

GRADSKI URED ZA STRATEGIJSKO PLANIRANJE I RAZVOJ GRADA

DEMOGRAFSKA KRETANJA I POKAZATELJI FUNKCIONALNE

POVEZANOSTI NA PODRUĈJU URBANE AGLOMERACIJE ZAGREB

- podloga za izradu Strategije razvoja

urbane aglomeracije Zagreb

Autori:

Dr. sc. Nada Rajić

Dr. sc. Tomislav Pejaković

Ana Derdić, mag. ing. traff.

Sanja Lonĉarić, oec.

Dragana Viboh, mag.geogr.

 .

 Proĉelnica

 Jadranka Veselić Bruvo, dipl. ing. arh.

Zagreb, prosinac 2015.

Sadrţaj:

1. UVOD ... 1

1.1. Cilj, svrha i predmet istraţivanja ... 1

1.2. Metodologija izrade ... 2

1.3. Osvrt na trendove regionalnog razvoja u Europi, teritorijalnu koheziju i 3

ulogu gradova .. 3

1.4. Nova definicija gradova, gradskih podruĉja i podruĉja migracijskih zona 12

(OECD-EC) ... 12

1.5. Kriteriji za definiranje prostornog obuhvata urbanih aglomeracija s primjenom na

podruĉje urbane aglomeracije Zagreb ... 18

2. OPĆE KRETANJE STANOVNIŠTVA NA PODRUĈJU UA ZAGREB 30

2.1. Stanje i promjene ukupnog broja stanovnika u razdoblju 2001.- 2011. 31

2.2. Prirodno kretanje stanovništva u razdoblju 2001.- 2014. .. 38

2.3. Migracijska bilanca u meĊupopisnom razdoblju 2001.- 2011. 40

2.4. Tipizacija općeg kretanja stanovništva .. 42

2.5. Stupanj i dinamika urbanizacije podruĉju UA Zagreb .. 45

3. STANJE I TRENDOVI U PROSTORNOM RAZMJEŠTAJU 51

STANOVNIŠTVA ... 51

3.1. Prostorni razmještaj i promjene stanovništva po sastavnim podruĉjima 51

3.2. Podruĉje demografskog rasta i podruĉje depopulacije, uzroci i posljedice 53

3.3. Razvoj sustava naselja ... 55

4. SASTAV STANOVNIŠTVA PREMA SPOLU I DOBNIM SKUPINAMA NA 58

PODRUĈJU URBANE AGLOMERACIJE ZAGREB ... 58

4.1. Dobno-spolni sastav stanovništva .. 58

4.2. Demografsko starenje - razvojni izazov po pojedinim prostornim jedinicama 61

4.3. Tipovi dobnog sastava po prostornim sastavnicama ... 64

5. MIGRACIJSKA KRETANJA NA PODRUĈJU URBANE AGLOMERACIJE

ZAGREB .. 68

5.1. Migrantsko stanovništvo .. 68

5.2. Doseljeno stanovništvo prema migracijskim obiljeţjima .. 71

5.3. Dnevne migracije (cirkulacije) stanovništva na podruĉju UA Zagreb s teţištem na

odnosu prema Gradu Zagrebu ... 74

5.4. Strukturna obiljeţja dnevnih migranata ... 85

5.5. Gravitacijsko podruĉje cirkuliranja zaposlenih i razmještaj radnih mjesta 90

5.6. Satelitizacija kao osnovni oblik širenja Zagreba na podruĉje UA Zagreb 94

6. ETNIĈKE SKUPINE I MANJINE ... 98

7. ZAKLJUĈAK .. 102

POPIS TABLICA ... 104

POPIS SLIKA ... 106

LITERATURA ... 108

DRUGI IZVORI ... 109

PRILOZI ... 110

1

1. UVOD

1.1. Cilj, svrha i predmet istraživanja

Ova studija izraĊuje se kao struĉna podloga za potrebe izrade Strategije razvoja urbane

aglomeracije Zagreb iz podruĉja demografije, s teţištem na prostornom razmještaju i

mobilnosti stanovništva na istraţivanom podruĉju, povezanom s razmještajem radnih mjesta.

Predmetna struĉna podloga temelji se na Smjernicama za izradu strategije razvoja urbanih

podruĉja, praćenju njihove provedbe i vrednovanju (Ministarstvo regionalnog razvoja i

fondova EU, RH, 2015.).

Studija se izraĊuje sa svrhom kako bi se identificirali i valorizirali demografski resursi,

potencijali, ali i problemi vezani za razvoj urbanog podruĉja, Grada Zagreba i njegove

funkcionalno vezane okolice, priliĉno velikog podruĉja jedinica lokalne samouprave /gradova

i općina prostornog obuhvata ove najveće hrvatske urbane aglomeracije sa sustavom

obuhvaćenih urbanih te prijelaznih i ruralnih naselja.

Ova analiza i valorizacija demografskih potencijala, funkcionalnih veza u prostoru i dnevnoj

cirkulaciji stanovništva omogućuje njegovu povezanost s razmještajem i strukturom

gospodarskih i društvenih sadrţaja te prometa koji utjeĉe na razmještaj i kretanje stanovništva

i obrnuto.

Samom studijom predlaţe se kako definiranje obuhvata zagrebaĉke urbane aglomeracije,

temeljeno prvenstveno na demografskim kriterijima odnosno kriterijima demografsko-

funkcionalne povezanosti podruĉja, tako i demografski sadrţaj analize stanja Strategije

razvoja ove urbane aglomeracije Zagreb (u narednom tekstu - UAZ) te mjere za praćenje

promjena u razvoju sustava naselja, kao i ciljevi i mjere za ujednaĉeniji demografski,

prostorni i ekonomski razvoj ovog najvećeg urbanog podruĉja u drţavi.

U studiji je na podruĉju UAZ simulirana primjena nove definicije gradova i gradskih podruĉja

u Europi
1
, kao i definicija migracijske (commuting) zone te mjerenje stupnja urbanizacije.

Za izradu ove studije korišteni su statistiĉki podaci popisa stanovništva iz 2011. i ranijih

godina (publicirani podaci i detaljnija obrada), zakonska i lokalna regulativa, vaţeći strateški

dokumenti i dokumenti prostornog ureĊenja obuhvaćenih JLS-a te dosadašnji znanstveni i

struĉni radovi iz podruĉja demografije i drugih sektora raĊeni za ovo gravitacijsko podruĉje

Zagreba.

Polazeći od kriterija teritorijalnog obuhvata za uspostavu urbanog podruĉja, predmet

istraţivanja studije je pored prostornog obuhvata, temeljenog prvenstveno na demografskim

kriterijima, ali i dodatnim razvojnim, na sagledavanju stanja, demografskih trendova i resursa,

obujma i zone dnevne cirkulacije stanovništva kao vaţnih pokazatelja funkcionalne

1 Cities in Europe, The new OECD-EC definition, Regional Focus, 01/2012, A harmonised definition of cities and rural

areas: the new degree of urbanisation, Directorate –General for Regional and Urban Policy, Working Papers, WP 01/2014.

2

povezanosti Zagreb i njegove okolice, te analiza vitalnosti i strukturnog sastava stanovništva

kao faktora razvoja.

1.2. Metodologija izrade

Studija „Demografska kretanja i pokazatelji funkcionalne povezanosti na podruĉju urbane

aglomeracije Zagreb“ rezultat je znanstveno-istraţivaĉkih metoda analize s jedne strane, te

korištenja i obrade raspoloţivih podataka Popisa stanovništva, kućanstava i stanova, preteţito

zadnjih dvaju popisa iz 2001. i 2011. godine te polaznih zakonskih odredbi i kriterija za

odreĊivanje prostornog obuhvata UAZ, što ĉini proces izrade studije. Glede metoda

istraţivanja, primijenjene su induktivna, deduktivna i komparativna metoda društvenih

istraţivanja te vitalno-statistiĉka metoda za izraĉun salda migracija.

Temeljni izvori podataka su popisi stanovništva u Republici Hrvatskoj, podaci vitalne i ostale

sluţbene statistike, ali i podaci Drţavne geodetske uprave te EUROSTAT-a, kao i relevantni

dokumenti Europske komisije koji se odnose na direktive, izvješća i istraţivanja, posebno

vezana za izazove, vizije i ulogu EU-gradova budućnosti, demografska izvješća i najnovija

regionalna istraţivanja Generalnog direktorijata za Regionalnu i urbanu politiku, EC, vezano

za novu definiciju gradova i gradskih podruĉja te stupanj urbanizacije.

Proces izrade studije ukljuĉio je i izradu osnovnih tematskih kartografskih prikaza

demografskih pokazatelja i struktura obuhvatnog prostora u GIS - programu, što prema

sastavnim jedinicama lokalne samouprave.

Pored toga, u studiji su djelom korišteni podaci i informacije iz novijih ţupanijskih Izvješća o

stanju u prostoru, ţupanijskih razvojnih strategija, aktualnih prostornih planova te veći broj

znanstvenih radova podruĉja demografske i urbane geografije.

Sadrţajna struktura studije u osnovi se sastoji od tri dijela:

I. Polazne osnove i pokrivenost podruĉja urbane aglomeracije;

II. Opće kretanje stanovništva obuhvatnih dijelova podruĉja, prostorni razmještaj i

sastav stanovništva i

III. Migracije s naglaskom na dnevnim migracijama i razmještaju radnih mjesta kao

ĉimbenicima funkcionalne povezanosti istraţivanog prostora.

3

1.3. Osvrt na trendove regionalnog razvoja u Europi, teritorijalnu koheziju i

 ulogu gradova

Europa već duţi niz godina razvija svoje teritorijalne integracijske veze na razini regija, a u

novije vrijeme i na razini gradova. Stoga je za planiranje razvoja regija i urbanih podruĉja

nuţno aktivno sudjelovanje u kohezijskoj politici EU, pogotovo praćenje i sudioovanje u

provedbi europske politike teritorijalnog razvoja.

U makroregionalnoj podjeli Europe, Hrvatska je oslonjena na dvije makroregionalne okosnice

razvoja za koje su donijete strategije razvoja i to na: Podunavsku makroregiju i Mediteransku

ili Jadransko-jonsku regiju.

Takva europska organizacija prostora ĉinila je osnovu za podjelu Hrvatske na dvije velike

prostorno-planske cjeline: Kontinentalnu i Jadransku Hrvatsku (aktualna NUTS2 podjela).

Regionalna podjela uvelike je vezana za prometne okosnice razvoja odnosno prometne

koridore. Tako na posavsko-podunavskoj okosnici (koridor X) što se u Hrvatskoj prostire duţ

Save i nastavlja prema jugoistoke Europe, kao najvaţnije razvojno središte istiĉe se Zagreb sa

svojom okolicom, potom Slavonski Brod s okolicom, Ţupanja te Vukovar s okolicom. Na

drugoj regionalnoj okosnici razvoja koja prolazi kroz Hrvatsku, na pravcu Budimpešta-

sjeverni Jadran, okosnici koja povezuje Panonsku nizinu i Sredozemno more (koridor Vc),

Zagreb sa svojim gravitacijskim podruĉjem se takoĊer pojavljuje kao nezaobilazno i

valorizirano razvojno ĉvorište.

Teritorijalna kohezija EU nova je sastavnica kohezijske politike 2014.-2020. i stategije

Europa 2020. Teritorijalnom kohezijom ţeli se odgovoriti na pitanja :

 kako kapitalizirati prednosti svakog drţavnog teritorijalnog podruĉja kako bi ono

moglo najbolje doprinijeti odrţivom i ujednaĉenijem razvoju cijele EU;

 kako najoptimalnije upravljati koncentracijom stanovništva i drugih resursa u

gradovima;

 kako bolje povezati drţavna podruĉja, jer ljudi mogu slobodno ţivjeti gdje ţele i imati

ravnopravan pristup svim javnim sluţbama, energiji, prijevozu, internetu;

 kako razviti što bolju suradnju meĊu razliĉitim drţavama, zemljama i regijama;

 kako potaknuti povezivanje urbanih i ruralnih podruĉja.

Teritorijalna agenda EU 2020. novi je krovni dokument EU iz podruĉja prostornog

planiranja, usklaĊena s dokumentima koji se odnose na urbani razvoj i teritorijalnu koheziju.

Ciljevi prostornog razvoja prema Teritorijalnoj agendi EU 2020 su:

 jaĉanje policentriĉnog razvoja i inovacija kroz povezivanje gradova – regija i drugih

gradova,

 novi oblici partnerstva izmeĊu urbanih i ruralnih podruĉja,

 promoviranje konkurentnih regionalnih klastera,

 jaĉanje ekološke strukture i kulturnih resursa

4

Prioriteti koji iz Teritorijalne agende EU proizlaze za regije, gradske aglomeracije i gradove

pojedinih drţava EU su:

 poticanje policentriĉnog i uravnoteţenog, integriranog teritorijalnog razvoja kao

faktora prostorne uĉinkovitosti;

 poticanje integriranog razvoja u gradovima, specifiĉnim regijama i ruralnim

podruĉjima promicati sinergiju i bolju razvojnu iskoristivost lokalnih resursa;

 osiguranje globalne konkurentnosti gradova i regija radi spreĉavanja odljeva ljudskog

kapitala;

 poboljšanje teritorijalne povezanosti izmeĊu pojedinaca, poslovnog sektora i zajednice

u cilju jaĉanja teritorijalne konkurentnosti;

 povezivanje i upravljanje ekološki vrijednih podruĉja, specifiĉnih krajolika i kulturnih

vrijednosti podruĉja.

Poznato je da se svaka zemlja ĉlanica EU dijeli na statistiĉke regije (regije NUTS2). EU je

trenutno podijeljena na 271 regiju, a RH na dvije (NUTS2) statistiĉke regije. Financijska

podrška projektima odreĊenih regija, u tome i gradovima i drugim podruĉjima kao nositeljima

razvoja, dodjeljivat će se direktno iz EU-a ĉesto zaobilazeći nacionalne proraĉune, ali prema

posebno razraĊenim smjernicama u korist strateškog razvoja regionalnih i gradskih podruĉja,

a u cilju borbe protiv globalizacije.

Naravno da strategije za gradska podruĉja, pa adekvatno tome i financiranje njihovih

projekata, moraju biti prilagoĊene doprinosu pojedinaĉnim potrebama pojedinih podruĉja, u

ovom sluĉaju gradskih, ukljuĉujući i podruĉje UAZ.

Kohezijska politika EU za razdoblje 2014.-2020. donijeta je i provodi se s ciljem poticanja

uravnoteţenijeg i odrţivog regionalnog razvoja, ĉiji je sastavni dio i izrada novih strateških

planskih dokumenata - strategija razvoja urbanih podruĉja.

Kohezijska politika provodi se, kao što je poznato, kroz tri strukturna fonda:

 Europski fond za regionalni razvoj (EFRR)

 Europski socijalni fond (ESF) i

 Kohezijski fond

Integrirana teritorijalna ulaganja predstavljaju novi mehanizam (ITU mehanizam) Europske

unije za razdoblje 2014.-2020. godine koji je uveden s ciljem jaĉanja uloge gradova kao

pokretaĉa gospodarskog razvoja, a sastoji se od skupa aktivnosti koje se u gradovima mogu

financirati iz tri strukturna fonda. Za provedbu aktivnosti namijenjenih odrţivom urbanom

razvoju u najvećim urbanim centrima u Republici Hrvatskoj, putem integriranih teritorijalnih

ulaganja osigurano je 345,35 milijuna eura.

Za pristup korištenju sredstava ITU za program razvoja gradova i gradskih aglomeracija

nuţno je donošenje strategija urbanih podruĉja.

U Hrvatskoj, jednako kao i u Europi, dosadašnje demografske analize i izvješća unatoĉ

malom ukupnom porastu stanovništva, upozoravale su da su regije u demografskom

5

slabljenju, ali su pojaĉani procesi ruralno-urbanih migracija te depopulacije u ruralnim

podruĉjima. Sliĉni su trendovi već duţe vrijeme i na zagrebaĉkom podruĉju. Stoga je nuţna

pojaĉana briga na planskom osmišljavanju razvoja te novi oblici teritorijalne razvojne

integracije, kako bi se ublaţili negativni trendovi i potaknuo razvoj, ne samo na drţavnoj i

regionalnoj, već i na razini urbanih podruĉja, time i na lokalnoj razini.

Već su ustanovljeni brojni pokazatelji kojima se prati razvijenost regija Europe kao što su

pokazatelji urbanizacije, zaposlenosti, BDP, obrazovanosti, nezaposlenosti, primanja,

opremljenosti infrastrukturom i dr. MeĊutim, na gradskoj i drugim lokalnim razinama, manji

je raspoloţivi fond tih pokazatelja koji se redovito prate te su nam stoga osnovni izvor

podataka stanja u prostoru, popisi stanovništva koji se obavljaju svakih deset godina te

prostorni planovi, razni sektorski planovi i sektorske strategije.

Ĉinjenica je da i sami statistiĉki pokazatelji, bez poznavanja lokalnih potencijala razvoja

odreĊenih podruĉja, mogu navesti na krive zakljuĉke. Demografski i radni resursi svakako

spadaju meĊu osnovne potencijale razvoja. Dosadašnji rast stanovništva u Europi bio je

relativno nizak (EU 28 2001.–2011., +3,5%), ali je u novije vrijeme potaknut smanjivanjem

ograniĉenja imigraciji radne snage te najnovijom imigracijom iz bliskoistoĉnih i azijskih

zemalja. To mijenja demografsku sliku Europe te je moguće da će dio zapadno-europskih

gradova i gradskih aglomeracija od gradova-starih postati gradovi-mladih i znatnije povećati

ukupnu populaciju.

Zato se radi europske perspektive i s ciljem aktivnog poticanja odrţivog urbanog razvoja u

Republici Hrvatskoj, sukladno Teritorijalnoj agendi EU 2020. i temeljem Zakona o

regionalnom razvoju Republike Hrvatske (NN147/2014) te „Smjernica za izradu strategije

razvoja urbanih podruĉja, praćenje njihove provedbe i vrednovanje“, izraĊuju strategije

urbanih podruĉja u RH, meĊu kojima i strategije za ĉetiri urbane aglomeracije (u daljnjem

tekstu UA) - Zagreba, Splita, Rijeke i Osijeka (Zakon o regionalnom razvoju RH, NN

147/2014, ĉl.14, stavak 2).

Kako se temeljem Teritorijalne agende EU 2020 predlaţe razrada koncepta policentriĉnog

razvoja, o tome treba voditi raĉuna i na obuhvatnom podruĉju UAZ kroz naglašeno

funkcionalno, razvojno i projektno povezivanje, izradu i provedbu zajedniĉke strategije

razvoja, kako bi se ova kljuĉna urbana podruĉja, zajedno sa urbano-ruralnim, odnosno

„prijelaznim“ i ruralnim naseljima, povezala u ĉvršću i kompleksniju plansku i prostornu

organizaciju. Time bi se lakše pripremili i proveli vaţni razvojni projekti već u razdoblju do

2020. godine.

Treba imati u vidu da su gradovi kljuĉ za odrţivi razvoj Europske Unije, kao i Hrvatske. U

Europi danas više od 2/3 stanovništva ţivi u gradovima i njihovim okolnim urbaniziranim

podruĉjima. Taj dio stanovništva i dalje raste. U RH je 2011.g. u gradovima ţivjelo 2.324.144

stanovnika ili 54,2%, u Gradu Zagrebu 94% (naselje Zagreb i Sesvete), a na podruĉju

zagrebaĉke ţupanije 37,1% populacije.

Razvoj gradova odreĊuje i zasigurno će odreĊivati gospodarski, socijalni i prostorni razvoj.

Gradovi su ne samo pokretaĉi razvoja, kreativnosti, inovativnosti već centri rada i mjesta

6

povezivanja stanovništva te centri usluga, ne samo za populaciju koja ţivi na uţem gradskom

podruĉju već i za njihovu okolicu. MeĊutim, kako administrativne granice gradova u pravilu

ne odraţavaju njihovu fiziĉku, gospodarsku, društvenu, kulturnu i drugu stvarnost koja se u

prostoru postupno mijenja, potrebni su novi oblici fleksibilnijeg upravljanja gradovima i

njihovim razvojem.

Zajedniĉka vizija europskog grada budućnosti jeste da bude:

 mjesto društvenog napretka s visokim stupnjem socijalne kohezije, socijalno

uravnoteţenog stanovanja, društvenih usluga, zdravstvenih usluga i obrazovanja za

sve;

 platforma za demokraciju, kulturni dijalog i razliĉitosti;

 mjesto zelene, ekološke ili okolišne regeneracije;

 mjesto privlaĉnosti i pokretaĉ gospodarskog rasta.

Gradovi igraju kljuĉnu ulogu u europskom teritorijalnom razvoju. Postoji konsenzus oko

kljuĉnih naĉela budućeg europskog urbanog i teritorijalnog razvoja koji bi se trebao:

 temeljiti na uravnoteţenom ekonomskom rastu i teritorijalnoj organizaciji aktivnosti, s

policentriĉnom urbanom strukturom;

 graditi na jakim metropolitanskim regijama i drugim urbanim podruĉjima;

 odlikovati kompaktnom strukturom naselja s ograniĉenim urbanim širenjem;

 uţivati visoku razinu zaštite i kvalitetu okoliša u gradovima i oko njih.

Demografske promjene dovode do niza izazova koji se razlikuju od jednog do drugog grada,

što su starenje populacije, smanjenje gradova ili intenzivni procesi suburbanizacije. Osim

toga, u gradovima jaĉa socijalna polarizacija i segregacija kao posljedica društvene

polarizacije, a širenje grada i niske gustoće naseljenosti jedna je od glavnih prijetnji za odrţivi

razvoj prostora. U tom sluĉaju, javne usluge su skuplje i teško ih je osigurati, prirodni resursi

su previše iskorišteni, mreţe javnog prijevoza su nedostatne i oslanjanje na automobile stvara

velika zagušenja u gradovima i prema njima. Urbani ekosustavi su pod pritiskom - urbano

širenje ugroţava bioraznolikost u prostoru i povećava rizik od poplava i nestašice vode.

Zato uspješni i dinamiĉni mali i srednji gradovi mogu igrati vaţnu ulogu u dobrobiti ne samo

vlastitih stanovnika, nego i okolnih ruralnih populacija. Oni su bitni za izbjegavanje ruralne

depopulacije i urbane segregacije te za promicanje uravnoteţenog teritorijalnog razvoja.

Odrţivi grad mora imati atraktivne javne prostore i promicati odrţivu, ukljuĉivu i zdravu

mobilnost. Mobilnost s velikim udjelom automobila mora se zamijeniti s multimodalnim

javnim transportnim sustavom.

Od suvremenih gradova traţe se novi oblici upravljanja kojima je moguće odgovoriti na ove

urbane izazove, i to:

 nositi se s izazovima na integrirani, holistiĉki naĉin;

 biti odgovarajuće mjesto za ţivot i rad;

 kombinirati formalnu upravno-politiĉku strukturu s neformalnom fleksibilnom

strukturom upravljanja na razini na kojoj postoje izazovi;

7

 suraĊivati kako bi osigurali koherentni prostorni razvoj i uĉinkovito korištenje resursa.

Gradovi moraju voditi raĉuna o razliĉitim sektorima, a ne dopustiti da „mono–sektorski“

nositelji razvoja postavljaju i provode viziju razvoja grada. Pri tome je potrebna horizontalna i

vertikalna koordinacija zbog toga što gradovi moraju raditi s razliĉitim razinama upravljanja

te jaĉanje suradnje i umreţavanje s drugim gradovima, kako bi se povezalo u cilju

zajedniĉkog investiranja u gospodarstvo, infrastrukturu i javne usluge koje su potrebne na

većem obuhvatnom teritoriju.

Europski gradovi posjeduju jedinstvene kulturne i arhitektonske osobine, jake snage socijalne

ukljuĉenosti i izuzetne mogućnosti za gospodarski razvoj. Oni su centri znanja i izvori rasta i

inovacija. U isto vrijeme, gradovi pate od demografskih problema, socijalne nejednakosti,

socijalne iskljuĉenosti pojedinih skupina stanovništva, nedostatka pristupaĉnih stanova i

ekoloških problema
2
. Gotovo sva ova obiljeţja vrijede i za hrvatske gradove koji u svakom

sluĉaju igraju kljuĉnu ulogu u ţivotima većine stanovništva (54,2% hrvatskog stanovništva

ţivi u gradovima) i predvodnici su razvoja.

Ne samo da većina stanovništva ţivi u gradovima već gradovi imaju kljuĉnu ulogu u

društvenom i ekonomskom razvoju svih europskih zemalja. Unatoĉ tome, do sada nije

postojala zajedniĉka definicija za grad i urbana naselja, a Europska unija do sada nije imala

izriĉite nadleţnosti u urbanom razvoju. Tek posljednjih nekoliko godina naglašava se sve veći

znaĉaj gradova, polazeći od donošenja strategije EUROPA 2020. U tijeku su pripreme za

izradu Europske urbane agende odnosno za donošenje europskog modela urbanog razvoja

unutar kojeg bi europska urbana podruĉja rješavala svoje izazove razvoja i oslobodila svoje

potencijale rasta. U Europi više od 2/3 stanovništva ţivi u urbanim podruĉjima koja

populacijski i dalje rastu.

U tijeku je priprema na izradi Europskog modela urbanog razvoja, u skladu sa Zakljuĉcima

Europskog vijeća iz lipnja 2014., prema naĉelima supsidijarnosti i proporcionalnosti

(financirat će se projekti koje drţave nisu u stanju financirati, radi postizanja istih ciljeva),

Unija svojom politikom i financijskim instrumentima usmjerava na stratešku usredotoĉenost

na podruĉja koja ĉine pozitivnu razvojnu razliku.

Stoga ministri EU odgovorni za teritorijalnu koheziju i urbana pitanja s jednog neformalnog

sastanka interurban grupe (Izjava ministara prema Urban agende EU, RIGA, 10. lipnja 2015.),

istiĉu:

 ulogu urbanih podruĉja u poticanju odrţivog gospodarstva, socijalne i teritorijalne

kohezije;

 relevantnost policentriĉne urbane strukture EU i njezin doprinos u ostvarivanju ciljeva

Teritorijalne agende 2020;

 vaţnost svih vrsta gradskih naselja kao centara usluga, gospodarskih mogućnosti i

kulture za njihove okolice;

2 Povelja o odrţivim europskim gradovima iz Leipziga (dogovorena povodom neformalnog ministarskog sastanka o urbanom

razvoju i teritorijalnoj koheziji u Leipzigu na 24./25. svibnja 2007.)

8

 suradnju na odrţivom i integriranom urbanom razvoju i njihov doprinos provedbi

politike pametnih odrţivih gradova, u rješavanju pitanja klimatskih promjena,

energetske odrţivosti, urbane regeneracije, demografskih izazova, urbanog siromaštva

i izazova uţih podruĉja;

 naglašava se vaţnost urbanih podruĉja i regija, meĊu kojima takoĊer malih i srednjih

gradova u uravnoteţenom teritorijalnom razvoju;

Razvoj gradova i ubuduće će odreĊivati gospodarski, socijalni i teritorijalni razvoj kako EU,

tako i Hrvatske. Gradovi su, ne samo pokretaĉi razvoja, već i mjesta povezivanja

stanovništva, kreativnosti, inovativnosti te centri usluga, ne samo za stanovništvo koje ţivi na

njihovom podruĉju već i za njihove okolice.
3

U Europi postoji upravna i funkcionalna definicija gradova. Prva se odnosi na administrativnu

jedinicu s odreĊenom visokom gustoćom naseljenosti s tim da postoji razlika meĊu gradovima

po veliĉini (manji, srednji i veći gradovi).

„Grad„ se takoĊer moţe odnositi općenito na percepciju urbanog naĉina ţivota i specifiĉna

kulturna i socijalna obiljeţja, kao i funkcionalna mjesta ekonomske djelatnosti i razmjene.

„Grad„ se moţe odnositi na dvije razliĉite stvarnosti: pravni grad - administrativni grad - i

stvarni grad - veća socio-ekonomska aglomeracija.

Pravni grad odgovara u velikoj mjeri povijesnom gradu sa svojim jasnim granicama za

trgovinu i zaštitu i dobro definiranim centrom grada, dokle stvarni grad odgovara fiziĉkim ili

socio-ekonomskim stvarnostima kojima se pristupa kroz morfološku ili funkcionalnu

definiciju. Za analitiĉke potrebe definicija grada temeljena je na minimalno utvrĊenoj gustoći

stanovništva, a razvijena je zajedniĉki od strane Europske komisije i OECD (predstavljena

pod narednom toĉkom 1.4.).

Morfološki urbano područje (MUA) prikazuje kontinuitet izgraĊenog prostora s definiranom

razinom gustoće, a funkcionalno urbano podruĉje (FUA)
4
 moţe se utvrditi putem obrazaca

mobilnosti stanovništva ili slivom trţišta rada, a ukljuĉuje širi urbani sustav obliţnjih gradova

i ruralnih naselja koja su ekonomski i društveno ovisni o glavnim urbanim centrima.
5
 Na

primjer, administrativni grad London ima populaciju od 7,4 milijuna, njegova MUA ima 8,3

milijuna, a njegova FUA 13,7 milijuna stanovnika.

Katowice imaju relativno malu administrativnu gradsku populaciju od 320.000, dok je

njegova MUA populacija sedmerostruko veća (2,3 milijuna). FUA grada Lille-a je 11 puta

veći od svog administrativnog grada (2,6 milijuna u odnosu na 230.000.)
6
. Funkcionalna

urbana podruĉja mogu biti monocentriĉna ili policentriĉna (tj. mogu odgovarati mreţi usko

3 www. ec.europa.eu/Regional Policy/Cities of tomorrow-final.pdf.
4 Alternativni pojam su 'gradska podruĉja"- usp. Mišljenje Europskog ekonomskog i socijalnog odbora, Europska

metropolitanska podruĉja: društveno-ekonomske implikacije za Europsku budućnost, izvjestitelj: Joost van Iersel, travanj

2007.
5 Tosics, Ivan, Gradovi budućnosti, WP izdanje, sijeĉanj 2011 - referenca na ESPON 1.4.3 studije (ESPON, 2007).
6 Tosics,Ivan, op. cit.

9

povezanih gradova ili aglomeraciji sa ili bez dominantnog centra). Niti morfološka niti

funkcionalna granice urbanih podruĉja nisu stabilne u vremenu, budući da se urbani krajolik i

gospodarske strukture neprekidno razvijaju, postupno pomiĉući granice takvih urbanih

podruĉja. Ostali pojmovi i pristupi definiciji gradova i njihovih podruĉja postoje da bi

definirali stvarne gradove. Bez obzira na iznijete pristupe definiciji, jasno je da se podruĉje

stvarnog grada u pravilu proširilo daleko izvan granica pravnog grada i da na toj razini

europska urbana politika nalazi svoje dugoroĉne perspektive u definiranju europskog modela

urbanog razvoja.

U takvom širenju stvarnih gradova, granice urbanih i „prijelaznih“ te ruralnih naselja postale

su slabo uoĉljive, pa ĉak i gube svoj smisao. "Granica izmeĊu grada i sela nestaje, dok su se

ruralna i urbana naselja spojila u novo urbano stanje“
7
. To je naglašeno u podruĉjima mreţe

gradova visokog stupnja urbanizacije gdje se prostorno povezuju i preklapaju funkcionalna

urbana podruĉja (FUA) velikih i sloţenih urbanih sustava, kao što je sluĉaj u sjevernoj

Engleskoj, zemljama Beneluxa ili Ruhr podruĉje u Njemaĉkoj.

Postoje velike razlike izmeĊu drţava ĉlanica u naĉinu poimanja gradova i urbanih podruĉja,

naĉinu na koji funkcioniraju gradovi i naĉinu na koji su ureĊeni. U nekim zemljama uopće ne

postoje specifiĉne gradske upravne jedinice, dok u drugima gradovi imaju jedinstvena

administrativno-politiĉka prava i odgovornosti. U ovom radu prihvaća se europski koncept

„gradova budućnosti“ pod kojim se smatraju urbane aglomeracije u cjelini te gradovi i mjesta

(općine), upravne jedinice kojima su pokrivene odnosno koje ih obuhvaćaju u teritorijalnom

smislu.

U prošlom stoljeću, Europa se transformirala iz velikog ruralnog u preteţno urbani kontinent.

Procjenjuje se da oko 70% stanovništva EU-a (350 milijuna ljudi) ţivi u urbanim

aglomeracijama s više od 5.000 stanovnika. Iako je brzina transformacije u novije vrijeme

usporena, udio urbanog stanovništvo i dalje raste.
8
 Europu takoĊer karakterizira više

policentriĉnih i manje centraliziranih urbanih struktura u odnosu npr. na SAD i Kinu. U

Europskoj uniji postoje 23 grada sa više od milijun stanovnika i 345 gradova s više od 100

tisuća stanovnika, u kojima ţivi oko 143 milijuna ljudi. Samo 7% stanovništva EU-a ţivi u

gradovima od preko 5 milijuna stanovnika u odnosu na 25% takvih gradova u SAD-u. Osim

toga, oko 56% europskog urbanog stanovništva (38% ukupne europske populacije) ţivi u

malim i srednjim gradovima i mjestima veliĉine izmeĊu 5.000 i 100.000 stanovnika.
9

Koncentracija potrošaĉa, radnika i poduzeća u mjestu ili podruĉju, zajedno sa formalnim i

neformalnim institucijama koje ĉine naseljeno podruĉje gustim i kohezivnim, ima potencijal

za proizvodnju eksternalija i povećanje prinosa. Tako 67% europskog BDP-a je generirano u

7 Allingham, Petar i Raahauge, Kirsten Marie, 'Introduction: Post town presented, in „Knowledge, Technology and Policy“,

Volume 21, No. 6, Springer 2008.
8 UN do 2050. procjenjuje kontinuirano povećanje gradskog stanovništva od 10%, u Global urbanization prospectus 2009

revision, UN, Department of Economic and Social Affairs, Population Division, 2010.
9 Brojke se temelje na definiciji gradova i mjesta prema kriteriju gustoće (vidi Tablicu 1).

10

metropolitanskim podruĉjima
10

, dok njihov broj stanovnika predstavlja samo 59% ukupnog

europskog stanovništva.

Tab. 1. Definiranje gradova prema gustoći stanovništva

Razredi veliĉine
Broj gradova* Stanovništvo

apsolutno % apsolutno %

ruralno stanovništvo - - 154.125.040 32,1

manji gradovi i

predgraĊa
- - 156.398.720 32,6

50.000-100.000 387 52,9 26.690.068 5,6

100.000-250.000 224 30,6 35.708.402 7,4

250.000-500.000 62 8,5 21.213.956 4,4

500.000-1.000.000 36 4,9 27.041.874 5,6

>1.000.000 23 3,1 59.292.080 12,3

UKUPNO 732 100 480.470.140 100

*Napomena: Na temelju raspodjele stanovništva od 1 km² tzv. GRID-a ćelija.11 10 gradova iznad 50.000 stanovnika

definirani su kao klasteri urbane mreţe ćelija gustoće najmanje 1500 stanovnika/km². Podruĉja izvan urbanih aglomeracija

definirana su kao predgraĊa gradova ili ako se nalaze u urbanim klasterima ćelija s gustoćom iznad 300 stanovnika/km² i

ukupnog klastera veliĉine populacije od najmanje 5.000 stanovnika.12 11 ruralnih podruĉja su preostala podruĉja.13

Izvor: Europska komisija (JRC, EFGS, DG za regionalnu politiku).

U usporedbi sa europskim gradovima gospodarski rezultati takoĊer pokazuju da veći gradovi

ostvaruju bolje rezultate od ostatka nacionalnih podruĉja
14

. MeĊutim, lakše je razlikovati

performanse izmeĊu glavnih i sporednih gradova, a teško je razluĉiti uĉinke gradskih

aglomeracija od pozitivnih uĉinaka postojanja glavnih gradova, kao središta javnih i privatnih

gospodarskih koncentracija. Još je veća razlika u EU izmeĊu zapadnih i istoĉnih sporednih

gradova, što se ne moţe objasniti samom veliĉinom. Koncentracija aktivnosti nije ni potreban

niti dovoljan uvjet za visoki rast.

Gospodarstvo većine svjetskih gradskih aglomeracija povratilo je politiĉke izglede nakon

nekoliko desetljeća, fokusirajući paţnju na općenitu dostupnost i raznolikost resursa u

mjestima visoke gustoće razliĉitih aktivnosti.
15

 MeĊutim, trenutna istraţivanja još uvijek malo

10 Metropolitanske regije su definirane kao 'veće urbane zone' s više od 250 000 stanovnika (Izvor: Opća uprava za

regionalnu politiku).
11 Francuska prekomorska podruĉja, Azori i Madeira nisu ukljuĉeni u ove brojke zbog nedostupnosti podataka.
12 Definicija klastera korištena u urbanoj / ruralnoj klasifikaciji za NUTS 3 regije:

http://epp.eurostat.ec.europa.eu/cache/ITYOFFPUB/KS-HA-10-001-15/EN/ KS-HA-10-001-15, EN.PDF
13 'Metro cores' su raster klasteri, a ĉesto predstavljaju samo dio teritorija LAU 2 jedinice. Svaka definicija grada na temelju

lokalnih upravnih podruĉja teţi ukljuĉiti populaciju koja ţivi izvan gradova, ali unutar administrativnih granica entiteta.

Dakle, isti grad definiran u smislu LAU 2 granica ĉesto će imati veći broj stanovnika od svog kljuĉnog obliţnjeg ekvivalenta,

iako se ponekad moţe dogoditi i suprotno.
14 Europska komisija, drugo " Drţavno Europsko gradsko izvješće ', RWI , DIFU, NIT Prometno istraţivanje i obuka i

PRAC, Bruxelles, December, 2010, str . 75 : " Nevjerojatno je da u većini europskih zemalja postoji izuzetna aglomeracija

nacionalnog bogatstva u glavnim gradovima. To potvrĊuje dominantan i jedinstven poloţaj metropola u (drţavnom)

gospodarskom sustavu. U osam europskih metropola BDP po glavi stanovnika je više nego dvostruko veći od drţavnog

prosjeka. Stoga ne iznenaĊuje da se to odnosi na London i Pariz, ali i glavne gradove u EU-12 zemalja ĉlanica kao što

Varšava, Bratislava, Sofija, Bukurešt, Prag, Budimpešta, Riga i Tallin. ' Sa Zagrebom to nije sluĉaj.
15 Aglomeracijska ekonomija, prednosti koje tvrtke i njihovi radnici uţivaju kao rezultat blizine izmeĊu mjesta rada i

stanovanja, omogućava da se gustoće poslovnih aktivnosti povećavaju više nego proporcionalno sa zapošljavanjem ili

gustoćon naseljenosti. ' Preoblikovanje ekonomske geografije, World Report development, 2009. , str . 85 .

11

objašnjavaju o kritiĉnim pragovima razliĉitih gospodarskih elemenata, ĉineći situaciju teško

usporedivom meĊu gradovima.

Uĉinci aglomeracije takoĊer imaju svoje granice i negativne posljedice koje mogu proizaći iz

gustoća u velikim gradskim aglomeracijama
16

, kao što su prometne guţve i zastoji, povećanje

cijena i nedostatak pristupaĉnog stanovanja, zagaĊenja, urbano širenje, kvaliteta urbane

infrastrukture, društvene napetosti i povećanje stopa kriminaliteta, mogu prevagnuti nad

koristima. Osim izravnih gospodarskih troškova, smanjenjem uĉinkovitosti gospodarstva, tu

je i dodatan trošak degradiranog okoliša, zdravstvenih problema i smanjena kvalitete ţivota.

Prema OECD-u, odnos izmeĊu prihoda i broja stanovnika kod gradova postaje negativan na

oko 6-7 milijuna stanovnika, sugerirajući disekonomije aglomeracija, zbog zagušenja i

dodatnih troškova.
17

Posebna je važnost malih i srednjih gradova. Velik dio urbanog stanovništva ţivi u malim ili

srednjim gradovima, diljem kontinenta. Ti gradovi imaju vaţnu ulogu u blagostanju i

preţivljavanju, ne samo svojih stanovnika, već i ruralne populacije koja ih okruţuje. Oni su

centri za javne i privatne usluge, kao i za jedinice lokalne i podruĉne proizvodnje znanja,

inovacija i infrastrukture. Mali i srednji gradovi ĉesto igraju kljuĉnu ulogu u regionalnom

gospodarstvu. Oni ĉine temelje urbanih regija i preuzimaju obiljeţja i posebnosti njihovim

regionalnim krajolicima.
18

 PotvrĊeno je da njihova struktura rasta i razvoja u Europi uvelike

doprinosi uravnoteţenijem urbanom sustavu.

Od gradova se oĉekuje da odigraju glavnu ulogu u provedbi europske strategije Europa 2020.

kod sva tri prioriteta i svih sedam vodećih inicijativa:

 pametnog rasta,

 odrţivog (zelenog) rasta i

 ukljuĉivog rasta.

Oĉekivanja od gradova su velika iz razloga što gradovi imaju najveći udio stanovništva s

visokim obrazovanjem. Stoga su predvodnici u provedbi inovacijske strategije. Podaci o

inovacijama potvrĊuju da je njihova produkcija najveća u velikim gradskim aglomeracijama.

Gradovi u Europi takoĊer imaju problema, ali i rješenja tih problema.

Gradovi imaju vaţnu ulogu u provedbi vodećih EU projekata koji se temelje na integriranim

pristupima, na jasnoj podršci i sudioovanju lokalnih vlasti, drugih dionika te graĊana.

U gradovima je locirana većina radnih mjesta, ali takoĊer imaju visoke stope nezaposlenih.

Zato napredni gradovi nalaze naĉina da doprinose rastu ukljuĉivosti svih graĊana, povećanjem

sudioovanja na trţištu rada, stjecanjem novih vještina, u borbi protiv društvene polarizacije i

16 Barca, Fabrizio, Program za reformirane Kohezijske politike -pristup temeljen na mjestu susretanja s izazovima i

oĉekivanja EU, neovisno izvješće, travanj 2009.

http://ec.europa.eu/regional_policy/policy/future/pdf/report_barca_v0306.pdf.
17 OECD, Territorial Review: Competitive Cities in the Global Economy, Paris, 2006.
18 Knox, Paul L. i Mayer, Heike, Odrţivost malog grada: gospodarske, socijalne i ekološke inovacije, Birkhauser Verlag,

 Basel 2009.

12

siromaštva, izbjegavajući etniĉku segregaciju i ublaţavanje problema starenja.

Iskustva pametnog razvoja EU - gradova u Hrvatskoj mogu pomoći kroz mogućnost

preuzimanja najbolje prakse i promicanju uzajamnog uĉenja meĊu gradovima i općinama i

tako poticanju razvoja.

U Europskoj uniji pokazalo se da regionalni razvoj moţe znaĉajno pridonijeti konkurentnosti,

što dokazuju brojne europske regije i provedeni regionalni projekti. Suština suvremenog

regionalnog razvoja je integrirano teritorijalno planiranje koje predstavlja osnovu za

realizaciju sredstava iz EU-fondova.

U nastavku se obraĊuju kriteriji i prijedlog ustroja UA Zagreb u kontekstu novih zakonskih i

podzakonskih rješenja te postignuti stupanj suradnje na zagrebaĉkom podruĉju i mogućnosti

za financiranje zajedniĉkih projekata koji mogu doprinijeti Zagrebu i gradovima i općinama u

njegovu okruţenju u okviru prostornog obuhvata ove urbane aglomeracije.

Kako su urbana podruĉja na razini EU pokazala znaĉajne rezultate u rastu gospodarstva,

otvaranju novih radnih mjesta, novih investicija i uvoĊenja inovacija, u odnosu na ostala

nacionalna podruĉja, EU je za razdoblje 2014.-2020. godine predvidjela posebna sredstva EU

fondova kojima će se dodatno i poticati odrţivi urbani razvoj. Podruĉje politike i poticanja

urbanog razvoja regulirano je Uredbom EU br. 1301/2013 (ĉlanak 7.) Europskog parlamenta i

Vijeća od prosinca 2013. godine o Europskom fondu za regionalni razvoj te posebnim

odredbama o cilju Ulaganja za rast i radna mjesta (uz istodobno stavljanje izvan snage

Uredbe EZ br. 1080/2006. godine).

Odrţivi urbani razvoj provodi se, uz ostalo, putem mehanizma Integriranih teritorijalnih

ulaganja (u nastavku: ITU). Ĉlanice EU, sukladno navedenoj Uredbi, obvezne su primijeniti

sljedeće novosti: obvezu alokacije 5% sredstava za ITU; Europski fond za regionalni razvoj

podrţava odrţivi urbani razvoj putem strategija i uz odgovornost gradova nadleţnih za

provedbu ITU mehanizma.

1.4. Nova definicija gradova, gradskih podruĉja i podruĉja migracijskih zona

 (OECD-EC)

Do sada nije postojala jedinstvena definicija gradova u Europi niti svijetu, već su pojedine

drţave razliĉito poimale svoje gradove i njihova okolna podruĉja, razliĉito ureĊujući njihova

upravno-administrativna i funkcionalna podruĉja.

Kako bi se izbjegli ti problemi u novije vrijeme, odnosno od 2011. godine, Europska komisija

i OECD nastoje zajedniĉki uskladiti definiciju „grada“, „gradskih podruĉja“ i „migracijskih

zona“ oko gradova, kako bi se otklonili problemi usporedivosti na europskoj i meĊunarodnoj

razini te i uvela jedinstvena vjerodostojnost definiranja urbanih podruĉja.

13

Ujednaĉena definicija grada podrazumijeva ĉetiri osnovna koraka, a zasniva se na prisutnosti

novog koncepta „urbanog središta“ ĉiji je temelj mreţa prostornih jedinica s visokom

gustoćom stanovništva
19

.

 U 1. koraku oznaĉavaju se sve mreţne ćelije prostornih jedinica s gustoćom

stanovništva većom od 1.500 stanovnika/km
2
 (ovome u UAZ udovoljava samo Zagreb

- središnje naselje Zagreb);

 U 2. koraku, susjedne (graniĉne) toĉke (prostorne jedinice) grupiraju se (spajaju) u

klastere, praznine
20

 u prostoru popunjavaju se prema većinskom pravilu i povezuju.

Samo se klasteri s minimalno 50.000 stanovnika zadrţavaju kao „urbana središta“.

 U 3. se koraku odabiru sve općine (jedinice lokalne samouprave) na razini 2 ili LAU

2) u kojima je minimalno polovina njihova stanovništva unutar urbanog središta, kao

kandidati da postanu dio grada.

 U 4., posljednjem koraku, definira se grad uzimajući u obzir nekoliko faktora: da

postoji poveznica s razinom upravljanja, da najmanje 50% gradskog stanovništva ţivi

u urbanim centrima i da najmanje 75% stanovništva urbanog središta ţivi u gradu.

Primjer definicije nekih EU-gradova grafiĉki je prikazan u nastavku.

Na primjeru grada Graza, posljednji korak definiranja grada nije ni potreban jer se grad sastoji

od jedinstvene općine koja pokriva cijelo urbano središte, a velika većina gradskog

stanovništva ţivi u toj urbanoj sredini (Sl.1.). Zbog više manjih urbanih središta koja mogu

biti smještena daleko izvan grada u Europi je stvoren termin „veći grad“ kako bi se

identificirala sva relevantna središta i poboljšala meĊunarodna usporedivost.

Sl. 1. Urbano središte i grad Graz (definicija grada)

Nakon što se definiraju svi gradovi, za definiciju urbanih aglomeracija, potrebno je definirati

dnevnu zonu migracija (tzv. commuting zonu).

19 Cities in Europe - The new OECD - EC definition, EC, Regional Focus, 01/2012, PG. 2-4
20 Rupe (praznine) u klasteru (grupi) velike gustoće popunjavaju se prema većinskom pravilu ponavljanja (iteracije).

Većinsko pravilo znaĉi da ako najmanje pet od osam stanica (toĉaka) okolnih stanica (toĉaka) pripada istom klasteru velike

gustoće, bit će dodane istom klasteru (grupi). To se ponavlja sve dok sve stanice (toĉke) nisu dodane.

14

Svaki grad dio je vlastite migracijske zone ili policentriĉne zone dnevnih migracija koja

pokriva više gradova. Takva podruĉja dnevnih migracija osobito su znaĉajna za veće gradove.

Gradovi i podruĉja dnevnih migracija (tzv. šire urbane zone) zajedno obuhvaćaju oko 60%

stanovništva EU. Na temelju nove definicije OECD-a i Europske komisije, kroz spomenuta

ĉetiri koraka, identificirano je 828 (većih) gradova s urbanim središtem od najmanje 50.000

stanovnika u EU, Švicarskoj, Norveškoj te na Islandu. TakoĊer je ovom metodologijom

identificirano 429 gradova u Kanadi, Meksiku, Japanu, Koreji i SAD-u. Polovica ovih

europskih gradova relativno su mali i obuhvaćaju oko 40% stanovništva EU, pri ĉemu urbani

centri broje izmeĊu 50.000 i 100.000 stanovnika. Ovi gradovi ne ukljuĉuju mjesta i predgraĊa

koja obuhvaćaju dodatnih 30% stanovništva EU prema revidiranom stupnju urbanizacije.

Tako su u EU izdvojena samo dva grada kao globalni gradovi, London i Pariz.

Definicija zona dnevnih migracija (commuting zona) temelji se na sljedećim kriterijima:

 ako 15% zaposlenog stanovništva ţivi u jednom, a radi u drugom gradu; ovi se

gradovi tretiraju kao jedan grad (Sl.2.);

 sve općine s najmanje 15% svog zaposlenog stanovništva koje radi u gradu;

 općine okruţene (dijele 100% svoje kopnene granice s funkcionalnim podruĉjem)

barem jednom stranom sa funkcionalnim podruĉjem ukljuĉene su u tu zonu dnevnih

migracija, a općine koje se ne dodiruje sa niti jednom susjednom općinom izdvojene

su (tzv. ukljuĉivanje „enclava“ i izdvajanje „exclava“)
21

.

Veća urbana zona (LUZ) sastoji se od grada i migracijske zone.

Sl. 2. Definiranje migracijske zone- grada i njegove zone dnevnih migracija, primjer Genove

U izuzetnim sluĉajevima urbano središte se proteţe daleko izvan granica grada. Ovaj problem

naziva se „underbound“ grad, odnosno grad je znatno manji u odnosu na njegovo središte. To

se moţe riješiti na tri naĉina:

21 Cities in Europe - The new OECD - EC definition, EC, Regional Focus, 01/2012, PG. 2-4

15

 Stvaranje razine „veći grad“- da bi se povezalo cjelokupno urbano središte. To je

priliĉno ĉest pristup i nekoliko takvih „većih gradova“ već postoji (Manchester,

Nottingham). Ova razina stvorena je za deset glavnih gradova i 23 druga velika grada.

U 17 sluĉajeva „veći grad“ ĉini jedan grad. Atena je jasan primjer takvog pristupa. U

16 sluĉajeva „veći grad“ ukljuĉuje više gradova, dok je u većini sluĉajeva „veći grad“

jednak kombinaciji dvaju ili više gradova. Primjerice, „veći grad“ Porto sastoji se od 5

gradova. Primjer Rotterdama, Helsinkija, Milana i Napulja pokazuje kako „veći grad“

ukljuĉuje nekoliko gradova i općina.

 Pokrivanjem jednog urbanog središta s više gradova, umjesto stvaranja razine „veći

grad“, koristilo je više gradova za odreĊivanje jednog urbanog središta. Primjerice,

gradovi Poole i Bournemouth dijele jedno urbano središte, ali više ne na kreiranoj

razini „veći grad“ nego samo na dva zasebna grada (Sl.3.)

Sl. 3. Primjer gradova Bournemouth – Poole

 Pokrivanje jednog urbanog središta koristeći i veći grad i dodatne gradove odnosno

kombinacija razine „veći grad“ i više gradova korištena je u nekim gradovima za

pokrivanje jednog urbanog središta. Dotle je urbano središte Pariza pokriveno jednim

većim gradom i nekoliko manjih susjednih gradova (Sl.4.).

16

Sl. 4. Mreţa prostora visoke gustoće, urbano središte, grad i veći grad - Primjer grada Pariza

Kako se jedinice lokalne samouprave na razini 2 (LAU2) znatno razlikuju u površinama,

OECD metodologija dovesti će do povezivanja izmeĊu klastera visoke gustoće i gusto

naseljenih podruĉja LAU2 u zemljama s malim podruĉjima LAU2, u odnosu na one s velikim

LAU2. Uzevši u obzir ove razlike, klasifikacija prema stupnju urbanizacije, moţe se odrediti

na sljedeći naĉin:

Gusto naseljena podruĉja LAU2 mogu se svrstati u srednje naseljene sve dok 75%

stanovništva istog klastera visoke gustoće, ostaje u gusto naseljenim jedinicama LAU2 (Sl.4.).

Slabo naseljene LAU2 ili LAU2 srednje gustoće mogu biti klasificirane kao gusto naseljene

ako pripadaju skupini LAU2 s politiĉkom funkcijom, ako više od 50% stanovništva ove

skupine LAU2 ţivi u klasteru visoke gustoće. Primjer za primjenu prvog pravila kada grad

ispušta nekolikom općina, jest grad Beĉ. Niz malih općina juţno od grada Beĉa ima 50% ili

više svoje populacije u svom urbanom središtu. Kako više od 75% stanovništva urbanog

središta ţivi u gradu Beĉu, te manje općine Beĉ je mogao ispustiti bez ugroţavanja statistiĉke

usporedivosti rezultata.

Sl. 5. Stanice visoke gustoće, urbano središte, grad i veći grad - Primjer grada Beĉa

17

Primjer za primjenu drugog pravila kada grad dodaje nekoliko općina, jest grad Toulouse.

Communaute urbaine du Grand Toulouse je nešto veći od općine, sa 50% njegove populacije

u urbanom središtu Toulouse. Kako više od 50% stanovništva Communaute urbaine du

Grand Toulouse ţivi u urbanom središtu, to moţe postati gradska razina bez ugroţavanja

statistiĉke usporedbe. To osigurava izravnu vezu sa politiĉki relevantnom razinom.

Budući da je predmet ovog rada definiranje obuhvata, demografskih resursa i povezanosti

podruĉja urbane aglomeracije Zagreb, u stvarnosti specifiĉne urbane aglomeracije glavnog

grada u drţavi, ovdje je potrebno ne zaboraviti tipologiju metro (metropolitan...) regija u

svijetu:

Metro regije su specifiĉne razine NUTS 3 jedinica, bliţe većim urbanim zonama (city +

commuting zone) veliĉine od 250.000 ili više stanovnika.

Svako metro podruĉje moţe se sastojati od jedne ili više NUTS 3 regije, a naziva se prema

glavnom gradu veće urbane zone unutar svojih granica (npr. zagrebaĉka metro regija ili metro

regija Zagreb).

Zato EU tipologija razlikuje tri vrste metro podruĉja:

 metro regija glavnog grada (capital metro region);

 druge metro regije (second metro regions);

 manje metro regije.

Metro regija glavnog grada ukljuĉuje nacionalni glavni grad. Druge metro regije ĉine skupine

najvećih gradova u zemlji, osim glavnog grada. Za ove svrhe prag fiksne populacije se ne

koristi. Regije koje ne pripadaju metro regiji ne zovu se metro podruĉja.

Ova tipologija moţe biti pojednostavljena daljnjim grupiranjem svih pojedinaĉnih metro

regija zajedno u metro podruĉja. Granice veće urbane zone ne moraju se podudarati s onima

na razini NUTS 3 regije. Dakle na razini NUTS 3 regije u kojoj najmanje 50% regionalnog

stanovništva ţivi unutar odreĊenog podruĉja (LUZ-a) odabrana su kao sastavnice metro regije

povezane sa većom urbanom zonom.

U nekim sluĉajevima, razina NUTS 3 pribliţno je jednaka većoj urbanoj zoni (LUZ-u), dok u

drugim sluĉajevima, metro podruĉje moţe biti veće ili manje od veće urbane zone. Svaka

veća urbana zona predstavljena je najmanje jednom regijom na NUTS 3 razini, ĉak i ako ta

razina ima manje od 50% svoje populacije unutar šireg urbanog podruĉja.

Gornji pojam metro regije ovdje se navodi iz razloga što se smatra da je za Grad Zagreb kao

glavni grad u Smjernicama za izradu strategija razvoja urbanih podruĉja trebalo napraviti

izuzetak u pogledu definiranja urbanog podruĉja, u odnosu na druge veće gradove.

Veza izmeĊu definicije grada i njene commuting zone je tipologija stupnja urbanizacije. Prva

definicija grada je gore opisano urbano središte, definicija identiĉna ovoj koristi se u tipologiji

stupnja urbanizacije.

18

Kao rezultat toga, grad (gusto naseljeno podruĉje) prema stupnju urbanizacije identiĉan je

naprijed opisanoj definiciji grada.

1.5. Kriteriji za definiranje prostornog obuhvata urbanih aglomeracija s

primjenom na podruĉje urbane aglomeracije Zagreb

Sukladno navedenim promjenama u europskoj regionalnoj politici s ciljem davanja naglašene

uloge urbanom razvoju, u Hrvatskoj je 2014. donesen novi Zakon o regionalnom razvoju (NN

br. 147/14) koji je stupio na snagu 1. sijeĉnja 2015. godine. Novine u zakonskoj regulativi u

Republici Hrvatskoj koje se odnose na odrţivi urbani razvoj, kao i obveze Grada Zagreba

temeljem te zakonske regulative, daju se ukratko u nastavku.

Europska praksa potvrĊuje da su urbana podruĉja okosnica razvoja europskog gospodarstva,

bez obzira što se gradovi susreću sa svojim specifiĉnim problemima: demografskim,

problemima zapošljavanja, troškovima integracije stranih doseljenika u novu sredinu,

ekološkim, klimatskim i drugim. Na razini Europske komisije zakljuĉeno je da se daljnji

urbani razvoj moţe potaknuti samo putem koncepta integriranog pristupa teritorijalnom

razvoju. Stoga je za razdoblje 2014.-2020. godine uveden novi mehanizam integriranih

teritorijalnih ulaganja, tzv. ITU mehanizam.

Integrirana teritorijalna ulaganja predstavljaju novi mehanizam (ITU mehanizam) Europske

unije za razdoblje 2014.-2020. godine koji je uveden s ciljem jaĉanja uloge gradova kao

pokretaĉa gospodarskog razvoja, a sastoji se od skupa aktivnosti koje se u gradovima mogu

financirati iz tri razliĉita fonda - Europskog fonda za regionalni razvoj (EFRR), Kohezijskog

fonda(KF) te Europskog socijalnog fonda (ESF).

Mehanizam ITU u Republici Hrvatskoj će se do 2020. godine provodit putem:

 Operativnog programa Konkurentnost i kohezija (u nastavku: OPKK) i

 Operativnog programa Učinkoviti ljudski potencijali (u nastavku: OPULJP).

U slijedećoj tablici 2. prikazani su specifiĉni ciljevi i planirana indikativna financijska

sredstva alokacije kroz ITU mehanizam potpora razvoju gradskih podruĉja u Hrvatskoj koji

će se putem navedenih operativnih programa financirati iz EU-fondova.

Kao što je, navedeno u donjoj tablici za alokaciju sredstava EU fondova putem ITU

mehanizma u Hrvatskoj je za razvoj gradskih podruĉja planirano ukupno 345.351.269 EUR, a

koji iznos je najvećim dijelom predviĊen iz Europskog fonda za regionalni razvoj (73,36%),

dok je iz Kohezijskog fonda planirano 14,48% te iz Europskog socijalnog fonda 12,16%.

TakoĊer, vidljivo je da se planirana sredstva najvećim dijelom odnose na specifiĉne

19

ciljeve Povećanje učinkovitosti sustava toplinarstva (23,16%) i za Korištenje zapuštenih

prostora –industrijska i vojna zemljišta (23,16%). Za specifiĉne ciljeve Napredna poslovna

infrastruktura i odgovarajuće usluge planirano je 17,37%, za Čisti urbani promet 14,48% i

Korištenje kulturne baštine u funkciji turizma (9,66%). Za Aktivnosti za mlade nezaposlene

planira se 4,92%, za Deinstitucionalizaciju socijalnih i zdravstvenih usluga 5,96%, a

najmanje sredstava planirano je za Osmišljavanje i provedbu obrazovnih programa za razvoj

grada (1,45%).

Tab. 2. ITU mehanizam u Republici Hrvatskoj

OP
Tematski

cilj
Specifiĉni cilj Fond

Indikativna

financijska

alokacija (potpora

Unije) (EUR)

Udio ukupne

alokacije (%)

OPKK

TC3

Specifiĉni cilj 3a2

Napredna poslovna

infrastruktura odgovarajuće

usluge

EFRR 60.000.000 17,37

TC4

Specifiĉni cilj 4c3

Povećanje uĉinkovitosti

sustava toplinarstva

EFRR 80.000.000 23,16

TC6

Specifiĉni cilj 6c1

Korištenje kulturne baštine u

funkciji turizma

EFRR 33.351.269 9,66

TC6

Specifiĉni cilj 6e2

Korištenje zapuštenih prostora

(industrijska i vojna zemljišta)

EFRR 80.000.000 23,16

TC7
Specifiĉni cilj 7ii2

Ĉisti urbani promet
KF 50.000.000 14,48

OPULJP

TC8
8ii1 Aktivnosti za mlade

nezaposlene
ESF 17.000.000 4,92

TC9

9i1 9iv2 Deinstitucionalizacija

socijalnih i zdravstvenih

usluga

ESF 20.000.000 5,79

TC10

10iii3 10iv1 Osmišljavanje i

provedba obrazovnih programa

za razvoj grada

ESF 5.000.000 1,45

UKUPNO 345.351.269 100

EFRR 253.351.269 73,36

KF 50.000.000 14,48

ESF 42.000.000 12,16

Izvor: Ministarstvo regionalnog razvoja i fondova Europske unije, 2015.

Iz navedenog je jasno da se radi o višedimenzionalnom programskom pristupu, oblikovanom

prema specifiĉnim ciljevima, a što nadilazi tradicionalne lokalne administrativne granice.

Središnji grad u svakom urbanom podruĉju u Hrvatskoj koje će se utvrditi bit će predvodnik

razvoja unutar svoje regije odnosno urbane aglomeracije. Posebnu ulogu dobivaju gradovi

koji imaju više od 50.000 stanovnika u svojim centralnim naseljima s njihovim urbanim

20

podruĉjima kao što su: Zagreb, Split, Rijeka, Osijek, Zadar, Pula i Slavonski Brod. Ovih 7

najvećih gradova su najizgledniji mogući kandidati za financiranje razvojnih projekata,

programa i aktivnosti kroz ITU mehanizam. Pritom se zahtijeva visoki stupanj suradnje

gradova i općina na urbanim podruĉjima, što nadilazi tradicionalne administrativne granice,

kako bi se koordinirale aktivnosti na izradi Strategije razvoja urbanog podruĉja, izdvajanju i

pripremi projekata za povlaĉenje ovih alociranih sredstava, radi postizanja zajedniĉkih

razvojnih ciljeva.

Sukladno Sporazumu o partnerstvu izmeĊu Republike Hrvatske i Europske komisije za

korištenje strukturnih i investicijskih fondova za rast i radna mjesta u razdoblju 2014.-2020.

kandidati za financiranje razvojnih aktivnosti kroz ITU je sedam najvećih urbanih centara s

najvećom koncentracijom stanovništva odnosno navedeni gradovi sa više od 50.000

stanovnika u centralnim naseljima. Odluku o odabiru ovih gradova, temeljem objavljenog

natjeĉaja za raspodjelu tih sredstava (što se oĉekuje u prosincu 2015. odnosno poĉetkom

2016.) izvršit će Ministarstvo regionalnog razvoja i EU fondova, a gradovi će zapravo pri

tome meĊusobno konkurirati za ova sredstva, budući da će se odabir temeljiti na izraĊenosti

strategije razvoja urbanog podruĉja, administrativnim kapacitetima gradova za provedbu ITU

mehanizma, uspostavljenom partnerstvu u urbanom podruĉju te ostalim naĉelima definiranim

Sporazumom o partnerstvu.

Pri izradi strategije razvoja svih urbanih podruĉja u Hrvatskoj, pa tako i Strategije razvoja

urbane aglomeracije Zagreb, za financiranje projektnih aktivnosti putem ITU mehanizma,

vaţno je u danim rokovima izraditi strategije razvoja urbanih podruĉja s definiranim

temeljnim zajedniĉkim ciljevima razvoja, a s naglaskom na integriranim mjerama za

projektno suoĉavanje s ekonomskim, demografskim, okolišnim, klimatskim i socijalnim

izazovima te u skladu sa indikativnim sadrţajem Analize stanja i Akcijskog plana kao

sastavnih dijelova Strategije razvoja, u skladu s metodologijom utvrĊenom u Smjernicama za

izradu strategije razvoja urbanih podruĉja, praćenje njihove provedbe i vrednovanje

(Ministarstvo, rujan 2015.)

Naglasak u strategijama urbanih podruĉja, radi korištenja ITU financijskog mehanizma morao

bi biti na slijedećim tematskim podruĉjima:

 Gradovi kao pokretaĉi gospodarskog razvoja;

 Gradovi u borbi protiv klimatskih promjena - ĉisti gradovi;

 Ukljuĉivi gradovi - gradovi u borbi protiv siromaštva.

Naravno, kroz to je moguća integracija infrastrukturnih i gospodarskih projekata sa tzv. soft

aktivnostima, a konkretni projekti i aktivnosti koji će se implementirati kroz ITU mehanizam

u pojedinom urbanom podruĉju ili gradu odnosno u više povezanih gradova i/ili općina, ovisit

ću o usklaĊenosti analize stanja, ciljeva odreĊenih u strategiji razvoja i aktivnosti, programa i

strateških projekata navedenim i razraĊenim u akcijskim planovima kao provedbenim

dokumentima Strategije razvoja urbanog podruĉja.

21

Urbane aglomeracije definiraju se kao socio-ekonomske gradske regije koje uz centralni ili

matiĉni grad, obuhvaćaju onaj dio okolice (uţe ili šire) koja je pod utjecajem funkcije rada

matiĉnog grada doţivjela odreĊeni stupanj homogenosti socio - ekonomske preobrazbe. U

izdvajanju prostorne okolice oko centralnog grada zbog toga se primjenjuju odreĊeni kriteriji

funkcionalnih veza i druga obiljeţja preobrazbe jedinica lokalne samouprave odnosno

njihovih naselja.

Dosadašnjim istraţivanjima zagrebaĉke aglomeracije odnosno gradske regije Zagreb bavili su

se istraţivaĉi S. Ţuljić, M. Vresk, S. Klempić - Bogadi, K. Bašić i drugi. MeĊu njima se istiĉe

urbani geograf profesor M. Vresk koji je podruĉju Zagreba i njegove funkcionalno vezane

okolice u duţem povijesnom razdoblju testirao cijeli model kriterija i obiljeţja razvoja. Prema

Vresku (1997.) zagrebaĉka gradska regija, prema popisu stanovništva 1991. brojila je 941.602

stanovnika od ĉega je 75% bilo koncentrirano u matiĉnom gradu, a u okolici 25% (234.832).

Sl. 6. Gradska regija Zagreba s jaĉe i slabije urbaniziranim podruĉjem oko grada, 1991. (Vresk, 1997)

22

Prema posljednjem istraţivanju (S. Klempić-Bogadi, 2010.) aglomeracija Zagreb, prema

nešto modificiranom Vreskovom modelu za izdvajanje okolice ĉinio je grad sa kontinuiranim

prostorom okolnih 346 naselja okolice od kojih je bilo 9 gradskih naselja, 211 jaĉe

urbaniziranih, 92 slabije urbanizirana, te 34 ruralna naselja. U urbanim naseljima

aglomeracije prema popisu 2001. ţivjelo je 999.247 stanovnika, od ĉega je 69,1% u gradu i

309.000 ili 30,9% u izdvojenoj okolici. Zagrebaĉka aglomeracija se prema tome prostirala na

5 ţupanija (Grad Zagreb, Zagrebaĉka, Krapinsko - zagorska, Sisaĉko - moslavaĉka i

Varaţdinska ţupanija). Preciznije okolica je poĉetkom 21. stoljeća po tim kriterijima

obuhvaćala, pored 69 naselja upravno - teritorijalnog ubuhvata Grada, obuhvaćala 277 naselja

u 25 općina odnosno gradova navedenih ĉetriju ţupanija.

Sl. 7. Naselja zagrebaĉke gradske regije prema stupnju urbanizacije, 2001. (Bogadi, 2010.)

Iz samog izgleda prostornog obuhvata zagrebaĉke aglomeracije iz 2001. godine, vidljivo je da

se najintenzivnija urbanizacija odvija u neposrednoj okolici Zagreba te u okolici satelitskih

centara: Sesvete, Dugo Selo, Velika Gorica, Samobor i Zaprešić.

Treba reći da granice urbanih aglomeracija, pa tako i zagrebaĉke, nisu fiksne, već se u skladu

s promjenama socio - ekonomskog i općeg razvoja, ukljuĉujući i demografski razvoj te proces

urbanizacije, mijenjaju u vremenu i prostoru. Dakle, prostorne granice urbanih aglomeracija

ne mogu se odrediti za neku dugoroĉnu budućnost već bi trebale vaţiti samo za razdoblje za

koje se donose strategije razvoja ili drugi razvojni planovi urbanih podruĉja.

23

Temeljem Zakona o regionalnom razvoju
22

 podruĉje urbane aglomeracije (UA) odgovara

njezinom funkcionalnom podruĉju koje obuhvaća:

 administrativni teritorij najveće jedinice lokalne samouprave (grad - koji je ujedno

sjedište urbane aglomeracije);

 administrativne teritorije okolnih JLS koje imaju snaţne funkcionalne gospodarske

veze s gradom koji je sjedište aglomeracije.

U skladu s ZRR (ĉl.14., stavak 4) obuhvat podruĉja UA, tj. gradovi i općine koje ulaze u

sastav urbane aglomeracije utvrĊuju se „na prijedlog grada, sjedišta urbane aglomeracije uz

prethodno mišljenje svih lokalnih jedinica ukljuĉenih u pojedinu aglomeraciju.
23

Ovdje je naglasak na kriterijima za ukljuĉivanje u UA okolnih jedinica lokalne samouprave

propisanim metodološkim Smjernicama za izradu strategije razvoja urbanog podruĉja (u

daljnjem tekstu: Smjernice) koje je izradilo Ministarstvo regionalnog razvoja i fondova

Europske unije (u nastavku: MRRFEU).

Radi se o simulaciji primjene propisanih kriterija na objektivnu mogućnost odreĊivanja

prostornog obuhvata urbane aglomeracije Zagreb (u daljnjem tekst: UAZ) , podruĉja koje se u

krajnjoj liniji moţe dijelom razlikovati od podruĉja ove aglomeracije, granica njene formalne

uspostave, nakon provedbe administrativnog postupka savjetovanja i odluĉivanja s

predstavniĉkim tijelima jedinica lokalne samouprave predviĊenih za ukljuĉivanje u urbano

podruĉje odnosno konaĉnog obuhvata UAZ, što će u konaĉnosti biti utvrĊeno odlukom

ministra regionalnog razvoja i fondova EU.

Grad Zagreb kao središte UAZ obavezan je primijeniti sljedeće osnovne kriterije za

definiranje jedinica lokalne samouprave (gradova i općina), a koje bi bile dio ovog urbanog

podruĉja i to:

1. Udio zaposlenih dnevnih migranata u središte urbane aglomeracije od minimalno 30%

2. Prostorni kontinuitet urbane aglomeracije; i

3. Dodatni kriteriji (razvojni aspekti).

a) Osnovni kriteriji za ukljuĉivanje jedinica lokalne samouprave u UA Zagreb

Navedeni kriteriji utvrĊeni su metodološkim smjernicama za definiranje obuhvata urbanih

podruĉja u Republici Hrvatskoj, Dodatak II. koje je izradilo MRRFEU.

Slika 6. proizlazi iz temeljnih kriterija, odnosno udio dnevnih migranata -zaposlenih iz

okolnih gradova i općina u Zagreb kao središte urbanog podruĉja s više od 30% dnevnih

migracija, uz istovremeno poštivanje i drugog osnovnog kriterija - prostornog kontinuiteta.

Podaci o migracijama u naselje Zagreb temelje se na rezultatima Popisa stanovništva iz 2011.

godine.

22 NN 147/14, ĉlanak 14., stavak 3.
23 predstavniĉkog tijela jedinica lokalne samouprave

24

Tab. 3. Prostorni obuhvat UAZ prema temeljnom kriteriju (>30% dnevnih migranata) u Grad Zagreb

Ime općine/grada Status Ţupanija

Postotak

dnevnih

migranata u

Zagreb od

ukupno

zaposlenih

Postotak

dnevnih

migranata u

Grad Zagreb

od ukupno

zaposlenih

1. GRAD ZAGREB

Grad Zagreb - -

 ZAGREB - istok* (38) naselja Grad Zagreb 64,5 -

 ZAGREB - jug* (31) naselje Grad Zagreb 64,0 -

2. BISTRA Općina Zagrebaĉka 58,8 59,4

3. BRCKOVLJANI Općina Zagrebaĉka 43,9 50,4

4. BRDOVEC Općina Zagrebaĉka 53,9 54,3

5. DUBRAVICA Općina Zagrebaĉka 42,0 42,6

6. DUGO SELO Grad Zagrebaĉka 50,8 57,1

7. JAKOVLJE Općina Zagrebaĉka 57,5 58,1

8. JASTREBARSKO Grad Zagrebaĉka 33,0 35,4

9. KLINĈA SELA Općina Zagrebaĉka 54,5 57,7

10.KRAVARSKO Općina Zagrebaĉka 34,9 36,4

11.LUKA Općina Zagrebaĉka 51,9 52,6

12.MARIJA GORICA Općina Zagrebaĉka 48,9 49,1

13.ORLE Općina Zagrebaĉka 39,0 41,5

14. PISAROVINA Općina Zagrebaĉka 30,5 32,8

15.POKUPSKO Općina Zagrebaĉka 30,5 32,3

16.PUŠĆA Općina Zagrebaĉka 46,8 47,3

17.RUGVICA Općina Zagrebaĉka 59,5 62,7

18.SAMOBOR Grad Zagrebaĉka 40,0 41,2

19.STUPNIK Općina Zagrebaĉka 63,8 69,2

20.SVETI IVAN ZELINA Grad Zagrebaĉka 32,6 38,7

21.SVETA NEDELJA Grad Zagrebaĉka 55,5 57,0

22.VELIKA GORICA Grad Zagrebaĉka 52,9 55,5

23.ZAPREŠIĆ Grad Zagrebaĉka 57,8 58,5

24.GORNJA STUBICA Općina Krapinsko-zagorska 31,4 33,5

25.MARIJA BISTRICA Općina Krapinsko-zagorska 38,6 42,2

26.VELIKO TRGOVIŠĆE Općina Krapinsko-zagorska 31,4 31,8

27.LEKENIK Općina Sisaĉko-moslavaĉka 45,2 47,0

28.LASINJA Općina Karlovaĉka 33,2 35,4

* interni dnevni migranti izmeĊu naselja unutar samog Grada Zagreba

Iz tablice 3. je vidljivo da je udio dnevnih migracija u Zagreb na ovom dijelu zagrebaĉkog

gravitacijskog podruĉja znatno veći od 30% dnevnih migranata zaposlenih i na ovom

ukupnom podruĉju (Sl.6.) iznosi prosjeĉno 48,4%, od ĉega iz najbliţeg prigradskog podruĉja

ĉak 64% (naselja Zagreb-istok i Zagreb-jug), a iz obliţnjih gradova i općina uz granicu s

Gradom Zagrebom iznosi prosjeĉno 57%.
24

 Uz kriterij dnevnih migracija, na temelju kriterija

prostornog obuhvata, prema Smjernicama MRRFEU, treba voditi raĉuna i o prostornom

kontinuitetu.

24 iz Dugog Sela, Rugvice, Velike Gorice, Stupnika, Svete Nedelje i Zaprešića

25

Iz kartografskog pregleda (Sl.6.) vidljive su jedinice lokalne samouprave (u nastavku JLS),

njih 27 (7 gradova i 20 općina) oko Grada Zagreba iz kojih su dnevne migracije zaposlenog

stanovništva iz njihovih naselja stanovanja (JLS) u Grad Zagreb kao mjesto rada, veće od

30% od ukupnog broja zaposlenog stanovništva tih općina odnosno gradova, ĉime su

zadovoljena oba temeljna kriterija prostornog obuhvata (dnevnih migracija i prostorne

cjelovitosti).

Nakon ovih prvih simulacija osnovnih kriterija za odreĊivanje podruĉja UA Zagreb, dodane

su još 4 JLS iz Krapinsko-zagorske ţupanije prema dodatnim kriterijima i to: gradovi Zabok,

Oroslavlje, Donja Stubica i općina Stubiĉke Toplice. Tako se u UA Zagreb predlaţe

ukljuĉivanje 32 JLS (31 plus Grad Zagreb), od ĉega 11 gradova i 21 općina, što su

demografski i funkcionalno povezani sa Zagrebom (Tab. 3.).

Sl. 8. Simulacija mogućeg prostornog obuhvata UAZ prema propisanom temeljnom kriteriju dnevnih

migranata - zaposlenih (>30%) u Gradu Zagrebu (28 JLS), 2011.

Prema tome, temeljem osnovnih kriterija propisanih za obuhvat urbanih podruĉja, u podruĉje

UA Zagreb moguće je uz cjelokupno podruĉje Grada Zagreba prema gornjem prikazu

ukljuĉiti djelomiĉno podruĉje obuhvata još ĉetiriju okolnih ţupanija, prvenstveno Zagrebaĉke

(7 gradova i 15 općina), zatim Krapinsko-zagorske (3 grada i 4 općine) te po jednu općinu iz

Sisaĉko-moslavaĉke i Karlovaĉke ţupanije s mogućim obuhvatom od ukupno 32 jedinice

lokalne samouprave (Tab.3 i Tab.4.).

26

b) Dodatni kriteriji za obuhvat UA Zagreb

Nakon prvih simulacija primjene metodoloških Smjernica pri definiranju prostornog obuhvata

UA Zagreb, uzimajući prioritetno u obzir osnovne kriterije za ukljuĉivanje okolnih jedinica

lokalne samouprave, došlo se do zakljuĉka da pored toga što navedenih 28 JLS ispunjava

utvrĊene osnovne kriterije demografske i prostorne povezanosti, one ujedno ispunjavaju i

dodatne kriterije kao što su: prometna i infrastrukturna povezanost (primjer Velika Gorica i

druge jedinice lokalne samouprave iz Tab. 3.), imaju na svom podruĉju kapitalne objekte

zraĉne, cestovne ili ţeljezniĉke infrastrukture, vodoopskrbe, javnog prijevoza (što su od

zajedniĉkog interesa stanovništvu ukupnog podruĉja UAZ dio i šire), zatim gospodarske

povezanosti (jedinstveno lokalno trţište sa Zagrebom, zajedniĉko korištenje poslovnih i

poduzetniĉkih zona, poslovnog prostora i zemljišta na podruĉjima bilo koje JLS na ovom

podruĉju od strane poslovnih subjekata Zagreba ili drugih JLS, trţište i površine za razvoj

poljoprivrede, turizma i rekreacije i dr.), zajedniĉke interese zaštite okoliša, zaštite i odrţivosti

prirodnih i kulturnih resursa. Tu su i zajedniĉke veze i ciljevi korištenja, oĉuvanja i zaštite

parkova prirode (Medvednica, Vukomeriĉke Gorice, Ĉrnkovec, Samoborsko gorje, savski

vodonosnik i dr.).

Po sagledavanju dosadašnjih podruĉja meĊupovezanosti Zagreba i njegove, uţe i šire okolice,

putem dodatnih kriterija bilo je potrebno sagledati specifiĉnosti tih i budućih razvojnih veza

cijelog ovog podruĉja i nastojati ukljuĉiti sve JLS-u koje imaju zajedniĉke razvojne interese

sa Gradom Zagrebom. Sukladno navedenom, dodatnim kriterijima, temeljem raspoloţivih

podataka, dostignute razine suradnje, zapoĉetih zajedniĉkih infrastrukturnih i projekata

korištenja kulturno-povijesne baštine u funkciji poticanja razvoja turizma i unaprjeĊenja

primjene informatiĉke tehnologije na širem regionalnom podruĉju, Grad Zagreb specifiĉne

dodatne kriterije definira kroz slijedeća tri vaţna razvojna kriterija ukljuĉivosti okolnih JLS u

UA Zagreb:

 odrţivost i modernizacija prometnog i infrastrukturnih sustava;

 razvoj zajedniĉke napredne poslovne i poduzetniĉke infrastrukture i

 zajedniĉko korištenje kulturno - povijesne baštine u funkciji razvoja turizma.

Kroz uvoĊenje dodatnih kriterija koji se odnosi na održivost i modernizaciju prometnog i

infrastrukturnih sustava, obuhvaćene su najznaĉajnija postojeća i planirana prometna

regionalna infrastruktura, prometnice, drţavne i ţupanijske te lokalne ceste, autoceste, Zraĉna

luka Zagreb, prometna ĉvorišta, prigradska ţeljeznica, planirani jedinstveni tarifni sustav

javnog prijevoza na ukupnom ovom podruĉju (ţeljeznica, auto/cesta, luka, zraĉna luka),

projekt Sava, projekt Regionalnog vodoopskrbnog sustava „Zagreb“ sa zonama zaštite

izvorišta pitke vode (Ĉrnkovec, Sašnjak, Ţitnjak, Petruševec i dr.) smještenim na podruĉju

gradova i općina na širem zagrebaĉkom podruĉju, planovi i projekti proširenja plinske i

toplinske mreţe.

TakoĊer je poznato da razvoj i unaprjeĎenje poslovne i poduzetničke infrastrukture

poduzetniĉkih zona, poduzetniĉkih inkubatora, poduzetniĉkih centara s podrškom malim i

srednjim poduzećima te start-upovima s projektom razvoja modernog Tehnološkog parka

27

Zagreb, predstavlja temeljnu javnu potporu svakom daljnjeg razvoj gospodarstva i poticaj

zapošljavanju mladih, te razvoju inovacija. TakoĊer, izgradnjom novih i proširenjem

postojećih poduzetniĉkih zona na podruĉju Zagrebaĉke i Krapinsko zagorske ţupanije,

moguće je postići sinergijski uĉinak u daljnjem razvoju gospodarstva na ukupnom podruĉju

UAZ.

Formiranje UA Zagreb, temeljeno na zajedniĉkih razvojnim interesima na ovom podruĉju nije

nikakva novost, već ima svoju dugu povijest. Još od osamdesetih godina prošlog stoljeća,

kada je veći dio današnjeg podruĉja Zagrebaĉke ţupanije bio u istom upravno-teritorijalnoj

ustrojstvu sa Zagrebom u ondašnjoj Gradskoj zajednici općina (14 bivših općina, današnje

podruĉje grada zajedno sa općinama Dugo Selo, Velika Gorica, Zaprešić i Samobor). Zagreb

je tada umnogome pozitivno utjecao na ukupni razvoj tog podruĉja (stambeni, komunalni i

gospodarski). Treba reći da je Grad Zagreb i danas ima suvlasništvo nad Zraĉnom lukom

Zagreb, a ubuduće je to moguće proširiti na suvlasništvo nad više postojećih komunalnih

društava, kroz pruţanje pojedinih komunalnih usluga na regionalnom podruĉju (opskrba

vodom, javni prijevoz i dr.), te kroz osnivanje posebnih društava za potrebe provedbe budućih

zajedniĉkih razvojnih projekata. Osamdesetih godina 20. stoljeća takoĊer se radilo na izradi i

donošenju Regionalnog plana razvoja Zagrebaĉke regije, koji je ukljuĉivao Zagreb i današnje

podruĉje Zagrebaĉke i Krapinsko-zagorske ţupanije.

Dodatni obuhvat ĉetiriju JLS s podruĉja Krapinsko-zagorske ţupanije (gradova: Zabok,

Oroslavlje i Donja Stubica te općine Stubiĉke Toplice) zasniva se na tradicionalnim vezama

Zagrepĉana i Zagreba u pogledu zajedniĉkih ciljeva i interesa korištenja ugostiteljsko

turistiĉkih i rekreativnih kapaciteta Stubiĉkih Toplica, ali i šireg stubiĉkog podruĉja s

projektima njihova proširenja i povećanja turistiĉke i rekreativne ponude.

Jedan od vaţnih preduvjeta zato je provedba zajedniĉkih prometnih projekata s ciljem bolje

prometne povezanosti ovog dijela Krapinsko-zagorske ţupanije sa Zagrebom (projekti

hrvatskih ţeljeznica o proširenju i osuvremenjivanju ţeljezniĉke pruge Zagreb-Zabok-

Varaţdin s dionicom–Stubiĉke Toplice, uz uvoĊenje jedinstvenog tarifnog sustava,

ukljuĉujući autobusni prijevoz, projekti povezivanja preko parka prirode Medvednica, projekt

tunela i/ili unaprjeĊenje cestovnog povezivanja. Ukljuĉivanje Zaboka i Oroslavlja u urbanu

aglomeraciju zasniva se dobrim prometnim vezama (ţeljeznica i zagorska obilaznica) te na

zajedniĉkim interesima razvoja poslovne infrastrukture u ova dva grada.

Tablica 4. prikazuju mogućnost dodatnog ukljuĉivanja 4 jedinice lokalne samouprave s

podruĉja Krapinsko-zagorske ţupanije (Donja Stubica, Oroslavje, Zabok i Stubiĉke Toplice),

temeljem navedenih dodatnih, razvojnih kriterija, iako ovi tzv. dodatni kriteriji s razvojnim

ciljevima i zajedniĉkim razvojnim izazovima, jednako tako vaţe i odnosit će se i na podruĉje

gore navedenih 28 JLS koje prema Smjernicama ispunjavaju i osnovne kriterije za

ukljuĉivanje u UA Zagreb.

28

Tab. 4. Prijedlog za ukljuĉivanje jedinica lokalne samouprave u UAZ temeljem dodatnih kriterija

Ime

općine/grada
Status Ţupanija

Temeljni kriterij Dodatni kriteriji

Postotak

dnevnih

migranata

u

Zagreb od

ukupno

zaposlenih

Postotak

dnevnih

migranata

u

Grad

Zagreb od

ukupno

zaposlenih

Odrţivost prometnog i infrastrukturnih sustava

Poslovna infrastruktura

Razvojno korištenje kulturne baštine i prirodnih resursa

29. DONJA

STUBICA
Grad

Krapinsko-

zagorska
18,7 19,1

Zajedniĉke razvojne potrebe i izazovi (projekti razvoja

turizma i rekreacije, korištenjem prirodnih resursa i

kulturno-povijesne baštine); Proširenje regionalnog

vodoopskrbnog sustava; javni gradski i prigradski

prijevoz

30.

OROSLAVJE
Grad

Krapinsko-

zagorska
25,1 25,4

Zajedniĉke razvojne potrebe i izazovi (poslovne i

poduzetniĉke zone); Proširenje regionalnog

vodoopskrbnog sustava; javni gradski i prigradski

prijevoz; rekonstrukcija i proširenje kapaciteta i

obuhvata prigradske ţeljeznice; jedinstveni regionalni

tarifni sustav javnog prijevoza

31. ZABOK Grad
Krapinsko-

zagorska
17,9 18,1

Prometna infrastruktura i javni gradski i prigradski

prijevoz; zajedniĉki razvojni gospodarski projekti;

Proširenje regionalnog vodoopskrbnog sustava; javni

gradski i prigradski prijevoz; rekonstrukcija i proširenje

kapaciteta i obuhvata prigradske ţeljeznice; jedinstveni

regionalni tarifni sustav javnog prijevoza

32.

STUBIĈKE

 TOPLICE

Općina
Krapinsko-

zagorska
26,4 27,1

Zajedniĉke razvojne potrebe i izazovi (zajedniĉka

geografska obiljeţja – Park prirode Medvednica –

turizam i rekreacija; Proširenje regionalnog

vodoopskrbnog sustava; javni gradski i prigradski

prijevoz; (projekti razvoja turizma i rekreacije,

korištenjem prirodnih resursa i kulturno-povijesne

baštine)

Prema tome, primjenom temeljnih i dodatnih kriterija, kao što je prethodno objašnjeno,

dobiven je mogući obuhvat urbane aglomeracije Zagreb, prikazan na Slici 6., koje obuhvaća

ukupno 32 JLS (Grad Zagreb sa 31 okolnom JLS). Nositelj izrade i podnošenja konaĉnog

prijedloga obuhvata urbane aglomeracije Zagreb prema MRRFEU, nakon provedbe postupka

savjetovanja s okolnim JLS je Grad Zagreb - kao predstavnik središta urbanog podruĉja.

Prostorna analiza narednog sadrţaja ovog istraţivanja odreĊena je navedenim osnovnim i

dodatnim kriterijima po obuhvaćenim jedinicama lokalne samouprave, gradovima/općinama,

a detaljnija analiza, gdje god su raspoloţivi statistiĉki podaci to omogućavali, data je i prema

niţim prostornim sastavnicama, kao što su: unutar podruĉja Grada Zagreba- posebno za

središnje urbano naselje Zagreb, ostala naselja Grada (Zagreb - istok i Zagreb - jug),

suburbana podruĉja ukupne aglomeracije (jug, istok/SI, zapad/SZ), satelitski gradovi, obuhvat

podruĉja ţupanija u aglomeraciji - ukupno, kao i za ovdje shvaćenu gradsku okolicu.

29

Sl. 9. Simulacija mogućeg prostornog obuhvata UAZ prema propisanom temeljnom kriteriju dnevnih

migranata - zaposlenih (>30%) u Gradu Zagrebu i dodatnim kriterijima (32 JLS), 2011.

30

2. OPĆE KRETANJE STANOVNIŠTVA NA PODRUĈJU UA ZAGREB

Za sagledavanje stanja razvoja, razlika u demografskim kretanjima i demografskim resursima

pojedinih podruĉnih dijelova velikog grada i njegove ovdje obuhvaćene okolice, potrebno je

uzeti u obzir indeks razvijenosti po ţupanijama, BDP po stanovniku u odnosu na prosjek

drţave, stopu nezaposlenosti te rang konkurentnosti ţupanija. Svi ovi makroekonomski

pokazatelji dostupni su na razini ţupanija, ali na niţoj se prostornoj razini statistiĉki ne prate.

Tab. 5. Indeks razvijenosti i osnovni podaci o stanju u prostoru Grada Zagreba i okolnih ţupanija

Ţupanije

involvirane

(djelomiĉno)

Površina Broj stanovnika
Gustoća

naseljenosti
Indeks

razvijenosti

2013. (%) *

BDP (2012.)

BDP po

stanovniku

(2012.)

km2 % broj % st/km2

% u odnosu

na prosjek u

RH

% u odnosu na

prosjek u RH

Republika

Hrvatska
56.594 100 4.284.889 100,0 75,7 - 100,0 100,0

Grad Zagreb 641 1,1 790.017 18,4 1232,5 186,4 33,4 179,7

Zagrebaĉka

ţupanija
3.060 5,4 317.606 7,4 103,8 124,2 5,6 75,7

Krapinsko-

zagorska

ţupanija

1.229 2,2 132.892 3,1 108,1 73,2 1,9 60,7

Karlovaĉka

ţupanija
3.626 6,4 128.899 3,0 35,5 56,3 2,2 74,0

Sisaĉko–

moslavaĉka

ţupanija

4.468 7,9 172.439 4,0 38,6 38,7 3,1 79,1

Izvor: Statistiĉki ljetopis RH, 2014., Tab.2-2. Ţupanije, površina, stanovništvo, gradovi, općine i naselja (Teritorijalni ustroj

 prema stanju 31.12.2013.), DZS, RH; https://razvoj.gov.hr/o-ministarstvu/regionalni-razvoj/indeks-razvijenosti/ ;

 Priopćenje br. 12.1.6., DZS, Zagreb,13.03.2015., Bruto domaći proizvod za Republiku Hrvatsku, NKPJS – 2.

 razina i ţupanije za razdoblje 2000. - 2012. (ESA 2010)

* Indeks razvijenosti izraĉunava se na temelju sljedećih pokazatelja: (1) stope nezaposlenosti, (2) dohotka po stanovniku, (3)

 proraĉunskih prihoda jedinica lokalne, odnosno podruĉne (regionalne) samouprave po stanovniku, (4) općega kretanja

 stanovništva i (5) stope obrazovanja. (http://www.mrrfeu.hr.)

Najslabiji indeks razvijenosti ima Sisaĉko - moslavaĉka ţupanija, zatim Karlovaĉka, pa Krapinsko-

zagorska ţupanija, spadaju u I. skupinu najnerazvijenijih ţupanija. U III. skupinu razvijenosti , uz

Zadarsku i Dubrovaĉko - neretvansku spada Zagrebaĉka ţupanija, a Grad Zagreb, uz Istarsku i

Primorsko - goransku, u IV. najvišu skupinu razvijenosti. Rang konkurentnosti ţupanija u slijedećoj

tablici isto tako potvrĊuje velike razlike meĊu ţupanijama (poredak je isti), što se u svakom sluĉaju

odraţava i na kretanje stanovništva kao i na druge indikatore stanja u prostoru.

Kako bi se smanjile razlike u razvijenosti po ţupanijama planiranje je u svakom sluĉaju nuţno,

ukljuĉujući i razinu gradskih aglomeracija, ne samo s prostornog već i ekonomskog i demografskog

aspekta s ciljem poticanja razvoja gradova, policentriĉnog razvoja u aglomeracijama, ali i njima

gravitirajućih općina i tako smanjivanja razlika u razini razvijenosti i rangu konkurentnosti.

31

Tab. 6. Rang Grada Zagreba i okolnih ţupanija prema konkurentnosti 2013.

Ţupanija Rang konkurentnosti

Od toga

Statistiĉki rang
Anketni

(perceptivni) rang

Grad Zagreb 1 1 5

Zagrebaĉka 7 6 7

Krapinsko-zagorska 12 13 9

Karlovaĉka 13 11 13

Sisaĉko-moslavaĉka 19 17 19

Izvor: Regionalni indeks konkurentnosti RH 2013., Nacionalno vijeće za konkurentnost, Zagreb, 2014.

Simptomatiĉne su s tim u svezi znatne razlike meĊu ţupanijama prema stopi nezaposlenosti,

što se kreću od prosjeĉno 9,3% u Gradu Zagrebu do ĉak 34,7% na podruĉju Sisaĉko -

moslavaĉke ţupanije.

2.1. Stanje i promjene ukupnog broja stanovnika u razdoblju 2001.- 2011.

Na podruĉju GZ i ovdje navedenih funkcionalno povezanih JLS, prema popisu iz 2011.,

ţivjelo je 1.094.184 stanovnika što je za 1,7% više nego 2001. godine. To ĉini ĉetvrtinu

(25,5%) ukupnog stanovništva Hrvatske.

Promatra li se dinamika kretanja u posljednjem meĊupopisnom razdoblju vidljivo je da je

najdinamiĉnije raslo stanovništvo na podruĉju obuhvata aglomeracijskog dijela Zagrebaĉke

ţupanije i to za 4,2%, od ĉega je taj porast u gradovima Dugom Selu, Zaprešiću, Svetoj

Nedelji, Samoboru, kao i dijelu okolnih općina, znatno veći od prosjeka. U obuhvatu općina i

gradova Krapinsko-zagorske ţupanije stanovništvo opada (indeks 95,1), izuzev Stubiĉkih

Toplica gdje je u porstu za 1,9%. U općini Lekenik i Lasinja na djelu je ukupna depopulacija

stanovništva, u Lekeniku za 2,1 odnosno u ratom nastradaloj Lasinji ĉak za 16,2%.

Glede gustoće naseljenosti promatranog podruĉja ona je takoĊer vrlo diferencirana, od

Zagreba koji u svom središtu ima najgušću naseljenost u drţavi od oko 2250 stanovnika /km
2

(na podruĉju GZ od 1.232 st./km
2
), preko Zagrebaĉke ţupanije sa iznad prosjeĉnom

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

aglomeracijskog prostora Krapinsko-zagorske ţupanije koji ima pribliţno isti gustoću kao i

podruĉje ZŢ (132,6), dokle je u Lekeniku i Lasinji naseljenost jako niska (niţa od drţavnog

prosjeka) i iznosi tek 26,4 u Lekeniku, u Lasinji samo 19,8 stanovnika/km
2
.

Tablice 7. i 8. daju osnovne podatke o stanju u ovom prostoru (površinu, stanovništvo i

naselja) te udio svakog prostornog obuhvata u urbanom podruĉju po ţupanijama odnosno

gradovima i općinama. U stanovništvu je najveći udio Grada Zagreba (72,2%), a u površini

prednjaĉi obuhvatni prostor Zagrebaĉke ţupanije (61,1%), dok je najmanji udio i stanovništva

i površine te broja naselja, općina Lekenik i Lasinja.

32

Sl. 10. Razmještaj stanovništva na podruĉju UA Zagreb po JLS, 2011.

Treba reći da udio površine samog središta urbanog podruĉja (Grad Zagreb) iznosi 19,9%, a u

ukupnoj populaciji promatranog podruĉja udio je GZ 72,2%, a samog gradskog naselja

Zagreba 62%, što će reći da na ostalom podruĉju ovdje obuhvaćene okolice ţivi 27,8%

stanovništva.

33

Sl. 11. Gustoća naseljenosti na podruĉju Grada Zagreba i zagrebaĉke okolice, 2011.

34

Tab. 7. Opće kretanje stanovništva UAZ u razdoblju 2001.-2011.

Grad/Općina
Površina

stanovnika

Broj stanovnika

Indeks

2011./2001.

Gustoća

naseljenosti

Prosjeĉna

godišnja

stopa rasta

2001.-

2011.

2001. 2011. 2001. 2011.

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

Zagreb 306,0 690.953 688.163 99,6 2258,3 2249,2 -0,10

Zagreb-istok 169,0 64.736 75.101 116,0 149,2 158,2 1,49

Zagreb-jug 166,3 23.456 26.753 114,1 141,0 160,8 1,32

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

SMŢ *** 228,6 6.170 6.032 97,8 27,0 26,4 -0,20

 Lekenik 228,6 6.170 6.032 97,8 27,0 26,4 -0,20

KŢ *** 82,2 1.938 1.624 83,8 23,6 19,8 -1,73

 Lasinja 82,2 1.938 1.624 83,8 23,6 19,8 -1,73

UKUPNO - UAZ 3222,2 1.075.556 1.094.184 101,7 333,8 339,6 0,20

* Površina preuzeta iz „Statistiĉkog ljetopisa Grada Zagreba 2014“ na temelju odluke o granicama podruĉja i sjedišta

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

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

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

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

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

35

Udio stanovništva Zagrebaĉke ţupanije u urbanom podruĉju iznosi 23,5% (256.689), a

Krapinsko-zagorske ţupanije 3,6% ili ukupno 39.822 stanovnika u 7 obuhvaćenih JLS.

Ukupan broj naselja u ovom prostoru iznosi 625, od ĉega je najveći dio njih (71,5% ili 447)

na podruĉju Zagrebaĉke ţupanije odnosno zagrebaĉkog prostornog okruţenja sa satelitskim

gradovima kao predvodnicima razvoja.

S podruĉja Krapinsko-zagorske ţupanije ovdje ulazi naseljska skupina od 82 naselja, općina

Lekenik ima 18 naselja, a Lasinja 8 naselja.

Jasno je da bi svaki daljnji razvoj, uz ostalo, utjecao na povoljniji razvoj i razmještaj

stanovništva unutar urbanog podruĉja, a time i gustoću naseljenosti odnosno demografsku

ravnoteţu u prostoru.

Tab. 8. Osnovni podaci o stanju u prostoru UAZ, po ţupanijama, 2011.

Ţupanija Površina

Popis

stanovnika

2011.

Broj

naselja

Udio u %

Površina Popis 2011.
Broj

naselja

Grad Zagreb 641,3 790.017 70 19,9 72,2 11,2

Zagrebaĉka ţupanija 1969,7 256.689 447 61,1 23,5 71,5

Krapinsko-zagorska

ţupanija
300,3 39.822 82 9,3 3,6 13,1

Sisaĉko-moslavaĉka

ţupanija
228,6 6.032 18 7,1 0,6 2,9

Karlovaĉka ţupanija 82,2 1.624 8 2,6 0,1 1,3

UKUPNO - UAZ 3222,2 1.094.184 625 100,0 100,0 100,0
Izvor: Popis stanovništva, kućanstva i stanova 2011. godine, www.dzs.hr

Analiza osnovnih podataka u prostoru po subregionalnim podruĉjima promatranog podruĉja

pokazuje da u površini najveći udio ĉini juţno aglomeracijsko podruĉje (ukljuĉujući i juţno

podruĉje administrativnog obuhvata GZ (Zagreb-jug), dokle je prema prostoru najmanji udio

centralnog grada (305 km
2
), slijedi istoĉno i sjevero-istoĉno podruĉje obuhvata, a najveći su i

pribliţno jednaki prostori zapadnog i juţnog subregionalnog podruĉja aglomeracije.

U naseljskom skupu najveći je udio naselja zapadnog i SZ dijela urbanog podruĉja (283 od

625), slijedi istoĉno te juţno podruĉje obuhvata. Glede stope rasta stanovništva

najdinamiĉnija je stopa demografskog rasta istoĉnog podruĉja aglomeracije (0,96),

prvenstveno Dugog Sela i Rugvice, slijedi zapadno, zatim juţno podruĉje, takoĊer s

pozitivnom prosjeĉnom stopom rasta od 0, 39 odnosno 0,30%.

36

Tab. 9. Osnovni podaci o stanju u prostoru UAZ, po jedinicama lokalne samouprave, 2011.

Grad/općina Površina

Popis

stan.

2011.

Broj

naselja

Udio u %

Površina Popis 2011. Broj naselja

GZ 641,3 790.017 70 19,9 72,2 11,2

Zagreb 305,96 688.163 1 9,5 62,9 0,2

Zagreb-istok 169,01 75.101 38 5,2 6,9 6,1

Zagreb-jug 166,33 26.753 31 5,2 2,4 5,0

ZŢ

 Dugo Selo 54,28 17.466 11 1,7 1,6 1,8

 Jastrebarsko 226,44 15.866 59 7,0 1,5 9,4

 Samobor 251,46 37.633 78 7,8 3,4 12,5

 Sveta Nedelja 39,74 18.059 14 1,2 1,7 2,2

 Sveti Ivan Zelina 185,94 15.959 62 5,8 1,5 9,9

 Velika Gorica 326,67 63.517 58 10,1 5,8 9,3

 Zaprešić 53,94 25.223 9 1,7 2,3 1,4

 Bistra 52,89 6.632 6 1,6 0,6 1,0

 Brckovljani 69,83 6.837 13 2,2 0,6 2,1

 Brdovec 37,23 11.134 13 1,2 1,0 2,1

 Dubravica 20,56 1.437 10 0,6 0,1 1,6

 Jakovlje 35,58 3.930 3 1,1 0,4 0,5

 Klinĉa Sela 77,02 5.231 14 2,4 0,5 2,2

 Kravarsko 58,42 1.987 10 1,8 0,2 1,6

 Luka 17,36 1.351 5 0,5 0,1 0,8

 Marija Gorica 17,15 2.233 10 0,5 0,2 1,6

 Orle 58,57 1.975 10 1,8 0,2 1,6

 Pisarovina 145,38 3.689 14 4,5 0,3 2,2

 Pokupsko 105,73 2.224 14 3,3 0,2 2,2

 Pušća 17,02 2.700 8 0,5 0,2 1,3

 Rugvica 93,67 7.871 23 2,9 0,7 3,7

 Stupnik 24,85 3.735 3 0,8 0,3 0,5

KZŢ

 Donja Stubica 43,20 5.680 10 1,3 0,5 1,6

 Oroslavje 32,10 6.138 5 1,0 0,6 0,8

 Zabok 35,30 8.994 17 1,1 0,8 2,7

 Gornja Stubica 48,50 5.284 20 1,5 0,5 3,2

 Marija Bistrica 68,00 5.976 11 2,1 0,5 1,8

 Stubiĉke Toplice 27,10 2.805 4 0,8 0,3 0,6

 Veliko Trgovišće 46,10 4.945 15 1,4 0,5 2,4

SMŢ

 Lekenik 228,60 6.032 18 7,1 0,6 2,9

KŢ

 Lasinja 82,20 1.624 8 2,6 0,1 1,3

UKUPNO - UAZ 3.222,2 1.094.184 625 100,0 100,0 100,0

Izvor: Popis stanovništva, kućanstva i stanova 2011. godine, www.dzs.hr

37

Dotle je središnje i najveće gradsko naselje Zagreb u blagom opadanju ukupnog broja

stanovnika.

Tab. 10. Osnovni podaci po pojedinim subregionalnim podruĉjima UAZ, 2011.

Pokazatelji
Subregionalna podruĉja

Jug Istok/SI Zapad/SZ Zagreb Ukupno

Površina (km
2
) 1171,95 689,25 1055,04 305,96 3222,2

Broj stanovnika 107.801 134.494 163.726 688.163 1.094.184

Gustoća naseljenosti 92,0 195,1 155,2 2249,2 339,6

Broj naselja 163 178 283 1 625

Stopa rasta/pada stanovnika 2001.-2011. 0,3 0,96 0,39 -0,1 0,2

Udio dnevnih migranata -zaposlenih koji

rade u Zagrebu
53,3 55,4 44,7 - 50,5

Prosjeĉan broj ĉlanova kućanstva 3,07 3,21 2,83 2,5 2,67

Postotak zaposlenih u podruĉjima

stanovanja - u sekundarnom i tercijarnom

sektoru

88,2 78,2 98,1 99,7 95,9

Izvor: Popis stanovništva, kućanstva i stanova 2011. godine, tablica gradovi i općine prema broju stanovnika, www.dzs.hr

Privatna kućanstva prema broju ĉlanova, po naseljima, 2011., posebna obrada

Udio je dnevnih migranata zaposlenih u centralnom gradu na razini ukupnog promatranog

podruĉja prosjeĉno 50,5%. Prosjeĉan je broj ĉlanova kućanstva na ovom podruĉju relativno je

nizak i iznosi 2, 67 dok je iznadprosjeĉan u istoĉnom i juţnom aglomeracijskom

subregionalnom podruĉju i iznosi 3,21 odnosno 3,07. U zapadnom dijelu urbanog podruĉja

prosjeĉno je kućanstvo veliĉine nešto iznad prosjeka i iznosi 2,83.

 Sl. 12. Udio površine, stanovništva i naselja u UAZ, prema subregionalnim podruĉjima, 2011.

36,4%
21,4%

32,7%

9,5%

9,9%

12,3%

15,0% 62,8%

26,0%

28,5%

45,3%
0,2%

JugIstok/SIZapad/SZZagreb

Površina (km2)

Broj stanovnika

Broj naselja

38

Detaljniji podaci na razini gradova i općina potvrĊuju znatno povoljniju gustoću naseljenosti,

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

Zagrebu smještenim općinama, premda je interesantno da je udio dnevnih migranata i iz

općine Lekenik relativno viši (45,2%) u odnosu na dio prostorno bliţih općina, pa i dijela

satelitskih gradova bliţe zagrebaĉke okolice.

2.2. Prirodno kretanje stanovništva u razdoblju 2001.- 2014.

Poznato je da na razini gradova i aglomeracijskih podruĉja u svijetu, za razliku od nacionalne

razine, na kretanje stanovništva manje utjeĉe prirodno kretanje, a u znatno većoj mjeri

migracije.

Tako je i na ovom podruĉju oĉekivani pad stanovništva pod utjecajem same prirodne

komponente koja je negativna, zbog obujma imigracije koja je veća od emigracije (pozitivne

neto migracije) u razdoblju 2001.-2011, kao i do 2015. godine, preokrenut je u porast ukupne

populacije.

Tab. 11. Broj ţivoroĊenih, umrlih i prirodno kretanje stanovništva na podruĉju UAZ, 2001.-2014.

Podruĉje Broj ţivoroĊenih Broj umrlih Prirodni prirast/pad

Grad Zagreb 77.303 83.013 -5.710

Zagrebaĉka ţupanija 25.743 25.993 -250

Krapinsko-zagorska ţupanija 3.747 5.520 -1.773

Sisaĉko-moslavaĉka ţupanija 491 917 -426

Karlovaĉka ţupanija 146 329 -183

Ukupno 107.430 115.772 -8.342
Izvor: www.dzs.hr, Priopćenje - prirodno kretanje stanovništva u 2001.-2014. po ţupanijama, gradovima i općinama

Veći je broj umrlih nego ţivoroĊenih i na podruĉju Grada Zagreba, posebno njegova

središnjeg gradskog naselja.

Prirodni pad stanovništva i u zadnjem meĊupopisnom razdoblju nadoknaĊen je dakle

pozitivnim saldom neto migracije koji je svojim višestruko većim obujmom utjecao na

pokriće gubitka stanovništva prirodnim padom. To je rezultiralo prirastom ukupne populacije

na podruĉju aglomeracije od preko 18, 5 tisuća stanovnika.

39

Sl. 13. Kretanje broja ţivoroĊenih i umrlih na podruĉju UAZ, 2001.- 2014.

Pozitivno prirodno kretanje na promatranom podruĉju gotovo konstantno biljeţe jedino

gradovi: Dugo Selo, Sveta Nedelja, Zaprešić i Velika Gorica, a od općina Stupnik, Rugvica i

Brckovljani (Tab.12. - detaljna tablica - u prilogu), ali je migracijska bilanca ne samo na

podruĉju Grada Zagreba nego na znatno širem prostoru, od Zagrebaĉke ţupanije do Lekenika,

Oroslavlja, Stubiĉkih Toplica i V.Trgovišća, pozitivna, te je u cjelini utjecala na prirast

ukupne populacije. Stoga je i tip općeg kretanja stanovništva preteţito imigracijski, što znaĉi

da populacija ima obiljeţje regeneracije imigracijom (I2). Stoga je meĊupopisna promjena

pozitivna (+18.628), upravo i zahvaljujući migracijama odnosno većem broju doseljenih na

ovo podruĉje nego odseljenih.

Tab. 12. Stope prirodnog kretanja stanovništva na podruĉju UAZ u razdoblju 2001.-2011. (‰)

Obuhvatno podruĉje

Stope na 1000 stanovnika Vitalni indeks

(ţivoroĊeni na 100

umrlih)
Broj

ţivoroĊenih
Broj umrlih

Prirodni

prirast/pad

Grad Zagreb 9,9 10,6 -0,7 93,1

Zagrebaĉka ţupanija 10,3 10,4 -0,1 99,0

Krapinsko-zagorska ţupanija 9,2 13,5 -4,3 67,9

Sisaĉko-moslavaĉka ţupanija 8,0 15,0 -7,0 53,5

Karlovaĉka ţupanija 8,1 18,3 -10,2 44,4

Ukupno 9,9 10,7 -0,8 92,8
Izvor: www.dzs.hr, Priopćenje - prirodno kretanje stanovništva u 2001.-2014. po ţupanijama, gradovima i općinama

Detaljniji podaci prirodnog kretanja na razini gradova i općina podruĉja aglomeracije nalaze

se u prilogu studije.

Grafiĉki prikaz prirodnog kretanja u razdoblju 2001.-2014. godina pokazuje da je prirodni

priraštaj na ovom podruĉju evidentiran u svega 4 godine, 2008.- 2011., nakon ĉega je broj

40

ţivoroĊenih nastavio padati. U razdoblju 2001.-2008. ostvarena je znatna razlika izmeĊu broja

ţivoroĊenih i broja umrlih na štetu ţivoroĊenih i tako duboka prirodna depopulacija, uz

odreĊeni oporavak od 2008., bez obzira na godine gospodarske krize.

Sl. 14. Prirodno kretanje stanovništva UAZ, 2001.- 2014.

Godišnji podaci o kretanju prirodnog prirasta na ukupnom istraţivanom podruĉju pokazuju da

nakon 2008. godine dolazi do sve većeg pribliţavanja broja ţivoroĊenih broju umrlih i

zatvaranja „škara“ izmeĊu krivulje nataliteta i mortaliteta. Dok su na podruĉju gore navedenih

gradova i općina ovi odnosi povoljniji, što je rezultiralo prirodnim prirastom stanovništva.

2.3. Migracijska bilanca u meĊupopisnom razdoblju 2001.- 2011.

Podruĉja koja demografski rastu obiĉno se povezuju sa stupnjem razvijenosti, privlaĉnosti za

doseljenike, ali i investitore, dokle se podruĉja sa depopulacijom povezuju s ekonomskom

stagnacijom.

MeĊutim, pri tome ipak treba imati u vidu da promjene u kretanju stanovništva, kroz

promjene u dobnim strukturama, posebno migracijama, djeluju dugoroĉno odnosno ostavljaju

posljedice na ukupnu demografsku sliku nekog podruĉja u znatno duţem roku, za razliku od

promjena u gospodarstvu i drugim podruĉjima razvoja, a koje se, posebno u 21. stoljeću,

odvijaju vrlo dinamiĉno. Stoga tek godinama nakon realnog stvaranja boljih uvjeta ţivota i

rada na odreĊenom podruĉju, tj. poboljšanja privlaĉnosti dotiĉnog prostora, moţe doći do

povratnih migracijskih tokova odnosno povećanog naseljavanja, pa i prirodnog prirast tog

podruĉja (npr. Grad Jastrebarsko i šire podruĉje ZŢ). To se naroĉito odnosi na dugoroĉne

ratne demografske posljedice i odseljavanja stanovništva s nekog podruĉja, nakon ĉega je teţe

postići prirodni prirast i povratne tokove ili demografsku obnovu u kraćem razdoblju. Ovo je

41

moguće postići kombinacijom razliĉitih mjera razvojne i demografske politike, ali svakako u

dugoroĉnijem razdoblju razvoja. Isto je s teškoćama demografske obnove mnogih drugih

podruĉja Hrvatske koja imaju depopulaciju zbog ranijeg iseljavanja, potaknutog ekonomskim

i ratnim posljedicama. Ratne posljedice iz 90-ih godina ostavile su negativne demografske

posljedice, posebno na stanovništvo juţnog podruĉja (Pokupsko, Kravarsko, Pisarovina,

Lekenik, Lasinja) koje se još uvijek odraţavaju na stanje i strukturni sastav stanovništva ovog

dijela aglomeracije.

Tab. 13. Struktura porasta stanovništva na podruĉju UAZ, prema komponentama prirodnog kretanja i

migracija, 2001.-2011.

 - vitalnostatistiĉka metoda

Podruĉje

obuhvata UA

Zagreb

Broj stanovnika (Popis)

Apsolutna promjena u

meĊupopisnom razdoblju
Relativni udio

Opća

stopa

neto

migraci

je (yn)
*

Svega

Prirodni

prirast/p

ad

(izmeĊu

popisa)

Saldo

migrac

ija

Kolona

3=100

Prirodni

prirast/pad

(izmeĊu

popisa)

Saldo

migrac

ija

 2001. 2011. 2001.-2011.

GZ 779.145 790.017 10.872 -5.710 16.582 100 -52,5 152,5 2,1

ZŢ 246.445 256.689 10.244 -250 10.494 100 -2,4 102,4 4,2

KZŢ 41.858 39.822 -2.036 -1.773 -263 100 -87,1 -12,9 -0,6

SMŢ 6.170 6.032 -138 -426 288 100 -308,7 -208,7 4,7

KŢ 1.938 1.624 -314 -183 -131 100 -58,3 -41,7 -7,4

Ukupno 1.075.556 1.094.184 18.628 -8.342 26.970 100 -44,8 144,8 2,5

Izvor: Popisi stanovništva 2001., 2011., Osnovni podaci o stanovništvu po ţupanijama i podaci vitalne statistike, DZS
*
Opća stopa neto migracija (Yn) izraĉunava se kao kvocijent apsolutnog iznosa migracijskog salda u danom razdoblju i

 prosjeĉnog broja stanovnika sredinom tog razdoblja.

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

razdoblju od skoro 27. 000, od ĉega se najveći dio ostvaruje na podruĉju Grada Zagreba i to

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

urbanih naselja odnosno satelitskih gradova (Dugog Sela, Zaprešića, V.Gorice, Svete Nedelje

i Samobora). Općina Lekenik u SMŢ takoĊer biljeţi pozitivan migracijski saldo. Zato je i

opća stopa neto migracije na ukupnom urbanom podruĉju bila pozitivna i iznosila je 2,5 % ali

je na tretiranom podruĉju ZŢ i SMŢ (Lekenik) bila znatno iznad prosjeka i iznosila je 4,2

odnosno 4,7 posto.

42

Sl. 15. Udio prirodnog prirasta/smanjenja i neto migracije (salda) u ukupnom porastu stanovništva

UAZ, 2001.-2011.

U cilju doprinosa poboljšanju demografske slike ovog podruĉja, kroz izradu i provedbu

Strategije razvoja urbane aglomeracije na razini pojedinih jedinica lokalne, potrebno je

prilagoditi razvojne ciljeve, ali i mjere i aktivnosti Akcijskog plana u smislu provedbe

konkretnih projekata i aktivnosti doprinosa daljnjem razvoju infrastrukturnih sustava,

poduzetništva, turizma i potpore mladima. Ljudski faktor prvorazredni je gospodarski resurs,

ali se u pravilu zadrţava i kreće prema podruĉjima koja napreduju u razvoju.

2.4. Tipizacija općeg kretanja stanovništva

Obiljeţja kretanja ukupnog stanovništva ili model tipizacije općeg kretanja stanovništva

temelji na usporedbi stopa prirodnog prirasta i meĊupopisne promjene broja stanovnika.

Izraĉunom stopa posredno se dolazi do podataka o gruboj migracijskoj bilanci promatranog

prostora, prema kojoj se, ovisno o tome je li pozitivna ili negativna, odreĊuje da li je neki

prostor emigracijski (egzodusni) ili imigracijski (M. Friganović, 1990.) Sukladno tipizaciji

općeg kretanja stanovništva ovog autora izdvajaju se ĉetiri imigracijska i ĉetiri emigracijska

tipa općeg kretanja prikazana u nastavku:

43

Tipovi

općeg

kretanja

Obiljeţje

(imigracijska/emigracijska)

Odnos meĊupopisne promjene (P) i

stope prirodnog rasta ili pada (PR)

Predznak

stopa

P* PR**

I1 Ekspanzija imigracijom P>PR + +

I2 Regeneracija imigracijom P>PR (neovisno o predznaku P>PR) + -

I3 Slaba regeneracija imigracijom P>PR (neovisno o predznaku P<PR) + -

I4 Vrlo slaba regeneracija imigracijom P>PR - -

E1 Emigracija P<PR + +

E2 Depopulacija P<PR(neovisno o predznaku P<PR) - +

E3 Izrazita depopulacija P<PR (neovisno o predznaku P>PR) - +

E4 Izumiranje P<PR - -
* ukupna meĊupopisna promjena populacije

** prirodna promjena

Nakon usporedbe meĊupopisne promjene i prirodnog kretanja, te utvrĊivanja tipova općeg

kretanja stanovnika, jasno se vide osnovni ĉimbenici demografske dinamike odreĊenog

prostora. Osim toga, model tipizacije pridonosi razumijevanju demografskih odnosa i procesa,

ali govori i o atraktivnosti nekog prostora, no isto tako i neatraktivnosti.

Ovdje analizirani prostor obuhvaća 32 jedinice lokalne samouprave, 11 gradova i 21 općinu.

Tipizacija općeg kretanja stanovnika primijenjena je na podruĉje ukupne urbane aglomeracije,

zatim po ţupanijama - dijelovima njihova prostora u obuhvatu aglomeracije (Tab.14.), te na

razini njihovih pripadajućih gradova i općina koji prema kriteriju dnevnih migranata ulaze u

podruĉje obuhvata.

Tab. 14. Tipizacija općeg kretanja stanovništva UAZ, 2001.-2011.*

Naselje

Broj stanovnika Prirodno kretanje

Migracijska
bilanca

Tip općeg

kretanja

stanovništva 2001. 2011.
Popisna

promjena
ŢivoroĊeni Umrli

Prirodni
prirast/

pad

Ukupno 1.075.556 1.094.184 18.628 107.430 115.772 -8.342 26.970 I2

Grad Zagreb 779.145 790.017 10.872 77.303 83.013 -5.710 16.582 I2

Zagrebaĉka

ţupanija
246.445 256.689 10.244 25.743 25.993 -250 10.494 I2

Krapinsko-

zagorska

ţupanija

41.858 39.822 -2.036 3.747 5.520 -1.773 -263 E4

Sisaĉko-
moslavaĉka

ţupanija

6.170 6.032 -138 491 917 -426 288 I4

Karlovaĉka
ţupanija

1.938 1.624 -314 146 329 -183 -131 E4

Izvor: www.dzs.hr, Priopćenje - prirodno kretanje stanovništva u 2001.-2014. po ţupanijama, gradovima i općinama

* Detaljna tablica nalazi se u prilogu.

Ukupni prostor u posljednjem meĊupopisnom razdoblju 2001.-2011. imala je imigracijska

obiljeţja sa pozitivnom migracijskom bilancom, te većom stopom porasta stanovnika od stope

prirodnog kretanja (tip I2 - regeneracija imigracijom). Prema tome, migracijska bilanca je

veća od ukupnog prirasta stanovništva, što znaĉi da je na tom prostoru veći utjecaj

44

doseljavanja. Isti tip općeg kretanja zabiljeţen je u Gradu Zagrebu i Zagrebaĉkoj ţupaniji gdje

je zahvaljujući pozitivnim uĉincima mehaniĉkog kretanja stanovništvo poraslo.

Od ostalih triju ţupanija, jedino ukljuĉeni dio Sisaĉko-moslavaĉke ţupanije (Lekenik) ima

obiljeţja imigracijskog tipa, no zbog negativnog i popisnog i prirodnog kretanja (P>PP), taj je

dio urbanog podruĉja imao tip općeg kretanja stanovnika I4 (vrlo slaba regeneracija

imigracijom). Bitno je za napomenuti da iz Sisaĉko-moslavaĉke i Karlovaĉke ţupanije u

obuhvat urbane aglomeracije ulaze samo općine Lekenik i Lasinja, pa je tip općeg kretanja

odreĊen samo na razini tih općina. Zbog izrazito negativnih demografskih kretanja, kako

popisnog i prirodnog, tako i negativne migracijske bilance, obuhvaćeni dio Krapinsko-

zagorske i Karlovaĉke ţupanije imaju tip općeg kretanja E4 (izumiranje).

Na razini jedinica lokalne samouprave urbane aglomeracije uoĉeni su gotovo svi tipovi općeg

kretanja stanovništva. Najveći broj jedinica ima tip E4 (izumiranje), njih 28,1%, odnosno

devet jedinica (Slika 14. i detaljnija tablica u prilogu).

Gledano na razini ţupanija, od ukupno sedam jedinica Krapinsko-zagorske ţupanije koji

prema kriterijima upadaju u urbanu aglomeraciju Zagreb, njih ĉetiri imaju tip općeg kretanja

stanovništva E4 (izumiranje) i to Donja Stubica, Zabok, Gornja Stubica i Marija Bistrica. To

znaĉi da su te jedinice imale negativna kretanja svih demografskih sastavnica, pri ĉemu je

stopa popisnog kretanja stanovništva bila veća od stope prirodnog kretanja.

Ovaj sintetiĉki demografski pokazatelj po gradovima i općinama upućuje na odraz ranijih

dugoroĉnih demografskih procesa, što su se odrazili na obiljeţja općeg kretanja stanovništva

i u posljednjem meĊupopisnom razdoblju.

Opisana obiljeţja pojedinih tipova općeg kretanja stanovništva svakako upućuju na to da

prilikom strateškog planiranja, posebno pri izboru lokacija projekata razvoja u aglomeraciji,

naroĉito toĉkastih lokacija pojedinih gospodarskih, kulturno- turistiĉkih i sliĉnih projekata,

treba voditi raĉuna da bi takvi projekti imali više šanse za provedbu na onim, posebno

urbanim podruĉjima koja dosada imaju imigracijske tipove stanovništva, naroĉito one jaĉeg

stupnja imigracije, na kojem postoje imigracijski pritisci.

U takvim jedinicama lokalne samouprave i kroz donijete prostorne planove postoje bolje

mogućnosti za budući razvoj, ukljuĉujući pripremljena veća graĊevinska podruĉja i druge

osnovne preduvjete dosadašnje razvijenosti komunalne i prometne izgraĊenosti prostora. To

ne znaĉi da isto tako ne treba voditi raĉuna i o razvoju manje razvijenih, dosada

depopulacijskih ruralnih i mješovitih prostora pojedinih općina, posebno perifernih, u cilju

doprinosa demografskoj obnovi, daljnjem naseljavanju, kroz razvoj i implementacije

projekata poljoprivrede, turizma, eko - turizma, potpora razvoju malih i sitnih obiteljskih

gospodarstava, ali i širenjem infrastrukturnih sustava vodoopskrbe, odvodnje, kanalizacije,

toplinarstva i prometa na širem podruĉju aglomeracije.

45

Sl. 16. Jedinice lokalne samouprave podruĉja uaz prema tipu općeg kretanja stanovnika

Slika 14. prikazuje prostorni razmještaj jedinica lokalne samouprave prema tipu općeg

kretanja stanovnika. Najveći broj JLS (68,7%) imaju jedan od imigracijskih tipova kretanja

stanovništva, od ĉega se velika većina nalazi u Zagrebaĉkoj ţupaniji. Svega pet jedinica

Zagrebaĉke ţupanije (Jastrebarsko, Velika Gorica, Dubravica, Luka i Pokupsko) imale su

emigracijska obiljeţja. Emigracijska obiljeţja imaju gotovo sve rubne općine i gradovi urbane

aglomeracije i to zbog veće negativne stope popisnog kretanja ukupnog stanovništva od

prirodnog kretanja, te negativne migracijske bilance.

2.5. Stupanj i dinamika urbanizacije podruĉju UA Zagreb

Stupanj urbanizacije nekog podruĉja moţe se mjeriti na više naĉina, no najprihvaćeniji je

udio gradskog u ukupnom stanovništvu i kao takav, pokazatelj je socio-ekonomskog, ali i

društvenog razvoja nekog podruĉja. Dinamika urbanizacije Hrvatske ima dugu tradiciju.

Njezini poĉeci seţu u antiĉko vrijeme kada su na našim otocima i obali nastali prvi gradovi.

Hrvatska danas pripada najslabije urbaniziranim europskim zemljama, što je posljedica

politiĉkih faktora (ratova) te iseljavanja. Iako je mreţa gradova do poĉetka 1990-ih na

podruĉju Hrvatske bila gusta, hrvatski gradovi bili su podsustav uglavnom ĉetiriju podruĉja.

46

Kako bi razlikovali gradska od ostalih (prijelaznih i ruralnih) naselja, primjenjuje se „Model

diferencijacije urbanih, ruralnih i prijelaznih naselja“. Prema Drţavnom zavodu za statistiku,

da bi se neko naselje izdvojilo kao gradsko, mora zadovoljiti ĉetiri varijable: upravni status

grada, veliĉina naselja, socioekonomska struktura i morfološko-fizionomska obiljeţja naselja.

Na temelju te ĉetiri varijable, gradskim (urbanim) naseljima smatraju se:

 sva naselja sjedišta upravnih gradova (bez obzira na broj stanovnika)

 sva naselja sa više od 10.000 stanovnika

 naselja od 5.000 do 9.999 stanovnika sa 25% i više zaposlenih u naselju stanovanja, i

to u sekundarnim i tercijarnim djelatnostima

 naselja od 2.000 do 4.999 stanovnika s 25% i više zaposlenih u naselju stanovanja i to

u sekundarnim i tercijarnim djelatnostima te s udjelom nepoljoprivrednih kućanstva od

50% i više.

Danas na podruĉju Hrvatske postoje regionalne razlike prema udjelu gradskog stanovništva,

po ĉemu je diferencirano i ovo podruĉje. Prema prethodno navedenom modelu ovdje se

izdvaja 12 gradskih i 613 prijelaznih i ruralnih naselja
25

. Od ukupnog broja gradskih naselja,

najveći broj nalazi se u Zagrebaĉkoj ţupaniji, njih ĉak sedam, zatim tri u Krapinsko-

zagorskoj, te dva u Gradu Zagrebu. Broj gradskih naselja izdvojenih prema ovom modelu

umanjen je za jedno naselje primijenimo li model na 2001. godinu. Naime, naselje Sveta

Nedelja je do 2006. godine bilo općinsko središte te se prema ovim kriterijima nije mogla

svrstati kao gradsko naselje. Danas Sveta Nedelja ima upravni status grada, pa naselje Sveta

Nedelja kao sjedište Grada, zadovoljava kriterije urbanog naselja.

Godine 2011. u gradskim naseljima Hrvatske ţivjelo je 54,2% stanovnika, što je pad od 1,4%

u odnosu na 2001. godinu.

Tab. 15. Stanovništvo UAZ prema stupnju urbanizacije (udio gradskog u ukupnom stanovništvu),

2001.-2011.

Gradovi/općine/naselja 2001. 2011.

Apsolutna

razlika

2001.-

2011.

Indeks

2011./2001.

Prosj. god.

stope rasta

2001.-2011.

Udio

gradskog

stan. u

ukupnom

stan. toga

grada ili

općine 2011.

Ukupno - UAZ 1.075.556 1.094.184 18.628 101,7 0,20

Gradska naselja - ukupno 829.022 837.731 8.709 101,1 0,10 76,6

Ostala naselja 246.534 256.453 9.919 104,0 0,39

GRAD ZAGREB 779.145 790.017 10.872 101,4 0,10 93,9

nas. Zagreb 690.953 688.163 -2.790 99,6 -0,10 87,1

nas. Sesvete 44.914 54.085 9.171 120,4 1,84 6,8

Ostala naselja 43.278 47.769 4.491 110,4 0,96

Izvor: DZS, Stanovništvo prema spolu i starosti, po naseljima, popis 2001. i 2011.

25 2 u GZ (Zagreb i Sesvete), 7 na podruĉju Zagrebaĉke ţupanije i 3 u Krapinsko-zagorskoj ţupaniji

47

Razvoj gradova u okolici Zagreba rezultat su intenzivne suburbanizacije koja je zapoĉela u

drugoj polovici 20. stoljeća zahvaljujući ekonomskom razvoju, prije svega sekundarnih i

tercijarnih djelatnosti i imigracije iz ruralnih podruĉja u gradove. Današnji izgled zagrebaĉkog

suburbija upućuje na nešto razvijeniji zapadni i juţni dio u odnosu na jugoistoĉni i istoĉni dio

aglomeracije što je vidljivo u udjelu gradskog u ukupnom stanovništvu tih gradova i općina

(Tab.15. detaljnija tablica po JLS u prilogu). Gradsku regiju ili zagrebaĉku aglomeraciju, kao

što je već reĉeno, ĉini Grad Zagreb sa svojom okolicom. Trendovi pokazuju tendenciju

prerazmještaja stanovništva u korist okolice, pa prema tome broj stanovnika okolice zbog

preseljavanja iz matiĉnog naselja, ali i doseljavanja iz drugih naselja, raste, dok matiĉni grad u

poĉetku sporije raste, zatim stagnira i potom pada. Zagreb je 1971. imao 579.943 stanovnika,

a sve do 2001. stanovništvo je raslo (706.770), te potom od 2001. stanovništvo poĉima padati

(2011., 688.163 stanovnika). Na podruĉju urbane aglomeracije, unatoĉ padu stanovništva

matiĉnog naselja, u razdoblju 2001.-2011. stanovništvo je poraslo (indeks kretanja 101,7).

Broj stanovnika gradskih naselja nešto sporije je rastao od ostalih naselja. Indeks kretanja

gradskih naselja u razdoblju 2001.-2011. iznosio je 101,1, dok je u ostalim naseljima iznosio

104,0 što govori o većem porastu broja stanovnika ostalih naselja u odnosu na gradska.

Razloge pronalazimo u pojaĉanom doseljavanju u ostala naselja u okolici te porasti

vrijednosti okolice općenito.

Tab. 16. Gradska naselja na podruĉju UAZ prema veliĉini (2011.), udio u gradskom i ukupnom

stanovništvu te promjene broja stanovnika 2011./2001.

Veliĉina (broj

stanovnika)

Gradska

naselja
Broj stanovnika

MeĊupopisna

promjena broja

stanovnika

% u ukupnom

gradskom

stanovništvu

% u ukupnom

stanovništvu

broj % 2001. 2011. broj % 2001. 2011. 2001. 2011.

više od 500.001 1 8,3 690.953 688.163 -2790 -0,4 83,3 82,1 64,3 62,9

100.001-500.000 - - - - - - - - - -

50.001-100.000 1 8,3 44.914 54.085 9171 20,4 5,4 6,5 4,2 4,9

20.001-50.000 1 8,3 33.339 31.553 -1786 -5,4 4,0 3,8 3,1 2,9

10.001-20.000 3 25,1 41.565 46.053 4488 10,8 5,0 5,5 3,9 4,2

5.001-10.000 1 8,3 5.419 5.493 74 1,4 0,7 0,7 0,5 0,5

2.001-5.000 4 33,4 11.575 11.046 -529 -4,6 1,4 1,3 1,1 1,0

manje od 2.000 1 8,3 1.257 1.338 81 6,4 0,2 0,2 0,1 0,1

Ukupno 12 100,0 829.022 837.731 8709 1,1 100,0 100,0 77,1 76,6

Izvor: Popis stanovništva, kućanstva i stanova 2011., Drţavni zavod za statistiku, www.dzs.hr (posebna obrada autora)

Broj stanovnika gradskih naselja ovog podruĉja iznosio je 837.731 stanovnika 2011. godine,

što je porast od 1,1% u odnosu na 2001. godinu. Najveći porast zabiljeţili su gradovi Dugo

Selo (indeks 122,1), Sveta Nedelja (indeks 116,5) i Zaprešić (indeks 109,1). Na razini naselja,

najveći porast biljeţi naselje Sesvete (120,4) i Dugo Selo (117,7). Grad Zagreb se prema broju

stanovnika istiĉe od ostalih jedinica lokalne samouprave, iako su se u dvama gradskim

naseljima Grada Zagreba (Zagreb i Sesvete) dogodile znatne promjene u broju stanovnika. U

48

naselju Zagreb zabiljeţen je pad od 2.790 stanovnika, dok su Sesvete zabiljeţile porast od ĉak

9.171 stanovnika. Od ostalih gradskih naselja ĉetiri gradska naselja biljeţe pad (Velika Gorica

i tri naselja iz Krapinsko - zagorske ţupanije: Donja Stubica, Oroslavje i Zabok) dok je jedno

gradsko naselje imalo stagnaciju stanovništva (Sveti Ivan Zelina).

Sveukupno gledano, udio stanovništva gradskih naselja u ukupnom stanovništvu aglomeracije

iznosi 76,6%, što je pad od 0,5% u odnosu na 2001. godinu. Rijeĉ je o relativno visokom

udiou gradskog stanovništva u ukupnom na ukupnom podruĉju, posebno ako uzmemo za

usporedbu Republiku Hrvatsku kojoj je taj udio iznosio 54,2% (2011.). S druge strane stupanj

urbanizacije u Hrvatskoj znatno je ispod prosjeka ostalih zemalja EU-28 u kojima se taj udio

kreće oko 80%.

Gledano prema veliĉini gradskih naselja po popisu 2011., samo je Zagreb imao više od

500.000 stanovnika (688.163 stanovnika) što je 62,9% od ukupne populacije urbane

aglomeracije. Gradskih naselja izmeĊu 100.000 i 500.000 nema. No po veliĉini naselja

Sesvete sa svojih 54.085 stanovnika predstavlja drugo najveće naselje (4,9% od ukupne

populacije). Najviše je naselja sa 2.000 - 5.000 stanovnika od kojih je njih tri iz Krapinsko-

zagorske ţupanije (Donja Stubica, Oroslavje i Zabok) te Sveti Ivan Zelina iz Zagrebaĉke

ţupanije. Gradsko naselje Sveta Nedelja ima svega 1.338 stanovnika prema popisu 2011. te

pripada posljednjoj skupini prema veliĉini, no to naselje nije najveće u Gradu Sveta Nedelja.

Naselje Strmec koje ima gotovo tri puta više stanovnika (3.907) od Svete Nedelje nije urbano

naselje prema „Modelu diferencijacije urbanih i ostalih naselja“ Drţavnog zavoda za statistiku

jer ne zadovoljava kriterij da je upravno središte grada ili općine.

Grad Zagreb dosegao je dimenzije velikog grada, a svaki veliki grad zahvaćen je intenzivnim

procesom urbanizacije. Posljedica toga je sve veća koncentracija stanovništva na podruĉju

grada (50-ih godina) u samom poĉetku procesa urbanizacije do kasnijeg obrnutog procesa, u

višim fazama razvoja, kada se stanovništvo preusmjerava u okolicu, što rezultira razvojem

okolnih gradova ili suburbanizacijom gradske okolice. Prema teorijskom modelu za

odreĊivanje stupnja urbanizacije gradskih regija ili gradskih aglomeracija, Zagreb je u odnosu

na druge regije u drţavi dosegao najviši (I.) stupanj urbanizacije, dok je ukupno analizirano

podruĉje takoĊer prostor I. stupnja urbanizacije, što se utvrĊuje prema postotnom udiou

gradskog i postotnom udiou nepoljoprivrednog stanovništva. Prema tome, kada raste udio

stanovništva u gradskoj okolici, a opada u matiĉnom gradu, kao što je to sluĉaj kod Zagreba,

taj grad je u višoj fazi urbanizacije, fazi decentralizacije svog demografskog i ukupnog

razvoja, ima svoju gradsku regiju odnosno već je prenio svoj razvoj na okolicu, stvaranjem

svog urbaniziranog prigradskog podruĉja. Grad Zagreb je poĉeo razvijati svoju funkcionalnu

gradsku regiju ili svoje aglomeracijsko podruĉje (grad+jaĉe ili slabije urbanizirana okolica)

još od 70-ih godina prošlog stoljeća, kao tada jedini grad u drţavi.

"Suburbanizacija je sloţen proces koji ukazuje da se radi o urbanizaciji okolice pod utjecajem

nekog, nazovimo ga, matiĉnog grada"
26

. Suburbanizacijom okolnih ruralnih naselja i

njihovom preobrazbom u jaĉe ili slabije urbanizirana, nastaje urbanizirano prigradsko

26 M.Vresk: Suburbanizacija Zagreba, Hrvatski geografski glasnik br. 59, Zagreb, 1997., str. 49

49

podruĉje koje s matiĉnim gradom ĉini funkcionalnu gradsku regiju odnosno gradsku

aglomeraciju. Gradske aglomeracije imaju svoje razvojne faze, od nekoliko stupnjeva

centralizacije do faze decentralizacije, na višem stadiju razvoja.

Tako je do 70-ih godina 20. stoljeća demografski razvoj ovog podruĉja, paralelno s njegovim

društvenim i gospodarskim razvojem, karakterizirala naglašena koncentracija razvoja na

podruĉju samog grada, praćena koncentracijom stanovništva. Pojaĉani razvoj industrije

uvjetovao je dva osnovna tipa migracija unutar regije: doseljavanje seoskog stanovništva u

grad kroz trajne unutarnje migracije i intenziviranje dnevnih migracija. Preseljavanjem u grad

pojedina naselja zagrebaĉke okolice, uţe i šire, gubila su stanovništvo u korist grada. Dnevni

migranti u poĉetku su dolazili iz većih udaljenosti. Najznaĉajnije emigracijsko ţarište u

Hrvatskoj, pored Dalmacije i otoka, poslije II. svjetskog rata bilo je Hrvatsko zagorje. U tim

je okolnostima socioekonomska preobrazba okolice bila slaba, sve do 80-tih godina. Godine

1961. prosjeĉan udio poljoprivrednog stanovništva okolice Zagreba iznosio je ĉak 55% od

ukupnog stanovništva
27

.

U kasnijoj fazi razvoja sve do danas, postupnim porastom vrijednost zagrebaĉke okolice, dio

stanovništva grada doseljava se u okolicu, ĉak i iz matiĉnog grada zbog blizine i znaĉenja

Zagreba i jeftinijeg zemljišta i stanova. To je pratio postupan prerazmještaj radnih mjesta o

ĉemu će biti rijeĉi u nastavku ovog rada. Takvi procesi u proteklom razdoblju odvijali su se i

na ovom podruĉju. Proces suburbanizacije uvjetovao je demografsku i ekonomsku

dekoncentraciju matiĉnog grada u korist okolice, s tim što je ova prva bila i još uvijek jeste

znatno intenzivnija. Suburbanizacija Zagreba naroĉito od 80-ih godina prošlog stoljeća

pojaĉana je decentralizacijom pojedinih gradskih funkcija, posebno dislokacija industrije i

stambena izgradnje, kako podruĉja Sesveta, tako i Velike Gorice, Samobora, Zaprešića i

Dugog Sela. Zona najintenzivnijih dnevnih migracija oko grada se time znatno proširila.

Kako je poraslo stanovništvo gradske okolice, ali i prometna povezanost i druga izgradnja

okolnih naselja, u razdoblju 1991.-2001. zabiljeţeno je populacijsko praţnjenje središnjega

dijela grada, a njegovi rubni dijelovi i okolica doţivljavaju dinamiĉani rast. Stoga se sve do

sada (2015.) zagrebaĉka aglomeracija nalazi u fazi ubrzane decentralizacije. Obiljeţja tih

procesa i funkcionalne povezanosti grada i njegove okolice oĉituju se kako kroz

sociekonomsku promjenu okolnih naselja i stupanj njihove urbanizacije, tako i kroz pojavu

satelitskih gradova, razmještaj radnih mjesta u gradskoj okolici te kroz porast obujma i

dinamiku dnevnih i trajnih migracija na ovom podruĉju.

Za odreĊivanje stupnja urbanizacije na razini regija, pa i urbanih aglomeracija, koristi se

model prema prof. M. Vresku (1990.), što je jednostavan model s dvije varijable ĉiji su

parametri prosjeĉne vrijednosti, usporedbom prosjeĉnog udjela nepoljoprivrednog i ukupnog

stanovništva s vrijednostima ovih pokazatelja na drţavnoj razini.

27 S. Ţuljić: Bilješke o Zagrebu 1953.- 1978., str. 188

50

MODEL ZA ODREĐIVANJE STUPNJA URBANIZACIJE REGIJE

Prosjek udioa

nepoljoprivrednogog

stanovništva

Prosjek udioa gradskog stanovništva

regija > republika

regija < republika

regija > republika I. II.

regija < republika III. IV.
Izvor: Vresk M., Grad u regionalnom i urbanom planiranju, Školska knjiga – Zagreb, Zagreb, 1990, str.107

Prema ovom modelu, najviši (I.) je stupanj urbanizacije u onim podruĉjima u kojima je udio

gradskog i nepoljoprivrednogog stanovništva veći od republiĉkog prosjeka, kojemu pripada i

razmatrano podruĉje. Ovaj je prostor je 2011. godine imao znaĉajno veći udio gradskog i

nepoljoprivrednog stanovništva od republiĉkog prosjeka, time i viši stupanj urbanizacije, ali

su pri tome razlike izmeĊu Grada Zagreba i ostalih prostornih jedinica znatne. Treba imati u

vidi da Zagreb umnogome odreĊuje stupanj urbanizacije aglomeracijskog podruĉja u cjelini.

Stupanj urbanizacije na podruĉju UAZ je znatno viši, osobito u Gradu Zagrebu, u odnosu na

Hrvatsku. Viši stupanj urbanizacije u Gradu Zagrebu, pa tako i u ovoj urbanoj aglomeraciji,

zasigurno odgovara stupnju društvenog i gospodarskog razvoja. Proces deagrarizacije u

Hrvatskoj kroz dinamiĉan razvoj nepoljoprivrednih djelatnosti, prvenstveno u gradovima,

snaţno je napredovao u drugoj polovici 20. stoljeća, naroĉito tercijarnog i kvartarnog sektora

na podruĉju UAZ posljednjih dvadesetak godina, iako nije istodobno tako intenzivno rastao

udio gradskog stanovništva u okolicama oko velikih gradova. Tome je razlog što se istodobno

odvijao snaţniji proces praţnjenja okolnog podruĉja, zbog odseljavanja stanovništva u

gradove. To upućuje na jaku prostornu pokretljivost, prerazmještaj i povezanost

demografskog razvoja unutar ove urbane aglomeracije. Radi se, dakle, još uvijek o visokom

stupnju urbanizacije matiĉnog grada, a o ispodprosjeĉnom stupnju urbanizacije njegove

okolice, koja je dio ovog urbanog podruĉja.

Tab. 17. Stupanj urbanizacije prostora UAZ, usporedba sa Hrvatskom, 2011.

Postotni udio

nepoljoprivrednog

stanovništva

Postotni udio gradskog

stanovništva

STUPANJ

URBANIZACIJE

Grad Zagreb 99,4 93,9 I.

UA Zagreb 95,9 76,6 I.

Republika Hrvatska 94,5 54,2

Izvor : Popis stanovništva, kućanstava i stanova 31. oţujka 2001., DZS, Zagreb, 2002.

I ovo je razlog zbog ĉega je poţeljno zajedniĉki planirati razvoj grada i njegove okolice,

posebno satelitskih gradova i njima gravitirajućih općina u aglomeraciji koji su okosnica

razvoja ovog podruĉja.

U novije vrijeme tip migracija kroz trajno doseljavanje na ovo podruĉje po obujmu opada

(Toĉ. 5.1. i 5.2.), a jaĉaju obrnuti migracijski procesi, na pravcu Zagreb – ostali gradovi i

općine u zagrebaĉkoj okolici odnosno aglomeraciji, odnosno veliki grad - manji gradovi, te

dnevne migracije na ovom podruĉju.

51

3. STANJE I TRENDOVI U PROSTORNOM RAZMJEŠTAJU

 STANOVNIŠTVA

3.1. Prostorni razmještaj i promjene stanovništva po sastavnim podruĉjima

Na prostoru UAZ, prema popisu stanovništva 2011. godine ţivjelo je 1.094.184 stanovnika

što predstavlja 25,5% ukupnog stanovništva Hrvatske. Prema tome na prostoru ove

aglomeracije ţivi svaki ĉetvrti stanovnik Hrvatske. Od 32 jedinice lokalne samouprave 72,2%

stanovništva koncentrirano je na prostoru Grada Zagreba. Od preostalih 27,8% stanovništva

većina je koncentrirana u gradovima (17,8), a manji dio u općinama (10%).

Od gradova veći udio imaju Velika Gorica 5,8%, Samobor 3,4% i Zaprešić 2,3% dok se udjeli

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

Brdovec, a udjeli ostalih općina su ispod 1%.

U odnosu na 2001. godinu na prostoru ove aglomeracije broj stanovnika povećan je relativno

za 1,7% odnosno apsolutno za 18.628 stanovnika. Od 32 jedinice lokalne samouprave 15 ih je

imalo porast broja stanovnika, jedna (Velika Gorica) isti broj stanovnika, a 16 smanjenje,

odnosno pad broja stanovnika. Kod gradova i općina koje su imale porast stanovnika ukupno

je stanovništvo poraslo za 22.982 stanovnika, a općine i gradovi koji su imali pad broja

stanovnika zabiljeţili su smanjenje od -4.358 stanovnika. Najveći udio u porastu stanovništva

u okviru aglomeracije imao je Grad Zagreb 58,4%, zatim Dugo Selo 17%, Sveta Nedelja

13,7% i Zaprešić 11,3%. S druge strane najveći udio u smanjenju broja stanovnika u

aglomeraciji imali su grad Jastrebarsko -4,4%, Marija Gorica -3,4% i Gornja Stubica -2%.

52

Sl. 17. Indeks meĊupopisne promjene broja stanovnika po gradovima i općinama UAZ, 2001.-2011.

Ukupno je na ovom prostoru 32 jedinice lokalne samouprave, od toga 11 gradova i 21 općina.

Na prostoru gradova u teritorijalnom smislu je ţivjelo 1.004.552 stanovnika ili 91,8%, a na

teritoriju općina 89.632 ili 8,2% stanovništva. Razliĉit je broj naselja u pojedinim općinama i

gradovima, a kreće se od najmanje 3 koliko ih je u sastavu općine Stupnik do najviše 78 u

gradu Samoboru. U 12 urbanih naselja koliko ih je na prostoru ove aglomeracije ţivi 837.731

stanovnik što je 76,6% od ukupnog stanovništva. U prijelaznim i ruralnim naseljima ţivjelo je

23,4% odnosno 256.453 stanovnika. U središnjim naseljima gradova i općina ukupno je

ţivjelo 806.625 stanovnika ili 73,7% stanovništva aglomeracije.

53

Tab. 18. Broj stanovnika u gradovima i općinama te središnjim naseljima gradova i općina UAZ,

2011.

Gradovi i općine

Broj

naselja

u JLS

Broj

stanovnika u

JLS

Broj stanovnika u

središnjem naselju

JLS

Broj stanovnika u

ostalim naseljima

JLS

Udio središnjeg

naselja u gradu

ili općini

Grad Zagreb 70 790.017 688.163 101.854 87,1

Dugo Selo 11 17.466 10.453 7.013 59,8

Jastrebarsko 59 15.866 5.493 10.373 34,6

Samobor 78 37.633 15.956 21.677 42,4

Sveta Nedelja 14 18.059 1.338 16.721 7,4

Sveti Ivan Zelina 62 15.959 2.764 13.195 17,3

Velika Gorica 58 63.517 31.553 31.964 49,7

Zaprešić 9 25.223 19.644 5.579 77,9

Bistra 6 6.632 1.261 5.371 19,0

Brckovljani 13 6.837 1.542 5.295 22,6

Brdovec 13 11.134 2.801 8.333 25,2

Dubravica 10 1.437 123 1.314 8,6

Jakovlje 3 3.930 2.572 1.358 65,4

Klinĉa Sela 14 5.231 1.726 3.505 33,0

Kravarsko 10 1.987 557 1.430 28,0

Luka 5 1.351 416 935 30,8

Marija Gorica 10 2.233 213 2.020 9,5

Orle 10 1.975 107 1.868 5,4

Pisarovina 14 3.689 440 3.249 11,9

Pokupsko 14 2.224 235 1.989 10,6

Pušća 8 2.700 794 1.906 29,4

Rugvica 23 7.871 722 7.149 9,2

Stupnik 3 3.735 2.003 1.732 53,6

Donja Stubica 10 5.680 2.200 3.480 38,7

Oroslavje 5 6.138 3.368 2.770 54,9

Zabok 17 8.994 2 714 6.280 30,2

Gornja Stubica 20 5.284 831 4.453 15,7

Marija Bistrica 11 5.976 1.071 4.905 17,9

Stubiĉke Toplice 4 2.805 1.845 960 65,8

Veliko Trgovišće 15 4.945 1.250 3.695 25,3

Lekenik 18 6.032 1.897 4.135 31,4

Lasinja 8 1.624 573 1.051 35,3

Ukupno - UAZ 625 1.094.184 806.625 287.559 73,7

Izvor: Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb.

2012.(www.dzs.hr)

3.2. Podruĉje demografskog rasta i podruĉje depopulacije, uzroci i posljedice

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

lokalne samouprave jasno se uoĉavaju podruĉja demografskog rasta kao i prostori koji su

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

analiziranom razdoblju demografski porasla. Središnje podruĉje demografskog rasta ove

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

http://www.dzs.hr/

54

sedam općina (Klinĉa Sela, Stupnik, Bistra, Pušća, Marija Gorica, Brdovec i Stubiĉke

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

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

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

općine koje je zahvatio proces depopulacije. Radi se o dva grada (Jastrebarsko i Sveti Ivan

Zelina) i 14 općina. Grad Velika Gorica je prema popisu stanovništva 2011. godine, što je

pomalo i iznenaĊujuće, ostala na istom broju stanovnika (demografska stagnacija) kao i 2001.

godine, pa prema tome ne spada niti u podruĉje demografskog rasta niti u podruĉje

depopulacije.

Sl. 18. Podruĉja demografskog rasta i podruĉja depopulacije UAZ, 2001.-2011.

Uzroci i posljedice ovakvog prostornog razmještaja stanovništva na promatranom prostoru

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

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

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

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

gradovima aglomeracije koje su prometno najbolje povezane s naseljem Zagreb kao

središnjim naseljem.. Upravo preko ovog podruĉja prolaze najvaţnije cestovne i ţeljezniĉke

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

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

razvoja ovog podruĉja planski bila usmjeravana gospodarska aktivnost što se posebno

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

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

55

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

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

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

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

politiku i razvojne inicijative pojedine jedinice lokalne samouprave pametno koriste povoljne

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

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

demografske regresije u posljednjem meĊupopisnom razdoblju

3.3. Razvoj sustava naselja

Razvoj stanovništva na nekom podruĉju usko je povezan u svim svojim dinamiĉnim i

strukturnim komponentama i odrednicama s ukupnim društveno-ekonomskim razvojem i

politiĉkim promjenama na tom prostoru (Wertheimer-Baletić, 1993). Stoga je razvoj

stanovništva UAZ bio ĉvrsto povezan uz njezin ukupni društveni i gospodarski razvoj Grada

Zagreba.

Prostorne karakteristike razvoja stanovništva ove aglomeracije odraz su nekoliko bitnih

odrednica demografskog razvoja: prirodno-geografskih pretpostavki (mogućnosti)

naseljavanja, naslijeĊene strukture naseljenosti te suvremenih društveno-gospodarskih procesa

koji su za posljedicu imali odgovarajuće promjene u prostornom razmještaju stanovništva i

gustoći naseljenosti. Tijekom posljednjih pedesetak godina na kretanje i razvoj stanovništva

presudan je bio utjecaj društveno-gospodarskih odrednica razvoja stanovništva, naroĉito

gospodarskih promjena u društvu potaknutih procesima industrijalizacije, deagrarizacije,

deruralizacije i urbanizacije.

Tab. 19. Broj naselja i naselja prema veliĉini na podruĉju UAZ, 2011.

Veliĉina naselja Broj naselja Broj stanovnika
Udio, %

Naselja Stanovnika

UKUPNO 625 1.094.184 100,0 100,0

Bez stanovnika 4 - 0,8 -

do 100 stanovnika 140 7.656 22,4 0,7

101 - 200 107 15.538 17,1 1,4

201 - 500 194 62.776 31,0 5,7

501 - 1000 112 78.173 17,9 7,1

1001 - 1500 31 38.011 5,0 3,5

1501 - 2000 15 26.089 2,4 2,4

2001 - 5000 15 40.594 2,4 3,7

5001 - 10.000 1 5.493 0,2 0,5

10.001 - 20.000 3 46.053 0,5 4,2

20.001 - 50.000 1 31.553 0,2 2,9

50.001 - 100.000 1 54.085 0,2 4,9

100.001 - 200.000 - - - -

200.000 i više

stanovnika 1 688.163 0,2 62,9
Izvor: Popis stanovnika 2011., DZS, www.dzs.hr

56

Povijest razvoja naselja predstavlja uvijek i ekonomsku povijest odreĊenoga kraja. Razvoj

naseljenosti i sustav naselja na odreĊenom podruĉju, pa tako i na ovom prostoru, nosi

temeljna obiljeţja prostornog rasporeda stanovništva i njegovih aktivnosti/djelatnosti. Tako

primjerice razvitak i dominacija poljoprivrede na jednom podruĉju rezultira većim brojem

seoskih naselja, dok razvoj industrije, trgovine i prometa, rezultira stvaranjem jaĉih gradskih

naselja, središta tih djelatnosti.

Promjene u prostornom rasporedu i veliĉini naselja (mreţi naselja) nastaju proširenjem

jednoga naselja na teritorij okolnih naselja, odnosno ĉesto prikljuĉenjem cijelih manjih naselja

susjednom većem naselju. Istodobno, promjene nastaju i prerastanjem nekih dijelova naselja u

samostalna naselja, zatim nestajanjem pojedinog naselja (najĉešće zbog prirodnih nepogoda,

ili raseljavanja njegovih ţitelja koje nije praćeno novim naseljavanjem i si.), ili pak

izgradnjom potpuno novih naselja na praznom, dotad nenaseljenom prostoru/zemljištu

(Wertheimer-Baletić, 1993).

Hrvatska je zemlja brojnih i malih naselja - suvremena mreţa još je uvelike odraz organizacije

prostora u tradicionalnom agrarnom društvu, iako porast broja gradskog stanovništva te

izumiranje naselja i prorjeĊivanje naseljske mreţe ukazuju na njenu rekonfiguraciju. Gotovo

40% svih naseljenih mjesta u Hrvatskoj ima manje od 100 ţitelja (39,3%). No, u njima ţivi

samo 113.914 stanovnika ili 2,7 posto ukupne populacije. Istovremeno u ĉetiri velika gradska

naselja s više od 80.000 stanovnika (u Zagrebu, Splitu, Rijeci i Osijeku) ţivi gotovo ĉetvrtina

Hrvatske (1.067.772 odnosno 24,92%).

Urbani sustav Hrvatske danas ima asimetriĉna hijerarhijska i prostorna obiljeţja. Iako

ĉetvrtina stanovnika ţivi u ĉetiri najveća gradska naselja, brojem se istiĉu mali gradovi, a

nedostaju gradovi srednje veliĉine. Godine 2011. u Hrvatskoj je bilo 6.756 (statistiĉkih)

naselja od kojih je 40% imalo manje od 100, odnosno 60% manje od 200, te 90% manje od

1.000 stanovnika. Dakle, samo 10% naselja u Hrvatskoj ima više od 1.000 stanovnika.

Tab. 20. Broj i udio stanovnika UAZ po subregionalnim podruĉjima, 2011.

UA Zagreb Broj stanovnika Udio (%) Udio (%) u RH

Zagreb 688.163 64,3 16,1

Juţno podruĉje* 106.177 9,9 2,5

Istok/SI** 163.726 13,1 3,8

Zapad/SZ 136.118 12,7 3,2

UKUPNO - UAZ 1.094.184 100,0 25,5

Republika Hrvatska 4.284.889 - 100,0
*ukljuĉena naselja Zagreb-jug

**ukljuĉena naselja Zagreb- istok

Izvor: Popis stanovništva, kućanstva i stanova 2011. godine, www.dzs.hr

Podruĉje UAZ predstavlja zonu najveće koncentracije stanovništva u Republici Hrvatskoj, u

kojoj na 5,7% ukupne površine ţivi više od ĉetvrtine svih stanovnika. Okosnicu te

koncentracije ĉini teritorijalna jedinica Grad Zagreb s 790.017 stanovnika, odnosno više od

dvije trećine (72.2%) ukupne populacije ove aglomeracije.

http://www.dzs.hr/

57

Zagreb je gospodarsko teţište Hrvatske, no ovaj je prostor vrlo izraţene polarizacije. To se

najbolje oĉituje u promjeni broja stanovnika u razdoblju 1961.-2001. Najveći porast imala su

u pravilu prigradska naselja te satelitski gradovi Zagreba (Sesvete, Dugo Selo, Velika Gorica,

Zaprešić i Samobor). Oni su ujedno i putokazi za pravce poticanja ukupnog regionalnog

razvoja.

Drugu krajnost ĉine podruĉja demografske depopulacije. Radi se o patuljastim (0-99), sitnim

(100-199), malim (200-499) i srednje velikim naseljima (500-999). Na istraţivanom prostoru

je od 625 naselja kod njih 341 (54,6%) evidentirana je demografska depopulacija, a u osam

naselja broj stanovnika ostao je isti. Najveći pad zabiljeţila su gradska naselja Zagreb i Velika

Gorica.

Na ukupnom podruĉju 88,5% svih naselja ĉine naselja s manje od 1.000 stanovnika u kojima

je ţivjelo 14,9% ukupnog stanovništva. Mala naselja, ona s 200 do 500 stanovnika,

dominiraju. Ukupno ih je prema popisu stanovništva 2011. godine bilo 31%, a u njima je

ţivjelo 5,7% stanovnika. Ĉetiri naselja je bilo bez stanovnika, u 620 naselja ţivjelo je 37,1%,

a u samom naselju Zagreb ţivi 62,9% stanovništva ove aglomeracije (Tab.19.).

Tab. 21. Broj stanovnika prema tipu jedinica lokalne samouprave na podruĉju UAZ, 2011.

Tip jedinica lokalne

samouprave
Broj JLS Broj stanovnika Udio stanovnika (%)

Gradovi 11 1.004.552 91,8

Općine 21 89.632 8,2

Ukupno 32 1.094.184 100,0

Izvor: Popis stanovništva, kućanstva i stanova 2011. godine, tablica gradovi i općine prema broju stanovnika, www.dzs.hr

58

4. SASTAV STANOVNIŠTVA PREMA SPOLU I DOBNIM SKUPINAMA NA

 PODRUĈJU URBANE AGLOMERACIJE ZAGREB

Dobna i spolna obiljeţja stanovništva imaju znaĉajan utjecaj na cjelokupno društvo i njegovu

organizaciju i funkcioniranje, jer ono na odreĊen naĉin dodjeljuje društvene uloge i dijeli

ljude u skupine s obzirom na njihovu dob i spol. Struktura prema dobi i spolu usko je

povezana s razvojem stanovništva te utjeĉe na gospodarski razvoj odreĊenog podruĉja.

Naime, iz navedene strukture proizlaze kljuĉni kontingenti stanovništva za biološku

reprodukciju i formiranje radne snage (Wertheimer-Baletić, 1999.). Ovisno o dobi, pojedine

skupine stanovništva imaju razliĉiti poloţaj i ulogu u društvu, primjerice mlado i staro

stanovništvo ovisni su o drugima, dok o zrelom aktivnom stanovništvu ovisi gospodarski

razvoj i financiranje neaktivnih skupina stanovništva.

4.1. Dobno-spolni sastav stanovništva

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

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

podruĉjima pod utjecajem razliĉitih društveno-gospodarskih i politiĉkih ĉimbenika

(Friganović, 1990). Prema Popisu 2011. godine na ovom je ukupnom podruĉju od 1.094.184

stanovnika, ţivjelo 516.680 muškaraca (47,2%) i 577.504 ţena (52,8%).

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

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

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

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

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

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

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

vremenskog razdoblja (Wertheimer-Baletić, 1999).

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

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

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

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

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

59

Tab. 22. Koeficijenti maskuliniteta i feminiteta stanovnika UAZ, ukupno i po glavnim dobnim

skupinama, 2011.

Sastavnice
Koeficijent maskuliniteta Koeficijent feminiteta

Ukupni 0-14 15-39 40-64 65 i više Ukupni 0-14 15-39 40-64 65 i više

Grad Zagreb 87,8 105,6 97,6 85,7 63,7 113,9 94,7 102,5 116,7 157,1

Brckovljani 102,6 122,9 103,6 104,8 73,2 97,5 81,4 96,6 95,4 136,6

Brdovec 94,8 110,3 102,2 93,5 70,6 105,5 90,7 97,8 107,0 141,6

Dugo Selo 95,2 106,7 103,1 95,9 60,8 105,0 93,7 97,0 104,2 164,5

Jakovlje 96,0 111,4 117,4 97,3 53,0 104,2 89,8 85,2 102,8 188,5

Jastrebarsko 91,6 102,8 100,3 101,4 59,7 109,1 97,3 99,7 98,6 167,5

Klinĉa Sela 92,3 103,2 99,7 99,3 63,6 108,3 96,9 100,3 100,7 157,3

Pisarovina 95,0 106,7 98,2 104,8 70,6 105,3 93,8 101,9 95,4 141,6

Pušća 95,7 97,9 106,4 110,2 56,1 104,5 102,2 94,0 90,7 178,4

Rugvica 96,6 102,5 105,0 102,5 61,2 103,5 97,6 95,2 97,6 163,3

Samobor 93,1 101,4 101,7 94,7 69,2 107,5 98,6 98,4 105,6 144,5

Sveti Ivan Zelina 93,5 104,3 106,6 99,5 59,9 107,0 95,9 93,9 100,5 166,9

Sveta Nedelja 96,0 105,2 102,0 96,2 74,2 104,2 95,1 98,1 103,9 134,8

Marija Gorica 98,0 101,3 106,5 106,1 69,7 102,1 98,8 93,9 94,3 143,6

Velika Gorica 93,5 103,9 101,0 92,6 70,8 106,9 96,2 99,1 108,0 141,2

Orle 91,0 88,7 115,4 99,7 54,4 109,9 112,7 86,6 100,3 183,7

Zaprešić 90,7 104,4 100,5 87,3 64,5 110,3 95,8 99,5 114,6 155,0

Pokupsko 99,3 113,8 109,8 118,4 58,6 100,7 87,9 91,1 84,4 170,6

Kravarsko 100,1 93,6 108,8 115,7 66,7 99,9 106,8 91,9 86,4 150,0

Bistra 95,3 118,1 106,2 98,1 55,1 104,9 84,7 94,1 102,0 181,6

Luka 94,4 114,1 107,6 95,8 62,3 105,9 87,6 92,9 104,4 160,4

Dubravica 96,8 105,3 102,7 103,9 72,0 103,3 94,9 97,3 96,3 138,9

Stupnik 93,7 116,7 98,0 97,4 57,7 106,7 85,7 102,0 102,6 173,4

Gornja Stubica 98,4 111,2 108,2 116,7 51,6 101,6 90,0 92,5 85,7 193,9

Marija Bistrica 91,2 105,0 101,5 103,8 52,7 109,6 95,3 98,5 96,3 189,9

Veliko

Trgovišće
93,5 97,6 105,2 105,4 58,6 107,0 102,5 95,0 94,9 170,6

Lekenik 101,1 111,1 115,0 113,2 55,5 98,9 90,0 86,9 88,4 180,1

Lasinja 93,1 108,9 107,2 113,0 56,6 107,4 91,8 93,3 88,5 176,8

Zabok 89,9 113,7 97,4 93,9 57,3 111,3 87,9 102,7 106,5 174,4

Donja Stubica 98,0 102,8 112,7 101,9 61,4 102,1 97,3 88,8 98,1 162,8

Stubiĉke Toplice 90,0 98,5 98,6 92,9 70,4 111,1 101,5 101,5 107,6 142,1

Oroslavje 91,0 103,7 104,0 95,9 57,3 109,9 96,5 96,1 104,3 174,6

Ukupno - UAZ 89,5 105,5 99,0 88,7 63,9 111,8 94,8 101,0 112,8 156,6

Izvor: Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb.

2012.(www.dzs.hr)

U promatranom razdoblju (2001.-2011.godine) na podruĉju urbane aglomeracije Zagreb udio

mladog stanovništva (do 14 godina starosti) smanjen je sa 16,2% na 15,1%, udio zrelog

stanovništva (15 do 64 godina starosti) neznatno je smanjen sa 68,8% na 68%, dok je udio

staraĉkog stanovništva (stariji od 65 godina) znaĉajnije povećan i to sa 14,6% na 16,9%. U

istom je razdoblju apsolutni broj mladih na razmatranom podruĉju smanjen za 4,9%, dok je

broj starih povećan za ĉak 17,9%.

http://www.dzs.hr/

60

Tab. 23. Velike dobne skupine stanovništva UAZ, promjene 2011. u odnosu na 2001.

Sastavnice
Ukupno 0 -14 godina 15-64 godina 65 i više godina

2001. 2011. 2001. 2011. 2001. 2011. 2001. 2011.

Grad Zagreb 779.145 790.017 122.963 116.059 536.981 537.188 115.980 136.770

Dugo Selo 14.300 17.466 2.880 3.466 9.898 11.876 1.473 2.124

Jastrebarsko 16.689 15.866 2.728 2.342 10.811 10.477 3.050 3.047

Samobor 36.206 37.633 6.039 5.868 25.167 25.579 4.889 6.186

Sveta Nedelja 15.506 18.059 2.738 3.106 10.845 12.318 1.835 2.635

Sveti Ivan

Zelina
16.268 15.959 2.723 2.556 10.594 10.464 2.854 2.939

Velika Gorica 63.517 63.517 11.104 10.536 44.935 43.739 6.685 9.242

Zaprešić 23.125 25.223 3.998 4.060 16.704 17.804 2.305 3.359

Bistra 6.098 6.632 1.119 1.119 4.148 4.502 792 1.011

Brckovljani 6.816 6.837 1.373 1.284 4.612 4.647 797 906

Brdovec 10.287 11.134 1.730 1.775 7.191 7.668 1.311 1.691

Dubravica 1.586 1.437 265 193 1.021 974 291 270

Jakovlje 3.952 3.930 646 575 2.686 2.726 593 629

Klinĉa Sela 4.927 5.231 780 882 3.244 3.384 895 965

Kravarsko 1.983 1.987 418 335 1.227 1.327 316 325

Luka 1.419 1.351 256 197 895 904 266 250

Marija Gorica 2.089 2.233 316 318 1.464 1.518 296 397

Orle 2.145 1.975 340 285 1.297 1.290 462 400

Pisarovina 3.697 3.689 535 589 2.276 2.327 869 773

Pokupsko 2.492 2.224 426 372 1.521 1.373 531 479

Pušća 2.484 2.700 386 467 1.726 1.782 362 451

Rugvica 7.608 7.871 1.526 1.391 5.032 5.424 982 1.056

Stupnik 3.251 3.735 545 611 2.263 2.610 440 514

Gornja Stubica 5.726 5.284 1.208 908 3.515 3.465 997 911

Marija Bistrica 6.612 5.976 1.099 824 4.236 4.030 1.271 1.122

Veliko

Trgovišće
5.220 4.945 854 739 3.389 3.275 971 931

Lekenik 6.170 6.032 1.006 954 4.028 4.081 1.128 997

Lasinja 1.938 1.624 251 234 1.165 972 508 418

Zabok 9.365 8.994 1.531 1.293 6.447 6.145 1.365 1.556

Donja Stubica 5.930 5.680 1.062 955 4.054 3.876 805 849

Stubiĉke Toplice 2.752 2.805 469 395 1.851 1.829 421 581

Oroslavje 6.253 6.138 932 945 4.275 4.089 1.024 1.104

Ukupno 1.075.556 1.094.184 174.246 165.633 739.498 743.663 156.764 184.888

Izvor: Popis stanovništva, kućanstava i stanova 2001., (www.dzs.hr), Stanovništvo prema spolu i starosti po naseljima, DZS,

Zagreb. 2002., Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema spolu i starosti po naseljima, DZS,

Zagreb. 2012. (www.dzs.hr).

Gledano po prostornim sastavnicama povećanje mladog stanovništva (0-14) imalo je 10

jedinica lokalne samouprave što je 31,3% svih sastavnica. Porast od 8,6% mladog

stanovništva u promatranom razdoblju odnosi se na općine Pušća, Klinĉa Sela, Stupnik,

Pisarovinu, Brdovec, i Mariju Goricu, te Gradove, Dugo Selo, Svetu Nedjelju, Zaprešić i

Oroslavlje. Preostale 22 ili 68% prostornih sastavnica zabiljeţile su pad mladog stanovništva.

Porast starog stanovništva u meĊupopisnom razdoblju 2001.-2011. godine imala je 21 jedinica

lokalne samouprave što je jako zabrinjavajuće s obzirom da se radi o 65,6% svih obuhvaćenih

JLS.

http://www.dzs.hr/
http://www.dzs.hr/

61

Sl. 19. Dobno spolni sastav stanovništva UAZ, 2011.

Grafiĉki prikaz dobnog sastava stanovništva ovog podruĉja u analiziranom razdoblju znatno

je izgubio uobiĉajeni piramidalni oblik. Izuzev porasta najmlaĊe dobne skupine, pad u ostalim

mlaĊim dobnim skupinama doveo je do suţavanja baze piramide, a širenja njezinog središnjeg

dijela što uzrokuje nizak, opadajući prirodni prirast ili prirodno smanjenje i pokazuje proces

depopulacije. Piramide starosti za 2011. godinu pokazuju obiljeţje zrelog regresivnog tipa

dobnog sastava stanovništva, budući je udio dvije najmlaĊe dobne skupine (0-4 i 5-9) manji

od udjela dviju starijih (10-14 i 15-19). Ovako nepovoljne biološke znaĉajke populacije

pridonose smanjenju ukupnog ljudskog potencijala i predstavljaju prepreku društveno

gospodarskom razvoju.

MeĊutim, Grad Zagreb kao najrazvijenije gospodarsko središte Hrvatske svojim potencijalima

privlaĉi doseljavanje stanovništva na svoje i okolna podruĉja iz slabije razvijenih krajeva

Hrvatske, ali i iz inozemstva. Porast stanovništva u dobnim skupinama od 25 do 39 godina

jasno pokazuje da se u Grad Zagreb doseljava mlaĊe stanovništvo i to većinom više razine

obrazovanja. Ova skupina stanovništva je u radnom i reproduktivnom razdoblju ţivota, ĉime

je doprinijela i blagom porastu najmlaĊe (0-4) dobne skupine stanovništva. Porast

stanovništva u starijim dobnim skupinama rezultat je porasta kvalitete ţivota u društvu.

4.2. Demografsko starenje - razvojni izazov po pojedinim prostornim jedinicama

Uz ukupnu depopulaciju starenje stanovništva dominantan je demoreprodukcijski proces u

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

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

62

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

širenje prostora izrazite depopulacije u Hrvatskoj.

Tab. 24. Odabrani pokazatelji dobno-spolne strukture UAZ, 2011.

Sastavnice
Koeficijent

mladosti

Koeficijent

starosti

Indeks

starenja

Koeficijent

dobne

ovisnosti

mladih

Koeficijent

dobne

ovisnosti

starih

Koeficijent

ukupne

dobne

ovisnosti

Prosjeĉna

dob

Grad Zagreb 19,9 23,6 118,9 21,6 25,5 47,1 41,6

Dugo Selo 25,6 17,4 67,8 29,2 17,9 47,1 37,4

Jastrebarsko 20,4 25,3 124,0 22,4 29,1 51,4 42,7

Samobor 21,1 22,9 108,6 22,9 24,2 47,1 41,1

Sveta Nedelja 22,7 20,6 90,5 25,2 21,4 46,6 39,5

Sveti Ivan

Zelina
21,8 24,3 111,8 24,4 28,1 52,5 41,7

Velika Gorica 22,4 21,4 95,5 24,1 21,1 45,2 39,9

Zaprešić 21,3 19,9 93,4 22,8 18,9 41,7 39,9

Bistra 22,6 21,0 92,9 24,9 22,5 47,3 40,2

Brckovljani 25,2 18,2 72,2 27,6 19,5 47,1 38,3

Brdovec 21,4 21,8 101,8 23,1 22,1 45,2 40,6

Dubravica 18,7 25,7 137,2 19,8 27,7 47,5 43

Jakovlje 20,0 22,6 113,1 21,1 23,1 44,2 41,5

Klinĉa Sela 22,3 24,5 109,8 26,1 28,5 54,6 41,7

Kravarsko 24,4 21,9 89,9 25,2 24,5 49,7 40,4

Luka 20,4 24,2 118,5 21,8 27,7 49,4 42,1

Marija Gorica 18,9 25,8 135,9 20,9 26,2 47,1 43,1

Orle 20,3 26,4 130,3 22,1 31,0 53,1 42,9

Pisarovina 21,3 27,4 128,6 25,3 33,2 58,5 43,3

Pokupsko 23,3 27,3 117,1 27,1 34,9 62,0 42,9

Pušća 22,1 23,6 107,0 26,2 25,3 51,5 41,1

Rugvica 24,4 18,1 74,3 25,6 19,5 45,1 38,6

Stupnik 21,8 19,2 87,7 23,4 19,7 43,1 39,8

Gornja Stubica 24,4 22,1 89,6 26,2 26,3 52,5 40,1

Marija Bistrica 29,5 24,6 122,9 20,4 27,8 48,3 42,5

Veliko

Trgovišće
26,4 25,3 124,5 22,6 28,4 51,0 42,4

Lekenik 19,9 23,2 109,9 23,4 24,4 47,8 41,7

Lasinja 61,8 32,8 181,6 24,1 43,0 67,1 45,9

Zabok 14,1 23,6 120,7 21,0 25,3 46,4 41,9

Donja Stubica 5,2 20,8 91,8 24,6 21,9 46,5 40

Stubiĉke

Toplice
44,2 27,5 144,2 21,6 31,8 53,4 43,8

Oroslavje 20,2 24,6 121,9 23,1 27,0 50,1 42,2

Ukupno 20,4 23,2 113,4 22,3 24,9 47,1 41,3

Izvor: Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb.

2012.(www.dzs.hr)

Koeficijent mladosti km=P(0-19)/P*100

Koeficijent starosti ks=P(60+)/P*100

Indeks starenja is=P(60+)/ P(0-19)*100

Koeficijent dobne ovisnosti mladih k d,m=P(0-14)/P(15-64)*100

Koeficijent dobne ovisnosti starih k d,s=P(65+)/P(15-64)*100

Koeficijent ukupne dobne ovisnosti k d,s=P(0-14)+P(65+)/P(15-64)*100

http://www.dzs.hr/

63

Da je proces starenja dugoroĉan proces u razvoju stanovništva u Hrvatskoj, svjedoĉi visoki

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

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

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

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

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

Sl. 20. Gradovi i općine podruĉja UAZ prema indeksu starosti stanovništva, 2011.

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

slijedeći pokazatelji.

Koeficijent mladosti

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

prostora 2011. godine iznosio je 20,4. i nešto je povoljniji od vrijednosti na drţavnoj razini

(RH=20,9). Koeficijent starosti

koji pokazuje udio (%) starih 60 i više godina ili starih 65 i

više godina u ukupnom stanovništvu iznosi 16,9 odnosno 23,2 i takoĊer je nešto niţi od

drţavnih vrijednosti (RH 24,1 odnosno 17,7). Prema podacima popisa stanovništva 2011.

godine ĉak svaki ĉetvrti stanovnik UAZ stariji je od 60 godina. Indeks starenja, kao sintetiĉki

pokazatelj starenja stanovništva pokazuje brojĉani odnos starih i mladih (60 i više i 0-19 ili 65

i više i 0-14), iznosio je 113,4 odnosno 111,6. Prema tome, u ovoj aglomeraciji 2011. godine

na 100 mladih dolazi 119 starih stanovnika. Prosjeĉna dob stanovništva ove aglomeracije

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

stanovništva Republike Hrvatske koje je 2011. imalo prosjeĉnu dob 41,7 godina.

64

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

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

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

starenja u prostoru UAZ zorno prikazuju vrijednosti indeksa starenja prema rezultatima

popisa 2011. godine po gradovima i općinama (Tab. 24.). U 21 JLS (65,6% svih JLS) indeks

starenja bio je veći od 100, , što nam govori da je broj i udio staraĉkog nadmašio broj i udio

mladog stanovništva. Kod preostalih 11 JLS indeks starenja kretao se izmeĊu 60 i 100. Prema

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

literaturi graniĉnom vrijednošću izmeĊu mlade populacije i populacije koja je ušla u proces

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

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

a najstarije općina Lasinja.

Sl. 21. Gradovi i općine UAZ prema prosjeĉnoj dobi (starosti) stanovništva, 2011.

4.3. Tipovi dobnog sastava po prostornim sastavnicama

Osim navedenih standardnih pokazatelja dobne strukture i starenja stanovništva, za

odreĊivanje stupnja ostarjelosti odreĊene populacije i prostorne razlike u stupnju ostarjelosti

moţe se rabiti i poseban model vrednovanja dobnog sastava. Model je razvio Klemenĉić

(1990), a preinaĉio Nejašmić (1992., 2005) a temelji se na bodovnoj vrijednosti. Kod ovog

modela odvojeno se boduje udio mladog, a posebno udio starog stanovništva. Zbrajanjem tih

vrijednosti dobiva se bodovni pokazatelj ostarjelosti stanovništva.

65

Na osnovi udjela odreĊenih dobnih skupina stanovništva u ukupnom stanovništvu moţe se

izvršiti tipizacija ostarjelosti stanovništva, odnosno izvesti zakljuĉak o starosti stanovništva.

Tab. 25. Tipizacija ostarjelosti utemeljene na bodovnoj vrijednosti

Bodovni pokazatelj ostarjelosti Tip Obiljeţje

90,5-100,0 1 Na pragu starosti

84,5-90,0 2 Starenje

73,0-84,0 3 Starost

65,5-72,5 4 Duboka starost

50,5-65,0 5 Vrlo duboka starost

30,5-50,0 6 Izrazito duboka starost

0,0-30,0 7 Krajnje duboka starost

Izvor: Nejašmić, 2005.

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

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

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

zakljuĉak o starosti stanovništva. Posljednje meĊupopisno razdoblje (2001.-2011.)

karakterizira daljnje smanjenje udjela mladih, a povećanje udjela starog stanovništva.

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

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

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

bodova što znaĉi da je poprimilo obiljeţje “duboka starost”.

Unatoĉ tome što je u promatranom razdoblju (2001.-2011.) za razliku od Hrvatske istraţivano

podruĉje zabiljeţilo porast broja stanovnika, tip i stupanj ostarjelosti - „duboka starost“ - isti

je na podruĉju aglomeracije kao i na drţavnoj razini.

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

rodnosti nije znaĉajnije pridonijelo pomlaĊivanju stanovništva. Stoga je i ovaj prostor jednako

kao i ĉitav nacionalni prostor Hrvatske zahvaćen procesom demografskog starenja.

Tipizacija dobnog sastava stanovništva po jedinicama lokalne samouprave, odnosno

gradovima i općinama 2011. godine (Tab. 26. Sl. 21) pokazuje da sve 32 obuhvaćene jedinice

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

stanovništva. To znaĉi da pet JLS imaju obiljeţje "starost", 19 ih ima obiljeţje "duboka

starost" te osam obiljeţje "vrlo duboka starost".

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

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

66

Tab. 26. Tipizacija stupnja ostarjelosti stanovništva jedinica lokalne samouprave UAZ, 2011.

Ime ţupanije
Udio (%)

Bodovi
Stupanj ostarjelosti

Mlado Staro Tip Obiljeţje

Grad Zagreb 19,9 23,6 66,0 4 Duboka starost

Dugo Selo 25,6 17,4 78,5 3 Starost

Jastrebarsko 20,4 25,3 65,5 4 Duboka starost

Samobor 21,1 22,9 68,0 4 Duboka starost

Sveta Nedelja 22,7 20,6 73,0 3 Starost

Sveti Ivan Zelina 21,8 24,3 68,0 4 Duboka starost

Velika Gorica 22,4 21,4 71,5 4 Duboka starost

Zaprešić 21,3 19,9 72,0 4 Duboka starost

Bistra 22,6 21,0 71,5 4 Duboka starost

Brckovljani 25,2 18,2 77,0 3 Starost

Brdovec 21,4 21,8 69,5 4 Duboka starost

Dubravica 18,7 25,7 63,0 5 Vrlo duboka starost

Jakovlje 20,0 22,6 67,0 4 Duboka starost

Klinĉa Sela 22,3 24,5 68,5 4 Duboka starost

Kravarsko 24,4 21,9 72,5 4 Duboka starost

Luka 20,4 24,2 66,5 4 Duboka starost

Marija Gorica 18,9 25,8 63,0 5 Vrlo duboka starost

Orle 20,3 26,4 64,5 5 Vrlo duboka starost

Pisarovina 21,3 27,4 64,5 5 Vrlo duboka starost

Pokupsko 23,3 27,3 66,5 4 Duboka starost

Pušća 22,1 23,6 68,0 4 Duboka starost

Rugvica 24,4 18,1 76,5 3 Starost

Stupnik 21,8 19,2 73,0 3 Starost

Gornja Stubica 24,7 22,1 72,5 4 Duboka starost

Marija Bistrica 20,0 24,6 65,0 5 Vrlo duboka starost

Veliko Trgovišće 20,3 25,3 65,5 4 Duboka starost

Lekenik 21,1 23,2 68,0 4 Duboka starost

Lasinja 18,0 32,8 55,0 5 Vrlo duboka starost

Zabok 19,6 23,6 65,5 4 Duboka starost

Donja Stubica 22,7 20,8 72,0 4 Duboka starost

Stubiĉke Toplice 19,0 27,5 62,0 5 Vrlo duboka starost

Oroslavje 20,2 24,6 65,0 5 Vrlo duboka starost

Ukupno 20,4 23,2 67,5 4 Duboka starost
Izvor: izraĉunato prema podacima DZS (www.dzs.hr/popis 2011.)

http://www.dzs.hr/popis%202011

67

Sl. 22. Gradovi i općine podruĉja UAZ prema tipu dobnog sastava stanovništva, 2011.

68

5. MIGRACIJSKA KRETANJA NA PODRUĈJU URBANE AGLOMERACIJE

ZAGREB

Migracija stanovništva predstavlja svaku promjenu mjesta boravka pojedinca ili skupina

populacije. S obzirom na trajanje razlikujemo trajne, povremene i dnevne migracije ili

cirkulacije, a s obzirom na pravce migriranja, emigraciju ili odseljavanje i imigraciju ili

doseljavanje stanovništva.

Uzroci migracija mogu biti razliĉiti (prirodni, društveni i ekonomski). Posljedice migracija su

prvenstveno promjene u prostornom razmještaju stanovništva odnosno doseljavanje i tako

porast stanovništva u gradovima, dok na drugoj strani ruralna podruĉja gube stanovništvo.

U ovom poglavlju obraĊuju se trajne migracije na ovom podruĉju, konkretno doseljavanje

(imigracija) stanovništva na podruĉju Grada Zagreba i podruĉja ovdje obuhvaćene zagrebaĉke

okolice.

5.1. Migrantsko stanovništvo

Teorijska je postavka da je udio migrantskog stanovništva (doseljeni u grad/ţupaniju kao

mjesto stalnog stanovanja), kroz unutarnje (doseljenje iz drugih ţupanija) i vanjske migracije

(doseljenja iz inozemstva), za razliku od autohtonog stanovništva, osobito za podruĉja velikih

gradova i njihovih regija, u pozitivnoj korelaciji s razinom društveno-gospodarskog razvitka.

Da bi se vidjelo je li stanovništvo Grada Zagreba, njegova središnjeg urbanog naselja i

okolice prema posljednjem popisu, doseljeniĉkog ili domorodnog tipa, relevantan je

pokazatelj udjela doseljenog u ukupnom stanovništvu.

Imajući u vidu omjer doseljenog i domorodnog (autohtonog) stanovništva razlikujemo tri tipa

prostora:

 migratorni (doseljeniĉki) tip podruĉja u kojem je udio doseljenog stanovništva veći od

dvije trećine;

 mješoviti tip podruĉja u kojem se udio doseljenog stanovništva kreće od jedne do dvije

trećine i

 autohtoni tip podruĉja u kojem je udio doseljenog manji od jedne trećine, odnosno

udio domorodnog stanovništva veći od dvije trećine.

Unutar svakog od ovih tipova mogli bismo razlikovati varijante prema tome koliki je udio

doseljenih iz iste regije, zatim iste drţave i inozemstva prema stanovništvu roĊenom na ovom

podruĉju. Polazeći od gornje definicije Popis iz 2011. na promatranom podruĉju pokazuje

sljedeće: Grad Zagreb je grad mješovitog migratornog tipa, budući da je u njemu udio

doseljenog 51,2% odnosno manji od dvije trećine.

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

69

Tab. 27. Broj doseljenih i njihov udio (%) u ukupnom stanovništvu prema podruĉju doseljenja, 2011.

Grad / općina

Doseljeni u naselje stanovanja

Ukupno s podruĉja Republike Hrvatske iz inozemstva

broj

% od

ukupnog

stanovništva

broj

% od

ukupnog

stanovništva

broj

% od

ukupnog

stanovništva

Republika Hrvatska 2.239.355 52,3 1.634.453 38,1 604.902 14,2

Grad Zagreb 404.602 51,2 260.487 33,0 144.115 18,2

Zagreb 338.969 49,3 210.686 30,6 128.283 18,7

Zagreb - istok 50.600 67,4 37.887 50,5 12.713 16,9

Zagreb - jug 15.033 56,2 11.914 44,5 3.119 11,7

Ostalo podruĉje UAZ 172.739 56,8 142.671 46,9 30.068 9,9

Od toga:

ZŢ 150.126 58,5 122.762 47,8 27.364 10,7

Dugo Selo 11.855 67,9 8.302 47,5 3.553 20,3

Jastrebarsko 8.044 50,7 6.753 42,6 1.291 8,1

Samobor 20.374 54,1 17.541 46,6 2.833 7,5

Sveta Nedelja 11.272 62,4 9.637 53,4 1.635 9,1

Sveti Ivan Zelina 7.977 50,0 6.563 41,1 1.414 8,9

Velika Gorica 38.709 60,9 31.731 50,0 6.978 11,0

Zaprešić 17.289 68,5 14.301 56,7 2.988 11,8

Bistra 3.525 53,2 2.874 43,3 651 9,8

Brckovljani 4.586 67,1 3.346 48,9 1.240 18,1

Brdovec 6.828 61,3 5.234 47,0 1.594 14,3

Dubravica 606 42,2 529 36,8 77 5,4

Jakovlje 1.418 36,1 1.263 32,1 155 3,9

Klinĉa Sela 2.685 51,3 2.309 44,1 376 7,2

Kravarsko 766 38,6 672 33,8 94 4,7

Luka 559 41,4 519 38,4 40 3,0

Marija Gorica 1.248 55,9 1.094 49,0 154 6,9

Orle 1.008 51,0 846 42,8 162 8,2

Pisarovina 1.428 38,7 1.287 34,9 141 3,8

Pokupsko 795 35,7 724 32,6 71 3,2

Pušća 1.473 54,6 1.296 48,0 177 6,6

Rugvica 5.348 67,9 3.993 50,7 1.355 17,2

Stupnik 2.333 62,5 1.948 52,2 385 10,3

KZŢ 17.924 45,0 16.019 40,2 1.905 4,8

Donja Stubica 2.680 47,2 2.394 42,1 286 5,0

Oroslavje 2.862 46,6 2.499 40,7 363 5,9

Zabok 4.345 48,3 3.965 44,1 380 4,2

Gornja Stubica 1.941 36,7 1.732 32,8 209 4,0

Marija Bistrica 2.321 38,8 2.023 33,9 298 5,0

Stubiĉke Toplice 1.650 58,8 1.439 51,3 211 7,5

Veliko Trgovišće 2.125 43,0 1.967 39,8 158 3,2

SMŢ 3.286 54,5 2.702 44,8 584 9,7

Lekenik 3.286 54,5 2.702 44,8 584 9,7

KŢ 1.403 86,4 1.188 73,2 215 13,2

Lasinja 1.403 86,4 1.188 73,2 215 13,2

Izvor: Popis stanovništva kućanstava i stanova 2011., Tab. 17. Stanovništvo prema migracijskim obiljeţjima i spolu, DZS

Tab. 2.1. Doseljeno stanovništvo u podruĉje Grada Zagreba prema podruĉju odakle se doselilo, Popis 2011. DZS, posebna obrada, 2015.

Tab.2. 7. Doseljeni iz inozemstva na zagrebaĉko podruĉje, Popis 2011., DZS, posebna obrada, 2015.

70

Naselja istoĉnog dijela Grada (udio doseljenih 67,4%) imaju veći udio doseljenika od Grada

Zagreba i spadaju u doseljeniĉki tip podruĉja dok su naselja juţnog dijela Grada sa 56,2%

doseljenih mješovitog tipa. Naselje Zagreb takoĊer je mješovitog tipa (udio doseljenih

49,3%).

Ostalo podruĉje UAZ (bez Grada Zagreba), mješovitog je tipa (56,8% doseljenih u ukupnom

stanovništvu), meĊutim 61,3% gradova i općina (njih 19) s tog podruĉja doseljeniĉkog je tipa,

a 12 gradova i općina mješovitog je tipa. Gornja Stubica sa 36,7% doseljenih, Jakovlje sa

36,1% i Pokupsko sa 35,7% preteţu autohtonom tipu podruĉja.

Po broju doseljenika prednjaĉi općina Lasinja iz Karlovaĉke ţupanije sa ĉak 86,4%

doseljenih. Slijede grad Zaprešić sa 68,5% grad Dugo Selo i općine Rugvica sa 67,9%

doseljenog stanovništva, te općina Brckovljani sa 67,1% doseljenih, svi iz Zagrebaĉke

ţupanije.

U mješoviti tip podruĉja s udjelom od 50-66% doseljenika, promatrajući od manjeg udjela

doseljenih u ukupnom stanovništvu prema većem ulaze: Sveti Ivan Zelina, Jastrebarsko, Orle,

Klinĉa Sela, Bistra, Samobor, Lekenik, Pušća, Marija Gorica, Stubiĉke Toplice, Velika

Gorica, Brdovec, Sveta Nedelja i Stupnik.

 Sl. 23. Udio doseljenog u ukupnom stanovništvu i doseljeni prema podruĉju odakle se doselilo UAZ,

2011.

38,1% 33,0% 30,6%
50,5% 44,5% 46,7%

14,2% 18,2% 18,7%
16,9% 11,7% 9,8%

52,3% 51,2% 49,3% 67,4% 56,2% 56,5%

Republika

Hrvatska

Grad Zagreb Naselje

Zagreb

Zagreb-istok Zagreb - jug Ostalo

podruĉje

udio doseljenog

stanovništva

iz inozemstva

s podruĉja RH

71

5.2. Doseljeno stanovništvo prema migracijskim obilježjima

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

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

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

ovdje razmatrano podruĉje doseljeno ĉak 82,6%. Glede doseljenih iz inozemstva njih se u

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

inozemstva bilo je 17,4%.

Sl. 24. Struktura doseljenog stanovništva prema podruĉju doseljenja, 2011.

Promatrajući doseljeno stanovništvo kroz meĊuţupanijsko preseljavanje vidimo da u

doseljenom stanovništvu prevladavaju upravo ti tzv. unutarnji migranti. Tako je u Grad

Zagreb 2011. doseljeno iz druge ţupanije 55,6%, u naselje Zagreb 61,9% stanovništva, dokle

je na ostalom podruĉju UAZ bilo 52,5% meĊuţupanijskih doseljenika.

Tab. 28. Stanovništvo prema migracijskim obiljeţjima na podruĉjima UAZ, struktura u %, 2011.

Podruĉje RH/GZ i okolice

Doseljeni

Ukupno

iz drugog

naselja istog

grada ili

općine
1)

iz drugog

grada ili

općine iste

ţupanije

iz druge

ţupanije
iz inozemstva

Republika Hrvatska 100,0 13,3 28,3 31,4 27,0

Grad Zagreb 100,0 8,8 - 55,6 35,6

Naselje Zagreb 100,0 0,3 - 61,9 37,8

Ostalo podruĉje aglomeracije 100,0 16,1 14,0 52,5 17,4

Izvor: Popis stanovništva, kućanstava i stanova, 2011., Tab. 17. Stanovništvo prema migracijskim obiljeţjima, DZS, 2015.
1) Za Grad Zagreb podaci se odnose na tzv. interna preseljavanja izmeĊu naselja unutar Grada Zagreba.

72

Doseljenih iz drugog naselja istog grada u Gradu Zagrebu bilo je 8,8% dok je za naselje

Zagreb taj postotak vrlo nizak i iznosio je 0,3%. Na ostalom podruĉju aglomeracije takvih

doseljenika bilo je 16,1%. Slijedom navedenog naselje Zagreb istiĉe se po broju doseljenih iz

druge ţupanije (61,9%), dok je meĊuţupanijskih migranata na podruĉju Republike Hrvatske

bilo prosjeĉno znatno niţe (31,4%). Vidljivo je da veći grad kao razvijenije podruĉje privlaĉi

veći broj trajnih migranata s veće udaljenosti (meĊuţupanijskih i iz inozemstva).

U ukupno doseljenom stanovništvu više od polovice su meĊuţupanijski migranti, ali se

postavlja pitanje koliki je dio tog kontingenta promijenio ne samo ţupaniju i funkcionalnu

regiju, već i makroregiju. MeĊuregionalne migracije su vaţan pokazatelj razvijenosti

pojedinog podruĉja jer su povezane s razinom opće društvenog razvoja, znaĉenjem središnjeg

centra i centra rada u urbanoj mreţi gradova.

Analiza migracija stanovništva Grada Zagreba i ostalog ovdje promatranog podruĉja

pokazuje da u doseljenom stanovništvu prevladavaju meĊuţupanijski migranti ili doseljeni iz

drugih ţupanija, u odnosu na prosjeĉnu strukturu doseljenog stanovništva Hrvatske.

Detaljnije analizirajući strukturu doseljenog stanovništva samo s podruĉja Republike Hrvatske

(unutarnje migracije) promatrat ćemo doseljene iz drugog naselja istog grada ili općine,

doseljene iz drugog grada ili općine iste ţupanije te doseljene iz druge ţupanije.

U unutarnjim migracijama na analiziranom podruĉju najintenzivnije su se odvijale

meĊuţupanijske migracije. Tako je doseljenih iz druge ţupanije u samo naselje Zagreb bilo

99,5%, u Grad Zagreb 86,4% stanovnika, dok je 63,7% doseljenika iz druge ţupanije došlo na

ostalo podruĉje UAZ.

Lokalnih migranata (doseljenih iz drugog grada ili općine iste ţupanije) na tom podruĉju bilo

je 16,8%, dok je doseljenih iz drugog naselja istog rada ili općine bilo 19,5%. U Gradu

Zagrebu migranata unutar naselja Grada bilo je 13,6%.

Tab. 29. Struktura doseljenog stanovništva s podruĉja RH, 2011.

Podruĉje RH/UAZ

Doseljeni u naselje stanovanja s podruĉja Republike Hrvatske

svega

iz drugog

naselja istog

grada ili

općine
1)

iz drugog grada

ili općine iste

ţupanije

iz druge

ţupanije

Republika Hrvatska 100,0 18,3 38,8 42,9

Grad Zagreb 100,0 13,6 - 86,4

Naselje Zagreb 100,0 0,5 - 99,5

Ostalo podruĉje UA 100,0 19,5 16,8 63,7

Izvor: Popis stanovništva, kućanstava i stanova, 2011., Tab. 17. Stanovništvo prema migracijskim obiljeţjima, DZS, 2015.
1) Za Grad Zagreb podaci se odnose na naselja unutar Grada Zagreba.

73

Sl. 25. Struktura (%) doseljenog stanovništva na podruĉje GZ i njegove okolice u unutarnjim

migracijama, 2011.

Analizirajući doseljene iz inozemstva u Gradu Zagrebu prema Popisu iz 2011., takvih

doseljenika bilo je 35,6%, u naselje Zagreb doselilo je 37,8% inozemaca, dok je na ostalo

podruĉje iz inozemstva doselilo 17,4% stanovnika.

Tab. 30. Struktura doseljenog stanovništva na podruĉje UAZ iz inozemstva, prema drţavama odakle se

doselilo, 2011.

Podruĉje RH/UAZ

Doseljeni u naselje stanovanja iz inozemstva

svega
Bosna i

Hercegovina
Njemaĉka Srbija Slovenija Kosovo

ostale

zemlje

Republika Hrvatska 100,0 44,8 20,0 12,1 4,3 2,5 16,3

Grad Zagreb 100,0 51,7 15,9 6,8 3,6 4,1 17,9

Naselje Zagreb 100,0 51,3 14,2 7,3 3,9 4,5 18,8

Ostalo podruĉje

aglomeracije
100,0 39,3 37,0 3,3 3,7 1,9 14,8

Izvor: Popis stanovništva, kućanstava i stanova, 2011., Tab. 17. Stanovništvo prema migracijskim obiljeţjima, DZS, 2015.

Doseljenici su bili prvenstveno iz drţava bivše Jugoslavije, s tim da ih je najviše doselilo iz

Bosne i Hercegovine preko 50% doseljenih u Grad Zagreb (51,7%) i naselje Zagreb (51,3%).

Na ostalo podruĉje iz BiH doselilo je 39,3% stanovnika. Iz ostalih zemalja ukljuĉujući i

drţave bivše Jugoslavije u Grad Zagreb doseljeno je 32,4%, u naselje Zagreb 34,4%, a na

ostalo podruĉje UA 23,7%. Najznaĉajnije doseljavanje nakon onoga iz BiH bilo je iz

Njemaĉke i to na ostalo podruĉje UA gdje je doselilo 37% inozemaca, zatim na podruĉje

Grada Zagreba 15,9%, a u naselje Zagreb takvih doseljenika bilo je 14,2%.

18,3 13,6
0,5

19,5

38,8

16,8

42,9

86,4
99,5

63,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Republika Hrvatska Grad Zagreb Naselje Zagreb Ostalo podruĉje UA

Zagreb

Doseljeni iz

druge ţupanije

 Doseljeni iz

drugog grada ili

općine iste

ţupanije

 Doseljeni iz

drugog naselja

istog grada ili

općine

%

74

Sl. 26. Struktura (%) doseljenog stanovništva iz inozemstva prema podruĉju s kojeg se doselilo, 2011.

Promatrajući dinamiku i udio doseljenih oĉigledno je da je iza doseljavanja iz BiH takoĊer

intenzivno doseljavanje iz Njemaĉke i to naroĉito na ostalo podruĉje zagrebaĉke okolice, što

se preteţito odnosi na stanovništvo porijeklom iz BiH, a ranije iseljeno u Njemaĉku

(„povratnici“).

5.3. Dnevne migracije (cirkulacije) stanovništva na podruĉju UA Zagreb s

težištem na odnosu prema Gradu Zagrebu

Teorije migracija daju tipizaciju prostorne pokretljivosti stanovništva u dvije osnovne

kategorije: migraciju i prostorna kruţna kretanja ili cirkulaciju. Ovdje je rijeĉ o kruţnom

kretanju stanovništva odnosno o njegovom temeljnom pojavnom obliku – dnevnim

"migracijama", komutaciji ili cirkulaciji i commuting zonama oko najvećeg grada u

Hrvatskoj.

"Kruţno kretanje ili cirkulacija je svako kretanje stanovništva izmeĊu mjesta stalnog

stanovanja u drugo mjesto, radi odlaska na posao, školovanja, nabave robe, usluga, itd."
28

 .

Kruţno kretanje ili cirkulacija stanovništva, prema kriterijima trajanja i uĉestalosti, moţe biti:

redovito, (dnevno, tjedno ili rjeĊe), sluĉajno i sezonsko, a prema teritorijalnom dometu,

lokalno, meĊugradsko, meĊuopćinsko, meĊuţupanijsko i meĊunarodno.

28 Oliveira – Maria Roca: Cirkulacija radne snage- Radnici migranti u udruţenom radu Zagreba», Studije i izvještaji, Institut

za društvena istraţivanja Sveuĉilišta u Zagrebu, Zagreb, 1987., str. 15. O.M. Roca u ovom radu kruţna kretanja stanovništva

naziva "komutiranjem", a sudionike u tom procesu „komutantima“, jednako kao i EC, Regional focus 01/ 2012. („Cities in

Europe the new OECD-EC definition“). U ovom radu s istim znaĉenjem upotrebljavaju se uobiĉajene rijeĉi: dnevno

migriranje odnosno dnevni migranti.

44,8
51,7 51,3

39,3

20,0
15,9 14,2 37,0

12,1 6,8 7,3

3,3 4,3
3,6 3,9

3,7 2,5
4,1 4,5

1,9

16,3 17,9 18,8 14,8

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Republika

Hrvatska

Grad Zagreb Naselje Zagreb Ostalo podruĉje

UA Zagreb

Ostale zemlje

Kosovo

Slovenija

Srbija

Njemaĉka

Bosna i

Hercegovina

%

75

Dnevne migracije zaposlenih i drugih skupina stanovništva najznaĉajniji su pokazatelj

demografske, ekonomske, društvene i ukupne funkcionalne povezanosti gradske okolice sa

matiĉnim gradom, ali i pokazatelj suburbanizacije Grada u okolicu. Intenzitet dnevnih

migracija indirektni je pokazatelj i prometne povezanosti grada i njegova okruţenja.

Dnevni migranti - zaposleni, osim što su demografski resurs kojim Grad Zagreb zadovoljava

svoju potraţnju za zaposlenicima, takoĊer rezultiraju promjenama u socioekonomskoj

strukturi okolnih naselja odnosno promjenama stupnja njihove urbanizacije. Zato je analiza

dnevnih migracija višestruko vaţna u strateškom i prostornom planiranju, posebno planiranju

razvoja sustava prometa i prometnica, lokaciji odnosno dislokaciji proizvodnih pogona,

razmještaju radnih mjesta, komunalnom i društvenom razvoju podruĉja aglomeracije. Ranije

je spomenuta vaţnost dnevnih migracija kod utvrĊivanja urbaniziranih zona i stupnja

urbanizacije naselja, budući da promjene u tipu okolnih naselja uvelike nastaju zahvaljujući

dnevnim migracijama radne snage.

U ovom dijelu rada posebna paţnja posvećuje se dnevnim migrantima- zaposlenima

(radnicima) iz šireg obuhvata aglomeracijskog podruĉja u Zagreb i u Grad Zagreb, budući da

ovaj dio populacije dnevnih migranata u ukupnom broju dnevnih migranata prevladava u

redovitim dnevnim kruţnim kretanjima stanovništva. Daje se njihov obujam, dinamika

kretanja u posljednjih dvadeset godina, udio u ukupnim zaposlenicima (broju radnih mjesta),

razdioba prema centrima rada u aglomeraciji, gravitacijsko podruĉje ili tzv. commuting zona,

polazišta i odredišta, pokazatelji stupnja zaposlenosti, udio migranata od aktivnog i

zaposlenog stanovništva podruĉja njihova stanovanja, polazeći prvenstveno od rezultata

posljednjeg popisa iz 2011. godine.

Stanje i razvoj dnevnog urbanog sustava u Hrvatskoj statistiĉki se prati od popisa 1961.

godine. Statistika definira dnevne migrante – radnike kao osobe koje rade izvan naselja

stanovanja, a dnevno putuju na rad u neko drugo naselje.

Dnevno migriranje stanovništva u Hrvatskoj i u svijetu naroĉito je intenzivno unutar

metropolskih odnosno aglomeracijskih podruĉja velikih gradova.

Prema popisu stanovništva iz 1961. u Zagreb je dnevno na posao putovalo 45.374 ili 19,5%

zaposlenih (Vresk, 1984.:114). Prema popisu iz 1981. od ukupnog broja dnevnih i

povremenih migranata, raĉunato prema ondašnjoj statistiĉkoj metodologiji, Zagreb je u

usporedbi s drugim glavnim gradovima bivše Jugoslavije imao najveći udio dnevnih

migranata u ukupnom broju radnika, ali je njihov objavljeni broj nepouzdan jer se upravno-

politiĉki Grad Zagreb tada sastojao od 10 bivših općina, a statistika je u dnevne migrante

ukljuĉivala ne samo migrante iz okolice već i migrante izmeĊu gradskih općina tj. u

granicama istog naselja Zagreb. Stoga podaci za 1971. i 1981. nisu metodološki usporedivi s

novijim.

76

Temeljem rezultata popisa iz 1991. u Grad Zagreb na rad je dnevno dolazilo ukupno 66.185

radnika izvan gradskog podruĉja (dnevnih migranata) ili njih 20% od ukupnog broja

zaposlenih (330.449) radnika.

Podaci iz popisa 2001. pokazuju da je broj dnevnih migranata na podruĉje Grada Zagreba, u

odnosu na 1991. u porastu za 8.937 ili 13,5%. Glavnina dnevnih i u najprivlaĉnije središnje

naselje dolazila je s prostora Središnje Hrvatske (99,6%). Popisom je zabiljeţeno ukupno

gotovo sto tisuća (99.928) dnevnih migranata kojima je svakodnevni cilj putovanja bio naselje

Zagreb, od kojih su većinu (75.122 ili 75,2%) ĉinili dnevni migranti – zaposleni. Ostalo su bili

uĉenici (12.062) i studenti (12.744).

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

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

mjesta povećao na 29,8% (sa 24% 2001.).

Sa samog podruĉja UA u GZ dolazilo je 86.989 dnevnih migranata - zaposlenih ili 76,7% od

ukupnog broja dnevnih migranata - zaposlenih iz cijele Hrvatske, a koji su popunjavali 22,8%

zagrebaĉkih radnih mjesta. Ovi relativni pokazatelji govore u kojoj je mjeri Grad Zagreb

mjesto rada za okolno stanovništvo ovog urbanog podruĉja, ali i šireg metropolskog podruĉja.

Tab. 31. Kretanje broja i udjela dnevnih migranata - zaposlenih u Gradu Zagrebu iz prostornih

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

Popisne

godine

Ukupan broj radnih

mjesta

(radnika)/zaposlenih

Indeksi

(1991=100)

Dnevni migranti zaposleni u Grad Zagreb

Broj

Indeksi Udio u radnim

mjestima (uk. br.

zaposlenih)

Bazni

(1991=100)
Veriţni

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

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

2011. 364.677 110,3 113.386 171,3 139,9 31,0

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

Razmatrajući strukturu broja dnevnih migranata s podruĉja UAZ glede mjesta njihova

polazišta, uoĉava se da je njihov broj i udio najveći iz podruĉja Zagrebaĉke ţupanije (51.492),

što ĉini udio od 59,2% svih dnevnih migranata - zaposlenih iz UA. Preteţiti dio dolazi iz 7

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

Slijede ostala naselja Grada Zagreba (istoĉna i juţna) s udjelom od 34,5%, dokle 7 JLS

Krapinsko-zagorske ţupanije u aglomeraciji sudjeluju s udjelom od 4,4% (3.888), slijedi

općina Lekenik iz SMŢ iz koje dolazi 945 dnevnih migranata ili 1,1% te općina Lasinja sa

174 ili 0,2% od udjela ukupnog broja dnevnih migranata zaposlenih.

77

Sl. 27. Broj ukupnih dnevnih migranata - zaposlenika u Zagreb iz općina i gradova Hrvatske, 2011.

Dakle, što je veća udaljenost izmeĊu mjesta rada i mjesta stanovanja, manji je broj dnevnih

migranata - zaposlenika i obrnuto, pri ĉemu je vaţna razvijenost prometnica i uspostavljenog

prometnog sustava. Za zagorski dio to ĉini veliki problem zbog slabije prometne povezanosti,

kao i prepreke Medvednice, ali i obrnutog pravca dnevnih i povremenih migranata, iako su

velike potrebe Zagreba za turistiĉkim prirodnim i rekreativnim potencijalima ovog dijela

KZŢ.

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

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

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

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

radnih mjesta u mjestima odakle dolaze dnevni migranti.

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

zagrebaĉkog podruĉja 2011. godine iznosio je oko 7.000, a studenata takoĊer pribliţno 7.000,

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

infrastruktura.

78

Sl. 28. Broj dnevnih migranata u Zagreb iz gradova i općina obuhvata UAZ, 2011.

Tab. 32. Broj i udio zaposlenog stanovništva i dnevnih migranata koji rade u Gradu Zagrebu od

ukupnog broja zaposlenih, prema suburbanim podruĉjima UAZ, 2011.

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

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

ZŢ i 3 KZŢ) razmještenih policentriĉno oko Zagreba, dok je prosjeĉno na razini Hrvatske,

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

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

gradovi u UA – Grad Zagreb kao središte aglomeracije, makroregionalno središte, najveće

središte rada.

Broj dnevnih

migranata

(zaposleni) u

Gradu Zagrebu

Zaposleni prema

podruĉjima

djelatnosti

(bez primarnih)

Zaposleni

Udio dnevnih

migranata

(zaposlenih) od

ukupnog broja

zaposlenih u Gradu

Zagreb

% zaposlenih u

sekundarnom i

tercijarnom sektoru

od ukupno

zaposlenih

UKUPNO 86.989 139.145 156.518 27,0 95,8

 - JUG 24.357 36.590 41.465 7,6 88,2

 - ZAPAD 31.664 63.321 64.549 9,8 98,1

 - ISTOK 30.968 39.234 50.504 9,6 77,7

GRAD

ZAGREB
- 321.128 322.256 100,0 99,7

Izvor: Popis stanovništva, kućanstava i stanova 2011. Tab. 22. Zaposleni prema podruĉjima djelatnosti, starosti i spolu

Popis stanovništva, kućanstava i stanova 2011. Tab. 4.12. Zaposleni prema podruĉjima djelatnosti, po naseljima GZ i ZŢ,

posebna obrada DZS 2015.

79

Tab. 33. Broj i udio dnevnih migranata - zaposlenih koji cirkuliraju unutar podruĉja UAZ 2011.,

temeljem kriterija za obuhvat UA

Ţupanija/gradovi/općine

Broj dnevnih migranata

(zaposleni)
Zaposleni

(okolne JLS

UA - bez

Zagreba)

Udio dnevnih migranata zaposlenih

(% od zaposlenih)

u naselje

Zagreb

u Grad

Zagreb
u naselje Zagreb u Grad Zagreb

Grad Zagreb - ukupno - 30.490* - - -

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

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

Zagreb - 5.350 - - -

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

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

Dugo Selo 3.441 3.867 6.768 50,8 57,1

Jastrebarsko 2.044 2.192 6.190 33,0 35,4

Samobor 6.052 6.234 15.143 40,0 41,2

Sveta Nedelja 4.124 4.233 7.424 55,5 57,0

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

Velika Gorica 13.286 13.930 25.117 52,9 55,5

Zaprešić 6.197 6.272 10.729 57,8 58,5

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

Bistra 1.507 1.524 2.564 58,8 59,4

Brckovljani 979 1.124 2.230 43,9 50,4

Brdovec 2.412 2.428 4.471 53,9 54,3

Dubravica 215 218 512 42,0 42,6

Jakovlje 832 841 1.447 57,5 58,1

Klinĉa Sela 1.045 1.107 1.918 54,5 57,7

Kravarsko 228 238 653 34,9 36,4

Luka 240 243 462 51,9 52,6

Marija Gorica 402 404 822 48,9 49,1

Orle 249 265 639 39,0 41,5

Pisarovina 502 541 1.648 30,5 32,8

Pokupsko 184 195 604 30,5 32,3

Pušća 502 508 1.073 46,8 47,3

Rugvica 1.722 1.815 2.896 59,5 62,7

Stupnik 956 1.036 1.498 63,8 69,2

KZŢ - UAZ 1.950 2.075 5.725 34,1 36,2

 Gornja Stubica 579 618 1.846 31,4 33,5

 Marija Bistrica 824 902 2.135 38,6 42,2

 Veliko Trgovišće 547 555 1.744 31,4 31,8

Dodatni kriteriji 1.785 1.813 8.552 20,9 21,2

 Donja Stubica 380 387 2.028 18,7 19,1

 Zabok 603 611 3.378 17,9 18,1

 Oroslavje 545 552 2.174 25,1 25,4

 Stubiĉke Toplice 257 263 972 26,4 27,1

SMŢ - UAZ 909 945 2.009 45,2 47,0

 Lekenik 909 945 2.009 45,2 47,0

KŢ - UAZ 163 174 491 33,2 35,4

 Lasinja 163 174 491 33,2 35,4

UAZ – okolne JLS

UKUPNO
78.981 86.989 156.518 50,5 56,6

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

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

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

starosti i spolu, DZS, 2012.

80

Sl. 29. Udio dnevnih migranata - zaposlenih u Grad Zagreb iz gradova i općina UAZ, 2011.

U analizi gravitacijskog podruĉja dnevnih migracija, pored apsolutnih vrijednosti, treba uzeti

u obzir i druge relativne pokazatelje dnevnih migranata iz pojedinih gradova i općina

aglomeracije. Zato se ovdje daju indeksi zaposlenosti aktivnog stanovništva i udio dnevnih

migranata od aktivnog i zaposlenog stanovništva, koji su vaţni pokazatelji funkcionalne

povezanosti grada i njegove okolice.

Na osnovi ovih podataka ocjenjuje se znaĉenje dnevnih migracija za okolne gradove i općine

te stupanj povezanosti sa Zagrebom. Prilikom vrednovanja udjela dnevnih migranata u Zagreb

od ukupnog broja zaposlenih, treba uzeti u obzir stupanj zaposlenosti ukupnog stanovništva

podruĉja–polazišta, ali i dobnu strukturu konkretnog podruĉja, udaljenost, stanje gospodarstva

odnosno broj radnih mjesta u mjestima stanovanja dnevnih migranata i drugo. Tek višak

radno aktivnog stanovništva koji ne nalazi zaposlenje na svom ili obliţnjem podruĉju

odreĊuje dnevne migracije u središte aglomeracije.

Vidljivo je da u stupnju zaposlenosti (%-ak zaposlenih od aktivnih) izmeĊu pojedinih gradova

i općina aglomeracije, postoje odreĊene razlike, ali je taj stupanj prosjeĉno na podruĉju UA

2011. bio 87%. Vrijednosti ovog pokazatelja kreću se od 84,3 do 94,3%. Diferencijacija je

veća u udjelu dnevnih migranata u Grad Zagreb od aktivnog stanovništva.

81

Tab. 34. Indeks zaposlenosti i udio dnevnih migranata u Grad Zagreb iz gradova i općina UAZ,

relativni pokazatelji, 2011.

Ţupanija/gradovi/općine

Stupanj zaposlenosti

(% zaposlenih od

aktivnih)

Dnevni migranti u Grad Zagreb

% od aktivnih % od zaposlenih

Zagreb - jug ukupno 87,0 55,7 -

Zagreb - istok ukupno 86,7 55,9 -

ZŢ - UAZ 87,1 42,4 51,1

Gradovi - ukupno 87,5 42,0 50,5

Dugo Selo 84,5 43,0 57,1

Jastrebarsko 87,8 29,0 35,4

Samobor 88,8 35,5 41,2

Sveta Nedelja 88,1 48,9 57,0

Sveti Ivan Zelina 87,6 28,5 38,7

Velika Gorica 87,3 46,2 55,5

Zaprešić 87,9 50,8 58,5

Općine - ukupno 85,7 43,8 53,3

Bistra 86,9 51,1 59,4

Brckovljani 80,5 35,4 50,4

Brdovec 87,7 47,3 54,3

Dubravica 84,3 35,4 42,6

Jakovlje 84,4 48,5 58,1

Klinĉa Sela 87,8 47,8 57,7

Kravarsko 88,8 31,0 36,4

Luka 85,7 44,5 52,6

Marija Gorica 84,7 41,4 49,1

Orle 83,4 32,5 41,5

Pisarovina 94,3 28,7 32,8

Pokupsko 80,4 24,5 32,3

Pušća 86,5 40,5 47,3

Rugvica 82,0 48,8 62,7

Stupnik 85,7 54,7 69,2

KZŢ - UAZ 86,8 22,7 27,2

Gradovi - ukupno 86,7 17,5 20,4

 Donja Stubica 86,6 16,2 19,1

 Oroslavje 85,4 21,4 25,4

 Zabok 87,7 15,7 18,1

Općine - ukupno 86,9 28,6 34,9

 Gornja Stubica 86,1 27,0 33,5

 Marija Bistrica 86,7 33,5 42,2

 Stubiĉke Toplice 85,1 22,5 27,1

 Veliko Trgovišće 89,3 28,0 31,8

SMŢ - UAZ 84,5 38,2 47,0

 Lekenik 84,5 38,2 47,0

KŢ - UAZ 87,7 29,1 35,4

 Lasinja 87,7 29,1 35,4

UAZ - UKUPNO 87,0 43,9 55,6

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

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

starosti i spolu, DZS, 2012.

82

Sl. 30. Udio dnevnih migranata-zaposlenih u Zagreb iz gradova i općina UAZ, 2011.

Udio dnevnih migranata - zaposlenih u Grad Zagreb od ukupno zaposlenog stanovništva

gradova i općina kao mjesta stanovanja, najvaţniji demografsko - ekonomski pokazatelj

funkcionalne povezanosti podruĉja aglomeracije i osnovni kriterij za obuhvat urbanog

podruĉja prema Smjernicama, razliĉit je po podruĉjima okolnih gradova i općina. Razlike se

kreću od 18,1%, zatim u Zaboku, Oroslavju, Donjoj Stubici i Stubiĉkim Toplicama (obuhvat

podruĉja prema navedenim - Dodatnim kriterijima) do ĉak 69,2% za općinu Stupnik. Razlike

u udjelu dnevnih migranata u aktivnom i zaposlenom stanovništvu pojedinih gradova odnosno

općina pokazuju ovisnost o Gradu Zagrebu i upućuju na socioekonomske posljedice te

ovisnosti. Što je ovaj udio veći to su te veze jaĉe, što se odraţava i na spomenute promjene

stupnja urbanizacije okolnih jedinica lokalne samouprave i njihovih naselja.

Prema razlikama u gornjim pokazateljima gradove i općine UAZ moţemo svrstati u nekoliko

migracijskih tipova (Sl.29. i 30.). Pri tome su jasno izraţena dva tipa obuhvatnog okolnog

podruĉja. Prvi je onaj tip podruĉja koji ima visok udio dnevnih migranata u zaposlenima

(preko 60%) i relativno visok udio u aktivnom stanovništvu. Takva migracijska obiljeţja

imaju sljedeća podruĉja: Zagreb-istok, Zagreb-jug, Zaprešić, Bistra, Stupnik, Sveta Nedelja,

Velika Gorica, Dugo Selo, Brdovec, Jakovlje, Klinĉa Sela, Luka, Rugvica, smještena uz

glavne prometnice. Radi se o podruĉju visokog stupnja povezanosti sa Grad Zagrebom, ĉijem

je stanovništvu Zagreb uvelike centar rada. Stupanj zaposlenosti potpomognut dnevnim

migracijama vrlo je visok.

83

Drugi tip podruĉja JLS-a ima niţi udio dnevnih migranata od zaposlenog stanovništva

(izmeĊu 30 i 50%), kao odraz nešto niţeg, ali još uvijek relativno visokog stupnja

povezanosti. Takva obiljeţja ima većina općina Zagrebaĉke ţupanije te šire gravitacijsko

podruĉje dnevnih migranata, ukljuĉujući Lekenik, Lasinju i dio zagorskih općina (Gornja

Stubica i Marija Bistrica).

Treći dio prostora obuhvaćen u aglomeraciji prema dodatnim kriterijima ima niţi stupanj

povezanosti gledano prema kriteriju dnevnih migracija (4 općine/grada KZŢ: Donja Stubica,

Oroslavlje, Zabok i Stubiĉke Toplice), ali udovoljava visokom stupnju prirodne, prometne i

gospodarske povezanosti sa Zagrebom i u Strategiji razvoja bazirat će se na budućim

projektima razvoja.

Sliku intenziteta dnevnih migranata - zaposlenih na podruĉju urbane aglomeracije prikazuje

Slika 27.1.-2. Najšira je u juţnom i istoĉnom dijelu aglomeracije, a prema propisanom

kriteriju (više od 30%) pored Grada Zagreba, još 27 JLS, od ĉega 7 gradova i 20 općina. Kada

se tome dodaju spomenute 4 JLS iz KZŢ dobiva se ukupni obuhvat UAZ od 32 JLS. Na

sjeveru je intenzitet dnevnih migracija smanjen što zbog prirodnog poloţaja Medvednice, što

radi slabije prometne povezanosti koja je oĉito prepreka boljem povezivanju Zagorja sa

Zagrebom. Slika prometne mreţe (prometnih sistema i podsistema) na zagrebaĉkom podruĉju

pokazuje da se podruĉje najgušće prometne mreţe uvelike poklapa s podruĉjem

najintenzivnijih dnevnih migracija prema Zagrebu.

Podaci pokazuju da Grad Zagreb u Hrvatskoj zapošljava najveći broj dnevnih migranata -

zaposlenih, budući da je 2011. ukupan broj dnevnih migranata u Hrvatskoj koji su radili u

svim drugim ţupanijama iznosio 131.703, od ĉega je samo u Grad Zagreb iz drugih ţupanija

dolazilo 82.896 dnevnih migranata - zaposlenih ili 62,9% od ukupnog broja dnevnih

migranata. Pri tome, najviše dnevnih migranata - radnika privlaĉi središnje urbano naselje

Zagreb u Gradu Zagrebu. To je stoga što je većina radnih mjesta Grada Zagreba locirana na

podruĉju naselja Zagreb (96%), a svega 4% u ostalim naseljima administrativnog podruĉja

Grada.

Prostorni je raspored stanovanja dnevnih migranata u odnosu na stanje od prije dvadeset

godina relativno izmijenjen. Došlo je do smanjenja udjela dnevnih migranata iz udaljenijih

podruĉja Središnje Hrvatske, a do njihova povećanja u zoni udaljenosti do 25 kilometara od

središta Zagreba. To je logiĉan proces, budući da je došlo do porasta stanovništva obliţnjih

gradova i općina i porasta vrijednosti šireg podruĉja gradske aglomeracije, posebno

obuhvaćenih gradova.

Detaljnija analiza dnevnih migracija zahtijevala bi analizu dnevnih migracija na razini svih

naselja aglomeracije koji migriraju po drugim naseljima unutar istog grada/općine, ali zbog

velikog naseljeskog obuhvata (preko 600 naselja) to nadilazi moguĉnosti ove analize.

84

Oĉigledno je da se pri donošenju prostornih, prometnih, gospodarskih i drugih planova

razvoja, ne smije zaobići problematika dnevnog migriranja u Grad Zagreb iz širega

regionalnog prostora, ali i u obrnutom pravcu.

Nasuprot podacima o dnevnim migrantima koji svakodnevno dolaze u Grad Zagreb, posebno

u naselje Zagreb i vraćaju se u mjesta stanovanja, podaci o obujmu migranata koji odlaze s

istog podruĉja neusporedivo su manji. Strukturu izlaznih dnevnih migranata s podruĉja Grada

Zagreba daju sljedeći podaci:

Podaci popisa iz 2011. o izlaznim dnevnim migracijama pokazuju da iz Grada Zagreba u

druga naselja gradova i općina okolice svakodnevno odlazi na rad i školovanje 13.064 i oko

16.000 zaposlenog stanovništva. Pri tome je iz Grada Zagreba ukupno dnevno migriralo

59.683 osobe, od ĉega su više od polovice (51% ili 30.490) ĉinili zaposleni koji odlaze na rad

u druga naselja u okviru Grada, preteţito kako smo vidjeli u naselje Zagreb, zatim u naselje

Sesvete, Buzin i Luĉko.

Tab. 35. Dnevni migranti – zaposleni koji svakodnevno odlaze iz Grada Zagreba i Zagrebaĉke

ţupanije, 2011.

Ţupanije/ polazišta

Dnevni migranti

Ukupno

Aktivni koji obavljaju zanimanje

uĉenici studenti
svega

rade u

drugom

naselju

istog

grada/

općine*

rade u

drugom

gradu/

općini

iste

ţupanij

e

rade u

drugoj

ţupaniji

rade u

ino-

zem-

stvu

nepo

-

znato

mje-

sto

rada

Grad Zagreb broj 59.683 46.619 30.490 - 15.964 165 - 8.592 4.472

 % 100,00 78,11 14,4 7,49

Zagrebaĉka ţupanija broj

 %

122.341

100,00

89.507

73,16 17.160 13.216 58.984 147 -

25.22

3

20,62

7.611

6,22
*U okviru Grada Zagreba to su migranti izmeĊu naselja GradaZagreba (70 naselja)

Izvor: Popis stanovništva, kućanstava i stanova 2011., Dnevni i tjedni migranti po gradovima i općinama, DZS, Zagreb,

2011.

Ostale migrante ĉine uĉenici i studenti. U strukturi izlaznih dnevnih migranata s podruĉja

Zagrebaĉke ţupanije 73% ili 89.507 ĉine aktivni dnevni migranti - zaposleni od kojih je ĉak

oko 65% ili oko 59.000 radilo u drugoj ţupaniji. Od toga glavnina njih, kako je već prikazano,

radi u Gradu Zagrebu.

Pored gore navedenih socijalnih skupina dnevnih migranata (radnika, uĉenika i studenata)

treba, imati u vidu da i dio ostalog stanovništva s podruĉja UA, povremeno, a ne dnevno

migrira u velika gradska naselja, osobito u najprivlaĉnije centralno naselje - Zagreb, zbog

razliĉitih razloga (zdravstvenih, kulturnih, sportskih, administrativno - politiĉkih i sl.). Budući

da se o tome ne raspolaţe statistiĉkim podacima iz popisa 2011., u svakom sluĉaju, osobito

prilikom planiranja prometa, pored dnevnih migranata - zaposlenika, uĉenika i studenata,

85

treba raĉunati i sa oko 15.000 i drugih povremenih migranata, tjednih, sezonskih i

povremenih.

Kada je rijeĉ o vremenu putovanja dnevnih migranata u Grad Zagreb javnim prijevozom,

trajanje putovanja iz udaljenijih podruĉja aglomeracije i šire zagrebaĉke okolice još uvijek

nije zadovoljavajuće. Na prvom mjestu kao sredstvo prijevoza su osobni automobili, osobito

iz obliţnjih naselja, na drugom autobus, dok je ţeljeznica kao prijevozno sredstvo manje

zastupljena, budući da još uvijek nema dovoljno ţeljezniĉkih linija u svim pravcima

migriranja, niti su sva naselja iz kojih se svakodnevno putuje u blizini ţeljezniĉke pruge. to se

prvenstveno odnosi na zagorski dio obuhvata općina i gradova gdje još postoji nedovoljan

broj direktnih ţeljezniĉkih i autobusnih veza.

5.4. Strukturna obilježja dnevnih migranata

Strukturna obiljeţja dnevnih migranata - zaposlenih u Gradu Zagrebu, prema popisu iz 2011.,

definirana su prema raspoloţivim podacima o tipu migranata i to prema: spolu, starosti,

najvišoj završenoj školi te djelatnosti, odnosno sektoru djelatnosti u kojoj rade aktivni

migranti.

Glavne osobine tipiĉnog dnevnog migranta - zaposlenika u Gradu Zagrebu 2011. godine su

bile:

 većinom se radi o muškarcima (55,1%) kojih je veći udio u skupini dnevnih migranata

nego u ukupnom stanovništvu;

 radi se o osobama preteţito iz dobne skupine 30-49 godina, te;

 osobama zaposlenim preteţito u usluţnom sektoru zagrebaĉkih djelatnosti.

Dnevni migranti - zaposleni su unutar dobne skupine prema prosjeĉnoj starosti ukupnog

stanovništva, a udio dnevnih migranata mlaĊih od 29 i starijih od 50 godina znatno je manji.

Udio dnevnih migranata zaposlenih u Gradu Zagrebu iz cijele Hrvatske iznosi 113.386, od

toga je iz UAZ ukupno 86.989 zaposlenih migranata, odnosno 76,7%. Prema dobnoj strukturi,

najveći broj zaposlenih 58,5% je u dobnoj skupini 30-49 godina, dok je u ostale dvije dobne

skupine taj broj gotovo izjednaĉen na oko 21%.

86

Sl. 31. Udio dnevnih migranata-zaposelnih UAZ u Gradu Zagrebu prema dobnoj strukturi, 2011

Dobna struktura dnevnih migranata - zaposlenih UAZ u Gradu Zagrebu promatrana na razini

ţupanija pokazuje kako je iz Zagrebaĉke ţupanije, odnosno iz obuhvaćene 22 JLS Zagrebaĉke

ţupanije, u Gradu Zagrebu je ukupno bilo 51.492 zaposlenih dnevnih migranata, iz Krapinsko

zagorske ţupanije (7 JLS) je 3.888 zaposlenih te iz Sisaĉko-moslavaĉke i Karlovaĉke ţupanije

sa po jednom JLS ukupno 1.119 zaposlenih dnevnih migranata. U odnosu na broj dnevnih

migranata koji dolaze iz Zagrebaĉke ţupanije u Grad, u samom Gradu Zagrebu je unutar

njegovih 70 naselja zaposleno 30.490 dnevnih migranata koji migriraju unutar naselja, što je

ukupno 26,9% od ukupnog broja dnevnih migranata - zaposlenih u Gradu s podruĉja cijele

Republike Hrvatske. Prema dobnoj strukturi iz svih ţupanija najveći udio dnevnih zaposlenih

migranata je u dobnoj skupini 30 - 49 godina, gotovo 60% zaposlenih, osim iz Karlovaĉke

ţupanije koja ima udio 47,7% u ovoj dobnoj skupini, a nešto veći udio osoba u dobi od 29 i

više godina (Tab.36. - detaljna tablica u prilogu).

Tab. 36. Usporedna dobna struktura dnevnih migranata – zaposlenih UAZ, po ţupanijama, koji dolaze

u Grad Zagreb, 2011.

Grad/općina

stanovanja dnevnih migranata-

zaposlenih/dijelovi u UAZ

Zaposleni

dnevni migranti

u GZ-ukupno

Dobna struktura

29 i manje 30 - 49 50 i više

Broj % Broj % Broj %

GRAD ZAGREB 30.490 6.325 20,7 18.252 59,9 5.913 19,4

ZAGREBAĈKA ŢUPANIJA 51.492* 10.636 20,7 29.714 57,7 11.142 21,6

KRAPINSKO-ZAGORSKA

ŢUPANIJA
3.888 931 23,9 2.318 59,6 639 16,4

SISAĈKO-MOSLAVAĈKA

ŢUPANIJA
945 211 22,3 531 56,2 203 21,5

KARLOVAĈKA ŢUPANIJA 174 48 27,6 83 47,7 43 24,7

*razlika do ukupnog odnosi se na nepoznate dobne skupine

Izvor Izvor: Popis stanovništva kućanstava i stanova, 2011., DZS, Zagreb; Tablica 3.7. Broj dnevnih migranata zaposlenih u

GZ iz cijele RH (po naseljima) 2011., posebna obrada, DZS, 2014.

22,2 20,9

58,4 58,5

19,4 20,6

0,0

20,0

40,0

60,0

80,0

100,0

120,0

Grad Zagreb Urbana aglomeracija Zagreb

29 i manje 30 - 49 50 i više

%

87

Nadalje, u skupini dnevnih migranata–zaposlenih u Gradu Zagrebu iz cijele Republike

Hrvatske, prema obiljeţju obrazovanja (Tab.37. - detaljna tablica u prilogu), glavnina je sa

srednjom struĉnom spremom (67,8%), tj. znatno veći udio nego što je srednje spreme u

ukupnom stanovništvu (52,6%). Slijede dnevni migranti–zaposleni visokim obrazovanjem

(23,7%) koje ukljuĉuje struĉne i sveuĉilišne studije te doktorat, dok je najmanje zaposlenih

onih sa osnovnom školom i niţim stupnjem obrazovanja (8,5%).

Prema obrazovnoj strukturi UA u Gradu Zagrebu, najveći broj zaposlenih 68,4% je sa

srednjom struĉnom spremom, slijedi visoko obrazovanje sa 23,2% te dnevni migranti -

zaposleni sa osnovnom školom i niţe 8,3%, dok je broj zaposlenih bez škole zanemariv.

Sl. 32. Udio dnevnih migranata-zaposelnih UAZ u Gradu Zagrebu prema obrazovnoj strukturi, 2011.

Promatrano na razini ţupanija koje ĉine UAZ, udio dnevnih migranata - zaposlenih u Gradu

Zagrebu pokazuje kako je iz svih ţupanija prema obrazovnoj strukturi takoĊer najviše osoba

sa srednjom struĉnom spremom, i to gotovo 70%. U ovom udiou razlikuje se samo

Karlovaĉka ţupanija koja ĉini 72,4% dnevnih migranata – zaposlenih u Gradu Zagrebu. Od

30.490 dnevnih migranata – zaposlenih u samom Gradu Zagrebu, njih je 24,1% sa visokim

obrazovanjem, iz Zagrebaĉke i Krapinsko-zagorske ţupanije ovaj udio se kreće takoĊer oko

20% a iznimka su Sisaĉko- moslavaĉka ţupanija, odnosno općina Lekenik sa tek 9,2% i

Karlovaĉka ţupanija, odnosno općina Lasinja sa 13,2% visokoobrazovanih. Udio zaposlenih

sa osnovnom školom i niţim obrazovanjem najveći je iz Lekenika (22,3%), slijede Krapinsko

- zagorska i Karlovaĉka ţupanija sa oko 14% te Zagrebaĉka ţupanija i Grad Zagreb sa

neznatnim udjelom od oko 8% (Tab.37.). Razlog za razliku ovakvog udjela

visokoobrazovanih iz Karlovaĉke i Sisaĉko-moslavaĉke ţupanije, u odnosu na ostale dnevne

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

Bez škole Osnovna škola i niţe Srednja škola Visoko obrazovanje

%

Grad Zagreb Urbana aglomeracija Zagreb

88

migrante, jest i mnogo manji udio visokoobrazovanog u ukupnom stanovništvu u ove dvije

općine.

Tab. 37. Usporedna obrazovna struktura dnevnih migranata – zaposlenih UAZ, po ţupanijama, koji

dolaze u Grad Zagreb, 2011.

Grad/općina

stanovanja dnevnih migranata-

zaposlenih/dijelovi u UAZ

Zaposlen

i dnevni

migranti

u GZ-

ukupno

Obrazovna struktura*

Bez škole
Osnovna

škola i niţe

Srednje

obrazovanje

Visoko

obrazovanje

Broj % Broj % Broj % Broj %

GRAD ZAGREB 30.490 9 0,0 2.346 7,7 20.771 68,1 7.362 24,1

ZAGREBAĈKA ŢUPANIJA 51.492 8 0,0 4.147 8,1 35.363 68,7 11.967 23,2

KRAPINSKO-ZAGORSKA

ŢUPANIJA
3.888 2 0,1 517 13,3 2.589 66,6 779 20,0

SISAĈKO-MOSLAVAĈKA

ŢUPANIJA
945 2 0,2 211 22,3 645 68,3 87 9,2

KARLOVAĈKA ŢUPANIJA 174 - 0,0 25 14,4 126 72,4 23 13,2

*razlika do ukupno odnosi se na nepoznato

Izvor: Prethodna tablica

Prema tome, zagrebaĉko trţište rada u proteklom je razdoblju, ne samo kroz trajno

doseljavanje, već i putem dnevnih migracija, privlaĉilo preteţito kvalificiranu i

visokokvalificiranu radnu snagu.

To je uvelike posljedica, kako ćemo vidjeti, strukture gospodarskih, ali i izvangospodarskih

djelatnosti u Zagrebu, te nedovoljnog broja radnih mjesta u okolici. Stoga se ova struktura

radnika, u prvom redu iz ekonomskih razloga, odluĉila na dnevno putovanje na rad u Grad

Zagreb.

Dnevni migranti - zaposleni prema djelatnostima u Gradu Zagrebu iz cijele Republike

Hrvatske (Tab.38. - detaljnija tablica po gradovima i općinama u prilogu) raspodijeljeni su

ovako: najmanji je broj dnevnih migranata zaposlenih u djelatnostima primarnog sektora, tek

0,4%, zatim u sekundarnom sektoru (25,8%) te u tercijarnom i kvartarnom sektoru sa

najvećim brojem dnevnih migranata - zaposlenih (73,8%).

89

Sl. 33. Udio dnevnih migranata - zaposelnih UAZ u Gradu Zagrebu prema sektorima djelatnosti, 2011.

U Gradu Zagrebu je sliĉna i struktura dnevnih migranata – zaposlenih iz ostalog podruĉja

UAZ. Tako je takoĊer najmanji udio u primarnim djelatnostima (0,4%) koji se odnosi na

poljoprivredu, lov, šumarstvo i ribarstvo, slijedi sekundarni sektor sa 24,5% a obuhvaća

djelatnosti preraĊivaĉke industrije, rudarstvo i vaĊenje, opskrbu elektriĉnom energijom,

plinom i vodom te graĊevinarstvo. Nastavljen je trenda opadanja zaposlenih u industrijskom

sektoru dok jaĉaju djelatnosti iz tercijarnog i kvartarnog sektora koji ĉine udio od 75,2% i

obuhvaćaju trgovinu, prijevoz i skladištenje, financijsko posredovanje, poslovanje

nekretninama, javnu upravu i ostale društvene, socijalne i usluţne djelatnosti.

Tab. 38. Usporedna struktura dnevnih migranata – zaposlenih UAZ, po ţupanijama i sektorima

djelatnosti, koji dolaze u Grad Zagreb, 2011.

Grad/općina

stanovanja dnevnih migranata-

zaposlenih/dijelovi u UAZ

Zaposleni

dnevni

migranti u

GZ- ukupno

Struktura prema djelatnosti

Primarni

sektor

Sekundarni

sektor

Tercijarni i

kvartarni sektor

Broj % Broj % Broj %

GRAD ZAGREB 30.490 111 0,4 7.237 23,7 23.142 75,9

ZAGREBAĈKA ŢUPANIJA 51.492 197 0,4 12.142 23,6 39.153 76,0

KRAPINSKO-ZAGORSKA

ŢUPANIJA
3.888 11 0,3 1.480 38,1 2397 61,7

SISAĈKO-MOSLAVAĈKA

ŢUPANIJA
945 3 0,3 342 36,2 600 63,5

KARLOVAĈKA ŢUPANIJA 174 - - 75 43,1 99 56,9

Izvor:Prethodna tablica

Struktura dnevnih migranata – zaposlenih u Gradu Zagrebu na razini ţupanija UAZ prema

strukturi djelatnosti pokazuje kako je udio zaposlenih Grada Zagreba i Zagrebaĉke ţupanije u

primarnom sektoru jednak i iznosi 0,4%, u sekundarnom oko 24% te sektoru tercijarnih i

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

Primarni sektor Sekundarni sektor Tercijarni i kvartarni sektor

%

Grad Zagreb Urbana aglomeracija Zagreb

90

kvartarnih djelatnosti on iznosi oko 76%. U ostale tri ţupanije, ovi udioi nešto se razlikuju te

vidimo kako je udio zaposlenih u sekundarnom sektoru iz Krapinsko-zagorske ţupanije

38,1%, odnosno znatno je veći od udjela zaposlenih iz prethodne dvije ţupanije u ovom

sektoru djelatnosti a istovremeno je u tercijarnom i sekundarnom sektoru udio dnevnih

migranata manji nego iz prethodne dvije ţupanije i iznosi 61,7%. Sliĉni su i udioi dnevnih

migranata – zaposlenih iz Sisaĉko moslavaĉke ţupanije, dok iz Karlovaĉke ţupanije nema

zaposlenih u sektoru poljoprivrede, lovu, šumarstvu i ribarstvu tj. primarnom sektoru, u

preraĊivaĉkoj industriji zaposleno je nešto više dnevnih migranata nego iz ostalih ţupanija

(43,1%), a znatno manje u tercijarnom i kvartarnom sektoru (56,9%).

5.5. Gravitacijsko podruĉje cirkuliranja zaposlenih i razmještaj radnih mjesta

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

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

na relaciji ruralna, slabije urbanizirana naselja ili manja naselja prema drugim većim

naseljima iste općine ili grada, drugom gradu ili općini iste ţupanije, izvan ţupanije ili pak

prema inozemstvu, što je rjeĊi sluĉaj. Poznato je da svaki veliki grad kao centar rada ima

svoje gravitacijsko podruĉje dnevnih migranata, prvenstveno zaposlenih. Njegova veliĉina i

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

ekonomskim prilikama okolice. Kod nas unutar gradskih regija odnosno aglomeracija

glavnina dnevnih kretanja stanovništva odvija se prema središnjim gradskim naseljima

odnosno podruĉju u kojem je najveća koncentracija radnih mjesta. To podruĉje prostire se i do

više desetaka kilometara.

U velikim europskim gradovima većina dnevnih migranata - zaposlenih putuje na desetke

kilometara. Stoga su vaţne dobre prometnice i efikasan multimodalni prometni sustav, kako

bi putovanje na rad trajalo što kraće i tako doprinosilo ekonomiĉnosti rada. U Zapadnoj

Europi većina dnevnih migranata kao sredstvo prijevoza koristi javni prijevoz. Kao vrsta

prijevoza prevladavaju meĊugradski vlakovi, ali i kombinirani prijevoz, osobni automobili te

autobusi, koji se koriste više na kraće udaljenosti. Tjedno i povremeno migriranje radnika

karakteristiĉno je za veće udaljenosti (100 do 300 kilometara).

Domet gravitacijskog podruĉja velikih gradova ovisi o sljedećim faktorima:

 stupnju razvijenosti prometne mreţe i prometnica;

 ponudi radnih mjesta u obliţnjim i centralnom gradskom naselju;

 gustoći naseljenosti i dobnoj strukturi stanovništva naselja okolice;

 udaljenosti izmeĊu mjesta rada i mjesta stanovanja.

Najveći broj ukupnih migranata u Grad Zagreb dolazi iz prostornog kruga udaljenosti do 25

kilometara od (središta) Zagreba, a izotela od 50 km udaljenosti od grada obuhvaća preko

95% mjesta stanovanja svih dnevnih migranata. Zona ukupnih dnevnih migracija u Grad

91

Zagreb na istoku uglavnom doseţe do Novske, na jugu i jugozapadu do Petrinje i Duge Rese,

na zapadu do Bregane, sjeverozapadu do Huma na Sutli, na sjeveru do Ĉakovca, te na

sjeveroistoku do Koprivnice i Bjelovara. Zbog danog obujma dnevnih migranata u strukturi

zaposlenih, Zagreb i dalje ostaje najveći gravitacijski centar dnevnih migranata u Hrvatskoj.

Neprekidan kontinuiran, prostor dnevnog migriranja, tj. dnevni urbani sustav obuhvaća pet

ţupanija (Grad Zagreb, Zagrebaĉku, Krapinsko - zagorsku, Sisaĉko - moslavaĉku i

Karlovaĉku ţupaniju) s tim što su migracije prema ostalim ţupanijama slabijeg intenziteta.

Ovo potkrepljuje podatak o tome da 86.989 dnevnih migranata - zaposlenih dolazi na rad u

Grad Zagreb iz prethodno navednih pet ţupanija. Najveći broj dnevnih migranata - zaposlenih

u Grad Zagreb dolazi iz Zagrebaĉke ţupanije (51.492), zatim iz Krapinsko - zagorske

ţupanije (3.888), a u manjoj mjeri iz ostalih ţupanija. Moţe se zakljuĉiti da u Gradu Zagrebu

prevladavaju dnevni migranti - zaposleni iz bliţe zagrebaĉke okolice (Zagrebaĉke ţupanije),

zatim iz Krapinsko - zagorske ţupanije, a manji dio iz juţnog (Karlovaĉkog i Sisaĉko -

moslavaĉkog) gravitacijskog podruĉja. Posebno treba naglasiti da se cirkuliranje radne snage

u Grad Zagreb odvija i iz drugih gradova i općina Hrvatske, no u znatnijoj mjeri, tj. s manjim

udjelom od 30% od ukupnog broja dnevnih migranata - zaposlenih koliko iznosi temeljni

kriterij za ukljuĉivanje okolnog prostora u urbano podruĉje.

Razmještaj radnih mjesta jedan je od relevantnih pokazatelja razvijenosti danog prostora jer

spada u najprivlaĉniji faktor migracija. Stoga meĊuţupanijski ili unutarregionalni odnosi, uz

prirodne resurse, komunalnu i prometnu infrastrukturu, gospodarske kapacitete i zaposlenost,

obuhvaćaju i veze izmeĊu stanovništva, veze grada s okruţenjem i povezanost stanovništva

urbane i s njom vezane okolice s gradom. Razvoj funkcije rada u meĊusobnoj je vezi s

demografskim razvitkom.

Prerazmještaj stanovništva u gradskim aglomeracijama potiĉe postupni prerazmještaj funkcije

rada, posebno u usluţnim djelatnostima. Postupno dolazi do decentraliziracije radnih mjesta

grada u okolni prostor te njihov ukupan udio u okolici raste, dokle u matiĉnom gradu

stagnira. Da bismo objasnili tu korelaciju na predmetnom prostoru izdvojili smo centre rada

iznad 1.000 zaposlenih, što uz Zagreb, ukljuĉuje satelitske gradove te lokalne - općinske

razvojne centre i to: Sesvete, Veliku Goricu, Samobor, Zaprešić, Vrbovec, Jastrebarsko,

Ivanić-Grad, Sveti Ivan Zelina, Dugo Selo. Navedeni centri imaju svoja gravitacijska

podruĉja, a u većini njih takoĊer radi više od 30% dnevnih migranata - zaposlenih od ukupnog

broja zaposlenog stanovništva tih JLS.

92

Tab. 39. Stanovništvo i radna mjesta na podruĉju UAZ po gradovima i općinama, 2011.

Gradovi / općine

Radna mjesta * Stanovništvo

broj % od UAZ broj
Indeks

2011./2001.

Grad Zagreb 381.101 84,25 790.017 101,4

Zagreb 364.677 80,62 688.163 99,6

Zagreb - Istok 11.593 2,56 75.101 116,0

Zagreb - Jug 4.513 1,00 26.753 114,1

Nepoznato 318 0,07 − −

Zagrebaĉka ţupanija. - UAZ 59.806 13,22 256.689 104,2

Dugo Selo 3.844 0,85 17.466 122,1

Jastrebarsko 4.508 1,00 15.866 95,1

Samobor 9.760 2,16 37.633 103,9

Sveta Nedelja 5.087 1,12 18.059 116,5

Sveti Ivan Zelina 4.596 1,02 15.959 98,1

Velika Gorica 15.164 3,35 63.517 100,0

Zaprešić 6.869 1,52 25.223 109,1

Bistra 1.017 0,22 6.632 108,8

Brckovljani 968 0,21 6.837 100,3

Brdovec 1.473 0,33 11.134 108,2

Dubravica 215 0,05 1.437 90,6

Jakovlje 460 0,10 3.930 99,4

Klinĉa Sela 603 0,13 5.231 106,2

Kravarsko 193 0,04 1.987 100,2

Luka 220 0,05 1.351 95,2

Marija Gorica 207 0,05 2.233 106,9

Orle 145 0,03 1.975 92,1

Pisarovina 1.094 0,24 3.689 99,8

Pokupsko 170 0,04 2.224 89,2

Pušća 334 0,07 2.700 108,7

Rugvica 1.152 0,25 7.871 103,5

Stupnik 1.322 0,29 3.735 114,9

Nepoznato 405 0,09 − −

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

 Donja Stubica 1.528 0,34 5.680 95,8

 Oroslavje 1.351 0,30 6138 98,2

 Zabok 5.331 1,18 8994 96,0

 Gornja Stubica 457 0,10 5284 92,3

 Marija Bistrica 589 0,13 5976 90,4

 Stubiĉke Toplice 625 0,14 2805 101,9

 Veliko Trgovišće 1.053 0,23 4945 94,7

Sisaĉko-moslavaĉka ţupanija - UAZ 476 0,11 6.032 97,8

 Lekenik 476 0,11 6.032 97,8

Karlovaĉka ţupanija - UAZ 50 0,01 1.624 83,8

 Lasinja 50 0,01 1.624 83,8

UKUPNO - UAZ 452.367 100,00 1.094.184 101,7

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

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

* Procjena broja obrtnika po gradovima i općinama Sisaĉko-moslavaĉke, Krapinsko-zagorske i Karlovaĉke ţupanije zbog

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

93

Tablica 39. pokazuje da na ovom urbanom podruĉju Grad Zagreb u strukturi radnih mjesta

sudjeluje sa 84,2% (381.101), a samo naselje Zagreb sa 82,6%, dok ostali gradovi i općine

sudjeluju sa 15,8% (71.266) od ukupnog broja radnih mjesta na ovom podruĉju. Po

razmještaju radnih mjesta istiĉu se Grad Velika Gorica (15.164), zatim skupina naselja

Zagreb-istok sa središtem Sesvete (11.593) i Grad Samobor (9.760). Od gradova i općina

Krapinsko - zagorske ţupanije, posebno se istiĉe Grad Zabok sa 5.331 radnih mjesta, te Donja

Stubica sa 1.528. Općina Lasinja ima relativno malo radnih mjesta (50), no zbog relativno

višeg udjela dnevnih migranata - zaposlenih u Gradu Zagrebu (35,4%) moţe pripadati ovom

urbanom podruĉju. Osim Lasinje, manji broj radnih mjesta imaju općine Orle (145),

Pokupsko (170) i Kravarsko (193).

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

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

privlaĉe novo doseljavanje.

Tablica 40. prikazuje broj jedinica lokalne samouprave prema broju radnih mjesta na podruĉju

UAZ. Najviše je gradova i općina sa 1.000-2.000 radnih mjesta, njih 25% (5 iz Zagrebaĉke i

3 iz Krapinsko-zagorske ţupanije). Samo je jedna JLS imala manje od 100 radnih mjesta

(općina Lasinja). Daleko više od 20.000 radnih mjesta 2011. godine imao je Grad Zagreb

(381.101), a Velika Gorica 15.164 radnih mjesta.

 Tab. 40. Jedinice lokalne samouprave prema broju radnih

 mjesta na podruĉju UAZ, 2011.

Broj radnih mjesta Broj JLS

>100

100 - 200

1

3

200 - 300 3

300 - 400 1

400 - 500 3

500 - 600 1

600 - 700 2

700 - 800 -

800 - 900 -

900 - 1 000 1

1 000 - 2 000 8

2 000 - 3 000 -

3 000 - 4 000 1

4 000 - 5 000 2

5 000 - 6 000 2

6 000 - 7 000 1

7 000 - 8 000 -

8 000 - 9 000 -

9 000 - 10 000 1

10 000 - 20 000 1

više od 20 000 1

Ukupno - UAZ 32

 Izvor: Tab. 3.6.Zaposelni u Gradu Zagrebu i Zagrebaĉkoj ţupaniji po djelatnostima,

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

94

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

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

30% zaposlenih, ukupno gravitacisjko podruĉje ne spada u podruĉje UAZ. Grad Zagreb,

prvenstveno Zagreb i dalje ostaje glavno odredište za većinu dnevnih migranata koji ovdje

rade, a stanuju u brojnim naseljima Republike Hrvatske. To će ostati sve dokle ne doĊe do

intenzivnije prostorne dekoncentracije radnih mjesta na šire podruĉje UA kao i na druge

urbana i ostala podruĉja u Hrvatskoj.

Sl. 34. Razmještaj radnih mjesta na podruĉju UAZ po gradovima i općinama, 2011.

5.6. Satelitizacija kao osnovni oblik širenja Zagreba na podruĉje UA Zagreb

Satelitizacija je proces koji se koristi kako bi se objasnio odnos izmeĊu prigradskih naselja i

matiĉnog grada, tj. proces nastanka i razvoja satelitskih gradova. Taj je proces nastao kao

glavni prostorni oblik procesa suburbanizacije. Glavno obiljeţje satelitskih gradova je njihova

ovisnost o matiĉnom gradu, o kojem uvelike ovisi njihov ukupni razvoj. Satelitski grad je

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

matiĉnog grada s kojim je povezan prometnicama, gospodarskim djelatnostima i demografski.

Kao takvi, satelitski gradovi mogu nastati spontano ili planski. Satelitski gradovi na podruĉju

aglomeracije Zagreb nastali su u drugoj polovici 20. stoljeća, posebno od 80-ih godina i to

uglavnom planski zbog sve većeg pritiska na matiĉni grad, kako stanovništvom, tako i

95

ekonomskim, prostornim i socijalnim pritiscima. Kao posljedica toga stvarana se planska

naselja u neposrednoj blizini matiĉnog grada s kojim su povezani i bez kojeg se teško

razvijaju. S druge strane, spontano nastali satelitski gradovi u svijetu uglavnom su se razvili u

19. stoljeću, na što je u najvećoj mjeri utjecala pojava industrije i razvoj ţeljeznice. Takvi

gradovi uglavnom su imali stambenu funkciju i bili okarakterizirani kao „spavaonice“ na rubu

velikih gradova.

Prema teoriji regionalnog i urbanog planiranja utjecaj velikog grada na okolicu najĉešće se

manifestira u radijalnom prostorno-strukturnom obliku, što se oĉituje efektima polarizacije i

efektima širenja razvoja. Polarizacijski efekti razvoja velikih gradova uglavnom pozitivno

utjeĉu na gradove, ali negativno na njihove okolice i ukupni prostorni razvoj neke drţave. U

urbanoj aglomeraciji Zagreb ti su se procesi odvijali sve do 80-ih godina prošlog stoljeća

koncentracijom stanovništva, stanova, kapitala i radnih mjesta u Zagrebu, uz istodobnu

depopulaciju najvećeg dijela ruralne okolice, slabljenje poljoprivredne proizvodnje te

zaostajanje u ukupnom razvoju. U drugoj polovici 20. stoljeća, posebno u razdoblju 1971.-

2001., oĉituju se pozitivni efekti širenja razvoja Zagreba na svoj okolni prostor. To je vidljivo

ne samo u intenzivnijem demografskom razvoju, već i kroz dislokaciju odnosno lokaciju

proizvodnih, trgovaĉkih, skladišnih i drugih sadrţaja u okolicu.

Razvoj satelitskih gradova u Europi zapoĉinje u drugoj polovici 19. stoljeća, ali postoji

primjer takvih gradova koji su nastali i ranije. Rijeĉ je o satelitskim gradovima Pariza koji

imaju najduţu tradiciju nastanka i razvoja gradske regije. Za razliku od drugih europskih

aglomeracija, Pariz i London u stalnom su porastu po broju stanovnika, bez obzira na brojnost

satelitskih gradova u svojoj okolici. Londonska aglomeracija razvila se pod utjecajem

industrijalizacije poĉetkom 19. stoljeća, te danas ima mnogo satelitskih gradova. Upravo su

zbog toga britanski urbanisti Ebeneser Howard i Patrick Abercrombie zagovarali znakovite

promjene u razvoju londonske aglomeracije, što je u konaĉnici rezultiralo stvaranjem zelenog

pojasa oko grada (kako se gradnja ne bi i dalje širila) i stvaranju danas poznatog „Greater

Londona“. Stockholm je grad koji razvoj svoje urbane aglomeracije temelji na snaţnoj

ţeljezniĉkoj povezanosti satelitskih gradova i matiĉnog grada, što je uvelike sprijeĉilo

prekomjernu koncentraciju stanovništva u centru aglomeracije.

Kao što je navedeno, rezultat satelitizacije je razvoj manjih ili srednje velikih gradova oko

velikog grada koji su pod njegovim utjecajem. Najznaĉajniji je doprinos prouĉavanju procesa

suburbanizacije u gradskim aglomeracijama, posebno zagrebaĉkoj, dao Vresk u razdoblju

1970.-1997. godine. Koristeći se njegovim modelom ovdje se potvrĊuje nastavak procesa

suburbanizacije Zagreba kroz razvoj satelitskih gradova i u posljednjem meĊupopisnom

razdoblju (2001.-2011.).

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

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

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

96

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

30% aktivnog i više od 35% zaposlenog stanovništva.

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

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

matiĉnim gradom koja se oĉituje kroz udio dnevnih migranata u matiĉno naselje (Zagreb) i

ukupnog broja zaposlenih i aktivnih na tom podruĉju.

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

gradova koji prema posljednjim raspoloţivim podacima ispunjavaju spomenute kriterije, treći

kriterij dapaĉe znatno iznad utvrĊenih postotaka. Razmješteni su oko Zagreba, istoĉno, juţno

i zapadno na udaljenosti do oko 20 km od aktualnih granica Zagreba (Tab.41.).

Tab. 41. Satelitski gradovi u UAZ prema broju stanovnika, radnih mjesta i dnevnim migrantima u

Zagreb, 2011.

Satelitski gradovi

(gradska naselja)

Broj stanovnika Broj radnih mjesta
Dnevni migranti (zaposleni)

u Zagreb

2011.
Indeks

2011./2001.
2011.

% od

okolice

UA

Broj
% od

zaposlenih

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

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

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

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

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

Ukupno (1.-5.) 131.691 109,9 37.750 43,0 31.184 44,6

Okolica UA -

ukupno*
406.021 105,6 87.690 100,0 78.981 50,5

* okolne JLS u urbanoj aglomeraciji bez Zagreba

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

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

starosti i spolu, DZS, 2012.

Na ovom podruĉju, pored Sesveta, smještenih na istoĉnom ulazu u Grad Zagreb, jasno se

istiĉu ostali satelitski gradovi: Dugo Selo, Velika Gorica, Zaprešić i Samobor. Specifiĉan

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

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

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

sljedeći podaci iz popisa 2011. godine :

- u pet navedenih satelitskih gradova ţivjelo je 131.691 stanovnika, što je 32,4% ukupnog

stanovništva ovdje obuhvaćene okolice;

- u satelitima je koncentrirano 37.750 ili 43,0% svih radnih mjesta okolice;

- iz satelita dnevno je u Zagreb migriralo 31.184 zaposlenih, što je 39,5% od ukupnog broja

dnevnih migranata-zaposlenih iz zagrebaĉke okolice;

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

iznosio je 109,9.

97

Satelitski gradovi razlikuju se prema brojim karakteristikama, posebno prema veliĉini,

funkcijama i dinamici razvoja. Obzirom na njihovu prošlost, razlikuju se naselja nastala iz

nekadašnjih malih seoskih naselja sa povoljnim prometnim poloţajem (Zaprešić, Sesvete i

Dugo Selo), zatim Velika Gorica koja se razvijala kao trgovišta bogatog agrarnog prostora, te

na kraju Samobor koji je jedini od samog poĉetka razvoja imao karakteristike urbanog

naselja. Prema Popisu iz 2011. godine od ovih pet satelitskih gradova, najmanje stanovnika

ima naselje Dugo Selo (10.453), a najviše Sesvete (54.085). Prema broju stanovnika izdvajaju

se Sesvete i Velika Gorica. Velika Gorica kao gradsko naselje broji 31.553 stanovnika, dok su

Sesvete u posljednjem meĊupopisnom razdoblju porasle za 20,4% i dostigle 54.085

stanovnika. Slijedi Zaprešić s 19.644, Samobor (15.956) te Dugo Selo. Najveći porast u

posljednjem meĊupopisnom razdoblju imale su Sesvete, zatim gradsko naselje Dugo Selo

koje je imalo porast od 17,7% , dok je Velika Gorica zabiljeţila pad broja stanovnika od

5,4%. Po udjelu dnevnih migranata najjaĉe funkcionalne veze sa Zagrebom imaju tri

satelitska grada, smještena radijalno oko Zagreba, a to su: Zaprešić, Sesvete i Velika Gorica s

udjelom dnevnih migranata u Zagreb od zaposlenih preko 50%.

Proces suburbanizacije Zagreba od 1991. godine dodatno su pospješen pojaĉanim

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

meĊupopisnom razdoblju, posebno nakon 2011., usporeni. Ekonomski ĉimbenici

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

komuniciranja na relaciji izmeĊu velikog grada i satelitskih gradova u okolici, a prometna je

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

Uoĉava se da se zone intenzivnih dnevnih migracija umnogome poklapaju sa zonama

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

procesa meĊusobno su povezana, ali i promjenjiva u vremenu i prostoru, a obujam i intenzitet

dnevnih migracija primarno je u skladu s veliĉinom i znaĉenjem centara rada.

Ubrzani prostorni i demografski razvoj Zagreba prema rubnim naseljima njegova

administrativnog obuhvata te ostalim naseljima UAZ ima teţište na satelitskim gradovima.

Satelitski gradovi okosnica su odrţivog urbanog razvoja ovog podruĉja i kao takvi će i dalje

privlaĉiti doseljenike iz drugih krajeva na trajno doseljenje kao i dnevne migrante, u skladu s

njihovim gospodarskim, komunalnim i prometnim razvojem s jedne strane, a s druge strane

sukladno mogućnostima zapošljavanja u Gradu Zagrebu.

98

6. ETNIĈKE SKUPINE I MANJINE

Etniĉka struktura stanovništva vaţno je obiljeţje naseljenosti na nekom prostoru jer se kroz

narodnosni sastav stanovništva - znakovito više nego kod nekih drugih strukturno -

demografskih obiljeţja odreĊene populacije - ogledaju utjecaji prošlih povijesnih, društvenih i

politiĉkih zbivanja, koji umnogome odreĊuju trend i dinamiku etnodemografskih procesa i

promjena (Ţivić, 2006.).

Etnicitet/etniĉnost/narodnost je obiljeţje koje oznaĉava pripadnost pojedinca narodu ili

etniĉkoj skupini, a definira se na temelju zajedniĉkih predaka te društvenih, kulturnih ili

nacionalnih sliĉnosti, kao što su: domovina porijekla, jezik, ideologija, religija i drugo.

Narodnost se tumaĉi i kao osjećaj pripadnosti društvenoj zajednici (narodu) koju obiljeţava

etniĉko, jeziĉno i kulturno srodstvo njezinih pripadnika te svijest o cjelovitosti vlastite

zajednice i njezine posebnosti u odnosu prema drugim zajednicama. Na temelju Zakona o

Popisu stanovništva, kućanstava i stanova u Republici Hrvatskoj 2011. godine, ĉlanka 7.

stavka 2., osoba se na pitanje o nacionalnoj pripadnosti mogla slobodno izjasniti. Ako se

osoba na to pitanje izjasnila u smislu regionalne, vjerske ili bilo koje druge pripadnosti,

popisivaĉ je bio duţan upisati i takav odgovor. No, ako se osoba nije ţeljela izjasniti,

popisivaĉ je oznaĉio odgovor ''ne izjašnjava se''.

Podaci Popisa 2011. stanovništvo prema narodnosti prikazuju se tako da se najprije ispisuje

podatak za većinski hrvatski narod, a potom abecednim redom podaci za 22 nacionalne

manjine u Republici Hrvatskoj. Slijede podaci za ostale narode, potom za osobe koje su se

izjasnile u smislu regionalne i vjerske pripadnosti, podatak za osobe ĉiji se odgovori nisu

mogli svrstati (nerasporeĊeno), a na kraju podaci za osobe koje se nisu izjasnile i za osobe

nepoznate narodnosti (odgovor nije bio upisan). Zbog Zakona o zaštiti individualnih

podataka, u tabeli je primijenjen kriterij zakrivanja podataka.

Za sva naselja ispisane su

frekvencije koje su „3 i veće od 3“, odnosno za frekvencije koje su „manje od 3“ nije ništa

upisano (prazno).

Statistiĉki kriterij zakrivanja ne odnosi se na red „Ukupno“ za veće prostorne jedinice

(Republika Hrvatska, ţupanije, gradovi/općine i gradske ĉetvrti Grada Zagreba). Isto tako,

zbog zaštite podataka, podaci o narodnosti za naselja koja imaju 10 i manje stanovnika

iskazani su zbirno za razinu pojedine ţupanije u redu „Naselja sa 10 i manje stanovnika“. Ta

ista naselja pojedinaĉno su ispisana unutar pripadajućih gradova/općina i za njih je iskazan

samo ukupan broj stanovnika. Zbog toga je analiza etniĉkom sastava stanovništva temeljem

posljednjeg popisa moguća jedino na razini ţupanija, gradova i općina u obuhvatu urbanog

podruĉja.

99

Sl. 35. Stanovništva prema narodnosti UAZ, 2011.

Za prostor UAZ u etniĉkom pogledu moţe se reći da se radi o etniĉki homogenom podruĉju,

budući je udio Hrvata u ukupnom stanovništvu na ovom prostoru bio 94,3%. Udio Hrvata u

stanovništvu Grada Zagreba nešto je manji (93,1%), a u nacionalnom stanovništvu još manji

(90,4%), što znaĉi da je udio nacionalnih manjina u Gradu Zagrebu i na razini RH veći nego

na podruĉju UA Zagreb.

Nacionalne manjine u ukupnom stanovništvu na ovom urbanom podruĉju sudjeluju sa 5,7%

od ĉega je nacionalno neizjašnjenih bilo 0,9%. Od 22 nacionalne manjine koje su razvrstane u

tablici nacionalnog sastava stanovništva Hrvatske u UAZ najbrojniji su Srbi koji ĉine 1,8%

ukupnog stanovništva, ali 39,5% od broja svih nacionalnih manjina, zatim slijede Bošnjaci sa

0,9%, Albanci 0,5, Romi 0,3%, Slovenci 0,2%, Makedonci i Crnogorci sa 0,1%. U samo

osam nacionalnih manjina ima po više od 1.000 stanovnika dok ostale nacionalne manjine

imaju znatno manji broj pripadnika. Raspon se kreće od MaĊara kojih je bilo 979, do Vlaha

kojih je popisano samo 7. Ako se izuzmu Romi jasno se uoĉava da prevladavaju nacionalne

manjine podrijetlom iz republika i pokrajina bivše Jugoslavije.

0

5000

10000

15000

20000

25000

S
rb

i

B
oš
nj
ac
i

A
lb

an
ci

R
om

i

S
lo

ve
nc

i

M
ak

ed
on

ci

C
rn

og
or

ci

Č
es
i

M
ađ

ar
i

N
ije

m
ci

T
al

ija
ni

R
us

i

U
kr

aj
in

ci

Ž
id
ov
i

S
lo

va
ci

P
ol

ja
ci

R
us

in
i

B
ug

ar
i

A
us

tr
ija

nc
i

R
um

un
ji

T
ur

ci

V
la

si

O
st

al
i

Broj st.

100

Tab. 42. Nacionalni sastav stanovništva UAZ, prema popisu 2011.

Nacionalne manjine Broj Struktura (%)

Udio nacionalnih manjina u

ukupnoj populaciji nacionalnih

manjina

Hrvati 1.031.380 94,3 -

Nacionalne manjine 50.825 5,7* 100,0

Albanci 5.005 0,5 9,8

Austrijanci 118 - 0,2

Bošnjaci 9.486 0,9 18,7

Bugari 136 - 0,3

Crnogorci 1.310 0,1 2,6

Ĉesi 1.006 0,1 2,0

MaĊari 979 0,1 1,9

Makedonci 1.392 0,1 2,7

Nijemci 478 - 0,9

Poljaci 195 - 0,4

Romi 2.950 0,3 5,8

Rumunji 116 - 0,2

Rusi 412 - 0,8

Rusini 160 - 0,3

Slovaci 268 - 0,5

Slovenci 2.671 0,2 5,3

Srbi 20.082 1,8 39,5

Talijani 452 - 0,9

Turci 116 - 0,2

Ukrajinci 389 - 0,8

Vlasi 7 - -

Ţidovi 327 - 0,6

Ostali 2.770 0,3 5,5

Nacionalno neizjašnjeni 9.777 0,9 -

Nepoznato 2.202 0,2 -

Ukupno stanovništvo 1.094.184 100,0 -

* Ukljuĉeni su i nacionalno neizjašnjeni i nepoznati.

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

Zagreb. 2013. (www.dzs.hr)

http://www.dzs.hr/

101

Sl. 36. Udio (u %) nacionalnih manjina po gradovima i općinama UAZ, 2011.

102

7. ZAKLJUĈAK

Prema rezultatima ovog demografskog istraţivanja, vodeći raĉuna o temeljnim i dodatnim

kriterijima iz Smjernica za izradu strategije razvoja urbanog podruĉja, UAZ, uz Grad Zagreb

moţe obuhvaćati još 31 okolnu jedinicu lokalne samouprave (ukupno 11 gradova i 21

općinu).

Cjelovito urbano podruĉje moglo bi obuhvaćati površinu od 3.222,2 km
2
 sa 625 naselja, od

ĉega 12 urbanih u kojima je prema Popisu iz 2011. ţivjelo ukupno 1.094.184 stanovnika, što

ĉini ĉetvrtinu (25,5%) drţavne populacije.

 Osnovni nalazi ovog istraţivanja jesu:

 U posljednjem meĊupopisnom razdoblju u demografskom smislu ovo podruĉje biljeţi

porast općeg kretanja stanovništva od 1,7%, što je dinamiĉnije od prosjeka Hrvatske i

Grada Zagreba. Najdinamiĉniji rast stanovništva u UA ima obuhvaćeni dio

Zagrebaĉke ţupanije s porastom populacije od 4,2% prvenstveno zbog dinamiĉnijeg

rasta satelitskih gradova zagrebaĉke okolice - Dugog Sela, Zaprešića, Samobora,

Velike Gorice, ali i dijela okolnih općina;

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

meĊupopisna promjena stanovništva veća od stope prirodnog prirasta/pada te

stanovništvo raste iskljuĉivo zahvaljujući pozitivnom saldu migracije;

 Kao rezultat dugotrajnih demografskih i općih razvojnih trendova razmještajna slika

ovog urbanog podruĉja postupno se poboljšava u korist podruĉja zagrebaĉke okolice.

Pri tome su gradska naselja odnosno gradovi policentriĉno razmješteni oko Grada

Zagreba, a zajedno sa Zagrebom ĉine okosnicu budućeg razvoja urbanog podruĉja;

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

na podruĉju UAZ iznosio je 76,6%, na podruĉju Grada Zagreba ĉak 93,9% (Ø na

razini RH 54,2%), što znaĉi da se prema modelu za odreĊivanje stupnja urbanizacije

regionalnih podruĉja ovdje radi o podruĉju I. stupnja urbanizacije u Hrvatskoj, gdje

Grad Zagreb umnogome odreĊuje stupanj urbanizacije podruĉja aglomeracije u cjelini.

Viši stupanj urbanizacije na podruĉju Grada Zagreba, pa tako i u UAZ, odgovara

dostignutom stupnju razvijenosti;

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

bruto migraciju, što podruĉju UAZ daje obiljeţje preteţito imigracijskog prostora s

povoljnim posljedicama na demografski razvoj i opće kretanje stanovništva;

 Dnevne migracije stanovništva najznaĉajniji su pokazatelj demografske, ekonomske,

prometne, društvene i ukupne funkcionalne povezanosti gradske okolice s matiĉnim

gradom, ali i pokazatelj suburbanizacije zagrebaĉke okolice.

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

posebno planiranju razvoja gospodarskih sadrţaja, sustava prometa i prometnica,

socijalnih usluga i infrastrukturnih sustava na podruĉju aglomeracije;

 Dnevni migranti zaposleni iz drugih podruĉja RH u Grad Zagreb 2011. broje preko

100 tisuća (113.386) i u dinamiĉnom su porastu, a njihov udio u radnim mjestima

Grada Zagreba iznosi 29,8%. Od toga je broj dnevnih migranata - zaposlenih u Gradu

103

Zagrebu iz podruĉja UAZ iznosio oko 87 tisuća (86.989), popunjavajući 22,8% radnih

mjesta Grada Zagreba. To pokazuje u kojoj je mjeri Grad Zagreb mjesto rada za

stanovništvo ostalog podruĉja zagrebaĉke aglomeracije, iako na podruĉju središnjih

naselja okolnog obuhvatnog podruĉja broj radnih mjesta, dugoroĉno promatrano,

takoĊer raste.

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

razmještaj i zadovoljavanje potreba stanovništva, prvenstveno za zapošljavanjem,

obrazovanjem, kulturom. Uz radnike, iz podruĉja UAZ dnevno dolazi i populacija od

oko 14.000 uĉenika i studenata;

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

prema dodatnim kriterijima, niţi je od 30% i kreću se od 18-27%. Ove jedinice

udovoljavaju vaţnim razvojnim kriterijima povezanosti sa Zagrebom (postojećim i

planiranim gospodarskim, prirodnim, infrastrukturnim);

 Suprotni pravci dnevnog migriranja (Grad Zagreb → ostalo podruĉje aglomeracije)

znatno su slabiji i obuhvaćaju oko 16.000 aktivnih i 13.000 uĉenika i studenata koji

dnevno odlaze na podruĉje okolnih ţupanija. Pri tome je „internih“ dnevnih migranata

- zaposlenih koji dnevno putuju iz svog naselja stanovanja na rad u neko drugo naselje

unutar Grada Zagreba 30.490.

Zakljuĉno,

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

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

urbanih aglomeracija velikih gradova. Ovo istraţivanje je pokazalo da je broj i udio dnevnih

migranata - zaposlenih iz drugih ţupanija Hrvatske kao i iz drugih podruĉja urbane

aglomeracije Zagreb u posljednjem meĊupopisnom razdoblju u znatnom porastu. Tome je

razlog što se u tom razdoblju u Gradu Zagrebu odvijalo kakvo takvo, ali ipak veće

zapošljavanje i gospodarski rast u odnosu na ostalo usporedno podruĉje.

Zajedniĉko strateško planiranje razvoja Grada Zagreba s jedninicama lokalne samouprave

ostalog podruĉja UA Zagreb trebao bi potaknuti razvoj cjeline urbanog podruĉja, posebno

ostalog podruĉja aglomeracije i to kroz povećanje broja radnih mjesta, posebno zapošljavanje

mladih, izgradnju nedostajuće komunalne infrastrukture, poboljšanje jedinstvenog prometnog

sustava i prometnica te ukupne kvalitete ţivota.

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

ukupnog urbanog podruĉja te atraktivnosti ove lokacije za stanovništvo i investitore što bi se

odrazilo i na smanjenje obujma dnevnih migranata s ostalog podruĉja urbane aglomeracije u

Grad Zagreb.

104

POPIS TABLICA

Tab. 1. Definiranje gradova prema gustoći stanovništva ... 10

Tab. 2. ITU mehanizam u Republici Hrvatskoj ... 19

Tab. 3. Prostorni obuhvat UAZ prema temeljnom kriteriju (>30% dnevnih migranata) u Grad

Zagreb ... 24

Tab. 4. Prijedlog za ukljuĉivanje jedinica lokalne samouprave u UAZ temeljem dodatnih

kriterija ... 28

Tab. 5. Indeks razvijenosti i osnovni podaci o stanju u prostoru Grada Zagreba i okolnih

ţupanija .. 30

Tab. 6. Rang Grada Zagreba i okolnih ţupanija prema konkurentnosti 2013. 31

Tab. 7. Opće kretanje stanovništva UAZ u razdoblju 2001.-2011. .. 34

Tab. 8. Osnovni podaci o stanju u prostoru UAZ, po ţupanijama, 2011. 35

Tab. 9. Osnovni podaci o stanju u prostoru UAZ, po jedinicama lokalne samouprave, 2011. 36

Tab. 10. Osnovni podaci po pojedinim subregionalnim podruĉjima UAZ, 2011. 37

Tab. 11. Broj ţivoroĊenih, umrlih i prirodno kretanje stanovništva na podruĉju UAZ, 2001.-

2014. ... 38

Tab. 12. Stope prirodnog kretanja stanovništva na podruĉju UAZ u razdoblju 2001.-2011.

(‰) ... 39

Tab. 13. Struktura porasta stanovništva na podruĉju UAZ, prema komponentama prirodnog

kretanja i migracija, 2001.-2011... 41

Tab. 14. Tipizacija općeg kretanja stanovništva UAZ, 2001.-2011.* 43

Tab. 15. Stanovništvo UAZ prema stupnju urbanizacije (udio gradskog u ukupnom

stanovništvu), 2001.-2011. ... 46

Tab. 16. Gradska naselja na podruĉju UAZ prema veliĉini (2011.), udio u gradskom i

ukupnom stanovništvu te promjene broja stanovnika 2011./2001. .. 47

Tab. 17. Stupanj urbanizacije prostora UAZ, usporedba sa Hrvatskom, 2011. 50

Tab. 18. Broj stanovnika u gradovima i općinama te središnjim naseljima gradova i općina

UAZ, 2011. ... 53

Tab. 19. Broj naselja i naselja prema veliĉini na podruĉju UAZ, 2011. 55

Tab. 20. Broj i udio stanovnika UAZ po subregionalnim podruĉjima, 2011. 56

Tab. 21. Broj stanovnika prema tipu jedinica lokalne samouprave na podruĉju UAZ, 2011. . 57

Tab. 22. Koeficijenti maskuliniteta i feminiteta stanovnika UAZ, ukupno i po glavnim dobnim

skupinama, 2011. .. 59

Tab. 23. Velike dobne skupine stanovništva UAZ, promjene 2011. u odnosu na 2001. 60

Tab. 24. Odabrani pokazatelji dobno-spolne strukture UAZ, 2011. .. 62

Tab. 25. Tipizacija ostarjelosti utemeljene na bodovnoj vrijednosti .. 65

Tab. 26. Tipizacija stupnja ostarjelosti stanovništva jedinica lokalne samouprave UAZ, 2011.

 .. 66

Tab. 27. Broj doseljenih i njihov udio (%) u ukupnom stanovništvu prema podruĉju

doseljenja, 2011. ... 69

Tab. 28. Stanovništvo prema migracijskim obiljeţjima na podruĉjima UAZ, struktura u %,

2011. ... 71

105

Tab. 29. Struktura doseljenog stanovništva s podruĉja RH, 2011. .. 72

Tab. 30. Struktura doseljenog stanovništva na podruĉje UAZ iz inozemstva, prema drţavama

odakle se doselilo, 2011. .. 73

Tab. 31. Kretanje broja i udjela dnevnih migranata - zaposlenih u Gradu Zagrebu iz

prostornih jedinica RH u razdoblju, 1991., 2001. i 2011. .. 76

Tab. 32. Broj i udio zaposlenog stanovništva i dnevnih migranata koji rade u Gradu Zagrebu

od ukupnog broja zaposlenih, prema suburbanim podruĉjima UAZ, 2011. 78

Tab. 33. Broj i udio dnevnih migranata - zaposlenih koji cirkuliraju unutar podruĉja UAZ

2011., temeljem kriterija za obuhvat UA ... 79

Tab. 34. Indeks zaposlenosti i udio dnevnih migranata u Grad Zagreb iz gradova i općina

UAZ, relativni pokazatelji, 2011. ... 81

Tab. 35. Dnevni migranti – zaposleni koji svakodnevno odlaze iz Grada Zagreba i Zagrebaĉke

ţupanije, 2011. .. 84

Tab. 36. Usporedna dobna struktura dnevnih migranata – zaposlenih UAZ, po ţupanijama,

koji dolaze u Grad Zagreb, 2011. ... 86

Tab. 37. Usporedna obrazovna struktura dnevnih migranata – zaposlenih UAZ, po

ţupanijama, koji dolaze u Grad Zagreb, 2011... 88

Tab. 38. Usporedna struktura dnevnih migranata – zaposlenih UAZ, po ţupanijama i

sektorima djelatnosti, koji dolaze u Grad Zagreb, 2011. ... 89

Tab. 39. Stanovništvo i radna mjesta na podruĉju UAZ po gradovima i općinama, 2011. 92

Tab. 40. Jedinice lokalne samouprave prema broju radnih .. 93

Tab. 41. Satelitski gradovi u UAZ prema broju stanovnika, radnih mjesta i dnevnim

migrantima u Zagreb, 2011. ... 96

Tab. 42. Nacionalni sastav stanovništva UAZ, prema popisu 2011. 100

106

POPIS SLIKA

Sl. 1. Urbano središte i grad Graz (definicija grada) .. 13

Sl. 2. Definiranje migracijske zone- grada i njegove zone dnevnih migracija, primjer Genove

 .. 14

Sl. 3. Primjer gradova Bournemouth – Poole ... 15

Sl. 4. Mreţa prostora visoke gustoće, urbano središte, grad i veći grad - Primjer grada Pariza

 .. 16

Sl. 5. Stanice visoke gustoće, urbano središte, grad i veći grad - Primjer grada Beĉa 16

Sl. 6. Gradska regija Zagreba s jaĉe i slabije urbaniziranim podruĉjem oko grada, 1991.

(Vresk, 1997) .. 21

Sl. 7. Naselja zagrebaĉke gradske regije prema stupnju urbanizacije, 2001. (Bogadi, 2010.). 22

Sl. 8. Simulacija mogućeg prostornog obuhvata UAZ prema propisanom temeljnom kriteriju

dnevnih migranata - zaposlenih (>30%) u Gradu Zagrebu (28 JLS), 2011. 25

Sl. 9. Simulacija mogućeg prostornog obuhvata UAZ prema propisanom temeljnom kriteriju

dnevnih migranata - zaposlenih (>30%) u Gradu Zagrebu i dodatnim kriterijima (32 JLS),

2011. ... 29

Sl. 10. Razmještaj stanovništva na podruĉju UA Zagreb po JLS, 2011. 32

Sl. 11. Gustoća naseljenosti na podruĉju Grada Zagreba i zagrebaĉke okolice, 2011. 33

Sl. 12. Udio površine, stanovništva i naselja u UAZ, prema subregionalnim podruĉjima, 2011.

 .. 37

Sl. 13. Kretanje broja ţivoroĊenih i umrlih na podruĉju UAZ, 2001.- 2014. 39

Sl. 14. Prirodno kretanje stanovništva UAZ, 2001.- 2014. .. 40

Sl. 15. Udio prirodnog prirasta/smanjenja i neto migracije (salda) u ukupnom porastu

stanovništva UAZ, 2001.-2011. ... 42

Sl. 16. Jedinice lokalne samouprave podruĉja uaz prema tipu općeg kretanja stanovnika 45

Sl. 17. Indeks meĊupopisne promjene broja stanovnika po gradovima i općinama UAZ,

2001.-2011. ... 52

Sl. 18. Podruĉja demografskog rasta i podruĉja depopulacije UAZ, 2001.-2011. 54

Sl. 19. Dobno spolni sastav stanovništva UAZ, 2011. ... 61

Sl. 20. Gradovi i općine podruĉja UAZ prema indeksu starosti stanovništva, 2011................ 63

Sl. 21. Gradovi i općine UAZ prema prosjeĉnoj dobi (starosti) stanovništva, 2011................ 64

Sl. 22. Gradovi i općine podruĉja UAZ prema tipu dobnog sastava stanovništva, 2011. 67

Sl. 23. Udio doseljenog u ukupnom stanovništvu i doseljeni prema podruĉju odakle se

doselilo UAZ, 2011. ... 70

Sl. 24. Struktura doseljenog stanovništva prema podruĉju doseljenja, 2011. 71

Sl. 25. Struktura (%) doseljenog stanovništva na podruĉje GZ i njegove okolice u unutarnjim

migracijama, 2011. ... 73

Sl. 26. Struktura (%) doseljenog stanovništva iz inozemstva prema podruĉju s kojeg se

doselilo, 2011. .. 74

Sl. 27. Broj ukupnih dnevnih migranata - zaposlenika u Zagreb iz općina i gradova Hrvatske,

2011. ... 77

Sl. 28. Broj dnevnih migranata u Zagreb iz gradova i općina obuhvata UAZ, 2011. 78

107

Sl. 29. Udio dnevnih migranata - zaposlenih u Grad Zagreb iz gradova i općina UAZ, 2011. 80

Sl. 30. Udio dnevnih migranata-zaposlenih u Zagreb iz gradova i općina UAZ, 2011. 82

Sl. 31. Udio dnevnih migranata-zaposelnih UAZ u Gradu Zagrebu prema dobnoj strukturi,

2011 .. 86

Sl. 32. Udio dnevnih migranata-zaposelnih UAZ u Gradu Zagrebu prema obrazovnoj

strukturi, 2011. ... 87

Sl. 33. Udio dnevnih migranata - zaposelnih UAZ u Gradu Zagrebu prema sektorima

djelatnosti, 2011. .. 89

Sl. 34. Razmještaj radnih mjesta na podruĉju UAZ po gradovima i općinama, 2011. 94

Sl. 35. Stanovništva prema narodnosti UAZ, 2011. .. 99

Sl. 36. Udio (u %) nacionalnih manjina po gradovima i općinama UAZ, 2011. 101

108

LITERATURA

Antić, N. : Migracija kao faktor demografskih i društveno-ekonomskih promjena Zagreba i

zagrebaĉke regije u razdoblju 1971.-2001., disertacija, Zagreb, 2007.

Friganović, M., 1990: Demogeografija – stanovništvo svijeta, Školska knjiga, Zagreb

Nejašmić, I. 2005: Demogeografija – stanovništvo u prostornim odnosima i procesima,

Školska knjiga, Zagreb

Oliveira - Roca, M., Cirkulacija radne snage, Prilog tipologiji prostorne pokretljivosti na

primjeru Zagreba, Institut za društvena istraţivanja Sveuĉilišta u Zagrebu, Zagreb, 1987.

Skupina autora (Kranjĉević, J. i dr.): Regionalni razvoj, razvoj sustava naselja, urbani i

ruralni razvoj i transformacija prostora, Završna studija, Institut za turizam, Zagreb, 2014.

Vresk, M., Metropolitanska regija Zagreba 1981., Radovi 19 iz programa Urbanizacija,

projekta 41, SIZ za znanost SRH, 1981.-1985., Zagreb, 1984.

Vresk, M., Dnevni urbani sistem Zagreba, Geografski glasnik br. 46., 1984.

Vresk, M., Gravitacijsko podruĉje dnevnih migracija Zagreba 1991. godine, Geografski

glasnik br. 56, Zagreb, 1994.

Vresk, M., Grad u regionalnom i urbanom planiranju, Školska knjiga, Zagreb, 1990.

Vresk, M., Suburbanizacija Zagreba, Hrvatski geografski glasnik, br. 59/1997.

Wertheimer-Baletić, A., 1999: Stanovništvo i razvoj, MATE, Zagreb.

Wertheimer-Baletić, A, 1993: Stanovništvo Vukovara i vukovarskog kraja, Nakladni zavod

Globus, Zagreb.

Ţivić, D., 2006: Stanovništvo Vukovarsko-srijemske ţupanije (odrednice i obiljeţja

demografskih promjena od sredine 19. do poĉetka 21. stoljeća), Institut društvenih znanosti

Ivo Pilar, Ogranak Matice hrvatske Vukovar, Zagreb – Vukovar

Ţuljić, S., Prostorni, regionalni i demografski aspekti razvitka metropolskog podruĉja

Zagreba, u Razvoj Zagreba: prilozi za strategiju hrvatske i europske metropole, HGK,

Komora, Zagreb, 1999.

109

DRUGI IZVORI

A harmonised definition of cities and rural areas: the new degree of urbanisation, European

Commission, Working papers, 01/2014.

Cities in Europe - The new OECD - EC definition, EC, Regional Focus, 01/2012.

Demographic change in European Cities - City practies for active inclusion, EC, 2012.

Europska strategija za pametan, odrţiv i ukljuĉiv rast, EUROPA 2020., EC, 2010.

Model diferencijacije urbanih, ruralnih i prijelaznih naselja u RH, DZS, Zagreb, 2011.

Priopćenja, statistiĉka izvješća i dokumentacija popisa stanovništva, kućanstva i stanova

2001. i 2011., publicirani podaci i detaljnija dodatna obrada, DZS, www.dzs.hr

Priopćenja i dokumentacija vitalne statistike i migracija, ostali podaci drţavne statistike,

godišnje statistiĉke publikacije za razdoblje 2001.-2014., DZS, www.dzs.hr

Regionalni indeks konkurentnosti Hrvatske 2013., www.nvk.hr

Smjernice za izradu strategije razvoja urbanih podruĉja, praćenje njihove provedbe i

vrednovanje, MRRFEU, https://mrrfeu.hr/, Zagreb, rujan 2015.

Zakon o regionalnom razvoju RH (NN br 47/14)

http://www.dzs.hr/
http://www.dzs.hr/
http://www.nvk.hr/
https://mrrfeu.hr/

110

PRILOZI

Tab.1. Osnovni podaci o stanju u prostoru UAZ po gradovima, općinama i naseljima, 2001. i 2011.

Naselje, grad, općina
Broj stanovnika -

Popis 2001.

Broj stanovnika -

Popis 2011.

Površina km
2

2011.

Gustoća

st/km
2

2011.

Grad Zagreb 779.145 790.017 641,32 1231,9

Adamovec 984 975 7,78 125,3

Belovar 330 378 3,58 105,6

Blaguša 653 594 5,8 102,4

Botinec 22 9 0,35 25,7

Brebernica 57 49 2,52 19,4

Brezovica 632 594 4,5 132,0

Budenec 256 323 2,83 114,1

Buzin 141 1.055 3,22 327,6

Cerje 404 398 1,21 328,9

Demerje 634 721 10,23 70,5

Desprim 330 377 0,5 754,0

Dobrodol 176 1.203 4,32 278,5

Donji Ĉehi 255 232 1,72 134,9

Donji Dragonoţec 525 577 3,35 172,2

Donji Trpuci 381 428 10,01 42,8

Drenĉec 117 131 2,09 62,7

Dreţnik Brezoviĉki 443 656 0,7 937,1

Dumovec 745 903 3,27 276,1

ĐurĊekovec 718 778 2,8 277,9

Gajec 278 311 2,4 129,6

Glavnica Donja 657 544 6,84 79,5

Glavnica Gornja 263 226 1,59 142,1

Glavniĉica 239 229 4,31 53,1

Goli Breg 365 406 2,09 194,3

Goranec 412 449 3,29 136,5

Gornji Ĉehi 338 363 2,15 168,8

Gornji Dragonoţec 246 295 3,11 94,9

Gornji Trpuci 102 87 3,62 24,0

Granĉari 194 221 0,94 235,1

Havidić Selo 62 53 1,95 27,2

Horvati 1.470 1.490 20,77 71,7

Hrašće Turopoljsko 1.156 1.202 2,74 438,7

Hrvatski Leskovac 2.453 2.687 3,33 806,9

Hudi Bitek 331 441 1,93 228,5

Ivanja Reka 1.783 1.800 3,37 534,1

Jesenovec 444 460 2,72 169,1

Jeţdovec 1.171 1.728 7,71 224,1

Kašina 1.487 1.548 8,37 184,9

Kašinska Sopnica 216 245 2,15 114,0

Kuĉilovina 209 219 2,46 89,0

Kućanec 179 228 0,22 1036,4

Kupineĉki Kraljevec 1.718 1.957 26,02 75,2

Lipnica 213 207 3,53 58,6

Luĉko 2.841 3.010 2,58 1166,7

Luţan 675 719 7,32 98,2

Mala Mlaka 660 636 3,98 159,8

Markovo Polje 1.291 425 2,35 180,9

Moravĉe 728 663 6,91 95,9

111

Odra 1.487 1.866 13,11 142,3

Odranski Obreţ 1.406 1.578 10,91 144,6

Paruţevina 430 632 3,8 166,3

Planina Donja 603 554 4,86 114,0

Planina Gornja 248 247 6,82 36,2

Popovec 976 937 2,59 361,8

Prekvršje 656 809 2,51 322,3

Prepuštovec 346 332 2,17 153,0

Sesvete 44.914 54.085 36,19 1494,5

Soblinec 782 978 2,58 379,1

Starjak 175 227 2,15 105,6

Strmec 613 645 13,26 48,6

Šašinovec 544 678 10,16 66,7

Šimunĉevec 282 271 2 135,5

Veliko Polje 1.104 1.668 1,23 1356,1

Vuger Selo 221 273 1,43 190,9

Vugrovec Donji 452 442 0,49 902,0

Vugrovec Gornji 306 357 2,08 171,6

Vurnovec 195 201 0,95 211,6

Zadvorsko 1 1.288 2,12 607,5

Zagreb 691.724 688.163 305,96 2249,2

Ţerjavinec 537 556 2,42 229,8

Zagrebaĉka županija - UAZ 246.445 256.689 1876,04 136,8

DUGO SELO * 14.300 17.466 54,28 321,8

Andrilovec 289 286 7,60 37,6

Donje Dvorišće - 188 1,64 114,3

Dugo Selo 8.880 10.453 12,40 843,0

Kopĉevec 624 1.093 4,59 237,9

Kozinšĉak 1.176 1.345 1,83 734,5

Leprovica 261 254 4,28 59,4

Lukarišće 896 1.020 1,81 563,9

Mala Ostrna 343 325 3,11 104,5

Prozorje 319 521 5,64 92,4

Puhovo 469 710 4,62 153,8

Velika Ostrna 1.043 1.271 6,76 187,9

JASTREBARSKO 16.689 15.866 226,44 70,1

Belĉići 93 91 0,68 132,9

Brebrovac 121 74 2,56 28,9

Brezari 85 66 1,09 60,6

Breznik Plešiviĉki 134 123 2,01 61,1

Bukovac Svetojanski 92 85 1,61 52,7

Celine 80 68 0,93 72,8

Crna Mlaka 42 30 12,09 2,5

Cvetković 692 616 9,81 62,8

Ĉabdin 170 139 18,64 7,5

Ĉeglje 445 373 8,99 41,5

Ĉrnilovec 137 123 3,39 36,2

Dolanjski Jarak 44 32 0,40 80,4

Domagović 502 541 9,23 58,6

Donja Reka 325 349 1,95 178,8

Donji Desinec 844 799 11,20 71,3

Draga Svetojanska 212 153 0,95 161,5

Dragovanšĉak 120 101 1,60 63,0

Goljak 84 59 2,40 24,6

Gorica Svetojanska 137 116 2,49 46,6

Gornja Kupĉina 195 148 11,13 13,3

Gornja Reka 324 359 2,88 124,6

112

Gornji Desinec 552 651 2,36 276,3

Grabarak - - 3,05 0,0

Graĉac Slavetićki 12 5 1,86 2,7

Guci Draganiĉki 385 302 3,77 80,1

Hrastje Plešiviĉko 165 182 1,40 129,8

Hrašća 139 86 3,88 22,2

Ivanĉići 212 198 4,20 47,1

Izimje 246 221 3,20 69,0

Jastrebarsko 5.419 5.493 19,57 280,7

Jurjevĉani 108 99 2,33 42,5

Kupeć Dol 110 97 1,68 57,8

Lanišće - - 1,70 0,0

Lokošin Dol 87 95 0,51 187,8

Malunje 238 211 4,50 46,9

Miladini 73 58 0,97 59,7

Novaki Petrovinski 324 292 1,77 165,3

Orešje Okićko 10 16 2,52 6,3

Paljugi 17 10 1,43 7,0

Pavlovĉani 280 290 2,62 110,6

Pesak 23 13 1,47 8,8

Petrovina 274 246 7,34 33,5

Plešivica 312 292 3,52 82,9

Prhoć 242 235 2,46 95,4

Prilipje 261 225 3,62 62,1

Prodin Dol 105 97 3,23 30,1

Rastoki 106 109 1,44 75,6

Redovje 37 29 0,68 42,7

Slavetić 116 84 4,46 18,8

Srednjak 67 45 1,12 40,3

Stankovo 378 370 4,83 76,6

Špigelski Breg - - 2,52 0,0

Tihoĉaj 4 3 2,74 1,1

Toplice 110 96 1,66 57,8

Vlaškovec 120 120 3,59 33,4

Volavje 445 398 6,24 63,7

Vranov Dol 145 137 2,16 63,5

Vukšin Šipak 387 310 3,18 97,4

Zdihovo 302 306 0,78 392,7

SAMOBOR 36.206 37.633 251,46 149,7

Beder 104 83 4,09 20,3

Bobovica 279 285 1,79 159,1

Braslovje 361 345 3,24 106,4

Bratelji 17 17 1,90 8,9

Bregana 2.528 2.440 2,82 864,0

Breganica 68 65 1,55 41,9

Brezovac Ţumberaĉki 27 23 6,52 3,5

Budinjak 15 11 2,24 4,9

Bukovje Podvrško 46 31 0,65 47,5

Celine Samoborske 280 292 0,87 334,3

Cerje Samoborsko 392 381 2,36 161,1

Cerovica 6 5 1,61 3,1

Dane 22 14 2,00 7,0

Dolec Podokićki 78 84 0,39 216,2

Domaslovec 835 949 1,77 536,7

Draganje Selo 83 83 1,24 67,1

Dragonoš 27 21 4,88 4,3

Dreţnik Podokićki 235 253 4,21 60,1

Dubrava Samoborska 189 244 1,69 144,5

113

Falašćak 148 136 2,22 61,2

Farkaševec Samoborski 463 454 1,52 298,6

Galgovo 685 686 5,31 129,1

Golubići 17 17 8,49 2,0

Gornja Vas 42 36 3,38 10,6

Gradna 432 541 1,27 425,1

Grdanjci 331 307 4,39 70,0

Gregurić Breg 117 118 3,84 30,8

Hrastina Samoborska 750 837 1,39 601,5

Jarušje 100 72 6,99 10,3

Javorek 87 73 2,20 33,1

Kladje 718 829 4,12 201,4

Klake 278 237 5,05 47,0

Klokoĉevec Samoborski 403 364 1,39 262,7

Konšćica 287 289 1,70 170,3

Kostanjevec Podvrški 88 89 4,96 17,9

Kotari 88 63 0,97 64,7

Kravljak 21 15 4,95 3,0

Lug Samoborski 785 981 0,67 1468,3

Mala Jazbina 430 484 1,38 351,6

Mala Rakovica 655 745 2,10 354,1

Mali Lipovec 103 122 2,99 40,8

Manja Vas 78 80 0,94 85,2

Medsave 246 242 2,04 118,7

Molvice 566 642 5,81 110,6

Noršić Selo 167 135 11,89 11,4

Novo Selo Ţumberaĉko 31 24 4,17 5,8

Osredek Ţumberaĉki 17 22 2,10 10,5

Osunja 20 14 2,85 4,9

Otruševec 298 303 2,06 147,4

Pavuĉnjak 600 569 8,05 70,7

Petkov Breg 252 279 1,35 207,3

PodgraĊe Podokićko 186 162 1,81 89,3

Podvrh 519 562 1,86 301,4

Poklek 53 35 3,43 10,2

Prekriţje Plešiviĉko 24 18 2,47 7,3

Rakov Potok 1.049 1.134 6,83 166,1

Rude 1.141 1.131 6,90 163,9

Samobor 15.147 15.956 16,50 966,8

Samoborski Otok 639 600 5,53 108,5

Savršćak 192 199 3,03 65,8

Selce Ţumberaĉko 7 4 2,99 1,3

Sjeĉevac 15 14 4,55 3,1

Slani Dol 226 208 3,97 52,4

Slapnica 23 16 2,53 6,3

Slavagora 83 74 1,66 44,6

Smerovišće 134 116 1,09 106,4

Stojdraga 91 52 5,57 9,3

Sveti Martin Pod Okićem 257 258 1,33 194,7

Šimraki 9 5 2,16 2,3

Šipaĉki Breg 45 44 2,33 18,8

Tisovac Ţumberaĉki 7 4 1,80 2,2

Velika Jazbina 225 258 0,21 1202,7

Velika Rakovica 432 502 1,64 306,4

Veliki Lipovec 99 85 2,44 34,9

Višnjevec Podvrški 40 42 3,70 11,4

Vratnik Samoborski 100 108 2,20 49,1

Vrbovec Samoborski 283 271 3,05 88,7

114

Vrhovĉak 285 344 1,53 225,5

SVETA NEDJELJA ** 15.506 18.059 39,74 454,4

Bestovje 2.261 2.402 1,62 1.482,0

Brezje 1.026 1.506 2,47 609,3

Jagnjić Dol 454 486 1,94 251,2

Kalinovica 374 385 2,14 179,6

Kerestinec 1.199 1.433 4,90 292,6

Mala Gorica 545 623 2,69 231,6

Novaki 1.748 2.091 2,71 771,0

Orešje 958 1.043 3,24 321,6

Rakitje 2.156 2.301 4,95 464,4

Srebrnjak 121 128 0,87 146,6

Strmec 3.012 3.907 7,55 517,7

Sveta Nedelja 1.257 1.338 2,92 458,2

Svetonedeljski Breg 154 177 0,77 228,5

Ţitarka 241 239 0,96 249,3

SVETI IVAN ZELINA 16.268 15.959 185,94 85,8

Banje Selo 140 106 4,59 23,1

Berislavec 43 46 1,72 26,8

Biškupec Zelinski 969 988 2,71 364,7

Blaškovec 602 577 4,04 142,8

Blaţevdol 399 433 3,28 132,2

Breg Mokriĉki 51 45 1,72 26,2

Brezovec Zelinski 138 167 1,90 87,7

Bukevje 70 84 2,26 37,1

Bukovec Zelinski 425 413 2,28 181,5

Bunjak 135 133 1,85 72,0

Curkovec 100 88 4,16 21,2

Ĉreĉan 198 167 0,70 239,2

Donja Drenova 330 308 2,82 109,3

Donja Topliĉica 70 68 0,34 202,7

Donja Zelina 731 847 4,62 183,2

Donje Orešje 539 502 6,36 79,0

Donje Psarjevo 318 311 1,63 190,7

Dubovec Bisaški 83 86 1,45 59,4

Filipovići 72 70 0,80 87,5

Goriĉanec 72 77 0,86 89,1

Goriĉica 323 370 1,41 261,7

Gornja Drenova 374 322 6,47 49,8

Gornja Topliĉica 121 157 1,90 82,4

Gornje Orešje 284 251 5,49 45,7

Gornje Psarjevo 477 467 7,77 60,1

Gornji Vinkovec 68 66 2,47 26,7

Hrastje 211 193 2,05 93,9

Hrnjanec 469 409 3,57 114,7

Kalinje 243 236 3,15 75,0

Keleminovec 140 116 0,80 145,4

Kladešćica 2 - 8,99 0,0

Komin 261 250 2,13 117,3

Kreĉaves 270 256 5,09 50,3

Kriţevĉec 96 102 2,12 48,0

Laktec 172 175 3,03 57,7

Majkovec 180 194 4,33 44,8

Marinovec Zelinski 74 73 0,51 142,7

Mokrica Tomaševeĉka 37 40 4,53 8,8

Nespeš 404 338 2,23 151,8

Novakovec Bisaški 23 30 1,72 17,5

Novo Mjesto 140 147 4,42 33,3

115

Obreţ Zelinski 65 64 4,54 14,1

Paukovec 337 342 7,90 43,3

Polonje 382 344 1,87 183,7

Polonje Tomaševeĉko 48 42 1,96 21,4

Prepolno 81 71 0,90 78,8

Pretoki 310 295 0,80 367,7

Radoišće 295 250 8,40 29,7

Salnik 72 72 2,64 27,3

Selnica Psarjevaĉka 233 223 1,43 156,1

Suhodol Zelinski 95 99 1,33 74,7

Sveta Helena 400 366 6,17 59,3

Sveti Ivan Zelina 2.772 2.764 3,98 695,0

Šalovec 168 169 1,21 139,6

Šulinec 191 214 1,31 163,5

Šurdovec 50 33 0,68 48,6

Tomaševec 208 198 3,12 63,5

Velika Gora 81 82 0,99 83,1

Vukovje Zelinsko 89 90 1,46 61,7

Zadrkovec 196 214 2,45 87,5

Zrinšćina 150 126 4,28 29,4

Ţitomir 191 193 4,27 45,2

VELIKA GORICA 63.517 63.517 326,67 194,4

Bapĉa 151 129 1,60 80,6

Bukovĉak 77 65 3,16 20,6

Buševec 906 886 7,67 115,5

Cerovski Vrh 97 93 3,68 25,3

Cvetković Brdo 45 32 2,70 11,9

Ĉrnkovec 334 412 4,16 99,1

Donja Lomnica 1.665 1.732 13,46 128,7

Donje Podotoĉje 335 375 3,10 121,0

Drenje Šćitarjevsko 212 203 2,12 96,0

Dubranec 338 349 12,36 28,2

Gornja Lomnica 534 580 1,96 295,4

Gornje Podotoĉje 294 491 2,96 165,7

Gradići 1.759 1.860 2,10 887,0

Gudci 321 374 3,79 98,7

Gustelnica 125 118 3,97 29,7

Jagodno 456 521 1,88 277,1

Jerebić 41 41 3,62 11,3

Kljuĉić Brdo 195 214 4,60 46,5

Kobilić 524 533 1,32 404,1

Kozjaĉa 330 342 6,13 55,8

Kuĉe 1.226 1.453 32,79 44,3

Lazi Turopoljski 69 57 2,66 21,4

Lazina Ĉiĉka 436 566 6,96 81,3

Lekneno 373 383 3,13 122,3

Lukavec 1.119 1.140 12,16 93,7

Mala Buna 274 261 1,98 131,7

Mala Kosnica 58 49 0,27 180,4

Markuševec Turopoljski 313 328 3,90 84,1

Miĉevec 1.254 1.286 4,17 308,2

Mraclin 1.106 1.074 13,43 80,0

Novaki Šćitarjevski 170 158 2,27 69,5

Novo Ĉiĉe 1.141 1.255 5,73 219,0

Obrezina 570 555 1,82 305,7

Ogulinec 248 292 3,89 75,1

Okuje 437 467 4,54 102,9

Petina 218 213 1,28 166,9

116

Petravec 90 76 2,07 36,8

Petrovina Turopoljska 507 708 2,46 288,1

Poljana Ĉiĉka 612 688 7,53 91,4

Prvonoţina 43 42 1,20 35,1

Rakitovec 567 570 11,98 47,6

Ribnica 700 803 6,81 117,9

Sasi 172 159 1,42 111,7

Selnica Šćitarjevska 532 535 1,61 333,1

Sop Bukevski 94 85 2,84 30,0

Staro Ĉiĉe 787 790 3,41 231,4

Strmec Bukevski 390 366 6,12 59,8

Šćitarjevo 442 442 4,71 93,8

Šiljakovina 720 672 16,50 40,7

Trnje 50 62 1,28 48,5

Turopolje 1.033 953 1,35 706,1

Velika Buna 686 856 11,46 74,7

Velika Gorica 33.339 31.553 36,93 854,4

Velika Kosnica 541 770 2,57 299,7

Velika Mlaka 3.306 3.334 4,77 699,1

Vukomerić 137 158 3,62 43,7

Vukovina 970 947 6,05 156,6

Zablatje Posavsko 48 61 2,69 22,7

ZAPREŠIĆ 23.125 25.223 53,94 467,6

Hruševec Kupljenski 453 432 3,80 113,8

Ivanec Bistranski 932 937 6,91 135,6

Jablanovec 1.343 1.378 7,52 183,3

Kupljenovo 705 704 4,53 155,5

Luţnica 62 40 2,01 19,9

Merenje 158 129 1,86 69,5

Pojatno 1.157 1.213 5,61 216,2

Šibice 777 746 2,75 271,3

Zaprešić 17.538 19.644 18,96 1036,2

BISTRA 6.098 6.632 52,89 125,4

Bukovje Bistransko 382 395 3,05 129,6

Donja Bistra 1.273 1.438 11,16 128,8

Gornja Bistra 1.629 1.836 20,17 91,0

Novaki Bistranski 777 763 11,30 67,5

Oborovo Bistransko 938 939 2,41 390,2

Poljanica Bistranska 1.099 1.261 4,80 262,9

BRCKOVLJANI *** 6.816 6.837 69,83 97,9

Boţjakovina 216 178 2,573564 69,2

Brckovljani 1.243 1.542 2,732174 564,4

Donje Dvorišće 141 - - 0,0

Gornja Greda 586 625 3,187312 196,1

Gornje Dvorišće 335 66 0,442548 149,1

Graĉec 997 1.127 3,810036 295,8

Hrebinec 237 242 6,053803 40,0

Kusanovec 53 49 1,247971 39,3

Lupoglav 1.064 1.086 25,595776 42,4

Preĉec 224 220 9,462389 23,2

Prikraj 590 603 2,963561 203,5

Stanĉić 738 687 2,90019 236,9

Štakorovec 281 315 5,85259 53,8

Tedrovec 111 97 3,00712 32,3

BRDOVEC 10.287 11.134 37,23 299,1

Brdovec 2.310 2.801 4,46 628,6

Donji Laduĉ 745 828 2,39 346,4

Drenje Brdoveĉko 694 685 6,99 97,9

117

Gornji Laduĉ 864 826 1,74 475,3

Harmica 232 284 0,59 480,6

Javorje 634 679 2,22 305,9

Kljuĉ Brdoveĉki 663 604 3,25 186,0

Prigorje Brdoveĉko 1.258 1.345 4,75 282,9

Prudnice 641 688 2,49 276,0

Savski Marof 35 29 0,80 36,3

Šenkovec 733 734 0,90 816,9

Vukovo Selo 381 427 1,92 222,9

Zdenci Brdoveĉki 1.097 1.204 4,73 254,7

DUBRAVICA 1.586 1.437 20,56 69,9

Bobovec Rozganski 411 405 8,73 46,4

Donji Ĉemehovec 44 38 0,35 107,9

Dubravica 141 123 1,52 80,7

Kraj Gornji 200 170 1,71 99,6

Lugarski Breg 108 82 1,36 60,5

Lukavec Sutlanski 158 133 0,88 151,1

Pologi 100 103 0,69 149,6

Prosinec 112 94 2,18 43,2

Rozga 161 134 1,59 84,4

Vuĉilĉevo 151 155 1,55 99,8

JAKOVLJE 3.952 3.930 35,58 110,4

Igrišće 669 731 9,07 80,6

Jakovlje 2.622 2.572 18,58 138,4

Kraljev Vrh 661 627 7,93 79,0

KLINĈA SELA 4.927 5.231 77,02 67,9

Beter 217 207 1,63 127,1

Donja Purgarija 124 123 0,96 128,7

Donja Zdenĉina 966 1.009 29,06 34,7

Goli Vrh 274 278 1,50 184,8

Gonjeva 52 49 0,41 118,2

Gornja Purgarija 89 82 1,75 46,8

Gornja Zdenĉina 171 161 2,55 63,3

Klinĉa Sela 1.422 1.726 5,60 308,1

Kozlikovo 119 127 2,10 60,5

Kupinec 872 881 23,49 37,5

Novo Selo Okićko 121 110 2,41 45,7

Poljanica Okićka 12 4 2,17 1,8

Repišće 354 359 2,44 147,0

Trţić 134 115 0,95 121,1

KRAVARSKO 1.983 1.987 58,42 34,0

Barbarići Kravarski 181 202 4,78 42,2

Ĉakanec 83 68 3,82 17,8

Donji Hruševec 350 332 13,65 24,3

Gladovec Kravarski 212 199 9,31 21,4

Gornji Hruševec 251 240 8,46 28,4

Kravarsko 512 557 5,84 95,4

Novo Brdo 98 77 2,74 28,1

Podvornica 87 115 2,17 52,9

Pustike 168 158 5,91 26,7

Ţitkovĉica 41 39 1,74 22,4

LUKA 1.419 1.351 17,36 77,8

Krajska Ves 138 144 1,68 85,9

Luka 411 416 4,16 100,0

Pluska 218 207 4,22 49,1

Vadina 240 185 4,53 40,8

Ţejinci 412 399 2,77 144,1

MARIJA GORICA **** 2.089 2.233 17,15 130,2

118

Bijela Gorica 161 157 1,23 127,3

Celine Goriĉke 106 118 1,42 82,9

Hrastina 157 178 1,77 100,7

Kraj Donji 497 493 2,41 204,4

Kraj Gornji 157 146 2,80 52,2

Marija Gorica 387 213 1,29 164,6

Oplaznik 184 77 0,88 87,7

Sveti Kriţ 53 434 2,67 162,6

Trstenik 311 350 0,40 885,9

Ţlebec Goriĉki 76 67 2,28 29,4

ORLE 2.145 1.975 58,57 33,7

Bukevje 418 425 9,17 46,3

Ĉret Posavski 105 91 2,94 31,0

Drnek 335 308 7,45 41,4

Obed 58 51 3,22 15,9

Orle 70 107 2,91 36,8

Ruĉa 274 223 6,34 35,1

Struţec Posavski 63 75 3,05 24,6

Suša 162 113 4,79 23,6

Veleševec 506 430 14,19 30,3

Vrbovo Posavsko 154 152 4,51 33,7

PISAROVINA 3.697 3.689 145,38 25,4

Bratina 691 704 33,46 21,0

Bregana Pisarovinska 209 243 5,49 44,2

Donja Kupĉina 1.087 974 38,18 25,5

Dvoranci 177 178 9,27 19,2

Gorica Jamniĉka 126 116 8,40 13,8

Gradec Pokupski 119 111 3,69 30,1

Jamnica Pisarovinska 55 54 1,69 31,9

Lijevo Srediĉko 174 196 5,27 37,2

Luĉelnica 332 298 15,63 19,1

Pisarovina 418 440 12,12 36,3

Podgorje Jamniĉko 10 12 0,48 25,1

Selsko Brdo 119 107 3,74 28,6

Topolovec Pisarovinski 30 61 1,62 37,7

Velika Jamniĉka 150 195 6,35 30,7

POKUPSKO 2.492 2.224 105,73 21,0

Auguštanovec 170 125 6,35 19,7

Cerje Pokupsko 99 84 6,96 12,1

Cvetnić Brdo 36 37 1,22 30,4

Gladovec Pokupski 182 152 10,75 14,1

Hotnja 252 236 11,14 21,2

Lijevi Degoj 67 69 2,19 31,5

Lijevi Štefanki 254 218 8,87 24,6

Lukinić Brdo 388 343 19,80 17,3

Opatija 166 144 5,95 24,2

Pokupsko 259 235 6,53 36,0

Roţenica 314 305 9,71 31,4

Strezojevo 158 154 9,96 15,5

Šestak Brdo 89 76 2,94 25,8

Zgurić Brdo 58 46 3,35 13,7

PUŠĆA 2.484 2.700 17,02 158,6

Bregovljana 84 122 1,03 117,9

Donja Pušća 763 794 3,14 253,0

Dubrava Pušćanska 167 186 3,32 56,1

Gornja Pušća 549 605 2,91 207,9

Hrebine 321 380 2,17 174,9

Hruševec Pušćanski 260 241 1,89 127,7

119

Marija Magdalena 244 263 1,70 154,5

Ţlebec Pušćanski 96 109 0,86 126,5

RUGVICA 7.608 7.871 93,67 84,0

Ĉista Mlaka 488 582 1,60 364,4

Ĉrnec Dugoselski 193 191 4,41 43,3

Ĉrnec Rugviĉki 77 96 0,60 160,4

Donja Greda 118 117 4,27 27,4

Dragošiĉka 409 387 2,11 183,8

Hrušćica 168 176 3,52 50,1

Jalševec Nartski 558 524 2,80 187,0

Jeţevo 453 428 12,29 34,8

Nart Savski 213 239 1,47 162,5

Novaki Nartski 71 68 2,39 28,5

Novaki Oborovski 261 305 5,26 58,0

Obedišće Jeţevsko 131 119 5,26 22,6

Oborovo 722 662 14,69 45,1

Okunšćak 442 521 1,08 482,0

Otok Nartski 210 199 1,55 128,4

Otok Svibovski 233 270 1,74 154,8

Preseka Oborovska 162 154 4,19 36,7

Prevlaka 95 98 4,74 20,7

Rugvica 758 722 12,04 60,0

Sop 446 404 1,46 275,9

Struga Nartska 451 551 2,34 235,7

Svibje 443 498 2,48 200,8

Trstenik Nartski 506 560 1,40 401,3

STUPNIK 3.251 3.735 24,85 150,3

Donji Stupnik 1.184 1.375 13,10 105,0

Gornji Stupnik 1.821 2.003 8,04 249,2

Stupniĉki Obreţ 246 357 3,71 96,1

Krapinsko-zagorska županija -

UAZ
41.858 39.822 302,93 131,5

GORNJA STUBICA 5.726 5.284 48,66 108,6

Banšćica 216 198 1,57 126,1

Brezje 250 246 1,03 238,8

Dobri Zdenci 163 145 2,05 70,7

Dubovec 408 328 5,76 56,9

Gornja Stubica 862 831 2,60 319,6

Gusakovec 229 217 4,62 47,0

Hum Stubiĉki 607 580 5,65 102,7

Jakšinec 309 283 2,90 97,6

Karivaroš 361 310 1,50 206,7

Modrovec 374 363 2,16 168,1

Orehova Gorica 72 67 0,56 119,6

Pasanska Gorica 166 153 1,70 90,0

Repićevo Selo 40 28 0,55 50,9

Samci 276 277 1,35 205,2

Sekirevo Selo 45 34 0,29 117,2

Slani Potok 410 381 2,40 158,8

Sveti Matej 631 579 6,89 84,0

Šagudovec 232 195 4,41 44,2

Vinterovec 48 49 0,31 158,1

Volavec 27 20 0,36 55,6

MARIJA BISTRICA 6.612 5.976 70,48 84,8

Globoĉec 619 525 7,27 72,2

Hum Bistriĉki 520 441 7,52 58,6

Laz Bistriĉki 854 788 7,18 109,7

Laz Stubiĉki 292 267 2,80 95,4

120

Marija Bistrica 1.107 1.071 4,22 253,8

Podgorje Bistriĉko 941 904 12,56 72,0

PodgraĊe 343 321 2,97 108,1

Poljanica Bistriĉka 431 347 7,61 45,6

Selnica 752 653 11,21 58,3

Sušobreg Bistriĉki 92 81 1,68 48,2

Tugonica 661 578 5,48 105,5

VELIKO TRGOVIŠĆE 5.220 4.945 45,70 108,2

Bezavina 136 108 0,86 125,6

Domahovo 446 385 5,20 74,0

Druţilovec 488 472 4,49 105,1

Dubrovĉan 814 807 5,67 142,3

Jalšje 344 367 3,41 107,6

Jezero Klanjeĉko 215 225 1,60 140,6

Mrzlo Polje 249 215 3,22 66,8

Poţarkovec 176 112 1,81 61,9

Ravnice 333 316 3,65 86,6

Strmec 187 167 2,61 64,0

Turnišće Klanjeĉko 66 50 0,87 57,5

Velika Erpenja 120 111 1,81 61,3

Veliko Trgovišće 1.239 1.250 6,31 198,1

Vilanci 126 123 0,62 198,4

Viţovlje 281 237 3,58 66,2

ZABOK 9.365 8.994 34,10 263,8

Braĉak 36 21 1,09 19,3

Bregi Zaboĉki 229 257 1,31 196,2

Dubrava Zaboĉka 595 591 2,93 201,7

Grabrovec 655 607 0,96 632,3

Grdenci 479 459 1,82 252,2

Gubaševo 253 262 3,46 75,7

Hum Zaboĉki 457 457 0,99 461,6

Jakuševec Zaboĉki 383 364 1,69 215,4

Lug Zaboĉki 535 585 2,65 220,8

Martinišće 360 338 1,98 170,7

Pavlovec Zaboĉki 618 605 1,62 373,5

Prosenik Gubaševski 175 155 1,78 87,1

Prosenik Zaĉretski 191 158 2,31 68,4

Repovec 340 312 1,36 229,4

Špiĉkovina 858 764 4,10 186,3

Tisanić Jarek 342 345 1,09 316,5

Zabok 2.859 2.714 2,97 913,8

DONJA STUBICA 5.930 5.680 43,64 130,2

Donja Podgora 403 371 3,81 97,4

Donja Stubica 2.524 2.200 6,40 343,8

Gornja Podgora 316 287 3,25 88,3

Hiţakovec 112 106 8,50 12,5

Hruševec 447 388 5,76 67,4

Lepa Ves 458 411 6,45 63,7

Matenci 473 482 2,28 211,4

Milekovo Selo 131 127 0,70 181,4

Pustodol 582 844 4,68 180,3

Vuĉak 484 464 1,82 254,9

STUBIĈKE TOPLICE 2.752 2.805 27,26 102,9

Pila 210 175 6,83 25,6

Sljeme 1 22 9,57 2,3

Strmec Stubiĉki 753 763 5,24 145,6

Stubiĉke Toplice 1.788 1.845 5,62 328,3

OROSLAVJE 6.253 6.138 33,09 185,5

121

Andraševec 882 859 7,47 115,0

Krušljevo Selo 509 523 3,74 139,8

Mokrice 759 758 6,25 121,3

Oroslavje 3.420 3.368 7,84 429,6

Stubiĉka Slatina 683 630 7,78 81,0

Sisaĉko-moslavaĉka županija -

UAZ
6.170 6.032 228,65 26,4

LEKENIK 6.170 6.032 228,65 26,4

Breţane Lekeniĉke 281 302 20,74 14,6

Brkiševina 121 95 10,8 8,8

Cerje Letovanićko 122 73 31,45 2,3

Donji Vukojevac 468 499 10,39 48,0

Duţica 395 353 17,13 20,6

Gornji Vukojevac 75 67 3,86 17,4

Lekenik 1.857 1.897 29,45 64,4

Letovanić 539 464 16,3 28,5

Palanjek Pokupski 17 9 6,04 1,5

Pešćenica 915 883 16,26 54,3

Petrovec 303 334 4,82 69,3

Pokupsko Vrateĉko 44 23 5,81 4,0

Poljana Lekeniĉka 278 283 11,86 23,9

Stari Brod 158 166 4,98 33,3

Stari Farkašić 79 86 20,25 4,2

Šišinec 65 78 6,16 12,7

Vrh Letovanićki 84 65 6,02 10,8

Ţaţina 369 355 6,33 56,1

Karlovaĉka županija - UAZ 1.938 1.624 82,00 19,8

LASINJA 1.938 1.624 82,0 19,8

Banski Kovaĉevac 274 120 15,8 7,6

Crna Draga 180 136 10,8 12,6

Desni Štefanki 357 265 9,3 28,5

Desno Srediĉko 228 213 5,6 38,0

Lasinja 579 573 5,3 108,1

Novo Selo Lasinjsko 93 108 5,5 19,6

Prkos Lasinjski 38 52 5,2 10,0

Sjeniĉak Lasinjski 189 157 24,5 6,4
* Zakonom o podruĉjima ţupanija, gradova i općina u Republici Hrvatskoj iz 2006. godine mijenja se obuhvat Grada Dugog

Sela, pripajanjem naselja Donje Dvorišće iz Općine Brckovljani). U ovoj tablici navedeno naselje se prikazuje za obje

godine, s naglaskom da je broj stanovnika 2001. izostavljen u ovoj tablici, te dodan u tablici općine Brckovljani, kako bi

ukupan broj stanovnika za Grad Dugo Selo odgovarao sluţbenim rezultatima obaju popisa.

** Zakonom o podruĉjima ţupanija, gradova i općina u Republici Hrvatskoj iz 2006. godine Sveta Nedelja dobiva status

Grada. Naziv jedinice lokalne samouprave mijenja se iz Sveta Nedjelja u Sveta Nedelja, a mijenjaju se i nazivi sljedećih

naselja: Brezje Samoborsko u Brezje, Novaki Samoborski u Novaki, Strmec Samoborski u Strmec.

*** Zakonom o podruĉjima ţupanija, gradova i općina u Republici Hrvatskoj iz 2006. godine mijenja se obuhvat Općine

Brckovljani (naselje Donje Dvorišće prelazi u Grad Dugo Selo). U ovoj tablici navedeno naselje se prikazuje za obje godine,

s naglaskom da je broj stanovnika 2011. ovdje izostavljen, te dodan u tablici Grada Dugog Sela, kako bi ukupan broj

stanovnika za općinu Brckovljani odgovarao sluţbenim rezultatima obaju popisa.

**** Zakonom o podruĉjima ţupanija, gradova i općina u Republici Hrvatskoj iz 2006. godine mijenjaju se nazivi sljedećih

naselja u Općini Marija Gorica: Bela Gorica u Bijela Gorica, Celine Pušćanske u Celine Goriĉke, Hrastina Brdoveĉka u

Hrastina, Trstenik Pušćanski u Trstenik.

122

Tab.2. Osnovni podaci u prostoru UAZ, 2011.

Grad/općina Površina 2011.
Broj

naselja

Udio u % - UA=100

Površina Popis 2011. Broj naselja

Grad Zagreb - UA Zagreb

Zagreb 305,96 688.163 1 9,5 62,9 0,2

Zagreb-istok 169,01 75.101 38 5,2 6,9 6,1

Zagreb-jug 166,33 26.753 31 5,2 2,4 5,0

Zagrebaĉka ţupanija - UA

Zagreb

Dugo Selo 54,28 17.466 11 1,7 1,6 1,8

Jastrebarsko 226,44 15.866 59 7,0 1,5 9,4

Samobor 251,46 37.633 78 7,8 3,4 12,5

Sveta Nedelja 39,74 18.059 14 1,2 1,7 2,2

Sveti Ivan Zelina 185,94 15.959 62 5,8 1,5 9,9

Velika Gorica 326,67 63.517 58 10,1 5,8 9,3

Zaprešić 53,94 25.223 9 1,7 2,3 1,4

Bistra 52,89 6.632 6 1,6 0,6 1,0

Brckovljani 69,83 6.837 13 2,2 0,6 2,1

Brdovec 37,23 11.134 13 1,2 1,0 2,1

Dubravica 20,56 1.437 10 0,6 0,1 1,6

Jakovlje 35,58 3.930 3 1,1 0,4 0,5

Klinĉa Sela 77,02 5.231 14 2,4 0,5 2,2

Kravarsko 58,42 1.987 10 1,8 0,2 1,6

Luka 17,36 1.351 5 0,5 0,1 0,8

Marija Gorica 17,15 2.233 10 0,5 0,2 1,6

Orle 58,57 1.975 10 1,8 0,2 1,6

Pisarovina 145,38 3.689 14 4,5 0,3 2,2

Pokupsko 105,73 2.224 14 3,3 0,2 2,2

Pušća 17,02 2.700 8 0,5 0,2 1,3

Rugvica 93,67 7.871 23 2,9 0,7 3,7

Stupnik 24,85 3.735 3 0,8 0,3 0,5

Krapinsko-zagorska ţupanija

- UA Zagreb

Donja Stubica 43,20 5.680 10 1,3 0,5 1,6

Oroslavje 32,10 6.138 5 1,0 0,6 0,8

Zabok 35,30 8.994 17 1,1 0,8 2,7

Gornja Stubica 48,50 5.284 20 1,5 0,5 3,2

Marija Bistrica 68,00 5.976 11 2,1 0,5 1,8

Stubiĉke Toplice 27,10 2.805 4 0,8 0,3 0,6

Veliko Trgovišće 46,10 4.945 15 1,4 0,5 2,4

Sisaĉko-moslavaĉka ţupanija

- UA Zagreb

Lekenik 228,60 6.032 18 7,1 0,6 2,9

Karlovaĉka ţupanija - UA

Zagreb

Lasinja 82,20 1.624 8 2,6 0,1 1,3

UAZ - UKUPNO 3.222,2 1.094.184 625 100,0 100,0 100,0
Izvor: Popis stanovništva, kućanstva i stanova 2011. godine, www.dzs.hr

http://www.dzs.hr/

123

Tab.3. MeĊupopisna promjena broja stanovnika u gradovima i općinama UAZ, 2011./2001.

Sastavnice
Ukupno

Apsolutna razlika

Indeks

promjene

2011./2001.

Udio u ukupnom

2011. 2001. 2011.

Grad Zagreb 779.145 790.017 10.872 101,4 72,2

Dugo Selo 14.300 17.466 3.166 122,1 1,6

Jastrebarsko 16.689 15.866 -823 95,1 1,5

Samobor 36.206 37.633 1.427 103,9 3,4

Sveta Nedelja 15.506 18.059 2.553 116,5 1,7

Sveti Ivan Zelina 16.268 15.959 -309 98,1 1,5

Velika Gorica 63.517 63.517 0 100,0 5,8

Zaprešić 23.125 25.223 2.098 109,1 2,3

Bistra 6.098 6.632 534 108,8 0,6

Brckovljani 6.816 6.837 21 100,3 0,6

Brdovec 10.287 11.134 847 108,2 1,0

Dubravica 1.586 1.437 -149 90,6 0,1

Jakovlje 3.952 3.930 -22 99,4 0,4

Klinĉa Sela 4.927 5.231 304 106,2 0,5

Kravarsko 1.983 1.987 4 100,2 0,2

Luka 1.419 1.351 -68 95,2 0,1

Marija Gorica 2.089 2.233 144 106,9 0,2

Orle 2.145 1.975 -170 92,1 0,2

Pisarovina 3.697 3.689 -8 99,8 0,3

Pokupsko 2.492 2.224 -268 89,2 0,2

Pušća 2.484 2.700 216 108,7 0,2

Rugvica 7.608 7.871 263 103,5 0,7

Stupnik 3.251 3.735 484 114,9 0,3

Gornja Stubica 5.726 5.284 -442 92,3 0,5

Marija Bistrica 6.612 5.976 -636 90,4 0,5

Veliko Trgovišće 5.220 4.945 -275 94,7 0,5

Lekenik 6.170 6.032 -138 97,8 0,6

Lasinja 1.938 1.624 -314 83,8 0,1

Zabok 9.365 8.994 -371 96,0 0,8

Donja Stubica 5.930 5.680 -250 95,8 0,5

Stubiĉke Toplice 2.752 2.805 53 101,9 0,3

Oroslavje 6.253 6.138 -115 98,2 0,6

Ukupno 1.075.556 1.094.184 18.628 101,7 100

Izvor: Popis stanovništva, kućanstava i stanova 2001., (www.dzs.hr), Stanovništvo prema spolu i starosti po naseljima, DZS,

Zagreb. 2002., Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema spolu i starosti po naseljima, DZS,

Zagreb. 2012. (www.dzs.hr).

http://www.dzs.hr/
http://www.dzs.hr/

124

Tab.4. Tipizacija općeg kretanja stanovništva UAZ, 2001.-2011.

Izvor: Popis stanovništva, kućanstava i stanova 2001., (www.dzs.hr), Stanovništvo prema spolu i starosti po naseljima, DZS,

Zagreb. 2002., Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema spolu i starosti po naseljima, DZS,

Zagreb. 2012. (www.dzs.hr).

Naselje

Broj stanovnika Prirodno kretanje

Migracijska

bilanca

Tip općeg

kretanja

stanovništva 2001. 2011.
MeĊupopisna

promjena
ŢivoroĊeni Umrli

Prirodni

prirast/

pad

UA Zagreb 1.075.556 1.094.184 18.628 107.430 115.772 -8.342 26.970 I2

Zagrebaĉka ţ. 246.445 256.689 10.244 25.743 25.993 -250 10.494 I2

Dugo Selo 14.300 17.466 3.166 2.106 1.305 801 2.365 I1

Jastrebarsko 16.689 15.866 -823 1.488 2.267 -779 -44 E4

Samobor 36.206 37.633 1.427 3.462 3.982 -520 1.947 I2

Sveta Nedelja 15.506 18.059 2.553 1.793 1.418 375 2.178 I1

Sveti Ivan Zelina 16.268 15.959 -309 1.693 2.207 -514 205 I4

Velika Gorica 63.517 63.517 0 6.874 5.501 1.373 -1.373 E1

Zaprešić 23.125 25.223 2.098 2.376 1.964 412 1.686 I1

Bistra 6.098 6.632 534 594 712 -118 652 I2

Brckovljani 6.816 6.837 21 678 672 6 15 I1

Brdovec 10.287 11.134 847 992 1.061 -69 916 I2

Dubravica 1.586 1.437 -149 119 229 -110 -39 E4

Jakovlje 3.952 3.930 -22 361 530 -169 147 I4

Klinĉa Sela 4.927 5.231 304 490 620 -130 434 I2

Kravarsko 1.983 1.987 4 216 262 -46 50 I3

Luka 1.419 1.351 -68 141 209 -68 0 E4

Marija Gorica 2.089 2.233 144 199 229 -30 174 I2

Orle 2.145 1.975 -170 172 364 -192 22 I4

Pisarovina 3.697 3.689 -8 398 674 -276 268 I4

Pokupsko 2.492 2.224 -268 221 425 -204 -64 E4

Pušća 2.484 2.700 216 292 317 -25 241 I2

Rugvica 7.608 7.871 263 741 732 9 254 I1

Stupnik 3.251 3.735 484 337 313 24 460 I1

KZŢ 41.858 39.822 -2.036 3.747 5.520 -1.773 -263 E4

Donja Stubica 5.930 5.680 -250 576 721 -145 -105 E4

Oroslavje 6.253 6.138 -115 574 831 -257 142 I4

Zabok 9.365 8.994 -371 836 1.125 -289 -82 E4

Gornja Stubica 5.726 5.284 -442 541 762 -221 -221 E4

Marija Bistrica 6.612 5.976 -636 537 948 -411 -225 E4

Stubiĉke Toplice 2.752 2.805 53 252 365 -113 166 I3

Veliko Trgovišće 5.220 4.945 -275 431 768 -337 62 I4

SMŢ 6.170 6.032 -138 491 917 -426 288 I4

Lekenik 6.170 6.032 -138 491 917 -426 288 I4

Karlovaĉka ţ. 1.938 1.624 -314 146 329 -183 -131 E4

Lasinja 1.938 1.624 -314 146 329 -183 -131 E4

Grad Zagreb 779.145 790.017 10.872 77.303 83.013 -5.710 16.582 I2

http://www.dzs.hr/
http://www.dzs.hr/

125

Tab.5. Stanovništvo UAZ prema stupnju urbanizacije po JLS, 2001.-2011.

Gradovi/općine/naselja 2001. 2011.

Apsolutna

razlika

2001.-

2011.

Indeks

2011./2001.

Prosj. god.

stope rasta

2001.-2011.

Udio

gradskog

stan. u

ukupnom

stan. toga

grada ili

općine 2011.

UAZ - ukupno 1.075.556 1.094.184 18.628 101,7 0,20

Gradska naselja - ukupno 829.022 837.731 8.709 101,1 0,10 76,6

Ostala naselja 246.534 256.453 9.919 104,0 0,39

GRAD ZAGREB 779.145 790.017 10.872 101,4 0,10 93,9

nas. Zagreb 690.953 688.163 -2.790 99,6 -0,10 87,1

nas. Sesvete 44.914 54.085 9.171 120,4 1,84 6,8

Ostala naselja 43.278 47.769 4.491 110,4 0,96

ZAGREBAĈKA

ŢUPANIJA
246.445 256.689 10.244 104,2 0,39

Gradska naselja - ukupno 84.352 87.201 2.849 103,4 0,30 34,0

Ostala naselja općina i

gradova
162.093 169.488 7.395 104,6 0,49

GRAD DUGO SELO 14.300 17.466 3.166 122,1 2,01

nas. Dugo Selo 8.880 10.453 1.573 117,7 1,67 59,8

Ostala naselja 5.420 7.013 1.593 129,4 2,58

GRAD JASTREBARSKO 16.689 15.866 -823 95,1 -0,51

nas. Jastrebarsko 5.419 5.493 74 101,4 0,10 34,6

Ostala naselja 11.270 10.373 -897 92,0 -0,83

GRAD SAMOBOR 36.206 37.633 1.427 103,9 0,39

nas. Samobor 15.147 15.956 809 105,3 0,49 42,4

Ostala naselja 21.059 21.677 618 102,9 0,30

GRAD SVETA

NEDELJA
15.506 18.059 2.553 116,5 1,56

nas. Sveta Nedelja 1.257 1.338 81 106,4 0,58 7,4

Ostala naselja 14.249 16.721 2.472 117,3 1,58

GRAD SVETI IVAN

ZELINA
16.268 15.959 -309 98,1 -0,20

nas. SvetI Ivan Zelina 2.772 2.764 -8 99,7 0,00 17,3

Ostala naselja 13.496 13.195 -301 97,8 -0,20

GRAD VELIKA GORICA 63.517 63.517 0 100,0 0,00

nas. Velika Gorica 33.339 31.553 -1.786 94,6 -0,51 49,7

Ostala naselja 30.178 31.964 1.786 105,9 0,58

GRAD ZAPREŠIĆ 23.125 25.223 2.098 109,1 0,87

nas. Zaprešić 17.538 19.644 2.106 112,0 1,14 77,9

Ostala naselja 5.587 5.579 -8 99,9 0,00

KRAPINSKO-

ZAGORSKA
41.858 39.822 -2.036 95,1 -0,51

Gradska naselja - ukupno 8.803 8.282 -521 94,1 -0,62 20,8

Ostala naselja općina i

gradova
33.055 31.540 -1.515 95,4 -0,51

GRAD DONJA STUBICA 5.930 5.680 -250 95,8 -0,41

nas. Donja Stubica 2.524 2.200 -324 87,2 -1,38 38,7

126

Ostala naselja 3.406 3.480 74 102,2 0,20

GRAD OROSLAVJE 6.253 6.138 -115 98,2 -0,20

nas. Oroslavje 3.420 3.368 -52 98,5 -0,15 54,9

Ostala naselja 2.833 2.770 -63 97,8 -0,20

GRAD ZABOK 9.365 8.994 -371 96,0 -0,41

nas. Zabok 2.859 2.714 -145 94,9 -0,51 30,2

Ostala naselja 6.506 6.280 -226 96,5 -0,35

SISAĈKO-

MOSLAVAĈKA
6.170 6.032 -138 97,8 -0,20

Gradska naselja - ukupno

Ostala naselja 6.170 6.032 -138 97,8 -0,20

KARLOVAĈKA 1.938 1.624 -314 83,8 -1,73

Gradska naselja - ukupno

Ostala naselja 1.938 1.624 -314 83,8 -1,73

127

Tab.6. Broj i udio dnevnih migranata koji dolaze u naselje Zagreb iz ostalih naselja Grada Zagreba i

podruĉja UAZ, 2011.

Ţupanija/gradovi/općine

Broj dnevnih migranata

(zaposleni)
Zaposleni Aktivni

Temeljni kriteriji

(dnevni migranti

zaposleni u naselju

Zagreb)

Temeljni kriteriji

(dnevni migranti

zaposleni u

Gradu Zagrebu)

u naselje

Zagreb

u Grad

Zagreb
% od zaposlenih % od zaposlenih

Zagreb - jug ukupno 6.598 - 10.307 11.841 64,0 -

Zagreb - istok ukupno 18.542 - 28.748 33.168 64,5 -

ZŢ - UAZ 49.034 51.492 100.689 115.590 48,7 51,1

Gradovi - ukupno 37.059 39.005 77.252 88.238 48,0 50,5

Dugo Selo 3.441 3.867 6.768 8.008 50,8 57,1

Jastrebarsko 2.044 2.192 6.190 7.051 33,0 35,4

Samobor 6.052 6.234 15.143 17.044 40,0 41,2

Sveta Nedelja 4.124 4.233 7.424 8.429 55,5 57,0

Sveti Ivan Zelina 1.915 2.277 5.881 6.714 32,6 38,7

Velika Gorica 13.286 13.930 25.117 28.782 52,9 55,5

Zaprešić 6.197 6.272 10.729 12.210 57,8 58,5

Općine - ukupno 11.975 12.487 23.437 27.352 51,1 53,3

Bistra 1.507 1.524 2.564 2.950 58,8 59,4

Brckovljani 979 1.124 2.230 2.769 43,9 50,4

Brdovec 2.412 2.428 4.471 5.096 53,9 54,3

Dubravica 215 218 512 607 42,0 42,6

Jakovlje 832 841 1.447 1.715 57,5 58,1

Klinĉa Sela 1.045 1.107 1.918 2.185 54,5 57,7

Kravarsko 228 238 653 735 34,9 36,4

Luka 240 243 462 539 51,9 52,6

Marija Gorica 402 404 822 971 48,9 49,1

Orle 249 265 639 766 39,0 41,5

Pisarovina 502 541 1.648 1.747 30,5 32,8

Pokupsko 184 195 604 751 30,5 32,3

Pušća 502 508 1.073 1.241 46,8 47,3

Rugvica 1.722 1.815 2.896 3.532 59,5 62,7

Stupnik 956 1.036 1.498 1.748 63,8 69,2

KZŢ - UAZ 3.735 3.888 14.277 16.443 26,2 27,2

Gradovi - ukupno 1.528 1.550 7.580 8.739 20,2 20,4

Donja Stubica 380 387 2.028 2.341 18,7 19,1

Oroslavje 545 552 2.174 2.547 25,1 25,4

Zabok 603 611 3.378 3.851 17,9 18,1

Općine - ukupno 2.207 2.338 6.697 7.704 33,0 34,9

Gornja Stubica 579 618 1.846 2.145 31,4 33,5

Marija Bistrica 824 902 2.135 2.463 38,6 42,2

Stubiĉke Toplice 257 263 972 1.142 26,4 27,1

Veliko Trgovišće 547 555 1.744 1.954 31,4 31,8

SMŢ - UAZ 909 945 2.009 2.378 45,2 47,0

Lekenik 909 945 2.009 2.378 45,2 47,0

KŢ - UAZ 163 174 491 560 33,2 35,4

Lasinja 163 174 491 560 33,2 35,4

UAZ - UKUPNO 78.981 56.499 156.521 179.980 50,5 51,9*

*u prosjek za UAZ ukjluĉene su samo JLS po temeljnim kriterijima (više od 30% dnevnih migranata), bez JLS po dodatnim

kriterijima

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

RH (po naseljima) - posebna obrada DZS 2015.

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

starosti i spolu, DZS, 2012.

128

Tab.7. Indeks zaposlenosti i udio dnevnih migranata u Zagreb iz gradova i općina zagrebaĉke okolice

2011.

Ţupanija/gradovi/općine

Stupanj zaposlenosti

(% zaposlenih od

aktivnih)

Dnevni migranti u naselje Zagreb

% od aktivnih % od zaposlenih

Zagreb - jug ukupno 87 55,7 64

Zagreb - istok ukupno 86,7 55,9 64,5

Zagrebaĉka ţupanija 86,9 38,2 44

Gradovi - ukupno 87,2 39,4 45,2

Dugo Selo 84,5 43 50,8

Ivanić Grad 84,5 20,8 24,6

Jastrebarsko 87,8 29 33

Samobor 88,8 35,5 40

Sveta Nedjelja 88,1 48,9 55,5

Sveti Ivan Zelina 87,6 28,5 32,6

Velika Gorica 87,3 46,2 52,9

Vrbovec 85,7 20,9 24,4

Zaprešić 87,9 50,8 57,8

Općine - ukupno 85,9 35,1 40,9

Bedenica 89,5 22,4 25

Bistra 86,9 51,1 58,8

Brckovljani 80,5 35,4 43,9

Brdovec 87,7 47,3 53,9

Dubrava 89,6 12,1 13,5

Dubravica 84,3 35,4 42

Farkaševac 85,6 4,4 5,1

Gradec 87,1 22 25,3

Jakovlje 84,4 48,5 57,5

Klinĉa Sela 87,8 47,8 54,5

Kloštar Ivanić 82,7 20 24,2

Krašić 87 13,2 15,2

Kravarsko 88,8 31 34,9

Kriţ 82,4 19,1 23,2

Luka 85,7 44,5 51,9

Marija Gorica 84,7 41,4 48,9

Orle 83,4 32,5 39

Pisarovina 94,3 28,7 30,5

Pokupsko 80,4 24,5 30,5

Preseka 95,8 8,1 8,4

Pušća 86,5 40,5 46,8

Rakovec 92,2 8,9 9,7

Rugvica 82 48,8 59,5

Stupnik 85,7 54,7 63,8

Ţumberak 82,8 5,7 6,9

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

RH (po naseljima) - posebna obrada DZS 2015.

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

starosti i spolu, DZS, 2012.

129

Tab.8. Broj dnevnih migranata iz Krapinsko - zagorske, Sisaĉko - moslavaĉke i Karlovaĉke ţupanije

zaposlenih u naselju Zagreb

Ţupanija stanovanja

gradovi / općine

Broj dnevnih

migranata

zaposlenih u

naselju Zagreb

Zaposleni
Dnevni migranti u naselje

Zagreb % od zaposlenih

Krapinsko-zagorska županija 9.224 48.321 19,1

Gradovi-ukupno 3.169 18.293 17,3

Donja Stubica 380 2.028 18,7

Klanjec 248 1.402 17,7

Krapina 625 4.731 13,2

Oroslavje 545 2.174 25,1

Pregrada 288 2.411 11,9

Zabok 603 3.378 17,9

Zlatar 480 2.169 22,1

Općine-ukupno 6.055 30.028 20,2

Bedekovĉina 630 2.908 21,7

Budinšĉina 167 727 23,0

Desinić 114 842 13,5

Đurmanec 139 1.538 9,0

Gornja Stubica 579 1.846 31,4

Hrašćina 111 538 20,6

Hum na Sutli 46 1.973 2,3

Jesenje 61 532 11,5

Konjšĉina 331 1.381 24,0

Kraljevec na Sutli 222 931 23,8

Krapinske Toplice 312 2.036 15,3

Kumrovec 104 626 16,6

Lobor 182 949 19,2

Maĉe 150 828 18,1

Marija Bistrica 824 2.135 38,6

Mihovljan 104 579 18,0

Novi Golubovec 44 307 14,3

Petrovsko 105 882 11,9

Radoboj 152 1.220 12,5

Stubiĉke Toplice 257 972 26,4

Sveti Kriţ Zaĉretje 418 2.243 18,6

Tuhelj 198 871 22,7

Veliko Trgovišće 547 1.744 31,4

Zagorska Sela 62 449 13,8

Zlatar-Bistrica 196 971 20,2

Sisaĉko-moslavaĉka županija 5.380 53.120 10,1

Gradovi-ukupno 3.520 39.403 8,9

Glina 111 2.185 5,1

Hrvatska Kostajnica 40 760 5,3

Kutina 440 8.508 5,2

Novska 241 4.105 5,9

Petrinja 814 7.307 11,1

Sisak 1.874 16.538 11,3

Općine-ukupno 1.860 13.717 13,6

Donji Kukuruzari 10 272 3,7

Dvor 19 1.024 1,9

Gvozd 28 499 5,6

130

Hrvatska Dubica 25 432 5,8

Jasenovac 50 453 11,0

Lekenik 909 2.009 45,2

Lipovljani 82 1.157 7,1

Majur 27 286 9,4

Martinska Ves 90 952 9,5

Popovaĉa 395 3.850 10,3

Sunja 91 1.137 8,0

Topusko 14 808 1,7

Velika Ludina 120 838 14,3

Karlovaĉka županija 3.072 42.452 7,2

Gradovi 2.501 32.634 7,7

Duga Resa 282 4.144 6,8

Karlovac 1.912 20.041 9,5

Ogulin 128 4.745 2,7

Ozalj 153 2.390 6,4

Slunj 26 1.314 2,0

Općine 571 9.818 5,8

Barilović 39 921 4,2

Bosiljevo 12 419 2,9

Cetingrad 6 479 1,3

Draganić 148 826 17,9

Generalski Stol 51 860 5,9

Josipdol 25 1.091 2,3

Kamanje 14 349 4,0

Krnjak 4 414 1,0

Lasinja 163 491 33,2

Netretić 37 916 4,0

Plaški 3 338 0,9

Rakovica 14 640 2,2

Ribnik 6 161 3,7

Saborsko 1 80 1,3

Tounj 20 274 7,3

Vojnić 14 864 1,6

Ţakanje 14 695 2,0
Izvor: Popis stanovništva, kućanstava i stanova 2011. Tab.3.7. Broj dnevnih migranata zaposlenih u Gradu Zagrebu iz cijele

RH (po naseljima) - posebna obrada DZS 2015.

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

starosti i spolu, DZS, 2012.

131

Tab.9. Usporedna dobna struktura dnevnih migranata – zaposlenih UAZ koji dolaze u Grad Zagreb,

2011.

Grad/općina

stanovanja dnevnih migranata-

zaposlenih

Zaposleni

dnevni

migranti u

GZ-ukupno

Dobna struktura

29 i manje 30 - 49 50 i više

Broj % Broj % Broj %

Republika Hrvatska 113.386 25.181 22,2 66.164 58,4 22.041 19,4

Grad Zagreb* 30.490 6.325 20,7 18.252 59,9 5.913 19,4

Ostala JLS UA Zagreb:

Brckovljani 1.124 325 28,9 570 50,7 229 20,4

Brdovec 2.428 515 21,2 1.395 57,5 518 21,3

Dugo Selo 3.867 916 23,7 2.255 58,3 696 18,0

Jakovlje 841 213 25,3 468 55,6 160 19,0

Jastrebarsko 2.192 445 20,3 1.267 57,8 480 21,9

Klinĉa Sela 1.107 205 18,5 669 60,4 233 21,0

Pisarovina 541 124 22,9 308 56,9 109 20,1

Pušća 508 102 20,1 294 57,9 112 22,0

Rugvica 1.815 509 28,0 910 50,1 396 21,8

Samobor 6.234 1.152 18,5 3.716 59,6 1.366 21,9

Sveti Ivan Zelina 2.277 506 22,2 1.316 57,8 455 20,0

Sveta Nedelja 4.233 777 18,4 2.651 62,6 805 19,0

Marija Gorica 404 78 19,3 214 53,0 112 27,7

Velika Gorica 13.930 2.870 20,6 8.018 57,6 3.042 21,8

Orle 265 54 20,4 142 53,6 69 26,0

Zaprešić 6.272 1.119 17,8 3.587 57,2 1.566 25,0

Pokupsko 195 43 22,1 122 62,6 30 15,4

Kravarsko 238 49 20,6 140 58,8 49 20,6

Bistra 1.524 315 20,7 829 54,4 380 24,9

Luka 243 58 23,9 144 59,3 41 16,9

Dubravica 218 51 23,4 119 54,6 48 22,0

Stupnik 1.036 210 20,3 580 56,0 246 23,7

Donja Stubica 387 99 25,6 231 59,7 57 14,7

Gornja Stubica 618 165 26,7 354 57,3 99 16,0

Marija Bistrica 902 226 25,1 526 58,3 150 16,6

Oroslavje 552 115 20,8 349 63,2 88 15,9

Stubiĉke Toplice 263 44 16,7 155 58,9 64 24,3

Veliko Trgovišće 555 133 24,0 324 58,4 98 17,7

Zabok 611 149 24,4 379 62,0 83 13,6

Lekenik 945 211 22,3 531 56,2 203 21,5

Lasinja 174 48 27,6 83 47,7 43 24,7

Ukupno UA Zagreb

(GZ+ostalo podruĉje UA

Zagreb)

86.989 18.151 20,9 50.898 58,5 17.940 20,6

*broj dnevnih migranata – zaposlenih koji stanuju u 70 naselja Grada Zagreba i migriraju untar tih naselja (ukljuĉujući i

naselje Zagreb)

Izvor: Popis stanovništva kućanstava i stanova, 2011., DZS, Zagreb; Tablica 3.7. Broj dnevnih migranata zaposlenih u GZ iz

cijele RH (po naseljima) 2011., posebna obrada, DZS, 2014.

132

Tab.10. Usporedna obrazovna struktura dnevnih migranata – zaposlenih UAZ koji dolaze u Grad

Zagreb, 2011.

Grad/općina

stanovanja dnevnih

migranata-zaposlenih

Zaposleni

dnevni

migranti u

GZ-

ukupno

Obrazovna struktura**

Bez škole
Osnovna

škola i niţe
Srednja škola

Visoko

obrazovanje

Broj % Broj % Broj % Broj %

Republika Hrvatska 113.386 25 0,0 9.663 8,5 76.857 67,8 26.830 23,7

Grad Zagreb* 30.490 9 0,0 2.346 7,7 20.771 68,1 7.362 24,1

Ostala JLS UA Zagreb:

Brckovljani 1.124 - - 187 16,6 824 73,3 113 10,1

Brdovec 2.428 1 0,0 201 8,3 1.786 73,6 440 18,1

Dugo Selo 3.867 2 0,1 360 9,3 2.782 71,9 723 18,7

Jakovlje 841 - - 171 20,3 593 70,5 77 9,2

Jastrebarsko 2.192 - - 108 4,9 1.598 72,9 486 22,2

Klinĉa Sela 1.107 - - 97 8,8 850 76,8 160 14,5

Pisarovina 541 - - 77 14,2 385 71,2 79 14,6

Pušća 508 - - 43 8,5 372 73,2 93 18,3

Rugvica 1.815 - - 266 14,7 1.376 75,8 173 9,5

Samobor 6.234 3 0,0 365 5,9 3.807 61,1 2.059 33,0

Sveti Ivan Zelina 2.277 - - 256 11,2 1.658 72,8 362 15,9

Sveta Nedelja 4.233 - - 268 6,3 2.851 67,4 1.114 26,3

Marija Gorica 404 - - 50 12,4 288 71,3 66 16,3

Velika Gorica 13.930 2 0,0 967 6,9 9.355 67,2 3.600 25,8

Orle 265 - - 39 14,7 205 77,4 21 7,9

Zaprešić 6.272 - - 322 5,1 4.053 64,6 1.897 30,2

Pokupsko 195 - - 36 18,5 146 74,9 13 6,7

Kravarsko 238 - - 25 10,5 181 76,1 32 13,4

Bistra 1.524 - - 183 12,0 1.152 75,6 189 12,4

Luka 243 - - 33 13,6 192 79,0 18 7,4

Dubravica 218 - - 18 8,3 158 72,5 42 19,3

Stupnik 1.036 - - 75 7,2 751 72,5 210 20,3

Donja Stubica 387 - - 41 10,6 260 67,2 86 22,2

Gornja Stubica 618 2 0,3 135 21,8 423 68,4 57 9,2

Marija Bistrica 902 - - 135 15,0 661 73,3 106 11,8

Oroslavje 552 - - 41 7,4 351 63,6 160 29,0

Stubiĉke Toplice 263 - - 17 6,5 163 62,0 83 31,6

Veliko Trgovišće 555 - - 103 18,6 358 64,5 94 16,9

Zabok 611 - - 45 7,4 373 61,0 193 31,6

Lekenik 945 2 0,2 211 22,3 645 68,3 87 9,2

Lasinja 174 - - 25 14,4 126 72,4 23 13,2

Ukupno UA Zagreb

(GZ+ostalo podruĉje UA

Zagreb)

86.989 21 0,0 7.246 8,3 59.494 68,4 20.218 23,2

*broj dnevnih migranata – zaposlenih koji stanuju u 70 naselja Grada Zagreba i migriraju untar tih naselja (ukljuĉujući i

naselje Zagreb)

**razlika do ukupno odnosi se na nepoznato

Izvor: Popis stanovništva kućanstava i stanova, 2011., DZS, Zagreb; Tablica 3.7. Broj dnevnih migranata zaposlenih u GZ iz

cijele RH (po naseljima) 2011., posebna obrada, DZS, 2014.

133

Tab.11. Usporedna struktura dnevnih migranata – zaposlenih UAZ koji dolaze u Grad Zagreb prema

sektorima djelatnosti, 2011.

Grad/općina

stanovanja dnevnih migranata-

zaposlenih

Zaposleni

dnevni

migranti u

GZ- ukupno

Struktura prema djelatnosti

Primarni

sektor

Sekundarni

sektor

Tercijarni i

kvartarni sektor

Broj % Broj % Broj %

Republika Hrvatska 113.386 484 0,4 29.226 25,8 83.676 73,8

Grad Zagreb* 30.490 111 0,4 7.237 23,7 23.142 75,9

Ostala JLS UA Zagreb:

Brckovljani 1.124 13 1,2 354 31,5 757 67,3

Brdovec 2.428 4 0,2 580 23,9 1.844 75,9

Dugo Selo 3.867 13 0,3 1.004 26,0 2.850 73,7

Jakovlje 841 3 0,4 268 31,9 570 67,8

Jastrebarsko 2.192 6 0,3 461 21,0 1.725 78,7

Klinĉa Sela 1.107 5 0,5 275 24,8 827 74,7

Pisarovina 541 2 0,4 138 25,5 401 74,1

Pušća 508 1 0,2 98 19,3 409 80,5

Rugvica 1.815 12 0,7 650 35,8 1.153 63,5

Samobor 6.234 24 0,4 1.266 20,3 4.944 79,3

Sveti Ivan Zelina 2.277 9 0,4 669 29,4 1.599 70,2

Sveta Nedelja 4.233 11 0,3 990 23,4 3.232 76,4

Marija Gorica 404 1 0,2 100 24,8 303 75,0

Velika Gorica 13.930 52 0,4 2.965 21,3 10.913 78,3

Orle 265 - - 87 32,8 178 67,2

Zaprešić 6.272 7 0,1 1.310 20,9 4.955 79,0

Pokupsko 195 1 0,5 47 24,1 147 75,4

Kravarsko 238 1 0,4 54 22,7 183 76,9

Bistra 1.524 25 1,6 407 26,7 1.092 71,7

Luka 243 1 0,4 70 28,8 172 70,8

Dubravica 218 2 0,9 56 25,7 160 73,4

Stupnik 1.036 4 0,4 293 28,3 739 71,3

Donja Stubica 387 1 0,3 128 33,1 258 66,7

Gornja Stubica 618 1 0,2 300 48,5 317 51,3

Marija Bistrica 902 - - 480 53,2 422 46,8

Oroslavje 552 - - 169 30,6 383 69,4

Stubiĉke Toplice 263 2 0,8 62 23,6 199 75,7

Veliko Trgovišće 555 5 0,9 194 35,0 356 64,1

Zabok 611 2 0,3 147 24,1 462 75,6

Lekenik 945 3 0,3 342 36,2 600 63,5

Lasinja 174 - - 75 43,1 99 56,9

Ukupno UA Zagreb

(GZ+ostalo podruĉje UA

Zagreb)

86.989 322 0,4 21.276 24,5 65.391 75,2

*broj dnevnih migranata – zaposlenih koji stanuju u 70 naselja Grada Zagreba i migriraju unutar tih naselja (ukljuĉujući i

naselje Zagreb)

Izvor: Popis stanovništva kućanstava i stanova, 2011., DZS, Zagreb; Tablica 3.7. Broj dnevnih migranata zaposlenih u GZ iz

cijele RH (po naseljima) 2011., posebna obrada, DZS, 2014.

