
Izvršenje proračuna
Grada Zagreba

za 2018.

Kratki vodič

Svibanj, 2019.

NAKLADNIK
Grad Zagreb, Trg S. Radića 1, Zagreb

ZA NAKLADNIKA
Gradski ured za financije Grada Zagreba

PRIREDIO
Institut za javne financije, Zagreb

GRAFIČKI DIZAJN I PRIPREMA
Bachrach & Krištofić

NJI3

ISBN 978-953-7479-97-8

1

Svrha je ovog kratkog vodiča ponuditi građanima najosnovnije informa-
cije o izvršenju proračuna Grada Zagreba za 2018. i potaknuti ih da prate
proračun i u vezi s time komuniciraju s gradskim vlastima. Na mrežnim
stranicama Grada dostupan je kompletni Godišnji izvještaj o izvršenju
proračuna Grada Zagreba za 2018., a kao pomoć za razumijevanje tog iz-
vještaja i gradskog proračunskog procesa općenito, može poslužiti i Vodič
kroz proračun Grada Zagreba (s općim informacijama o gradskom prora-
čunu i proračunskom procesu).

Gradska skupština je 21. prosinca 2017., izglasala Proračun Grada Zagreba
za 2018. kojim su planirani ukupni prihodi od 8,8 mlrd. kn, te ukupni ras-
hodi od 9,11 mlrd. kn.

U listopadu 2018. Gradska skupština usvojila je rebalans, tj. Odluku o iz-
mjenama i dopunama Proračuna Grada Zagreba za 2018. kojom su pove-
ćani prihodi proračuna za 331,6 mil. kn (3,8%) na 9,14 mlrd. kn, i rashodi za
382,8 mil. kn (4,2%) na 9,49 mlrd. kn.

U skladu s izmjenama
Zakona o proračunu, od
2016. gradski proračun
obuhvaća i vlastite i
namjenske prihode svih
gradskih proračunskih
korisnika, kao i rashode
koji se financiraju iz tih
prihoda.

gradska upravna tijela
uredi, zavodi i službe
koje obavljaju poslove u
nadležnosti Grada.

Radi usklađivanja planiranih rashoda sa zahtjevima gradskih
upravnih tijela, gradonačelnik je tijekom 2018. u dva navrata — 29.
lipnja 2018. i 31. prosinca 2018. — donio i zaključke o preraspodjeli
sredstava u gradskom proračunu. Naime, Zakonom o proračunu (čl.
46.) i Odlukom o izvršavanju proračuna Grada Zagreba za 2018., uz
gradonačelnikovo je odobrenje tijekom godine dopuštena preraspo-
djela do 5% rashoda i izdataka proračunske stavke koja se umanju-
je. Iznimno se može preraspodijeliti i do 15%, ako se time osigurava
povećanje nacionalnog udjela u projektima sufinanciranim sred-
stvima EU-a. Navedenim preraspodjelama nije se mijenjao ukupan
iznos gradskog proračuna. U ovom se vodiču izvršenje uspoređuje s
preraspodjelom sredstava od 31. prosinca 2018. (dalje u tekstu plan).

http://web.zagreb.hr/Sjednice/2017/Sjednice_Skupstine_2017.nsf/PW_NEW?OpenForm&ParentUNID=69E1B17972CBFDA8C12583F900317515TARGET=%22_top%22
http://web.zagreb.hr/Sjednice/2017/Sjednice_Skupstine_2017.nsf/PW_NEW?OpenForm&ParentUNID=69E1B17972CBFDA8C12583F900317515TARGET=%22_top%22
http://www.zagreb.hr/UserDocsImages/arhiva/financije/ZG_vodic_kroz_proracun_web%20241114.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/ZG_vodic_kroz_proracun_web%20241114.pdf
http://www1.zagreb.hr/zagreb/slglasnik.nsf/7ffe63e8e69827b5c1257e1900276647/a8d7e76a75450fc0c1258205003d4319/$FILE/Prora%C4%8Dun%20GZ%20za%202018.pdf
http://www1.zagreb.hr/zagreb/slglasnik.nsf/7ffe63e8e69827b5c1257e1900276647/a8d7e76a75450fc0c1258205003d4319/$FILE/Prora%C4%8Dun%20GZ%20za%202018.pdf
https://www.zagreb.hr/UserDocsImages/financije/proracun%202018/Odluka%20o%20izmjenama%20i%20dopunama%20proracuna%20GZ%202018.pdf
https://www.zagreb.hr/UserDocsImages/financije/proracun%202018/Odluka%20o%20izmjenama%20i%20dopunama%20proracuna%20GZ%202018.pdf
https://www.zakon.hr/z/283/Zakon-o-proračunu
http://www.zagreb.hr/vodic-kroz-proracun/99924
http://www.zagreb.hr/vodic-kroz-proracun/99924
https://www.zakon.hr/z/283/Zakon-o-prora%C4%8Dunu
https://www.zakon.hr/z/283/Zakon-o-prora%C4%8Dunu
http://www1.zagreb.hr/slglasnik/index.html#/akt?godina=2017&broj=250&akt=BC40DBA2615DC3AFC1258205003D1D96

2

OSTVARENI PRIHODI I RASHODI

Ostvareni prihodi proračuna Grada Zagreba u 2018. iznose 9,12 mlrd. kn,
a rashodi 9,53 mlrd. kn (grafikon 1). Ostvareni prihodi niži su za 12,5 mil.
kn (0,1%), a ostvareni rashodi veći za 37,4 mil. kn (0,4%) u odnosu na plan.

Gradski proračun sadrži prihode i rashode svih 328 gradskih pro-
računskih korisnika, odnosno institucija koje je Grad osnovao, koje
većim dijelom financira i koje su navedene u Registru proračunskih
i izvanproračunskih korisnika. To su, primjerice, javnozdravstvene
ustanove (domovi zdravlja, poliklinike, bolnice, zavodi), predškol-
ske, osnovnoškolske i srednjoškolske ustanove, ustanove socijalne
skrbi, Javna vatrogasna postrojba, Zavod za prostorno uređenje,
Javna ustanova Maksimir, Zoološki vrt, Ustanova za upravljanje
sportskim objektima i dr. Od 2016. su u proces gradskog proračun-
skog planiranja i izvještavanja uključeni i njihovi vlastiti i namjen-
ski prihodi. Time se željela poboljšati transparentnost i cjelovitost u
izvještavanju o svim prihodima proračuna i proračunskih korisnika.

Postoje i trgovačka društva koja je Grad osnovao za obavljanje jav-
nih službi i djelatnosti u javnom interesu (npr. Zagrebački holding),
no ona se ne financiraju većim dijelom iz gradskog proračuna, odno-
sno nisu proračunski korisnici, pa se ni njihovi prihodi i rashodi ne
prikazuju u gradskom proračunu.

Grafikon 1: Prihodi i rashodi proračuna Grada Zagreba, 2016.–19. (u mlrd. kn)*

* �S vlastitim i namjenskim prihodima proračunskih korisnika i rashodima financiranim iz

tih prihoda.

namjenski prihodi
prihodi za koji je unaprijed
utvrđena svrha trošenja.
Primjerice, prihodi od
komunalne naknade troše
se na održavanje komunalne
infrastrukture Grada.

http://www.mfin.hr/hr/registar
http://www.mfin.hr/hr/registar
http://www.zagreb.hr/default.aspx?id=1745

3

OSTVARENI PRIHODI

Ukupni ostvareni prihodi u 2018. iznose 9,12 mlrd. kn (grafikon 2), od
čega je preko polovice prikupljeno od poreza i prireza na dohodak (4,9
mlrd. kn ili 54%). Slijede prihodi od raznih pristojbi i naknada (1,5 mlrd.
kn ili 16%), uglavnom od komunalnih doprinosa i naknada (913 mil. kn), od
sudjelovanja roditelja u ekonomskoj cijeni programa predškolskog odgoja
(89 mil. kn) te upravnih i administrativnih pristojbi, poput državnih bilje-
ga ili boravišne pristojbe (40 mil. kn). Treći po značaju su prihodi prora-
čunskih korisnika od HZZO-a za pružene zdravstvene usluge (1.045 mil.
kn, odnosno 11%).

Prihodi od korištenja imovine (481 mil. kn, 5%), uglavnom su od godišnje
naknade za uporabu javnih cesta koja se plaća pri registraciji vozila (210
mil. kn) te od zakupa i iznajmljivanja imovine, poput poslovnih prostora,
reklamnih panoa i ormarića, terasa, parkirališnih mjesta, pokretnih na-
prava, kioska, stanova i sl. (135 mil. kn). Prihodi od ostalih poreza iznosili
su 466 mil. kn (5%), a uglavnom se odnose na porez na promet nekretnina
(374 mil. kn) i porez na cestovna motorna vozila (66 mil. kn).

Prihodi od pomoći i donacija (326 mil. kn, 4%) najvećim se dijelom odnose
na pomoći izravnanja za decentralizirane funkcije osnovnog i srednjeg
školstva (64 mil. kn) i pomoć iz državnog proračuna (97 mil. kn) za sufinan-
ciranje javnog međumjesnog prijevoza za redovite učenike srednjih škola,
najamninu Arene, sanaciju bolnice Sv. Duh, poticanje razvoja obrta, ma-
log i srednjeg poduzetništva, prehranu u školama te izradu tehničke do-
kumentacije za sanaciju klizišta. Pomoći kao kompenzacijske mjere zbog
manje ostvarenih prihoda od poreza na dohodak ostvarene su u iznosu
od 26,5 mil. kn i odnose se na prethodnu godinu, dok za 2018. Grad Zagreb
nema pravo na ove pomoći temeljem Zakona o financiranju jedinica lokal-
ne i područne (regionalne) samouprave. Pomoći iz EU sredstava ostvare-
ne su u iznosu od 71,3 mil. kn, a odnose se na projekte: ZagEE, Pomoćnici
u nastavi, Konkurentnost i kohezija, Integrirana teritorijalna ulaganja,
Mreža za mlade Grada Zagreba, itd.

Svaka je zaposlena osoba
2018. u gradski proračun
prosječno mjesečno uplatila
oko 1.085 kn poreza i
prireza na dohodak.

decentralizirane funkcije
odgovornost za dio
određenih javnih usluga
(osnovno i srednje školstvo,
zdravstvo, socijalna skrb i
vatrogastvo) koje je država
prenijela na određene
županije, gradove i općine,
odredivši za to i dodatne
oblike financiranja.

regionalna samouprava
pravni okvir u skladu
s kojim su županije i
Grad Zagreb nadležni za
određene poslove (npr.
osnovno i srednje školstvo,
zdravstvo, socijalna
sigurnost i skrb); imaju
pravo na vlastite prihode
i vlastite predstavničke i
izvršne vlasti.

4

Grafikon 2: Ostvareni prihodi proračuna Grada Zagreba 2018.*

* S vlastitim i namjenskim prihodima proračunskih korisnika.

OSTVARENI RASHODI PO VRSTAMA

Ukupni rashodi iznosili su 9,53 mlrd. kn (grafikon 3), te su za 37,4 mil. kn
(0,4%) viši od planiranih rashoda.

Grafikon 3: Ostvareni rashodi proračuna Grada Zagreba u 2018. po vrstama (ekonomska

klasifikacija)*

* S rashodima financiranim iz vlastitih i namjenskih prihoda proračunskih korisnika.

5

Materijalni rashodi (3,2 mlrd. kn) se najvećim dijelom odnose na tekuća i
investicijska održavanja objekata komunalne infrastrukture (npr. održa-
vanje javnih površina, javne rasvjete, cesta, groblja i krematorija) i obje-
kata gradske uprave i gradskih proračunskih korisnika, ali i zakupnine i
najamnine, te na uredski materijal, energiju i usluge (primjerice, telefo-
na, pošte, prijevoza, informiranja), neophodne za funkcioniranje gradskih
upravnih tijela i gradskih proračunskih korisnika.

Rashodi za zaposlene (2,8 mlrd. kn) odnose se na plaće, doprinose i ostale
rashode za zaposlene. Od toga je 1,73 mlrd. kn za oko 12,5 tisuća zaposlenih
u upravnim tijelima i proračunskim korisnicima čiji se zaposlenici ne fi-
nanciraju iz vlastitih i namjenskih sredstava (npr. dječji vrtići, muzeji), te
1,07 mlrd. kn za oko 6,5 tisuća zaposlenih u proračunskim korisnicima čiji
se zaposlenici financiraju iz vlastitih i namjenskih sredstava (npr. bolnice,
poliklinike, domovi zdravlja). Tu su i rashodi za zaposlene na projektima
koji se financiraju sredstvima EU-a.

Za nabavu dugotrajne imovine utrošeno je 1,1 mlrd. kn, i to za gradnju i
održavanje nerazvrstanih cesta, komunalnu infrastrukturu, poslovne i
ostale građevinske objekte, energetsku obnovu objekata u sklopu projek-
ta ZagEE, sanaciju klizišta te opremu u školstvu, zdravstvu, ustanovama
socijalne skrbi i slično.

Ostali poslovni rashodi u iznosu od 764 mil. kn uglavnom podrazumijeva-
ju tekuće donacije i kapitalne pomoći. Tekuće donacije (455 mil. kn) se od-
nose na sufinanciranje sporta (207 mil. kn), vjerske i privatne vrtiće i škole
(95 mil. kn), kulturu (npr. knjižnice, muzeje, kazališta, glazbenu, likovnu,
filmsku djelatnost) te neprofitne organizacije (udruge, socijalni, humani-
tarni i razvojni programi i slično). Kapitalne pomoći (245 mil. kn) utroše-
ne su najvećim dijelom za podmirenje obveza Zagrebačkih otpadnih voda
(223,7 mil. kn) za pročišćavanje otpadnih voda i zbrinjavanje tako nastalog
mulja, za obnovu i rekonstrukciju voznog parka ZET-a (16,3 mil. kn) te za
Centar za gospodarenje otpadom (4,5 mil. kn).

Subvencijama — u iznosu od 735 mil. kn — potiče se proizvodnja i usluge
trgovačkih društava, obrtnika, poljoprivrednika, te malih i srednjih po-
duzetnika. Najveći se dio odnosi na javni gradski prijevoz, odnosno ZET
(582,7 mil. kn), zakupninu dvorane Arena (67,7 mil. kn), zapošljavanje oso-
ba s invaliditetom (28,6 mil. kn), poticanje razvoja obrta, malog i srednjeg
poduzetništva, poljoprivrednika i obrtnika (20,8 mil. kn), radijske i televi-
zijske sadržaje kao i elektroničke publikacije (9,2 mil. kn) te Zagrebački
inovacijski centar (7,2 mil. kn).

subvencija
bespovratno davanje
sredstava za poticanje
proizvodnje dobara ili
pružanje usluga.

6

Grafikon 4: Prosječna mjesečna potrošnja po namjeni (funkcijska klasifikacija), po

građaninu, ostvareno 2018. (u kn)*

* S rashodima financiranim iz vlastitih i namjenskih prihoda proračunskih korisnika.

Naknade građanima i kućanstvima iznosile su ukupno 728 mil. kn, a obu-
hvaćaju novčanu pomoć za roditelje odgojitelje (290,7 mil. kn), ZET prije-
voz i prijevoz osoba s invaliditetom (91,1 mil. kn), pomoć za novorođenčad
(77,9 mil. kn), nabavu udžbenika i školskih odora (69,2 mil. kn), dodatak
uz mirovinu (69 mil. kn), naknade za poboljšanje učeničkog i student-
skog standarda te potpore djeci poginulih i nestalih branitelja (34,7 mil.
kn), sufinanciranje međumjesnog javnog prijevoza učenika (23,6 mil. kn),
prehranu socijalno ugroženih (17,8 mil. kn), pomoć kućanstvima za troš-
kove stanovanja (13,7 mil. kn), te razne druge programe pomoći osobama s
invaliditetom, braniteljima i stradalnicima Domovinskog rata, stipendije
učenicima i studentima, itd.

OSTVARENI RASHODI PO NAMJENI

Prosječno se mjesečno 2018. iz gradskog proračuna na svakog građani-
na trošilo 989 kn (grafikon 4). Najviše za obrazovanje (202 kn), zdravstvo
(170 kn), usluge unapređenja stanovanja i zajednice (148 kn) te rekreaciju,
kulturu i religiju (125 kn). U odnosu na plan, najviše su se smanjili rasho-
di za usluge unapređenja stanovanja i zajednice (15 kn), a najviše povećali
rashodi za zdravstvo (14 kn).

7

Rashodi za obrazovanje odnose se na predškolsko obrazovanje (za
zaposlenike u gradskim vrtićima, subvencioniranje povlaštenih ci-
jena gradskih vrtića), te osnovno i srednjoškolsko obrazovanje (uk-
ljučujući dio plaća za zaposlene, npr. produženi boravak, te materi-
jalne rashode i nabavu dugotrajne imovine).

Rashodi za zdravstvo odnose se na zdravstvenu zaštitu, izradu i
provedbu programa i strategija zdravstvene zaštite, promicanje
zdravlja te prevenciju i suzbijanje ovisnosti, potpore zdravstvenim
programima i projektima udruga i drugih oblika organiziranog
zdravstvenog djelovanja i rada, koordinaciju i kontrolu zdravstve-
nih ustanova u vlasništvu Grada.

Usluge unaprjeđenja stanovanja i zajednice uglavnom se odnose na
održavanje gradske imovine i javnih površina (ulična rasvjeta i dr.).

Rashodi za rekreaciju, kulturu i religiju odnose se na financira-
nje kulturnih ustanova, pomaganje raznih kulturnih programa i
djelatnosti, sufinanciranje sporta, subvencije za zakupninu dvora-
ne Arena i sl.

Ekonomski poslovi uglavnom se odnose na javni gradski prijevoz,
gradnju i održavanje cesta, poljoprivredu i turizam.

OSTVARENI RASHODI
PO PRORAČUNSKIM KORISNICIMA

Veći dio gradskih upravnih tijela u ukupnim rashodima sudjeluje s rela-
tivno malim iznosima, dok se na tri najznačajnija ureda — za obrazova-
nje, za zdravstvo, te za gospodarstvo, energetiku i zaštitu okoliša — odno-
si otprilike polovica proračunskih sredstava, odnosno prosječno 478 kn
mjesečno po građaninu.

8

Grafikon 5: Prosječna mjesečna potrošnja po proračunskim korisnicima (organizacijska

klasifikacija), po građaninu, ostvareno 2018. (u kn)*

* �S rashodima i izdatcima financiranim iz vlastitih i namjenskih prihoda i primitaka

proračunskih korisnika.

RAČUN FINANCIRANJA

Grad je 2018. zabilježio ukupne prihode od 9,12 mlrd. kn i ukupne rashode
od 9,53 mlrd. kn. Budući da je prikupljeno manje sredstava nego što je po-
trošeno, ostvaren je proračunski manjak od 408 mil. kn (tablica 1).

Za razliku od pojmova prihodi i rashodi koji se koriste u računu pri-
hoda i rashoda za poslovanje te prodaju i nabavu dugotrajne imovine,
u računu financiranja se za financijsku imovinu, uzimanje, davanje
i otplate zajmova koriste pojmovi primitci i izdatci. Primitci su pri-
ljevi novca, npr. vraćene glavnice po danim zajmovima, od prodaje
dionica i obveznica, od zaduživanja, a izdatci su odljevi sredstava po
tim istim kategorijama. Razlika primitaka i izdataka je neto financi-
ranje, tj. iznos jednak višku/manjku iz računa prihoda i rashoda.

financijska imovina
novac, depoziti, obveznice,
zajmovi, itd.

9

Grad je 2018. ostvario 633,3 mil. kn primitaka, od čega se 250 mil. kn odno-
si na dugoročni kredit za financiranje investicijskih projekata, a 308 mil.
kn na primljene zajmove po faktoringu od tuzemnih kreditnih institucija.
Istovremeno je ostvareno 364,1 mil. kn izdataka za financijsku imovinu i
otplatu zajmova, od čega se najveći dio odnosi na otplatu glavnice primlje-
nih kredita i zajmova (335,3 mil. kn).

Izvršenje

2016.
Izvršenje

2017.
 Plan

 2018.
Izvršenje

2018.
Plan

2019.

Račun prihoda i rashoda

Ukupni prihodi 8.169,7 8.322,3 9.135,1 9.122,6 9.815,5

Ukupni rashodi 8.168,4 8.762,2 9.493,0 9.530,4 9.877,3

Manjak/višak 1,3 -439,9 -357,9 -407,8 -61,7

Račun financiranja

Primitci od financijske imovine
i zaduživanja

221,3 394,8 638,2 633,3 397,7

Izdatci za financijsku imovinu
i otplate zajmova

282,8 404,0 280,3 364,1 321,0

Neto financiranje -61,5 -9,2 357,9 269,2 76,6

Tablica 1: Račun prihoda i rashoda i račun financiranja, 2016.–19. (u mil. kn)*

* �S vlastitim i namjenskim prihodima i primitcima proračunskih korisnika i rashodima

i izdatcima financiranim iz tih prihoda i primitaka.

Kao što pokazuju tablice 1 i 2, manjak prihoda tekućeg razdoblja izno-
si 407,8 mil. kn, a razlika između ostvarenog manjka prihoda (407,8 mil.
kn) i neto financiranja (269,2 mil. kn) u 2018. iznosi 138,6 mil. kn. Tih će
138,6 mil. kn, zajedno s prenesenim manjkom prihoda iz prethodne godine
(592,3 mil. kn), trebati pokriti u sljedećem razdoblju — ukupno 731 mil. kn.

 2017. 2018.

1. Ukupni prihodi i primitci 8.717,11 9.755,83

2. Ukupni rashodi i izdatci 9.166,21 9.894,47

3. Manjak prihoda tekućeg razdoblja (1–2) -449,11 -138,64

4. Preneseni manjak prihoda iz prethodne godine -143,81 -592,33

5. Ukupan manjak koji će trebati pokriti u sljedećem razdoblju (3+4) -592,92 -730,97

Tablica 2: Pokrivanje prenesenog manjka iz prethodnih godina, 2017. i 2018. (u mil. kn)

faktoring
financijski posao u kojem
se prodaju potraživanja za
prodanu robu ili izvršenu
uslugu prije dospijeća za
naplatu.

10

DUG GRADSKOG PRORAČUNA

Direktan dug Grada Zagreba na kraju 2018. iznosio je 1,55 mlrd. kn (gra-
fikon 6). Udio duga u proračunskim prihodima i primitcima 2018. iznosio
je otprilike 15,9% pa je razina zaduženosti relativno niska i Grad može
bez poteškoća servisirati direktni dug iz redovitih prihoda i primitaka.
U 2014. dug se povećao za oko 900 mil. kn jer se Grad zadužio za Dom za
starije osobe Lašćina te je od Zagrebačkog holdinga kupio bivšu Tvornicu
željezničkih vozila Gredelj i Zagrepčanku. Prodaja nekretnina koje nisu u
funkciji poslovanja jedna je od mjera iz Programa financijskog restruktu-
riranja Zagrebačkog holdinga. Budući da su obje bivše tvornice kulturno
dobro, Grad je zbog njihova strateškog i razvojnog potencijala iskoristio
pravo prvokupa. Desetogodišnji zajam za kupnju te imovine od 2014. vodi
se kao dug po robnim kreditima.

Neophodno je napomenuti da Grad za dugoročno zaduživanje — prema Za-
konu o proračunu — mora dobiti suglasnost Vlade, te grafikon 6 za 2019. pri-
kazuje visinu planiranog, a visina stvarnog duga će ovisiti o toj suglasnosti.

Direktan dug je zbroj
svih proračunskih
manjkova (deficita) iz
tekućeg i ranijih razdoblja
financiranih zaduživanjem.

Grafikon 6: Dug Grada Zagreba (u mil. kn, lijeva skala) i udio duga u proračunskim

prihodima i primitcima (u %, desna skala), 2016.–19.*

* �Dug po robnim i financijskim kreditima prikazuje samo dug Grada, bez duga proračunskih

korisnika; u prihode i primitke uključeni su vlastiti i namjenski prihodi i primitci

proračunskih korisnika.

https://www.zakon.hr/z/283/Zakon-o-prora%C4%8Dunu
https://www.zakon.hr/z/283/Zakon-o-prora%C4%8Dunu

11

Uz direktan dug prikazan na grafikonu 6, Grad je potencijalno — kroz dana
jamstva — izložen i indirektnom dugu od 2,37 mlrd. kn (24,3% ukupnih
prihoda i primitaka u 2018.). Od toga se najveći dio (2,3 mlrd. kn) odnosi na
jamstvo za obveznice Zagrebačkog holdinga, izdane sredinom 2016. za refi-
nanciranje duga iz 2007. za koje je Grad dobio suglasnost ministra financija.

RAZVOJNI PROGRAMI — VAŽNIJE INVESTICIJE

Sveukupno je za nabavu dugotrajne imovine 2018. utrošeno 1,1 mlrd. kn,
a najveći se dio odnosi na kapitalna ulaganja u objekte društvenih djelat-
nosti (229 mil. kn) i za gradnju objekata i uređaja komunalne infrastruk-
ture (436,6 mil. kn.). Za energetsku obnovu objekata u sklopu projekta
ZagEE utrošeno je 55,4 mil. kn.

Kapitalna ulaganja u objekte društvenih djelatnosti planirana su u uku-
pnom iznosu od 287,6 mil. kn, a tijekom 2018. utrošeno je 229 mil. kn, od-
nosno 20,4% manje od planiranoga (grafikon 7). U odnosu na plan, najviše
su smanjena ulaganja u školstvo (23,1 mil. kn), socijalnu skrb (11,1 mil. kn) i
kulturu (11 mil. kn). Istovremeno, u odnosu na 2017., tijekom 2018. izvršena
kapitalna ulaganja u objekte društvenih djelatnosti veća su za 109 mil. kn,
a u školstvo za 85 mil. kn.

Grafikon 7: Kapitalna ulaganja u objekte društvenih djelatnosti 2018. (u mil. kn)

Neka od najvažnijih ulaganja u objekte društvenih djelatnosti realizirana
u 2018. prikazana su u grafikonu 8, a ovisno o projektu pokrivaju troškove
izrade projektne dokumentacije, prenamjene prostora, sanacije, adapta-
cije i gradnje, te rješavanja imovinskih odnosa.

12
Grafikon 8: Dio najvažnijih ulaganja u objekte društvenih djelatnosti 2018. (u mil. kn)

13

Za gradnju objekata i uređaja komunalne infrastrukture, u 2018. planira-
no je bilo 509,5 mil. kn, a ostvareno je 436,6 mil. kn, odnosno 14,3% manje
od planiranoga (grafikon 9). U odnosu na plan, najviše su smanjena ula-
ganja u nerazvrstane ceste (25,1 mil. kn), žičaru Sljeme (13 mil. kn) i javne
površine (10,9 mil. kn). Istovremeno, primjerice za gradnju i održavanje
nerazvrstanih cesta 2018. utrošeno je 136 mil. kn više nego 2017.

Grafikon 9: Kapitalna ulaganja za gradnju objekata i uređaja komunalne infrastrukture

2018. (u mil. kn)

Ovisno o projektima, sredstva za gradnju objekata i uređaja komunalne
infrastrukture upotrijebljena su za izradu tehničke dokumentacije, razli-
čite etape gradnje, uređenja ili rekonstrukcije nerazvrstanih cesta, javnih
površina, javne rasvjete i dr.

Neki od odrađenih značajnih projekata 2018. su: uređenje dječjeg igrališta u
Sigetu, uređenje Parka branitelja u Trnovčici, uređenje površine oko zgrade
Doma hrvatskih likovnih umjetnika na Trgu žrtava fašizma, spomenik dr.
Franji Tuđmanu na križanju Vukovarske i Avenije Hrvatske bratske zajed-
nice, uređenje Trga Lovre Matačića u Sesvetama, izgradnja III. i IV. etape
Radničke ceste, izgradnja sustava za zaštitu od buke uz Slavonsku aveniju
kod Vrbika, izvanredno održavanje Preradovićeve ulice, izgradnja promet-
nica i parkirališnih površina s oborinskom odvodnjom i javnom rasvjetom
unutar odgojno obrazovnog kompleksa Središće, izgradnja ograde groblja
Mirogoj uz Remetsku cestu, sanacija ceste i kanalizacije na grobljima Mi-
rogoj i Miroševac, modernizacija ovjesne rasvjete Donjeg grada (Dalmatin-
ska, Medulićeva i Kačićeva ulica) i javne rasvjete dijela Zagrebačke avenije,
javna rasvjeta pothodnika kod Nacionalne i sveučilišne knjižnice, sanacije
klizišta u ulicama Ivanov put, Sv. Barbara, Sljemenska cesta, Vidovec 190,
Vidovec 215, Novi Goljak, Zatišje, Orešje, Lipnica, Blaguška, Pantovčak.

14

KAKO SE I VI MOŽETE UKLJUČITI U
PRORAČUNSKI PROCES?

Gradska skupština — kao predstavničko tijelo građana — uskoro će ra-
spravljati o izvršenju proračuna za 2018. Riječ je o 9,12 mlrd. kn prihoda
i 9,53 mlrd. kn rashoda. Svaka je zaposlena osoba u proračun prosječno
mjesečno uplaćivala oko 1.085 kn poreza i prireza na dohodak, a Grad je
po stanovniku mjesečno trošio 989 kn. Na temelju podataka iz ovog krat-
kog vodiča i uz pomoć Vodiča kroz proračun Grada Zagreba, građani mogu
sami analizirati planirane i ostvarene iznose, doprinijeti raspravama u
Skupštini i pomoći efikasnijem prikupljanju i trošenju sredstava — u skla-
du sa željama građana i mogućnostima gradskog proračuna.

http://www.zagreb.hr/UserDocsImages/arhiva/financije/ZG_vodic_kroz_proracun_web%20241114.pdf

15

KORISNE MREŽNE STRANICE

Grad Zagreb — Službene stranice Grada Zagreba

Grad Zagreb — Financije — �Gradski proračun,
kreditne ocjene Grada, obrasci

Gradski ured za financije — Kontakti, nadležnosti, poslovi

Gradski uredi, zavodi i službe — �Detaljni podatci, kontakti,
nadležnosti, poslovi

Gradska skupština — Ustrojstvo, nadležnosti, radna tijela, propisi

Gradske četvrti — Osnovni podatci, granice područja, tijela, ovlasti

Mjesni odbori — Granice područja, sjedišta, tijela, ovlasti

Zagrebački holding — Ustrojstvo, usluge, aktualnosti, kontakti

Službeni glasnik Grada Zagreba — Svi gradski propisi

Ministarstvo financija — lokalni proračuni — �Arhiva proračuna svih
općina, gradova i županija

Zakon o proračunu — Zakoni i propisi vezani uz proračun

Institut za javne financije — �Transparentnost proračuna županija,
gradova i općina

http://www.zagreb.hr/
http://www.zagreb.hr/default.aspx?id=7
http://www.zagreb.hr/default.aspx?id=824
http://web1.zagreb.hr/default.aspx?id=763
http://www.skupstina.zagreb.hr/
http://www.zagreb.hr/default.aspx?id=12913
http://www.zagreb.hr/default.aspx?id=12930
http://www.zgh.hr/
http://www1.zagreb.hr/slglasnik.nsf/
http://www.mfin.hr/hr/financijski-izvjestaji-jlprs
http://www.mfin.hr/hr/zakonodavstvo?id=16&type=zakon
http://www.ijf.hr/transparentnost/?params_1=transparentnost

16

PRETHODNO OBJAVLJENI VODIČI

Vodič kroz proračun Grada Zagreba

Izvršenje proračuna Grada Zagreba za 2014. — Kratki vodič

Prijedlog proračuna Grada Zagreba za 2015. — Kratki vodič

Izglasani proračun Grada Zagreba za 2015. — Kratki vodič

Prijedlog rebalansa proračuna Grada Zagreba za 2015. — Kratki vodič

Izvršenje proračuna Grada Zagreba za 2015. — Kratki vodič

Prijedlog proračuna Grada Zagreba za 2016. — Kratki vodič

Izglasani proračun Grada Zagreba za 2016. — Kratki vodič

Prijedlog rebalansa proračuna Grada Zagreba za 2016. — Kratki vodič

Izvršenje proračuna Grada Zagreba za 2016. — Kratki vodič

Prijedlog proračuna Grada Zagreba za 2017. — Kratki vodič

Izglasani proračun Grada Zagreba za 2017. — Kratki vodič

Prijedlog prvog rebalansa proračuna Grada Zagreba za 2017. — Kratki vodič

Prijedlog drugog rebalansa proračuna Grada Zagreba za 2017. — Kratki vodič

Izvršenje proračuna Grada Zagreba za 2017. — Kratki vodič

Prijedlog proračuna Grada Zagreba za 2018. — Kratki vodič

Izglasani proračun Grada Zagreba za 2018. — Kratki vodič

Prijedlog rebalansa proračuna Grada Zagreba za 2018. — Kratki vodič

Prijedlog proračuna Grada Zagreba za 2019. — Kratki vodič

Izglasani proračun Grada Zagreba za 2019. — Kratki vodič

http://www.zagreb.hr/UserDocsImages/arhiva/financije/ZG_vodic_kroz_proracun_web%20241114.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/PRORACUN%202014/Vodic_izvrsenje_proracuna_2014_konacni%20za%20Grad.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/proracun%202015/ZG%20prijedlog-proracuna-2015.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/ZG%20izglasani%20210115%20final.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/PRORACUN%202015/ZG%20kratki%20vodic%20uz%20rebalans%20090715%20konacno.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/PRORACUN%202015/Izvrsenje_proracuna_2015_final.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/PRORACUN%202016/Kratki_vodic_Prijedlog_proracuna_2016_koncano.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/PRORACUN%202016/ZG%20vodic%20-%20izglasani%20proracun%202016%20-%20130116%20final.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/PRORACUN%202016/Prijedlog_rebalans_proracuna_2016_final%20new.pdf
http://www.zagreb.hr/UserDocsImages/financije/proračun%202016/Vodic_izvrsenje_proracuna_2016_final%20ispravak.pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/PRORACUN%202017/Vodi%C4%8D_prijedlog_proracuna_ZGB_2017_final%20(1).pdf
http://www.zagreb.hr/UserDocsImages/arhiva/financije/PRORACUN%202017/Izglasani_proracun_2017_final.pdf
http://www.zagreb.hr/UserDocsImages/financije/proracun%202017/Vodic_prijedlog_rebalans_proracuna_10_2017_.pdf
http://www.zagreb.hr/UserDocsImages/financije/proracun%202017/Vodic_Prijedlog_drugog_rebalansa_12_2017.pdf
https://www.zagreb.hr/UserDocsImages/financije/proracun%202017/Izvrsenje_proracuna_2017_hr_fin_vodic.pdf
http://www.zagreb.hr/UserDocsImages/financije/proracun%202018/Vodic_Prijedlog_proracuna_ZGB_2018_final.pdf
https://www.zagreb.hr/UserDocsImages/financije/proracun%202018/Vodic_Izglasani_proracun_2018.pdf
https://www.zagreb.hr/UserDocsImages/financije/proracun%202018/ZGB%20%20vodic%20-%20Rebalans_proracuna_2018%20-%20final.pdf
https://www.zagreb.hr/UserDocsImages/financije/proracun%202019/Vodic_Prijedlog_proracuna_2019_hr_final.pdf
https://www.zagreb.hr/UserDocsImages/financije/proracun%202019/Vodic_izglasani_proracun_2019_hrv_final.pdf

