	
Pravne osobe	4 887	7 433	78 785	11	131 960 320	1 675	109,5	
Obrtnici	2 991	2 376	6 200	3	1 636 250	264	103,3	
2007.								
Ukupno	10 717	12 632	106 341	8	161 694 038	1 520	121,0	
Pravne osobe	6 724	9 409	98 740	10	159 549 186	1 616	120,9	
Obrtnici	3 993	2 223	7 601	2	2 144 852	282	131,1	
2008.								
Ukupno	10 204	12 724	108 506	9	173 304 119	1 597	107,2	
Pravne osobe	6 145	9 228	100 663	11	171 070 217	1 699	107,2	
Obrtnici	4 059	3 496	7 843	2	2 233 902	285	104,2	
2009.								
Ukupno	8 691	11 282	97 732	9	146 256 482	1 497	84,4	
Pravne osobe	5 070	8 138	90 233	11	144 447 279	1 601	84,4	
Obrtnici	3 621	3 144	7 499	2	1 809 203	241	81,0	
2010.								
Ukupno	8 933	11 745	98 933	8	151 828 392	1 535	103,8	
Pravne osobe	5 177	8 815	91 159	10	150 097 778	1 647	103,9	
Obrtnici	3 756	2 930	7 774	3	1 730 614	223	95,7	

**Prodavaonice /servisi
prema pretežnoj djelatnosti pravne osobe/obrtnika**

15.2. Distributivna trgovina prema djelatnosti koju poslovni subjekt obavlja u 2010.

	Stanje, 31. prosinca 2010.			Promet s PDV-om, tis. kuna
	Prodavao- nice/servisi	Zaposleni	Zalihe, tis. kuna	
Ukupno	11 745	98 933	18 629 794	151 828 392
Posredovanje u trgovini na veliko	-	613	-	342 602
Trgovina na veliko uključujući izvoz	-	32 480	10 460 770	83 350 940
Trgovina na malo	10 986	60 223	7 936 126	62 403 566
Popravci i održavanje motornih vozila i motocikla	759	2 779	46 858	1 040 747
Ostale djelatnosti	-	2 838	186 040	4 690 537
Pravne osobe	8 815	91 159	18 070 091	150 097 778
Posredovanje u trgovini na veliko	-	462	-	296 505
Trgovina na veliko uključujući izvoz	-	32 108	10 430 246	83 123 685
Trgovina na malo	8 635	54 158	7 420 036	61 164 484
Popravci i održavanje motornih vozila i motocikla	180	1 823	34 849	888 211
Ostale djelatnosti	-	2 608	184 960	4 624 893
Obraćnici	2 930	7 774	559 703	1 730 614
Posredovanje u trgovini na veliko	-	151	-	46 097
Trgovina na veliko uključujući izvoz	-	372	30 524	227 255
Trgovina na malo	2 351	6 065	516 090	1 239 082
Popravci i održavanje motornih vozila i motocikla	579	956	12 009	152 536
Ostale djelatnosti	-	230	1 080	65 644

Struktura prometa u distributivnoj trgovini prema djelatnosti koju poslovni subjekt obavlja u 2010.

15.3. Trgovina na malo - pravne osobe

	Broj prodavaonica/ servisa	Broj zaposlenih	Promet u tisućama kuna	Promet na jednog zaposlenog u tis. kuna	Broj zaposlenih na jednu prodavaonicu
2001.	6 440	27 581	17 896 680	649	4
2002.	6 616	30 344	22 861 223	753	5
2003.	6 540	33 906	25 832 739	762	5
2004.	6 099	33 681	28 235 190	838	6
2005.	6 099	36 189	32 172 674	889	6
2006.	6 281	38 719	34 064 761	880	6
2007.	8 239	50 384	41 330 697	820	6
2008.	8 016	51 571	44 432 467	862	6
2009.	7 964	52 166	59 526 522	1 141	7
2010.	8 635	54 158	61 164 484	1 129	6

Struktura prometa u trgovini na malo prema trgovackim strukama u 2010.

15.4. Lančani indeksi prometa u trgovini na malo

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Lančani indeksi prometa										
u tekućim cijenama	130,8	118,6	118,4	109,9	114,9	108,2	114,0	108,6	86,2	95,0
u stalnim cijenama	126,7	119,0	116,3	107,4	113,5	105,7	110,1	-	-	-

15.5. Struktura prometa u trgovini na malo prema trgovačkim strukama¹⁾

	2009.	2010.
Ukupno	100,0	100,0
Motorna vozila	5,0	4,9
Dijelovi i pribor za motorna vozila	1,2	1,2
Nespecijalizirane prodavaonice pretežno živežnim namirnicama	23,3	24,4
Ostale nespecijalizirane prodavaonice	7,9	1,9
Ostale živežne namirnice u specijaliziranim prodavaonicama	0,5	0,7
Kruh, pecivo, tjestenine i slatkiši	0,6	0,6
Alkoholna i druga pića	0,0	0,1
Duhanski proizvodi	1,5	1,6
Motorna goriva i maziva	22,2	24,5
Računala, periferne jedinice i softveri	0,0	0,0
Telekomunikacijska oprema, audio i video oprema	0,5	0,1
Tekstil, odjevni predmeti, obuća i kožni proizvodi	10,9	13,8
Željezna roba, boje i staklo	5,5	6,1
Sagovi, prostirači, zidne i podne obloge	0,2	0,1
Električni aparati za kućanstvo	2,1	1,9
Namještaj, oprema za rasvjetu i drugi proizvodi za kućanstvo	2,5	2,2
Knjige	1,3	1,2
Novine, papirnata roba i pisaci pribor	3,8	3,7
Glazbeni i video zapisi	0,0	0,0
Sportska oprema, pribor i oprema za ribolov i kampiranje	0,2	0,4
Ostala trgovina na malo u specijaliziranim prodavaonicama	1,9	1,7
Ljekarne, medicinski i ortopedski proizvodi	2,9	3,0
Kozmetički i toaletni proizvodi	4,0	3,9
Cvijeće, sadnice, sjemenje, gnojivo, kućni ljubimci	0,7	0,7
Rabljena roba i prodaja izvan prodavaonica	1,3	1,3

¹⁾ Podaci su prikazani prema trgovačkim strukama bez obzira na djelatnost u kojoj je poslovni subjekt registriran.

15.6. Distributivna trgovina prema pretežnoj djelatnosti poslovnog subjekta u 2010.

	Stanje, 31. prosinca 2010.			Promet s PDV-om, tis. kuna	Indeks prometa 2010. 2009.
	Poslovni subjekti	Prodavao- nice/ servisi	Zaposleni		
Ukupno	8 933	11 745	98 933	151 828 392	98,5
Pravne osobe	5 177	8 815	91 159	150 097 778	98,6
Obrotnici	3 756	2 930	7 774	1 730 614	87,4
Trgovinske djelatnosti	8 836	10 819	92 782	134 609 452	97,5
Pravne osobe	5 080	7 889	85 008	132 878 838	97,7
Obrotnici	3 756	2 930	7 774	1 730 614	87,4
45 Trgovina na veliko i na malo motornim vozilima i motociklima; popravak motornih vozila i motocikala	754	948	5 801	10 171 545	86,4
Pravne osobe	250	364	4 758	9 918 221	86,3
Obrotnici	504	584	1 043	253 324	90,7
46 Trgovina na veliko, osim trgovine motornim vozilima i motociklima	4 267	1 906	34 951	73 303 990	97
Pravne osobe	3 908	1 832	34 324	73 061 472	97,1
Obrotnici	359	74	627	242 518	91,8
47 Trgovina na malo, osim trgovine motornim vozilima i motociklima	3 815	7 965	52 030	51 133 917	100,9
Pravne osobe	922	5 693	45 926	49 899 145	101,3
Obrotnici	2 893	2 272	6 104	1 234 772	86
Netrgovinske djelatnosti	97	926	6 151	17 218 940	106,2
Pravne osobe	97	926	6 151	17 218 940	106,2
Obrotnici	-	-	-	-	-

15.7. Distributivna trgovina prema pretežnoj djelatnosti pravne osobe u 2010.

	Stanje, 31. prosinca 2010.				Promet s PDV-om, tis. kuna
	Pravne osobe	Prodavao- nice/ servisi	Zaposleni	Zalihe u tis. kuna	
Ukupno	5 177	8 815	91 159	18 070 091	150 097 778
Trgovinske djelatnosti	5 080	7 889	85 008	17 242 744	132 878 838
45 Trgovina na veliko i na malo motornim vozilima i motociklima; popravak motornih vozila i motocikala	250	364	4 758	1 224 351	9 918 221
45.1 Trgovina motornim vozilima	75	124	2 524	729 770	7 567 358
45.2 Održavanje i popravak motornih vozila	128	125	836	70 854	562 853
45.3 Trgovina dijelovima i priborom za motorna vozila	47	115	1 398	423 727	1 788 010
45.4 Trgovina motociklima, dijelovima i priborom za motocikle te održavanje i popravak motocikala	-	-	-	-	-
46 Trgovina na veliko, osim trgovine motornim vozilima i motociklima	3 908	1 832	34 324	9 036 050	73 061 472
46.1 Trgovina na veliko uz naplatu ili na osnovi ugovora	410	50	1 772	686 244	3 002 793
46.2 Trgovina na veliko poljoprivrednim sirovinama i živom stokom	33	6	175	184 538	1 909 541
46.3 Trgovina na veliko hranom, pićima i duhanom	121	48	2 313	517 449	6 145 617
46.4 Trgovina na veliko proizvodima za kućanstvo	628	577	8 015	2 375 426	18 358 984
46.5 Trgovina na veliko informacijsko-komunikacijskom opremom	114	46	1 833	413 202	3 715 805
46.6 Trgovina na veliko ostalim strojevima, opremom i priborom	147	64	812	149 677	758 234
46.7 Ostala specijalizirana trgovina na veliko	350	223	4 367	1 813 070	19 336 207
46.9 Nespecijalizirana trgovina na veliko	2 105	818	15 037	2 896 444	19 834 291
47 Trgovina na malo, osim trgovine motornim vozilima i motociklima	922	5 693	45 926	6 982 343	49 899 145
47.11 Trgovina na malo u nespecijaliziranim prodavaonicama pretežno hranom, pićima i duhanskim proizvodima	132	1 404	22 838	2 648 218	25 274 655
47.19 Ostala trgovina na malo u nespecijaliziranim prodavaonicama	137	239	2 036	556 521	1 663 064
47.2 Trgovina na malo hranom, pićima i duhanskim proizvodima u specijaliziranim prodavaonicama	48	779	2 002	117 198	1 405 120
47.3 Trgovina na malo motornim gorivima i mazivima u specijaliziranim prodavaonicama	10	102	1 190	133 893	5 327 141
47.4 Trgovina na malo informacijsko-komunikacijskom opremom u specijaliziranim prodavaonicama	32	30	183	12 255	171 860
47.5 Trgovina na malo ostalom opremom za kućanstvo u specijaliziranim prodavaonicama	142	372	3 145	951 726	3 468 356
47.6 Trgovina na malo proizvodima za kulturu i rekreaciju u specijaliziranim prodavaonicama	58	1 189	4 347	471 188	5 086 668
47.7 Trgovina na malo ostalom robom u specijaliziranim prodavaonicama	307	1 563	9 577	1 957 204	7 093 861
47.8 Trgovina na malo na štandovima i tržnicama	16	2	32	4 427	12 099
47.9 Trgovina na malo izvan prodavaonica, štandova i tržnica	40	13	576	129 713	396 321
Netrgovinske djelatnosti	97	926	6 151	827 347	17 218 940

15.8. Distributivna trgovina prema pretežnoj djelatnosti poduzeća/trgovačkih društava i prema djelatnostima koje obavljaju u 2010.

	Stanje, 31. prosinca 2010.		Promet s PDV-om, tis. kuna	Zalihe 31.12.2010. u tis. kuna
	Prodavao- nice/ servisi	Zaposleni		
Ukupno	8 815	91 159	150 097 778	18 070 091
Posredovanje u trgovini na veliko	-	462	296 505	-
Trgovina na veliko uključujući izvoz	-	32 107	83 123 686	10 430 246
Trgovina na malo	8 634	54 159	61 164 483	7 420 036
Popravci i održavanje motornih vozila i motocikla	181	1 823	888 211	34 849
Ostale djelatnosti	-	2 608	4 624 893	184 960
Trgovinske djelatnosti	7 889	85 008	132 878 838	17 242 744
Posredovanje u trgovini na veliko	-	456	294 528	-
Trgovina na veliko uključujući izvoz	-	30 908	78 431 852	10 064 756
Trgovina na malo	7 708	49 213	48 639 354	6 958 179
Popravci i održavanje motornih vozila i motocikla	181	1 823	888 211	34 849
Ostale djelatnosti	-	2 608	4 624 893	184 960
45.1 Trgovina motornim vozilima	124	2 524	7 567 358	729 770
Posredovanje u trgovini na veliko	-	-	527	-
Trgovina na veliko uključujući izvoz	-	946	5 404 491	601 170
Trgovina na malo	77	506	1 532 621	114 812
Popravci i održavanje motornih vozila i motocikla	47	994	563 507	13 785
Ostale djelatnosti	-	78	66 212	3
45.2 Održavanje i popravak motornih vozila	125	836	562 853	70 854
Posredovanje u trgovini na veliko	-	-	-	-
Trgovina na veliko uključujući izvoz	-	106	161 964	30 074
Trgovina na malo	32	82	155 431	21 473
Popravci i održavanje motornih vozila i motocikla	93	582	208 222	19 301
Ostale djelatnosti	-	66	37 236	6
45.3 Trgovina dijelovima i priborom za motorna vozila	115	1 398	1 788 010	423 727
Posredovanje u trgovini na veliko	-	-	-	-
Trgovina na veliko uključujući izvoz	-	790	1 316 689	344 268
Trgovina na malo	94	423	350 881	79 053
Popravci i održavanje motornih vozila i motocikla	21	185	111 002	406
Ostale djelatnosti	-	-	9 438	-
46.1 Trgovina na veliko uz naplatu ili na osnovi ugovora	50	1 772	3 002 793	686 244
Posredovanje u trgovini na veliko	-	167	136 678	-
Trgovina na veliko uključujući izvoz	-	1 397	2 627 038	661 996
Trgovina na malo	50	178	117 291	24 248
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	30	121 786	-
46.2 Trgovina na veliko poljoprivrednim sirovinama i živom stokom	6	175	1 909 541	184 538
Posredovanje u trgovini na veliko	-	-	-	-
Trgovina na veliko uključujući izvoz	-	144	1 585 797	79 378
Trgovina na malo	6	31	16 330	3 069
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	-	307 414	102 091

15.8. Distributivna trgovina prema pretežnoj djelatnosti poduzeća/trgovačkih društava i prema djelatnostima koje obavljaju u 2010. (nastavak)

	Stanje, 31. prosinca 2010.		Promet s PDV-om, tis. kuna	Zalihe 31.12.2010. tis. kuna
	Prodavao- nice/ servisi	Zaposleni		
46.3 Trgovina na veliko hranom, pićima i duhanom	48	2 313	6 145 617	517 449
Posredovanje u trgovini na veliko	-	-	3 641	-
Trgovina na veliko uključujući izvoz	-	1 878	5 811 089	476 196
Trgovina na malo	48	387	284 038	33 567
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	48	46 849	7 686
46.4 Trgovina na veliko proizvodima za kućanstvo	577	8 015	18 358 984	2 375 426
Posredovanje u trgovini na veliko	-	-	20 314	-
Trgovina na veliko uključujući izvoz	-	5 734	16 833 343	1 920 614
Trgovina na malo	577	2 030	1 329 833	450 708
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	251	175 494	4 104
46.5 Trgovina na veliko informacijsko-komunikacijskom opremom	46	1 833	3 715 805	413 202
Posredovanje u trgovini na veliko	-	52	35 364	-
Trgovina na veliko uključujući izvoz	-	1 174	2 948 746	338 063
Trgovina na malo	46	305	284 328	71 987
Popravci i održavanje motornih vozila i motocikla	-	-	543	-
Ostale djelatnosti	-	302	446 824	3 152
46.6 Trgovina na veliko ostalim strojevima, opremom i priborom	64	812	758 234	149 677
Posredovanje u trgovini na veliko	-	4	1 259	-
Trgovina na veliko uključujući izvoz	-	550	646 507	123 435
Trgovina na malo	64	159	71 045	24 335
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	99	39 423	1 907
46.7 Nespecijalizirana trgovina na veliko	223	4 367	19 336 207	1 813 070
Posredovanje u trgovini na veliko	-	61	46 764	-
Trgovina na veliko uključujući izvoz	-	2 881	15 094 396	1 616 803
Trgovina na malo	220	1 037	4 018 300	188 907
Popravci i održavanje motornih vozila i motocikla	3	8	265	-
Ostale djelatnosti	-	380	176 482	7 360
46.9 Nespecijalizirana trgovina na veliko	818	15 037	19 834 291	2 896 444
Posredovanje u trgovini na veliko	-	141	35 502	-
Trgovina na veliko uključujući izvoz	-	11 480	17 965 185	2 567 343
Trgovina na malo	801	2 440	1 273 443	314 549
Popravci i održavanje motornih vozila i motocikla	17	54	4 672	1 357
Ostale djelatnosti	-	922	555 489	13 195
47.11 Trgovina na malo u nespecijaliziranim prodavaonicama pretežno hranom, pićima i duhanskim proizvodima	1 404	22 838	25 274 655	2 648 218
Posredovanje u trgovini na veliko	-	-	781	-
Trgovina na veliko uključujući izvoz	-	2 419	4 111 747	812 519
Trgovina na malo	1 404	20 339	21 066 583	1 835 188
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	80	95 544	511

15.8. Distributivna trgovina prema pretežnoj djelatnosti poduzeća/trgovačkih društava i prema djelnostima koje obavljaju u 2010. (nastavak)

	Stanje, 31. prosinca 2010.		Promet s PDV-om, tis. kuna	Zalihe 31.12.2010. tis. kuna
	Prodavao- nice/ servisi	Zaposleni		
47.19 Ostala trgovina na malo u nespecijaliziranim prodavaonicama	239	2 036	1 663 064	556 521
Posredovanje u trgovini na veliko	-	8	7 523	-
Trgovina na veliko uključujući izvoz	-	84	148 891	9 564
Trgovina na malo	239	1 941	1 506 004	546 957
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	3	646	-
47.2 Trgovina na malo hranom, pićima i duhanskim proizvodima u specijaliziranim prodavaonicama	779	2 002	1 405 120	117 198
Posredovanje u trgovini na veliko	-	-	228	-
Trgovina na veliko uključujući izvoz	-	31	22 183	10 603
Trgovina na malo	779	1 971	1 381 355	106 595
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	-	1 354	-
47.3 Trgovina na malo motornim gorivima i mazivima u specijaliziranim prodavaonicama	102	1 190	5 327 141	133 893
Posredovanje u trgovini na veliko	-	21	2 628	-
Trgovina na veliko uključujući izvoz	-	183	2 227 059	75 553
Trgovina na malo	102	887	3 038 620	57 863
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	99	58 834	477
47.4 Trgovina na malo informacijsko-komunikacijskom opremom u specijaliziranim prodavaonicama	30	183	171 860	12 255
Posredovanje u trgovini na veliko	-	-	-	-
Trgovina na veliko uključujući izvoz	-	45	46 793	2 685
Trgovina na malo	30	126	119 577	9 570
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	12	5 490	-
47.5 Trgovina na malo ostalom opremom za kućanstvo u specijaliziranim prodavaonicama	372	3 145	3 468 356	951 726
Posredovanje u trgovini na veliko	-	-	-	-
Trgovina na veliko uključujući izvoz	-	334	954 456	193 503
Trgovina na malo	372	2 728	2 458 127	757 644
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	83	55 773	579
47.6 Trgovina na malo proizvodima za kulturu i rekreaciju u specijaliziranim prodavaonicama	1 189	4 347	5 086 668	471 188
Posredovanje u trgovini na veliko	-	-	-	-
Trgovina na veliko uključujući izvoz	-	182	204 394	67 009
Trgovina na malo	1 189	4 084	2 488 215	379 576
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	81	2 394 059	24 603
47.7 Trgovina na malo ostalom robom u specijaliziranim prodavaonicama	1 563	9 577	7 093 861	1 957 204
Posredovanje u trgovini na veliko	-	2	3 319	-
Trgovina na veliko uključujući izvoz	-	535	289 675	131 449
Trgovina na malo	1 563	8 996	6 784 409	1 825 755
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	44	16 458	-

15.8. Distributivna trgovina prema pretežnoj djelatnosti poduzeća/trgovačkih društava i prema djelatnostima koje obavljaju u 2010. (nastavak)

	Stanje, 31. prosinca 2010.		Promet s PDV-om, tis. kuna	Zalihe 31.12.2010. tis. kuna
	Prodavao- nice/ servisi	Zaposleni		
47.8 Trgovina na malo na štandovima i tržnicama	2	32	12 099	4 427
Posredovanje u trgovini na veliko	-	-	-	-
Trgovina na veliko uključujući izvoz	-	5	6 932	2 443
Trgovina na malo	2	27	5 167	1 984
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	-	-	-
47.9 Trgovina na malo izvan prodavaonica, štandova i tržnica	13	576	396 321	129 713
Posredovanje u trgovini na veliko	-	-	-	-
Trgovina na veliko uključujući izvoz	-	10	24 477	88
Trgovina na malo	13	536	357 756	110 339
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	30	14 088	19 286
Netrgovinske djelatnosti	926	6 151	17 218 940	827 347
Posredovanje u trgovini na veliko	-	6	1 977	-
Trgovina na veliko uključujući izvoz	-	1 199	4 691 834	365 490
Trgovina na malo	926	4 946	12 525 129	461 857
Popravci i održavanje motornih vozila i motocikla	-	-	-	-
Ostale djelatnosti	-	-	-	-

15.9. Distributivna trgovina prema pretežnoj djelatnosti obrta u 2010.

	Stanje, 31. prosinca 2010.				Promet s PDV-om, tis. kuna
	Poslovni subjekti	Prodavao- nice/ servisi	Zaposleni	Zalihe tis. kuna	
Ukupno	3 756	2 930	7 774	559 703	1 730 614
Trgovinske djelatnosti	3 756	2 930	7 774	559 703	1 730 614
45 Trgovina na veliko i na malo motornim vozilima i motociklima; popravak motornih vozila i motocikala	504	584	1 043	12 515	253 324
45.1 Trgovina motornim vozilima	469	579	956	12 009	-
45.2 Održavanje i popravak motornih vozila	35	5	87	506	167 777
45.3 Trgovina dijelovima i priborom za motorna vozila	-	-	-	-	85 547
45.4 Trgovina motociklima, dijelovima i priborom za motocikle te održavanje i popravak motocikala	-	-	-	-	-
46 Trgovina na veliko, osim trgovine motornim vozilima i motociklima	359	74	627	39 665	242 518
46.1 Trgovina na veliko uz naplatu ili na osnovi ugovora	123	9	237	5 808	53 333
46.2 Trgovina na veliko poljoprivrednim sirovinama i životom stokom	2	-	7	893	547
46.3 Trgovina na veliko hranom, pićima i duhanom	18	20	33	2 095	7 612
46.4 Trgovina na veliko proizvodima za kućanstvo	80	25	137	22 548	47 906
46.5 Trgovina na veliko informacijsko-komunikacijskom opremom	3	-	4	-	1 849
46.6 Trgovina na veliko ostalim strojevima, opremom i priborom	2	-	2	-	2 513
46.7 Ostala specijalizirana trgovina na veliko	66	20	122	8 180	75 923
46.9 Nespecijalizirana trgovina na veliko	65	-	85	141	52 835
47 Trgovina na malo, osim trgovine motornim vozilima i motociklima	2 893	2 272	6 104	507 523	1 234 772
47.11 Trgovina na malo u nespecijaliziranim prodavaonicama pretežno hranom, pićima i duhanskim proizvodima	266	311	808	26 711	295 240
47.19 Ostala trgovina na malo u nespecijaliziranim prodavaonicama	188	284	442	90 229	85 805
47.2 Trgovina na malo hranom, pićima i duhanskim proizvodima u specijaliziranim prodavaonicama	239	209	501	5 379	115 825
47.3 Trgovina na malo motornim gorivima i mazivima u specijaliziranim prodavaonicama	3	4	7	392	2 336
47.4 Trgovina na malo informacijsko-komunikacijskom opremom u specijaliziranim prodavaonicama	6	7	7	442	932
47.5 Trgovina na malo ostalom opremom za kućanstvo u specijaliziranim prodavaonicama	87	62	108	12 764	18 486
47.6 Trgovina na malo proizvodima za kulturu i rekreaciju u specijaliziranim prodavaonicama	32	42	63	7 013	22 295
47.7 Trgovina na malo ostalom robom u specijaliziranim prodavaonicama	656	791	1 499	276 763	252 972
47.8 Trgovina na malo na štandovima i tržnicama	1 151	345	2 034	67 238	186 913
47.9 Trgovina na malo izvan prodavaonica, štandova i tržnica	265	217	635	20 592	253 968
Netrgovinske djelatnosti	-	-	-	-	-

15.10. Proljetni¹⁾ i ostali sajmovi i izložbe na prostoru Zagrebačkog velesajma

	Broj sajmova	Korišteni izložbeni prostor, u tis. m ²	Izlagači			Posjetitelji u tisućama
			Ukupno	domaći	inozemni	
2001.	24	140	6 738	3 273	3 465	437
2002.	26	146	6 798	3 432	3 366	509
2003.	27	147	6 787	3 754	3 033	433
2004.	28	149	6 711	3 458	3 253	574
2005.	24	147	6 091	3 044	3 047	325
2006.	21	113	4 930	2 619	2 311	409
2007.	23	104	5 193	2 732	2 461	217
2008.	19	108	4 540	2 263	2 277	399
2009.	17	51	3 264	1 821	1 443	191
2010.	16	33	2 413	1 376	1 037	198

¹⁾ Obuhvaća veći broj raznih specijaliziranih sajmova

15.11. Zagrebački međunarodni jesenski velesajam

Stalne prostорије сјама tis. m ²	Korišteni izložbeni prostor u tisućama m ²			Izlagači			Posjetitelji u tisućama	
	Ukupno	po izlagačima		Ukupno	domaći	inozemni		
		domaći	inozemni					
2001.	156,2	40	33	7	1 710	677	1 033	120
2002.	156,2	38	31	7	1 464	711	753	96
2003.	120,0	36	30	6	1 558	918	640	99
2004.	120,0	31	25	6	1 372	643	729	88
2005.	120,0	31	26	5	1 307	642	665	76
2006.	90,0	26	22	4	1 162	570	592	69
2007.	90,0	19	15	4	820	399	421	56
2008.	90,0	10	8	2	566	245	321	45
2009.	90,0	4	3	1	402	190	212	30
2010.	90,0	4	3	1	254	167	87	20

16. Robna razmjena s inozemstvom

16.1. Ukupan izvoz i uvoz Grada Zagreba

	2004.	2005.	2006.	2007.	2008.	2009.	2010.
IZVOZ							
u tisućama kuna	15 986 453	19 259 339	22 349 548	23 562 472	24 440 919	20 645 486	22 782 647
u tisućama EUR	2 812 794	3 127 053
u tisućama USD	2 654 113	3 230 000	3 835 460	4 413 462	5 004 474	3 924 522	4 135 377
UVOZ							
u tisućama kuna	55 056 918	63 405 500	72 603 987	79 546 550	88 037 728	66 975 961	64 922 092
u tisućama EUR	9 122 247	8 910 948
u tisućama USD	9 136 971	10 641 300	12 459 739	14 888 780	17 995 334	12 715 546	11 824 111
Saldo robne razmjene							
u tisućama kuna	-39 070 465	-44 146 161	-50 254 439	-55 984 078	-63 596 809	-46 330 475	-42 139 445
u tisućama EUR	-6 309 453	-5 783 895
u tisućama USD	-6 482 858	-7 411 300	-8 624 279	-10 475 318	-12 990 860	-8 791 024	-7 688 734

16.2. Izvoz i uvoz prema sektorima SMTK-a¹⁾

u tisućama EUR

	2010.	
	Izvoz	Uvoz
Ukupno	3 127 053	8 910 948
Hrana i žive životinje	201 875	683 745
Piće i duhan	57 614	96 223
Sirove materije, osim goriva	195 291	70 941
Mineralna goriva i maziva	1 110 118	2 592 027
Životinjska i biljna ulja i masti	16 236	38 191
Kemijski proizvodi	487 747	1 283 658
Proizvodi svrstani po materijalu	120 304	1 064 070
Strojevi i transportni uređaji	727 614	2 091 063
Razni gotovi proizvodi	203 428	990 735
Proizvodi i transakcije, nespomenuti	6 826	295

¹⁾ Standardna međunarodna trgovinska klasifikacija

16.3. Izvoz i uvoz prema Nacionalnoj klasifikaciji djelatnosti - 2007.

- proizvodni princip

u tisućama EUR

	IZVOZ		UVOZ	
	2009.	2010.	2009.	2010.
Ukupno	2 812 794	3 127 053	9 122 247	8 910 948
A Poljoprivreda, šumarstvo i ribarstvo	73 221	83 284	179 534	200 473
B Rudarstvo i vađenje	216 106	128 930	1 609 445	1 775 803
C Prerađivačka industrija	2 368 006	2 727 222	6 845 577	6 578 527
Proizvodnja prehrambenih proizvoda	163 411	171 187	544 556	568 349
Proizvodnja pića	45 841	56 677	64 293	60 241
Proizvodnja duhanskih proizvoda	534	515	26 729	36 204
Proizvodnja tekstila	7 119	7 911	89 969	87 926
Proizvodnja odjeće	34 458	30 939	272 176	263 590
Proizvodnja kože i srodnih proizvoda	8 704	8 988	123 137	115 628
Prerada drva i proizvoda od drva ili pluta, osim namještaja; proizvodnja proizvoda od slame i pletarskih materijala	53 022	60 939	66 269	56 266
Proizvodnja papira i proizvoda od papira	28 189	23 597	265 763	263 263
Tiskanje i umnožavanje snimljenih zapisa	51	140	878	653
Proizvodnja koksa i rafiniranih naftnih proizvoda	687 850	933 696	384 617	534 171
Proizvodnja kemikalija i kemijskih proizvoda	192 090	215 910	692 413	730 618
Proizvodnja osnovnih farmaceutskih proizvoda i farmaceutskih pripravaka	211 002	285 080	468 961	491 062
Proizvodnja proizvoda od gume i plastike	22 885	27 773	253 390	253 910
Proizvodnja ostalih nemetalnih mineralnih proizvoda	14 856	16 131	137 931	121 709
Proizvodnja metala	16 831	26 901	289 333	297 508
Proizvodnja gotovih metalnih proizvoda, osim strojeva i opreme	64 278	50 416	247 591	234 357
Proizvodnja računala te električnih i optičkih proizvoda	141 880	123 044	743 898	754 439
Proizvodnja električne opreme	467 500	443 502	419 245	434 243
Proizvodnja strojeva i uređaja, d. n.	91 165	68 294	769 174	483 733
Proizvodnja motornih vozila, prikolica i poluprikolica	24 316	32 651	512 098	404 314
Proizvodnja ostalih prijevoznih sredstava	62 751	110 517	186 213	123 458
Proizvodnja namještaja	14 327	14 799	105 792	88 850
Ostala prerađivačka industrija	14 946	17 615	181 151	174 035
D Opskrba električnom energijom, plinom, parom i klimatizacija	47 191	33 507	408 478	284 165
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnost sanacije okoliša	62 300	114 138	1 457	3 602
J Informacije i komunikacije	39 565	35 627	76 573	68 005
M Stručne znanstvene i tehničke djelatnosti	5 986	4 064	203	52
R Umjetnost, zabava i rekreacija	419	281	980	321

16.4. Izvoz i uvoz prema ekonomskim grupacijama zemalja u 2010.

	u tisućama EUR		struktura, %	
	IZVOZ	UVOZ	IZVOZ	UVOZ
Ukupno	3 127 053	8 910 948	100,0	100,0
Zemlje EU	1 471 777	4 709 613	47,1	52,9
Zemlje EFTA-e	27 155	209 197	0,9	2,3
Zemlje CEFT-e	840 938	305 197	26,9	3,4
Zemlje OPEC-a	265 023	58 342	8,5	0,7
Ostale europske zemlje	202 802	1 674 423	6,5	18,8
Ostale azijske zemlje	128 951	1 540 756	4,1	17,3
Ostale afričke zemlje	51 545	27 800	1,6	0,3
Ostale američke zemlje	129 204	382 556	4,1	4,3
Ostale oceanijjske zemlje	9 658	3 164	0,3	0,0

Izvoz i uvoz prema ekonomskim grupacijama zemalja u 2010.

IZVOZ

UVOZ

17. Ugostiteljstvo

17.1. Ugostiteljska poduzeća/trgovačka društva

	Poduzeća/ trgovačka društva ¹⁾	Zaposleni	Sjedala	Promet u tisućama kuna
2004.	269	7 053	43 973	1 250 986
2005.	248	6 672	43 205	1 383 114
2006.	238	7 395	45 867	1 547 666
2007.	233	6 968	46 500	1 656 761
2008.	241	6 923	44 105	1 677 682
2009.	251	6 949	46 879	1 645 050
2010.				
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane i pića prema NKD 2007. - ukupno	254	6 710	-	1 694 033
55 Smještaj	98	3 310	-	912 533
56 Djelatnosti pripreme i usluživanja hrane i pića	156	3 400	-	781 500

¹⁾ Vidjeti Metodološka objašnjenja

Promet ugostiteljskih poduzeća/trgovačkih društava 2004. - 2010.

17.2. Promet ugostiteljskih poduzeća/trgovačkih društava prema vrstama usluga

u tisućama kuna

	Ukupno	Hrana i napici	Alkoholna i bezalkoholna pića	Smještaj (noćenja)	Ostali promet
2004.	1 250 986	541 849	209 640	428 240	71 257
2005.	1 383 114	603 599	216 484	491 402	71 629
2006.	1 547 666	644 748	242 629	568 572	91 717
2007.	1 656 761	700 493	254 729	605 532	96 007
2008.	1 677 682	733 999	251 536	589 588	102 559
2009.	1 645 050	757 580	261 504	529, 822	96 144
I Ddjelatnosti pružanja smještaja te pripreme i usluživanja hrane i pića prema NKD 2007. - ukupno	1 694 033	796 198	265 508	536 884	95 443
55 Smještaj	912 533	219 022	88 005	525 624	79 882
56 Djelatnosti pripreme i usluživanja hrane i pića	781 500	577 176	177 503	11 260	15 561

Struktura prometa ugostiteljskih poduzeća/trgovačkih društava prema vrstama usluga u 2010.

17.3. Ugostiteljska poduzeća/trgovačka društva i ugostitelji obrtnici

	Poslovne jedinice	Zaposleni	Sjedala	Promet u tisućama kuna
2005. Poslovne jedinice ugostiteljskih poduzeća / trgovačkih društava Poslovne jedinice ugostitelja obrtnika	338 1 973	5 168 6 021	28 434 66 715	1 101 625 817 238
2006. Poslovne jedinice ugostiteljskih poduzeća / trgovačkih društava Poslovne jedinice ugostitelja obnnika	341 2 043	5 815 6 488	30 639 76 971	1 210 817 854 197
2007. Poslovne jedinice ugostiteljskih poduzeća / trgovačkih društava Poslovne jedinice ugostitelja obrtnika	329 1 871	5 456 5 454	32 329 66 086	1 310 673 767 826
2008. Poslovne jedinice ugostiteljskih poduzeća / trgovačkih društava Poslovne jedinice ugostitelja obrtnika	307 1 977	5 321 5 619	31 004 68 209	1 348 413 859 117
2009. Poslovne jedinice ugostiteljskih poduzeća / trgovačkih društava Poslovne jedinice ugostitelja obrtnika	327 2 191	5 526 5 622	33 478 82 032	1 316 542 850 897

17.4. Poslovne jedinice ugostiteljskih poduzeća/trgovačkih društava prema vrstama ugostiteljskih objekata

	2009.			2010.		
	Poslovne jedinice	Zaposleni	Promet u tisućama kuna	Poslovne jedinice	Zaposleni	Promet u tisućama kuna
Ukupno	327	5 526	1 316 542	313	4 855	1 246 769
Objekti iz skupine hoteli	40	1 814	643 698	39	1 686	616 837
Kampovi i druge vrste ugostiteljskih objekata za smještaj	11	82	19 254	10	76	14 158
Ostali objekti za smještaj	9	66	12 996	7	44	11 239
Objekti iz skupine restorani	101	1 391	405 673	99	1 326	393 356
Objekti iz skupine barovi	122	417	81 781	152	1 271	120 274
Ketering objekti	44	1 037	153 140	6	35	90 905
Uprava i pomoćne službe	-	719	-	-	417	-

¹⁾ Vidjeti metodološka objašnjenja

17.5. Ugostitelji obrtnici prema pretežnoj ugostiteljskoj djelatnosti

	Radnje	Zaposleni	Sjedala	Promet u tisućama kuna
2004.	2 161	5 983	73 804	736 678
2005.	1 973	6 021	66 715	817 238
2006.	2 043	6 488	76 970	854 197
2007.	1 871	5 454	66 086	767 826
2008.	1 977	5 619	68 209	859 117
2009.				
<i>I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane i pića prema NKD 2007. - ukupno</i>	2 191	5 622	82 032	850 899
Djelatnost u ugostiteljstvu	2 135	5 565	82 032	845 009
Ostale djelatnosti	56	57	0	5 890
56.1 Djelatnosti restorana i ostalih objekata za pripremu i usluživanje hrane				
Ukupno	584	1 711	26 161	246 525
Djelatnost u ugostiteljstvu	554	1 680	26 161	244 666
Ostale djelatnosti	30	31	-	1 859
56.3 Djelatnosti pripreme i usluživanja pića				
Ukupno	1 530	3 707	55 173	575 721
Djelatnost u ugostiteljstvu	1 504	3 681	55 173	571 690
Ostale djelatnosti	26	26	-	4 031
Ostalo ¹⁾				
Ukupno	77	204	698	28 653
Djelatnost u ugostiteljstvu	77	204	698	28 653

¹⁾ Ostalo: 55.1 Hoteli i sličan smještaj; 55.2 Odmarališta i slični objekti za kraći odmor; 55.3 Kampovi i prostori za kampiranje; 55.9 Ostali smještaj; 56.2 Djelatnosti keteringa i ostale djelatnosti pripreme i usluživanja hrane

18. Turizam

18.1. Kapaciteti za smještaj turista prema vrstama objekata, stanje 31. kolovoza

	2008.			2009.			2010.		
	Objekti	Sobe	Postelje-ukupno ¹⁾	Objekti	Sobe	Postelje-ukupno ¹⁾	Objekti	Sobe	Postelje-ukupno ¹⁾
Ukupno	71	5 956	12 037	67	5 661	11 399	71	5 967	12 157
<i>Kolektivni smještajni kapaciteti</i>	71	5 838	11 785	67	5 503	11 067	71	5 773	11 745
Hoteli - ukupno	43	3 750	6 514	44	3 816	6 655	45	3 807	6 599
Hoteli *****	3	862	1 499	3	862	1 499	3	862	1 499
Hoteli ****	10	1 346	2 158	12	1 525	2 429	12	1 510	2 370
Hoteli ***	21	1 134	2 004	19	880	1 585	21	928	1 677
Hoteli **	9	408	853	10	549	1 142	9	507	1 053
Pansioni	3	56	174	2	42	133	-	-	-
Sobe za iznajmljivanje	3	35	68	3	35	68	3	35	66
Prenočišta	2	30	58	2	31	58	3	49	95
Hosteli	8	178	628	8	225	689	9	232	716
Gostionice	2	10	24	-	-	-	-	-	-
Planinarski domovi	2	13	53	-	-	-	-	-	-
Učenički ili studentski domovi	3	1 372	2 766	2	946	1 914	3	1 370	2 687
Ostali objekti za smještaj ²⁾	5	394	1 500	6	408	1 550	8	280	1 582
<i>Privatni smještajni kapaciteti</i>	-	118	252	-	158	332	-	194	412
Kućanstva - sobe, apartmani, kuće za odmor	-	118	252	-	158	332	-	194	412

¹⁾ Stalne i pomoćne postelje

²⁾ Turistički apartmani, kampovi, apartmani, studio apartmani, spavači i kušet-vagoni

Broj dolazaka turista

18.2. Dolasci i noćenja turista prema vrstama objekata za smještaj turista

	2009.				2010.			
	dolasci		noćenja		dolasci		noćenja	
	ukupno	inozemni	ukupno	inozemni	ukupno	inozemni	ukupno	inozemni
Ukupno	633 517	448 847	1 047 937	755 921	666 106	488 854	1 085 597	801 041
<i>Kolektivni smještajni kapaciteti</i>								
Hoteli - ukupno	623 217	441 860	1 017 627	734 720	654 293	480 550	1 051 324	777 873
Hoteli ****	502 899	373 029	844 996	639 907	532 668	406 694	870 113	670 718
Hoteli ***	89 011	75 865	161 782	142 359	107 298	94 100	178 469	159 331
Hoteli **	206 736	160 186	354 434	285 172	219 762	173 662	370 860	301 102
Hoteli ***	138 209	93 931	215 024	147 802	134 186	91 607	208 502	145 107
Hoteli **	68 943	43 047	113 756	64 574	71 422	47 325	112 282	65 178
Pansioni	3 246	1 798	7 559	3 547	-	-	-	-
Sobe za iznajmljivanje	6 337	3 383	10 405	6 591	4 959	2 252	8 076	4 605
Prenočišta	2 523	1 517	4 206	2 611	2 586	1 404	3 952	1 978
Hosteli	43 481	29 225	80 200	44 802	48 660	33 559	88 456	51 481
Gostionice	30	10	152	88	30	12	190	139
Planinarski domovi	39	-	39	-	-	-	-	-
Učenički ili studentski domovi	2 107	1 814	4 477	3 819	3 062	2 414	12 465	9 944
Ostali objekti za smještaj ¹⁾	62 555	31 084	65 593	33 355	62 328	34 215	68 072	39 008
<i>Privatni smještajni kapaciteti</i>								
Kućanstva - sobe, apartmani, kuće za odmor	10 300	6 987	30 310	21 201	11 813	8 304	34 273	23 168
	10 300	6 987	30 310	21 201	11 813	8 304	34 273	23 168

¹⁾ Turistički apartmani, kampovi, apartmani, studio apartmani, spačači i kušet-vagoni

Broj ostvarenih noćenja turista

18.3. Dolasci i noćenja turista prema zemlji prebivališta

	2007.		2008.		2009.		2010.	
	dolasci	noćenja	dolasci	noćenja	dolasci	noćenja	dolasci	noćenja
Ukupno	665 398	1 133 172	705 165	1 182 917	633 517	1 047 937	666 106	1 085 597
Domaći	201 361	322 574	213 085	346 542	184 670	292 016	177 252	284 556
Inozemni	464 037	810 598	492 080	836 375	448 847	755 921	488 854	801 041
Austrija	30 865	46 098	30 980	46 412	31 093	44 990	29 795	42 544
Belgija	6 842	12 262	6 453	11 024	6 426	11 100	6 997	11 869
Bosna i Hercegovina	22 193	33 867	23 780	39 113	19 427	31 642	20 360	30 862
Bugarska	12 596	16 921	16 563	21 279	16 001	20 466	14 323	18 135
Crna Gora	1 541	3 313	1 541	2 768	2 016	3 771	2 945	5 979
Češka	6 878	11 794	7 171	12 725	6 130	11 066	6 185	10 669
Danska	3 181	6 333	4 138	8 485	4 095	7 749	4 074	7 830
Francuska	25 836	40 187	26 486	43 484	23 118	37 303	23 075	35 598
Italija	30 634	54 996	29 096	50 659	28 365	47 917	29 306	47 916
Mađarska	8 919	14 944	9 197	16 438	9 779	16 322	10 304	16 986
Makedonija	6 923	11 737	6 703	11 240	7 231	11 684	7 064	11 554
Nizozemska	10 698	19 460	12 932	21 665	11 437	20 317	11 672	20 439
Norveška	2 372	4 908	2 632	5 047	2 316	4 431	3 517	6 020
Njemačka	43 906	77 029	45 930	78 753	43 542	79 754	43 414	71 855
Poljska	8 196	14 285	9 479	15 992	9 194	13 907	12 411	17 304
Portugal	7 166	10 150	5 961	9 529	5 473	8 134
Rumunjska	5 185	9 450	7 117	11 940	6 465	10 516	6 482	10 265
Rusija	7 921	19 468	7 734	18 533	6 949	15 004	10 755	20 947
Slovačka	3 057	5 796	3 361	6 529	3 000	5 763	3 507	6 214
Slovenija	12 403	18 234	12 255	18 521	12 336	17 852	12 693	17 802
Srbija	20 276	33 403	20 590	34 284	16 650	28 126	17 741	29 385
Španjolska	20 443	31 116	18 816	28 389	25 271	39 313	28 915	44 841
Švedska	6 527	11 128	7 015	11 890	5 851	10 503	6 389	10 455
Švicarska	14 233	19 272	13 849	19 068	16 117	21 099	17 168	21 956
Turska	4 583	11 278	6 665	13 008	5 072	9 356	6 295	11 230
Ujedinjena Kraljevina	20 845	43 455	23 705	47 262	16 724	34 355	18 703	36 768
Ostale europske zemlje	26 279	47 880	27 159	47 988	22 475	41 920	20 405	41 581
Australija	10 240	19 194	12 521	22 281	7 661	13 981	8 927	15 549
Japan	19 363	27 173	29 683	37 166	25 507	31 911	22 253	28 860
Kanada	6 856	13 435	7 087	13 662	6 749	12 523	8 030	14 252
SAD	31 533	66 591	32 309	66 348	24 321	48 721	31 427	57 652
Ostale izvaneuropske zemlje	32 713	65 589	29 133	54 422	27 529	52 559	38 248	69 590

18.4. Način dolaska turista prema vrstama objekata

	2007.		2008.		2009.		2010.	
	dolasci	noćenja	dolasci	noćenja	dolasci	noćenja	dolasci	noćenja
Ukupno	665 398	1 133 172	705 165	1 182 917	633 517	1 047 937	666 106	1 085 597
<i>Individualno</i>								
Kolektivni smještajni kapaciteti	558 678	937 526	581 171	936 120	528 387	866 464	550 462	874 465
Privatni smještajni kapaciteti	551 577	918 961	571 686	938 068	518 163	836 429	538 713	840 463
Domaći gosti	7 101	18 565	9 485	25 052	10 224	30 035	11 749	34 002
Kolektivni smještajni kapaciteti	180 690	277 960	188 430	281 294	164 080	241 034	156 094	230 870
Privatni smještajni kapaciteti	178 324	271 847	185 499	272 922	160 779	231 953	152 613	219 864
Inozemni gosti	2 366	6 113	2 931	8 372	3 301	9 081	3 481	11 006
Kolektivni smještajni kapaciteti	377 988	659 566	392 741	681 826	364 307	625 430	394 368	643 595
Privatni smještajni kapaciteti	373 253	647 114	386 187	665 146	357 384	604 476	386 100	620 599
Domaći gosti	4 735	12 452	6 554	16 680	6 923	20 954	8 268	22 996
<i>Organizirano</i>								
Kolektivni smještajni kapaciteti	106 720	195 646	123 994	219 797	105 130	181 473	115 644	211 132
Privatni smještajni kapaciteti	106 492	194 631	123 673	218 450	105 054	181 198	115 580	210 861
Kolektivni smještajni kapaciteti	228	1 015	321	1 347	76	275	64	271
Privatni smještajni kapaciteti	20 671	44 614	24 655	65 248	20 590	50 982	21 158	53 686
Inozemni gosti	20 583	44 262	24 586	64 962	20 578	50 954	21 130	53 587
Kolektivni smještajni kapaciteti	88	352	69	286	12	28	28	29
Privatni smještajni kapaciteti	86 049	151 032	99 339	154 549	84 540	130 491	94 486	157 446
Kolektivni smještajni kapaciteti	85 909	150 369	99 087	153 488	84 876	130 244	94 450	157 274
Privatni smještajni kapaciteti	140	663	252	1 061	64	247	36	172

19. Komunalne djelatnosti

19.1. Javna vodovodna i kanalizacijska mreža, te javna toplana po naseljima

stanje krajem 2010.

Naselja	Javna vodovodna mreža	Javna kanalizacijska mreža	Javna toplana	Naselja	Javna vodovodna mreža	Javna kanalizacijska mreža	Javna toplana
	Naselje ili dio naselja ima (+) ili nema (-)				Naselje ili dio naselja ima (+) ili nema (-)		
Adamovec	+	-	-	Jesenovec	+	-	-
Belovar	+	-	-	Ježdovec	+	-	-
Blaguša	+	-	-	Kašina	-	-	-
Botinec	+	+	-	Kašinska Sopnica	+	-	-
Brebernica	+	-	-	Kučilovina	+	+	-
Brezovica	+	-	-	Kućanec	-	-	-
Budenec	+	-	-	Kupinečki Kraljevec	+	-	-
Buzin	+	+	-	Lipnica	-	-	-
Cerje	+	-	-	Lučko	+	-	-
Demerje	+	+	-	Lužan	+	-	-
Desprim	+	-	-	Mala Mlaka	+	+	-
Dobrodol	+	+	-	Markovo Polje	+	+	-
Donji Čehi	+	+	-	Moravče	+	-	-
Donji Dragonožec	+	-	-	Odra	+	+	-
Donji Trpuci	+	-	-	Odranski Obrež	+	-	-
Drenčec	+	-	-	Paruževina	+	-	-
Drežnik Brezovički	+	-	-	Planina Donja	-	-	-
Dumovec	+	-	-	Planina Gornja	+	-	-
Đurđekovac	+	+	-	Popovec	+	+	-
Gajec	+	-	-	Prekvršje	+	+	-
Glavnica Donja	+	-	-	Prepuštovac	+	-	-
Glavnica Gornja	+	-	-	Sesvete	+	+	-
Glavničica	+	-	-	Soblinec	+	-	-
Goli Breg	+	-	-	Starjak	+	-	-
Goranec	+	-	-	Strmec	+	+	-
Gornji Čehi	+	+	-	Šašinovec	+	+	-
Gornji Dragonožec	+	-	-	Šimunčevac	+	-	-
Gornji Trpuci	-	-	-	Veliko Polje	+	+	-
Grančari	+	-	-	Vuger Selo	-	-	-
Havidić Selo	-	-	-	Vugrovec Donji	+	+	-
Horvati	+	-	-	Vugrovec Gornji	+	-	-
Hrašće Turopoljsko	+	+	-	Vurnovec	+	-	-
Hrvatski Leskovac	+	-	-	Zadvorsko	+	+	-
Hudi Bitek	+	-	-	Zagreb¹⁾	+	+	+
Ivanja Reka	+	+	-	Žerjavinec	+	-	-

¹⁾ Naselje Zagreb čini gotovo 90% stanovnika Grada Zagreba

Izvor: Gradski ured za prostorno uređenje, zaštitu okoliša, izgradnju grada, graditeljstvo, komunalne poslove i promet i Zagrebački holding d.o.o. Podružnica Vodoopskrba i odvodnja

19.2. Javni vodovod

Dužina cjevovoda u km	Rezervoari		Broj priključaka	Ukupno dignuto vode	Gubitak u mreži	Isporučeno vode				
	broj	zapremina u tis. m ³				Ukupno	kućanstvima	gospodarstvu	ostalim korisnicima	
					u tisućama m ³					
2001.	2 069	17	99,8	68 911	124 555	48 179	76 376	49 367	24 651	2 358
2002.	2 096	17	99,8	70 390	123 838	49 336	74 502	47 897	22 728	3 877
2003.	2 136	24	106,5	71 803	127 626	52 374	75 252	48 196	23 306	3 750
2004.	2 164	29	106,6	73 376	122 201	49 768	72 433	46 711	21 148	4 574
2005.	2 185	29	108,9	74 056	118 057	48 170	69 887	45 633	19 535	4 719
2006.	2 203	30	109,3	77 533	117 220	51 143	66 077	45 512	19 366	1 199
2007.	2 264	33	112,1	77 615	115 954	50 067	65 887	46 232	18 287	1 368
2008.	2 328	23	106,7	78 822	114 082	47 376	63 078	44 408	17 274	1 396
2009.	2 341	28	112,6	79 601	112 628	47 107	61 883	44 560	16 105	1 218
2010.	2 343	28	112,6	80 234	112 891	52 416	60 475	44 635	14 468	1 372

19.3. Javna kanalizacija

	Dužina kanalizacijske mreže, u km			Kanalizacijski priključci	Broj uličnih slivnika
	Ukupno	kolektori	ostala kanaliz. mreža		
2001.	1 435,8	190,5	1 245,3	59 122	42 150
2002.	1 477,2	190,5	1 286,7	59 806	42 995
2003.	1 504,5	190,7	1 313,8	60 753	45 197
2004.	1 520,2	193,4	1 326,8	61 550	45 497
2005.	1 533,4	195,9	1 337,5	62 482	45 830
2006.	1 564,8	197,3	1 367,5	63 826	45 900
2007.	1 601,0	205,0	1 396,0	65 375	46 800
2008.	1 631,0	205,0	1 426,0	68 023	47 580
2009.	1 648,0	213,0	1 435,0	69 007	50 000
2010.	1 798,0	213,0	1 585,0	69 007	50 000

19.4. Opskrba grada toplinskom energijom

	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Tehnološka para - ukupno, isporučeno u tonama	515 143	492 260	440 038	436 396	483 056	436 713	439 492
Ogrjevna toplina - ukupno, isporučeno u MWh	1 537 631	1 610 408	1 476 211	1 382 243	1 450 319	1 467 511	1 541 188
Grijanje stanova preko toplana i kotlovnica u stambenim četvrtima							
- broj stanova	88 704	89 085	90 673	91 273	92 146	92 476	92 793
- površina stanova u m ²	4 822 024	4 878 336	4 958 610	4 988 700	5 038 332	5 060 119	5 079 093
- isporučena ogrjevna toplina, u MWh	1 150 458	1 196 461	1 098 828	1 028 404	1 072 378	1 082 687	1 127 910

Izvor: HEP - Toplinarstvo d.o.o.

19.5. Električna energija

	Dužina električnih vodova u km		Proizvedeno el. energ. u MWh	Potrošeno			Broj potrošača	Broj rasvjetnih mjestra na ulicama i trgovima					
	podzemnih kabela	zračnih		kućanstva	gospodarstvo	javna rasvjeta		običnih	fluorescentnih	živinih	natrijevih	reflektor	
				MWh									
2001.	4 584	3 962	1 015 264	908 767	1 219 061	76 378	343 208	3 114	312	9 820	55 454	14	558
2002.	4 783	3 995	1 095 406	947 417	1 324 421	77 207	347 324	3 095	312	9 810	55 675	14	558
2003.	4 943	4 597	1 786 701	897 292	1 416 025	78 152	352 126	-	312	-	69 534	14	572
2004.	4 978	4 619	1 967 756	964 986	1 467 993	83 282	358 843	-	312	-	69 900	14	610
2005.	4 992	4 811	1 753 874	989 275	1 551 762	85 428	365 537	-	312	-	70 200	14	640
2006.	5 071	4 815	1 745 411	1 064 925	1 671 999	87 985	374 134	-	312	-	95 000	14	686
2007.	5 316	4 820	1 975 521	1 002 752	1 773 012	86 904	383 584	-	312	-	115 000	14	704
2008.	5 477	4 821	1 945 680	986 827	1 774 537	85 586	385 013	-	312	-	120 000	14	710
2009.	5 490	3 684	1 963 068	1 022 805	1 793 267	97 199	408 891	-	312	-	121 100	14	721
2010.	5 584	3 672	2 432 016	1 041 659	1 781 478	88 172	414 150	-	312	-	122 250	14	750

19.6. Plin

	Distributivna mreža plinovoda, u km	Potrošnja plina, u tisućama m ³			Broj priključenih potrošača plina			Broj javnih rasvjetnih mjestra
		Ukupno	kućanstva	poduzetništvo	Ukupno	kućanstva	poduzetništvo	
2001.	1 922	344 849	205 383	139 466	156 035	148 343	7 692	103
2002.	2 056	342 030	207 324	134 706	163 160	155 150	8 010	103
2003.	2 225	384 082	233 361	150 721	172 195	163 488	8 707	189
2004.	2 412	374 562	235 558	139 004	182 915	173 805	9 110	231
2005.	2 553	400 601	252 123	148 478	193 808	183 788	10 020	232
2006.	2 701	383 635	237 468	146 167	205 758	194 632	11 126	239
2007.	2 773	366 080	227 949	138 131	219 289	206 748	12 541	239
2008.	2 868	396 781	249 502	147 279	231 291	219 307	11 984	239
2009.	2 893	410 455	268 321	142 134	243 492	231 160	12 332	239
2010.	2 904	427 467	267 510	159 957	248 393	235 925	12 468	247

19.7. Parkovi, ostale zelene površine, drvoredi i javna dječja igrališta

	Parkovi ¹⁾		Travnate površine ¹⁾	Botanički vrtovi		Zoološki vrt		Drvoredi ¹⁾	Javna dječja igrališta ¹⁾
	broj	površina, tis. m ²	površina, tis. m ²	broj	površina, tis. m ²	broj	površina, tis. m ²	dužina, km	broj
2001.	40	724	9 085	2	72	1	70	195	368
2002.	52	670	8 858	2	72	1	70	156	368
2003.	52	670	8 857	2	72	1	70	156	368
2004.	51	657	8 995	2	72	1	70	156	380
2005.	44	573	9 126	2	72	1	70	159	440
2006.	44	573	9 334	2	72	1	70	163	442
2007.	44	573	9 839	2	72	1	70	164	454
2008.	45	592	9 977	2	72	1	70	176	467
2009.	45	592	10 108	2	72	1	70	180	529
2010.	45	592	10 285	2	72	1	70	193	570

¹⁾ Podaci se odnose na površine koje održava "Zrinjevac" d.o.o.

19.8. Groblja

broj	Groblja			Groba nješta s rashladnim uređajem bez rashladnih uređaja broj odara	Broj odara u krematoriju	Crkve	Kapele	Groblja koja su opskrbljena vodom		povezana s javnom kanalizacijskom mrežom povezana sa sepičkom jamom, rijekom otvorenim kanalom, riječkom						
	površina, m ²							zdenci								
	pod parkom	pod grobnim mjestima	pod stazama, putovima					zadnji	prvi							
1997.	25	323 900	832 064	359 825	149 306	7	15	48	2	21	2	17	2	-	8	11
2001.	28	360 015	859 113	363 081	152 526	6	20	52	2	22	2	18	2	-	8	11
2004.	28	406 305	860 383	387 952	166 408	14	7	47	2	22	2	20	1	-	10	10
2007.	28	393 071	883 620	390 762	171 533	24	3	48	2	22	2	20	1	-	10	10
2008.	28	396 608	891 966	395 054	173 863	19	1	40	2	22	2	22	3	-	13	7
2009.	28	397 854	900 170	397 447	175 762	19	1	40	2	22	2	22	3	-	13	7
2010.	28	398 311	907 658	399 927	178 162	19	1	40	2	22	2	22	3	-	13	7

19.9. Groblja: Mirogoj, Miroševac i Krematorij s Gajem urni

	Broj groblja	Površina, ha	Broj grobova	Pokopani od osnivanja groblja	Kremirani od osnivanja groblja
1970.	2	92,1	51 533	246 307	...
1980.	2	99,1	74 379	293 978	...
1990.	3	118,6	91 362	345 379	...
2000.	3	126,8	108 682	404 947	35 063
2005.	3	129,8	115 592	431 882	51 738
2006.	3	129,8	116 552	436 961	55 315
2007.	3	129,8	117 511	442 577	59 299
2008.	3	129,8	118 718	448 223	63 214
2009.	3	129,8	119 602	454 903	67 774
2010.	3	131,0	119 974	460 330	72 088

Groblje Mirogoj otvoreno je 1. XI. 1876. godine, a prvi ukopani bio je pokojnik Miroslav Singer, Krematorij je otvoren 30. I. 1986. godine, a ukop u Gaju urni započeo je 4. IV. 1986. godine. Gradsko groblje Miroševac otvoreno je 1953. godine.

19.10. Bazeni

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Broj bazena	14	14	14	17	17	17	17	16	16	16
Površina bazena u m ²	6 698	6 698	6 698	8 297	8 297	8 297	8 297	8 247	8 247	8 247
Broj kupača u tisućama	204	259	258	255	353	357	359	373	311	320

¹⁾ Od 2003. godine 2 bazena nisu u funkciji

19.11. Tržnice

	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Broj tržnica	22	22	22	22	22	22	22	22	22	22
Površina u m ² - ukupno	85 987	120 865 ¹⁾	124 099	124 099	124 099	124 099	124 099	124 099	124 099	124 099
Obrađena površina u m ²	85 987	120 865	124 099	124 099	124 099	124 099	124 099	124 099	124 099	124 099
Pokrivena površina u m ²	34 354	36 746	38 648	38 648	38 648	38 648	38 648	38 648	38 648	38 648
Broj klupa (stolova)	...	4 371	4 092	4 128	4 076	2 823	4 105	4 105	4 116	4 116
Površina klupa u m ²	...	8 742	8 184	8 256	8 152	8 138	8 210	8 210	8 232	8 232
Prodavaonice na tržnicama	711	626	626	626	626	584	584	584	584	584

¹⁾ Razlika u površinama u odnosu na prethodno razdoblje uslijedila je zbog uključivanja izvantržničkih prostora kod nekih tržnica i novih izmjera.

19.12. Parkovi na gradskom području¹⁾

stanje krajem 2010.

Naziv parka	Površina u m ²	Naziv parka	Površina u m ²	Naziv parka	Površina u m ²
Park mlađenaca	69 313	Park Dubec	13 000	Trg Dragutina Domjanića	5 620
Park V. Majera	45 593	OŠ Sesvete	12 600	Park Kapucinska - Pljevljanska	5 537
Ribnjak	41 709	Trg N. Š. Zrinskog	12 540	Moravče	4 861
Cerje	29 926	Park Dubrava	12 166	Hercegovačka	3 953
Krešimirov trg	23 057	Marulićev trg	12 135	Starčevićev trg	3 920
Park stara Trešnjevka	22 100	Rokov perivoj	10 878	Zeleni trg	3 915
Prisavlje - Bočarski dom	21 347	Park naselje Trnovčica	10 078	Avenija Vukovar 235	3 785
Kašina	20 626	Poljanice park	10 000	Domagojeva 17-19	3 618
Park Brezje	18 000	Park Mladosti	9 459	Bosanska	3 500
Tomislavov trg	17 755	Trg Francuske republike	9 006	Žerjavinec	3 473
Park ispred Mirogoja	16 131	Svačićev trg	8 605	Moslavački trg	3 421
Rapski park	16 024	Mažuranićev trg	7 715	Joševski park	3 272
Vugrovec	15 646	Švarcova - Petrova - Rendićeva	7 557	Trešnjevački trg	3 237
Maksimirска - Hondlova park	14 499	Jurjevska	6 957	Park Bartola Kašića	3 095
Strossmayerov trg	14 102	SŠC Sesvete	6 234	Jagićeva	1 884

¹⁾ Parkovi koje održava Zrinjevac d.o.o.

20. Kakvoća i zaštita prirode i okoliša

20.1. Zaštićena prirodna područja

Naziv zaštićenog područja	Kategorija/ potkategorija zaštite ¹⁾	Površina, ha	Godina proglašenja zaštićenim područjem	Nacionalna ekološka mreža ²⁾
<i>Park prirode</i>				
Medvednica Zagreb		8 439,00	1981.	dio
Bliznec - Šumarev Grob (dio PP Medvednica)	<i>Posebni rezervat</i> -šumske vegetacije-	175,73	1963.	dio
Gračec - Lukovica Rebar (dio PP Medvednica)		23,41	1963.	dio
Mikulić potok - Vrabečka gora (dio PP Medvednica)		90,93	1963.	dio
Pušnjak - Gorščica (dio PP Medvednica)		186,79	1963.	dio
Rauchova lugarnica - Desna Trnava (dio PP Medvednica)		101,01	1963.	dio
Tusti vrh - Kremenjak (dio PP Medvednica)		20,00	1963.	dio
Babji zub - Ponikve (dio PP Medvednica)		148,60	1963.	dio
<i>Značajni krajobraz</i>				
Lipa na Medvednici (dio PP Medvednica)		218,00	1975.	dio
Goranec na obroncima Medvednice (dio PP Medvednica)		550,00	1977.	dio
<i>Spomenik prirode</i> - geomorfološki -				
Spilja Veternica (dio PP Medvednica)		-	1979.	dio
Javor - klen (Acer campestre), Cerje	- rijetki primjerak drveća -	-	1964.	-
<i>Spomenik parkovne arhitekture</i> - botanički vrt -				
Botanički vrt Farmaceutsko-biokemijskog fakulteta, Alagovićevo 43		2,49	1969.	-
Botanički vrt Prirodoslovno-matematičkog fakulteta, Marulićev trg 9 - Mihanovićeva ulica		4,70	1971.	-
<i>- park -</i>				
Park u Jurjevskoj ulici 27		0,75	1948.	-
Malinov park, Nemetova ulica - Naumovac		3,11	1960.	-
Leustekov park, Mlinovi 72		0,50	1963.	-
Park Maksimir		316,00	1964.	-
Park na Trgu kralja Tomislava		3,00	1970.	-
Park u Jurjevskoj ulici 30		0,146	1970.	-
Park »Zrinjevac« na Trgu Nikole Šubića Zrinskog		3,45	1970.	-
Park Ribnjak		5,00	1970.	-
Park na Trgu Josipa Jurja Strossmayera		2,00	1970.	-
Park uz dvorac Junković, Junkovićev put 2		2,50	1971.	-
Vrt zgrade u Prilazu Gjure Deželića 14		0,01	1998.	-
Park kralja Petra Krešimira IV		2,40	2000.	-
Park kralja Petra Svačića		0,69	2000.	-
Park Opatovina		0,85	2000.	-
Perivoj Srpanjskih žrtava		2,10	2000.	-
<i>- pojedinačno stablo -</i>				
Stablo obalnog mamutovca (Sequoia sempervirens), Paunovac 7		-	1998.	-
Pustenasta paulownija (Paulownia imperialis), Prilaz Gjure Deželića 51		-	1967.	-

¹⁾ Temeljem zakona o zaštiti prirode (NN 70/05 i 139/08)

²⁾ Temeljem Uredbe o proglašenju ekološke mreže (NN 109/07)

Izvor: Ministarstvo kulture - Uprava za zaštitu prirode

20.2. Koncentracije onečišćenja u zraku na mjernoj postaji u Đorđićevoj ulici, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C ₅₀	C _m	C _M	C ₉₈
SO ₂ (µg/m ³)	365	100,0	3,2	2,0	0	53,2	14,5
Dim (µg/m ³)	365	100,0	18	15	4	52	43
NO ₂ (µg/m ³)	365	100,0	45	42	20	102	90
O ₃ (µg/m ³)	359	98,0	24	18	3	114	76
PM ₁₀ (µg/m ³)	352	96,4	36	31	3	135	98
Pb u PM ₁₀ (µg/m ³)	352	96,4	0,010	0,007	0	0,178	0,031
Mn u PM ₁₀ (µg/m ³)	352	96,4	0,012	0,010	0,005	0,091	0,024
Cd u PM ₁₀ (ng/m ³)	352	96,4	0,468	0,257	0	3,770	2,305
As u PM ₁₀ (ng/m ³)	352	96,4	1,118	0,521	0,050	15,189	7,506
Ni u PM ₁₀ (ng/m ³)	352	96,4	2,928	2,046	0	22,377	12,575
Cu u PM ₁₀ (µg/m ³)	352	96,4	0,021	0,018	0,009	0,073	0,047
Fe u PM ₁₀ (µg/m ³)	352	96,4	0,478	0,411	0,078	1,304	1,089
Zn u PM ₁₀ (µg/m ³)	352	96,4	0,029	0,025	0,010	0,132	0,073
NH ₃ (µg/m ³)	365	100,0	8,0	7,2	0	40,7	17,1

20.3. Količina i ocjena ukupne taložne tvari i metala u njoj na mjernoj postaji u Đorđićevoj ulici, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C _M	C>GV
Ukupna taložna tvar (UTT) (mg/m ² d)	12	100,0	108	266	
As u UTT (µg/m ² d)	12	100,0	0,56	0,86	
Pb u UTT (µg/m ² d)	12	100,0	5,95	9,11	
Cd u UTT (µg/m ² d)	12	100,0	0,17	0,59	
Ni u UTT (µg/m ² d)	12	100,0	4,89	10,62	
Tl u UTT (µg/m ² d)	12	100,0	0,92	2,35	

20.4. Kategorizacija područja oko mjerne postaje u Đorđićevoj ulici u 2009.¹⁾

¹⁾ Vidjeti oznake i kratice iza tablice 20.19 (str. 219)

20.5. Koncentracije onečišćenja u zraku na mjernoj postaji na Ksaverskoj cesti, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C ₅₀	C _m	C _M	C ₉₈
SO ₂ ($\mu\text{g}/\text{m}^3$)	365	100,0	0,3	0	0	10,2	2,0
Dim ($\mu\text{g}/\text{m}^3$)	361	98,9	13	13	1	43	28
NO ₂ ($\mu\text{g}/\text{m}^3$)	365	100,0	46	46	11	105	82
O ₃ ($\mu\text{g}/\text{m}^3$)	351	96,0	26	23	0,3	78	67
PM ₁₀ ($\mu\text{g}/\text{m}^3$)	364	99,7	33	29	4	137	87
Pb u PM ₁₀ ($\mu\text{g}/\text{m}^3$)	364	99,7	0,009	0,006	0	0,070	0,038
Mn u PM ₁₀ ($\mu\text{g}/\text{m}^3$)	364	99,7	0,008	0,007	0,001	0,066	0,024
Cd u PM ₁₀ (ng/m^3)	364	99,7	0,373	0,102	0	2,960	2,265
As u PM ₁₀ (ng/m^3)	364	99,7	1,016	0,445	0	13,036	7,189
Ni u PM ₁₀ (ng/m^3)	364	99,7	2,641	1,946	0	41,562	11,822
Cu u PM ₁₀ ($\mu\text{g}/\text{m}^3$)	364	99,7	0,015	0,012	0,003	0,079	0,051
Fe u PM ₁₀ ($\mu\text{g}/\text{m}^3$)	364	99,7	0,329	0,280	0,052	1,683	1,034
Zn u PM ₁₀ ($\mu\text{g}/\text{m}^3$)	364	99,7	0,028	0,023	0,007	0,153	0,096
Sulfati u PM ₁₀ ($\mu\text{g}/\text{m}^3$)	362	99,2	4,05	3,04	0,39	28,68	18,84
Nitrati u PM ₁₀ ($\mu\text{g}/\text{m}^3$)	362	99,2	2,47	1,93	0,04	13,18	8,10
Kloridi u PM ₁₀ ($\mu\text{g}/\text{m}^3$)	362	99,2	0,15	0,10	0	1,28	0,68
BaP u PM ₁₀ (ng/m^3)	361	98,9	0,735	0,196	0,004	8,176	4,975
Flu u PM ₁₀ (ng/m^3)	361	98,9	0,578	0,088	0,003	16,092	4,866
Pir u PM ₁₀ (ng/m^3)	361	98,9	0,818	0,123	0,003	17,628	6,733
BbF u PM ₁₀ (ng/m^3)	361	98,9	0,958	0,301	0,010	9,526	5,691
BkF u PM ₁₀ (ng/m^3)	361	98,9	0,398	0,123	0,003	3,792	2,348
DahA u PM ₁₀ (ng/m^3)	361	98,9	0,041	0,016	n.d.	0,561	0,197
BghiP PM ₁₀ (ng/m^3)	361	98,9	2,234	0,741	0,011	19,384	11,985
Ind u PM ₁₀ (ng/m^3)	361	98,9	0,829	0,325	0,005	7,554	4,246
PM _{2,5} ($\mu\text{g}/\text{m}^3$)	364	99,7	25	22	1	120	73

20.6. Količina i ocjena ukupne taložne tvari i metala u njoj na mjernoj postaji na Ksaverskoj cesti, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C _M	C>GV
Ukupna taložna tvar (UTT) ($\text{mg}/\text{m}^2 \text{ d}$)	12	100,0	92	151	
As u UTT ($\mu\text{g}/\text{m}^2 \text{ d}$)	12	100,0	0,64	1,19	
Pb u UTT ($\mu\text{g}/\text{m}^2 \text{ d}$)	12	100,0	3,57	6,14	
Cd u UTT ($\mu\text{g}/\text{m}^2 \text{ d}$)	12	100,0	0,26	1,26	
Ni u UTT ($\mu\text{g}/\text{m}^2 \text{ d}$)	12	100,0	4,65	9,32	
Tl u UTT ($\mu\text{g}/\text{m}^2 \text{ d}$)	12	100,0	0,52	0,79	

¹⁾ Vidjeti oznake i kratice iza tablice 20.19 (str. 219)

20.7. Kategorizacija područja oko mjerne postaje na Ksaverskoj cesti u 2009.¹⁾

Onečišćenje	SO ₂	Dim	NO ₂	O ₃	PM ₁₀	Pb u PM ₁₀	Mn u PM ₁₀	Cd u PM ₁₀	As u PM ₁₀	Ni u PM ₁₀	Sulfati u PM ₁₀	BaP u PM ₁₀	PM _{2,5}	UTT	As u UTT	Pb u UTT	Cd u UTT	Ni u UTT	Tl u UTT
I kategorija C<GV	●	●			●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
II kategorija GV<C<TV			●	●	●														
III kategorija C>TV																			

20.8. Koncentracije onečišćenja u zraku na mjernoj postaji na Peščenici, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C ₅₀	C _m	C _M	C ₉₈
SO ₂ (µg/m ³)	354	97,0	1,2	0,4	0	37,1	8,2
Dim (µg/m ³)	362	99,2	20	19	3	54	38
NO ₂ (µg/m ³)	365	100,0	32	29	10	82	67
O ₃ (µg/m ³)	352	96,0	22	20	1	99	66
PM ₁₀ (µg/m ³)	343	94,0	25	18	2	168	94
Pb u PM ₁₀ (µg/m ³)	343	94,0	0,017	0,008	0	0,606	0,098
Mn u PM ₁₀ (µg/m ³)	343	94,0	0,009	0,007	0,001	0,046	0,028
Cd u PM ₁₀ (ng/m ³)	343	94,0	0,452	0,238	0	3,158	2,306
As u PM ₁₀ (ng/m ³)	343	94,0	1,041	0,469	0,059	14,532	6,902
Ni u PM ₁₀ (ng/m ³)	343	94,0	3,053	2,216	0	24,215	11,669
Cu u PM ₁₀ (µg/m ³)	343	94,0	0,016	0,012	0,002	0,150	0,058
Fe u PM ₁₀ (µg/m ³)	343	94,0	0,310	0,273	0,019	1,174	0,769
Zn u PM ₁₀ (µg/m ³)	343	94,0	0,031	0,022	0,003	0,220	0,158

20.9. Količina i ocjena ukupne taložne tvari i metala u njoj na mjernoj postaji na Peščenici, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C _M	C>GV
Ukupna taložna tvar (UTT) (mg/m ² d)	12	100,0	66	122	
As u UTT (µg/m ² d)	12	100,0	0,45	0,98	
Pb u UTT (µg/m ² d)	12	100,0	3,79	7,53	
Cd u UTT (µg/m ² d)	12	100,0	0,21	0,96	
Ni u UTT (µg/m ² d)	12	100,0	4,35	9,27	
Tl u UTT (µg/m ² d)	12	100,0	1,04	2,06	

¹⁾ Vidjeti oznaće i kratice iza tablice 20.19 (str. 219)

20.10. Kategorizacija područja oko mjerne postaje na Pešćenici u 2009.¹⁾

Onečišćenje	SO ₂	Dim	NO ₂	O ₃	PM ₁₀	Pb u PM ₁₀	Mn u PM ₁₀	Cd u PM ₁₀	As u PM ₁₀	Ni u PM ₁₀	NH ₃	UTT	As u UTT	Pb u UTT	Cd u UTT	Ni u UTT	Tl u UTT
I kategorija C<GV	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
II kategorija GV<C<TV																	
III kategorija C>TV																	

20.11. Koncentracije onečišćenja u zraku na mjerenoj postaji u Prilazu baruna Filipovića, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C ₅₀	C _m	C _M	C ₉₈
SO ₂ (µg/m ³)	365	100,0	1,8	1,0	0	27,9	8,7
Dim (µg/m ³)	364	99,7	23	22	2	88	55
NO ₂ (µg/m ³)	365	100,0	33	31	9	122	75
O ₃ (µg/m ³)	358	98,0	23	19	1	86	77
PM ₁₀ (µg/m ³)	358	98,1	34	27	1	216	114
Pb u PM ₁₀ (µg/m ³)	358	98,1	0,013	0,009	0	0,206	0,059
Mn u PM ₁₀ (µg/m ³)	358	98,1	0,012	0,010	0,004	0,085	0,028
Cd u PM ₁₀ (ng/m ³)	358	98,1	0,471	0,273	0	7,210	1,855
As u PM ₁₀ (ng/m ³)	358	98,1	1,490	0,639	0,091	30,884	8,553
Ni u PM ₁₀ (ng/m ³)	358	98,1	3,499	2,471	0	29,174	17,825
Cu u PM ₁₀ (µg/m ³)	358	98,1	0,021	0,016	0,007	0,417	0,071
Fe u PM ₁₀ (µg/m ³)	358	98,1	0,456	0,394	0,159	5,072	1,091
Zn u PM ₁₀ (µg/m ³)	358	98,1	0,034	0,030	0,002	0,160	0,095
NH ₃ (µg/m ³)	365	100,0	7,4	6,9	1,8	43,2	12,6

20.12. Količina i ocjena ukupne taložne tvari i metala u njoj na mjerenoj postaji u Prilazu baruna Filipovića, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C _M	C>GV
Ukupna taložna tvar (UTT) (mg/m ² d)	12	100,0	88	137	
As u UTT (µg/m ² d)	12	100,0	0,55	0,12	
Pb u UTT (µg/m ² d)	12	100,0	4,55	7,86	
Cd u UTT (µg/m ² d)	12	100,0	0,16	0,66	
Ni u UTT (µg/m ² d)	12	100,0	8,04	27,80	
Tl u UTT (µg/m ² d)	12	100,0	1,12	2,55	

¹⁾ Vidjeti oznake i kratice iza tablice 20.19 (str. 219)

20.13. Kategorizacija područja oko mjerne postaje u Prilazu baruna Filipovića u 2009.¹⁾

Onečišćenje	SO ₂	Dim	NO ₂	O ₃	PM ₁₀	Pb u PM ₁₀	Mn u PM ₁₀	Cd u PM ₁₀	As u PM ₁₀	Ni u PM ₁₀	NH ₃	UTT	As u UTT	Pb u UTT	Cd u UTT	Ni u UTT	Tl u UTT
I kategorija C<GV	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
II kategorija GV<C<TV																	
III kategorija C>TV					●												

20.14. Koncentracije onečišćenja u zraku na mjerenoj postaji u Sigetu, u 2009.¹⁾
- sumarni rezultati

Onečišćenje	N	OP(%)	C	C ₅₀	C _m	C _M	C ₉₈
SO ₂ (µg/m ³)	365	100,0	1,4	1,1	0	21,7	4,5
Dim (µg/m ³)	364	99,7	20	18	2	83	55
NO ₂ (µg/m ³)	365	100,0	39	36	14	117	79
O ₃ (µg/m ³)	343	94,0	42	29	1	161	109
PM ₁₀ (µg/m ³)	359	98,4	29	22	1	188	99
Pb u PM ₁₀ (µg/m ³)	359	98,4	0,011	0,008	0	0,151	0,042
Mn u PM ₁₀ (µg/m ³)	359	98,4	0,011	0,010	0,002	0,041	0,026
Cd u PM ₁₀ (ng/m ³)	359	98,4	0,557	0,281	0	9,129	2,669
As u PM ₁₀ (ng/m ³)	359	98,4	1,060	0,489	0,048	12,739	6,909
Ni u PM ₁₀ (ng/m ³)	359	98,4	3,149	2,133	0	60,781	12,395
Cu u PM ₁₀ (µg/m ³)	359	98,4	0,022	0,019	0	0,087	0,054
Fe u PM ₁₀ (µg/m ³)	359	98,4	0,489	0,447	0,001	1,812	1,297
Zn u PM ₁₀ (µg/m ³)	359	98,4	0,029	0,025	0,006	0,105	0,075

20.15. Količina i ocjena ukupne taložne tvari i metala u njoj na mjerenoj postaji u Sigetu, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C _M	C>GV
Ukupna taložna tvar (UTT) (mg/m ² d)	12	100,0	104	197	
As u UTT (µg/m ² d)	12	100,0	0,53	1,02	
Pb u UTT (µg/m ² d)	12	100,0	4,26	7,78	
Cd u UTT (µg/m ² d)	12	100,0	0,23	1,11	
Ni u UTT (µg/m ² d)	12	100,0	5,07	9,74	
Tl u UTT (µg/m ² d)	12	100,0	1,79	5,54	

¹⁾ Vidjeti oznaće i kratice iza tablice 20.19 (str. 219)

20.16. Kategorizacija područja oko mjerne postaje u Sigetu u 2009.¹⁾

Onečišćenje	SO ₂	Dim	NO ₂	O ₃	PM ₁₀	Pb u PM ₁₀	Mn u PM ₁₀	Cd u PM ₁₀	As u PM ₁₀	Ni u PM ₁₀	UTT	As u UTT	Pb u UTT	Cd u UTT	Ni u UTT	Tl u UTT
I kategorija C<GV	●	●				●	●	●	●	●	●	●	●	●	●	●
II kategorija GV<C<TV			●	●	●											
III kategorija C>TV																

20.17. Koncentracije onečišćenja u zraku na mjerenoj postaji u Susedgradu, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C ₅₀	C _m	C _M	C ₉₈
SO ₂ (µg/m ³)	273	74,8	1,0	0,8	0	4,5	3,4
Dim (µg/m ³)	275	75,3	18	15	3	67	48
PM ₁₀ (µg/m ³)	271	74,2	37	33	2	123	83
Pb u PM ₁₀ (µg/m ³)	271	74,2	0,012	0,009	0	0,070	0,041
Mn u PM ₁₀ (µg/m ³)	271	74,2	0,014	0,012	0,003	0,128	0,038
Cd u PM ₁₀ (ng/m ³)	271	74,2	0,432	0,308	0	3,882	1,822
As u PM ₁₀ (ng/m ³)	271	74,2	1,432	0,682	0,185	11,993	9,525
Ni u PM ₁₀ (ng/m ³)	271	74,2	2,615	2,121	0	10,939	7,738
Cu u PM ₁₀ (µg/m ³)	271	74,2	0,020	0,017	0,007	0,098	0,044
Fe u PM ₁₀ (µg/m ³)	271	74,2	0,591	0,511	0,119	1,919	1,354
Zn u PM ₁₀ (µg/m ³)	271	74,2	0,039	0,034	0,008	0,118	0,081

20.18. Količina i ocjena ukupne taložne tvari i metala u njoj na mjerenoj postaji u Susedgradu, u 2009.¹⁾ - sumarni rezultati

Onečišćenje	N	OP(%)	C	C _M	C>GV
Ukupna taložna tvar (UTT) (mg/m ² d)	12	100,0	166	337	
As u UTT (µg/m ² d)	12	100,0	1,05	4,89	
Pb u UTT (µg/m ² d)	12	100,0	9,78	19,50	
Cd u UTT (µg/m ² d)	12	100,0	0,58	2,45	
Ni u UTT (µg/m ² d)	12	100,0	8,29	21,16	
Tl u UTT (µg/m ² d)	12	100,0	2,77	5,18	

¹⁾ Vidjeti oznake i kratice iza tablice 20.19 (str. 219)

20.19. Kategorizacija područja oko mjerne postaje u Susedgradu u 2009.¹⁾

Onečišćenje	SO_2	Dim	PM_{10}	Pb u PM_{10}	Mn u PM_{10}	Cd u PM_{10}	As u PM_{10}	Ni u PM_{10}	UTT	As u UTT	Pb u UTT	Cd u UTT	Ni u UTT	Tl u UTT
I kategorija $\text{C} < \text{GV}$	●	●		●	●	●	●	●	●	●	●	●	●	
II kategorija $\text{GV} < \text{C} < \text{TV}$			●											●
III kategorija $\text{C} > \text{TV}$														

¹⁾ Vidjeti oznake i kratice iza tablice 20.19 (str. 219)

Oznake i kratice upotrijebljene u tablicama 20.2. - 20.19.

N - broj rezultata

OP (%) - obuhvat podataka

C - srednja 24-satna koncentracija za navedeno razdoblje

C_{50} - medijan ili centralna vrijednost, tj. vrijednost od koje je 50% rezultata manje ili veće

C_M - najveća 24-satna koncentracija u navedenom razdoblju

C_m - najmanja 24-satna koncentracija u navedenom razdoblju

C_{98} - koncentracija od koje je 98% izmjerениh vrijednosti niže

GV- granične vrijednosti

TV- tolerantna vrijednost

Izvor: Institut za medicinska istraživanja i medicinu rada

20.20. Opskrba industrije vodom

u tisućama m³

	ukupno	Opskrba vodom			Iz javnog vodovoda i drugih sistema	
		iz vlastitih vodozahvata		iz podzemnih voda i izvora		
		iz vodotoka i akumulacijskih jezera				
2001.	87 409	10 711	67 350		9 348	
2002.	68 087	10 622	47 680		9 785	
2003.	94 601	11 039	74 420		9 142	
2004.	80 393	10 240	62 221		7 932	
2005.	74 498	6 313	60 806		7 379	
2006.	69 253	5 687	60 061		3 505	
2007.	78 868	6 947	67 955		4 966	
2008.	76 659	5 832	66 764		4 063	
2009.	66 250	1 653	60 551		4 046	
2010.	76 012	4 505	68 480		3 027	

20.21. Korištenje vode u industriji

u tisućama m³

	ukupno	Za tehnološki proces			Za sanitарне potrebe	Za ostale namjene
		ukupno	za proizvodnju	za hlađenje		
2001.	163 593	160 912	10 024	150 888	1 562	1 119
2002.	124 537	121 501	11 629	109 872	1 953	1 083
2003.	153 265	150 030	11 675	138 355	2 000	1 235
2004.	146 859	144 066	11 249	132 817	1 896	897
2005.	125 028	122 430	8 809	113 621	1 595	1 003
2006.	125 100	123 508	5 607	117 901	1 144	448
2007.	135 825	134 126	7 019	127 107	1 216	483
2008.	127 179	125 742	5 363	120 379	1 150	287
2009.	123 333	121 935	10 681	111 254	1 050	348
2010.	126 154	124 881	5 008	119 873	929	344

20.22. Ispuštanje upotrebljene vode iz industrije

u tisućama m³

	Ukupno	pročišćene			U javnu kanalizaciju	U zemlju, u vodotoke i akumulacijska jezera
		malо zagađene i zagаđene	mehanički	kemijsko biološkim načinom		
2001.	81 988	77 243	3 763	982	14 358	67 630
2002.	63 086	58 023	3 545	1 518	11 548	51 538
2003.	89 044	81 458	5 330	2 256	12 576	76 468
2004.	75 437	70 102	3 792	1 543	12 138	63 299
2005.	71 668	68 160	1 864	1 644	9 850	61 818
2006.	66 523	64 085	1 295	1 143	5 636	60 887
2007.	76 543	73 997	1 319	1 227	6 456	70 087
2008.	73 859	69 878	-	3 981	6 520	67 339
2009.	63 534	60 685	-	2 849	6 145	57 389
2010.	73 275	70 260	-	3 015	4 493	68 782

20.23. Otpadne kanalizacijske vode

u tisućama m³

	Otpadne vode				Ispuštanje otpadnih voda u kanalizaciju		
	Ukupno	iz kućanstva	iz gospodarstva	iz oborina	ukupno	ne-pročišćene vode	pročišćene vode
2001.	82 109	46 380	35 729	-	82 109	82 109	-
2002.	77 722	44 882	32 840	-	77 722	77 722	-
2003.	79 603	45 014	34 589	-	79 603	79 603	-
2004. ¹⁾	97 096	43 521	30 320	23 255	97 096	-	97 096
2005.	126 998	42 658	26 499	57 841	126 998	-	126 998
2006.	108 390	42 639	25 276	40 475	108 390	-	108 390
2007.	104 864	43 168	23 809	37 887	104 864	-	104 864
2008.	103 238	40 178	21 981	41 079	103 238	-	103 238
2009.	135 744	40 929	20 137	74 678	135 744	-	135 744
2010.	181 000	41 287	18 518	121 195	181 000	-	181 000

¹⁾ Pušten u rad uređaj za pročišćavanje otpadnih voda.

20.24. Odloženi otpad po vrstama¹⁾

Vrsta otpada	Količine, u tonama					
	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno odloženi otpad	380 827	379 802	382 037	387 927	394 628	398 829
Organksi otpad iz kuhinje pogodan za kompostiranje (uključujući ulje za pečenje i otpad iz kantine i restorana)	658	563
Otpad s groblja koji se otprema na deponiju	4 957	4 734	4 631
Glomazni otpad	35 759	57 038	56 818	62 513	48 779	40 292
Miješani komunalni otpad	295 545	273 548	279 181	292 497	321 475	303 460
Otpad s tržnica	4 779	7 245	3 019	3 170	5 358	3 916
Ostaci od čišćenja ulica	11 227	10 834	8874	9 097	5 719	5 575
Neopasni/inertni otpad	8 498	13 370	16 431	9 119	5 097	6 397
Komunalni otpad koji nije specificiran na drugi način - otpad s divljih deponija	19 404	12 470	13 083	11 531	8 200	5 837
Čisti iskop + interni materijal za prekrivku	33 352

¹⁾ Prema Uredbi o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada (NN, br. 50/05.).

Izvor: Zagrebački holding d.o.o.
Podružnice Čistoča i ZGOS

20.25. Primarna reciklaža

	Broj					Sakupljeno otpada, t				
	2001.	2002.	2003.	2004.	2005.	2001.	2002.	2003.	2004.	2005.
Postavljeni spremnici ukupno	6 057	5 804	5 572	5 917	5 980	9 973	11 388	11 400	11 790	10 272
od toga:										
za staklo (zeleni spremnici)	2 040	2 002	1 965	1 979	1 980	3 883	4 662	4 646	4 931	3 310
za papir (plavi spremnici)	2 100	1 990	1 919	2 038	2 002	5 775	6 490	6 467	6 322	6 323
za baterije (crveni spremnici)	362	371	325	381	337	12	11	8	9	11
za otpadna ulja	80	-	-	-	-	66	-	-	-	-
za PET ambalažni otpad (žuti spremnici)	928	939	987	1 381	1 523	203	212	275	526	622
za metalni ambalažni otpad (sivi spremnici)	547	502	376	138	138	34	13	4	2	6
Postavljene bioposude - ukupno	6 430	2 022	2 022	982	977	302	255	214	182	187
od toga:										
kućanstva	6 420	2 012	2 012	965	975	253	215	186	166	...
Hotel Westin	10	10	10	12	15	49	40	28	14	...
Hotel Sheraton	-	-	-	5	5	-	-	-	3	...
Reciklažna dvorišta (oporabišta)	7	7	6	6	5	2 440	2 277	2 347	2 421	2 235
Odvojeno sakupljeno otpada - sveukupno	-	-	-	-	-	12 715	13 921	13 962	14 393	12 694
Posjetitelji na reciklažnim dvorištima	240 000	144 655	79 469	90 211	80 841	-	-	-	-	-

Izvor: Čistoča d.o.o.
Sektor razvoja zaštite okoliša i AOP-a

20.26. Primarna reciklaža u 2010.

Vrsta otpada ¹⁾	Mjesto nastanka	Količina u t	Vrsta otpada ¹⁾	Mjesto nastanka	Količina u t
<i>PET - ukupno</i>		400,40	<i>Ambalažno staklo - ukupno</i>		2 276,18
Reciklažna dvorišta		-	Reciklažna dvorišta		29,94
Trgovine		400,40	Trgovine		1 405,21
Spremnici		-	Spremnici		841,03
<i>Ostala plastika - ukupno</i>		50,25	<i>Električni i elektrotehnički otpad - ukupno</i>		776,69
Spremnici		50,25	Reciklažna dvorišta		776,69
<i>MET/AL ambalaža - ukupno</i>		22,65	<i>Baterije - ukupno</i>		1,37
Trgovine		22,65	Reciklažna dvorišta		1,37
<i>PE folija - ukupno</i>		36,05	<i>Gume - ukupno</i>		157,93
Reciklažna dvorišta		17,49	Reciklažna dvorišta		27,94
Tvrtke		18,56	Tvrtke		52,22
<i>Stiropor - ukupno</i>		3,79	<i>Glomazni otpad i divlja odlagališta</i>		77,77
Reciklažna dvorišta		3,20	<i>Biorazgradivi otpad - ukupno</i>		14 974,63
Tvrtke		0,59	(obrađen/recikliran na biokompostanama)		
<i>Ambalažni karton (svežnjevi) - ukupno</i>		1 570,99	<i>Građevinski otpad i otpad od rušenja objekata</i>		
Reciklažna dvorišta		156,06	- ukupno		9 969,00
Tvrtke		270,65	(obrađen/recikliran na postrojenju za reciklažu građevinskog otpada)		
Ostalo		1 144,28			
<i>Papir - ukupno</i>		2 508,63	<i>Otpadni metali - ukupno</i>		3,49
Reciklažna dvorišta		27,91			
Spremnici		2 479,15			
Tvrtke		1,57			

¹⁾ Prema Pravilniku o ambalaži i ambalažnom otpadu (NN, br. 97/05)

Izvor: Zagrebački holding d.o.o.
Podružnice Čistoća i ZGOS

20.27. Rezultati mjerenja razine buke na prometnicama prema mjernim mjestima

Mjerne postaje buke u gradu	Godina	Ekvivalentna razina buke - danju dBA	Grupa
Jadranska avenija	1980.	57	6
Kačićeva ulica 36	1980.	71	9
Klaićeva ulica	1980.	74	9
Masarykova ulica (Miškecov prolaz)	1980.	72	9
Podsused	1980.	68	8
Trg maršala Tita (s južne strane kazališta)	1980.	71	9
Ulica Baruna Trenka	1980.	69	8
Ulica kneza Branimira	1980.	75	9
Grizanska ulica 41	1981.	67	8
Medveščak, Svibovec stube	1981.	69	8
Teslina ulica 8	1981.	71	9
Vlaška ulica 70 B	1981.	72	9
Ulica Andrije Hebranga	1981.	75	9
Aleja Dubrava	1981.	75	9
Ulica kralja Zvonimira	1981.	73	9
Jadranska avenija Lanište	1986.	72	9
Ilica broj 197	1986.	72	9
Maksimirска ulica	1986.	72	9
B. Magovca 16	1987.	61	7
Blato (sjeverozapadni rub naselja)	1987.	53	5
Gajnice	1987.	68	8
Klara (nova stanica)	1987.	64	7
Savska Opatovina	1987.	53	5
Zaprešić Mickovo (35 m od željezničke pruge)	1987.	63	7
Antunovac 1	1988.	69	8
Čanićeva ulica 10	1988.	68	8
Ilica 169	1988.	76	10
Ilica 197	1988.	72	9
Ilica 228	1988.	80	10
Međimurska ulica	1988.	63	7
Prilaz Baruna Filipovića	1988.	67	8

20.27. Rezultati mjerjenja razine buke na prometnicama prema mjernim mjestima (nastavak)

Mjerne postaje buke u gradu	Godina	Ekvivalentna razina buke - danju dBA	Grupa
Prilaz Baruna Filipovića 6	1988.	65	8
Prilaz Baruna Filipovića 24	1988.	67	8
Prilaz Baruna Filipovića 39	1988.	71	9
Prilaz Baruna Filipovića 42	1988.	69	8
Reljkovićevo ulica	1988.	69	8
Slovenska ulica 7	1988.	69	8
Vodovodna ulica 4	1988.	68	8
Vodovodna ulica 15	1988.	63	7
Avenija Hrvatske bratske zajednice	1989.	63	7
Kranjčevićeva ulica 24	1990.	69	8
Petrova ulica 60	1990.	71	9

- Izmjerena razina buke ne mijenja se tokom 19 sati u danu (od 5 sati do 24)

- Najmanja razina buke je između 2 i 3 sata noću

21. Obrazovanje

21.1. Osnovno obrazovanje - redovite škole

- kraj školske godine

	Škole	Učenici		Učitelji
		Ukupno	učenice	
1938./39.	37	16 815	...	520
1945./46.	38	17 431	9 011	510
1951./52.	54	30 448	...	734
1955./56.	66	37 157	18 392	1 208
1960./61.	95	53 753	26 394	2 043
1965./66.	95	55 671	27 194	2 285
1970./71.	96	53 512	26 346	2 648
1975./76.	143	66 129	32 533	3 134
1980./81.	141	73 979	36 112	3 719
1985./86.	181	96 466	47 425	4 629
1990./91.	182	95 961	46 759	4 872
1995./96.	122	70 889	34 475	3 871
2000./01.	124	64 080	31 145	3 918
2005./06.	128	63 525	30 865	4 367
2006./07.	128	62 828	30 625	4 427
2007./08.	126	60 877	29 537	4 492
2008./09.	126	59 973	29 202	4 636
2009./10.	126	58 384	28 483	4 662

21.2. Srednje obrazovanje - redovite škole

- kraj školske godine

	Škole	Učenici		Nastavnici
		Ukupno	učenice	
1938./39.	39	14 329	...	1 083
1951./52.	67	24 927	...	1 621
1955./56.	63	25 043	10 698	1 574
1960./61.	70	27 995	11 975	1 625
1965./66.	80	35 901	16 526	1 348
1970./71.	86	36 436	17 490	2 201
1975./76. ¹⁾	154	39 372	19 533	2 368
1980./81.	73	38 527	19 325	3 251
1985./86.	86	45 576	22 164	3 394
1990./91.	53	51 026	25 440	3 445
1995./96.	80	51 163	25 705	3 657
2000./01.	87	43 465	21 762	3 944
2005./06.	97	38 933	19 503	3 945
2006./07.	98	38 430	19 407	4 003
2007./08.	98	37 978	19 031	3 888
2008./09.	98	37 906	19 205	3 935
2009./10.	97	37 618	19 054	4 189

¹⁾ Godina u kojoj je izvršena jedna od reformi srednjeg obrazovanja

21.3. Visoko obrazovanje

	Studenti		Diplomirani studenti od 1946. do 2010. (kumulativno)		Nastavnici
	Ukupno	studentice	Ukupno	studentice	
1939./40.	6 886	1 792	380
1945./46.	8 630	2 913	168	...	302
1950./51.	15 679	5 273	2 981	...	540
1955./56.	15 506	5 274	14 127	3 125	687
1960./61.	26 616	9 083	26 908	4 329	981
1965./66.	27 984	11 483	46 087	10 318	1 668
1970./71.	39 212	16 772	68 863	19 448	1 847
1975./76.	46 884	19 697	99 204	32 132	2 003
1980./81.	38 071	18 475	137 304	48 934	3 192
1985./86.	32 268	15 065	184 644	70 421	3 344
1990./91.	44 397	21 725	216 975	86 436	4 176
1995./96..	53 149	25 104	244 281	100 902	3 986
2000./01.	55 683	27 653	285 052	122 429	4 419
2005./06.	64 366	33 881	331 480	148 354	5 220
2006./07.	66 700	34 907	341 672	154 035	4 547
2007./08.	67 304	35 743	352 396	159 958	4 651
2008./09.	60 892	32 391	365 611	167 525	5 017
2009./10.	65 064	35 909	381 368	176 436	5 061
2010./11.	67 675	38 204	396 173	185 427	5 222

Osnovno, srednje i visoko obrazovanje, početak školske godine 2010./2011.

21.4. Osnovno obrazovanje

kraj školske godine

	Škole	Razredni odjeli	Učenici		Učitelji - nastavnici	
			Ukupno	učenice	Ukupno	žene

OSNOVNE ŠKOLE - ukupno

2000./01.	135	2 647	64 829	31 444	4 153	3 448
2001./02.	137	2 671	64 779	31 497	4 239	3 526
2002./03.	138	2 688	64 300	31 270	4 296	3 591
2003./04.	139	2 709	64 623	31 354	4 428	3 733
2004./05.	140	2 753	65 055	31 751	4 589	3 869
2005./06.	140	2 743	64 229	31 132	4 656	3 983
2006./07.	140	2 764	63 534	30 879	4 747	4 069
2007./08.	138	2 735	61 573	29 781	4 815	4 124
2008./09.	137	2 763	60 630	29 427	4 955	4 256
2009./10.	137	2 736	59 013	28 689	4 986	4 302

Osnovne škole - redovite

2000./01.	124	2 542	64 080	31 145	3 918	3 254
2001./02.	125	2 571	64 040	31 201	4 008	3 343
2002./03.	126	2 589	63 605	30 993	4 066	3 405
2003./04.	127	2 608	63 931	31 076	4 201	3 551
2004./05.	128	2 648	64 321	31 477	4 313	3 641
2005./06.	128	2 639	63 525	30 865	4 367	3 735
2006./07.	128	2 658	62 828	30 625	4 427	3 791
2007./08.	126	2 629	60 877	29 537	4 492	3 843
2008./09.	126	2 658	59 973	29 202	4 636	3 979
2009./10.	126	2 633	58 384	28 483	4 662	4 025

21.4. Osnovno obrazovanje (nastavak)

kraj školske godine

	Škole	Razredni odjeli	Učenici		Učitelji - nastavnici	
			Ukupno	učenice	Ukupno	žene

Škole za djecu i mladež s teskoćama u razvoju

2000./01.	11	105	749	299	235	194
2001./02.	12	100	739	296	231	183
2002./03.	12	99	695	277	230	186
2003./04.	12	101	692	278	227	182
2004./05.	12	105	734	274	276	228
2005./06.	12	104	704	267	289	248
2006./07.	12	106	706	254	320	278
2007./08.	12	106	696	244	323	281
2008./09.	11	105	657	225	319	277
2009./10.	11	103	629	206	324	277

POSEBNO OSNOVNO OBRAZOVANJE

Osnovne umjetničke škole - ukupno

2000./01.	10	-	3 184	2 082	427	298
2001./02.	12	-	3 451	2 218	450	318
2002./03.	12	-	3 431	2 204	448	317
2003./04.	12	-	3 656	2 288	443	317
2004./05.	11	-	3 703	2 421	441	317
2005./06.	11	-	3 693	2 396	453	321
2006./07.	11	-	3 775	2 435	455	329
2007./08.	11	-	3 833	2 458	497	347
2008./09.	11	-	3 908	2 507	481	347
2009./10.	11	-	3 984	2 574	506	354

Osnovne škole - obrazovanje odraslih

2000./01.	1	12	214	38	8	5
2001./02.	1	11	213	47	8	5
2002./03.	1	10	243	32	9	6
2003./04.	1	14	151	56	8	5
2004./05.	1	17	204	63	7	5
2005./06.	1	13	169	57	7	5
2006./07.	1	11	101	27	6	4
2007./08.	1	6	99	30	5	3
2008./09.	1	5	91	31	5	3
2009./10.	1	10	103	37	5	3

21.5. Srednje obrazovanje

kraj školske godine

	Škole	Razredni odjeli	Učenici		Nastavnici	
			Ukupno	učenice	Ukupno	žene
SREDNJE ŠKOLE - ukupno						
2005./06.	101	1 498	39 632	19 800	4 052	2 824
2006./07.	102	1 484	39 098	19 701	4 110	2 925
2007./08.	102	1 476	38 594	19 310	3 996	2 798
2008./09.	102	1 489	38 482	19 472	4 041	2 814
2009./10.	101	1 494	38 179	19 306	4 295	2 973
<i>Srednje škole - redovite</i>						
2005./06.	97	1 420	38 933	19 503	3 945	2 748
2006./07.	98	1 406	38 430	19 407	4 003	2 847
2007./08.	98	1 401	37 978	19 031	3 888	2 719
2008./09.	98	1 414	37 906	19 205	3 935	2 738
2009./10.	97	1 419	37 618	19 054	4 189	2 896
Gimnazije						
2005./06.	33	521	14 769	8 808	1 224	964
2006./07.	33	523	14 686	8 860	1 207	966
2007./08.	34	524	14 618	8 765	1 171	923
2008./09.	34	533	14 823	8 887	1 197	937
2009./10.	33	532	14 761	8 795	1 287	999
Tehničke i srodne škole						
2005./06.	36	602	16 270	7 211	1 550	1 034
2006./07.	37	611	16 305	7 212	1 636	1 126
2007./08.	37	624	16 458	7 416	1 594	1 081
2008./09.	37	634	16 424	7 392	1 595	1 075
2009./10.	37	638	16 114	7 331	1 674	1 142
Industrijske i obrtničke škole						
2005./06.	18	272	6 383	2 409	723	422
2006./07.	18	249	5 967	2 275	718	434
2007./08.	17	231	5 451	1 816	707	409
2008./09.	17	225	5 185	1 875	719	415
2009./10.	17	225	5 182	1 843	733	422
<i>Srednje umjetničke - ukupno</i>						
2005./06.	10	25	1 511	1 075	448	328
2006./07.	10	23	1 472	1 060	442	321
2007./08.	10	22	1 451	1 034	416	306
2008./09.	10	22	1 474	1 051	424	311
2009./10.	10	24	1 561	1 085	495	333

21.5. Srednje obrazovanje (nastavak)

kraj školske godine

	Škole	Razredni odjeli	Učenici		Nastavnici	
			Ukupno	učenice	Ukupno	žene
Glazbene škole						
2005./06.	5	-	657	413	278	204
2006./07.	6	-	642	385	287	207
2007./08.	6	-	661	397	282	209
2008./09.	6	-	706	427	281	209
2009./10.	6	-	789	466	336	222
Baletne škole						
2005./06.	2	-	137	126	63	46
2006./07.	2	-	149	138	64	46
2007./08.	2	-	135	125	47	35
2008./09.	2	-	131	127	46	34
2009./10.	2	-	124	117	67	48
Likovna umjetnost i dizajn						
2005./06.	3	25	717	536	107	78
2006./07.	2	23	681	537	91	68
2007./08.	2	22	655	512	87	62
2008./09.	2	22	637	497	97	68
2009./10.	2	24	648	502	92	63
<i>Srednje škole za mladež s teškoćama u razvoju</i>						
2005./06.	4	78	699	297	107	76
2006./07.	4	78	668	294	107	78
2007./08.	4	75	616	279	108	79
2008./09.	4	75	576	267	106	76
2009./10.	4	75	561	252	106	77

21.5. Srednje obrazovanje (nastavak)

kraj školske godine

	Škole	Razredni odjeli	Učenici		Nastavnici	
			Ukupno	učenice	Ukupno	žene

SREDNJE ŠKOLE - OBRAZOVANJE ODRASLIH ukupno

2005./06.	13	128	2 342	1 022	366	231
2006./07.	13	145	3 272	1 661	394	253
2007./08.	14	144	2 816	1 333	265	144
2008./09.	12	113	2 733	1 457	270	159
2009./10.	10	88	1 967	976	369	203

Tehničke i srodne škole - obrazovanje odraslih

2005./06.	12	124	2 315	1 022	348	227
2006./07.	12	141	3 234	1 661	373	249
2007./08.	13	140	2 775	1 333	246	140
2008./09.	12	113	2 733	1 457	270	159
2009./10.	10	88	1 967	976	369	203

Industrijske i obrtničke škole - obrazovanje odraslih

2005./06.	1	4	27	-	18	4
2006./07.	1	4	38	-	21	4
2007./08.	1	4	41	-	19	4
2008./09.	-	-	-	-	-	-
2009./10.	-	-	-	-	-	-

21.6. Učenici koji su završili školovanje, prema vrsti škole

kraj školske godine

	2005./06.	2006./07.	2007./08.	2008./09.	2009./10.
<i>Redovite škole</i>					
Osnovne škole	7 932	7 855	7 440	7 639	7 734
Srednje škole	9 518	9 276	8 766	9 324	9 118
Gimnazije	3 597	3 615	3 438	3 696	3 638
Tehničke škole	3 785	3 769	3 613	3 879	3 814
Industrijske i obrtničke škole	1 832	1 604	1 448	1 469	1 393
Umjetničke škole					
Glazbene škole	102	101	75	89	102
Baletnе škole	23	29	20	22	22
Likovna umjetnost i dizajn	179	158	172	169	149
Škole za djecu i mladež teškoćama u razvoju					
Osnovne škole	100	82	100	94	84
Srednje škole	212	203	186	170	163
Škole za obrazovanje odraslih					
Osnovne škole	27	19	17	18	47
Srednje škole	1 023	914	1 042	876	563
Škole za osnovno posebno obrazovanje					
Osnovne glazbene i baletnе škole	457	473	502	524	538

21.7. Učenici gimnazije koji su položili maturu

kraj školske godine

	2005./2006.		2006./2007.		2007./2008.		2008./2009.		2009./2010.	
	ukupno	učenice								
Ukupno	3 597	2 065	3 615	2 228	3 438	2 080	3 696	2 227	3 638	2 169
Opća gimnazija	2 084	1 272	2 077	1 362	1 974	1 283	2 142	1 375	2 070	1 292
Prirodoslovno-matematička gimnazija	700	272	665	306	594	263	640	274	643	291
Jezična gimnazija	530	404	516	397	466	342	509	376	504	369
Klasična gimnazija	254	98	254	121	265	126	256	125	267	141
Medunarodna matura (IBDP)	29	19	28	15	27	13	24	15	28	13
Umjetnička gimnazija	-	-	15	6	14	8	23	15	22	11
Prirodoslovna gimnazija	-	-	-	-	37	24	41	24	45	27
Sportska gimnazija	-	-	60	21	61	21	61	23	59	25

Učenici koji su završili školovanje, prema vrsti škole

21.8. Učenici tehničkih i srodnih srednjih škola koji su položili završni ispit

kraj školske godine

	2005./2006.		2006./2007.		2007./2008.		2008./2009.		2009./2010.	
	ukupno	učenice								
Ukupno	3 785	1 795	3 769	1 765	3 613	1 596	3 879	1 744	3 814	1 777
Strojarstvo	210	6	200	5	199	4	193	5	178	1
Elektrotehnika	892	25	922	25	858	26	890	29	813	29
Geologija, rудarstvo i nafta	24	10	22	9	30	14	26	10	23	13
Ekonomija	867	597	828	581	844	564	919	605	960	625
Ugostiteljstvo i turizam	239	176	254	167	198	129	228	156	218	140
Poljoprivreda	75	48	87	56	76	48	79	43	78	52
Prehrana	48	32	69	48	42	27	60	48	65	48
Veterina	70	41	81	55	59	43	77	55	72	50
Šumarstvo	28	6	10	2	21	1	35	3	24	2
Obrada drva	-	-	25	7	20	5	35	10	30	6
Graditeljstvo i geodezija	174	41	160	53	192	47	194	34	210	50
Cestovni promet	129	32	129	33	134	27	90	9	86	15
Pomorski, riječni i lučki promet	30	22	26	15	29	15	52	17	52	22
PT promet	53	48	63	55	53	48	66	59	73	64
Željeznički promet	79	16	78	20	100	11	88	8	73	6
Kemijska tehnologija	96	84	86	67	48	40	70	52	65	41
Grafika	118	62	113	47	103	54	100	50	99	42
Tekstil	39	30	28	28	18	16	22	18	13	12
Zdravstvo	560	473	537	450	543	450	604	496	630	521
Optika i obrada stakla	24	22	26	22	20	13	28	22	25	23
Područje međustrukovnih programa ¹⁾	30	24	25	20	26	14	23	15	27	15

¹⁾ Međustrukovni programi: ribarsko-nautički tehničar, ekološki tehničar i meteorološki tehničar

21.9. Učenici industrijskih i obrtničkih srednjih škola koji su položili završni ispit

kraj školske godine

	2005./2006.		2006./2007.		2007./2008.		2008./2009.		2009./2010.	
	ukupno	učenice								
Ukupno	1 832	730	1 604	698	1 448	506	1 469	516	1 393	495
Strojarstvo	304	4	267	7	276	6	315	3	242	4
Elektrotehnika	136	-	140	-	131	-	125	-	100	-
Trgovina	266	175	225	166	204	132	179	122	149	100
Ugostiteljstvo i turizam	234	51	222	48	204	47	202	47	176	47
Poljoprivreda	59	53	52	50	37	32	47	42	44	39
Prehrana	85	30	57	49	52	24	58	49	105	38
Obrada drva	78	-	39	-	50	-	33	1	54	-
Graditeljstvo i geodezija	54	-	50	-	58	-	71	-	71	-
Cestovni promet	105	1	95	3	86	1	98	3	86	2
Željeznički promet	26	8	27	10	24	6	24	9	20	4
Grafika	49	26	40	33	29	5	21	6	32	8
Tekstil	70	67	35	35	36	35	33	33	28	27
Obrada kože	18	15	20	16	6	5	12	8	11	10
Osobne usluge (i kozmetičari)	279	270	255	249	185	182	175	171	196	191
Ostale usluge	66	30	77	32	68	31	75	22	76	25
Optika i obrada stakla	3	-	3	-	2	-	1	-	3	-

21.10. Studenti upisani na visoka učilišta prema nazivu učilišta i spolu

	2006./07.		2007./08.		2008./09.		2009./10.		2010./11.	
	ukupno	studen-tice								
VISOKA UČILIŠTA	66 700	34 907	67 304	35 743	60 892	32 391	65 064	35 909	67 675	38 204
FAKULTETI	52 957	29 465	52 960	29 632	47 920	26 812	49 702	28 974	51 250	30 738
STRUČNI STUDIJ	1 986	1 536	2 294	1 749	1 441	1 118	1 316	1 035	1 401	1 091
Tekstilno-tehnološki fakultet	108	94	-	-	-	-	-	-	-	-
Ekonomski fakultet	901	574	1 427	940	888	592	672	439	822	537
Filozofsko-teološki institut										
Družbe Isusove	44	4	-	-	-	-	-	-	-	-
KBF-Institut za teološku kulturu	64	48	39	26	35	25	70	51	66	47
Šumarski fakultet	-	-	-	-	-	-	25	5	-	-
Učiteljski fakultet	869	816	828	783	518	501	549	540	513	507
SVEUČILIŠNI STUDIJ	50 971	27 929	50 666	27 883	46 479	25 694	48 386	27 939	49 849	29 647
Prirodosl -matemat fakul - matemat. odjel	1 387	862	1 325	854	1 103	701	1 317	840	1 490	961
Prirodosl -matemat. fakul - prirodosl. odjeli	2 234	1 357	2 112	1 298	1 768	1 092	2 067	1 261	2 286	1 407
Arhitektonski fakultet	1 034	614	1 027	650	845	554	886	582	983	645
Gradjevinski fakultet	1 544	408	1 535	386	1 578	434	1 185	332	1 386	425
Grafički fakultet	690	398	658	380	591	348	637	409	747	458
Geodetski fakultet	816	253	699	222	669	207	606	215	602	221
Fakultet strojarstva i brodogradnje	1 735	170	1 769	184	1 954	206	2 166	221	2 190	233
Fakultet prometnih znanosti	3 697	703	4 076	772	3 312	653	2 746	557	2 072	450
Fakultet elektrotehničke i računarstva	3 601	560	3 576	581	3 704	608	3 361	629	2 821	550
Rudarsko-geološko-naftni fakultet	581	152	532	134	527	139	634	150	741	171
Fakultet kemijskog inženjerstva i tehnologije	647	467	675	488	682	503	705	514	747	533
Tekstilno-tehnološki fakultet	890	742	848	741	794	696	782	691	826	726
Medicinski fakultet	1 660	1 058	1 610	1 052	1 608	1 067	1 640	1 085	1 784	1 161
Stomatološki fakultet	634	410	644	405	737	483	732	490	726	507
Farmaceutsko-biokemijski fakultet	905	742	973	811	975	810	934	774	932	767
Veterinarski fakultet	612	312	578	312	589	330	571	346	606	384
Prehrambeno-biotehnološki fakultet	1 010	816	909	744	784	660	750	625	813	694
Agronomski fakultet	1 767	1 016	1 741	1 029	1 628	973	1 592	973	1 721	1 046
Šumarski fakultet	870	231	866	244	773	234	874	276	983	324
Ekonomski fakultet	7 657	4 990	7 835	5 060	5 933	3 864	7 095	4 741	6 471	4 376
Pravni fakultet	5 820	4 294	5 746	4 254	5 907	4 355	6 129	4 542	6 664	4 926
-pravo	4 821	3 362	4 800	3 365	4 978	3 487	5 110	3 576	5 550	3 873
-socijalni rad	999	932	946	889	929	868	1 019	966	1 114	1 053
Fakultet političkih znanosti	1 874	1 214	1 821	1 183	1 712	1 130	1 946	1 291	2 074	1 414
Filozofski fakultet	4 772	3 523	4 607	3 418	3 984	2 971	4 546	3 403	5 304	3 987
Hrvatsko katoličko sveučilište	-	-	-	-	-	-	-	-	40	25
Hrvatski studiji	1 219	876	1 143	826	1 118	837	1 184	915	1 306	1 008
Učiteljski fakultet	581	535	448	400	568	522	683	629	664	621
Edukacijsko-rehabilitacijski fakultet	340	294	582	538	516	485	607	578	720	688
Kineziološki fakultet	1 469	411	1 359	395	1 284	397	1 089	347	1 173	372
KBF-Institut za kršćansku duhovnost	16	13	9	8	-	-	-	-	-	-
Katolički bogoslovni fakultet	402	152	391	148	383	155	396	158	385	160
KBF-Katehetski institut	209	189	227	201	164	149	207	187	216	193
Filozofsko-teološki institut										
Družbe Isusove	-	-	49	4	50	6	31	7	39	4
Filozofski fakultet Družbe Isusove	271	149	276	147	228	117	275	161	320	200
KBF-Institut za crkv glazbu "Albe Vidaković"	27	18	20	14	11	8	13	10	17	10

21.10. Studenti upisani na visoka učilišta prema nazivu učilišta i spolu (nastavak)

	2006./07.		2007./08.		2008./09.		2009./10.		2010./11.	
	ukupno	studen-tice	ukupno	studen-tice	ukupno	studen-tice	ukupno	studen-tice	ukupno	studen-tice
UMJETNIČKE AKADEMIJE	848	478	921	527	880	515	998	596	1 102	657
Muzička akademija	362	199	416	233	405	243	450	272	500	295
Akademija likovnih umjetnosti	300	197	301	194	289	183	332	222	377	255
Akademija dramske umjetnosti	186	82	204	100	186	89	216	102	225	107
VELEUČILIŠTA	7 766	3 006	9 271	3 972	7 635	3 255	9 268	4 279	10 241	4 788
Tehničko veleučilište	4 036	410	3 843	449	2 798	281	3 261	378	3 441	365
Društveno veleučilište	2 252	1 460	2 295	1 417	2 336	1 426	2 340	1 434	2 609	1 492
Veleučilište Vern	-	-	1 179	538	1 120	492	1 234	552	1 277	600
Zdravstveno veleučilište	1 478	1 136	1 954	1 568	1 381	1 056	2 433	1 915	2 914	2 331
VISOKE ŠKOLE	5 129	1 958	4 152	1 612	4 457	1 809	5 096	2 060	5 082	2 021
Visoka politehnička škola	-	-	-	-	23	3	39	8	43	7
Visoka škola za primjenjeno računarstvo	-	-	-	-	50	4	103	9	115	5
Visoka škola za sigurnost ¹⁾	774	149	735	129	663	108	676	112	715	121
Visoka škola za informacijske tehnologije	30	3	166	20	277	26	366	36	408	30
Visoka škola međunarodnih odnosa i diplomacije	-	-	-	-	-	-	78	34	72	43
Zagrebačka škola za menadžment	467	292	411	253	459	291	396	257	358	223
Zagrebačka škola ekonomije i managementa	811	382	910	424	988	494	1 076	533	1 083	522
Visoka policijska škola	1 317	282	713	127	498	73	537	101	529	111
Visoka škola za ekonomiju poduzetništva	1 027	479	-	-	-	-	-	-	-	-
Visoka poslovna škola Zagreb	65	38	220	132	196	114	385	220	153	95
Visoka novinarska škola	-	-	50	30	75	46	104	66	73	51
Visoka škola tržišnih komunikacija Agora	54	22	95	50	130	70	111	60	148	75
Visoka poslovna škola Libertas	361	184	542	271	669	322	729	325	851	426
Visoka poslovna škola za turizam i management Utilus	54	31	86	46	82	46	82	44	80	40
RRiF Visoka škola za financijski menadžment	55	37	126	84	162	111	166	114	122	84
Međunarodna diplomska škola za poslovno upravljanje	21	12	18	7	18	7	18	4	35	11
Visoka poslovna škola za ekonomiju Zrinski	-	-	-	-	30	17	88	46	96	51
Visoka škola za odnose s javnošću i studij medija Kairos	-	-	-	-	46	20	42	24	55	42
Visoka škola za finansije i pravo Effectus	-	-	-	-	-	-	-	-	52	29
Teološki fakultet "Matija Vlačić-Illirik" (evangelistički)	93	47	80	39	91	57	100	67	94	55

¹⁾ Do 2005./2006. pod nazivom Visoka škola za sigurnost na radu

Studenti upisani na visoka učilišta prema spolu

21.11. Studenti upisani na visoka učilišta prema godinama studija u ak. godini 2010./2011.

	Studenti		Redoviti		Studenti po godinama studija					
	ukupno	studen-tice	ukupno	studen-tice	I	II	III	IV	V	VI
VISOKA UČILIŠTA	67 675	38 204	55 865	31 606	26 171	20 566	14 398	4 852	1 333	355
FAKULTETI	51 250	30 738	46 041	27 288	19 127	15 471	10 633	4 362	1 302	355
STRUČNI STUDIJ	1 401	1 091	745	577	506	622	273	-	-	-
Ekonomski fakultet	822	537	421	272	311	397	114	-	-	-
Učiteljski fakultet	513	507	258	258	163	207	143	-	-	-
KBF-Institut za teološku kulturu	66	47	66	47	32	18	16	-	-	-
SVEUČILIŠNI STUDIJ	49 849	29 647	45 296	26 711	18 621	14 849	10 360	4 362	1 302	355
Prirodosl. -matemat. fakul. - matemat. odjel	1 490	961	1 490	961	778	417	277	6	12	-
Prirodosl. -matemat. fakul. - prirodosl. odjeli	2 286	1 407	2 286	1 407	805	776	464	112	129	-
Arhitektonski fakultet	983	645	983	645	350	316	317	-	-	-
Gradevinski fakultet	1 386	425	1 386	425	537	568	281	-	-	-
Grafički fakultet	747	458	747	458	283	269	195	-	-	-
Geodetski fakultet	602	221	602	221	214	244	144	-	-	-
Fakultet strojarstva i brodogradnje	2 190	233	2 190	233	909	685	375	221	-	-
Fakultet prometnih znanosti	2 072	450	1 639	365	1 005	728	339	-	-	-
Fakultet elektrotehnike i računarstva	2 821	550	2 821	550	1 226	1 059	536	-	-	-
Rudarsko-geološko-naftni fakultet	741	171	741	171	412	214	115	-	-	-
Fakultet kemijskog inženjerstva i tehnologije	747	533	747	533	408	269	70	-	-	-
Tekstilno-tehnološki fakultet	826	726	826	726	412	272	142	-	-	-
Medicinski fakultet	1 784	1 161	1 784	1 161	370	333	346	224	294	217
Stomatološki fakultet	726	507	726	507	160	169	96	84	127	90
Farmaceutsko-biokemijski fakultet	932	767	932	767	239	191	166	180	156	-
Veterinarski fakultet	606	384	606	384	191	127	96	76	73	43
Prehrambeno-biotehnološki fakultet	813	694	813	694	317	326	170	-	-	-
Agronomski fakultet	1 721	1 046	1 721	1 046	881	623	217	-	-	-
Šumarski fakultet	983	324	983	324	565	274	144	-	-	-
Ekonomski fakultet	6 471	4 376	5 479	3 753	2 435	1 186	1 433	1 417	-	-
Pravni fakultet	6 664	4 926	3 781	2 859	1 959	1 316	2 193	998	198	-
- pravo	5 550	3 873	3 061	2 170	1 614	1 101	1 853	784	198	-
- socijalni rad	1 114	1 053	720	689	345	215	340	214	-	-
Fakultet političkih znanosti	2 074	1 414	1 853	1 265	758	679	457	180	-	-
Filozofski fakultet	5 304	3 987	5 304	3 987	1 839	2 255	826	384	-	-
Hrvatsko katoličko sveučilište	40	25	40	25	40	-	-	-	-	-
Hrvatski studiji	1 306	1 008	1 306	1 008	540	515	251	-	-	-
Učiteljski fakultet	664	621	664	621	140	126	140	143	115	-
Edukacijsko-rehabilitacijski fakultet	720	688	720	688	234	339	147	-	-	-
Kineziološki fakultet	1 173	372	1 173	372	313	307	234	222	97	-
Katolički bogoslovni fakultet	385	160	385	160	105	81	74	57	68	-
KBF-Katehetski institut	216	193	216	193	60	53	27	46	30	-
Filozofsko-teološki institut Družbe Isusove	39	4	39	4	3	8	10	10	3	5
Filozofski fakultet Družbe Isusove	320	200	296	188	125	118	77	-	-	-
KBF-Institut za crkv. glazbu "Albe Vidaković"	17	10	17	10	8	6	1	2	-	-
UMJETNIČKE AKADEMIJE	1 102	657	1 102	657	415	304	229	136	18	-
Muzička akademija	500	295	500	295	196	119	98	87	-	-
Akademija likovnih umjetnosti	377	255	377	255	132	106	72	49	18	-
Akademija dramske umjetnosti	225	107	225	107	87	79	59	-	-	-

21.11. Studenti upisani na visoka učilišta prema godinama studija u ak. godini 2010./2011. (nastavak)

	Studenti		Redoviti		Studenti po godinama studija					
	ukupno	studen-tice	ukupno	studen-tice	I	II	III	IV	V	VI
VELEUČILIŠTA	10 241	4 788	6 006	2 370	4 564	3 265	2 412	-	-	-
Tehničko veleučilište	3 441	365	2 877	315	1 462	1 074	905	-	-	-
Društveno veleučilište	2 609	1 492	832	655	1 438	807	364	-	-	-
Veleučilište Vern	1 277	600	1 097	508	447	448	382	-	-	-
Zdravstveno veleučilište	2 914	2 331	1 200	892	1 217	936	761	-	-	-
VISOKE ŠKOLE	5 082	2 021	2 716	1 291	2 065	1 526	1 124	354	13	-
Visoka politehnička škola	43	7	27	4	8	19	16	-	-	-
Visoka škola za primijenjeno računarstvo	115	5	60	4	43	41	31	-	-	-
Visoka škola za sigurnost	715	121	-	-	352	209	154	-	-	-
Visoka škola za informacijske tehnologije	408	30	146	9	136	130	86	56	-	-
Zagrebačka škola za menadžment	358	223	265	169	93	96	101	68	-	-
Zagrebačka škola ekonomije i managementa	1 083	522	995	478	289	323	250	221	-	-
Visoka policijska škola	529	111	77	17	255	184	90	-	-	-
Visoka poslovna škola Zagreb	153	95	80	51	132	10	11	-	-	-
Visoka novinarska škola	73	51	73	51	17	25	31	-	-	-
Visoka škola tržišnih komunikacija Agora	148	75	107	55	47	45	56	-	-	-
Visoka poslovna škola Libertas	851	426	509	243	374	279	198	-	-	-
Visoka poslovna škola za turizam i management Utilus	80	40	68	33	28	36	16	-	-	-
RRiF Visoka škola za finansijski menadžment	122	84	51	29	29	47	46	-	-	-
Međunarodna diplomска škola za poslovno upravljanje	35	11	35	11	17	18	-	-	-	-
Visoka škola međunarodnih odnosa i diplomacije	72	43	62	39	71	1	-	-	-	-
Visoka poslovna škola za ekonomiju Zrinski	96	51	13	8	33	42	21	-	-	-
Visoka škola za odnose s javnošću i studij medija Kairos	55	42	35	25	55	-	-	-	-	-
Visoka škola za finansije i pravo Effectus	52	29	19	10	46	6	-	-	-	-
Teološki fakultet "Matija Vlačić-Ilirik" (evangelički)	94	55	94	55	40	15	17	9	13	-

**Studenti upisani u ak.g. 2010./11.
prema vrstama visokih učilišta**

21.12. Diplomirani studenti prema nazivu visokog učilišta i spolu

	2006.		2007.		2008.		2009.		2010.	
	ukupno	studen-tice								
VISOKA UČILIŠTA	10 192	5 681	10 724	5 923	13 215	7 567	15 757	8 911	14 805	8 991
FAKULTETI	6 887	4 078	7 416	4 543	9 924	6 125	12 189	7 440	11 894	7 527
STRUČNI STUDIJ	785	520	622	409	682	473	464	302	440	306
Gradevinski fakultet	8	2	-	-	-	-	-	-	-	-
Grafički fakultet	16	6	-	-	-	-	-	-	-	-
Šumarski fakultet	-	-	-	-	-	-	4	-	23	5
Tekstilno-tehnološki fakultet	68	65	73	63	104	95	46	39	47	45
Ekonomski fakultet-stručni studij posl. ekonom.	598	410	491	330	499	355	319	236	320	225
Pravni fakultet	-	-	-	-	-	-	-	-	-	-
Kineziološki fakultet	45	3	33	4	45	7	68	12	-	-
KBF-Institut za teološku kulturu	45	34	13	8	24	15	18	15	36	28
KBF-Institut za kršćansku duhovnost	-	-	6	4	-	-	-	-	-	-
Filozofsko-teološki institut	-	-	-	-	-	-	-	-	-	-
Družbe Isusove	5	-	6	-	10	1	9	-	14	3
SVEUČILIŠNI STUDIJ	6 102	3 558	6 794	4 134	9 242	5 652	11 725	7 138	11 454	7 221
Prirodosl. -matemat. fakul.	-	-	-	-	-	-	-	-	-	-
- matemat. odjel	85	57	122	85	296	204	373	256	399	264
Prirodosl. -matemat. fakul.	-	-	-	-	-	-	-	-	-	-
- prirodosl. odjeli	370	263	357	243	497	356	666	451	582	415
Arhitektonski fakultet	158	88	125	84	66	46	179	106	268	180
Gradevinski fakultet	111	30	111	42	233	69	348	103	436	103
Grafički fakultet	94	69	76	44	103	73	204	138	198	136
Geodetski fakultet	63	31	46	27	119	46	177	81	177	56
Fakultet strojarstva i brodogradnje	106	6	157	27	317	38	377	38	302	34
Fakultet prometnih znanosti	472	83	579	117	575	100	663	161	641	131
Fakultet elektrotehnike i računarstva	466	75	456	79	875	148	1 137	202	345	39
Rudarsko-geološko-naftni fakultet	56	12	50	16	59	20	94	18	121	34
Fakultet kemijskog inženjerstva i tehnologije	-	-	-	-	-	-	-	-	-	-
Tekstilno-tehnološki fakultet	62	43	55	36	106	83	143	108	200	150
Medicinski fakultet	54	48	27	24	49	43	201	190	132	122
Stomatološki fakultet	222	133	248	139	233	151	219	141	242	180
Farmaceutsko-biokemijski fakultet	71	48	99	66	113	84	95	66	89	59
Veterinarski fakultet	162	127	123	103	124	104	160	128	220	185
Prehrambeno-biotehnološki fakultet	110	52	92	44	119	48	81	38	104	59
Agronomski fakultet	137	113	160	132	149	131	129	106	136	110
Šumarski fakultet	95	26	117	28	94	26	121	36	233	72
Ekonomski fakultet	975	645	1 002	687	1 231	826	1 875	1 297	2 093	1 476
Pravni fakultet	-	-	-	-	-	-	-	-	-	-
-pravo	534	386	619	454	577	433	630	459	582	461
-socijalni rad	454	313	539	385	474	334	479	313	391	280
Fakultet političkih znanosti	80	73	80	69	103	99	151	146	191	181
Filozofski fakultet	332	233	345	223	429	311	608	432	800	530
Hrvatski studiji	586	473	497	420	1 162	939	1 252	1 009	1 072	878
Učiteljski fakultet	-	-	519	502	724	672	685	644	608	568
Edukacijsko-rehabilitacijski fakultet	206	156	201	143	205	150	427	340	491	364
Katolički bogoslovni fakultet	128	120	106	98	211	201	256	238	221	207
Kineziološki fakultet	123	37	124	44	134	51	190	77	198	58
KBF-Katehetski institut	39	11	72	22	48	21	51	15	66	25
KBF-Institut za crkv. glazbu "Albe Vidaković"	46	42	37	29	33	27	44	40	44	38
Filozofski fakultet Družbe Isusove	6	5	-	-	2	-	2	1	4	4
KBF-Institut za kršćansku duhovnost	-	-	-	-	-	-	-	-	-	-

21.12. Diplomirani studenti prema nazivu visokog učilišta i spolu (nastavak)

	2006.		2007.		2008.		2009.		2010.	
	ukupno	studen-tice								
UMJETNIČKE AKADEMIJE	173	82	188	100	239	141	257	158	398	247
Muzička akademija	99	52	106	60	108	63	125	72	215	127
Akademija likovnih umjetnosti	50	24	60	29	81	52	100	69	134	89
Akademija dramske umjetnosti	24	6	22	11	50	26	32	17	49	31
VELEUČILIŠTA	1 749	722	2 322	968	2 301	991	1 922	875	1 491	798
Tehničko vеleučilište	906	121	1 167	186	1 113	153	816	87	429	77
Društveno vеleučilište	260	138	286	109	265	149	272	197	314	210
Vеleučilište Vern	-	-	147	79	195	104	230	125	223	100
Zdravstveno vеleučilište	583	463	722	594	728	585	604	466	525	411
VISOKE ŠKOLE	1 383	799	798	312	751	310	1 389	438	1 022	419
Visoka škola za sigurnost ¹⁾	278	53	250	48	175	44	272	42	278	65
Visoka zdravstvena škola	-	-	-	-	-	-	-	-	-	-
Učiteljska akademija	477	464	-	-	-	-	-	-	-	-
Zagrebačka škola za menadžment	79	52	117	81	96	62	90	61	91	58
Zagrebačka škola ekonomije i managementa	48	26	87	58	124	62	193	89	166	91
Visoka policijska škola	259	75	240	64	171	40	580	108	209	39
Visoka škola za ekonomiju poduzetništva	157	83	-	-	-	-	-	-	-	-
Visoka škola tržišnih komunikacija Agora	9	5	-	-	19	8	30	12	32	23
RRIF Visoka škola za finansijski menadžment	-	-	-	-	-	-	6	3	30	22
Visoka poslovna škola Zagreb	-	-	-	-	-	-	70	46	50	36
Visoka poslovna škola Libertas	76	41	104	61	140	78	126	67	149	76
Visoka poslovna škola za turizam i management Utilus	-	-	-	-	8	5	10	8	12	7
Međunarodna diplomska škola za poslovno upravljanje	-	-	-	-	18	11	12	2	5	2

¹⁾ Do 2005./2006. pod nazivom Visoka škola za sigurnost na radu

Diplomirani studenti prema spolu

21.13. Nastavno osoblje visokih učilišta u godini 2010./2011.

	Nastavnici i suradnici u nastavi ¹⁾							
	Ukupno	redovni profesori	izvan-redni profesori	docenti	asistenti	predavači	stručni i drugi suradnici	ostala zvanja
VISOKA UČILIŠTA	5 222	1 021	702	927	1 785	445	193	149
FAKULTETI	4 534	945	636	846	1 692	184	160	71
Prirodoslovno-matematički fakultet	470	78	55	103	194	11	29	-
Arhitektonski fakultet	93	19	17	19	6	31	1	-
- studij dizajna	9	-	6	3	-	-	-	-
Gradjevinski fakultet	128	32	18	13	56	5	4	-
Grafički fakultet	58	8	10	12	23	4	1	-
Geodetski fakultet	68	10	9	7	34	3	5	-
Fakultet strojarstva i brodogradnje	248	44	38	37	108	9	12	-
Fakultet prometnih znanosti	118	20	12	14	55	17	-	-
Fakultet elektrotehnike i računarstva	303	66	38	53	143	-	3	-
Rudarsko-geološko-naftni fakultet	97	24	10	21	38	2	2	-
Fakultet kemijskog inženjerstva i tehnologije	138	20	21	21	67	5	4	-
Tekstilno-tehnološki fakultet	83	26	7	16	21	6	7	-
Prehrambeno-biotehnoški fakultet	169	32	14	38	78	4	3	-
Medicinski fakultet	374	99	96	110	58	3	8	-
Stomatološki fakultet	150	41	37	33	37	2	-	-
Farmaceutsko-biokemijski fakultet	92	20	12	28	32	-	-	-
Agronomski fakultet	202	51	30	45	47	3	26	-
Šumarski fakultet	120	21	24	16	53	1	5	-
Veterinarski fakultet	174	49	23	32	62	2	6	-
Ekonomski fakultet	257	68	19	36	117	15	2	-
Pravni fakultet	163	32	23	19	85	4	-	-
Učiteljski fakultet	77	12	10	14	11	23	2	5
Fakultet političkih znanosti	68	13	11	14	1	5	24	-
Filozofski fakultet	597	107	57	86	255	16	10	66
Hrvatski studiji	59	9	3	14	26	2	5	-
Edukacijsko-rehabilitacijski fakultet	73	15	14	14	27	3	-	-
Kineziološki fakultet	78	16	8	12	39	2	1	-
Filozofski fakultet Družbe Isusove	10	4	2	3	1	-	-	-
Katolički bogoslovni fakultet	58	9	12	13	18	6	-	-
UMJETNIČKE AKADEMIJE	260	71	59	75	27	8	20	-
Muzička akademija	112	29	26	29	6	6	16	-
Akademija likovnih umjetnosti	76	18	14	28	11	1	4	-
Akademija dramske umjetnosti	72	24	19	18	10	1	-	-
VELEUČILIŠTA	250	4	6	3	48	130	4	55
Tehničko veleučilište u Zagrebu	96	2	1	-	27	43	2	21
Zdravstveno veleučilište	107	2	5	1	14	50	2	33
Društveno veleučilište u Zagrebu	4	-	-	-	1	3	-	-
Veleučilište Vern	43	-	-	2	6	34	-	1
VISOKE ŠKOLE	178	1	1	3	18	123	9	23
Visoka škola za sigurnost	15	-	-	-	-	10	-	5
Visoka škola tržišnih komunikacija Agora	12	-	-	1	1	7	1	2
Visoka poljoprivrednička škola u Zagrebu	1	-	-	-	1	-	-	-
Zagrebačka škola za menadžment	9	-	1	-	-	7	-	1
Zagrebačka škola ekonomije i managementa	39	-	-	-	5	23	6	5
Visoka škola za finansijski menadžment	10	-	-	-	-	10	-	-
Visoka policijska škola	30	-	-	1	-	24	-	5
Visoka poslovna škola Libertas	16	-	-	-	1	12	-	3
Visoka poslovna škola Utilus	6	-	-	-	-	6	-	-
Visoka škola za informacijske tehnologije	8	-	-	-	4	3	1	-
Visoka poslovna škola	8	-	-	1	2	5	-	-
Visoka novinarska škola	2	1	-	-	-	1	-	-
Visoka škola za ekon. poduz. i uprav. Zrinski	6	-	-	-	-	6	-	-
Visoka škola za primijenjeno računarstvo	11	-	-	-	4	7	-	-
Viaoka škola međunarodnih odnosa i diplomacije	3	-	-	-	-	1	-	2
Visoko učilište "Effectus" za financije i pravo	1	-	-	-	-	1	-	-
Teološki fakultet "Matija Vlačić Ilirik"-evang.	1	-	-	-	-	-	1	-
INSTITUT	-	-	-	-	-	-	-	-
Filozofsko-teološki institut Družbe Isusove	-	-	-	-	-	-	-	-

¹⁾ Vidjeti metodološka objašnjenja

21.14. Magistri znanosti, magistri i sveučilišni specijalisti prema nazivu visokog učilišta na kojem su stekli akademski stupanj/naziv i spolu

	2006.		2007.		2008.		2009.		2010.	
	ukupno	žene								
Ukupno	521	250	592	309	587	336	620	360	733	411
Visoka škola za sigurnost ¹⁾	43	1	63	13	13	3	-	-	-	-
Međunarodna diplomska škola za poslovno upravljanje	10	8	-	-	-	-	-	-	-	-
Prirodosl. -matemat. fakul. - matemat. odjel	11	8	3	1	2	2	9	4	6	5
Prirodosl. -matemat. fakul. - prirodosl. odjeli	51	35	62	45	49	31	70	54	108	74
Arhitektonski fakultet	-	-	1	-	-	-	-	-	-	-
Građevinski fakultet	8	2	10	4	7	1	4	1	19	6
Grafički fakultet	1	-	3	2	1	-	2	1	1	-
Geodetski fakultet	2	-	1	1	1	-	2	-	2	2
Fakultet strojarstva i brodogradnje	4	-	5	-	9	-	4	-	3	-
Fakultet prometnih znanosti	37	4	31	3	13	1	21	2	20	2
Fakultet elektrotehnike i računarstva	34	5	33	7	40	6	29	7	42	7
Rudarsko-geološko-naftni fakultet	2	2	1	-	2	1	2	-	2	1
Fakultet kemijskog inženjerstva i tehnologije	12	7	12	7	12	8	-	-	-	-
Tekstilno-tehnološki fakultet	2	2	1	1	-	-	-	-	-	-
Medicinski fakultet	53	32	35	23	15	10	44	23	38	29
Stomatološki fakultet	19	15	20	16	19	14	11	8	19	12
Farmaceutsko-bioteknološki fakultet	-	-	4	4	2	1	3	2	4	4
Veterinarski fakultet	9	3	4	2	12	5	10	3	10	4
Prehrambeno-bioteknološki fakultet	18	14	10	9	19	16	13	12	13	8
Agronomski fakultet	7	4	9	-	10	3	6	3	6	1
Šumarski fakultet	8	2	4	2	7	3	16	8	2	-
Ekonomski fakultet	101	52	123	70	167	94	206	122	282	158
Pravni fakultet	22	11	35	21	21	11	24	19	21	14
Fakultet političkih znanosti	-	-	15	5	28	13	36	18	30	14
Filozofski fakultet	36	27	39	28	84	67	59	43	34	25
Hrvatski studiji	2	-	-	-	-	-	-	-	-	-
Učiteljski fakultet	-	-	8	7	19	18	7	7	10	9
Edukacijsko-rehabilitacijski fakultet	2	1	6	6	6	6	4	3	8	8
Kineziološki fakultet	18	9	17	5	2	-	-	-	6	-
Katolički bogoslovni fakultet	1	-	5	2	6	3	1	-	6	1
Filozofski fakultet Družbe Isusove	1	-	9	6	2	2	4	1	1	-
Muzička akademija	7	6	5	3	7	5	20	12	11	8
Centar za poslijediplomske studije	-	-	18	16	12	12	13	7	29	19
Sveučilišta u Zagrebu	-	-								

¹⁾ Do 2005./2006. pod nazivom Visoka škola za sigurnost na radu

21.15. Doktori znanosti prema nazivu visokog učilišta na kojem su stekli akademski stupanj/naziv i spolu

	2006.		2007.		2008.		2009.		2010.	
	ukupno	žene								
Ukupno	346	176	358	191	401	202	437	214	647	334
Prirodosl. -matemat. fakul. - matemat. odjel	9	5	8	2	10	6	11	7	13	5
Prirodosl. -matemat. fakul. - prirodosl. odjeli	71	41	86	54	81	48	88	52	141	86
Arhitektonski fakultet	1	1	6	3	3	1	4	2	7	4
Građevinski fakultet	2	1	2	2	3	2	9	3	12	3
Geodetski fakultet	3	2	2	1	1	-	4	-	5	1
Grafički fakultet	1	-	5	3	4	2	1	-	7	4
Fakultet strojarstva i brodogradnje	10	1	10	1	11	-	8	2	10	1
Fakultet elektrotehnike i računarstva	14	3	21	4	22	-	32	5	49	9
Fakultet prometnih znanosti	4	-	8	4	5	1	4	2	11	2
Rudarsko-geološko-naftni fakultet	1	-	7	3	7	2	8	-	8	3
Fakultet kemijskog inženjerstva i tehnologije	10	9	9	8	1	1	14	8	16	9
Tekstilno-tehnološki fakultet	3	3	2	2	3	3	4	3	3	3
Medicinski fakultet	38	17	37	19	53	24	42	19	82	46
Stomatološki fakultet	4	1	5	3	15	7	11	6	16	6
Farmaceutsko-biokemijski fakultet	7	5	11	8	4	4	5	4	2	2
Veterinarski fakultet	22	12	13	5	23	9	16	6	21	13
Prehrambeno-biotehnički fakultet	10	8	10	7	14	10	7	5	15	13
Agronomski fakultet	12	6	10	4	5	1	16	8	15	8
Šumarski fakultet	10	1	5	1	4	-	6	1	8	-
Ekonomski fakultet	19	13	13	8	10	4	9	4	11	6
Pravni fakultet	9	5	5	2	10	5	12	11	13	6
Fakultet političkih znanosti	4	2	6	-	7	2	4	-	10	2
Filozofski fakultet	72	37	62	40	95	64	100	55	146	90
Hrvatski studiji	-	-	-	-	-	-	3	1	10	4
Edukacijsko-rehabilitacijski fakultet	1	1	4	3	6	5	8	6	2	2
Kineziološki fakultet	5	1	10	3	1	-	5	2	8	4
Katolički bogoslovni fakultet	2	-	-	-	1	-	4	1	2	1
Filozofski fakultet Družbe Isusove	2	1	1	1	2	1	1	-	4	1
Centar za poslijediplomske studije	-	-	-	-	-	-	1	1	-	-
Sveučilišta u Zagrebu	-	-	-	-	-	-	-	-	-	-

Magistri, magistri znanosti i sveučilišni specijalisti prema znanstvenom i umjetničkom području magistarskog/specijalističkog rada u 2010.

Doktori znanosti prema znanstvenom području doktorske disertacije u 2010.

22. Kultura i umjetnost

22.1. Kazališta i kinematografi od 1939. do 2010.

	Kazališta ¹⁾			Kinematografi			Radio preplatnici	TV preplatnici ²⁾
	broj	predstave	posjetitelji	broj	predstave	posjetitelji u tis.		
1939.	1	695	362 846	-	-	-	14 776	-
1946.	1	498	378 982	-	-	-	-	-
1950.	5	1 125	707 824	18	13 602	5 753	-	-
1955.	6	1 185	625 389	29	17 930	7 845	59 024	-
1960.	5	1 278	639 814	33	27 746	10 267	102 947	5 034
1965.	5	993	505 522	35	30 973	8 794	159 177	57 772
1970.	9	1 381	476 011	31	28 206	5 657	152 550	124 750
1975.	10	1 816	709 684	30	26 800	5 662	192 583	169 389
1980.	10	2 073	782 751	31	27 100	5 908	189 986	189 479
1985.	10	2 475	792 769	31	28 433	5 980	232 034	224 073
1990.	11	2 003	641 114	29	26 449	3 064	244 614	235 345
1995.	10	2 063	614 618	26	19 470	1 534	243 260	233 688
2000.	12	1 853	515 842	21	19 857	1 358	226 115	221 191
2005.	27	3 509	742 179	13	32 561	1 416	244 311	221 429
2006.	26	3 564	773 330	9	33 629	1 693	249 690	223 914
2007.	25	3 592	786 649	8	34 832	1 607	249 384	222 785
2008.	25	3 498	830 673	7	41 473	1 909	249 961	221 199
2009.	24	3 330	789 440	8	42 341	2 009	247 213	217 215
2010.	38	4 700	919 478	7	43 176	1 978	249 450	217 645

¹⁾ Podaci o broju predstava i posjetitelja odnose se na sezonu koja završava u prikazanoj kalendarskoj godini.

Od 2002. g. uključena dječja i amaterska kazališta.

²⁾ Od 2001. g. ukinuto plaćanje preplate na drugi TV prijamnik.

22.2. Pučka otvorena učilišta i domovi kulture

	Broj ustanova	Opće i stručno obrazovanje i usavršavanje		Kulturno-obrazovna i umjetnička djelatnost		Zaposleni
		upisani polaznici	završili obrazovanje	priredbe	posjetitelji	
1990./91.	10	20 260	18 939	3 073	350 672	1 007
1993./94.	18	14 455	13 541	4 256	341 236	937
1996./97.	19	11 422	10 855	1 734	193 705	1 154
1999./00.	19	9 228	8 353	1 461	267 701	331
2002./03.	27	32 459	29 872	2 487	387 555	615
2005./06.	25	16 025	12 235	1 947	299 797	438
2008./09.	38	8 931	9 183	2 787	299 806	810

22.3. Knjižice od 1964. do 2007.

	1964.	1968.	1971.	1974.	1977.	1980.	1983.	1986.	1989.	1992.	1995.	1998.	2001.	2004.	2007.
Broj knjižnica	484	430	452	429	381	306	276	265	185	283	261	249	238	394	377
Broj knjiga i časopisa (svezaka) u tis.	3 247	3 924	4 678	4 702	5 279	6 357	5 951	7 063	6 583	9 437	9 219	9 737	9 768	11 035	10 377

22.4. Knjižice u 2007.

Broj knjižnica	Obrađena knjižna građa				Korištenje knjižne građe	Zaposleni		
	Ukupno	knjige i brošure (svesci)	časopisi (svesci)	novine (godišta)	registrirani korisnici	Ukupno	stručni	
Ukupno	377	10 377 480	8 179 004	1 943 893	254 583	949 364	1 426	1 093
Nacionalna knjižnica	1	25 577 444	2 110 731	305 348	161 365	347 651	302	203
Knjižnice visokog učilišta	91	2 228 487	1 575 545	597 275	55 367	147 772	172	123
Specijalne knjižnice	78	2 137 714	1 155 053	961 222	21 439	60 612	157	126
Samostanske crkvene knjižnice	3	125 082	122 800	1 900	382	76	6	5
Narodne knjižnice	45	2 078 404	2 041 328	26 294	10 782	231 198	603	462
Osnovne škole	99	752 583	723 619	26 682	2 282	108 201	114	111
Srednje škole	60	477 766	449 628	25 172	2 966	53 854	72	63

22.5. Radio i televizijski preplatnici

	2001. ²⁾	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Radio preplatnici ¹⁾	229 540	232 964	233 444	234 476	244 311	249 690	249 384	249 961	247 213	249 450
TV preplatnici	215 012	218 017	218 591	219 253	221 429	223 914	222 785	221 199	217 215	217 645

¹⁾ Ne prikazuje se broj radio preplatnika već broj evidentiranih radio prijemnika jer radio preplatnici ne plaćaju preplatu za evidentirani drugi radio prijemnik, a TV preplatnici ne plaćaju za evidentirani radio prijemnik.

²⁾ Od 2001. g. ukinuto plaćanje preplate za drugi TV prijemnik.

22.6. Hrvatsko narodno kazalište

	Predstave				Djela				Posjetitelji		
	Ukupno	prema mjestu prikazivanja			drama	opera i balet	opereta	ostalo	Ukupno	u	izvan
		u stalnoj dvorani	na gostovanju							Zagrebu	Zagreba
2000./01.	191	166	1	24	7	22	-	1	134 549	110 919	23 630
2001./02.	206	167	1	38	11	20	-	-	123 221	104 101	19 120
2002./03.	222	192	-	30	10	21	-	5	138 940	120 030	18 910
2003./04.	226	196	3	27	8	24	2	-	122 160	107 820	14 340
2004./05.	222	205	-	17	7	23	-	2	118 053	111 168	6 885
2005./06.	221	195	2	24	12	21	-	-	119 762	110 976	8 786
2006./07.	224	182	-	42	8	23	-	-	128 738	112 056	16 682
2007./08.	226	202	-	24	10	21	-	-	129 541	118 229	11 312
2008./09.	206	191	-	15	13	23	-	-	114 361	108 311	6 050
2009./10.	219	200	-	19	12	24	-	-	125 812	119 672	6 140

1834. god. (4. listopada) dramom »Zriny« otvoreno je kazalište na Gornjem gradu

1835. god. u međučinu neke njemačke predstave pjevana je budnica "Još Hrvatska ni propala" Ljudevita Gaja.

1840. god. (10 lipnja) izvedena je prva predstava na hrvatskom jeziku drama "Juran i Sofija" ili "Turci kod Siska" I. Kukuljevića-Sakcinskog.

1895. god. otvorena je zgrada kazališta na tadašnjem Sveučilišnom trgu.

22.7. Dramsko kazalište Gavella

	Predstave				Djela			Posjetitelji		
	Ukupno	prema mjestu prikazivanja			drama	ostalo	Ukupno	u	izvan	
		u stalnoj dvorani	na gostovanju					Zagrebu	Zagreba	
2000./01.	219	205	-	14	15	1	53 948	49 108	4 840	
2001./02.	222	192	2	28	19	1	45 549	36 769	8 780	
2002./03.	236	208	1	27	15	4	51 808	40 678	11 130	
2003./04.	242	229	2	11	15	8	45 889	43 469	2 420	
2004./05.	234	214	-	20	9	7	55 751	49 301	6 450	
2005./06.	215	193	1	21	7	8	55 230	48 540	6 690	
2006./07.	208	186	-	22	6	8	54 799	48 539	6 260	
2007./08.	211	183	-	28	5	10	65 036	51 639	13 397	
2008./09.	190	167	-	23	8	7	54 681	44 141	10 540	
2009./10.	186	166	-	20	9	7	61 948	47 885	14 063	

22.8. Teatar ITD

	Predstave				Djela		Posjetitelji		
	Ukupno	prema mjestu prikazivanja			drama	ostalo	Ukupno	u Zagrebu	izvan Zagreba
		u stalnoj dvorani	na gostovanju						
			u Zagrebu	izvan Zagreba					
2000./01.	177	145	4	28	12	-	21 269	14 389	6 880
2001./02.	183	147	8	28	8	8	30 370	20 820	9 550
2002./03.	107	92	2	13	11	-	14 675	11 635	3 040
2003./04.	159	131	1	27	14	-	19 708	13 868	5 840
2004./05.	140	122	1	17	15	-	10 626	7 126	3 500
2005./06.	221	212	2	7	17	5	14 744	12 284	2 460
2006./07.	271	237	3	31	21	14	13 129	10 029	3 100
2007./08.	166	148	-	18	19	6	8 564	6 364	2 200
2008./09.	166	159	3	4	9	16	7 822	6 522	1 300
2009./10.	152	140	1	11	10	13	6 551	4 551	2 000

22.9. Zagrebačko gradsko kazalište Komedija

	Predstave				Djela			Posjetitelji		
	Ukupno	prema mjestu prikazivanja			drama	opereta i opera	musical i ostalo	Ukupno	u Zagrebu	izvan Zagreba
		u stalnoj dvorani	na gostovanju							
			u Zagrebu	izvan Zagreba						
2000./01.	209	148	16	45	12	4	4	96 765	78 773	17 992
2001./02.	194	148	12	34	9	4	4	87 845	72 505	15 340
2002./03.	203	158	12	33	1	3	14	95 768	75 128	20 640
2003./04.	191	150	21	20	-	4	14	94 767	76 731	18 036
2004./05.	185	157	8	20	1	2	13	77 622	64 382	13 240
2005./06.	179	158	6	15	1	-	12	77 507	65 387	12 120
2006./07.	189	171	5	13	1	1	11	87 463	76 788	10 675
2007./08.	176	149	10	17	1	2	17	79 156	67 726	11 430
2008./09.	193	168	6	19	1	1	13	77 677	65 757	11 920
2009./10.	179	159	3	17	-	1	14	69 494	56 344	13 150

22.10. Satiričko kazalište Kerempuh

	Predstave					Djela			Posjetitelji		
	Ukupno	prema mjestu prikazivanja				komedija	mjužikl	ostalo	Ukupno	u Zagrebu	izvan Zagreba
		u stalnoj dvorani	na gostovanju	u Zagrebu	izv. Zagreba						
2000./01.	213	188	4	21	9	1	...	75 476	64 976	10 500	
2001./02.	249	212	4	33	15	1	...	83 921	67 421	16 500	
2002./03.	276	248	2	26	18	-	...	103 044	88 044	15 000	
2003./04.	247	216	-	31	11	-	...	104 164	88 064	16 100	
2004./05.	222	202	3	17	13	-	1	77 064	68 564	8 500	
2005./06.	223	197	2	24	11	-	-	73 887	61 887	12 000	
2006./07.	211	201	-	10	13	-	-	79 817	74 817	5 000	
2007./08.	211	198	1	12	8	-	-	88 658	83 358	5 300	
2008./09.	202	183	2	17	11	-	-	73 525	63 825	9 700	
2009./10.	263	245	-	18	16	-	-	80 188	71 188	9 000	

22.11. Zagrebačko kazalište mladih

	Broj izvedenih djela	Predstave		Posjetitelji	
		Ukupno	u Zagrebu	Ukupno	u Zagrebu
2000./01.	26	195	165	28 342	19 152
2001./02.	19	170	154	29 851	25 308
2002./03.	49	204	182	30 859	23 489
2003./04.	57	281	253	40 714	29 704
2004./05.	28	294	269	34 902	30 832
2005./06.	76	290	260	51 875	44 017
2006./07.	86	325	290	45 333	36 663
2007./08.	53	328	295	53 417	41 789
2008./09.	17	114	94	47 101	32 281
2009./10.	26	317	278	49 526	35 184

22.12. Kazalište Trešnja

	Broj izvedenih djela	Predstave		Posjetitelji	
		Ukupno	u Zagrebu	Ukupno	u Zagrebu
2000./01.	13	195	194	53 744	53 594
2001./02.	11	274	266	71 735	69 062
2002./03.	10	298	275	72 908	65 506
2003./04.	40	325	314	83 088	80 281
2004./05.	30	311	300	69 695	66 888
2005./06.	28	246	240	63 421	61 321
2006./07.	49	326	311	82 738	79 038
2007./08.	68	284	270	69 723	67 143
2008./09.	40	224	222	57 826	56 626
2009./10.	52	283	281	72 643	71 843

22.13. Zagrebačko kazalište lutaka

	Broj izvedenih djela	Predstave		Posjetitelji	
		Ukupno	u Zagrebu	Ukupno	u Zagrebu
2000./01.	20	257	222	55 471	45 046
2001./02.	19	264	217	52 765	38 685
2002./03.	19	225	191	40 200	31 610
2003./04.	20	243	206	48 780	35 380
2004./05.	14	251	232	44 940	38 220
2005./06.	13	242	224	44 950	39 550
2006./07.	16	242	212	45 380	37 180
2007./08.	17	251	223	46 973	40 413
2008./09.	19	254	231	37 166	30 979
2009./10.	22	260	249	34 880	31 800

22.14. Amaterska kazališta

	Broj kazališta	Broj izvedenih djela	Predstave		Posjetitelji	
			Ukupno	u Zagrebu	Ukupno	u Zagrebu
2000./01.	1	2	33	13	5 200	2 700
2001./02.	7	56	407	353	55 719	46 924
2002./03.	5	27	183	136	24 415	16 240
2003./04.	5	34	180	148	21 675	15 225
2004./05.	5	27	188	171	18 650	14 850
2005./06.	5	28	189	147	23 360	15 110
2006./07.	5	32	149	113	18 599	11 384
2007./08.	3	8	79	64	18 132	14 326
2008./09.	3	18	90	66	21 814	15 044
2009./10.	3	16	79	54	17 026	10 326

22.15. Filharmonija

	Filharmonija	Koncerti				Posjetitelji			
		Ukupno	u sjedištu	na go-stovanju u zemlji	u inozemstvu	Ukupno	u sjedištu	na go-stovanju u zemlji	u inozemstvu
2000./01.	1	54	44	6	4	78 410	71 110	2 950	4 350
2001./02.	1	44	39	2	3	67 266	63 716	650	2 900
2002./03.	1	54	40	5	9	74 304	61 884	2 370	10 050
2003./04.	1	68	46	12	10	88 649	76 649	3 155	8 845
2004./05.	1	52	44	7	1	72 072	68 624	2 448	1 000
2005./06.	1	73	42	5	26	103 619	75 013	1 850	26 756
2006./07.	1	60	44	13	3	98 873	66 553	30 970	1 350
2007./08.	1	61	53	3	5	63 239	56 639	1 350	5 250
2008./09.	1	51	41	7	3	59 992	53 422	3 630	2 940
2009./10.	1	48	40	7	1	51 348	48 637	1 511	1 200

22.16. Profesionalni orkestri, ansamblji i zborovi

	Broj orkestara i zborova	Koncerti				Posjetitelji			
		Ukupno	u sjedištu	na go-stovanju u zemlji	u inozemstvu	Ukupno	u sjedištu	na go-stovanju u zemlji	u inozemstvu
2000./01.	5	166	119	26	21	88 900	65 200	9 400	14 300
2001./02. ¹⁾	19	433	175	149	109	183 600	95 520	41 350	46 730
2002./03.	19	419	142	181	96	187 390	80 160	49 820	57 410
2003./04.	18	471	165	204	102	200 223	96 120	43 541	60 562
2004./05.	17	479	208	170	101	247 841	114 185	38 184	95 472
2005./06.	17	446	205	170	71	199 680	112 693	51 787	35 200
2006./07.	17	478	228	161	89	199 084	103 574	40 960	54 550
2007./08.	17	429	198	157	74	147 000	90 330	28 120	28 550
2008./09.	15	421	187	165	69	158 590	81 510	47 700	29 380
2009./10.	15	440	181	173	86	164 000	79 750	44 800	39 450

¹⁾ Uključeni ansamblji.

22.17. Ansambl narodnih plesova i pjesama Lado

	Članovi-izvodači					Priredbe			Posjetitelji		
	muškarci	žene	Ukupno	za ples i pjevanje	za orkestar	Ukupno	u zemlji	u ino- zemstvu	Ukupno	u zemlji	u ino- zemstvu
2001.	31	21	52	37	15	103	75	28	64 500	39 000	25 500
2002.	31	21	52	37	15	101	85	16	82 050	54 050	28 000
2003.	31	21	52	37	15	95	86	9	54 115	45 315	8 800
2004.	31	21	52	37	15	99	89	10	57 353	46 753	10 600
2005.	31	21	52	37	15	88	58	30	92 960	74 060	18 900
2006.	31	21	52	37	15	89	54	35	92 840	32 990	59 850
2007.	31	23	54	39	15	101	92	9	77 740	70 090	7 650
2008.	31	23	54	39	15	95	94	1	57 840	56 640	1 200
2009.	31	21	52	37	15	102	77	25	98 050	66 250	31 800
2010.	31	23	54	39	15	90	78	12	71 300	60 000	11 300

22.18. Zbirke u 2009.

Zbirke prema vrstama	Godina osnivanja	Broj zbirki	Broj predmeta u zbirkama		Broj posjetitelja
			Ukupno	od toga izloženo	
Zbirke - ukupno		23	476 306	1 542	17 236
<i>Arheološke</i>		1	245	-	-
Zbirka Slivarić ing. Vladimir	1952.		245	-	-
<i>Etnografske</i>		3	1 260	334	150
Funkcionalna kulturološka zbirka Nikole Marčetića	1991.		130	130	50
Zbirka Ljeposlava Perinića	1992.		926	-	-
Zbirka tradicionalnih afričkih umjetnina Drage Muvrina	1999.		204	204	100
<i>Povijesne</i>		3	37 207	-	920
Zbirka zemljopisnih karata i atlasa NSK	1945.		37 120	-	920
Privatna zbirka Chavrak	1946.		80	-	-
Nazorov namještaj	1974.		7	-	-
<i>Opće (kompleksne)</i>		3	753	596	700
Zbirka Marcella Jellačića	1800.		90	-	-
Privatna zbirka dr. Ivan Mirnik	1892.		67	-	-
Zbirka "Majstorska radionica za restauraciju i gradnju gudačkih instrumenata pok. Franje Schneidera"	1983.		596	596	700
<i>Umjetničke</i>		13	436 841	612	15 466
Válvásovova grafička zbirka Nadbiskupije Zagrebačke	1690.		7 935	-	42
Grafička zbirka NSK	1919.		346 325	-	762
Umjetnička zbirka prof. dr. sc. Ksenije Arko	1920.		41	-	-
Privatna zbirka Gojković - Plavšić	1946.		350	-	-
Zbirka muzikalija i audiomaterijala NSK	1947.		79 363	-	952
Zbirka Drage Magjera, Marge Magjer i Nade Ostrogović - Magjer	1967.		239	239	50
Zbirka i kuća Jozе Kljakovića	1969.		332	21	320
Zbirka Nade Mirjević	1976.		8	8	1 500
Zbirka "Hrvatske slikarice rođene u 19. st.", dr. Josipa Kovačića	1988.		1 077	-	300
Zbirka Marte i Vilima Svečnjaka	1990.		827	-	20
Zbirka Marije Tomljenović Valečić	1993.		8	8	1 500
Zbirka dr. Vere Horvat - Pintarić	1995.		170	170	20
Zbirka skulptura akademskog kipara Zlatka Zlatića	2007.		166	166	10 000

22.19. Galerije u 2009.

Vrste galerija	Godina osnutka	Broj izložbi	Broj posjetitelja
Galerije - ukupno		203	206 064
Umetnički paviljon u Zagrebu	1898.	7	33 627
Dom Hrvatskih likovnih umjetnika	1938.	28	100 000
Galerija Studentskog centra	1962.	17	5 050
Galerija Forum	1969.	8	3 116
Galerija Vladimir Nazor	1971.	17	6 430
Galerija Nova	1975.	9	2 965
Galerija Vladimir Bužančić	1977.	11	5 000
Galerija Karas	1978.	10	20 000
Galerija ULRICH	1978.	14	4 200
Kula Lotrščak	1980.	11	4 476
Galerija Pučkog otvorenog učilišta Zagreb	1981.	10	5 000
Izložbeni salon Izidor Kršnjavi	1985.	12	2 500
Galerija Mirko Virius	1986.	12	4 000
Galerija Miroslav Kraljević	1986.	7	2 000
Galerija ULUPUH	1991.	19	5 700
Galerija Matice Hrvatske	1995.	11	2 000

22.20. Muzeji

	2003.			2006.			2009.		
	broj muzeja	broj predmeta u zbirkama	broj posjetitelja	broj muzeja	broj predmeta u zbirkama	broj posjetitelja	broj muzeja	broj predmeta u zbirkama	broj posjetitelja
Muzeji - ukupno	23	3 420 714	241 190	27	3 880 779	321 334	32	4 400 139	461 233
Arheološki	1	402 305	30 600	1	402 232	23 896	1	409 862	22 672
Etnografski	1	64 319	8 833	1	65 367	26 600	1	79 410	18 608
Povijesni	3	295 069	16 948	3	344 450	6 799	4	204 398	7 170
Kompleksni	4	219 144	41 099	4	590 833	89 636	2	433 358	33 820
Umjетnički	7	63 472	35 202	11	84 418	70 896	12	401 308	239 371
Prirodoslovni	2	2 340 873	9 843	2	2 239 110	11 772	2	2 782 243	11 088
Tehnički i tehnološki	2	21 455	98 665	2	24 343	91 735	2	20 274	116 326
Znanstveni	1	1 903	-	1	1 903	-	-	-	-
Zavičajni	1	10 774	-	1	10 493	-	1	10 493	-
Ostalo (memorijalni, biografski i sl.)	1	1 400	-	1	7 630	-	7	58 793	12 178

22.21. Muzeji u 2009.

Muzeji prema vrsti muzeja	Godina osnivanja	Broj muzeja	Broj predmeta		Broj posjetitelja
			Ukupno	od toga izloženo	
Muzeji - ukupno		32	4 400 139	40 415	461 233
<i>Arheološki - ukupno</i>		1	409 862	4 398	22 672
Arheološki muzej	1846.		409 862	4 398	22 672
<i>Etnografski - ukupno</i>		1	79 410	3 632	18 608
Etnografski muzej	1919.		79 410	3 632	18 608
<i>Povijesni - ukupno</i>		4	204 398	2 308	7 170
Hrvatski povijesni muzej	1846.		84 001	-	-
Hrvatski školski muzej	1901.		109 345	1 293	7 170
MUO - Zbirka Anke Gvozdanović	1966.		1 052	1 015	-
Hrvatski športski muzej	2003.		10 000	-	-
<i>Kompleksni - ukupno</i>		2	433 358	4 320	33 820
Muzej grada Zagreba	1907.		427 576	4 275	31 732
Tiflološki muzej	1953.		5 782	45	2 088
<i>Umjetnički - ukupno</i>		12	401 308	8 695	239 371
Muzej za umjetnost i obrt	1880.		89 619	2 984	96 546
Strossmayerova galerija starih majstora HAZU	1884.		753	177	6 508
Moderna galerija	1905.		7 144	622	24 939
Kabinet grafike HAZU	1916.		17 463	-	-
Gliptoteka HAZU	1937.		10 683	659	4 500
Muzej suvremene umjetnosti	1954.		266 024	2 820	70 462
Hrvatski muzej arhitekture	1955.		1 520	-	-
Muzej Ivana Meštrovića	1959.		353	104	10 671
Muzej Mimara	1980.		3 736	1 249	14 099
Javna ustanova Galerija Klovičevi dvori	1982.		2 018	-	-
Muzejsko kazališna zbirka	1988.		153	-	-
Hrv. muzej naivne umjetnosti	1994.		1 842	80	11 646
<i>Prirodoslovni - ukupno</i>		2	2 782 243	5 470	11 088
Hrv. prirodoslovni muzej	1846.		2 779 569	3 032	11 088
Lovački muzej	1952.		2 674	2 438	-
<i>Tehnički i tehnološki - ukupno</i>		2	20 274	2 895	116 326
Tehnički muzej	1954.		10 649	2 851	116 220
Hrv. željeznički muzej	1991.		9 625	44	106
<i>Zavičajni</i>		1	10 493	-	-
Muzej Prigorja	1977.		10 493	-	-
<i>Ostalo (memorijalni, biografski i sl.)</i>		7	58 793	8 697	12 178
HT muzej	1953.		36 622	1 142	1 400
MGZ - Memorijalna zbirka i stan arhitekta Viktor Kovačića	1953.		518	457	470
MGZ - Zbirka dr. Ivana Ribara i Cate Dujšin Ribar	1976.		1 232	1 232	652
MGZ - Memorijalna zbirka Miroslava i Bele Krleža	1986.		5 298	5 298	656
MGZ - Ambijentalna zbirka akadem. kipara prof Roberta Frangeša Mihanovića	1991.		340	250	-
Vojni muzej	1997.		13 138	30	-
Muzejsko - memorijalni centar Dražen Petrović	2006.		1 645	288	9 000

22.22. Kinematografi

	Kinematografi	Sjedala	Predstave	Posjetitelji u tisućama	Zaposleni
2001.	20	7 149	20 432	1 397	111
2002.	20	7 177	20 809	1 299	100
2003.	18	6 337	17 573	1 121	87
2004.	14	8 166	33 326	1 719	113
2005.	13	7 848	32 561	1 416	96
2006.	9	6 780	33 629	1 693	82
2007.	8	7 200	34 832	1 607	89
2008.	7	7 170	41 473	1 909	63
2009.	8	7 181	42 341	2 009	65
2010.	7	7 043	43 176	1 978	64

22.23. Zoološki vrt

	Životinje										Posjetitelji	
	Ukupno	ukupni broj vrsta	sisavci		ptice		gnezdovi		ribe		Ukupno	od toga djeca
			Ukupno	broj vrsta	Ukupno	broj vrsta	Ukupno	broj vrsta	Ukupno	broj vrsta		
2001.	1 118 ¹⁾	243	409	74	347	91	238	59	49	8	270 613	112 322
2002.	1 464	267	459	80	442	101	245	62	136	8	288 236	115 444
2003.	1 622	270	472	82	480	102	214	57	125	9	322 670	129 373
2004.	1 996	281	479	89	473	103	184	55	71	9	315 284	127 506
2005.	2 272	274	489	88	435	96	180	52	189	12	330 706	137 683
2006.	2 206	276	512	84	360	93	159	48	127	15	346 514	137 114
2007.	2 341	298	527	90	352	96	173	55	130	18	369 197	141 645
2008.	2 529	282	512	80	323	85	183	50	167	23	283 587	110 510
2009.	3 183	278	524	80	307	81	228	53	268	24	264 710	88 556
2010.	3 268	285	520	81	292	77	243	53	343	35	246 686	94 714

ZOO počeo s radom 27. lipnja 1925.

¹⁾ Od 2001. godine uključeni vodozemci i beskralježnjaci

23. Šport

23.1. Športske udruge prema vrstama športa u 2009.

	Broj udru- ga	Broj aktivnih članova		Godine života							Stručni dje- lač- nici
		Ukupno	žene	do 14	15-19	20-27	28-35	36-45	46-55	56 i stariji	
Ukupno	631	56 307	15 280	17 192	6 735	18 070	4 250	3 878	3 275	2 907	2 017
Američki nogomet	1	64	2	-	16	39	6	2	1	-	2
Atletika	7	1 289	596	647	306	132	99	60	25	20	31
Auto-moto	22	288	32	8	2	40	117	83	34	4	32
Badminton	6	218	119	51	30	41	37	29	27	3	11
Baseball-softball	8	320	63	88	84	82	54	11	1	-	27
Biciklizam	13	170	18	11	21	42	45	21	15	15	25
Bilijsar	3	52	1	2	15	7	14	9	4	1	5
Boćanje	12	296	10	45	12	13	9	39	71	107	26
Body-building	10	526	178	-	72	140	92	89	62	71	19
Boks	12	549	76	20	102	166	103	94	62	2	25
Dizanje utega	2	118	25	-	27	26	16	17	17	15	3
Džudo	8	327	86	229	43	15	8	14	12	6	11
Gimnastika	8	1 284	923	915	96	115	56	36	29	37	39
Golf	8	864	252	111	69	157	109	126	158	134	15
Hoće na ledu	2	129	-	84	33	7	4	-	1	-	10
Hoće na travi	6	523	71	159	103	75	57	45	34	50	32
Hrvanje	6	731	25	358	195	90	41	26	13	8	25
Jedrenje	13	275	88	13	15	57	60	66	51	13	24
Kajak-kanu	4	313	46	78	81	85	38	16	10	5	5
Karate	28	1 168	367	847	106	105	42	33	32	3	66
Kick-boxing	6	501	127	45	106	119	122	63	34	12	15
Klizanje	2	55	48	42	10	3	-	-	-	-	3
Konjički sport (jahanje, polo)	11	269	187	100	31	58	25	28	14	13	35
Košarka	31	3 245	335	2 172	529	279	110	81	57	17	135
Kuglanje	23	620	115	53	29	40	62	111	140	185	39
Mačevanje	1	51	27	25	7	4	3	8	3	1	5
Motonautika, skijanje na vodi	1	8	2	-	-	1	4	2	1	-	2
Nanbudo	2	56	20	10	14	11	4	10	6	1	8
Nogomet	85	8 366	71	3 589	1 690	999	624	876	470	118	417
Odbojka	16	1 182	615	593	342	134	63	38	8	4	52
Orijentacijski sport	2	48	21	10	6	1	9	4	7	11	5
Planinarstvo	13	1 951	862	97	24	393	282	290	296	569	65
Plivanje (daljinsko, sinkronizirano)	17	2 097	972	1 505	334	158	37	32	24	7	57
Ragbi	5	320	19	86	124	50	29	12	11	8	24
Ronilaštvo	12	175	51	1	21	34	42	37	35	5	20
Rukomet	21	1 872	717	875	469	363	90	29	29	17	107
Skijanje	7	490	188	131	61	64	91	88	38	17	15
Skokovi u vodu	3	75	32	47	10	13	3	-	-	2	8
Sportski ples, akrobatski rock n' roll'	11	785	566	209	183	163	134	65	19	12	32

23.1. Športske udruge prema vrstama športa u 2009.(nastavak)

	Broj udruga	Broj aktivnih članova		Godine života							Stručni djelat- nici
		Ukupno	žene	do 14	15-19	20-27	28-35	36-45	46-55	56 i stariji	
Sportski ribolov	14	1 082	45	143	36	88	175	231	235	174	38
Stolni tenis	16	1 755	196	251	119	348	371	161	224	281	44
Streličarstvo	2	32	7	-	4	6	7	4	8	3	2
Streljaštvo	15	774	128	90	64	149	154	78	109	130	41
Taekwondo	26	1 855	752	1 338	253	104	61	36	37	26	105
Tajlandski boks	7	198	48	25	43	107	15	2	6	-	12
Tenis, squash	49	2 804	871	833	309	246	275	355	405	381	113
Triatlon, duatlon	4	109	30	9	7	31	30	15	10	7	15
Vaterpolo	7	810	39	426	239	72	30	26	10	7	40
Veslanje	9	1 177	191	481	216	156	106	81	73	64	29
Zrakoplovstvo	5	64	15	-	-	15	22	17	6	4	9
Hrvatski sveučilišni sportski savez	3	12 141	4 040	-	-	12 113	24	2	1	1	7
Hrvatski savez za sport i rekreaciju	25	1 725	906	231	27	314	237	280	300	336	79
Hrvatski školski sportski savez	1	111	59	109	-	-	2	-	-	-	6

23.2. Sudjelovanje športskih udruga na međunarodnim natjecanjima

	Ekipna		Pojedinačna	
	u zemlji	u inozemstvu	u zemlji	u inozemstvu
1994.	1 216	253	1 313	537
1997.	606	375	1 442	878
2000.	2 042	403	2 688	988
2003.	1 713	500	3 085	1 190
2006.	1 916	537	2 674	920
2009.	1 230	428	3 066	913

23.3. Športske, šahovske i lovačke udruge

	2000.		2003.		2006.		2009.	
	udruge	aktivni članovi						
Ukupno	541	58 518	689	63 083	593	63 346	664	58 160
Športske udruge	506	57 092	645	60 539	549	60 991	631	56 307
Šahovske udruge	14	290	22	507	18	348	20	509
Lovačke udruge	21	1 136	22	2 037	26	2 025	13	1 344

23.4. Aktivni članovi prema šahovskim zvanjima i kategorijama

	Ukupan broj aktivnih članova	Vele-majstori	Međunarodni majstori	FIDE majstori	FIDE majstorski kandidati	Majstori	Majstorski kandidati	I. kategorije	II. kategorije	III. kategorije	IV. kategorije	Izvan kategorije
1994.	247	3	4	2	-	2	57	33	48	35	20	43
1997.	284	-	3	9	-	3	65	30	34	24	49	67
2000.	290	9	8	10	-	6	74	30	34	30	29	60
2003.	507	11	16	15	-	13	103	49	50	46	38	166
2006.	348	5	6	14	-	9	103	51	31	20	27	82
2009.	509	12	10	20	6	8	84	63	51	42	42	171

23.5. Aktivni članovi prema bridž kategorijama

	Ukupan broj aktivnih članova	Vele-majstori	Međunarodni majstori	Majstori	Majstorski kandidati	♠	♦	♥	♣
2003.	277	3	8	4	15	16	35	102	94
2006.	173	2	6	5	8	21	14	114	3
2009.	56	-	-	4	-	6	4	35	7

23.6. Športski objekti koje koriste građani

	Ukupno	Vrsta objekta								
		trim staze	bazeni	igrališta vježbališta	klizališta	kuglane	športske dvorane	streljane	atletska borilišta	skijaške staze
1994.	42	1	5	27	1	2	5	1	-	-
1997.	57	2	2	38	1	-	13	1	-	-
2000.	93	2	11	53	3	1	21	1	1	-
2003.	111	4	12	48	1	6	34	1	1	4
2006.	171	1	13	121	3	-	27	1	1	4
2009.	192	2	13	134	2	-	34	1	2	4

24. Pravosuđe

24.1. Sudovi, suci, suci porotnici i sudački vježbenici

		2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
S u c i											
Ukupno	ukupno	398	393	399	380	397	399	401	406	411	423
	žene	287	288	295	281	301	304	310	314	319	329
Županijski sud Zagreb	ukupno	85	86	90	80	85	89	89	86	92	91
	žene	50	54	56	51	54	56	58	58	64	65
Općinski sud Zagreb	ukupno	163	156	159	158	161	158	166	-	-	-
	žene	118	113	121	118	125	126	134	-	-	-
Općinski građanski sud u Zagrebu	ukupno	-	-	-	-	-	-	-	142	137	151
	žene	-	-	-	-	-	-	-	117	112	121
Općinski kazneni sud u Zagrebu	ukupno	-	-	-	-	-	-	-	38	39	38
	žene	-	-	-	-	-	-	-	26	27	27
Općinski sud Sesvete	ukupno	9	9	9	9	9	9	9	9	15	15
	žene	7	7	7	7	7	7	7	7	11	11
Trgovački sud Zagreb	ukupno	57	55	49	54	52	52	49	45	44	44
	žene	39	37	33	36	35	35	34	31	31	31
Prekršajni sud Zagreb	ukupno	84	89	92	79	90	91	88	86	84	84
	žene	73	77	78	69	80	80	77	75	74	74
Suci porotnici											
Ukupno	ukupno	562	620	595	595	455	408	260	260	260	233
	žene	342	365	376	376	300	278	164	164	164	148
Županijski sud Zagreb	ukupno	259	248	222	222	202	192	118	118	118	117
	žene	169	164	151	151	142	138	75	75	75	74
Općinski kazneni sud Zagreb	ukupno	125	191	191	191	71	46	67	67	67	42
	žene	79	112	112	112	45	26	44	44	44	29
Općinski sud Sesvete	ukupno	35	38	38	38	38	26	26	26	26	30
	žene	19	14	15	15	15	16	16	16	16	14
Trgovački sud Zagreb	ukupno	143	143	144	144	144	144	49	49	49	44
	žene	75	75	98	98	98	98	29	29	29	31
Sudački vježbenici											
Ukupno		38	37	21	27	47	36	25	47	22	9
Županijski sud Zagreb		10	7	4	9	12	12	3	6	6	2
Općinski sud Zagreb		10	7	9	7	16	9	11	-	-	-
Općinski građanski sud u Zagrebu		-	-	-	-	-	-	-	10	10	6
Općinski kazneni sud u Zagrebu		-	-	-	-	-	-	-	3	3	-
Općinski sud Sesvete		1	2	1	1	2	1	1	1	3	1
Trgovački sud Zagreb		11	12	3	10	7	8	10	10	-	-
Prekršajni sud Zagreb		6	9	4	-	10	6	-	17	-	-

Izvor: Ministarstvo pravosuđa

24.2. Optužene i osuđene punoljetne osobe prema kaznenim djelima

	Optuženi			Osuđeni		
	2008.	2009.	2010.	2008.	2009.	2010.
Ukupno	6 579	6 215	7 244	4 430	4 321	5 081
Protiv života i tijela	282	261	274	172	186	180
Ubojstvo	48	51	38	30	42	25
Teško ubojstvo	8	4	4	7	3	3
Tjelesna ozljeda	30	49	61	22	27	34
Teška tjelesna ozljeda	183	141	154	110	104	105
Ostala kaznena djela	13	16	17	3	10	13
Protiv slobode i prava čovjeka i grada	407	417	471	210	235	259
Povreda prava na rad i drugih prava iz rada	19	12	16	7	5	6
Narušavanje nepovredivosti doma	13	15	19	4	9	11
Otmica	15	21	12	10	16	7
Prijetnja	335	344	379	177	188	215
Ostala kaznena djela	25	25	45	12	17	20
Protiv vrijednosti zaštićenih međunarodnim pravom	883	713	742	778	632	672
Zlouporaba opojnih droga	856	666	687	766	588	626
Protuzakonito prebacivanje osoba preko državne granice	13	44	37	12	41	32
Ostala kaznena djela	14	3	18	-	3	14
Protiv spolne slobode i spolnog čudoreda	71	83	79	49	61	54
Silovanje	22	32	21	14	25	13
Bludne radnje	22	19	24	17	15	19
Podvodjenje	14	13	16	8	8	11
Ostala kaznena djela	13	19	18	10	13	11
Protiv časti i ugleda	53	87	142	17	26	35
Uvreda	20	29	55	12	13	20
Kleveta	32	56	87	5	12	15
Ostala kaznena djela	1	2	-	-	1	-
Protiv braka, obitelji i mladeži	348	299	357	262	227	266
Povreda dužnosti uzdržavanja	141	153	208	94	116	155
Zapuštanje i zlostavljanje djeteta ili maloljetne osobe	108	74	79	95	64	67
Nasilničko ponašanje u obitelji	92	68	59	71	46	39
Ostala kaznena djela	7	4	11	2	1	5
Protiv imovine	2 536	2 231	2 520	1 640	1 483	1 778
Krađa	446	437	506	355	349	402
Teška krađa	716	600	706	521	436	570
Razbojništvo	206	194	191	158	158	167
Prijevara	722	587	591	320	297	320
Zlouporaba čeka i kreditne kartice	64	35	38	52	26	23
Nedozvoljena uporaba autorskog djela ili izvedbe umjetnika izvodača	89	90	58	71	60	42
Prikrivanje	58	40	72	36	28	62
Ostala kaznena djela	235	248	358	127	129	192
Protiv opće sigurnosti ljudi i imovine i sigurnosti prometa	347	358	443	262	278	373
Dovodenje u opasnost života i imovine općeopasnom radnjom ili sredstvom	50	51	42	29	30	31
Izazivanje prometne nesreće	275	280	367	226	233	322
Ostala kaznena djela	22	27	34	7	15	20

24.2. Optužene i osuđene punoljetne osobe prema kaznenim djelima (nastavak)

	Optuženi			Osuđeni		
	2008.	2009.	2010.	2008.	2009.	2010.
Protiv sigurnosti platnog prometa i poslovanja	255	222	333	121	134	182
Krivovorenje novca	20	19	22	14	15	16
Krivovorenje znakova za vrijednost	5	2	1	5	1	1
Zloporaba ovlasti u gospodarskom poslovanju	51	43	91	11	23	41
Prijevara u gospodarskom poslovanju	70	61	103	22	27	38
Nedozvoljena trgovina	29	34	29	22	31	28
Izbjegavanje carinskog nadzora	24	11	25	15	11	21
Ostala kaznena djela	56	52	62	32	26	37
Protiv pravosuda	81	227	454	30	180	377
Lažno prijavljivanje kaznenog djela	24	34	48	10	22	27
Davanje lažnog iskaza	45	51	44	16	23	23
Izigravanje zabrana iz sigurnosnih mjera i pravnih posljedica	-	133	346	-	131	319
Ostala kaznena djela	12	9	16	4	4	8
Protiv vjerodostojnosti isprava	658	633	666	512	483	483
Krivovorenje isprava	594	573	577	476	459	446
Krivovorenje službene isprave	46	43	71	28	13	25
Ovjeravanje neistinitog sadržaja	15	16	17	7	10	11
Ostala kaznena djela	3	1	1	1	1	1
Protiv javnog reda	286	263	320	182	174	210
Sprječavanje službene osobe u obavljanju službene dužnosti	50	33	38	32	24	22
Napad na službenu osobu	23	20	30	22	15	15
Skidanje i povreda službenog pečata i znaka	26	15	31	22	12	29
Protupravna naplata	60	43	66	30	24	32
Nasilničko ponašanje	46	83	58	26	54	42
Nedozvoljeno posjedovanje oružja i eksplozivnih tvari	46	40	55	39	34	49
Ostala kaznena djela	35	29	42	11	11	21
Protiv službene dužnosti	280	297	340	137	146	180
Zlouporaba položaja i ovlasti	125	136	146	33	44	51
Nesavjestan rad u službi	21	12	13	3	-	2
Pronevjera	84	97	108	62	64	81
Neovlaštena uporaba	4	3	3	4	3	1
Primanje mita	14	16	15	9	10	11
Davanje mita	19	23	31	18	21	20
Ostala kaznena djela	13	10	24	8	4	14
Ostala kaznena djela	173	351	103	88	256	32

Izvor: Državni zavod za statistiku Republike Hrvatske

24.3. Optužene i osuđene punoljetne osobe

	2006.		2007.		2008.		2009.		2010.	
	optuženi	osuđeni								
Grad Zagreb - ukupno	6 817	4 223	6 748	4 430	6 579	4 430	6 215	4 321	7 244	5 081
Županijski sud:										
Zagreb	541	436	570	469	547	432	587	499	663	552
Općinski sudovi:										
Zagreb	5 991	3 602	5 924	3 792	5 677	3 743	5 105	3 438	5 906	4 035
Sesvete	285	185	254	169	355	255	523	384	675	494

Izvor: Državni zavod za statistiku Republike Hrvatske

24.4. Osuđene punoljetne osobe prema grupama kaznenih djela u 2010.

	Ukupno	Županijski sud u Zagrebu	Općinski kazneni sud u Zagrebu	Općinski sud u Sesvetama
Ukupno	5 081	552	4 035	494
Protiv života i tijela	180	32	134	14
Protiv slobode i prava čovjeka i gradaština	259	10	219	30
Protiv vrijednosti zaštićenih međunarodnim pravom	672	319	324	29
Protiv spolne slobode i spolnog čudoređa	54	15	37	2
Protiv časti i ugleda	35	-	31	4
Protiv braka, obitelji i mladeži	266	-	260	6
Protiv imovine	1 778	66	1 560	152
Protiv zdravlja	-	-	-	-
Protiv okoliša	6	-	6	-
Protiv opće sigurnosti ljudi i imovine i sigurnosti prometa	373	5	301	67
Protiv sigurnosti platnog prometa i poslovanja	182	24	143	15
Protiv pravosuđa	377	1	292	84
Protiv vjerodostojnosti isprava	483	-	427	56
Protiv javnog reda	210	10	177	23
Protiv službene dužnosti	180	70	103	7
Protiv oružanih snaga Republike Hrvatske	3	-	2	1
Sporedno kazneno zakonodavstvo (izvan KZ-a)	23	-	19	4

Izvor: Državni zavod za statistiku Republike Hrvatske

24.5. Osuđene punoljetne osobe prema izrečenim sankcijama

Izrečene sankcije	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
Ukupno	2 174	2 426	3 540	3 201	3 256	4 223	4 430	4 430	4 321	5 081
Zatvor - bezuvjetno	304	332	407	409	514	708	822	875	1 056	1 236
Dugotrajni zatvor	-	-	-	-	-	-	-	3	1	1
20-40 godina	2	3	1	1	-	-	-	-	-	-
20 godina	-	3	-	-	-	-	-	-	-	-
15 godina	-	-	-	-	-	2	-	-	-	-
10 - 15 godina	6	3	9	3	5	9	3	3	3	4
5 - 10 godina	15	14	18	13	25	36	28	31	27	39
2 - 5 godina	43	67	64	70	80	115	111	152	196	234
1 - 2 godine	51	60	79	78	126	138	177	191	263	287
6 - 12 mjeseci	112	85	123	136	162	243	269	291	327	388
do 6 mjeseci	75	97	113	108	116	165	234	204	239	283
Zatvor - uvjetno	1 423	1 569	2 359	2 145	2 194	2 953	3 046	3 188	2 920	3 413
Novčana kazna										
bezuvjjetna	294	329	475	456	402	389	363	235	214	296
uvjetna	11	5	19	1	3	2	4	4	4	5
Proglašeni krivima a oslobođeni kazne	6	4	6	7	6	3	6	3	5	7
Sudska opomena	45	76	106	79	64	106	102	72	61	64
Odgojne mjere	77	93	101	53	32	19	55	29	35	30
Maloljetnički zatvor i pridržaj maloljetničkog zatvora	14	18	67	51	41	43	32	24	26	30

Izvor: Državni zavod za statistiku Republike Hrvatske

24.6. Maloljetni počinitelji kaznenih djela prema vrsti kaznenih djela, vrsti odluke i izrečenim sankcijama u 2010.

	Ukupno	Kaznenih djela protiv			
		života i tijela	vrijednosti zaštićenih međunarodnim pravom	imovine	ostala kaznena djela
Ukupno	322	45	10	181	86
Vrsta odluke					
Obustavljen postupak	138	17	4	80	37
Izrečene sankcije	184	28	6	101	49
Odgojne mjere	168	27	6	91	44
Mjere upozorenja	60	10	-	32	18
Mjere pojačanog nadzora	72	10	6	34	22
Zavodske mjere	36	7	-	25	4
Maloljetnički zatvor	4	1	-	3	-
Pridržaj maloljetničkog zatvora	12	-	-	7	5

Izvor: Državni zavod za statistiku Republike Hrvatske

24.7. Počinitelji prekršaja¹⁾ prema vrsti prekršaja, postupka i odluke

	2006.	2007.	2008.	2009.	2010.
Punoljetni počinitelji - ukupno	61 349	56 701	50 516	31 201	38 827
<i>Vrsta prekršaja iz područja</i>					
- javnog reda i mira	11 881	10 407	9 138	5 168	6 589
- sigurnosti prometa na cestama	20 117	19 447	22 275	17 877	24 723
- javne sigurnosti	5 808	3 374	2 246	939	951
- gospodarstva	20 338	20 180	14 140	4 219	3 812
- financija	2 500	2 682	2 268	2 692	2 443
- radnih odnosa i zaštite na radu	361	246	166	121	158
- obrazovanja, znanosti, kulture i informiranja	12	18	8	4	5
- zdravstvene zaštite i socijalne skrbi, zdravstvenog osiguranja i zaštite čovjekovog okoliša	214	249	178	159	139
- društvene samogaštite	118	98	95	22	6
- uprave	-	-	2	-	1
<i>Vrsta odluke</i>					
Proglašeni krivima	39 846	34 649	30 326	18 062	29 688
Odbačen zahtjev	8 723	9 069	5 727	792	689
Obustavljen postupak	11 684	11 943	13 783	10 080	865
Oslobađajuća presuda	-	-	584	1 777	6 796
Odbijajuća presuda	-	-	96	490	788
Izrečena zaštitna mjera bez izricanja kazne ²⁾	1 096	1 040	-	-	-
Neubrojiva osoba	-	-	-	-	1
Maloljetni počinitelji - ukupno	1 588	1 025	1 075	764	824
<i>Vrsta prekršaja iz područja</i>					
- javnog reda i mira	575	374	368	319	252
- sigurnosti prometa na cestama	583	440	548	361	514
- javne sigurnosti	389	179	118	61	45
- gospodarstva	28	23	27	17	11
- financija	1	-	7	5	2
- radnih odnosa i zaštite na radu	3	3	6	-	-
- obrazovanja, znanosti, kulture i informiranja	-	-	-	-	-
- zdravstvene zaštite i socijalne skrbi, zdravstvenog osiguranja i zaštite čovjekovog okoliša	-	-	-	1	-
- društvene samogaštite	9	6	1	-	-
- uprave	-	-	-	-	-
<i>Vrsta odluke</i>					
Proglašeni krivima	1 149	714	5	11	45
Odbačen zahtjev	24	23	20	13	3
Obustavljen postupak	246	177	173	175	82
Izrečena zaštitna mjera bez izricanja kazne ²⁾	169	111	-	-	-
Primjenjena odgojna i/ili zaštitna mjera	-	-	877	565	694

¹⁾ Od 1.1.2008. stupio je na snagu novi Prekršajni zakon (NN 107/07) koji se u provedbi statističkih istraživanja primjenjuje od 1.1.2008.

²⁾ Prema novom Prekršajnom zakonu, stavak 50. (NN 107/07) nije moguće izreći samo zaštitnu mjeru bez izricanja kazne kao što je to bilo u prijašnjem Zakonu o prekršajima (NN 88/02).

24.8. Počinitelji prekršaja prema izrečenim sankcijama¹⁾

	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.
<i>Punoljetni počinitelji</i>								
Ukupno	29 247	32 393	33 569	37 584	34 649	30 326	18 062	29 688
Zatvor	292	328	1 175	1 482	1 663	2 758	2 384	3 067
Novčana kazna	20 279	22 067	18 939	18 584	18 411	19 199	12 780	18 878
Opomena	7 359	7 537	10 559	13 547	10 934	8 357	2 880	6 847
Globa	1 123	2 364	2 755	3 808	3 477	-	-	-
Progл. krivima oslobođen kazne	-	-	-	-	-	12	18	896
Ostale sankcije	194	97	141	163	164	-	-	-
Zaštitne mjere (uz kaznu)	2 764	2 882	3 126	4 170	4 375	4 573	2 931	3 578
<i>Maloljetni počinitelji</i>								
Ukupno	1 252	1 534	1 051	1 149	714	5¹⁾	11	45
Maloljetnički zatvor	1	-	-	1	-	-	3	16
Od toga uvjetni	-	-	-	-	-	-	-	11
Novčana kazna	39	6	6	18	4	5	8	29
Odgajne mjere								
Sudski ukor	1 212	1 523	1 034	1 119	703	846	496	686
Posebne obveze	-	5	11	11	7	21	57	3
Upućivanje u centar za odgoj	-	-	-	-	-	4	8	5
Zaštitne mjere (uz kaznu)	25	1	1	18	9	2	3	19

¹⁾ Prema članku 227. stavak 3. Prekršajnog zakona (NN, 107/07), rješenjem se maloljetnom počinitelju prekršaja primjenjuje odgojna mjera. U izreci tog rješenja se navodi samo koja se mjera primjenjuje, ali se maloljetni počinitelj ne proglašava krivim za prekršaj koji mu se stavlja na teret. Po prijašnjem važećem Zakonu o prekršajima (NN, 88/02.), maloljetni počinitelji kojima je izrečena odgojna mjera su proglašavani krivima.

Izvor: Državni zavod za statistiku Republike Hrvatske

Optužene i osuđene punoljetne osobe

25. Poslovni subjekti

25.1. Poslovni subjekti prema pravno ustrojbenim oblicima i aktivnosti

stanje 31. prosinca

	Poslovni subjekti									
	registrirani					aktivni				
	2006.	2007.	2008.	2009.	2010.	2006.	2007.	2008.	2009.	2010.
Pravne osobe - ukupno	76 282	80 599	84 370	86 525	89 125	36 154	38 809	42 682	42 717	45 900
Trgovačka društva - ukupno	36 917	40 781	44 218	46 522	50 551	28 806	31 630	35 015	35 915	39 117
Dionička društva	563	567	568	549	526	459	468	469	429	422
Društva s ograničenom odgovornošću	35 957	39 770	43 175	45 455	49 498	28 065	30 848	34 199	35 110	38 300
Ostali oblici	397	444	475	518	527	282	314	347	376	395
Poduzeća ¹⁾ i zadruge ²⁾	30 022	29 763	29 431	28 383	26 155	3 266	2 912	2 722	1 897	1 063
Privatna poduzeća	3 440	3 425	3 396	3 309	3 178	160	131	125	76	46
Društva s ograničenom odgovornošću	25 812	25 549	25 253	24 298	22 197	2 919	2 580	2 400	1 651	834
Zadruge	402	425	425	430	446	151	165	166	153	171
Ostali oblici	368	364	357	346	334	36	36	31	17	12
Ustanove, tijela, udruge, fondovi i organizacije	9 343	10 055	10 721	11 620	12 419	4 082	4 267	4 945	4 905	57 20
Subjekti u obrtu i slobodnim zanimanjima	20 323	20 073	19 598	18 684	17 657

¹⁾ Poslovni subjekti koji još nisu usklađeni sa Zakonom o trgovackim društvima.

²⁾ Obuhvaćeni su subjekti registrirani prema Zakonu o zadrugama, subjekti koji nisu izvršili usklađenje sa Zakonom o zadrugama te štedno-kreditne i stambene zadruge.

Izvor: Državni zavod za statistiku Republike Hrvatske

25.2. Aktivne pravne osobe prema oblicima vlasništva

stanje 31. prosinca

	Aktivne pravne osobe									
	broj					struktura, %				
	2006.	2007.	2008.	2009.	2010.	2006.	2007.	2008.	2009.	2010.
Ukupno	36 154	38 809	42 682	42 717	45 900	100,0	100,0	100,0	100,0	100,0
Oblici vlasništva										
državno	237	227	230	216	211	0,7	0,6	0,5	0,5	0,5
privatno	31 220	33 692	36 887	37 000	39 355	86,3	86,8	86,4	86,6	85,7
zadružno	151	165	166	153	171	0,4	0,4	0,4	0,4	0,4
mješovito	464	458	454	443	443	1,3	1,2	1,1	1,0	1,0
nema vlasništva	4 082	4 267	4 945	4 905	5 720	11,3	11,0	11,6	11,5	12,7

Izvor: Državni zavod za statistiku Republike Hrvatske

25.3. Pravne osobe prema aktivnosti

	Pravne osobe - stanje 31. prosinca		
	registrirane	aktivne	udjel aktivnih u registriranim, %
2001.	61 459	25 692	41,8
2002.	63 549	28 950	45,6
2003.	65 906	29 919	45,4
2004.	68 834	31 683	46,0
2005.	72 316	31 822	44,0
2006.	76 282	36 154	47,4
2007.	80 599	38 809	48,2
2008.	84 370	42 682	50,6
2009.	86 525	42 717	49,4
2010. - Ukupno	89 125	45 900	51,5
<i>Pravne osobe prema područjima NKD-a 2007.</i>			
A Poljoprivreda, šumarstvo i ribarstvo	603	274	45,4
B Rudarstvo i vađenje	61	39	63,9
C Prerađivačka industrija	6 778	3 616	53,3
D Opskrba električnom energijom, plinom, parom i klimatizacija	130	113	86,9
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	188	113	60,1
F Građevinarstvo	7 407	4 603	62,1
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	33 331	13 214	39,6
H Prijevoz i skladištenje	2 513	1 112	44,2
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	2 781	1 769	70,5
J Informacije i komunikacije	3 925	2 769	70,5
K Financijske djelatnosti i djelatnosti osiguranja	1 110	728	65,6
L Poslovanje nekretninama	1 875	1 544	82,3
M Stručne, znanstvene i tehničke djelatnosti	11 490	7 629	66,4
N Administrativne i pomoćne uslužne djelatnosti	1 962	1 304	66,5
O Javna uprava i obrana; obvezno socijalno osiguranje	183	137	74,9
P Obrazovanje	928	722	77,8
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	928	592	63,8
R Umjetnost, zabava i rekreacija	3 687	1 572	42,6
S Ostale uslužne djelatnosti	9 211	4 241	46,0
T Djelatnosti kućanstava kao poslodavaca; djelatnosti kućanstava koja proizvode različitu robu i obavljaju različite usluge za vlastite potrebe	-	-	-
U Djelatnosti izvanteritorijalnih organizacija i tijela	34	-	-

Izvor: Državni zavod za statistiku Republike Hrvatske

25.4. Poslovni subjekti prema veličini¹⁾

	Poslovni subjekti - stanje 31. prosinca			
	Ukupno	mali	srednji	veliki
2001.	19 947	18 963	760	224
2002.	20 961	19 952	712	297
2003.	23 170	21 945	848	377
2004.	23 462	22 161	874	427
2005.	24 467	22 999	983	485
2006.	25 973	25 283	474	216
2007.	27 469	26 700	549	220
2008.	29 273	28 582	469	222
2009.	29 305	28 619	470	216
2010. - Ukupno	31 554	30 918	455	181
<i>Poslovni subjekti prema područjima NKD-a 2007.</i>				
A Poljoprivreda, šumarstvo i ribarstvo	191	188	2	1
B Rudarstvo i vađenje	36	31	-	5
C Prerađivačka industrija	2 973	2 852	85	36
D Opskrba električnom energijom, plinom, parom i klimatizacijom	83	71	5	7
E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	84	78	4	2
F Gradevinarstvo	3 440	3 369	50	21
G Trgovina na veliko i na malo; popravak motornih vozila i motocikala	9 773	9 515	198	60
H Prijevoz i skladištenje	912	884	18	10
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	1 105	1 093	10	2
J Informacije i komunikacije	2 204	2 166	21	17
K Financijske djelatnosti i djelatnosti osiguranja	323	314	3	6
L Poslovanje nekretninama	1 239	1 235	2	2
M Stručne, znanstvene i tehničke djelatnosti	6 399	6 353	38	8
N Administrativne i pomoćne uslužne djelatnosti	1 028	1 016	11	1
O Javna uprava i obrana; obvezno socijalno osiguranje	20	20	-	-
P Obrazovanje	308	308	-	-
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	324	321	2	1
R Umjetnost, zabava i rekreacija	261	254	5	2
S Ostale uslužne djelatnosti	790	789	1	-
T Djelatnosti kućanstava kao poslodavaca; djelatnosti kućanstava koja proizvode različitu robu i obavljaju različite usluge za vlastite potrebe	-	-	-	-
U Djelatnosti izvanteritorijalnih organizacija i tijela	-	-	-	-
Fizičke osobe bez djelatnosti	61	61	-	-

¹⁾ Razvrstavanje poslovnih subjekata prema veličini izvršeno je u skladu sa Zakonom o računovodstvu (NN 109/07), a na temelju dostavljenih finansijskih izvještaja - Vidjeti Metodološka objašnjenja

16. XI. 1242. - Zlatnom bulom kralj Bela IV. podario
zagrebačkom Gradecu slobodarske
pravice kraljevskog grada

Od 1993. do 2000. godine datum je slavljen kao
DAN GRADA ZAGREBA

METODOLOŠKA OBJAŠNJENJA

1. Geografski i meteorološki podaci

Definicije i objašnjenja

Podaci o geografskom položaju Zagreba, površini, stanovništvu i naseljima Zagreba odnose se na aktualni teritorijalni ustroj u godini za koju se Ljetopis izdaje. U ovom Ljetopisu objavljeni su podaci za 2010. i ranije godine.

Podaci o površini preuzeti su od Gradskog ureda za katastar i geodetske poslove.

Obilje podataka o meteorološkim, hidrološkim i geološkim prilikama na području Grada Zagreba sa vremenskim serijama koje nas vraćaju u prošlo stoljeće, bogatstvo su zagrebačkog Ljetopisa. Podatke su dali:

- Državni hidrometeorološki zavod Republike Hrvatske, Hidrološki odjel i Služba za kakvoću zraka - Odjel kemijski laboratorij
- Prirodoslovno-matematički fakultet, Geofizički zavod, Seismološka služba, te
- Hrvatske vode - Vodnogospodarski odjel za gornju Savu.

2. Stanovništvo

a) Popisi stanovništva

Prvi pouzdani podaci o stanovništvu Zagreba su procjene prema popisima kuća ili nepotpunim popisima. Procjene stanovnika odnose se na razdoblje do sredine XIX. stoljeća. Nakon tog razdoblja podaci su rezultati provedenih popisa, pa su u tabeli 2.2. prikazani prema upravno-teritorijalnoj podjeli u trenutku popisa. Podaci o stanovništvu i drugim rezultatima popisa (kućanstva, stanovi) koji su iskazani u ostalim tabelama u Ljetopisu svedeni su na upravno-teritorijalnu podjelu Zagreba u 1997. godini i dalje.

Do 1998. god. *stalno stanovništvo* čine svi stanovnici jednog naselja koji u tom naselju imaju *prebivalište*, tj. stalno stanuju, nezavisno od toga jesu li u kritičnom trenutku (31. ožujka u 24,00 sata) bili prisutni u tom naselju ili su iz raznih razloga bili privremeno odsutni.

U popisima 1961. i 1971. godine kao stalmi stanovnici popisane su sve osobe koje su se zatekle u mjestu rada pod uvjetom da se svakodnevno ne vraćaju u mjesto prebivališta obitelji, dok su 1981. i 1991. takve osobe u mjestu rada popisane kao privremeno prisutne, a u prebivalištu kao "stalne" u tom mjestu. Ova metodološka promjena u slučaju Zagreba, a i drugih većih gradova, imala je za posljedicu manji broj popisanog stalnog stanovništva u odnosu na očekivani broj. Ovu činjenicu treba uvažiti kod ocjene porasta stanovništva prema prošlom popisu.

Od 1998. godine podatke o broju stanovnika statistika određuje u skladu s definicijom iz preporuka UN i Eurostata. Prema toj definiciji ukupno stanovništvo obuhvaća sve osobe koje imaju *prebivalište u gradu i nisu odsutne iz grada godinu i više* i sve osobe koje nemaju prebivalište u gradu, *ali borave na području grada neprekidno godinu i više*.

b) Popis 2001. - stanovništva, kućanstava i stanova

Popis 2001. - stanovništva, kućanstava i stanova proveden je na osnovi Zakona o Popisu stanovništva, kućanstava i stanova (NN br. 64/00) u razdoblju od 01. do 15. travnja 2001. godine.

Popisom su obuhvaćene slijedeće jedinice popisa: stanovnici (osobe), kućanstva, stanovi i druge nastanjenje prostorije.

1. stanovnici (osobe)

Popisom su obuhvaćene osobe, i to državljeni Republike Hrvatske, strani državljeni i osobe bez državljanstva koje imaju prebivalište u Republici Hrvatskoj, bez obzira na to jesu li u "kritičnom trenutku" bili u Republici Hrvatskoj ili inozemstvu, te osobe koje u "kritičnom trenutku" u Republici Hrvatskoj imaju boravište.

2. kućanstva

Popisom su se obuhvatila kućanstva (osoba pod 1), tj. svaka obiteljska ili druga zajednica osoba koje zajedno stanuju i troše svoje prihode za podmirivanje osnovnih potreba (stanovanje, prehrana i sl.) odnosno osoba koja u naselju popisa živi sama i nema kućanstvo u drugom naselju Hrvatske ili inozemstvu (samačko kućanstvo).

3. stanovi i druge nastanjene prostorije

Popisom su se također obuhvatili svi stanovi na području Republike Hrvatske, bez obzira na to koriste li se za stalno ili povremeno stanovanje (za odmor ili rekreaciju, u vrijeme sezonskih radova), ili su privremeno nenastanjeni ili napušteni.

Stan se definira kao građevinski povezana cjelina namijenjena za stanovanje, koja se sastoji od jedne ili više soba s odgovarajućim pomoćnim prostorijama (kuhinja, smočnica, predsoblje, kupaonica, zahod i sl.) ili bez pomoćnih prostorija, i ima svoj zasebni ulaz.

U Popisu su se obuhvatile i ostale prostorije i objekti koji nisu stanovi u smislu navedene definicije, ali su se u vrijeme Popisa koristile za stanovanje.

Popisom se, na temelju čl. 3. Zakona, nije obuhvatilo:

- diplomatsko osoblje stranih diplomatskih i konzularnih predstavništava i predstavnike međunarodnih organizacija i tijela, kao ni članove njihovih obitelji koji s njima borave u Republici Hrvatskoj i
- stanove u vlasništvu stranih država.

Razlog je tome tzv. eksteritorijalnost diplomatskih predstavništava, ali i međunarodni reciprocitet. Ovdje se ne radi o stanovnicima Republike Hrvatske, niti se predstavnici Republike Hrvatske obuhvaćaju popisima u stranim zemljama (popisivači nisu ulazili u zgrade stranih veleposlanstava, rezidencija i sl.).

Popisom se također nisu obuhvatili:

- nenastanjeni (prazni) stanovi koji su iseljeni radi njihovog rušenja i izgradnje novih objekata, ili su dotrajali, kao i oni koji, zbog velikih oštećenja (npr. u ratu) nisu upotrebljivi za stanovanje,
- stanovi na selu koji se u cijelosti koriste samo za smještaj poljoprivrednih oruđa i alata, poljoprivrednih proizvoda, ogrjeva i sl. ili se koriste za preradu poljoprivrednih proizvoda i
- stanovi koji se koriste isključivo za obavljanje ugostiteljske djelatnosti (apartmani, vile, bungalovi i sl.), a u vlasništvu su poslovnih subjekata (pravnih osoba i obrtnika).

Kritični trenutak popisa je stanje na dan 31. ožujka u 24,00 sata (čl. 1 Zakona), tj. u ponoć između 31. ožujka i 1. travnja 2001. godine.

Zakon je u čl. 5 obvezao sve osobe "... da su dužne na sva pitanja u popisnim obrascima dati točne i potpune odgovore". Izuzetak su pitanja o narodnosnoj i vjerskoj pripadnosti na koje se građani nisu morali izjasnili. Zakonska odredba o tom pravu građanina tiskana je na Popisnici, a i popisivač je bio dužan upozoriti na to pravo. Popisivač je također bio dužan upisati točno onakav odgovor kako se popi-

sivana osoba izjasnila. Ukoliko se osoba na jedno od dva pitanja, ili na oba, nije željela izjasniti, popisivač je kao odgovor na ova pitanja morao upisati "Nije se izjasnio/izjasnila".

U skladu s odredbama Zakona (čl. 6.), pripadnici nacionalnih manjina mogli su dobiti na uvid osnovne popisane obrasce (Popisnicu; obrazac P- I i Upitnik za stan i kućanstvo; obrazac P-2) na jeziku i pismu svoje nacionalne manjine. Odgovori su upisivani na hrvatskom jeziku i latiničnom pismu u skladu s odredbama istog članka.

Ukupan broj stanovnika

U dosadašnjoj praksi iskazivanja službenih rezultata popisa primjenjivano je načelo tzv. stalnog stanovništva. Osoba je u kritičnom trenutku mogla biti u svojem prebivalištu "pristuna". U oba je slučaja iskazivana u naselju u kojem ima prebivalište kao stalni stanovnik.

Ekonomski komisija UN-a za Evropu i Eurostat koriste naziv "uobičajeno stanovništvo" kriterij pripadnosti određenom području je "uobičajeno mjesto stanovanja" (Place of usual residence), a vremensko ograničenje odsutnosti je do dvanaest mjeseci. Preporuke za međunarodne migracije (Recommendations on Statistics of International Migration, Revision 1, UN, New York, 1998) određuju da se osoba preselila iz jedne u drugu zemlju (long-term international migrant) kada protekne 12 mjeseci, što je primijenjeno u Popisu 2001.

Osim međunarodnih preporuka vezanih uz popise i migracije, pri definiranju ukupnog broja stanovnika uzeti su u obzir i standardi koji postoje za sve ekonomske statistike, predviđeni u SNA, tj. Sustavu nacionalnih računa koji su zajedno pripremili UN, MMF, OECD, EUROSTAT i Svjetska banka, kao i europskoj verziji ESA 95.

Slijedom naprijed navedenih međunarodnih preporuka, odnosno metodološkog materijala, u ukupan broj stanovnika Republike Hrvatske uključeni su:

- osobe koje u Republici Hrvatskoj imaju prebavilište i prisutne su u kritičnom trenutku (31. ožujka 2001.),
- osobe koje u Republici Hrvatskoj imaju prebivalište, a odsutne su iz Republike Hrvatske manje od jedne godine,
- osobe koje borave u Republici Hrvatskoj godinu i duže,
- državljanji Republike Hrvatske djelatnici diplomatskih službi i članovi njihovih obitelji, predstavnici u međunarodnim organizacijama, kao i tzv. detaširani radnici koji se, iako su odsutni iz zemlje, izuzetno smatraju kao da su prisutni u zemlji u vrijeme popisa, tj. uključilo ih se u ukupan broj stanovnika Republike Hrvatske, bez obzira na vrijeme trajanja odsutnosti iz zemlje,
- prema Preporukama za popise..., u ukupan broj stanovnika uključene su i sljedeće skupine osoba:
 - a) nomadi
 - b) skitnice
 - c) osobe u zabačenim krajevima
 - d) vojno, mornaričko i diplomatsko osoblje i članovi njihovih obitelji, koji su izvan zemlje
 - e) pomorci trgovačke mornarice i ribari, koji su na moru u vrijeme Popisa (uključujući i one koji nemaju drugo prebivalište osim smještaja na brodu)
 - f) građani koji privremeno rade u drugoj zemlji
 - g) građani koji dnevno prelaze državnu granicu radi posla u drugoj zemlji
 - h) izbjeglice (definirane prema Ženevsкоj konvenciji) u zemlji.

Osim mjerila privremene odsutnosti, odnosno prisutnosti, vremenskim razdobljem od 12 mjeseci, u skladu s međunarodnim preporukama u ukupno stanovništvo Republike Hrvatske uključene su i osobe koje imaju tijesnu gospodarsku, prometnu i učestalu vezu s kućanstvom i obitelji u Republici Hrvatskoj (češći ili rjeđi posjeti, uzdržavanje članova obitelji, stalna komunikacija itd.).

U Prvim rezultatima Popisa 2001. u ukupan broj stanovnika naselja popisa uključene su i osobe koje su u naselju popisa boravile u statusu prognanika, dok su u konačnim rezultatima uključeni u ukupan broj stanovnika svog prebivališta.

Privremeno prisutni u naselju popisa (godinu i duže) koji se rjeđe vraćaju u prebivalište, uključeni su u ukupan broj stanovnika naselja popisa.

U ukupan broj stanovnika Republike Hrvatske nisu uključene:

- osobe koje su bile, iako imaju prebivalište u Republici Hrvatskoj, odsutne iz Republike Hrvatske godinu i duže,
- osobe koje su boravile u Republici Hrvatskoj manje od jedne godine,
- prema istim Preporukama za popise..., slijedeće skupine, koje, iako su se nalazile u zemlji u kritičnom trenutku, nisu obuhvaćene kao dio ukupnog broja stanovnika:
 - i) strano vojno, mornaričko i diplomatsko osoblje, te članovi njihovih obitelji, koji su privremeno smješteni u zemlji,
 - j) strani građani koji privremeno rade u zemlji,
 - k) osobe koje traže azil (prema poglavlju V. Preporuke o statistici azilanata iz Preporuka o statistici međunarodne migracije),
 - l) strani građani koji svakodnevno prelaze državnu granicu radi posla u toj zemlji,
 - m) strani građani koji su privremeno u zemlji, npr. turisti.

U skladu s međunarodnim preporukama, sve osobe za koje su članovi kućanstva izjavili da su odsutne iz svog prebivališta u Republici Hrvatskoj i borave u inozemstvu kao izbjeglice, nisu uključene u ukupan broj stanovnika naselja popisa, odnosno Republike Hrvatske.

Stanovništvo

Osim podataka o pojedinim godinama starosti, podaci se iskazuju prema određenim dobnim skupinama, najčešće u petogodišnjim dobnim skupinama. Svaka dobna skupina obuhvaća osobe koje su navršile godine života unutar granica intervala. Tako su npr. u skupini od 10 do 14 godina djeca koja imaju 10 i više godina, ali još nisu navršila 15 godina života.

Fertilno žensko ili reproduktivno stanovništvo čine žene čije su granice teoretskog fertilnog i ili reproduktivnog razdoblja od 15 do 49 godina života.

Pojam *radnog kontigneta* odnosi se na broj stanovnika određene životne dobi, tj. žensko stanovništvo staro od 15 do 59 godina i muško stanovništvo od 15 do 64 godine života, koje se s obzirom na teoretsku fiziološku sposobnost smatra radno sposobnim stanovništvom.

Prosječna starost ili prosječna dob označava srednje godine života cjelokupnog stanovništva, ili kako je to uobičajeno, iskazuje se odvojeno za muško i žensko stanovništvo, a odnosi se na kritični trenutak Popisa.

Indeks starenja pokazuje odnos broja stanovnika, odnosno udjel (%) stanovnika starih 60 i više godina prema broju stanovnika starih od 0 do uključivo 19 godina života.

Koefficijent starosti pokazuje odnos broja stanovnika, odnosno (%) stanovnika starih 60 i više godina prema ukupnom broju stanovnika.

Bračno stanje definira se kao zakonsko bračno stanje svake pojedine osobe u odnosu na Obiteljski zakon.

Neoženjenim odnosno neudanom smatraju se djeca i sve osobe koje nikada nisu sklopile brak u smislu važećih propisa.

Podatak o *broju živorodene djece* odnosi se na ukupan broj živorodene djece koju je žena rodila, uključujući i djecu koja u trenutku Popisa više nisu na životu.

Stalnim stanovnicima naselja popisa smatraju se, kako je to iskazano u definiciji prebivališta, osobe koje imaju prijavljeno prebivalište stalno mjesto stanovanja u promatranom naselju.

Privremeno prisutnim smatraju se osobe koje su boravile u naselju popisa, odnosno koje su bile privremeno prisutne u naselju popisa, a stalni su stanovnici drugog naselja u Republici Hrvatskoj, odnosno strane države.

U Popisu se smatralo da osoba nije odsutna iz naselja popisa ako se svakodnevno vraćala u to naselje. Također i osoba koja je zbog prirode posla bila odsutna u kritičnom trenutku (ima smjenu u trajanju od 24 sata ili 48 sati) nije se smatrala odustrom.

Državljanstvo se definira kao stalni pravni odnos pojedine osobe s državom, a koja pojedincu priznaje poseban pravni status.

Stjecanje hrvatskog državljanstva određeno je Zakonom o hrvatskom državljanstvu (NN br. 53/91.) i Zakonom o izmjenama i dopunama Zakona o hrvatskom državljanstvu (NN br. 28/92.).

Osobe koje su imale dvojno državljanstvo tj. osobe koje su uz hrvatsko imaju i neko drugo, dale su odgovor "hrvatsko i drugo".

Narodnost je obilježje koje označava pripadnost pojedinca narodu ili etničkoj skupini.

Prema čl. 15 Ustava Republike Hrvatske u Republici Hrvatskoj jamči se ravnopravnost pripadnicima svih nacionalnih manjina.

Na pitanje o nacionalnoj pripadnosti popisivač je trebao upisati točno onakav odgovor kako se popisivana osoba izjasnila o narodnosti.

Za djecu do 15 godina odgovor je dao jedan od roditelja, usvojitelj ili skrbnik.

Na temelju Zakona o Popisu stanovništva, kućanstva i stanova, članak 5. drugi stavak, osobe nisu bile dužne izjašnjavati se o narodnosnoj pripadnosti. U tom je slučaju popisivač upisao odgovor: "Nije se izjasnila ili izjasnio".

Na temelju popisa nacionalnih manjina navedenih u odredbama Ustavnog zakona o ljudskim pravima i slobodama i o pravima etničkih i nacionalnih zajednica ili manjina u Republici Hrvatskoj (NN br. 105/00.), iskazani su podaci za te naionalne manjine, te podatak o broju osoba koje se nisu nacionalno izjasnile, te među njima i broj osoba koje su se izjasnile o regionalnoj pripadnosti ukupno, bez navođenja pripadnosti pojedinoj regiji.

Pod *materinskim jezikom* podrazumijeva se jezik koji je neka osoba naučila govoriti u ranom djetinjstvu, odnosno jezik koji osoba smatra svojim materinskim jezikom, ako se u kućanstvu govorilo više jezika.

Podaci se iskazuju za one jezike, kao materinske jezike osim hrvatskog, čije su nacionalne manjine navedene u odredbama Ustavnog zakona o ljudskim pravima i slobodama i o pravima etničkih i nacionalnih zajednica ili manjina u Republici Hrvatskoj, te za ostale jezike (skupno). Zbog uobičajenog, u ranijim popisima, iskazivanja materinskog jezika, a kako se dio stanovništva izjasnio o materinskom jeziku, iskazani su zasebno i podaci o hrvatsko-srpskom, odnosno srpsko-hrvatskom materinskom jeziku.

Za djecu do 15 godina starosti, odgovor na ovo pitanje dao je jedan od roditelja, usvojitelja ili skrbnik.

Za nijeme osobe upisan je jezik kojim se u kućanstvu pretežno govori.

Vjera je obilježje koje označava pripadnost pojedinca određenom vjerskom sustavu, i pritom nije

važno je li osoba upisana u knjigu pripadnika neke vjere, već smatra li se osoba pripadnikom te vjere ili ne, bez obzira na to je li osoba praktični vjernik ili nije.

Prema članku 40. Ustava Republike Hrvatske u Republici Hrvatskoj jamči se sloboda savjesti i vjeroispovjeti i slobodno javno očitovanje vjere ili drugoga uvjerenja.

Popisivač je bio dužan na ovo pitanje upisati točno onakav odgovor kako se popisivana osoba izjasnila o vjeri.

Na temelju Zakona o Popisu stanovništva, kućanstva i stanova, članak 5., drugi stavak, osobe se nisu bile dužne izjašnjavati o vjerskoj pripadnosti. U tom slučaju popisivač je upisao odgovor: "Nije se izjasnila ili izjasnio".

Za djecu mlađu od 15 godina odgovor na ovo pitanje dao je jedan od roditelja, usvojitelja ili skrbnik.

Pod *najvišom završenom školom* podrazumijeva se vrsta škole čijim je završavanjem osoba stekla najvišu razinu obrazovanja.

Podatak u grupi "bez škole" odnosi se na osobe koje nisu isle u školu, djecu preškolske dobi te za učenike prvog razreda osnovne škole.

Podatak u grupi "1-3 razreda osnovne škole" odnosi se na sve osobe koje su završile jedan od tih razreda i za učenike drugog, trećeg i četvrtog razreda osnovne škole.

Podatak u grupi "4-7 razreda osnovne škole" odnosi se na sve osobe koje su završile jedan od tih razreda i za učenike od petog do osmog razreda osnovne škole.

Podatak u grupi "osnovna škola" odnosi se na sve osobe koje su završile osnovnu (osmogodišnju) školu, prijašnju osmoljetku ili sedmoljetku, prijašnju nižu gimnaziju, odnosno niže razrede gimnazije, prijašnju građansku školu i ostale slične škole razine "male mature".

"Srednje škole" podijeljene su u tri osnovne škole:

- škole za zanimanja u trajanju 1-3 godine i škole za KV i VKV radnike
- škole za zanimanja u trajanju od 4 i više godina
- gimnazije.

Pismenom se osobom smatra osoba sa ili bez škole ukoliko može pročitati i napisati sastavak u vezi sa svakidašnjim životom, odnosno koja može pročitati i napisati pismo, bez obzira na kojem jeziku ili pismu može čitati, odnosno pisati.

Ekonomskom aktivnošću smatra se svaka aktivnost osoba koje pridonose ili su spremne pridonositi proizvodnji dobara i usluga tijekom određenog razdoblja radi stjecanja sredstava za život.

Radno sposobno stanovništvo čine osobe starije od navršenih 15 godina.

Pretežito aktivno stanovništvo čine sve radno sposobne osobe čiji je položaj prema aktivnosti u vrijeme Popisa, ili pretežito tijekom 12 mjeseci koji su prethodili Popisu stanovništvu, bio "zaposlen" i "nezaposlen".

Zaposleni prema pretežitoj aktivnosti su sve osobe koje su u vrijeme Popisa, ili pretežito tijekom 12 mjeseci koji su prethodili Popisu, obavljale posao za novac ili plaćanje u naturi, a u cilju stjecanja sredstava za život.

U zaposlene ulaze i sve osobe koje su u vrijeme Popisa bile trenutačno odsutne s posla, a koje su se vratile na posao nakon prestanka razloga odsutnosti.

Položaj u zaposlenju definira odnos svake osobe koja obavlja neku ekonomsku aktivnost prema njenom zaposlenju, tj. je li osoba zaposlenik, poslodavac, radnik koji radi za vlastiti račun ili neplaćeni obiteljski radnik, odnosno pomažući član.

Zaposlenici u bilo kojem sektoru vlasništva su svi zaposleni, odnosno sve osobe koje prema formalnom ili neformalnom, po pravilu dobrovoljnem ugovoru, dogovoru s poslodavcem (domaćim

ili inozemnim), rade u zemlji ili inozemstvu, za protunaknadu u obliku nadnice, plaće provizije, isplate prema učinku, novcu ili naturu.

Samozaposleni i ne zapošljavaju radnike (bez zaposlenika) su osobe koje u svom poduzeću, obrtu ili slobodnom zanimanju samostalno obavljaju posao i koji ne zapošljavaju radnike, a u obavljanju posla mogu koristiti manju ili neredovitu pomoć članova svoga kućanstva.

Ovaj se podatak odnosi i na osobe koje nemaju poduzeće, obrtničku radnju, slobodno zanimanje ili neki drugi oblik registrirane djelatnosti, ali samostalno pronalaze i obavljaju određene poslove, kao i npr. poslove uslužnih sezonskih djelatnosti (usluge smještaja i/ili prehrane turista i sl.).

Individualni poljoprivrednici i ne zapošljavaju radnike (bez zaposlenika) su osobe koje samostalno ili uz manju pomoć članova svoga kućanstva, ali bez sudjelovanja drugih zaposlenika, obavljaju aktivnost na svom ili unajmljenom poljoprivrednom gospodarstvu, bez obzira na to jesu li proizvodi i usluge namijenjeni potrošnji u vlastitom kućanstvu i/ili prodaji na tržištu.

Samozaposleni i zapošljavaju radnike - poslodavac su osobe koje radeći u vlastitom poduzeću, obrtu, slobodnom zanimanju (sami ili s jednim ili više partnera suvlasnika), obavljaju posao ili samo upravljaju i vode poslovanje, i koji trajnije zapošljavaju jednu ili više osoba koje kod njih rade kao zaposlenici.

Individualni poljoprivrednici i zapošljavaju radnike - poslodavac su osobe koje uz sudjelovanje drugih osoba kao zaposlenika, ili članova kućanstva kojima daju naknadu za rad i/ili uplaćuju doprinose tj. u statusu su izjednačeni sa zaposlenicima, obavljaju aktivnost ili samo upravljaju i vode poslove na svom poljoprivrednom gospodarstvu, tj. osobe koje redovito kao svoju glavnu aktivnost obavljaju poslove na svom poljoprivrednom gospodarstvu, koristeći pri tome rad drugih osoba kao zaposlenika.

Svi koji rade po ugovoru o djelu, autorskom ugovoru ili dobivaju naknadu u gotovini su osobe, koje kao svoju glavnu aktivnost, u vlastitom domu ili izvan njega, obavljaju posao vezan uz svoju profesiju ili zvanje, koji je definiran ugovornim odnosom s naručiteljem posla, a naknadu dobivaju na temelju ugovora o djelu, autorskog ugovora ili prema nekoj drugoj vrsti ugovornog odnosa.

Pomažući član obitelji u poduzeću, obrtu i sl. nekog od članova kućanstva je osoba koja redovito radi u poduzeću, obrtu, slobodnom zanimanju i sl. u vlasništvu nekog od članova svoga kućanstva, a za taj rad ne dobiva nakandu niti se za nju uplaćuju doprinosi.

Pomažući član obitelji na poljoprivrednom gospodarstvu je osoba, član kućanstva koji redovito radi na poljoprivrednom gospodarstvu u vlasništvu nekog od članova kućanstva i za taj rad ne dobiva naknadu niti se za nju uplaćuju doprinosi.

Ostali zaposleni su osobe koje su obavljale neku aktivnost, ali zbog specifičnosti njihova statusa ne može ih se preciznije razvrstati.

Nezaposleni prema pretežitoj aktivnosti su sve osobe koje u vrijeme Popisa, ili pretežito tijekom 12 mjeseci koji su prethodili Popisu, nisu imale posao i poduzimale su aktivnosti za pronalaženje posla.

Nezaposleni, traže prvo zaposlenje su osobe stare 15 i više godina koje nikada nisu radile i koje su u vrijeme Popisa tražile prvo zaposlenje, bez obzira na to jesu li bile prijavljene službama za zapošljavanje. Traženje zaposlenja uključuje sve oblike aktivnosti koje je osoba poduzimala da bi našla posao, u statusu zaposlenika (prijave službama ili privatnim agencijama za zapošljavanje, podnošenje ponuda, praćenje oglasa, natječaja,obilazak i propitivanje u poduzećima i sl.) ili u statusu samozaposlene osobe (osnivanje vlastitog poduzeća, obrta, pribavljanje finansijskih sredstava, traženje dozvola, rješenja i sl.).

Nezaposleni, traže ponovno zaposlenje su osobe koje u vrijeme Popisa nisu radile, jer su prekinule rad ili ostale bez posla na prijašnjem radnom mjestu i tražile su ponovno zaposlenje, bez obzira na

to jesu li prijavljene službama za zapošljavanje.

Poljoprivredno stanovništvo čine osobe čije se zanimanje prema Nacionalnoj klasifikaciji zanimanja nalazi u vrsti zanimanja "poljoprivredni, lovno-uzgojni, šumski radnici i ribari" i u vrsti zanimanja "jednostavna poljoprivredna, šumarska i ribarska zanimanja", kao i sve osobe koje oni uzdržavaju.

Glavni izvori sredstava za život

U Popisu su se za svaku osobu prikupljali podaci o glavnim izvorima prihoda kojima osoba podmiruje životne potrebe.

Izvori prihoda su sve vrste glavnih prihoda koje je osoba ostvarivala tijekom 12 mjeseci koji su prethodili Popisu stanovništva.

Prihodi uključuju dohodak i prihod od redovitog i povremenog rada, sve vrste mirovina i dodataka, redovitih i povremenih socijalnih naknada, prihoda od svih vrsta imovinskih prava, te povremena primanja od fizičkih i pravnih osoba u obliku darova, poklona ili bilo koje vrste pomoći u novčanom ili nenovčanom obliku.

Prihodi od rada odnose se na prihode od stalnog ili povremenog rada.

Prihodi od stalnog rada podrazumijevaju sva redovita primanja i prihode, koji se ostvaruju radom, odnosno obavljanjem zanimanja, bez obzira na to jesu li ostvarena u novcu ili natuри.

U prihode od stalnog rada spadaju primanja zaposlenika, tj. plaće od nesamostalnog rada (uključujući i druge vrste dohodaka vezane uz zaposlenje kao prekovremeni rad, napojnice, dodatne naknade i sl.), kao i primanja od samostalnog rada neto vlasnički dohodak u novcu ili natuри koja poslodavci, vlasnici koji samostalno obavljaju djelatnost, ostvaruju radom u svojim poduzećima, radnjama, slobodnim zanimanjima, poljoprivrednim gospodarstvima, ali i primanja koja ostvaruju osobe radeći poslove na temelju ugovora o djelu, autorskog ugovora ili izravnom pogodbom za neposredno plaćanje. Stalni rad i redovitost ostvarenih prihoda i primanja od njega, podrazumijeva i rad s povremenim ali kraćim prekidima ili zastojima u ostvрivanju naknada, najčešće uzrokovani poremećajima u poslovanju, teškoćama u naplati prodane robe i usluga ili nedostatkom sredstava u nabavi repromaterijala i sl.

Prihodi od povremenog rada podrazumijevaju sve vrste novčanih ili nenovčanih prihoda ili primanja koji se ostvaruju od rada koji nema poznatu ili dogovorenu periodiku i trajanje, bez obzira je li takav rad obavila osoba kao svoju jedinu aktivnost, pa je, prema tome, za takvu osobu to i jedini izvor prihoda za život, ili osoba koja takav rad obavlja kao svoj dodatni posao, pa je takav prihod dodatna, druga vrsta primanja.

Mirovina (starosna, invalidska, obiteljska) primanje je koje se odnosi samo na onu osobu na čije ime glasi rješenje, bez obzira na to je li osoba mirovinu ostvarila u zemlji ili inozemstvu.

Socijalna naknada podrazumijeva novčana primanja koja dobivaju osobe prema raznim osnovama stjecanja kao što su primanja na ime porodnog dopusta, bolovanja preko 42 dana, tjelesnog oštećenja i tuđe njegi, socijalna pomoć, rehabilitacija i zapošljavanje invalidnih osoba, dječji dodatak, naknade osobama u statusu prognanika, povratnika i sl.

Prihodi od mirovine odnose se na prihode koje ostvaruju one osobe na čije ime glasi imovina i imovinska prava stečena ranijim radom, a uključuju prihode od: najma soba, stana, kuće, garaže, poslovнog prostora, zemlje, pokretne imovine (auta, broda, stoke i sl.), zatim prihode od dividendi na dionice ili raspoređene dobiti poduzeća, prihode od patenata, licenci, autorskih prava, te štednja i prihodi od kamata na štedne uloge i kamata na obveznice i druge vrijednosne papire i sl.

Ostali prihodi su prihodi koje osoba ostvaruje rješenjem ili ugovorom, tj. dokumentom koji glasi na

ime i na rok, a odnose se na stipendije, prekvalifikacije, nezaposlenost, ali i na neka jednokratna primanja kao što su: nagrade za uspjeh tijekom školovanja, primanja od osiguravajućih zavoda na ime ozljede, invalidnosti ili smrti, primanja od osiguravajućih zavoda na ime oštećene ili uništene imovine, primanja za nacionaliziranu ili ekpropriranu imovinu, alimentacija i sl.

Povremena potpora drugih je neobvezatna novčana ili nenovčana pomoć koju osoba može dobiti od drugih osoba, srodnika ili nesrodnika i/ili subjekata kao što su udruge, najčešće humanitarnog ili vjerskog karaktera, Crvenog križa, Caritasa i sl.

Invalidnost je definirana, u najširem smislu riječi, kao stanje organizma nastalo zbog bolesti, ozljede ili prirođene mane, čije su posljedice trajno, djelomično ili potpuno smanjenje sposobnosti čovjeka za normalan društveni život, a time i za privređivanje. Invalidnost je smanjenje ili gubitak određenih sposobnosti koji nastaje zbog trajnih promjena u zdravstvenom stanju, koji se ne može otkloniti liječenjem ili mjerama medicinske rehabilitacije. U invalidnost nije uključen alkoholizam, osim u slučaju kada je osoba imala rješenje o invalidskoj mirovini, bez obzira na to što popisivač nije imao uvid u dokumentaciju.

Uzrok invalidnosti odnosi se na pojavu koja je uzrokovala invalidnost, U ovom se Popisu ti uzroci dijele na:

- *od rođenja*, a odnosi se na invalidnost osobe od rođenja (sljepoča, gluhoča, nedovoljna duševna razvijenost, tjelesne deformacije, oštećenje pri porodu),
- *Drugi sujetski rat i njegove posljedice*, a odnosi se na invalidnost osobe (misli se na pripadnike bilo koje vojske ili civilne osobe) zbog ratnih djelovanja (i ne samo ranjavanja nego i bolesti) ili kao posljedicu djelovanja zaostalih eksplozivnih naprava nakon rata,
- *Domovinski rat i njegove posljedice*, a odnosi se na invalidnost osobe (misli se na posljedice Domovinskog rata na vojne i civilne osobe) kao posljedice ranjavanja ili bolesti ili kao posljedice djelovanja zaostalih eksplozivnih naprava nakon rata,
- *invalid rada*, a odnosi se na invalidnost osoba za koje je invalidska komisija utvrdila da je invalidnost uzrokovana radom (mora imati rješenje Povjerenstva za reviziju invaliditeta),
- *bolest*, a odnosi se na invalidnost osobe kao posljedicu bilo koje bolesti,
- *prometna nesreća*, a odnosi se na invalidnost osobe kao posljedicu prometne nesreće i
- *ostalo*, a odnosi se na invalidnost osobe kao posljedicu nekih drugih nesreća (u kući, u šetnji, sportu i sl.) ili trovanja, a uključene su i posljedice bolesti u starosti.

Fizička pokretljivost se odnosi na fizički status invalidne osobe, uz podjelu u ovom Popisu na sljedeće modalitete:

- *sasvim pokretan*, a odnosi se na osobu koja se mogla kretati sama bez ikakvih pomagala,
- *trajno ograničeno pokretan uz pomoć štapa, štaka ili hodalice*, a odnosi se na osobu koja se trajno mogla ograničeno kretati i to samo uz neko od navedenih pomagala (uključujući i protezu ruke ili noge) ili pomoć druge osobe,
- *trajno ograničeno pokretan uz pomoć invalidskih kolica*, a odnosi se na osobu koja je bila trajno ograničeno pokretna i mogla se kretati samo uz pomoć invalidskih kolica i
- *trajno nepokretan*, a odnosi se na osobu koja je bila trajno nepokretna, nije se mogla kretati ni uz kakvu pomoć, tj. ležala je u krevetu bez mogućnosti samostalnog pokretanja tijela.

Povratnicima s rada u inozemstvu smatraju se osobe koje su razdoblju prije ovog Popisa radile kod stranog poslodavca ili samostalno, a prije povratka u zemlju prekinule su, odnosno napustile taj rad, bez obzira na razloge (mirovina, gubitak posla u inozemstvu, obiteljske prilike i sl.).

Pod radom u inozemstvu smatra se rad u zemljama izvan granica bivše SFRJ.

Kućanstvo

U skladu s međunarodnim preporukama u Popisu 2001. razlikovana su dva tipa kućanstva: privatno i institucionalno kućanstvo. Za "privatno kućanstvo" uglavnom se koristi naziv "kućanstvo".

Privatna kućanstva dijele se na:

- a) obiteljska kućanstva - kućanstva u kojima postoji jedna ili više užih obitelji;
- b) neobiteljska koja se dijele na samačka i višečlana neobiteljska kućanstva koja su sastavljenja od braće i sestara, bake, djeda i unuka i sl., kao i nesrodnika koji zajednički troše svoje prihode.

Pod *užom obitelji* podrazumijeva se zajednica koja se sastoji samo od bračnog para ili od roditelja (oba ili jednog) i njihove djece koja nisu u braku i ne žive u izvanbračnoj zajednici i nemaju vlastitu djecu u istom kućanstvu.

S obzirom na sastav uže obitelji, definirani su slijedeći tipovi užih obitelji: *bračni par bez djece, bračni par s djecom, majka s djecom i otac s djecom*.

Kod formiranja uže obitelji uzimana je u obzir izjava o zajedničkom životu, a ne formalno-pravno bračno stanje.

Bračnom zajednicom smatra se svaka zajednica za koju je izjavljeno da je sklopila brak pred tijelima ovlaštenim za sklapanje braka.

Izvanbračnom zajednicom smatra se svaka zajednica muškarca i žene koji imaju isto prebivalište i žive u istom kućanstvu; izjavljeno je da nisu sklopili brak pred tijelima koja su ovlaštena za sklapanje braka.

Institucionalno kućanstvo obuhvaća osobe za čiji smještaj i ishranu skrbi neka ustanova. Pod ustanovom se podrazumijeva u pravilu pravna osoba koja je osnovana sa svrhom dugotrajnog institucionalnog udomljavanja i brige za određene skupine osoba.

Prema tipu se institucionalna kućanstva dijele na: obrazovne institucije, zdravstvene i institucije za umirovljene ili starije osobe, vojne institucije, vjerske institucije i ostale institucije.

Pod *osnovom korištenja stana* podrazumijeva se pravna osnova stanovanja na temelju koje kućanstvo koristi cijelu stambenu jedinicu ili njezin dio.

U Popisu su prikupljeni slijedeći statusi stanovanja kućanstva:

- "privatno vlasništvo ili suvlasništvo"; jedan od članova kućanstva je vlasnik ili suvlasnik stana,
- "najmoprimac sa zaštićenom najamninom"; kućanstvo koristi stan na osnovi toga što jedan od članova kućanstva ima ugovor o najmu stana prema kojem se plaća zaštićena najamnina (bivši nositelj stanarskog prava ili drugi najmoprimac sa zaštićenom najamninom, kućanstva prognanika i izbjeglica koji privremeno stanuju u tuđim stanovima, a na temelju rješenja državnih i lokalnih tijela uprave),
- "najamoprimac sa slobodno ugovorenom najamninom"; kućanstvo koristi cijeli stan na osnovi pismenog ugovora ili usmenog sporazuma s vlasnikom stana s najmoprimcem sa zaštićenom najamninom,
- "najam dijela stana (podstanar); kućanstvo koristi dio stana na osnovi ugovora (sporazuma) s vlasnikom stana ili s najmoprimcem koji plaća zaštićenu ili slobodnu najamninu,
- "srodstvo s vlasnikom ili najmoprimcem stana"; kućanstvo stanuje u stanu na osnovi srodstva s vlasnikom, odnosno najmoprimcem stana,"
- "ostalo"; ovaj status je upisan za sva kućanstva koja stanuju u prostorijama i objektima koji nisu stanovi prema definiciji stana; samačka i obiteljska kućanstva prognanika, koja se nalaze u organiziranom smještaju; institucionalna kućanstva u kolektivnim stanovima; institucionalna

kućanstva u "običnim" stanovima u stambenim zgradama; kućanstva izbjeglica, prognanika i drugih osoba, koje nemaju pismenu suglasnost nadležnog tijela o korištenju stana ili pismenu ili usmenu suglasnost vlasnika stana (fizičke ili pravne osobe).

c) Vitalna statistika

Živorodenim se smatra svako dijete koje pri rođenju diše i pokazuje druge znakove života kao što su: kucanje srca, pulsiranje pupčane vrpce i nedvojbeno kretanje voljnih mišića.

Mrtvorodenim se smatra dijete rođeno, odnosno izvađeno iz tijela majke, bez ikakvih znakova života, tj. ako nije disalo, niti pokazivalo neki drugi znak života, a nošeno je dulje od 28 tjedana.

Od 2001. godine prema preporukama Skupštine Svjetske zdravstvene organizacije i Međunarodnog udruženja ginekologa i porodničara (FIGO) mrtvorodenim djetetom smatra se dijete rođeno, odnosno izvađeno iz tijela majke, bez ikakvih znakova života tj. ako nije pokazivalo neki drugi znak života, a nošeno je dulje od 22 navršena tjedna trudnoće i imalo je 500 grama ili više porodne težine. Izbacivanje mrtvog ploda koji je nošen manje od 22 tjedna trudnoće i imao je 499 grama ili manje porodne težine smatra se pobačajem (abortusom) bez obzira na to je li riječ o spontanom ili namjernom prekidu trudnoće i ne registrira se u državnim maticama niti su ti podaci iskazani u ukupnom broju mrtvorodenih.

Bračnim se djetetom smatra dijete rođeno u braku sklopljeno prema zakonskim odredbama ili je rođeno u okviru 300 dana nakon prestanka braka.

Stručnom pomoći kod rođenja smatra se pomoć doktora medicine ili diplomirane primalje. Da bi se dobio ukupan broj djece rođene uz stručnu pomoć treba zbrojiti rođene u "zdravstvenoj ustanovi" i rođene "na drugom mjestu sa stručnom pomoći".

Pri određivanju *reda rođenja* djeteta uzeta su u obzir sva djeca majke (živorđena i mrtvorđena), bez obzira jesu li rođena u braku ili izvan braka.

Prirodni prirast, odnosno prirodni pad stanovništva je razlika između broja živorđene djece i umrlih osoba.

Umrli je svaka živorđena osoba kod koje je nastupio prestanak svih vitalnih funkcija koje započinju rođenjem bez mogućnosti ponovnog oživljavanja. Ovdje nisu uključeni mrtvorđeni.

Uzrokom smrti smatraju se bolesti, bolesna stanja ili ozljede koje su prouzrokovale smrt, ili su izazvale druge komplikacije koje su bile neposredni uzrok smrti. Uzroci smrti razvrstavaju se prema "Međunarodnoj klasifikaciji bolesti i srodnih zdravstvenih problema", X. reviziji od 1994. godine.

Sklopljeni brak je zakonski uspostavljena veza muškarca i žene, zaključena pred nadležnim tijelom za vođenje državne matice vjenčanih.

Razvedeni brak je bračna zajednica raskinuta pravomoćnom presudom nadležnog suda.

Obuhvat i usporedivost

Podaci za živorđene i umrle osobe do 1997. g. obrađivani su prema prebivalištu majke, odnosno umrle osobe, a podaci o sklopljenim i rastavljenim brakovima do 1999. godine prema prebivalištu mladoženje, odnosno posljednjem zajedničkom prebivalištu muža i žene.

Od 1998. godine podaci vitalne statistike obrađeni su prema prebivalištu u trenutku vitalnog događaja uključujući odsutnost, odnosno prisutnost godinu i više. Naime, podaci vitalne statistike prikupljaju se i obrađuju u skladu s definicijom iz preporuka UN-a i Eurostata, ESA-e SNA. Prema toj definiciji prikupljaju se i obrađuju podaci o broju živorđene djece i o umrlim osobama od 1998., a o sklopljenim i razvedenim brkovima od 2000. godine.

Kod usporedbe podataka o mrtvorodenoj djeci potrebno je uzeti u obzir promjenu definicije mrtvorođenog djeteta.

Izvori i načini prikupljanja podataka

Izvor podataka o stanovništvu i kućanstvima su popisi stanovništva koji se provode svakih deset godina prema jedinstvenoj metodologiji na cijelom području države.

Za živorođene, mrtvorodenе, umrle i vjenčane izvori su podataka državne matice, a za razvedene brakove registri i spisi nadležnih sudova.

d) Migracija stanovništva

Migracija ili preseljavanje stanovništva je prostorno kretanje stanovništva iz prijašnjeg mjesta prebivališta u drugo mjesto s namjerom da se u tom mjestu stalno nastani.

Doseljenjem se stanovništvom smatra ono stanovništvo koje je prijavilo prebivalište u nekom naselju Republike Hrvatske, a njihovo je prethodno prebivalište bilo u drugom naselju u Republici Hrvatskoj ili u inozemstvu.

Odseljenjem se stanovništvom smatra ono stanovništvo koje je odjavilo prebivalište iz nekog naselja u Republici Hrvatskoj s namjerom da ga prijavi u drugom naselju Republike Hrvatske ili u nekoj stranoj državi.

3. Zdravstvena zaštita

Definicije i objašnjenja

Zdravstvene ustanove se osnivaju na primarnoj, sekundarnoj i tercijarnoj razini.

Zdravstvene ustanove na *primarnoj* razini su dom zdravlja, ustanova za hitnu medicinsku pomoć i ustanova za zdravstvenu njegu u kući.

Dom zdravlja je zdravstvena ustanova koja ima organiziranu primarnu zdravstvenu zaštitu na području za koje je osnovan. Djelatnost doma zdravlja obuhvaća: opću medicinu, zdravstvenu zaštitu žena i djece, školsku medicinu i zubozdravstvenu djelatnost.

Ustanova za hitnu medicinsku pomoć provodi mjere hitne medicinske pomoći i osigurava prijevoz oboljelih, unesrećenih i ozlijedenih u odgovarajuću zdravstvenu ustanovu i pruža medicinsku pomoć za vrijeme prijevoza.

Ustanova za zdravstvenu njegu u kući provodi zdravstvenu njegu i rehabilitaciju bolesnika po uputama i stručnim nadzorom doktora medicine.

Zdravstvene ustanove na *sekundarnoj* razini su poliklinika, bolnica i lječilište.

Poliklinika je zdravstvena ustanova u kojoj se obavlja specijalističko-konzilijarna zdravstvena zaštita, dijagnostika i medicinska rehabilitacija osim bolničkog liječenja.

Bolnička djelatnost obuhvaća dijagnostiku, liječenje i medicinsku rehabilitaciju, zdravstvenu njegu, boravak i prehranu u općim i specijalnim bolnicama.

Zdravstvene ustanove na *tercijarnoj* razini su državni zdravstveni zavodi.

Državni zdravstveni zavodi su zdravstvene ustanove za obavljanje stručnih i znanstveno-istraživačkih zdravstvenih funkcija iz okvira prava i dužnosti Republike na području javno-zdravstvene djelatnosti, transfuzijske medicine, kontrole imunobioloških preparata, kontrole lijekova, imunoloških proizvoda, medicine rada, zaštite od zračenja i toksikologije.

Kliničke ustanove su zdravstvene ustanove koje ispunjavaju uvjete za izvođenje nastave. Kliničke su ustanove klinika, klinička bolnica, klinički bolnički centar.

Zdravstveni djelatnici su osobe koje imaju obrazovanje zdravstvenog usmjerjenja ili neposredno pružaju zdravstvenu zaštitu stanovništvu, uz obvezno poštivanje moralnih i etičkih načela zdravstvene struke.

Zdravstveni suradnici su osobe koje nisu završile obrazovanje zdravstvenog usmjerjenja, a rade u zdravstvenim ustanovama i sudjeluju u dijelu zdravstvene zaštite.

Pod *posjetom* se podrazumijeva svaki dolazak pacijenta liječniku ili drugom zdravstvenom djelatniku, odnosno zdravstvenom suradniku u ordinaciji, kući ili na drugom mjestu, radi ostvarivanja zdravstvene zaštite.

Sistematski pregled je pregled određenih skupina stanovništva (npr. predškolska djeca, zaposleni, žene u fertilnoj dobi itd.) radi utvrđivanja zdravstvenog stanja, a provodi se prema utvrđenoj metodologiji.

Obuhvat i usporedivost

Podaci se odnose na Grad Zagreb na sve djelatnike zaposlene u zdravstvu (neovisno o ugovoru Hrvatskim zavodom za zdravstveno osiguranje).

Zakonom o zdravstvenom osiguranju (NN 94/01, 38/02, 149/02) u okviru zdravstvenog osiguranja, osiguravaju se osiguranici za slučaj ozljede na radu i profesionalne bolesti u cijelosti. Ranijih godina poslodavci su bili obvezni osigurati zaposlene kod osiguravajućih društava za slučaj ozljede na radu, te su podaci o broju ozljeda na radu bili manjkavi. Od 2002. godine korišteni su podaci mjesecnih izvješća doktora zdravstvene zaštite, koji su u prvom kontaktu s ozljedenima.

Od siječnja 1996. god. prema Zakonu o radu (NN br. 38/95) proširena su prava korištenja porodnog dopusta do 3 god. djetetova života za majke koje rode blizance, treće ili više djece, a od travnja 1996. to pravo mogu koristiti i nezaposlene majke, ali od dana djetetova života. Od 2002. godine isplaćuje se porodni dopust do 2 godine djetetova života za blizance, treće i četvrto dijete, odnosno više djece. Nezaposlene majke imaju pravo na isplatu naknade za svako rođeno dijete u trajanju od šest mjeseci.

Izvori i način prikupljanja podataka

Podaci za zdravstvenu zaštitu dobiveni su od Hrvatskog zavoda za zdravstveno osiguranje, Hrvatskog zavoda za javno zdravstvo, Zavoda za javno zdravstvo "Dr. Andrija Štampar", Zavoda za hitnu medicinu Grada Zagreba te Poliklinike za reumatske bolesti, fizikalnu medicinu i rehabilitaciju "Dr. Drago Čop".

4. Socijalna skrb

Definicije i objašnjenja

Centri za socijalnu skrb odnosno službe za socijalnu skrb su ustanove koje prema Zakonu o socijalnoj skrbi, pružaju stručnu i socijalnu pomoć u raznim oblicima osobama kojima je pomoć potrebna.

Korisnikom socijalne skrbi smatra se svaka osoba koja je u toku izvještajne godine, jednom, ili više puta, koristila neki od oblika socijalne skrbi.

Pravom, mjerom ili uslugom socijalne skrbi smatra se svaki slučaj provedene socijalne skrbi na temelju zakona i propisa o socijalnoj skrbi te odgovarajućih propisa obiteljskog zakonodavstva.

Domovi za socijalnu skrb o djeci i mlađeži pružaju smještaj, prehranu, odgoj, zdravstvenu zaštitu, školovanje, ospozobljavanje za rad te odgovarajuće oblike stručne pomoći djeci i mlađeži bez odgovarajuće roditeljske skrbi, tjelesno i mentalno oštećenoj djeci, te djeci i mlađeži s poremećajima u ponašanju.

Domovi za socijalnu skrb o odraslim i starijim osobama ustanove su koje pružaju organizirano stanovanje, prehranu, pomoći i njegu, zdravstvenu zaštitu, odmor i rekreaciju tjelesno i mentalno oštećenim, bolesnim te stariim i nemoćnim osobama.

Ustanove za dnevni boravak djece osiguravaju djeci njegu, ishranu i odgoj, a obuhvaćaju dječje jaslice i vrtiće, uključujući i vjerske. Dječje jaslice ostvaruju potreban odgojni utjecaj na djecu do navršene treće godine starosti, a dječji vrtići od tri godine do polaska u školu.

Ustanove za smještaj učenika - studenata obuhvaćaju domove učenika i studentske domove. *Domovi učenika* osiguravaju smještaj, ishranu i odgoj učenika osnovnih i srednjih škola za vrijeme školovanja izvan mjesta boravka roditelja - uzdržavaoca. Studentski domovi osiguravaju smještaj studentima viših škola, fakulteta i umjetničkih akademija za vrijeme studija.

Izvor i način prikupljanja podataka

Podaci o ustanovama za socijalnu skrb prikupljaju se redovitim statističkim izvještajima od ustanova za socijalnu skrb o djeci, mlađeži i odraslima, i to svake druge godine, a o korisnicima, pravima, uslugama i mjerama socijalne skrbi godišnjim izvještajima od Centra za socijalnu skrb, odnosno Službi socijalne skrbi. Podaci za društvena davanja za djecu dobiveni su od Hrvatskog zavoda za mirovinsko osiguranje Središnja služba Zagreb, te Hrvatskog zavoda za zdravstveno osiguranje.

U ožujku 1992. godine obavljen je popis prognanika u Republici Hrvatskoj, a podaci o prognanima i izbjeglima dobiveni su od Ureda za prognanike, povratnike i izbjeglice.

5. Mirovinsko i invalidsko osiguranje

Definicije i objašnjenja

Osiguranicima se smatraju osobe (prema Zakonu o mirovinskom osiguranju, NN br. 102/98.) koje su obvezno osigurane u skladu s člancima 10 do 16, osobe kojima je prestalo obvezno mirovinsko osiguranje, a koje se mogu osigurati na produženo osiguranje (čl. 17) i osobe osigurane u određenim okolnostima (članci 18 do 20).

Korisnikom mirovine (invalidske, starosne i obiteljske) podrazumijeva se osoba koja je stekla pravo na osnovi Zakona o mirovinskom osiguranju. Od siječnja 1999. u korisnike mirovina uključeni su i korisnici prava na temelju preostale radne sposobnosti, neposredne opasnosti od invalidnosti i izmijene radne sposobnosti koji su ta prava ostvarili prema propisima koji su važili do 31. prosinca 1998. Od 1. siječnja 1999. ta se prava provode po službenoj dužnosti na invalidsku mirovinu zbog profesionalne nesposobnosti za rad prema odredbama navedenog Zakona.

Mirovinski staž obuhvaća staž prema Zakonu o mirovinskom osiguranju na temelju kojeg se ostvaruju prava iz mirovinskog osiguranja.

U podacima o korisnicima mirovina nisu uključeni podaci o korisnicima mirovina Hrvatske vojske i hrvatskih branitelja Grada Zagreba.

Izvor i način prikupljanja podataka

Podaci o mirovinskom i invalidskom osiguranju dobiveni su od Hrvatskog zavoda za mirovinsko osiguranje - Središnja služba Zagreb.

6. Zaposlenost, nezaposlenost i zapošljavanje

Definicije i objašnjenja

Zaposleni su osobe koje su zasnovale radni odnos s poslodavcem na određeno ili neodređeno vrijeme, neovisno o duljini radnog vremena i vlasništvu poslovnog subjekta. U zaposlene uključujemo pripravnike (vježbenike), osobe na porodnom dopustu, bolovanju i osobe koje su iz bilo kojeg razloga odsutne s posla, do prekida radnog odnosa. Zaposleni su i osobe koje rade u vlastitom trgovačkom društvu, poduzeću, obrtu ili slobodnoj profesiji.

Stupanj stručnog obrazovanja podrazumijeva najvišu obrazovnu razinu koju je zaposleni stekao završavanjem odgovarajuće škole, završavanjem tečaja ili polaganjem ispita kojima se dobiva obrazovni stupanj ili provjeravanjem stručnosti koju organizira poslovni subjekt. Za svaki stupanj stručnog obrazovanja osoba posjeduje odgovarajući službeni dokument (diplomu, svjedodžbu, rješenje ili uvjerenje). Osobe koje nemaju neki od ovih i njima ravan dokument smatraju se nekvalificiranim radnicima.

Izvor i način prikupljanja podataka

Broj zaposlenih iskazani sa stanjem 31. ožujka, rezultat su redovitog statističkog istraživanja koje se provodi jednom godišnje. Podaci su prikupljeni izvještajem (obrazac RAD-1G) koje pravne osobe popunjavaju na temelju evidencija o zaposlenima.

Zaposleni u obrtu i djelatnostima slobodnih profesija obrađuju se na temelju podataka matične evidencije o osiguranicima mirovinskog osiguranja, a podaci su preuzeti od Državnog zavoda za statistiku.

Podaci o osiguranicima poljoprivrednicima dobiveni su od Hrvatskog zavoda za mirovinsko osiguranje - Središnja služba Zagreba.

Od 2009. statistički podaci o zaposlenima i plaći obrađuju se i iskazuju prema Nacionalnoj klasifikaciji djelatnosti 2007. (NKD 2007.), koja je stupila na snagu od 2008.(NN, br. 58/07 i 72/07).

Obuhvat i usporedivost

Istraživanjem o zaposlenima obuhvaćeni su poslovni subjekti (pravne osobe) svih oblika vlasništva i svih oblika organiziranosti. Obuhvaćeni su zaposleni koji imaju zasnovan radni odnos bez obzira na vrstu radnog odnosa i duljinu radnog vremena.

U podatke su uključene procjene broja zaposlenih u pravnim osobama koje imaju manje od 10 zaposlenih, a nisu dostavili izvještaj (procjena prema podacima godišnjih statističkih izvještaja koje prikuplja i obrađuje FINA). Nisu obuhvaćeni zaposleni u obrtu i slobodnim profesijama ni poljoprivrednici. **Od 2004. godine u podatke su uključeni i zaposleni u ministarstvima obrane i unutrašnjih poslova.**

U zaposlene prema stupnju stručnog obrazovanja, starosti i spolu, vrsti radnog odnosa, te obliku vlasništva, nije uključena procjena broja zaposlenih u poslovnim subjektima (pravne osobe) koje imaju manje od 10 zaposlenih, a nisu dostavili izvještaj, jer se obrada prema navedenim obilježjima vrši samo na temelju dostavljenih izvještaja. Zbog toga se razlikuju podaci o broju ukupno zaposlenih u poslovnim subjektima i broju zaposlenih prema navedenim obilježljima.

U broju zaposlenih u obrtu i djelatnostima slobodnih profesija, obuhvaćeni su vlasnici i zaposleni prijavljeni službama Hrvatskog zavoda za mirovinsko osiguranje.

Nezaposlenost

Definicije i objašnjenja

Nezaposlenim osobama smatra se osoba sposobna za rad, u dobi od 15 do 65 godina, koja je prijavljena u Zavodu za zapošljavanje kao tražitelj posla, redovito se prijavljuje, a nije u radnom odnosu, nije vlasnik ili većinski svlasnik (više od 51 % udjela u trgovackom društvu ili drugoj pravnoj osobi), ne obavlja samostalno profesionalnu i gospodarsku djelatnost, nije većinski vlasnik ili svlasnik više od 51 % udjela u poljoprivrednom gospodarstvu, te nije redoviti učenik, student ili umirovljenik.

Novoprijavljeni radi zaposlenja su nezaposlene osobe koje su se tijekom izvještajnog mjeseca prijavile Zavodu za zapošljavanje kao tražitelji zaposlenja.

Izvor i način prikupljanja podataka

Podaci o nezaposlenima preuzeti su od Hrvatskog zavoda za zapošljavanje područna služba Zagreb, a prikupljaju se sa stanjem krajem godine, odnosno zadnjeg dana u godini.

7. Plaće

Definicije i objašnjenja

Prosječna mjesecna isplaćena neto plaća obuhvaća plaće zaposlenih za obavljanje poslova po osnovi radnog odnosa, te naknade za godišnji odmor, plaćeni dopust, državne blagdane i neradne dane utvrđene zakonom, bolovanje do 42 dana, odsutnost zbog stručnog obrazovanja, zastoje na poslu bez krivnje zaposlenog, obnašanje vojne obveze, naknadu za topli obrok i primitke po osnovi naknada, potpora i nagrada u iznosima na koje se plaćaju doprinosi, porezi i prikezi.

Prosječna mjesecna bruto plaća obuhvaća sve vrste neto isplata po osnovi radnog odnosa i zakonom propisana obvezatna izdvajanja, doprinose, poreze i prikeze.

Podaci o *strukturi zaposlenih prema visini ukupnih neto plaća* odnose se na zaposlene koji su za obračun plaća imali najmanje 160, a najviše 200 sati u mjesecu za koji se daje izvještaj.

Nominalni indeksi neto i bruto plaća dobivaju se iz podataka o prosječnim mjesecnim iznosima neto i bruto plaća za odgovarajuće mjesecce, razdoblja i godine.

Podaci o prosječnoj plaći po zaposlenom iskazuju se prema načelu obavljenih isplata u tekućem za prethodni mjesec (što odgovara dinamici isplata u najvećem broju pravnih osoba), te se i prosjek plaće po zaposlenom **odnosi na mjesec za koji je isplata primljena**. Međutim, kod zakašnjelih isplata za prethodne mjesecce i razdoblja podaci se uključuju u prosjeke isplata za mjesec koji se obrađuje.

U podacima o prosječnoj isplaćenoj neto plaći prema stupnju stručne spreme za rad na radnom mjestu pojam stručna spremna podazumijeva opća i stručna znanja i sposobljenost zaposlenog što proizlaze iz obujma i složenosti poslova određenog radnog mjeseta, a utvrđeni su aktima koje donosi poslodavac.

Obuhvat i usporedivost

Istraživanjem su obuhvaćeni zaposleni u poslovnim subjektima (pravne osobe) svih oblika vlasništva u Gradu Zagrebu, bez obzira na to, da li je radni odnos zaposlenog zasnovan na neodređeno ili određeno vrijeme, s punim ili skraćenim radnim vremenom.

Istraživanjem o prosječnim neto i bruto plaćama, nisu obuhvaćeni zaposleni u djelatnostima obrta i slobodnih profesija, ministarstvima unutrašnjih poslova i obrane, kao ni osobe koje svoju aktivnost obavljaju na obiteljskim poljoprivrednim gospodarstvima.

Do 2008. godine statistički podaci o plaćama iskazani su po NKD-u 2002., a od 2009. iskazuju se po novoj Nacionalnoj klasifikaciji djelatnosti 2007. (NKD 2007., NN, br. 58/07.). Izvršeno je novo agregiranje podataka, pa podaci iskazani po novoj klasifikaciji nisu usporedivi s podacima po NKD-u 2002., osim na razini: UKUPNO.

Izvor i način prikupljanja podataka

Podaci o prosječnim neto i bruto plaćama zaposlenih u poduzećima, tvrtkama ili ustanovama i strukturi zaposlenih prema visini neto plaća dobiveni su redovitim mjesečnim istraživanjem kojim se prate plaće zaposlenih, odnosno, godišnjim istraživanjem kojim se snimaju zaposleni prema visini ukupnih neto plaća.

Podaci o prosječnim neto i bruto plaćama prema stupnju stručne spreme za *obavljanje* određenih poslova i zadataka odnose se samo na zaposlene koji su u godini radili svih 12 mjeseci, a dobiveni su godišnjim istraživanjem.

8. Cijene

Definicije i objašnjenja

Za razinu Grada Zagreba vrši se obrada izvornog materijala i obračun pokazatelja dinamike i razine za četiri kategorije cijena: prodajne cijene proizvođača industrijskih proizvoda, cijene na malo, troškovi života i cijene ugostiteljskih usluga.

Prodajna cijena proizvođača industrijskih proizvoda je cijena po kojoj industrijska poduzeća prodaju svoje proizvode redovitim kupcima na domaćem tržištu u najvećim količinama fco. utovareno u vagon ili kamion u mjestu proizvođača. U ovu cijenu se uključuje regres ako ga prodavač prema propisima ostvaruje, a od cijene se odbija trgovački rabat i popust koji prodavač odobrava kupcu. U cijenu ne ulazi porez na dodanu vrijednost (PDV), kao ni poseban porez na promet (trošarina).

Cijene na malo su cijene robe ili usluge u zadnjoj fazi prometa, odnosno to je cijena po kojoj trgovina na malo, individualni proizvodači i vršioci usluga prodaju proizvode i usluge krajnjem potrošaču.

Troškovi života, u smislu kategorizacije cijena su posebna modifikacija pokazatelja dinamike i razine cijena na malo. Dok su indeksnom listom cijena na malo obuhvaćeni proizvodi i usluge osobne potrošnje, te reproduksijski materijal i neka sredstva za rad, indeksnom listom troškova života obuhvaćeni su samo proizvodi i usluge osobne potrošnje. Grupiranje pojedinih proizvoda i usluga izvršeno je na bazi različitih kriterija; kod cijena na malo, grupiranje je izvršeno prema kriteriju pojavnog oblika proizvoda i vrste usluga (npr.: poljoprivredni prehrambeni proizvodi, industrijski neprehrambeni proizvodi, prometne usluge itd.), a kod troškova života prema kriteriju svrhe upotrebe (npr.: hrana, izvori energije i energetske sirovine u kućanstvu s pripadajućim uslugama, stanovanje s pripadajućim uslugama, itd.). Sustav ponderiranja za obračun indeksa su također različiti. Sustav ponderiranja za obračun indeksa cijena na malo bazira se na vrijednosnoj strukturi ukupnog maloprodajnog prometa, a sustav ponderiranja za obračun indeksa troškova života bazira se na vrijednosnoj strukturi osobne potrošnje kućanstva.

Cijena ugostiteljske usluge je ona cijena po kojoj konzument plaća određenu vrstu usluge.

Obuhvat i usporedivost

Obuhvat pokazatelja dinamike i razine cijena određen je kvalitetom izbora izvještajnih jedinica i mjesata "snimanja" te kvalitetom i kvantitetom indeksnih lista za određene kategorije cijena.

Pod kvalitetnim izborom izvještajnih jedinica i mjesata "snimanja", podrazumijeva se provođenje istraživanja o veličini vrijednosti naplaćene realizacije u industrijskim poduzećima, te o veličini vrijednosti prometa u prometnim i uslužnim poduzećima i na bazi toga provodenje rangiranja i izbora potrebnog broja jedinica u kojima će se evidentirati cijene određenih proizvoda i usluga. Na taj se način postiže pouzdana i racionalna reprezentacija u praćenju cijena.

Indeksne liste su liste proizvoda i usluga uz pomoć čijih se individualnih cijena i odgovarajućeg sustava ponderiranja pravi obračun određenog skupnog indeksa cijena. Za svaku kategoriju cijena postoji posebna, specifična lista. Elementi indeksne liste, a to su spomenuti proizvodi i usluge, izabrani su tako da kroz kretanje vlastite cijene reprezentiraju skupni trend kretanja cijena njima srodnih, najčešće supstitutivnih proizvoda i usluga. Proces formiranja indeksnih lista vrlo je složen i u njegovom provođenju potrebno je voditi računa o velikom broju parametara, počevši od valorizacije određenih trendova u promjeni tehnologije proizvodnje, pa do istraživanja o veličini i trendu potražnje za pojedinim proizvodima i uslugama.

9. Investicije

Definicije i objašnjenja

Investicijama u dugotrajnu imovinu smatraju se nabave pravnih osoba radi dobivanja nove imovine, povećanja vrijednosti ili zamjene postojeće dugotrajne imovine (stambene zgrade, ostale zgrade i građevine, građevne opreme itd.). Nabavljena investicijska dobra mogu biti nova ili rabljena, kupljena od drugih u zemlji i inozemstvu. Dugotrajna imovina može također biti stečena trampom, primljena kao kapitalni transfer u naturi ili proizvedena u vlastitoj režiji.

Ostvarene investicije predstavljaju vrijednost fizički realizirane izgradnje, izrade ili nabave dugotrajne imovine tijekom godine, bez obzira na to jesu li završene i je li i kada izvršena njihova isplata. Prema tehničkoj strukturi ulaganja obuhvaćaju građevinske radove, opremu i ostalo.

Isplatama za investicije smatraju se novčana ulaganja u godini u kojoj su isplate stvarno izvršene, bez obzira na vrijeme izgradnje ili nabave dugotrajne imovine. Podaci o isplatama dani su prema sjedištu i osnovnoj djelatnosti investitora.

Obuhvat i usporedivost

Podaci o investicijama prikupljeni su od svih velikih i srednje velikih poduzetnika, javne uprave, obrane, obveznog socijalnog osiguranja i svih ostalih pravnih osoba koje su prema podacima Financijske agencije FINA imale isplate za investicije. Podaci su iskazani u tekućim cijenama. Istraživanjem nisu obuhvaćene investicije fizičkih osoba.

Od 2008. podaci su obrađeni prema novoj Nacionalnoj klasifikaciji djelatnosti 2007. (NKD 2007.) te na razini područja i odjeljaka nisu usporedivi s prethodnim godinama obrađenim prema NKD-u 2002.

Izvor i način prikupljanja podataka

Podaci o ostvarenim i isplaćenim investicijama rezultat su godišnjeg istraživanja o investicijama u dugotrajnu imovinu koje je prilagođeno međunarodnim statističkim standardima i metodologijama.

Podaci o investicijama za zaštitu okoliša prikupljeni su izvještajnom metodom putem obrasca »*Godišnji izvještaj o investicijama u zaštitu okoliša*« (INV-OK).

Obuhvat i usporedivost

Izvještajne jedinice su svi poslovni subjekti i dijelovi poslovnih subjekata ili obrtnici iz Registra poslovnih subjekata i prema NKD 2007. razvrstani u jedno od područja djelatnosti, koji su imali investicije u zaštitu okoliša, bez obzira na to jesu li u redovitom ili probnom radu, u osnivanju (gradnji) ili likvidaciji.

Definicije

Investicije na koncu proizvodnog procesa (end-of-pipe) koje podrazumijevaju metode, praksu, tehnologije, procese ili opremu određenu za sakupljanje i uklanjanje onečišćenja (npr. emisije u zrak, efluente krutog otpada) nakon njihova nastanka. Njima se također obrađuju i odlažu onečišćiva, te nadzire i mjeri razina onečišćenja (uglavnom end-of-pipe metode, tehnike ili oprema npr. filtri za emisije u zrak, uređaji za djelatnosti obrade otpadnih voda, sakupljanje i obradu otpada).

Investicije u integrirane tehnologije podrazumijevaju investicije za nove ili adaptacije postojećih metoda, praks, tehnologija, procesa ili opreme određene za sprječavanje ili smanjenje količine onečišćenja nastalog na izvoru, s time da se smanjenje utjecaja na okoliš udruži s ispuštanjem onečišćavala i/ili djelatnostima onečišćenja (kao dio proizvodnog procesa zove se integrirani).

Sprječavanje onečišćenja može uključiti različite tipove djelatnosti, npr.: modifikacije opreme ili tehnologije, izbor nove poboljšane tehnologije, reformulaciju ili redizajn proizvoda, zamjenu sirovina do čistijih inputa i/ili obnavljanje promjena u gospodarenju okolišem.

Interni tekući izdaci namjenjeni su za rad opreme za konačan proizvodnog procesa (materijala, energije, održavanje); troškove radne snage (samo onih zaposlenih na zaštitu okoliša) i druge interne tekuće izdatke (osposobljavanje, informacije, opću administraciju za zaštitu okoliša). Isključeno je kupovanje usluga zaštite okoliša od javnog sektora ili specijalnih proizvođača.

Eksterne tekući izdaci obuhvaćaju plaćanja trećim stranama za usluge zaštite okoliša iz javnog sektora ili specijalnim proizvođačima koji mogu biti javni ili privatni (za eksterne naknade/kupovanja za sakupljanje otpada ili obradu otpadnih voda te za ostalo npr. izdaci za dekontaminaciju tla i podzemnih voda). Isključene su novčane kazne i globe.

10. Gradski proračun

Definicije i objašnjenja

Gradski proračun je ostvarenje godišnjih prihoda i primitaka, te izvršenje izdataka i drugih plaćanja Grada. Proračun Grada usvaja Skupština Grada, a njegovi korisnici su upravna tijela Grada Zagreba (uredi, zavodi i službe) te ostali korisnici kojima se sredstva doznačavaju iz proračuna.

Prihodi su svi neotplativi i nepovratni tekući i kapitalni primici s protuobvezom ili bez protuobveze. Potpore su primici bez protuobveza neotplativi i neobvezni primici od tuzemnih ili inozemnih jedinica uprave ili međunarodnih institucija.

Izdaci su nepovratna tekuća i kapitalna plaćanja s protuobvezom ili bez, te isplaćene potpore i transferi drugima. Pozajmljivanje umanjeno za otplate je transakcija neto pozajmljivanja trećim osobama proizašla iz javne politike.

Izvor i način prikupljanja podataka

Podaci o gradskom proračunu preuzeti su iz Službenog glasnika br. 5/07., 6/08., 9/09., 10/10. i 11/11., godine.

11. Poljoprivreda, šumarstvo i ribarstvo

Definije i objašnjenja

Obiteljsko poljoprivredno gospodarstvo je ekomska jedinica kućanstva koje se bavi poljoprivrednom proizvodnjom bez obzira na njenu namjenu, odnosno bez obzira na to jesu li proizvodi za tržište ili samo za vlastitu potrošnju. Pojam je usklađen sa statističkim pojmom poljoprivrednih kućanstava EU-a. Pojam obiteljsko poljoprivredno kućanstvo uveden je u sustav poljoprivrednih statistika 1998., a do tada se koristio pojam individualno gospodarstvo ili individualni proizvođač.

Poljoprivredna površina obuhvaća oranice i vrtove, voćnjake, vinograde, livade i pašnjake.

Proizvodnja žitarica predstavlja proizvode u spremištu, tj. nakon gubitaka koji nastaju prilikom žetve i prijevoza. Prirod strnih žitarica procijenjen je s 13% vlage, a kukuruza u zrnu s 14% vlage.

Upovrće je uključen krumpir, grašak, grah, oljušteno mahunasto povrće i ostalo povrće.

Rodnim stablima voća i rodnim trsovima vinove loze smatraju se ona stabla i trsovi koji su po svojoj fiziološkoj zrelosti sposobni za rod, bez obzira na to jesu li u odnosnoj godini rodili ili ne.

Prirod po jedinici površine, (po hektaru) obračunat je na požnjevenu površinu. Prirod po stablu i čokotu obračunat je na rodna stabla odnosno rodne čokote vinove loze.

Vinom se smatra proizvod dobiven alkoholnim vrenjem mošta (kljuka) od svježeg grožđa, plemenite loze i hibrida.

Šumom se smatra zemljište, obraslo šumskim drvećem, u obliku sastojine na površini većoj od 10 ari (Narodne novine br. 140/05.).

Površine šumskog zemljišta i površine šuma iskazane su na temelju važećih šumske gospodarskih planova, koji se redovito revidiraju svakih deset godina. Od 2008. godine podaci se odnose na Grad Zagreb.

Posjećena bruto drvna masa obuhvaća posjećene trupce (bjelogorica i crnogorica), jamsko drvo (bjelogorica i crnogorica), ostalo dugo drvo (bjelogorica i crnogorica), prostorno drvo (bjelogorica i crnogorica), ogrjevno drvo (bjelogorica i crnogorica), te ostalo grubo obrađeno drvo. U bruto drvnu masu ulazi otpadak i gubitak koji nastaje prilikom sječe. Podaci za ovu tabelu dobiju se na temelju izrađene netodrvne mase uvećane za planirani otpad.

Ogrjevno drvo (bjelogorica i crnogorica) namijenjeno je neposredno za ogrjev ili za proizvodnju drvenog ugljena. To je drvo kojem se iskoristiava njegova snaga grijanja. Zato je vrlo važan stupanj suhoće, dimenzije i način slaganja. Prema vrsti drveta razlikuje se tvrdo ogrjevno drvo (bukovina, grabovina, cerovina , hrastovina) i meko ogrjevno drvo (rezovina, topolovina, vrbovina i johovina).

Industrijsko drvo (bjelogorica i crnogorica) obuhvaća sve vrste drva pogodne za mehaničku preradu, kao što su trupci (pilanski i furnirski), jamsko drvo, stupovi za elektrovodove i TT vodove, ostalo dugo drvo , sječenica i dr.

Jamsko drvo (bjelogorica i crnogorica) namijenjeno je raznim tehničkim svrhama jer ima vrlo povoljna fizička i kemijska svojstva. To jer drvo koje se upotrebljava za gradnju i održavanje jamskih rovova i okna , za gradnju u zemlji i pod zemljom.

Trupci (bjelogorica i crnogorica) su dijelovi debla koji su namijenjeni daljnjoj preradi piljenjem, ponekad rezanjem ili ljuštenjem jer imaju povoljna fizička i kemijska svojstva te su namijenjeni industrijskoj preradi. To su trupci za rezanje te trupci za furnir i ljuštenje.

Drvo za celulozu je oblo i cijepano drvo crnogorice, bukve i mekih listata. Namijenjeno je proizvodnji celuloze i umjetnih vlakana.

Ostalo industrijsko drvo (grubo obrađeno drvo) obuhvaća sitnotehničko drvo pogodno za izradu drvenih motki i kolja , raznih letvi i stupova za ogradu,ručića za alat i sl. Izrađuju se od izbojaka iz panja, pitomog kestena, hrasta, jasena, drena, trešnje, višnje i dr. Sijeku se zimi.

Obuhvat i usporedivost

Statističkim istraživanjem obuhvaćeni su svi poslovni subjekti (pravne osobe) i dijelovi poslovnih subjekata koji se bave poljoprivrednom proizvodnjom.

Od 2005. za poslovne subjekte (pravne osobe) podaci se prikupljaju izvještajnom metodom, a za obiteljska poljoprivredna gospodarstva metodom uzorka, anketa (intervju-obrazac) odabranim iz baze podataka Popisa poljoprivrede 2003.

Za istraživanje o promjenama u šumskim površinama obuhvat je potpun. Izvještajne jedinice su uprave šuma javnog poduzeća Hrvatske šume i druge pravne osobe koje su prema NKD-u 2007. razvrstane u područje A poljoprivreda, šumarstvo i ribarstvo. Za šume u privatnom vlasništvu, podaci se prikupljaju u šumarskoj savjetodavnoj službi.

Izvori i način prikupljanja podataka

Statistička istraživanja iz područja poljoprivrede, šumarstva i ribarstva, provode se posebno za poslovne subjekte (pravne osobe) i dijelove poslovnih subjekata, a posebno za obiteljska gospodarstva

Podaci o preradi voća i grožđa na obiteljskim gospodarstvima ne obuhvaćaju preradu u specijaliziranim pogonima koji imaju industrijski karakter prerade, te ne predstavljaju ukupnu proizvodnju vina i drugih proizvoda od voća.

Podaci o broju stoke kod poslovnih subjekata i dijelova poslovnih subjekata, kao i kod obiteljskih poljoprivrednih gospodarstava odnosi se na stanje 1. prosinca navedene godine.

Za područje šumarstva podaci se prikupljaju tromjesečnim i godišnjim izvještajima, a odnose se na sjeću drva i proizvodnju šumskih proizvoda.

Od 1998. god. proizvodnja šumskih proizvoda prikuplja se sukladno nacionalnom i međunarodno usklađenim standardima statistike šumarstva prema zahtjevima Europskog informacijskog i komunikacijskog sustava za šumarstvo (EFICS European Forestry Information and Communication System) uspostavljenim u suradnji FAO i UN/ECE.

Izvor podataka o promjenama u šumarskim površinama koriste se šumsko-privredne osnove kao izvor podataka o površinama državnih i privatnih šuma, razvrstanima prema vrsti drveća.

U 2006. godini napušten je dosadašnji način razvrstavanja šuma prema vrstama drveća, te je nova raspodjela površine šuma uskladena prema Zakonu o šumama (NN, br. 140/05.).

Podaci za 2004. i 2005. godinu usklađeni su prema novoj metodologiji.

12. Industrija

Definicije i objašnjenja

Indeksi fizičkog obujma industrijske proizvodnje skupni su indeksi gotovih proizvoda definiranih Nomenklaturom industrijskih proizvoda koja je sastavni dio Metodoloških osnova za mjesecni izvještaj industrije (IND-1/KPS/M).

Gotovim proizvodom podrazumijeva se svaki proizvod koji je u procesu proizvodnje dostigao odgovarajući stupanj izrade definiran navedenom nomenklaturom.

Indeksi zaposlenog osoblja pokazuju dinamiku broja zaposlenog osoblja u djelatnosti industrije. Podatkom nisu obuhvaćene osobe u drugim djelatnostima istog poslovnog subjekta.

Indeks proizvodnosti rada izračunat je kao odnos između indeksa fizičkog obujma industrijske proizvodnje od početka godine do kraja izvještajnog mjeseca i indeksa nivoa broja zaposlenih u industrijskim djelatnostima također od početka godine do kraja izvještajnog mjeseca.

Indeksi fizičkog obujma industrijske proizvodnje iskazani su prema područjima i odjeljcima NKD-a 2007. i prema glavnim industrijskim grupacijama - GIG. Indeksi fizičkog obujma za GIG prema ekonomskoj namjeni industrijske proizvodnje obračunati su prema Metodologiji za kratkoročne industrijske pokazatelje, Statističkog ureda EU-Eurostat.

Obuhvat i usporedivost

Istraživanjem su obuhvaćene sve pravne osobe i njihovi dijelovi s 20 i više zaposlenih koji se bave jednom ili više industrijskih djelatnosti koje su navedene u područjima NKD-2007.; Rudarstvo i vađenje (B), Preradivačke industrije (C) i Opskrbe električnom energijom, plinom, parom i klimatizacija (D), tj. njihovim odjeljcima 05-35 (osim skupine 35.3).

Izvori i način prikupljanja podataka

Podaci o industrijskoj proizvodnji, utrošku elektroenergije, goriva i osnovnih sirovina i materijala prikupljeni su putem mjesecnih izvještaja industrije.

Elementi računa industrijske proizvodnje

Definicije i objašnjenja

Glavna djelatnost poduzeća je ona djelatnost u kojoj je ostvaren najveći udjel u bruto dodanoj vrijednosti prema troškovima čimbenika te jedinice. Grupiranje podataka po organizacijskom načelu je grupiranje podataka za poduzeća prema glavnoj djelatnosti poduzeća bez obzira što poduzeće može obavljati i druge djelatnosti.

Grupiranje podataka po čistim djelatnostima je grupiranje podataka po djelatnosti *uz korištenje podataka dijelova poduzeća koji obavlja tu djelatnost* ili grupiranje podataka samog poduzeća kao lokalnog JVD-a (lokalna jedinica prema vrsti djelatnosti) ako obavlja samo tu djelatnost.

Poduzeće je najmanja kombinacija pravnih jedinica, koja čini organizacijsku jedinicu za proizvodnju dobara i usluga. Ima određen stupanj autonomije pri odlučivanju, obavlja jednu ili više djelatnosti, a može biti samo jedna pravna jedinica.

Lokalna jedinica je poduzeće ili dio poduzeća smješteni na zemljopisno određenom mjestu (županija, grad, općina ...). Na tim mjestima obavlja se gospodarska djelatnost za koju je zaposlena jedna ili više osoba.

Jedinica prema vrsti djelatnosti - JVD, čine je dijelovi poduzeća koji pridonose obavljanju djelatnosti na razini skupine (troznamenkasta brojčana oznaka) NKD-a 2007. *Lokalna jedinica prema vrsti djelatnosti - lokalni JVD*, dio je jedinice koja prema vrsti djelatnosti odgovorna lokalnoj jedinici.

Proizvod je posljedica gospodarske djelatnosti i opći je naziv koji se koristi za dobra i usluge.

Bazična cijena je cijena koju prima proizvođač od kupca za jedinicu dobra ili usluge koju je proizveo umanjen za porez, te uvećan za iznos subvencija na tu jedinicu. Transportna usluga za koju proizvođač izdaje zaseban račun ne ulazi u bazičnu cijenu, ali se uključuje transportna usluga koju proizvođač naplaćuje istim računom, čak iako je iskazana kao zasebna stavka.

Intermedijarna potrošnja definirana je Europskim sustavom nacionalnih računa - ESA 1995. Intermedijarna potrošnja sastoji se od vrijednosti dobara i usluge potrošenih u procesu proizvodnje isključujući fiksnu aktivu, čija se potrošnja bilježi kao potrošnja fiksнog kapitala. Dobra i usluge mogu se transformirati ili potpuno utrošiti u procesu proizvodnje.

Prihodi od prodaje proizvoda obuhvaćaju prihode od prodaje proizvoda, robe, usluga, materijala otpadaka i sl. na domaća i inozemna tržišta, prihod na temelju uporabe vlastitih proizvoda, roba i usluga, prihoda od vrijednosti proizvoda za plaćanje u naturi (uključujući i naknade zaposlenima u naturi).

Zaposlenici su osobe koje rade za poslodavca u državnom ili privatnom sektoru i za svoj rad dobivaju naknadu u novcu ili naturi, a zasnovale su radni odnos na određeno ili neodređeno vrijeme. U zaposlene su uključene osobe koje povremeno obavljaju posao po ugovoru o djelu, autorskom ugovoru, kao i osobe koje su po formalnom statusu umirovljenici, nezaposleni ili redoviti studenti. U zaposlene spadaju i osobe koje rade u vlastitom trgovачkom društvu, obrtu, kao i pomažući članovi obitelji koji nisu zaposlenici, a rade u poslovnom subjektu vlasništva člana obitelji i za svoj rad ne primaju naknadu.

Bruto dodatna vrijednost kao povećanje vrijednosti proizvodnje, jednaka je razlici između bruto proizvodnje i intermedijarne potrošnje.

Bruto plaće i nadnice definirane su kao ukupna naknada u novcu ili u naturi isplaćena svim osobama na platnom spisku poduzeća (izvještajne jedinice). U bruto plaće i nadnice uključene su i sve povlastice, povišice, nagrade, "13 plaća", otpremnine, najamnine, prijevozni troškovi i sve druge izvanredne naknade koje su primili zaposlenici, kao i poreze i doprinose i druge iznose koje plaćaju zaposlenici, a uplatu tih davanja vrši poslodavac.

Obuhvat i usporedivost

Godišnjim izvještajem industrije obuhvaćene su sve pravne osobe razvrstane u industrijsku djelatnost kao i one koje nisu razvrstane u industrijsku djelatnost, ali imaju dijelove koji se bave industrijskom djelatnošću, sa 10 i više zaposlenih (načelo čiste djelatnosti) i s manjim brojem zaposlenih do pokrivenosti od najmanje 90% udjela u bruto dodanoj vrijednosti za svaku skupinu Nacionalne klasifikacije djelatnosti 2007. Dobiveni podaci objavljeni u priopćenju dio su istraživanja jer se za manja poduzeća podaci preuzimaju iz Godišnjeg statističkog izvještaja Financijske agencije - FINE.

Podaci o elementima računa proizvodnje i zaposlenih (uključivo i prema načelu čiste djelatnosti) prvi su put snimljeni za 1998. godinu i nisu usporedivi s podacima iz nekog drugog razdoblja, a niti s ostalim područjima NKD-a 2007., ako nisu snimljeni po ovoj metodologiji.

Izvor podataka

Podaci za elemente računa proizvodnje i broja zaposlenih prikupljeni su Strukturno-poslovnim istraživanjem industrije (IND-21/SPS), prema Statističkim objavljenim standardima. Za ostala manja poduzeća, podaci se preuzimaju iz Godišnjeg statističkog izvještaja Financijske agencije - FINE.

13. Građevinarstvo

Definicije i objašnjenja

Građevinskim objektom smatra se svaka podzemna i nadzemna gradnja, kao i vodogradnja koja u građevinskom smislu predstavlja odvojenu cjelinu, kojoj je unaprijed određena namjena, a vezana je za određeni teritorij.

Novogradnja je izgradnja nove građevine na mjestu gdje nije postojao građevinski objekt ili je postojao, ali je uklonjen.

Stan je građevinska cjelina namijenjena za stanovanje, koja se sastoji od jedne ili više soba s odgovarajućim pomoćnim prostorijama (kuhinja, kupaonica, predsoblje, smočnica, zahod i sl.), ili bez pomoćnih prostorija te ima jedan (pomoćni) ulaz ili više njih.

Garsonijera je stan od jedne sobe, kupaonice i predsoblja s malom tzv. čajnom kuhinjom (do 4 m²) ili bez nje.

Jednosobni stan ima jednu sobu s pomoćnim prostorijama (kuhinjom, smočnicom, kupaonicom, zahodom) ili bez njih.

Dvosobni i ostali višesobni stanovi imaju dvije ili više soba s pomoćnim prostorijama ili bez njih.

Završenim stonom smatra se stan na kojem su završeni predviđeni građevinski i obrtnički radovi, te instalacije.

Kao godina izgradnje stana uzeta je godina izgradnje zgrade u kojoj se stan nalazi. Za stan u dograđenom dijelu zgrade uzeta je godina dogradnje.

Stan ima *instalacije* električne struje, vodovoda ili centralnog grijanja, ako postoje makar samo u jednoj prostoriji stana, bez obzira jesu li vezane na javnu komunalnu mrežu ili neke druge objekte.

Kupaonica je posebna prostorija u stanu u kojoj se nalazi kada ili tuš (ili jedno i drugo) i u kojoj su uvedene instalacije vodovoda, bez obzira da li su te instalacije vezane za mrežu javnog odnosno kućnog vodovoda, ili nisu.

Stan ima *zahod* ukoliko se on nalazi unutar stana u posebnoj prostoriji ili kupaonici.

Kućanstvo je svaka obiteljska ili druga zajednica osoba, čiji članovi stanuju i zajednički troše svoje prihode za podmirenje osnovnih životnih potreba. Kućanstvom se smatra i svaka osoba koja živi sama u posebnom ili podijeljenom stanu, ili drugim samcem, ili s članom kućanstva stanodavca, ali s njime ne troši zajedno svoje prihode. Primjenom ovih definicija utvrđeno je da li u jednom stanu stanuje jedno ili više kućanstava.

Brojem osoba koje stanuju u stanu obuhvaćene su pored članova kućanstva i one osobe koje tu stanuju kao podstanari, uključivši osobe na školovanju (daci, studenti), osobe na sezonskom radu ili na nekoj specijalizaciji.

Postojanje *drugog stana* kućanstva određeno je prema tome da li neko kućanstvo koristi za svoje potrebe dva ili više stanova, bez obzira na status (vlasništvo) koji to kućanstvo ima u tim stanovima. To su naprimjer dvije posebne zgrade u seoskom kućanstvu (stara i nova, i u svakoj od njih ima poseban stan). Svaki takav stan popisan je kao poseban stan dok je kućanstvo jedno.

Nastanjени stanovima smatraju se oni stanovi koji su se u trenutku Popisa koristili za stanovanje jednog ili više kućanstva ili privremeno prisutnih osoba koje su boravile u naselju Popisa zbog rada ili školovanja, kao i stanovi kućanstva čiji svi članovi privremeno borave u inozemstvu (zbog rada, školovanja ili drugih razloga).

Nenastanjeni stanovi popisani su kao privremeno nenastanjeni ili kao napušteni.

Kao *privremeno nenastanjeni stanovi* popisani su novi, još neuseljeni stanovi, stanovi koji su ispraznjeni radi preseljenja ili izvođenja građevinskih radova, stanovi koji su privremeno nenastanjeni jer se trebaju prodati ili iznajmiti, kao i stanovi kućanstva koja žive u drugom stanu na istoj ili drugoj adresi u istom ili drugom naselju, a stan se privremeno ne koristi niti iznajmljuje.

Kao *narušen* popisan je stan koji se duže vrijeme ne koristi jer se kućanstvo vlasnika iselilo ili preselilo u drugo mjesto, ili su stanovnici izumrli, pa vlasnici, odnosno nasljednici stan više ne koriste ni povremeno (npr. za odmor) niti ga iznajmljuju.

Stanovi za odmor i rekreatiju u svemu odgovaraju definiciji stana, a koriste se povremeno ili više

mjeseci u godini isključivo za odmor i rekreaciju. Ovdje nisu uključeni stanovi koje vlasnici ne koriste za svoje potrebe nego se koriste isključivo za iznajmljivanje u turističkoj sezoni.

Ostale nastanjene prostorije i objekti su stambene jedinice koje u građevinskom smislu nisu stanovi, ali su u vrijeme Popisa služile nekom kućanstvu za stanovanje. To su npr. prostorije u zgradama koje nisu adaptirane u stan (nastanjen podrum, spremište, garaža, skladišna prostorija, uredska, hotelska ili bolnička soba), te pokretni ili nepokretni objekti kao npr. brod, šlep, prikolica, vagon, šator, zemunica, straćara i drugi improvizirani objekti napravljeni od raznih neobrađenih i otpadnih materijala (pruća, limova, dasaka, ljepenke, blata itd.)

Kao *stanovi koji se koriste u vrijeme sezonskih radova u poljoprivredi* popisani su stanovi koji u svemu odgovaraju definiciji stana, a koriste se samo u vrijeme poljoprivrednih radova (salaš, pastirska i vinogradarska kuća i sl.)

Kao *stanovi u kojima se isključivo obavlja djelatnost* popisani su stanovi koji u svemu odgovaraju definiciji stana, ali u vrijeme Popisa u njima nitko nije stanovaо, nego su se u cijelosti koristili za obavljanje neke djelatnosti.

Kolektivni stan je skup prostorija koje se koriste za organizirani smještaj veće skupine grupe osoba, tj. u kojima stanuju institucionalna kućanstva (izuzetno i privatna kućanstva) i/ili privremeno prisutne osobe. To su npr. domovi umirovljenika, domovi za zbrinjavanje djece i mladeži, ustanove za trajnu skrb i smještaj osoba s psihofizičkim i drugim bolestima, samostani, studentski i đački domovi, izbjeglička naselja (kampovi), zatvori, vojarnice i sl.

Obuhvat i usporedivost

Prikaz izvršenih građevinskih radova dat je prema teritorijalnom principu, tj. izvršeni radovi na području Zagreba, bez obzira na sjedišta izvođača radova i investitora, a obuhvaćene su pravne osobe (i dijelovi pravnih osoba) s 5 zaposlenih i više.

U vrijednost građevinskih radova po vrstama objekta uključeni su radovi novogradnje, dogradnje, rekonstrukcije, adaptacije i velikih popravaka.

Izvori i način prikupljanja podataka

Podaci o građevinskoj djelatnosti dobivaju se redovitim godišnjim istraživanjem. Izvještaje podnose poslovni subjekti koji su prema Nacionalnoj klasifikaciji djelatnosti razvrstani u područje F građevinarstvo kao i negrađevinska poduzeća koja u većem obujmu izvode građevinske radove.

Podaci o stanovima dati su prema Popisu stanovništva, kućanstava i stanova, a odnose se na područje Grada Zagreba prema važećem teritorijalnom ustrojstvu Grada. Nakon izvršene korekcije popisnih podataka (Popis 2001.), došlo je do manjih promjena podataka u tabelama: 13.7 i 13.8.

Završene zgrade i stanovi prema vrsti zgrade i radova iskazani su podaci prikupljeni Godišnjim izvještajem o završenim zgradama i stanovima (GRAĐ- 10), koji je **prvi put (probno) proveden u 2003. za 2002. godinu**. Metoda istraživanja je snimanje terena kad se utvrđuje koje su zgrade i stanovi završeni u izvještajnoj godini. Osnova za obilazak terena je adresar sastavljen na temelju podataka o izdanim odobrenjima za gradnju na području Grada Zagreba.

Do 2002. godine podaci o ukupnom broju završenih zgrada i stanova prikupljani su iz dva izvora:

- podataka o gradnji u režiji individualnih vlasnika na temelju dokumentacije nadležnih tijela graditeljstva u županijama, putem obrasca GRAĐ- 11a,
- dokumentacije izvođača radova (pravnih osoba) s 5 i više zaposlenih putem obrasca GRAĐ-11.

Zbog potrebe i obveze da se ovo područje metodološki uskladi s odgovarajućom metodologijom EUROSTAT-a te mogućnosti kontrole obuhvata iz različitih izvora podataka, uvedeno je novo

istraživanje, kojim se svi podaci o završenim zgradama i stanovima prate iz jednog izvora primjenom istih metodologija.

Podaci o *izdanim odobrenjima za gradnju* dobiveni su na temelju mjesecnog izvještaja o izdanim odobrenjima za gradnju, prikupljenim od tijela građevinarstva Grada Zagreba i Ministarstva zaštite okoliša i prostornog uređenja i graditeljstva koje izdaje akte kojima se prema Zakonu o prostornom uređenju i gradnji (NN, br. 76/07.) odobrava gradnja.

Za *cijene prodanih novih stanova* izvor podataka su redovita statistička istraživanja Tromjesečni izvještaj o cijenama prodanih novih stanova (GRAĐ-41).

Tromjesečni izvještaj o cijenama prodanih novih stanova ispunjavaju pravne osobe koje su ujedno i nositelji cjelokupne gradnje zgrada sa stanovima odnosno koje se bave prodajom stanova, bez obzira na to izvode li te radove preko vlastitih pogona ili specijaliziranih poduzeća. Podaci se daju na temelju realiziranih ugovora u izvještajnom razdoblju. Ugovori se smatraju realiziranim ako je kupac u roku (koji je odredio prodavalac) stan uplatio u cijelosti ili barem dio cijene stana. Izvještajne jedinice su građevinska poduzeća koja grade i prodaju stanove, a koja su prema NKD-u 2007. razvrstana u djelatnost 41.10, 41.20 i 71.11.

Nisu obuhvaćene pravne osobe koje se bave isključivo posredništvom u prodaji postojećeg stambenog fonda tj. starih stanova, kao ni cijene stanova na kojima se izvode samo grubi građevinski radovi (Rohbau).

Struktura cijene 1m² stana sadrži: građevinsko zemljište, gradnja i dobit izvođača radova i ostali troškovi.

Od 2004. uključeni su podaci Agencije za pravni promet i posredovanje nekretninama - APN (Zakon o društveno poticajnoj stanogradnji, NN, br. 109/01.).

14. Prijevoz i skladištenje

Definicije i objašnjenja

Pod *prijevozom* podrazumijeva se kretanje putnika i robe od mjesta ukrcavanja do mjesta iskrcavanja.

Putnički kilometar je prijevoz jednog putnika na udaljenosti od jednog kilometra.

Tonski kilometar je prijevoz jedne tone robe na udaljenosti od jednog kilometra.

Pismenosna pošiljka je vrsta pošiljke u poštanskom prometu u koju ubrajamo obična pisma, dopisnice, tiskanice, sekograme, male pakete, pošiljke s potvrđenim uručenjem, preporučene pismenosne pošiljke i pisma s označenom vrijednošću.

Platni promet obuhvaća promet putem gotovine, računa (žiro i tekućih) i štednih knjižica.

Brzozavi obuhvaćaju unutrašnji i inozemni promet.

Promet domaćih zrakoplova podijeljen je na redoviti i izvanredni. Redoviti promet obavlja domaći prijevoznik na svojim redovitim linijama po redu letenja. Kao domaći promet naših zrakoplova obuhvaćeni su i putnici na međunarodnim linijama, ako ih zrakoplovi prevoze unutar naše zemlje između naše dvije zračne luke.

Promet s inozemstvom se odnosi na međunarodne linije na kojima domaći zrakoplovi obavljaju promet između zračne luke naše zemlje i inozemstva.

Podaci o prometu stranih zrakoplova odnose se na letove inozemnih zrakoplova u redovitom i izvanrednom prometu na međunarodnim linijama koje inozemne kompanije održavaju s našom zemljom.

Obuhvat i usporedivost

Podaci su prikupljeni od poslovnih subjekata (fizičke i pravne osobe) koji su registrirani prema NKD-u 2007 u području H Prijevoz i skladištenje ili se bave prijevozom putnika ili robe i pratećim djelatnostima u prijevozu. Podatke o poštanskim i kurirskim uslugama dostavljaju pravne osobe koje su registrirane ili se bave djelatnošću iz odjeljka 53 Poštanske i kurirske djelatnosti prema NKD-u 2007.

Za cestovni prijevoz robe obuhvaćeni su poslovni subjekti (fizičke i pravne osobe) koji se bave prijevozom robe, a izabrani su metodom uzorka prema nosivosti vozila, tjednim praćenjem izabranih vozila. Statističke jedinice su cestovna teretna motorna vozila (uključujući teglače) nosivosti 3,5 tona i više registrirane u Ministarstvu unutrašnjih poslova. Od 1.siječnja 2008. izvršena je revizija istraživanja, podaci su u potpunosti usklađeni s propisima EU-a te nisu usporedivi s prethodnim podacima.

Podaci o prijevozu i poštanskim uslugama prikupljaju se tromjesečnim statističkim istraživanjem izvještajnom metodom putem obrasca: Tromjesečni izvještaj o cestovnom prijevozu putnika (PA/M-11), Statističko istraživanje o cestovnom prijevozu robe (PA/T-11), Tromjesečni izvještaj o poštanskim uslugama (PT/T-11), te Tromjesečni izvještaj o gradskom prijevozu (PG-11).

15. Distributivna trgovina

Definicije i objašnjenja

Distributivna trgovina je skup svih oblika trgovачkih aktivnosti od nabave robe od proizvođača do isporuke te robe krajnjem potrošaču. Obuhvaća trgovinu na veliko za svoj račun, posredovanje u trgovini na veliko, trgovinu na malo te popravke motornih vozila i motocikla.

Trgovina na veliko (skupine 46.2.-46.9; dio skupina 45.1 i 45.4 te razred 45.31 NKD-a 2007.) je djelatnost prodaje robe industrijskim, trgovackim i profesionalnim korisnicima i ustanovama te drugim poslovnim subjektima koji se bave trgovinom na veliko ili malo. Uključen je tranzitni promet robe (prodaja robe koja se prema nalogu prodavača neposredno isporučuje kupcu iz skladišta ili drugog odredišta proizvođača, uvoznika ili drugoga poslovnog subjekta bez prethodnog usklađenja te robe kod prodavača). Izvoz je također uključen u ovu djelatnost.

Trgovina na veliko uz naplatu ili na osnovi ugovora (skupina 46.1; NKD-a 2007.) je obavljanje djelatnosti trgovine na veliko uz naplatu ili prema ugovoru. Uključene su prodaja s konsignacijskih skladišta, djelatnosti komisionara (opunomoćenika, agenata), posrednika za trgovacku robu i svih drugih veletrgovaca koji trguju u ime ili za račun drugih te djelatnosti onih koji su uključeni u povezivanje prodavača s kupcima ili poduzimaju trgovacke transakcije u ime vlasnika robe. Ne obuhvaćaju se robne burze.

Trgovina na malo (skupine 47.1-47.9; dio skupina 45.1 i 45.5 te razred 45.32 NKD-a 2007.) je prodaja robe krajnjim potrošačima, tj. stanovništvu za osobnu uporabu ili za uporabu u kućanstvu.

Prodavaonica je prodajna prostorija u kojoj se obavlja trgovina na malo. Pod tim se podrazumijevaju klasične prodavaonice, samoposluživanja, robne kuće, zakupljeni prodajni prostor u okviru robnih kuća, kiosci i benzinske postaje.

Broj zaposlenih obuhvaća sve osobe koje stvarno rade u poslovnom subjektu: svi zaposlenici; vlasnici, suvlasnici i neplaćeni članovi obitelji koji redovito rade u poslovnom subjektu; osobe koje rade izvan prostorija matičnog poduzeća (npr. Trgovački predstavnici, dostavljači, ekipe za popravke i održavanje); osobe odsutne na kraće vrijeme (npr. Zbog bolesti, porodnog dopusta, plaćenog dopusta); osobe u štrajku; radnici koji rade skraćeno radno vrijeme; radnici koji obavljaju posao kod kuće;

sezonski radnici i vježbenici. Isključuju se radnici odsutni na neodređeno vrijeme, osobe koje rade u promatranome poslovnom subjektu, ali ih je tamo poslao neki drugi poslovni subjekt (npr. Osobe koje obavljaju popravke u promatranome poslovnom subjektu za račun drugog poduzeća); osobe na odsluženju obvezatnoga vojnog roka. Izvještajne jedinice vrlo često odstupaju od ove definicije jer iskazuju samo plaćene radnike u poslovnom subjektu.

Promet je vrijednost svih prodajnih roba i usluga na tržištu bez obzira na to jesu li naplaćene, s uključenim porezom na dodanu vrijednost.

Zalihe se iskazuju sa stanjem na kraju tromjesečja, i to prema knjigovodstvenoj vrijednosti. Zalihe robe koje se nalaze u skladištima iskazuju se kao zalihe u trgovini na veliko, a zalihe robe koje se nalaze u prodavaonicama iskazuju se kao zalihe u trgovini na malo.

Ostale djelatnosti obuhvaćaju djelatnosti izvan područja trgovine, a koje izvještajna jedinica obavlja (npr. ugostiteljstvo, prijevoz, proizvodnja i sl.).

Obuhvat i usporedivost

Istraživanje se provodi metodom uzorka. Okvir za izbor uzoraka za aktivne **pravne osobe** ili njihove dijelove registrirane u području G NKD-a 2007. je Registrar Državnog zavoda za statistiku, Registrar poreznih obveznika i Financijske agencije (FINE).

Uzorkom su obuhvaćene sve velike i srednje velike, te slučajnim uzorkom izabrane mikro i male pravne osobe iz spomenutog okvira. Prema veličini razvrstane su na mikro, male, srednje velike i velike. Kriterij za određivanje veličine pravne osobe je broj zaposlenih. Za pravne osobe kojima je pretežna djelatnost izvan trgovine uzima se broj zaposlenih u trgovinskim djelatnostima. Mikro pravne osobe imaju 0 - 9 zaposlenih, male imaju 10 - 49 zaposlenih, srednje velike su one s 50 - 249 zaposlenih, a velike imaju preko 250 i više zaposlenih.

Pri iskazivanju podataka primjenjeno je načelo: poslovni subjekti čija je glavna djelatnost trgovina (neka od djelatnosti iz područja G NKD-a 2007.) iskazuju podatke za sve djelatnosti koje obavljaju, pa i za djelatnosti koje nisu trgovačke. Pravne osobe čija je glavna djelatnost izvan trgovine (npr. proizvodnja, promet i sl.) iskazuju podatke samo za trgovačke djelatnosti koje obavljaju.

Okvir za uzorak za **fizičke osobe (obrtnike)** koji su registrirani u području G NKD-a 2007. je datoteka obveznika poreza na dohodak Porezne uprave. Stratifikacija uzorka izrađena je prema pretežnoj djelatnosti obrta i broju zaposlenih po skupinama: 0 - 1 zaposlenih, 2 - 9 te 10 i više zaposlenih.

Izvori i način prikupljanja podataka

Izvor podataka o distributivnoj trgovini je redovito tromjesečno istraživanje: Tromjesečni izvještaj distributivne trgovine (TRG-2), kojim su obuhvaćene **pravne osobe i obrtnici** koji se bave nekom od djelatnosti iz područja G NKD-a 2007. (NN br. 58/07.). Trgovina na veliko i na malo; popravak motornih vozila i motocikla, kao i pravne osobe koje su prema pretežnoj djelatnosti razvrstane u druge djelatnosti, ali imaju registrirane dijelove koji obavljaju trgovinske djelatnosti.

16. Robna razmjena s inozemstvom

Definicije i objašnjenja

Izvoz obuhvaća svu robu koja se izvozi iz Hrvatske, a potječe iz domaće proizvodnje ili unutrašnjeg robnog prometa.

Uvoz obuhvaća svu robu koja je uvezena iz inozemstva u Hrvatsku radi potrošnje u zemlji ili radi unutarnje proizvodnje.

Obuhvat i usporedivost

Robna razmjena s inozemstvom obuhvaća svu robu koja se izvozi iz zemlje, odnosno uvozi u zemlju, kao i izvoz i uvoz po osnovi unutrašnje i vanjske proizvodnje na bruto osnovi.

Iskazuju se stvarno postignute vrijednosti u vrijeme kada su poslovi zaključeni (fakturirane vrijednosti) i preračunavaju se na osnovi isporuke na hrvatskoj granici. Izvozne vrijednosti obračunane su prema paritetu **fob**, a uvozne vrijednosti prema paritetu **cit**.

Vrijednost izvoza i uvoza iskazuje se u kunama, američkim dolarima i eurima. Iznosi iz stranih valuta preračunavaju se u kune primjenom tekućih dnevnih tečajeva koji vrijede na dan carinjenja robe, a utvrđuje ih Hrvatska narodna banka. Koristi se srednji valutni tečaj.

U prikazivanju podataka po djelatnostima primjenjuje se Nacionalna klasifikacija djelatnosti 2007. - **NKD 2007.** (NN, br. 58/07. i 72/07.) koji je stupio na snagu 01. siječnja 2008., a utemeljen je na europskoj klasifikaciji NACE, Rev.2.

Podaci o izvozu/uvozu iskazuju se prema zemljama namjene robe u izvozu i prema zemljama podrijetla robe u uvozu.

Roba u izvozu i uvozu **prema sektorima** razvrstava se prema Standardnoj međunarodnoj trgovinskoj klasifikaciji (SMTK, Rev. 4).

Od siječnja 2000. godine, u primjeni je novi Carinski zakon (NN, br. 78/99., 94/99., 117/99., 73/00., 92/01., 47/03., 140/05., 138/06., 60/08. i 45/09.) koji je u cijelosti uskladen s europskim standardima. Tim Zakonom u carinskom postupku propisana je uporaba nove carinske isprave - Jedinstvene carinske deklaracije. U određenom mjesecu obrađuju se samo one deklaracije koje imaju datum prihvatanja u carinarnici/ispostavi iz tog mjeseca. Zbog uključivanja u obradu naknadno pristiglih deklaracija korigiranje podataka obavlja se sve dok se ne zaključi **konačna obrada tekuće godine** (sredinom slijedeće godine), te se podaci do tada smatraju prethodnim.

U prikupljanju podataka od 1. siječnja 2002. godine primjenjuje se sustav nazivlja i brojčanog označavanja robe uskladen s Kombiniranim nomenklaturom EU (NN, br. 113/01., 142/02., 184/03., 165/04., 145/05., 134/06., 124/07., 140/08. i 145/09.), Carinska i statistička klasifikacija proizvoda Europske unije.

Podaci su iskazani za Grad Zagreb prema važećem teritorijalnom ustroju temeljem Zakona o područjima županija, gradova i općina u Republici Hrvatskoj (NN, br. 86/06.).

Izvor i način prikupljanja podataka

Istraživanje robne razmjene s inozemstvom provodi Državni zavod za statistiku u suradnji s Carinskom upravom Ministarstva financija Republike Hrvatske.

Izvor podataka je **Jedinstvena carinska deklaracija (JCD)** o izvozu i uvozu robe (NN, br. 161/03.).

Državni zavod za statistiku preuzima od Carinske uprave Republike Hrvatske kontrolirane jedinstvene carinske deklaracije u obliku sloganova na magnetskom mediju te ih statistički obrađuje i dopunjuje poštujući osnovne metodološke preporuke statističkog ureda UN-a i Eurostata.

17. Ugostiteljstvo

Definije i objašnjenja

Ugostiteljska djelatnost je djelatnost pripremanja hrane i pružanja usluga prehrane, pripremanja i usluživanja pića i napitaka te pružanja usluga smještaja.

Ugostiteljskim objektom smatra se ugostiteljska jedinica koja u poslovnom, građevinskom i svrsishodnom pogledu čini cjelinu ili koji u okviru šire građevne cjeline, ima izdvojeni prostor i potrebnu svrsishodnost. Klasificiraju se u odgovarajuću vrstu, a određene vrste u odgovarajuću kategoriju. Ugostiteljski objekti klasificiraju se kao *objekti za smještaj* (hoteli, hosteli, pansioni itd.) i *objekti za prehranu* (restorani, kavane, snack-barovi itd.). Pod poslovnim jedinicama kod ugostitelja obrtnika podrazumijeva se broj ugostiteljskih radnji.

Broj zaposlenih obuhvaća sve zaposlene osobe na neodređeno i određeno vrijeme u ugostiteljskim objektima.

Promet u ugostiteljstvu čini vrijednost pruženih ugostiteljskih usluga posluživanja hrane i pića, usluga smještaja i ostalih usluga koje se uobičajeno pružaju uz osnovne ugostiteljske usluge.

Broj sjedala za stolovima obuhvaća sjedala u zatvorenim prostorijama, na terasama i drugim mjestima na kojim se pružaju ugostiteljske usluge.

Obuhvat i usporedivost

Tromjesečnim izvještajem ugostiteljstva obuhvaćene su sve pravne osobe tj. sva poduzeća/trgovačka društva i dijelovi poduzeća/trgovačkih društava koji obavljaju ugostiteljsku djelatnost u skladu s odredbom Zakona o ugostiteljskoj djelatnosti (NN, br. 138/06).

Kod poslovnih jedinica ugostiteljskih poduzeća/trgovačkih društava podaci se obrađuju prema *teritorijalnom načelu*, što znači prema lokaciji ugostiteljske poslovne jedinice. Pod ostale poslovne jedinice se ubrajam privremeni smještajni objekti, krčme i drugo.

Tromjesečnim izvještajem ugostiteljstva za obrtnike obuhvaćeni su obrtnici izabrani metodom slučajnog uzorka koji su prema pretežnoj djelatnosti registrirani u području I NKD-a 2007. Stratifikacija uzorka izvršena je na osnovi pretežne djelatnosti obrta prema NKD-u 2007. Kao okvir za izbor uzorka poslužila je datoteka obveznika poreza na dohodak Porezne uprave Ministarstva finansija.

U podacima o zaposlenima kod ugostitelja obrtnika od 1998. godine uključeni su i vlasnici, kao i neplaćeni članovi njihovih obitelji koji redovito rade u ugostiteljskom obrtu.

Od 2009. u primjeni je nova Klasifikacija djelatnosti 2007. (**NKD 2007.**). Izmjena klasifikacije kao i kontinuirano ažuriranje Statističkog poslovnog registra utječe na usporedivost podataka s prethodnim razdobljima.

Izvor i način prikupljanja podataka

Podaci o ugostiteljskoj djelatnosti pravnih osoba prikupljaju se na osnovi Tromjesečnog izvještaja ugostiteljstva za pravne osobe (UG-11) koji obuhvaća sva poduzeća/trgovačka društva i njihove dijelove koji obavljaju ugostiteljsku djelatnost.

Podaci o ugostiteljima, obrtnicima (fizičke osobe) od 1999. godine prikupljaju se putem Tromjesečnog izvještaja ugostiteljstva za obrtnike (UG-11/OBRT).

18. Turizam

Definicije i objašnjenja

Turist je svaka osoba koja u mjestu izvan svog prebivalašta provede najmanje jednu noć u ugostiteljskom ili drugom objektu za smještaj gostiju.

Turist je registriran u svakom mjestu i objektu gdje boravi i zbog toga, u slučaju promjene mjesta ili objekta dolazi do njegovog ponovnog iskazivanja, a time i do dvostrukosti u podacima. Prema tome statistika evidentira broj dolazaka turista, a ne broj turista.

Domaći turist je svaka osoba s prebivalištem u Republici Hrvatskoj koja u nekom drugom mjestu Republike Hrvatske izvan mjesta stalnog prebivališta provede najmanje jednu noć u ugostiteljskom ili drugom objektu za smještaj gostiju.

Inozemni turist je svaka osoba s prebivalištem izvan Republike Hrvatske koja privremeno boravi u Republici Hrvatskoj i provede najmanje jednu noć u ugostiteljskom ili drugom objektu za smještaj gostiju.

Objekti za smještaj turista podijeljeni su na kolektivne smještajne kapacitete (hoteli, turistički apartmani, pansioni, kampovi, sobe za iznajmljivanje, apartmani, prenoćišta, hosteli, gostonice, planinarski domovi, privremeni smještajni kapaciteti, spavači i kušet-vagoni) i privatni smještajni kapaciteti (kućanstva - sobe, apartmani, kuće za odmor).

Obuhvat i usporedivost

Mjesečnim istraživanjem o dolascima i noćenjima turista (TU-11) obuhvaćene su sve pravne osobe kao i njihovi dijelovi, fizičke osobe i kućanstva, koji pružaju odredene usluge smještaja ili se bave posredovanjem u pružanju tih usluga.

Kapaciteti i razvrstavanje kapaciteta izvršeni su prema:

- Pravilniku o razvrstavanju i minimalnim uvjetima i kategorizaciji ugostiteljskih objekata (NN, br. 57/95., 110/96., 24/97., 61/98., 137/98., 19/99., 39/99., 52/99., 43/00., 52/00., 57/00., 63/00., 18/01., 33/01., 48/02., 108/02., 132/03., 175/03., 73/04., 106/04., 84/05., 12/06., 67/06., 88/07., 05/08., 49/08., 58/08. i 75/08.) obavljena je prekategorizacija ugostiteljskih objekata na nove vrste i kategorije, a primjenjuje se u obradi podataka od 2001. godine.

Podaci o kapacitetima odnose se na stanje 31. kolovoza u godini.

Izvor i način prikupljanja podataka

Podaci se prikupljaju redovitim mjesecnim izvještajem o dolascima i noćenjima turista (TU-11) od poduzeća/trgovačkih društva i obrtnika, te od kućanstava koja iznajmljuju smještajne objekte (privatni smještajni kapaciteti).

Izvještaji se sastavljaju na osnovi evidencija u knjigama gostiju.

19. Komunalne djelatnosti

Definicije i objašnjenja

Javni vodovod je skup mehaničkih postrojenja koja služe za opskrbu vodom iz centralnog sistema pod jedinstvenom kontrolom i upravom.

Pod *javnom kanalizacijom* podrazumijeva se mreža zatvorenih uličnih kanala i kolektora, koja služi za odvod atmosferskih i otpadnih voda. U dužinu kanalizacijske mreže ne ulazi dužina kućnih priključaka.

Glavni kolektor je sabirni kanal koji odvodi vode iz jednog dijela ili cijelog grada do recipijenta ili uređaja za pročišćavanje.

Tržnica živežnih namirnica je uređen ili izgrađen prostor koji čini jedinstvenu cjelinu, na kojem se vrši prodaja (pretežito živežnih namirnica) na malo, kako od strane individualnih proizvodača tako i od strane trgovачke mreže.

Izvori i način prikupljanja podataka

Podaci o javnom vodovodu i o javnoj kanalizaciji prikupljaju se redovitim godišnjim izvještajima od komunalnih poslovnih subjekata.

Podaci o plinu i električnoj energiji dobivaju se izravno od komunalnih poslovnih subjekata.

Podaci za tržnice živežnih namirnica dati su prema rezultatima četverogodišnje izvještajne službe statistike komunalne djelatnosti, odnosno izravno godišnje od poslovnog subjekta.

20. Kakvoća i zaštita prirode i okoliša

Definicije i objašnjenja

Kakvoća zraka

Pod *taložnom tvari - sedimentom i masenom koncentracijom* podrazumijevaju se atmosferske padavine tj. krute, tekuće i plinovite tvari koje se talože iz zraka ili ih nanosi vjetar ili kiša. Kemijska analiza sedimenata obuhvaća ukupne taložne tvari, teške metale, ugljikovodike, te anione i katione koji su otopljeni u vodi sedimenata.

Granične vrijednosti (GV) označuju razinu onečišćenja ispod koje se ne očekuje štetno djelovanje na zdrave osobe, ali pri dugotrajnoj izloženosti postoji rizik utjecaja na osjetljive skupine.

Oznake i kratice upotrijebljene u tablicama 20.2. 20.19.

OP(%) - obuhvat podataka

N - broj rezultata

C - srednja 24-satna koncentracija za navedeno razdoblje

C_{50} - medijan ili centralna vrijednost, tj. vrijednost od koje je 50% rezultata manje ili veće

C_M - najveća 24-satna koncentracija u navedenom razdoblju

C_m - najmanja 24-satna koncentracija u navedenom razdoblju

C_{95} - koncentracija od koje je 95% izmjerena vrijednosti niže

C_{98} - koncentracija od koje je 98% izmjerena vrijednosti niže

GV - granične vrijednosti

TV - tolerantne vrijednosti

Kakvoća vode

Podatke o otpadnim i pročišćenim vodama daju poslovni subjekti koji upravljaju javnom kanalizacijom i poduzeća industrije koja koriste, zagađuju i ispuštaju vodu.

Korištene vode su sve uzete količine vode iz različitih izvora kojim su se poslovni subjekti u promatranoj godini opskrbljivali, bez obzira na to jesu li te količine korištene za vlastite potrebe ili ustupljene drugim korisnicima.

Upotrebljenom vodom podrazumijevaju se količine koje su poslovni subjekti upotrijebili za svoje potrebe.

Otpadne vode su one vode koje se poslije korištenja odvode do uredaja za pročišćavanje ili ih se ispušta u prostor.

Pročistiti otpadnu vodu znači oslobođiti je opasnih i štetnih tvari do dozvoljenog stupnja.

Izvori i način prikupljanja podataka

Podaci o kakvoći zraka dobiveni su od Instituta za medicinska istraživanja i medicinu rada.

Podaci o korištenju voda i zaštiti voda od zagađivanja prikupljaju se redovitim godišnjim izvještajima, koje dostavljaju poslovni subjekti iz područja rudarstva, prerađivačke industrije i opskrbe električnom energijom i plinom, koji koriste i zagađuju vodu.

21. Obrazovanje

Definicije i objašnjenja

Školski sustav Republike Hrvatske uključuje predškolsko, osnovno, srednje i visoko obrazovanje. Osnovno i srednje obrazovanje organizirano je kao redovito i posebno obrazovanje koje uključuje obrazovanje djece i mladeži s teškoćama u razvoju, obrazovanje odraslih i osnovno umjetničko obrazovanje koje priprema djecu za nastavak školovanja u srednjim umjetničkim školama.

Školom se smatra skupina učenika koja prima nastavu određene vrste i stupnja po istovrsnom nastavnom planu i programu, bez obzira na to nalazi li se ta skupina učenika pod posrednim ili neposrednim rukovodstvom jedne uprave ili ima zajedničku upravu s drugim školskim jedinicama različite vrste i stupnja obrazovanja. Svaka geografski odvojena jedinica - razredni odjel iste vrste smatra se također školom - školskom jedinicom.

Razredni je odjel skupina učenika koja istovremeno u istoj prostoriji prima obuku u tijeku školske godine bilo od jednog nastavnika/učitelja ili više njih sukcesivno.

Razred je stupanj školovanja u kojem učenici u određenom intervalu vremena, najduže u jednoj školskoj godini stječu određeni opseg znanja prema nastavnom planu određene vrste škola.

Učenik je osoba koja je upisana u školu s ciljem da pohađa nastavu odnosno škole i ima status redovitog učenika. Redoviti učenik stječe pravo upisa u sljedeći razred, ako je iz svakog predmeta ocijenjen pozitivnom ocjenom.

Nastavni rad u osnovnoj školi obavljaju *učitelj i stručni suradnici*. Razrednu nastavu izvode učitelji od prvog do četvrтog razreda, a predmetnu nastavu od petog do osmog razreda.

Stručni suradnici u osnovnoj školi su: pedagog, psiholog, defektolog, zdravstveni djelatnik, socijalni radnik i knjižničar.

Nastavnici u srednjem školstvu su: profesori, stručni suradnici, stručni učitelji, odgajatelji i suradnici u nastavi. Profesori organiziraju i izvode teoretsku i praktičnu nastavu i vježbe. Stručni suradnici organiziraju i obavljaju stručne poslove vezane za rad srednje škole i učeničkog doma, to su: pedagog, psiholog, defektolog, liječnik, socijalni radnik, knjižničar, programer.

Visoka učilišta su ustanove visoke naobrazbe, ovlaštene za ustrojstvo i izvedbu studija, te zdravstvenog, visokostručnog ili umjetničkog rada. Visoka učilišta su sveučilište, veleučilište, fakultet, umjetnička akademija i visoka škola. Sveučilišta (fakulteti i umjetničke akademije)

ustrojavaju i izvode sveučilišne studije, znanstveni i visokostručni rad i razvijaju vrhunsko umjetničko i tehnološko stvaralaštvo.

Veleučilište je visoko učilište koje ustrojava i izvodi stručne studije i razvija visokostručni i umjetnički, a iznimno i znanstveni rad.

Student je osoba upisana na visoko učilište, a student može biti redoviti i izvanredni. Redoviti student studira na redovitom studiju, i to uz potporu Ministarstva znanosti i tehnologije ili sam plaća studij. Izvanredni student studira na izvanrednom studiju i sam plaća studij ili troškove studija snosi njegov poslodavac.

Nastavnici i suradnici koji izvode nastavu na visokim učilištima, su redoviti profesor, izvanredni profesor, docent, profesor visoke škole, viši predavač i predavač. Na visokom učilištu gdje se glazba studira kao glavni predmet, nastavnici se biraju i u zvanje korepetitora i višeg korepetitora, a na visokom učilištu gdje se strani jezici studiraju kao glavni predmet, nastavnici se biraju i u zvanje lektora i višeg lektora.

Osnovno obrazovanje traje osam godina i obvezno je za svu djecu u pravilu od šeste (sedme) do petnaest godine života, cilj je stjecanje općeg znanja, a ostvaruje se prema jedinstvenom nastavnom planu.

Srednje obrazovanje nakon završetka osnovnog školovanja, traje od 1 do 4 godine, nije obvezno, a omogućuje stjecanje znanja i sposobnosti za rad ili nastavak školovanja. Vrste srednjih škola, ovisno o vrsti nastavnog plana i programa su:

- gimnazije (opće i specijalizirane),
- strukovne škole (tehničke i srodne, obrtničke i industrijske),
- umjetničke škole (glazbene, baletne i likovne).

Visoko obrazovanje provodi se na visokim učilištima, nakon završene srednje škole u trajanju od četiri godine, a organizirano je kao:

- stručni studij, koji ospozobljava studente za visokostručni ili umjetnički rad, a traje dvije do tri godine,
- sveučilišni studij, koji ospozobljava studente za visokostručni ili umjetnički rad i priprema za znanstveni rad, a traje najmanje četiri godine,
- poslijediplomski magistarski studij koji studenta nakon završenog sveučilišnog studija priprema za stjecanje akademskog naslova magistra.

Posebni program umjetničkog obrazovanja (osnovne glazbene i baletne škole), pripremaju učenike za nastavak školovanja u srednjim glazbenim i baletnim školama, a učenici tih škola obvezno osnovno školovanje stječu u redovitim osnovnim školama

Obrazovanje djece i mlađeži s teškoćama u razvoju provodi se u osnovnoj školi u posebnim odgojno-obrazovnim grupama i odjelima u okviru škole. Iznimno za djecu s većim teškoćama u razvoju obavljaju se u posebnim ustanovama odgoja i obrazovanja. Djeca s teškoćama u razvoju mogu se školovati do 21. godine života.

Srednje obrazovanje učenika s teškoćama u razvoju organizirano je uz primjenu individualnog pristupa u zasebnim razrednim odjelima i obrazovnim grupama.

Obrazovanje odraslih omogućuje obrazovanje odraslim osobama, koje u dobi za redovito obrazovanje nisu stekle odgovarajuće obrazovanje, te osobama kojima je potrebna nadopuna stručne naobrazbe. Osnovno i srednje obrazovanje odraslih provodi se u osnovnim i srednjim školama i drugim ustanovama (otvorena i pučka sveučilišta), a obrazovanje mogu steći pohađanjem nastave ili polaganjem ispita.

Obuhvat i usporedivost

Podaci o broju osnovnih i srednjih škola obuhvaćaju sve škole bez obzira da li su samostalne, područne ili je to "grupa učenika koja prima nastavu određenog programa na određenoj lokaciji".

Podaci o broju nastavnika prikazuju sve nastavnike bez obzira na to u kojoj su školi stalno zaposleni.

Podaci o visokom obrazovanju odnose se na studente u odjelima koji se nalaze u Zagrebu, a pod upravom su Zagrebačka sveučilišta.

Izvori i način prikupljanja podataka

Podaci o školama, učenicima i nastavnicima u osnovnim i srednjim školama prikupljaju se godišnjim izvještajima na početku i na kraju školske godine.

Svi podaci o visokim učilištima preuzeti su od Državnog zavoda za statistiku Republike Hrvatske, a rezultat su individualnih godišnjih popisa studenata u zimskom semestru, osim podataka o diplomantima koji se odnose na kalendarsku godinu, kao i podataka o nastavnicima visokih učilišta koji se odnose na stanje 15. studenog tekuće školske godine.

22. Kultura i umjetnost

Definicije i objašnjenja

Pučka sveučilišta su ustanove koje u okviru cjelokupnog sustava obrazovanja i odgoja imaju specifične zadatke. Kroz razne oblike obrazovanja pružaju građanima opće, društveno-ekonomsko i stručno obrazovanje, stručno-tehničko usavršavanje, te podizanje razine opće kulture.

Pod *knjižnicom* podrazumijeva se sređena zbirka pisanog, tiskanog i drugim sredstvima umnoženog materijala, namijenjenog uporabi, odnosno korištenju za širenje općeg obrazovanja, te za naučni i stručni rad.

Muzeji su ustanove koje sustavno prikupljaju, naučno obrađuju, čuvaju i izlažu predmete iz područja prirodnih i društvenih nauka. Umjetničke galerije tretirane su kao umjetnički muzeji.

Profesionalna kazališta su samostalne kulturno-umjetničke ustanove sa stalnom upravom i stalnim profesionalnim umjetničkim ansamblom i dvoranom u kojoj daju predstave.

Dječja kazališta su kulturno-umjetničke ustanove koje redovito daju predstave za djecu.

Amaterska kazališta su kulturno-umjetničke ustanove čiji se ansambl pretežno sastoji od glumaca amatera, a organizacijski su samostalna ili u sastavu kulturno-umjetničkih udruga.

Prikazani su starni *kinematografi* sa svojom dvoranom, putujući kinematografi i kinematografi koji djeluju ljeti u vrtu ili na terasi samostalno ili u sastavu starnih kinematografa.

Profesionalni orkestri HTV su orkestri koji djeluju u sastavu HTV: Simfonijski i Tamburaški orkestar, Plesni orkestar i Zabavni orkestar, dok Zagrebački solisti djeluju kao samostalni profesionalni ansambl.

Podaci o radu filharmonije prikazani su zasebno.

Obuhvat i usporedivost

Obuhvat kulturno-umjetničkih i kulturno-prosvjetnih organizacija u prikazanom razdoblju je potpun.

U statističkom snimanju nacionalnih knjižnica, knjižnica visokoškolskih organizacija i specijalnih knjižnica obuhvaćaju se samo one koje imaju 500 i više svezaka knjiga i periodike, a narodnih knjižnica koje imaju 250 i više svezaka knjiga i periodike.

Izvori i način prikupljanja podataka

Podaci o svim kulturno-umjetničkim i kulturno-prosvjetnim organizacijama prikupljaju se redovitim godišnjim izvještajima osim kod narodnih sveučilišta (od sezone 1978/79) i knjižnica gdje se prikupljanje podataka vrši u trogodišnjoj periodici.

Podaci o Ansamblu narodnih plesova i pjesama "Lado", radio i TV pretplatnicima HTV i Zoološkom vrtu grada Zagreba, dobivaju se izravno od navedenih organizacija.

23. Šport

Definicije i objašnjenja

Športske organizacije su slobodne udruge građana koje se osnivaju u svrhu aktivnog bavljenja sportom, a mogu biti organizirane kao športski klubovi ili športska društva te učenička i studentska športska društva pri školama i visokim učilištima.

Šahovske organizacije su slobodne udruge građana registrirane kod Hrvatskog šahovskog saveza, a mogu biti organizirane kao šahovska društva ili šahovski klubovi.

Izvori i način prikupljanja

Podaci o športskim organizacijama, šahovskim organizacijama i centrima za šport i rekreaciju dobivaju se obradom statističkih izvještaja, a prikupljaju se svake treće godine.

24. Pravosuđe

Definicije i objašnjenja

Kriminalitet u smislu statističkih istraživanja obuhvaća pojavu od podnošenja prijave za počinjeno kazneno djelo, prekršaj i gospodarski prijestup do pravomoćnog okončanja postupka od strane nadležnog tijela.

Jedinice promatranja su počinitelji kaznenih djela, počinitelji prekršaja i počinitelji gospodarskih prijestupa.

Pod *počiniteljem kaznenih djela* smatraju se punoljetni i maloljetni počinitelji kaznenih djela kao počinitelji, supočinitelji, poticatelji ili pomagatelji.

Pod *počiniteljem prekršaja* smatraju se punoljetne i maloljetne osobe, te pravne i odgovorne osobe kao počinitelji prekršaja.

Punoljetni počinitelji kaznenih djela su osobe koje su u vrijeme počinjenja kaznenog djela imale navršenih 18 godina života, protiv kojih je kazneni postupak po kaznenoj primjeni i prethodni postupak završen i optužene osobe protiv kojih je kazneni postupak pravomoćno završen.

Optužena osoba je punoljetna osoba protiv koje je sudu podnesena optužnica, optužni prijedlog ili privatna tužba, protiv koje je kazneni postupak pravomoćno završen, obustavljen postupak ili optužba odbačena, počinitelj oslobođen od optužbe, optužba odbijena ili je počinitelj proglašen krivim (proglašen krivim, a oslobođen od kazne ili proglašen krivim uz izricanje kaznenih sankcija).

Osuđena osoba je punoljetna osoba proglašena krivom prema kojoj su izrečene kaznene sankcije: zatvor, novčana kazna, odgojne mjere, sudska opomena i osoba proglašena krivom, a oslobođena od kazne.

Punoljetni počinitelji prekršaja su osobe koje su u vrijeme počinjenja prekršaja imale navršenih 18 godina života, protiv kojih je prekršajni postupak pravomoćno završen odlukom kojom je odbačen zahtjev za pokretanje prekršajnog postupka, obustavljen postupak, izrečena zaštitna mjera bez izricanja kazne ili se proglašava krivim.

Maloljetni počinitelji kaznenih djela su osobe koje su u vrijeme počinjenja kaznenog djela imale navršenih 14 godina, a nisu navršile 18 godina života, prema kojima postupak po kaznenoj prijavici nije pokrenut (odbačena prijava), pripremni postupak je obustavljen ili je podnesen prijedlog za izricanje sankcija, kazneni postupak pred vijećem pravomoćno je završen odlukom kojom se postupak pred vijećem obustavlja ili se izriču sankcije.

Maloljetni počinitelji prekršaja su osobe koje su u vrijeme počinjenja prekršaja imale navršenih 14 godina, a nisu navršile 18 godina života, protiv kojih je prekršajni postupak pravomoćno završen odlukom kojom se obustavlja postupak, izriče zaštitna mjera bez izricanja odgojne mjere ili kazne ili se proglašavaju krivima.

Optužena osoba je maloljetna osoba prema kojoj je kazneni postupak pred vijećem pravomoćno završen odlukom kojom je obustavljen postupak pred vijećem ili je izrečena sankcija (maloljetnički zatvor ili odgojne mjere).

Osuđena osoba je maloljetni počinitelj kaznenog djela prema kojem je izrečena sankcija maloljetnički zatvor ili odgojna mjera (sudski ukor, posebne obveze, upućivanje u centar za odgoj, pojačana briga i nadzor, pojačana briga i nadzor uz dnevni boravak u odgojnoj ustanovi, upućivanje u odgojnu ustanovu, upućivanje u odgojni zavod i upućivanje u posebnu odgojnu ustanovu).

Kazneno djelo - Načelo zakonitosti, članak 2. Kaznenog zakona:

- 1) Kaznena djela i kaznenopravne sankcije mogu se propisivati samo zakonom.
- 2) Nitko ne može biti kažnjen niti se prema njemu mogu primijeniti druge kaznenopravne sankcije za djelo koje prije nego je bilo počinjeno nije bilo zakonom ili medunarodnim pravom određeno kao kazneno djelo i za koje zakonom nije bilo propisano kojom se vrstom i mjerom kazne počinitelj može kazniti.

Podaci o kaznenim djelima iskazuju se prema glavama Kaznenog zakona odnosno nazivu kaznenog djela.

Izvor i način prikupljanja podataka

Podaci o počiniteljima kaznenih djela i prekršaja preuzeti su od Državnog zavoda za statistiku, a podaci o sudovima i sudskim djelatnicima dobiveni su od Ministarstva pravosuđa.

25. Poslovni subjekti

Definicije i objašnjenja

Temeljem Zakona o Nacionalnoj klasifikaciji djelatnosti (NN, br. 98/94.), Odluke o Nacionalnoj klasifikaciji djelatnosti (NN, 3/97. i 7/97.) zatim prema Nacionalnoj klasifikaciji djelatnosti NKD 2002. (NN, br. 13/03.), te prema novoj NKD 2007. (NN, br. 102/97.). Državni zavod za statistiku vodi Registar poslovnih subjekata (upis prijava, promjena i odjava), koji obuhvaća poslovne subjekte i njihove dijelove.

Izvori za Registar poslovnih subjekata su:

1) registri što ih vode:

- trgovački sudovi
- ministarstva (npr. Ministarstvo uprave, Ministarstvo rada i socijalne skrbi)
- županijski uredi (npr. uredi za opću upravu, uredi za rad, zdravstvo i socijalnu skrb)
- druga registrarska tijela

2) zakoni, odluke i drugi akti objavljeni u Narodnim novinama.

Danom stupanja na snagu Zakona o nacionalnoj klasifikaciji djelatnosti prestao je važiti do tada primjenjivan Zakon o jedinstvenoj klasifikaciji djelatnosti, a članak 11. Zakona o Nacionalnoj klasifikaciji djelatnosti propisao je primjenu Odluke o jedinstvenoj klasifikaciji djelatnosti do 31. prosinca 1996. samo za statističke i analitičke potrebe.

Nacionalna klasifikacija djelatnosti do razine razreda (četvrti stupanj agregiranja) osigurava usporedivost i razmjenu podataka za iste takve poslovne subjekte u zemljama članicama Europske unije i ostalim zemljama koje primjenjuju NACE, Rev. 1, a do razine skupine djelatnosti (treći stupanj agregiranja) NKD osigurava kompatibilnost s međunarodnom standardnom klasifikacijom djelatnosti Ujedinjenih naroda ISOC, Rev. 3 International Standard Industrial Classification of All Economic Activities.

Poslovni subjekti su: pravne osobe, tijela državne vlasti, tijela državne uprave i jedinice lokalne uprave i samouprave, i u Registru poslovnih subjekata razvrstani su prema pretežitoj djelatnosti. Djelatnost dijelova poslovnog subjekta utvrđuje se prema rješenju o upisu u registar kod nadležnog tijela ili prema propisu o osnivanju ili temeljnoj namjeni osnivanja, neovisno o djelatnosti poslovnog subjekta u čijem su sastavu.

Razvrstavanje poslovnih subjekata prema veličini na male, srednje i velike, izvršeno je u skladu s Zakonom o računovodstvu (NN 109/07), a na temelju dostavljenih statističkih izvještaja. Kriteriji za utvrđivanje su: zbroj bilance nakon odbitka u aktivi bilance, visina ukupnog prihoda, te prosječan broj zaposlenih.

Izvori i način prikupljanja podataka

Podaci o broju poslovnih subjekata u Gradu Zagrebu preuzeti su od Državnog zavoda za statistiku i FINE - Središnji ured Zagreb.

KRATICE

°C	= stupanj celzijeve skale
°MCS	= stupanj Mercallijeve skale
ef. sati	= efektivni sati
J	= joul
kJ	= kilojoule
GJ	= gigajoule
hPa	= hektopascal
m ³	= kubični metar
ha	= hektar
km	= kilometar
km ²	= kilometar kvadratni
hl	= hektolitar
kWh	= kilovatsat
MWh	= megavatsat
tis.	= tisuća
mil.	= milijun
NV	= najniži vodostaj
VV	= najviši vodostaj
USD	= američki dolar
šk. g.	= školska godina
KBF	= katoličko bogoslovni fakultet
NKD 2002.	= Nacionalna klasifikacija djelatnosti - 2002.
NKD 2007.	= Nacionalna klasifikacija djelatnosti - 2007.
NSVT	= Nomenklatura statistike vanjske trgovine
SMTK	= Standardna međunarodna trgovinska klasifikacija
SLjZ	= Statistički ljetopis Zagreba

ZNAKOVI

-	= nema pojave
...	= ne raspolaze se podatkom
0	= podatak je manji od 0,5 date jedinice mjere
Ø	= prosjek
1)	= oznaka za napomenu ispod tabele
()	= nepotpun, odnosno nedovoljno provjeren podatak
#	= prekid serije

PREGLED REDOVITIH IZDANJA - ODJELA ZA STATISTIKU GRADSKOG UREDA ZA STRATEGIJSKO PLANIRANJE I RAZVOJ GRADA

Ovim pregledom želimo upoznati korisnike s redovitim izdanjima Odjela za statistiku Grada Zagreba u kojima se numerički, statističko-analitički prezentiraju pojedina područja djelatnosti. Spomenute publikacije izlaze mjesečno, tromjesečno i godišnje. Sistematisacija je izvršena prema problematici koju tretiraju pojedine publikacije. Na kraju svakog naslova u zagradi navedeno je vrijeme izlaženja.

Stanovništvo

1. Stanovnici, kućanstva i stanovi (Prvi rezultati Popisa 2001.)
 - prema institucionalnim jedinicama aktualnog ustroja (grad, gradske četvrti), bivšeg teritorijalnog ustroja Grada (bivše općine, danas područni uredi) i
 - prema funkcionalnoj jedinici: naselje
2. Stanovništvo, kućanstva i stanovi, POPIS 2001.
NAPOMENA: Publikacija priređena i na CD-u.
3. Stanovništvo, kućanstva i stanovi po gradskim četvrtima, POPIS 2001.
NAPOMENA: Publikacija priređena i na CD-u.
4. Stanovništvo grada Zagreba, POPIS 2001.
 - prema dobroj i spolnoj strukturi
 - podaci po institucionalnim i funkcionalnim jedinicamaNAPOMENA: Publikacija priređena i na CD-u
5. Stanovi i kućanstva grada Zagreba, POPIS 2001.
 - podaci po institucionalnim i funkcionalnim jedinicama

Vitalna statistika

1. Prirodno kretanje stanovništva (godišnje)

Industrija

1. Industrija (mjesečno)
2. Elementi računa proizvodnje i zaposlenici u industriji (godišnje)

Građevinarstvo

1. Građevinarstvo (tromjesečno)
2. Izdana odobrenja za gradnju (tromjesečno)
3. Završene zgrade i stanovi (godišnje)

Prijevoz i skladištenje

1. Cestovni i gradski prijevoz te poštanske usluge (tromjesečno)

Distributivna trgovina

1. Trgovina na malo; prodaja, održavanje i popravak motornih vozila (mjesečno)
2. Prodavaonice, zaposleni, promet i zalihe u distributivnoj trgovini prema pretežnoj djelatnosti poslovnog subjekta (tromjesečno)
3. Prodajni kapaciteti u trgovini na malo u 2004. i 2009.

Robna razmjena s inozemstvom

1. Robna razmjena s inozemstvom (tromjesečno)

Ugostiteljstvo

1. Ugostiteljska poduzeća / trgovačka društva i ugostitelji obrtnici (tromjesečno)

Turizam

1. Dolasci i noćenja turista (mjesečno)
2. Poslovni skupovi (tromjesečno)

Investicije

1. Ostvarene investicije u novu dugotrajnu imovinu (godišnje)
2. Investicije za zaštitu okoliša (godišnje)

Otpad

1. Uкупna količina otpada te spaljivanje, odlaganje i uporaba otpada (dvogodišnje)

Obrazovanje

1. Osnovne škole kraj i početak školske godine (godišnje)
2. Srednje škole kraj i početak školske godine (godišnje)
3. Učenički i studentski domovi (godišnje)

Kultura i umjetnost

1. Kinematografi (godišnje)

Zaposlenost i nezaposlenost

1. Zaposlenost na području grada Zagreba, stanje 31. III u godini, te nezaposlene osobe (godišnje)

Plaće

1. Neto i bruto plaće zaposlenih u poslovnim subjektima, struktura zaposlenih prema visini isplaćenih neto plaća za 160-200 plaćenih sati rada te prosječne neto plaće zaposlenih prema stupnju stručne spreme za obavljanje određenih poslova/zadataka (godišnje)

Neto i bruto plaće

1. Prosječne neto i bruto plaće i indeksi nominalnih plaća (mjesečno)

Bruto domaći proizvod

1. Bruto domaći proizvod (godišnje)

Osobna potrošnja kućanstva

1. Osobna potrošnja i primanja kućanstva Republike Hrvatske i Grada Zagreba u 2005. (povremeno)

Statistički ljetopis

1. Statistički ljetopis grada Zagreba izlazi u 2011. godini kao 60. godište

Gospodarska i društvena kretanja u Gradu Zagrebu (tromjesečno)

Sadržajno numerička, pregledna i informativna publikacija (redovito izlazi od 1992. g.) sa statističkim podacima o Gradu Zagrebu, podacima koji pridonose cjelovitoj statističkoj slici Grada.

Informacije i nabava publikacija

Informacije i nabavu možete dobiti:

- telefonom

Odjel za statistiku (01) 610-1950

- telefaksom (01) 485-1442

- e-mail: statistika@zagreb.hr

Adresa: 10000 Zagreb, Sv. Ćirila i Metoda 5

Publikacije Odjela za statistiku dostupne su korisnicima i na internetskim stranicama Grada Zagreba (www.zagreb.hr).

Glavni urednik:	Iva RAZUMOVIĆ, dipl. oec.
Uredili:	Branka MARKAČ, viši statističar Iva RAZUMOVIĆ, dipl. oec.
Vinjeta: Zagrebački identiteti	Boris LJUBIČIĆ
Podatke pripremili:	Karmen FAJDETIĆ, Nada HADŽIJUSUFOVIĆ, dipl. inž. agr., Jagoda HOLJEVAC Tomislav JAVOR, inž. poljoprivrede, Srećko MLINAR, Snježana NEVISTIĆ, dipl. oec., Ivica PONGRAC, viši statističar, Ljiljana PONGRAC, viši statističar, Dubravka PENAVA, Ružica ŠARAVANJA, viši ekonomist i Đurđica ZAJCEV, upravni pravnik.
Vanjski suradnici:	Državni hidrometeorološki zavod RH Hidrološki odjel Služba za kakvoću zraka - Odjel kemijski laboratorij Državni zavod za statistiku RH FINA - Središnji ured Zagreb Gradska plinara Zagreb d.o.o. - Odjel ekonomike poslovanja Gradsko vijeće Zagreba Gradski ured za prostorno uređenje, izgradnju Grada, graditeljstvo, komunalne poslove i promet Gradski ured za katastar i geodetske poslove - Odjel za formiranje zemljšno-katastarskih baza podataka Gradski zavod za zaštitu spomenika kulture i prirode Stručna služba gradonačelnika HEP - Operator distribucijskog sustava d.o.o. Elektra Zagreb - Služba za razvoj i investicije HEP - Toplinerstvo d.o.o - Služba za ekonomsko - finansijske poslove HP - Hrvatska pošta d.d. Hrvatska ljekarnička komora Hrvatska radio-televizija - Odjel preplate Hrvatske vode - Vodnogospodarski odjel za gornju Savu Hrvatski zavod za javno zdravstvo Hrvatski zavod za mirovinsko osiguranje - Središnja služba Zagreb Hrvatski zavod za zapošljavanje - Područna služba Zagreb Hrvatski zavod za zdravstveno osiguranje - Direkcija Zagreb

Institut za medicinska istraživanja i medicinu rada - Jedinica za higijenu okoline
Lado - Ansambl narodnih plesova i pjesama Hrvatske
Ministarstvo pravosuđa
Ministarstvo regionalnog razvoja, šumarstva i vodnog gospodarstva
- Uprava za područja posebne državne skrbi
Ministarstvo kulture - Uprava za zaštitu prirode
MUP RH - Odjel za analitiku
Poliklinika za reumatske bolesti, fizikalnu medicinu i rehabilitaciju "Dr. Drago Čop"
PMF sveučilišta u Zagrebu
Biološki odsjek
Botanički zavod u botaničkom vrtu
Prirodoslovno-matematički fakultet - Geofizički zavod,
Seizmološka služba
Radio-taxi Zagreb - Udruženje auto-taxi prijevoznika Grada Zagreba
Služba za mjesnu samoupravu
Zagrebačka nadbiskupija
Zagrebački holding d.o.o. - Podružnica Čistoća
Zagrebački holding d.o.o. - Podružnica Gradska groblja
Zagrebački holding d.o.o. - Podružnica Tržnice
Zagrebački holding d.o.o. - Podružnica Upravljanje športskim objektima
Zagrebački holding d.o.o. - Podružnica Upravljanje športskim objektima PJ Šalata
Zagrebački holding d.o.o. - Podružnica Vodoopskrba i odvodnja
Zagrebački holding d.o.o. - Podružnica Zagrebački velesajam
Zagrebački holding d.o.o. - Podružnica ZGOS
Zagrebački holding d.o.o. - Podružnica Zoološki vrt Grada Zagreba
Zagrebački holding d.o.o. - Podružnica Zrinjevac
Zavod za hitnu medicinu Grada Zagreba
Zavod za javno zdravstvo "Dr. Andrija Štampar"
Centar za gerontologiju
Odjel za zdravstvenu statistiku
Zračna luka Zagreb d.o.o.

Tisak: Grafo L.A.N.D. d.o.o. u suradnji s Gradskom tiskarom Osijek
U Zagrebu, prosinac 2011.