
 
 

 
 
 
 
 

GRAD ZAGREB 
 
 
 
 
 
 
 
 
 
 
 
 
 

Demografska kretanja u Gradu Zagrebu 
(Stručna podloga za izradu novog prostornog plana Grada Zagreba – 

PODRUČJE DEMOGRAFIJE) 
 
 
 
 
 
 
 
Studiju izradio: 
Tomislav Pejaković                    
 
 
 
Odgovorna osoba: 
Pročelnica Mila Jelavić 
 
 
 
 
 
 

URED ZA DEMOGRAFIJU 
lipanj, 2020. 

 
 


 2 

SADRŽAJ 

PREDGOVOR..............................................................................................................................................3 
 
I. UVOD........................................................................................................................................................4 
 
II. OSVRT NA DUGOROČNA DEMOGRAFSKA KRETANJA GRADA ZAGREBA 1857.-2011. 

GODINE...............................................................................................................................................6 
2.1. Kretanje ukupnog broja stanovnika 1857-2011. godine...............................................................6 

 
III. DEMOGRAFSKA KRETANJA I STRUKTURNE PROMJENE 2001.-2011. GODINE…....…11 

3.1. Gustoća naseljenosti i razmještaj stanovništva…………….......................................................11 
3.2. Promjena broja stanovnika 2001.-2011. godine..........................................................................18 

3.2.1. Analiza međupopisne promjene prema službenim (ne)usporedivim 
podacima....................................................................................................................................18 

3.2.2. Analiza ukupnog, stalnog i prisutnog stanovništva (1991., 2001. i 2011.)................................21 
3.2.3. Prirodno kretanje stanovništva 2001.-2011. godine...................................................................23 
3.2.4. Opće kretanje stanovništva 2001-2011. godine.........................................................................27 

3.3. Prostorna pokretljivost stanovništva (migracije)........................................................................31 
3.3.1. Domorodno i doseljeno stanovništvo.........................................................................................31 
3.3.2. Unutarnje i vanjske migracije....................................................................................................33 

3.4. Strukturne promjene stanovništva...............................................................................................37 
3.4.1. Sastav stanovništva prema starosti i spolu.................................................................................37 
3.4.2. Obrazovni sastav stanovništva...................................................................................................49 
3.4.3. Aktivnost i zaposlenost..............................................................................................................55 
      3.4.3.1.Udio zaposlenih po djelatnostima......................................................................................60 
      3.4.3.2. Struktura stanovništva po sektorima djelatnosti...............................................................66 
      3.4.3.3.Zaposleni prema zanimanju...............................................................................................69 

3.5. Etnička, vjerska i jezična struktura stanovništva.......................................................................70 
3.5.1. Narodnosni sastav stanovništva.................................................................................................70 
3.5.2. Vjerski sastav stanovništva........................................................................................................75 
3.5 3. Stanovništvo prema materinskom jeziku i državljanstvu..........................................................77 

 
IV. NOVIJA DEMOGRAFSKA KRETANJA NAKON POPISA 2011. DO 2019. GODINE………79 
4.1. Ukupno, prirodno i mehaničko kretanje……………………………………………………………...79 
4.2. Promjene sastava stanovništva prema starosti i spolu………………………………………………..81 
  
 
V. BUDUĆE DEMOGRAFSKE PROGNOZE U GRADU ZAGREBU DO 2061. GODINE………83 
5.1. Projekcija ukupnog stanovništva Grada Zagreba 2015.-2061. godine……………………………….83 
 
ZAKLJUČAK……………………………………………………………………………………………85 
POPIS LITERATURE…………………………………………………………………………………..87 
 
 
 
 
 
 
 
 
 

 
 
 
 


 3 

PREDGOVOR 
 
 
 

 
Grad Zagreb je u proteklom stoljeću i  pol imao vrlo dinamičan demografski razvoj koji se 
odvijao pod znakovitim utjecajem političkih, vojnih, društvenih, gospodarskih, kulturnih, 
vjerskih i drugih (ne)prilika i zbivanja, pri čemu je migracija bila temeljnom demografskom 
odrednicom ukupne brojčano strukturne dinamike pučanstva. 
 
U ovoj studiji namjera je prikazati demografsko stanje, kretanje i promjene u Gradu Zagrebu u 
posljednjem međupopisnom razdoblju 2001.- 2011. godine, zatim novija demografska kretanja 
nakon popisa 2011 do 2019. te projekcije stanovništva do 2061. godine.  Težište je bilo prikazati 
promjene na razini najmanje prostorne jedinice odnosno naselja koja su u sastavu Grada 
Zagreba.  
 
Ova demografska studija o kretanju stanovništva Grada Zagreba, osnovnim obilježjima njegova 
sastava u zadnjem međupopisnom razdoblju i nakon njega kao i buduće demografske prognoze 
izrađena je za potrebe novog Prostornog plana Grada Zagreba. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 4 

I. UVOD 
 
 
Kako bi se razumjeli demografski podaci i pokazatelji u ovom radu nužno je ukazati na neka 
metodološka pojašnjenja koja se tiču prostornog i vremenskog okvira istraživanja, popisne 
metodologije i statističko-demografske razine do sada objavljenih ili dostupnih podataka iz 
popisa stanovništva i drugih relevantnih izvora podataka. 
 
Podaci Popisa 2011. nisu neposredno usporedivi s podacima Popisa 2001. ni s podacima 
prijašnjih popisa jer se statistička definicija ukupnog stanovništva primijenjena u Popisu 2011. 
razlikuje od onih koje su primijenjene u prijašnjim popisima1. 
 
Grad Zagreb2 se prostire na površini od 641,35 četvornih kilometara (ili 1,1% kopnenoga 
teritorija Republike Hrvatske) u kojem živi 790 017 stanovnika ili 18,4% ukupnog stanovništva 
Hrvatske. 
 
I u vrijeme popisa stanovništva 2001. i 2011. godine u sastavu Grada Zagreba bilo je 70 naselja 
(dva gradska – Zagreb i Sesvete i 68 ostalih naselja).  
 
Danas 2020. godine Grad Zagreb u svom sastavu ima 68 naselja3. U ovoj analizi podaci popisa 
stanovništva 2001. i 2011. godine svedeni su na stanje teritorijalnog ustroja iz 2019. godine, 
dakle 68 naselja.  
 
Od posljednjeg Zakona o područjima županija, gradova i općina u Republici Hrvatskoj iz 1997. 
godine kada je u Gradu Zagrebu bilo 70 naselja dogodile su se neke izmjene granica pojedinih 
susjednih naselja kao i spajanja pojedinih naselja.  
 
Prvo su se 2004. godine dogodile korekcije granica naselja Buzin i Zagreb pri čemu se naselje 
Buzin povećalo i teritorijalno i po broju stanovnika pripajanjem jednog dijela naselja Zagreb. 
Buzin (2001. godine 1,41km2 i 141 stanovnik, 2004. godine 3,22 km2 i 912 stanovnika) što je 
povećanje površine za 1,81 km2 i 771 stanovnika. Zagreb (2001. godine 307,41 km2 i 691 724 
stanovnika) 2004. godine (305,98 km2 i 690 953 stanovnika). Podaci o površinama pruzeti su od 
Gradskog zavoda za katastar i geodetske poslove (izračun 2004.), a Odjel za statistiku Gradskog 
                                                 
1 1Podaci šest popisa stanovništva provedenih nakon Drugoga svjetskog rata, tj. popisa 1948., 1953., 1961., 1971., 
1981. i 1991., odnose se na stalno stanovništvo, tj. na osobe s prebivalištem u Republici Hrvatskoj bez obzira na to 
jesu li u vrijeme popisa bile prisutne u prebivalištu ili ne i bez obzira na duljinu odsutnosti iz prebivališta. 
U Popisu 2001. prvi se put pri definiranju ukupnog stanovništva primjenjuje koncept "uobičajenog mjesta 
stanovanja" i uvodi se razdoblje od jedne godine i dulje kao osnovni kriterij za uključivanje ili isključivanje osobe iz 
ukupnog stanovništva. 
U Popisu 2011. također se primjenjuje koncept "uobičajenog mjesta stanovanja" i prvi se put uvodi namjera 
odsutnosti/prisutnosti kao dodatni kriterij za uključivanje ili isključivanje osobe iz ukupnog stanovništva. 
Iako se podaci obaju popisa, 2001. i 2011., temelje na konceptu ''uobičajenog mjesta stanovanja'', oni nisu 
neposredno usporedivi. To je tako najprije zbog namjere odsutnosti/prisutnosti koja se nije prikupljala u Popisu 
2001., a potom i stoga što je Popis 2001. u ukupan broj stanovnika uključivao i osobe odsutne godinu i dulje koje su 
se u mjesto stalnog stanovanja vraćale sezonski i mjesečno (te se osobe u Popisu 2011. ne uključuju u ukupan broj 
stanovnika). 
 
2Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (86/06, 125/06-ispravak, 16/07-ispravak, 
95/08-Odluka USRH, 46/10-ispravak, 145/10, 37/13, 44/13, 45/13, 110/15.) Grad Zagreb samostalna, jedinstvena, 
teritorijalna i upravna jedinica koja ima položaj županije. U sastavu Grada je 70 naselja. 
 
3Prema Odluci o naseljima u Gradu Zagrebu (Službeni glasnik Grada Zagreba 12/19) došlo je do promjene u broju 
naselja. Naseljeni dio naselja Vugrovec Donji, Kućanec i Vuger Selo su spojena u jedno naselje koje se zove 
Vugrovec. 


 5 

ureda za strategijsko planiranje korigirao je podatke. Prema tim korigiranim podacima naselje 
Zagreb imao je 690 953 stanovnika, odnosno 771 stanovnika manje koji su pribrojani naselju 
Buzin. Budući su se ove promjene dogodile nakon popisa 2001. godine Državni zavod za 
statistiku nije korigirao ove promjene. 
 
Nove promjene granica4 naselja dogodile su se 2007. godine između naselja Šimunčevec, 
Markovo Polje i Dobrodol pri kojoj se naselje Dobrodol značajno povećao pripajanjem 
naseljenog dijela Markova Polja. Kod naselja Šimunčevec samo se je mali dio površine na kojem 
nije bilo stanovnika pripojio naselju Dobrodol. Šimunčevec 2001.godine 2,25 km2 i 282 
stanovnika – 2011. godine 2,00 km2 i 271 stanovnika; Markovo Polje 2001. godine 4,95 km2 i     
1 291 stanovnika - 2011. godine 2,35 km2 i 425 stanovnika; Dobrodol 2001. godine 1,50 km2 i 
176 stanovnika - 2011. godine 4,32 km2 i 1 203 stanovnika. 
 
 
Posljednje promjene granica naselja u Gradu Zagrebu dogodile su se 2019. godine kadu je od tri 
naselja nastalo jedno naselje. Naseljeni dio naselja Vugrovec Donji, Kućanec i Vuger Selo su 
spojena u jedno naselje koje se zove Vugrovec. Vuger Selo (1,43 km2 i 273 stanovnika), Kućanec 
(0,22 km2 i 228 stanovnika) i Vugrovec Donji (0,49 km2 i 442 stanovnika) spojeni su u jedno 
naselje koje se sad zove Vugrovec i ima ukupno 943 stanovnika. 

 
Osnovni vremenski okvir ove analize (studije) čine dvije posljednje popisne godine – 2001. i 
2011. te razdblje nakon popisa do 2019. godine.5  Međutim kod analize dugoročnih tendencija u 
razvoju stanovništva Grada Zagreba vremenski okvir seže do sredine 19. stoljeća, odnosno od 
prvog službenog popisa stanovništva 1857. godine do posljednjeg 2011. godine.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                                                 
4 Službeni glasnik Grada Zagreba 07/07. 
5 Iako je dans već 2020. godina zadnji dostupni podaci (procjena broja stanovnika, prirodno kretanje i migracije) su 
iz 2018. godine. Državni zavod za statistiku tek će potkraj srpnja 2020. godine objaviti podatke za 2019. godinu. 


 6 

II. OSVRT NA DUGOROČNA DEMOGRAFSKA KRETANJA GRADA 
ZAGREBA 1857.-2011. GODINE 

 
3.1. Kretanje ukupnog broja stanovnika 1857.-2011. godine 
 
Promjena broja stanovnika u određenom razdoblju rezultat je interakcije triju procesa: rađanja, 
umiranja i migracije, koji čine dinamičke komponente promjene broja stanovnika, a rezultiraju 
porastom, smanjenjem ili stagnacijom. 
Na razvoj i razmještaj stanovništva i naselja, kao i na gustoću naseljenosti Grada Zagreba 
utjecali su prirodno-geografski, društveno-gospodarski, politički i demografski čimbenici 
(migracija, stope rodnosti i smrtnosti).  

 
 Zagreb kao najveći, a ujedno i glavni grad Republike Hrvatske, s demografskom 

veličinom te gospodarskim, znanstvenim, kulturnim i drugim značenjem, najvažnija je urbana 
aglomeracija na dodiru Mediterana, srednje i jugoistočne Europe. Iako se u povijesti spominje 
prije više od 900 godina, njegovo stanovništvo i ukupni razvitak sporo su se povećavali sve do 
početka 20. stoljeća. 
Ukupan broj stanovnika Grada Zagreba utvrđen je popisom stanovništva koji određuju dvije 
komponente: prirodno kretanje stanovništva i prostorna pokretljivost ili doseljavanje. Veliki 
gradovi porast stanovništva ostvaruju zahvaljujući u većoj mjeri prostornoj pokretljivosti 
odnosno doseljavanju stanovništva, dok je prirodna komponenta u ukupnom kretanju 
stanovništva manje zastupljena.  

Pored povoljnih prirodno-geografskih preduvjeta za naseljavanje (značajan prometno-
geografski položaj), na demografski razvoj Grada Zagreba dominantan utjecaj imala su 
gospodarska i društveno-politička zbivanja.  
Od godine 1857. kada je proveden prvi opći popis stanovništva, koji po svojim značajkama 
predstavlja prvi suvremeni popis, pa do 2011. godine, bilo je šesnaest popisa na osnovu kojih 
možemo pratiti i analizirati kretanje broja stanovnika.  
 
Tablica 1. Kretanje broja stanovnika Grada Zagreba i Hrvatske od 1857. do 2011. godine 

Popis godine 
G r a d  Z a g r e b R e p u b l i k a   H r v a t s k a 

Udio GZ u 
RH Broj stanovnika Indeks 1857=100 Broj stanovnika Indeks 1857=100 

1857. 48 266 100 2 181 499 100 2,2 
1869. 54 761 113,5 2 398 292 109,9 2,3 
1880. 67 188 139,2 2 506 228 114,9 2,7 
1890. 82 848 171,6 2 854 558 130,9 2,9 
1900. 111 565 231,1 3 161 456 144,9 3,5 
1910. 136 351 282,5 3 460 584 158,6 3,9 
1921. 167 765 347,6 3 443 375 157,8 4,9 
1931. 258 024 534,6 3 785 455 173,5 6,8 
1948. 356 529 738,7 3 779 858 173,3 9,4 
1953. 393 919 816,1 3 936 022 180,4 10,0 
1961. 478 076 990,5 4 159 696 190,7 11,5 
1971. 629 896 1305,1 4 426 221 202,9 14,2 
1981. 723 065 1498,1 4 601 469 210,9 15,7 
1991. 777 826 1611,5 4 784 265 219,3 16,3 
2001. 779 145 1614,3 4 437 460 203,4 17,6 
2011. 790 017 1636,8 4 284 889 196,4 18,4 

Izvor: Naselja i stanovništvo Republike hrvatske 1857.-2001., DZS, Zagreb, 2005.,  
Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo po naseljima, DZS, Zagreb, 2011. 

 


 7 

Uz praćenje kretanja broja stanovnika Grada Zagreba od godine 1857. do 2011. godine bitno je 
istaknuti da se podaci odnose na administrativno-teritorijalnu podjelu iz 1997. godine odnosno 
na stanje prema zadnjem popisu.  
Kretanje ukupnog broja stanovnika Grada Zagreba u 154-godišnjem razdoblju bio je 
neujednačen, sa značajnim oscilacijama u prosječnoj godišnjoj stopi po međupopisnim 
razdobljima, ali s naglašenim kontinuiranim trendom demografskog rasta. Broj stanovnika Grada 
Zagreba u promatranom razdoblju povećan je 16,4 puta, te je znatno veći u usporedbi od 
ukupnog porasta stanovništva Hrvatske koji se nažalost nije niti udvostručio. Brojčano gledano, 
u Gradu Zagrebu broj stanovnika je od 1857. godine sa  48 266 porastao na  790 017 stanovnika 
2011. godine. Ukupni porast stanovništva od prvog službenog, do posljednjeg popisa, iznosio je 
741 751 što znači da se Grad u prosjeku godišnje povećavao za 4 816 stanovnika. 
 
Najveći porast broja stanovnika (53,8%) Grad Zagreb imao je u međupopisnom razdoblju 1921.-
1931. godine. U tri međupopisna razdoblja  (1931.-1948., 1890.-1900., i 1961.-1971.) porast je 
iznosio od 31% do 38%. Između 21% i 23% iznosio je porast u pet međupopisnih razdoblja 
(1880.-1890., 1910.-1921., 1869.-1880., 1900.-1910. i 1953.-1961.).  U tri međupopisna 
razdoblja porast je iznosio od 10 do 15%, a u preostala tri ispod 10%. Posljednja dva 
međupopisna razdoblja imala su najmanji porast u 154-godišnjem razdoblju i to 0,2% (1991.-
2001.) i 1,4% (2001.-2011.) godine. 
 
Tablica 2. Međupopisna promjena stanovnika Grada Zagreba i Hrvatske 1857.-2011. godine  

Popis godine 

G r a d  Z a g r e b R e p u b l i k a   H r v a t s k a 
Međupopisna promjena 

stanovnika Prosječni 
godišnji rast-

pad 

Međupopisna promjena 
stanovnika Prosječni 

godišnji 
rast-pad Apsolutna Relativna 

(%) Apsolutna Relativna 
(%) 

1857.-1869. 6 495 13,5 1,06 216 793 9,9 0,79 
1869.-1880. 12 427 22,7 1,87 107 936 4,5 0,4 
1880.-1890. 15 660 23,3 2,11 348 330 13,9 1,31 
1890.-1900. 28 717 34,7 3,02 306 898 10,8 1,03 
1900.-1910. 24 786 22,2 2,03 299 128 9,5 0,91 
1910.-1921. 31 414 23,0 1,90 -17 209 -0,5 -0,05 
1921.-1931. 90 259 53,8 4,39 342 080 9,9 0,95 
1931.-1948. 98 505 38,2 1,92 -5 597 -0,1 -0,01 
1948.-1953. 37 390 10,5 2,02 156 164 4,1 0,81 
1953.-1961. 84 157 21,4 2,45 223 674 5,7 0,69 
1961.-1971. 151 820 31,8 2,79 266 525 6,4 0,62 
1971.-1981. 93 169 14,8 1,39 175 248 4,0 0,39 
1981.-1991. 54 761 7,6 0,73 182 796 4,0 0,39 
1991.-2001. 1 319 0,2 0,02 -346 805 -7,2 -0,73 
2001.-2011. 10 872 1,4 0,13 -152 571 -3,6 -0,34 
1857.-2011. 741 751 93,9 1,83 2 103 390 49,1 0,44 

Izvor: Naselja i stanovništvo Republike hrvatske 1857.-2001., DZS, Zagreb, 2005.,  
Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo po naseljima, DZS, Zagreb, 2011. 

 
Grad Zagreb najdinamičniji rast imao je od  1857. godine do 1931. godine kada se broj 
stanovnika povećao pet puta. Međutim, iako se broj stanovnika nakon Drugog svjetskog rata tek 
udvostručio, ovo razdoblje u apsolutnom iznosu bilježi najveći porast. 
Najznačajniji porast stanovništva u Gradu Zagrebu u ovom razdoblju zabilježen je u 
međupopisnom razdoblju 1961.-1971. godine kada je povećan broj stanovnika za 151 820. 
Razmjerno naglašeniji porast stanovništva nakon Drugog svjetskog rata trajao je do početka 
1990-ih godina kao posljedica imigracije. U posljednja dva međupopisna razdoblja populacijska 
dinamika bila je vidno usporena. Porast stanovništva u razdobljima 1991.-2001. i 2001.-2011. 
godine je iznosio tek 0,017%, odnosno 0,13% prosječno godišnje. Posljedica je to jačanja 


 8 

emigracije, smanjivanja prirodne dinamike, reprodukcijske i generacijske depopulacije, 
pogoršanja gospodarskih tokova te slabljenja useljavanja. 
 
Intenzivna demografska dinamika ukupnog stanovništva Grada Zagreba posljedica je krupnih 
društveno-gospodarskih procesa i promjena na ovome prostoru, ali i demografskih gibanja, čiji 
su temeljni nositelji bili migracijski procesi. Demografski rast zabilježen u svim međupopisnim 
razdobljima nije toliko rezultat prirodnoga kretanja koliko snažnih migracija, koje su bile 
potaknute ekonomskim razlozima. Ujedinjenje Kaptola i Gradeca u jedinstvenu gradsku cjelinu 
nakon 1850. godine, razvoj manufaktura, izgradnja željezničkih pruga u drugoj polovici 19. 
stoljeća obilježilo je značajniji gospodarski razvoj Zagreba. Izgradnja željezničkih pruga dala je 
nov impuls razvoju grada, a posebno je pogodovala razvoju industrije. Industrijski razvoj 
Zagreba potaknuo je i demografski razvoj na što ukazuju podaci prema kojima je Grad Zagreb u 
razdoblju od 1857. do 1910. godine svoje stanovništvo povećao 2,8 puta. Osim potrebne radne 
snage iz lokalnog okruženja u ovom razdoblju u Zagreb se naseljavaju brojni industrijalci i 
vlasnici kapitala, stručna i osposobljena radna snaga iz Austrije i Mađarske. Prvi svjetski rat nije 
prekinuo rast stanovništva već je i u međupopisnom razdoblju 1910.-1921. godine zabilježen 
porast od 31 414 novih stanovnika. Nakon Prvog svjetskog rata i raspada ekonomsko-političke 
formacije Austrougarske došlo je do stvaranja novih ekonomskih odnosa i uvjeta privređivanja u 
okviru nove političke tvorevine, Jugoslavije. U ovom razdoblju između dva svjetska rata Zagreb 
je bio najznačajnije i najrazvijenije gospodarsko središte novonastale države. Općenito se može 
reći da se industrija Zagreba u okviru nove države od 1918. godine razvijala ubrzanim tempom 
što je vidljivo i u demografskom razvoju. U međupopisnom razdoblju 1921.-1931. godine Grad 
Zagreb postao je brojniji za 90 259 stanovnika. Zanimljivo je da u vrijeme II. svjetskog rata 
Zagreb bilježi izniman porast stanovništva, što je posljedica priljeva ratnih prognanika i 
izbjeglica koji nalaze utočište u Zagrebu. 
 

            
              Sl. 1. Kretanje broja stanovnika Grada Zagreba od 1857. do 2011. godine 
 
Poslije 1945. godine industrija se u Zagrebu počela naglo razvijati, i grad Zagreb koji je i prije 
rata bio najjače industrijsko središte to je svoje mjesto znatno ojačao te i dalje ostao najveći 
centar industrije u ondašnjoj državi. Industrijska ekspanzija pogodovala je snažnom naseljavanju 
prostora Grada Zagreba koji je od 1948. do 1991. godine demografski porastao za 421 297 
stanovnika. Ovaj porast u 43-godišnjem razdoblju čini 56,8% ukupnog porasta broja stanovnika 
Grada Zagreba od 1857. do 2011. godine. U ovom razdoblju najveći porast dogodio se u 
međupopisnom razdoblju 1961.-1971. godine (151 820 novih stanovnika) što predstavlja najveći 
apsolutni međupopisni porast u cijelom 164 - godišnjem razdoblju. U ovom međupopisnom 
razdoblju porast stanovništva prosječno je godišnje iznosio 15 182 stanovnika. 


 9 

Međupopisno razdoblje od 1981. do 1991. godine može se uzeti kao završno razdoblje 
dinamičnog demografskog rasta Grada Zagreba. Od 1971. godine počinje usporavanje rasta broja 
stanovnika.  
 
Od 1948. do 1971. broj stanovnika Grada Zagreba porastao je 76,7%, a od 1971. do 1991. 
godine stopa demografskog rasta je iznosila svega 23,5%. Apsolutni porast stanovništva između 
1971. i 1991. godine,  skoro je za  duplo manji (1,8 puta) od demografskog rasta iz razdoblja 
1948.-1971. godine.  
Od 1981. godine na usporavanje demografske dinamike - manjim dijelom utjecalo je 
preseljavanje iz Grada Zagreba u okolicu te - većim dijelom usmjeravanje novih doseljavanja u 
satelitske gradove Zagreba; Veliku Goricu, Zaprešić, Samobor i Dugo Selo. Prema tome, 
prostorni prerazmještaj stanovništva usporio je rast stanovništva Grada Zagreba, a doveo je do 
demografske ekspanzije satelitskih gradova, posebno Velike Gorice, Samobora i Zaprešića. 
 
Međupopisno razdoblje od 1991. do 2001. godine donijelo je promjene u kretanju broja 
stanovnika, koje su imale znakovit odraz i na ukupan demografski rast Grada Zagreba od sredine 
19. do početka 21. stoljeća. Zbog srbijanske oružane agresije na Hrvatsku početkom 1990-ih 
godina u Zagrebu su utočište pronašli brojni prognanici iz ratom ugroženih krajeva Hrvatske te 
izbjeglice iz BiH. Unatoč tome u ovom međupopisnom razdoblju Grad Zagreb imao je najmanji 
porast stanovništva u stoljeće i pol dugom popisnom praćenju kretanja stanovništva. Očito je da 
se  nakon oslobođenja okupiranih dijelova Hrvatske veći dio stanovnika, koji je za vrijeme rata 
boravio u Zagrebu, vratio u svoja naselja ili su se nastanili u drugim naseljima u okolici Zagreba 
ili su se odselili u inozemstvo. Uz smanjeni imigracijski priliv stanovništva u Gradu Zagrebu od 
1991. do 2001. godine došlo je i do pogoršanja prirodnoga kretanja koje je u tom desetljeću bilo 
negativno (-1 511). 
 
U 154-godišnjem razdoblju od prvog službenog popisa 1857. pa do 2011. godine na prostoru 
Grada Zagreba šest naselja u 2011. godini imalo je manje stanovnika nego što su ih imali 1857. 
godine. Smanjenje se kreće od -11,2% u naselju Gornji Trpuci do -88,3% u Botincu. Od ovih 
šest naselja iz tri su se naselja izdvojili pojedini dijelovi tih naselja i pripojili susjednim ili su od 
tih dijelova osnovana nova naselja pa je kod njih izraženiji pad stanovništva, a kod druga tri 
naselja nije bilo nikakvog izdvajanja već su ona imala pad stanovništva. Ostala 62 naselja Grada 
Zagreba imala su porast stanovništva s tim da šest naselja (Gornji Dragonožec, Hrvatski 
Leskovac, Markovo Polje, Planina Gornja, Veliko Polje, Vugrovec Gornji) 1857. godine nisu 
postojala već su ta naselja stvorena kasnije te se zbog toga ističu kao da su imali veliki porast 
stanovništva. 
Najveći porast stanovništva imala su gradska naselja Zagreb i Sesvete. Zagreb se u odnosu na 
1857. godinu povećao za 21,3 puta, a  Sesvete za čak 51 puta. Osim gradskih naselja svoje 
stanovništvo nekoliko je puta povećalo 20 naselja koja su u neposrednoj blizini (okolici) Sesveta 
i Zagreba ili su čak srasli s tim gradovima. To su naselja Lučko i Hrvatski Leskovac koji su u 
apsolutnom iznosu porasli za više od 2 000 stanovnika. Devet je naselja imalo porast između      
1 000 i 2 000 stanovnika (Veliko Polje, Ivanja Reka, Ježdovec, Odra, Kupinečki Kraljevec, 
Odranski Obrež, Dobrodol, Zadvorsko i Horvati). Od preostalih naselja deset ih je imalo porast 
stanovništva od 500 do 1000, 30 naselje 100-500, pet naselja 50-100 i četiri naselja do 50 
stanovnika. I kod ovih naselja koja su imala porast stanovništva ima primjera da je do 
značajnijeg povećanja došlo zbog administrativnih promjena granica naselja, odnosno 
pripajanjem dijelova područja ili cijelih susjednih naselja. 
 


 10 

           
           Sl. 2. Relativna promjena broja stanovnika Grada Zagreba po naseljima 1857.-2011.  godine 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 11 

III. DEMOGRAFSKA KRETANJA I STRUKTURNE PROMJENE 2001.-
2011. GODINE 

 
3.1. Gustoća naseljenosti i prostorni razmještaj stanovništva  
 
 
Razvoj stanovništva na nekom području usko je povezan u svim svojim dinamičnim i 
strukturnim komponentama i odrednicama s ukupnim društveno-ekonomskim razvojem i 
političkim promjenama na tom prostoru (Wertheimer-Baletić, 1993). Tako je i brojčani razvoj 
stanovništva Grada Zagreba bio čvrsto povezan uz njegov ukupni društveni i gospodarski razvoj. 
Prostorne karakteristike razvoja stanovništva Grada Zagreba odraz su nekoliko bitnih odrednica 
demografskog razvoja: prirodno-geografskih pretpostavki (mogućnosti) naseljavanja, naslijeđene 
strukture naseljenosti te suvremenih društveno-gospodarskih procesa koji su za posljedicu imali 
odgovarajuće promjene u prostornom razmještaju stanovništva i gustoći naseljenosti, kako Grada 
u cijelosti, tako i s obzirom na niže razine promatranja, osobito na razini naselja (gradskih i 
seoskih).  
 
Tijekom posljednjih pedesetak godina na kretanje i razvoj stanovništva presudan je bio utjecaj 
društveno-gospodarskih odrednica razvoja stanovništva, naročito gospodarskih promjena u 
društvu potaknutih procesima industrijalizacije, deagrarizacije, deruralizacije i urbanizacije. 
Kako bi se detaljnije izvršila analiza promjene broja stanovnika i gustoće naseljenosti u okviru 
Grada Zagreba izdvojeno je naselje Zagreb, naselje Sesvete i ostala naselja, njih 66 koja su 
geografski podijeljena na istočna6 (nalaze se na istoku GZ) kojih ima 35, i južna7 (nalaze se na 
jugu GZ) kojih je 31.  
 
Tablica 3. Gustoća stanovništva po naseljima Grada  Zagreba i RH 2001. i 2011. godine 

 Sastavnice Broj 
naselja 

Površina u 
km2 

Stanovništvo Gustoća naseljenosti 
2001. 2011. 2001. 2011. 

Zagreb 1 305,96 691 724 688 163 2 260,8 2 249,2 
Sesvete 1 36,19 44 914 54 085 1241 1 494,5 
Istočna naselja 35 132,82 19 822 21 016 149,2 158,2 
Južna naselja 31 166,33 22 685 26 753 136,3 160,8 
Grad Zagreb 68 641,32 779 145 790 017 1 214,9 1 231,9 

Izvor: Popis stanovništva, kućanstava i stanova 2001. godine, Stanovništvo po naseljima, DZS, Zagreb, 2002. Popis stanovništva, 
kućanstava i stanova 2011. godine, Stanovništvo po naseljima, DZS, Zagreb, 2012. 

 
Tijekom posljednjeg međupopisnog razdoblja (2001.-2011.) došlo je do promjena u prostornom 
razmještaju stanovništva i gustoći naseljenosti. Zahvaljujući porastu stanovništva, opća relativna 
gustoća naseljenosti u Gradu Zagrebu je povećana - sa 1 215 na 1 232 st/km2. Gustoćom 
naseljenosti od 1 232 st/km2 Grad Zagreb ima gustoću naseljenosti 16 puta veću od državnog 
prosjeka. Grad Zagreb ne samo da ima obilježje iznadprosječno gusto naseljenog područja 
Republike Hrvatske jer je opća gustoća naseljenosti još uvijek signifikantno veća u odnosu na 

                                                 
6U istočna naselja uključeni su Adamovec, Belovar, Blaguša, Budenec, Cerje, Dobrodol, Drenčec, Dumovec, Đurđekovec, Gajec, 
Glavnica Donja, Glavnica Gornja, Glavničica, Goranec, Ivanja Reka, Jesenovec, Kašina, Kašinska Sopnica, Kučilovina, Lužan, 
Markovo Polje, Moravče, Paruževina, Planina Donja, Planina Gornja, Popovec, Prekvršje, Prepuštovec, Soblinec, Šašinovec, 
Šimunčevec, Vugrovec, Vugrovec Gornji, Vurnovec, Žerjavinec. 
 
7 U južna naselja uključeni su Botinec, Brebernica, Brezovica, Buzin, Demerje, Desprim, Donji Čehi, Donji Dragonožec, Donji 
Trpuci, Drežnik Brezovički, Goli Breg, Gornji Čehi, Gornji Dragonožec, Gornji Trpuci, Grančari, Havidić Selo, Horvati, Hrašće 
Turopoljsko, Hrvatski Leskovac, Hudi Bitek, Ježdovec, Kupinečki Kraljevec, Lipnica, Lučko, Mala Mlaka, Odra, Odranski 
Obrež, Starjak, Strmec, Veliko Polje i Zadvorsko. 
 


 12 

hrvatski prosjek (78,5 st.km2) već je 7,8 puta veća od druge po redu Međimurske županije u 
kojoj je gustoća naseljenosti 156 st/km2. 

              
               Sl. 3. Gustoća naseljenosti Grada Zagreba po naseljima 2011. godine 
 
Gustoća naseljenosti u pojedinim dijelovima Grada značajno se razlikuje. U odnosu na prosjek 
Grada 2011. godine iznadprosječnu gustoću naseljenosti imali su naselje Zagreb (2 249), Sesvete 
(1 494)  i Veliko Polje (1 356). U preostalih 65 naselja prosječna opća gustoća naseljenosti 
kretala se od 19 st/km2 u Brebernici do 1 167 u Lučkom. Prema tome, polovi relativne gustoće 
naseljenosti u Gradu Zagrebu su naselja Zagreb i Brebernica. U Zagrebu je 2011. godine na 
305,98 četvorna kilometra živjelo 2 249 st/km2, dok je u Brebernici na 2,52 četvorna kilometra 
obitavalo samo 49 stanovnika, tj. tek 19 st/km2.  
 
U odnosu na 2001. godinu 2011. godine 23 naselja imala su manju, a 47 veću opću gustoću 
naseljenosti. Kada pogledamo prostorni razmještaj stanovništva na prostoru Grada Zagreba po 
naseljima i gradskim četvrtima jasno je da je glavnina stanovništva koncentrirana na prostoru 
naselja Zagreb, međutim i u samom naselju Zagreb ističu se pojedini dijelovi odnosno gradske 
četvrti s većom odnosno manjom koncentracijom stanovništva. Najviše stanovnika imaju 
gradske četvrti Gornja Dubrava i Trešnjevka jug (više od 60 000), a najmanje Podsljeme (manje 
od  20 000).  
 


 13 

Povijest razvoja naselja predstavlja uvijek i ekonomsku povijest određenoga kraja. Razvoj 
naseljenosti i sustav naselja na određenom području, pa tako i na prostoru Grada Zagreba, nosi 
temeljna obilježja prostornog rasporeda žiteljstva i njegovih aktivnosti/djelatnosti. Tako 
primjerice razvitak i dominacija poljoprivrede na jednom području rezultira većim brojem 
seoskih naselja, dok razvoj industrije, trgovine i prometa, rezultira stvaranjem jačih gradskih 
naselja, središta tih djelatnosti. Promjene u prostornom rasporedu i veličini naselja (mreži 
naselja) nastaju proširenjem jednoga naselja na teritorij okolnih naselja, odnosno često 
priključenjem cijelih manjih naselja većem naselju. Istodobno, promjene nastaju i prerastanjem 
nekih dijelova naselja u samostalna naselja, zatim nestajanjem pojedinog naselja (najčešće zbog 
prirodnih nepogoda, ili raseljavanja njegovih žitelja koje nije praćeno novim naseljavanjem i sl.), 
ili pak izgradnjom potpuno novih naselja na praznom, dotad nenaseljenom prostoru/zemljištu 
(Wertheimer-Baletić, 1993).  
 
 

            
          Sl. 4. Prostorni razmještaj stanovništva u Gradu Zagrebu po naseljima i gradskim četvrtima  2011.  

godine 
 
Jedan od važnijih pokazatelja karakteristika u razmještaju stanovništva je usporedba kretanja 
broja naselja prema veličinskim kategorijama. Da bismo uočili osnovne značajke tih promjena, 
nužno je ukazati na promjene broja naselja prema veličini te na promjene broja stanovnika u 


 14 

pojedinim skupinama naselja. Analiza podataka pokazuje da su 2011. godine, prema veličini 
(broju stanovnika) relativnu većinu imala sitna naselja (do 500 stanovnika) kojih je te godine u 
Gradu Zagrebu bilo 31 ili 45,5% svih naselja. Istovremeno 21 naselje (30,9%) imalo je 501 do   
1 000 žitelja, 5 naselja (7,4%) 1000 do 1500 stanovnika, 7 naselja (10,3%) između 1500 i 2000 
stanovnika, a samo 4 (5,9%) naselja više od 2000 stanovnika. Ako se izuzmu naselja Zagreb i 
Sesvete proizlazi da samo 2 naselja imaju više od 2000 stanovnika. Suprotno dominaciji, sitnih, 
malih i srednjih naselja (83,8 svih naselja Grada Zagreba), koncentracija stanovništva bila je 
dominantna u samo dva izrazito velika naselja. U najvećem (izrazito velikom) naselju – Zagrebu, 
živjelo je 87,1%, a kad mu se pribroje i Sesvete, ukupno je u ta dva naselja obitavalo 93,9% 
stanovništva Grada Zagreba.  
 
U odnosu na 2001. godinu u Gradu Zagrebu u pogledu promjene veličinske strukture naselja nisu 
se dogodile značajnije promjene; povećan je broj sitnih (s 16 na 18) i velikih naselja (s 2 na 7), a 
smanjen je broj malih (s 37 na 34) i srednjih (s 9 na 5) naselja, dok je broj izrazito velikih naselja 
ostao isti (4 naselja).  
 

             

0

10

20

30

40

50

60

manje od 500 501-1000 1001-1500 1501-2000 više od 2000

2001. 2011.

Udjel (%)

Broj stanov nika
 

       Sl. 5.Struktura naselja Grada Zagreba prema veličini (broju stanovnika) 2001. i 2011. godine (manje 
od 500   stanovnika = sitna naselja, 501-1000 = mala naselja, 1001-1500 = srednja naselja, 1501-2000 = 
velika naselja, više od 2000 stanovnika = izrazito velika naselja) 

 
Promjene u strukturi naselja po veličini, ustanovljene popisom stanovništva iz 2011. godine, 
karakteristične su za područja izraženog doseljavanja, ali i depopulacije izazvane 
deruralizacijom. U sitnim naseljima procesi ukupne i prirodne depopulacije te demografskog 
starenja odvijaju se mnogo brže i intenzivnije nego u većim naseljima pa su ona izložena 
emigraciji, depopulaciji i u konačnici izumiranju stanovništva. Za razliku od drugih županija u 
Gradu Zagrebu još uvijek nema naselja bez stanovnika. 
 
Analiza prostornog razmještaja veličinske strukture naselja pokazuje da je prema popisu 2011. 
godine sitnih naselja (do 500 stanovnika) u istočnom dijelu Grada Zagreba bilo 17 u kojima je 
živjelo 5 202 stanovnika, a u južnom 14 naselja sa 3 395 stanovnika. Malih naselja (501 -100) 
također je bilo više u istočnom dijelu Zagreba - 15 naselja (11 263 stanovnika) dok je u južnom 
te veličine bilo šest naselja u kojima je živjelo 3 829 stanovnika.  
 
U istočnom dijelu Grada bilo je samo jedno naselje srednje veličine (1000-1500) i dva velika  
(1500-2000).  
 


 15 

Južna naselja u svojoj veličinskoj strukturi imala su tri naselja srednje veličine, šest velikih i dva 
izrazito velika naselja. Iz navedenog proizlazi da je veličinska struktura naselja povoljnija u 
južnom dijelu Grada gdje je ravnomjernija raspodjela naselja prema veličini u odnosu na istočni 
dio gdje više od polovice naselja čine sitna naselja. 
 
Dominantna koncentracija stanovništva u istočnom dijelu Grada je u malim naseljima (u 42,9% 
svih naselja živi 53,6% stanovništva), a kod južnih prevladava koncentracija u velikim naseljima 
koja čine 19,4% svih naselja južnog dijela Grada u kojima živi 37,7% stanovništva. 
 
Tablica 4. Promjena broja i veličine naselja u Gradu Zagrebu 2001.-2011. godine 

Veličina 
naselja 

Naselja Stanovništvo 
broj  posto (%) broj  posto (%) 

2001. 2011. 2001. 2011. 2001. 2011. 2001. 2011. 
do 49 1 2 1,5 2,9 22 58 0 0 
50-99 2 2 2,9 2,9 119 140 0 0 

100-199 7 1 10,3 1,5 1 100 131 0,1 0 
200-299 11 12 16,2 17,6 2 705 2 820 0,3 0,4 
300-499 13 14 19,1 20,6 4 860 5 448 0,6 0,7 
500-999 19 21 27,9 30,9 13 174 15 092 1,7 1,9 

1000-1999 11 12 16,2 17,6 15 233 18 383 2 2,3 
2000-2999 2 1 2,9 1,5 5 294 2 687 0,7 0,3 
3000-3999 0 1 0 1,5 0 3 010 0 0,4 
4000 i više 2 2 2,9 2,9 736 638 742 248 94,5 94 
Ukupno 68 68 100 100 779 145 790 017 100 100 

Izvor: Popis stanovništva, kućanstava i stanova 2001. godine, Stanovništvo po naseljima, DZS, Zagreb, 2002. Popis stanovništva, 
kućanstava i stanova 2011. godine, Stanovništvo po naseljima, DZS, Zagreb, 2012. 

 
 
Od 22 depopulacijska naselja koja su u međupopisnom razdoblju 2001.-2011. godine zabilježila 
pad broja stanovnika 13 ih je iz skupine sitnih (do 500 stanovnika), a 8 iz skupine malih (od 500 
do 1000 stanovnika) naselja, te jedno izrazito veliko naselje, a to je naselje Zagreb. U istočnim 
naseljima ukupno je bilo 13 depopulacijskih, a kod južnih 8 naselja. Kod južnih je 6, a kod 
istočnih 7 naselja iz skupine sitnih naselja. Iz skupine malih naselja dva su u južnim, a 6 u 
istočnim naseljima. 
 
Demografski su najugroženija naselja s manje od 200 stanovnika. To su naselja: Botinec8 (9 
stanovnika), Brebernica (49), Havidić Selo (53), i Gornji Trpuci (87). U njima je 2011. godine 
živjelo 198 stanovnika, a u odnosu na 2001. godinu ukupna depopulacija u tim naseljima je 
iznozila 18,5%. Ukoliko se ne dogode neka planska doseljavanja, navedena naselja čeka vrlo 
neizvjesna demografska budućnost te bi vrlo vjerojatno moglo doći do njihovog nestanka 
(izumiranja). Unatoč lošijoj infrastrukturnoj opremljenosti i prometnoj izoliranosti i odvojenosti 
treba se zapitati kako je moguće da u neposrednoj blizini Zagreba, u radijusu od 5, 10 i 15 
kilometara postoje naselja koja su na rubu izumiranja.  
 
Prostorni razmještaj naselja pokazuje da se najveći dio velikih (1500 do 2000) i 2 maselja iz 
skupine izrazito velikih naselja (s više od 2000 stanovnika) nalazi neposredno uz gradska naselja 
Zagreb i Sesvete. Manja i depopulacijska naselja udaljenija su od gradskih naselja i glavnih 
prometnih koridora, bilo željezničkih ili cestovnih. Na razvoj naselja utjecaj su imala prirodno-
geografska obilježja ali i društveno gospodarska aktivnost. U južnom gradskom području 
prevladava nizinski reljef s poljoprivrednim krajolikom, dok je istočni dio pretežno brežuljkasti 

                                                 
8 Odnosi se na samostalno naselje, odnosno na preostali dio naselja Botinec koji nije uključen u naselje Zagreb. 


 16 

prigorski kraj. Osim povoljnijih prirodnih pogodnosti u južnim naseljima više se je koncentriralo 
raznih gospodarskih sadržaja (industrije, skladišta, distribucijskih centara, trgovine i sl.) čime su 
stvorena radna mjesta koja su otvorila put većem naseljavanju tih naselja. 
 

             
                     Sl. 6. Naselja Grada Zagreba prema broju stanovnika 2011. godine 

 
Mikroregionalne reljefne razlike na prostoru Grada Zagreba ponajviše su utjecale na razmještaj 
populacije i izgradnju naselja, te na usmjerenost prometnica. One su, naravno, sekundarno, 
uvjetovale i mikroregionalne razlike u razmještaju i strukturu gospodarstva. U posljednjih 
dvadesetak godina ali i ranije u sklopu decentralizacije određenih funkcija iz grada u okolicu 
razne gospodarske aktivnosti bilo proizvodne, prerađivačke i uslužne koncentrirane su u većim 
naseljima uz glavne prometne cestovne koridore uz gradsko naselje Zagreb. Tu se misli na 
naselja Lučko, Hrvatski Leskovac i Buzin.  
 
Suburbanizacija je proces koji značajno utječe na promjene krajolika, što je u Hrvatskoj posebno 
došlo do izražaja u posljednja tri desetljeća. Suburbane zone postale su prostor vidljivih i 
značajnih transformacija. U njima se, uglavnom zbog jeftinijeg zemljišta nego u centralnom 
gradu, odvija sve intenzivnija gradnja obiteljskih kuća, ali i nižih stambenih zgrada. Na 
povoljnim lokacijama grade se trgovački centri, a na prometnim čvorištima velike dostupnosti 
razvijaju se poslovne i industrijske zone.  


 17 

U posljednjem međupopisnom razdoblju u nekadašnjim ruralnim naseljima Odra i Veliko Polje  
došlo je do izgradnje stambenih zgrada, a u Buzinu i poslovno-trgovačke zone. Dio novih 
obiteljskih kuća u prigradskim naseljima nastao 1990-ih kao rezultat nekontrolirane izgradnje, na 
što je utjecao veliki broj prognanika, a posebno izbjeglica iz Bosne i Hercegovine koji su 
kupovali jeftinije zemljište i s gradili obiteljske kuće. Tu se prvenstveno misli na okolicu 
Sesveta.  
 
Grad Zagreb ima priliku u cilju ravnomjernijeg razmještaja stanovništva na svom području 
poraditi na redistribuciji stanovništva iz gradskog urbanog naselja Zagreb i Sesveta u svoja 
neurbana naselja (66 naselja). Time bi se brojna naselja koja su u velikoj mjeri demografski 
ugrožena revitalizirala. U tom pravcu tu bi se prvo trebala osigurati dobra prometna povezanost, 
izgraditi komunalnu infrastrukturu te opremiti i obogatiti ta naselja rekreativnim, sportskim, 
kulturnim sadržajima i sl. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 18 

3.2. Promjena broja stanovnika 2001.-2011. godine 
 
3.2.1. Analiza međupopisne promjene prema službenim (ne)usporedivim podacima   
 
U ovom poglavlju daje se analiza kretanja broja stanovnika prema službenim podacima između 
posljednja dva popisa stanovništva. Radi se o ukupnom stanovništvu kako ga obuhvaća popis 
2001.9 i popis 2011.10 godine. Okvirno glavna razlika između ova dva popisa u obuhvatu 
ukupnog stanovništva odnosi se na stanovništvo odsutno godinu i duže koje je popis 2001. 
ubrojao, a popis 2011. isključio iz stalnog stanovništva te namjera prisutnosti i odsutnosti za 
stanovništvo do godine dana. Popis 2001. prisutne do godinu dana nije uključivao, a odsutne do 
godinu dana nije isključivao iz stalnog – ukupnog stanovništva. Sada popis 2011. ovo 
stanovništvo – prisutno ako je izkazalo namjeru ostanka ili odsutno iskazalo namjeru odlaska - 
uključuje, odnosno isključuje iz stalnog ukupnog stanovništva naselja popisa. 
 
Kretanje ukupnog broja stanovnika Grada Zagreba 2001.-2011. godine analiziramo kroz 
apsolutnu promjenu broja stanovnika, indeks međupopisne promjene te prosječnu godišnju stopu 
rasta ili pada. Stanovništvo Grada Zagreba u posljednjem međupopisnom razdoblju nastavlja 
trend porasta predhodnih popisa, ali u znatno manjem obujmu. Pri tome središnje gradsko naselje 
Zagreb već drugo međupopisno razdoblje za redom gubi stanovništvo, dok drugo naselje 
gradskog karaktera u Gradu Zagrebu - Sesvete, bilježe značajni porast, kao i neka naselja u 
okolici ova dva gradska naselja. 
 
Tablica 5. Promjena broja stanovnika po naseljima Grada  Zagreba 2001. i 2011. godine  

   Sastavnice 
Ukupan broj stanovnika Apsolutna 

promjena  
Indeks 

2011./2001. 

Prosječna 
godišnja stopa 
rasta-pada (%) 2001. 2011. 

Grad Zagreb - ukupno 779 145 790 017 10 872 101,4 0,1 
-naselje Zagreb 691 724 688 163 -3 561 99,5 -0,1 
-naselje Sesvete 44 914 54 085 9 171 120,4 1,9 
-ostala naselja (66) 42 507 47 769 5 262 112,4 1,2 

-južna naselja (31) 22 685 26 753 4 068 117,9 1,7 
-istočna naselja (35) 19 822 21 016 1 194 106,0 0,6 

Izvor: Popis stanovništva, kućanstava i stanova 2001. godine, Stanovništvo po naseljima, DZS, Zagreb, 2002.  Popis 
stanovništva, kućanstava i stanova 2011. godine, Stanovništvo po naseljima, DZS, Zagreb, 2012. 

 
U međupopisnom razdoblju 2001.-2011. godine apsolutni broj stanovnika u Gradu Zagrebu 
povećao se za 10 872 stanovnika. Ukupno je to povećanje u relativnom iznosu od  1,4% i 

                                                 
9U ukupan broj stanovnika 2001. godine uključeni su: 1.osobe koje imaju prebivalište u Gradu Zagrebu i nazočne su u kritičnom 
trenutku (31. ožujka 2001); 2. osobe koje imaju prebivalište u Gradu Zagrebu, a odsutne su iz Grada Zagreba manje od jedne 
godine; 3. osobe koje borave u Gradu Zagrebu jednu godinu i duže; 4. stanovnici Grada Zagreba – djelatnici diplomatskih službi 
i članovi njihovih obitelji, predstavnici u međunarodnim organizacijama, kao i tzv. detaširani radnici koji se, iako su odsutni iz 
zemlje, izuzetno smatraju kao da su prisutni u zemlji u vrijeme Popisa, tj. uključilo ih se u ukupan broj stanovnika Grada Zagreba 
bez obzira na vrijeme trajanja odsutnosti iz zemlje; 5. u ukupan broj stanovnika uključene su i sljedeće skupine osoba, nomadi, 
skitnice, osobe u zabačenim krajevima, vojno, mornaričko i diplomatsko osoblje te članovi njihovih obitelji koji su izvan zemlje, 
pomorci trgovačke mornarice i ribari koji u vrijeme popisa na moru (uključujući i one koji nemaju drugo prebivalište osim 
smještaja na brodu), građani koji privremeno rade u drugoj zemlji, izbjeglice (definirane prema Ženevskoj konvenciji) u zemlji. 
U ukupno stanovništvo uključene su i osobe koje imaju „tijesnu gospodarsku, prometnu i učestalu vezu s kućanstvom i obitelji u 
Gradu Zagrebu (češći ili rjeđi posjeti, uzdržavanje članova obitelji, stalna komunikacija itd)“. 
 
10U ukupan broj stanovnika 2011. godine uključeni su: 1. osobe koje u naselju popisa imaju prijavljeno prebivalište; 2. osobe 
koje u naselju popisa nemaju prijavljeno prebivalište, a izjavile su da se smatraju stalnim stanovnicima naselja popisa jer nemaju 
kućanstvo u nekome drugom naselju Republike Hrvatske ili u inozemstvu; 3. osobe koje studiraju u naselju popisa, a žive u 
bračnoj ili izvanbračnoj zajednici, u tzv. studentskim brakovima; 4. osobe u institucionalnim kućanstvima; 5. osobe na trajnom 
smještaju u kućanstvu (udomiteljska obitelj); 5. osobe bez stalne adrese (skitnice, beskućnici, nomadi), 6. diplomatsko i vojno 
osoblje Republike Hrvatske zajedno s članovima njihovih obitelji, bez obzira na trajanje odsutnosti u inozemstvu. 

 


 19 

prosječnoj godišnjoj stopi od 0,14%. Ako se Grad Zagreb promatra kroz naselja koja su u 
njegovom sastavu, jasno se uočavaju razlike u kretanju promjene broja stanovnika u posljednjem 
međupopisnom razdoblju. Od ukupno 68 naselja 22 naselja ili 32,4% svih naselja imalo je pad 
stanovništva, a 46 ili 67,6% naselja imalo je porast broja stanovnika11.  
 

              
            Sl. 7. Indeks međupopisne promjene broja stanovnika po naseljima Grada Zagreba 2001.-2011. 

godine 
 
U depopulacijskim naseljima (koja su imala pad broja stanovnika) broj stanovnika smanjen je za 
1% odnosno u apsolutnom iznosu -4 976. U apsolutnom iznosu najviše stanovnika izgubilo je 
naselje Zagreb -3 561, dok su ostala naselja ukupno izgubila -1 415 stanovnika. Od ostalih 
                                                 
11Zbog izdvajanja jednog dijela naselja Markovo Polje i pripojenje istoga naselju Dobrodol, ova dva naselja imala su velike 
promjene u broju stanovnika. Naselje Dobrodol 2001. godine imao je 176 stanovnika, a 2011. godine 1 203, što znači da on sada 
ima 1 027 stanovnika više. Naselja Markovo Polje koje je 2001. godine imalo 1 291, a 2011. godine 425, što je manje za -866 
stanovnika. Prema tome međupopina promjena broja stanovnika u ova dva naselja nije rezultat prirodnog priraštaja i migracije 
stanovništva već rezultat teritorijalnih promjena. Bez Dobrodola 45 naselja (66,2% svih naselja) imalo je ukupno porast 14 821 
stanovnika, a bez Markova Polja u 21 naselje (što je 30,9% svih naselja) zabilježen je pad od 4 110 stanovnika. U međupopisnom 
razdoblju 2001.-2011. godine smanjenje broja stanovnika imala su naselja: Planina Gornja (0,4%), Zagreb (0,5%), Adamovec 
(0,9%), Cerje (1,5%), Lipnica (2,8%), Mala Mlaka (3,6%), Šimunčevec (3,9%), Popovec (4,0%), Prepuštovec (4,0%), Glavničica 
(4,2%), Brezovica (6,0%), Planina Donja (8,1%), Moravče (8,9%), Blaguša (9,0%), Donji Čehi (9,0%), Brebernica (14%), 
Glavnica Gornja (14,1%), Havidić Selo (14,5%), Gornji Trpuci (14,7%), Glavnica Donja (17,2%) i Botinec (59,1%). 
 


 20 

naselja veće smanjenje doživjela su naselja istočnog dijela grada, ukupno -1 279, dok su naselja 
južnog dijala Grada imali smanjenje od -136 stanovnika.  
 
U naseljima koja su zabilježila porast broja stanovnika u ovom međupopisnom razdoblju ističu 
se Sesvete s porastom od 9 171 stanovnika. Ostala naselja imala su porast 6 677, od čega istočna 
naselja 2 473, a južna 4 204. Osim Sesveta još je 15 naselja imalo porast stanovništva veći od 
20%, 15 naselja imalo je porast između 10 i 20% te 16 naselja od 1 do 10%. Prema tome od 
ukupnog porasta broja stanovnika u Gradu Zagrebu od njegovih sastavnica Sesvete sudjeluju sa 
84,4% a ostala naselja 48,4%, od čega istočna naselja 11,0%, a južna 37,4%. Naselje Zagreb u 
ovom razdoblju ne sudjeluje u ukupnom porastu stanovništva Grada Zagreba jer je u ovom 
međupopisnom razdoblju zabilježio pad stanovništva za 0,5% odnosno u apsolutnom iznosu za -
3 561 stanovnika. Prema tome naselje Zagreb za razliku od ostalih sastavnica - Sesveta, istočnih 
i južnih naselja - sudjeluje u smanjenju ukupnog porasta stanovnika Grada Zagreba.  
 

 
              Sl. 8. Sastavnice Grada Zagreba prema indeksu promjene broja stanovnika od 2001. do 2011. 

godine 
 
Ne računajući već spomenuto naselje Markovo Polje, šest naselja imalo je relativno smanjenje 
broja stanovnika više od 10%. Ovdje se radi o naseljima s malim brojem stanovnika i s rubnim 


 21 

perifernim položajem u odnosu na središnje naselje Zagreb. Četiri od šest ovih naselja nalaze se 
u skupini južna naselja, a dva u istočnim naseljima Grada Zagreba. 
Ukupno je 10 naselja, uključujući i naselje Zagreb, imalo relativno smanjenje broja stanovnika 
do 5%, od čega su 2 u skupini južnih, a 7 istočnih naselja. Od ukupnog smanjenja -4 976 
stanovnika u Gradu Zagrebu, na naselje Zagreb odnosi se 71,6% ili -3 561 stanovnika, na naselja 
koja su imala smanjenje do 10% odlazi 7,1% ili -354 stanovnika, a na naselja koja su imala više 
od 10% odlazi 3,9% ili -195 stanovnika. 
 
                 
3.2.2. Analiza ukupnog, stalnog i prisutnog stanovništva 
 
 
U ovom poglavlju kako bi demografska slika Grada Zagreba bila potpunija zahvatili smo i 1991. 
godinu, odnosno analizirali i promjenu stanovništva u međupopisnu razdoblju 2001.-1991. 
godine. Zbog promjenjenih popisnih kriterija, ali i činjenice da definicija „prisutnog“ 
stanovništva iz popisa 1991. godine nije identična s definicijom toga stanovništva u popisu 2001. 
i 2011. godine, kao i razlike u metodologiji posljednja dva popisa  (2001. i 2011.) precizna 
usporedba rezultata ova tri popisa stanovništva znatno je otežana te će u znatnoj mjeri ona ovdje 
imati samo orijentacijsku vrijednost. 
 
Na osnovu rezultata popisa stanovništva 1991., 2001. i 2011. godine međupopisnu promjenu 
broja stanovnika Grada Zagreba možemo analizirati uvjetno rečeno na tri načina: 

-analizom promjene „ukupnog (službenog) broja stanovnika“ 
-analizom promjene broja stanovnika prema metodologiji popisa primjenjenoj u popisu 1991. 
godine (kriterij“de iure“ ili stalnog stanovništva); 
-analizom promjene broja stanovnika prema kriteriju „de facto“ ili prisutnog stanovništva. 

 
Tablica 6. Promjena broja stanovnika Grada Zagreba 1991.-2011. godine prema kriterijima stalnog i 

prisutnog stanovništva 

  
 

1991. 
 

2001. 
 

2011. 
 

 

2011.-1991. 
 

Ukupan broj stanovnika 777 826 779 145 -  - 
Apsolutna promjena - 1 319 - - 
Indeks promjene - 100,2 - - 
Broj prisutnog stanovništva 739 414 743 664 790 017  - 
Apsolutna promjena - 4 250 46 353 50 603 
Indeks promjene - 100,6 1 06,2 106,8 
Broj stalnog stanovništva 777 826 784 166 -  - 
Apsolutna promjena - 6 340 - - 
Indeks promjene - 100,8 - - 

Prisutno stanovništvo = uključene su sljedeće popisne kategorije: prisutno stanovništvo, odsutni u zemlji, izbjeglice u RH i 
privremeno prisutni. 
Stalno stanovništvo = stanovništvo popisano 2001. godine prema kriterijima popisa primjenjenim u popisu stanovništva 1991. 
godine (svi stanovnici jednog naselja koji u tom naselju imaju prebivalište (stalno stanuju). 
Izvor: Popis stanovništva 1991.Stanovništvo u zemlji i inozemstvu po naseljima, Dokumentacija 911, DZS, Zagreb, 1996. Popis 

stanovništva, kućanstava i stanova 2001. godine, Stanovništvo prema prisutnosti/odsutnosti u naselju popisa po naseljima, 
DZS, Zagreb, 2002.  Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo po spolu i starosti po naseljima, 
DZS, Zagreb, 2012. 

 
Ukupno stanovništvo prema metodologiji popisa stanovništva 1991. godine čine "stanovništvo u 
zemlji" i "stanovništvo u inozemstvu". Stanovništvo u zemlji je stalno stanovništvo bez osoba na 
radu u inozemstvu i članova njihovih obitelji koji s njima u inozemstvu borave. U taj kontingent 
uključene su sve osobe koje su u inozemstvu boravile kao djelatnici u diplomatsko-konzularnim 
službama, kao i osobe upućene u inozemstvo od poduzeća, osobe na liječenju, školovanju, 


 22 

putovanju i sl. Osobe na radu u inozemstvu su oni građani RH koji rade u inozemstvu kod 
stranog poslodavca ili samostalno. Osim tih osoba u kontingent stanovnika u inozemstvu 
uključeni su i članovi njihovih obitelji koji s njima borave, ako tamo ne rade. 
 
Ukupno stanovništvo Grada Zagreba 2001. u odnosu na 1991. godinu poraslo je u apsolutnom 
iznosu za 1 319, odnosno relativnom 0,2%. Godine 1991. u inozemstvu je popisano 38 412 
stanovnika što je 4,9% ukupnog stanovništva koji su imali prebivalište u Gradu Zagrebu, a u 
"zemlji" je bilo 739 414 stanovnika. Prema popisu 2001. godine u zemlji je popisano 745 103, a 
u inozemstvu 34 042 od toga na radu 16 622, boravku 10 604 i "ostalo" 6 816. Na radu i boravku 
ukupno je bilo 27 226 (ovdje su svi inozemci i do 1 godine i duže od 1 godine) a ostalo su bili na 
školovanju (1 517), izbjeglice (21) i ostalo 5 278. Ako usporedimo broj stanovnika u "zemlji" 
1991. godine (739 414) i 2001. godine (745 103) proizlazi da je Grad Zagreb povećao kontingent 
ovog stanovništva za 5 689 ili 0,8%. S druge strane kontingent stanovništva u "inozemstvu" 
smanjen je u apsolutnom iznosu za 4 370 ili u relativnom za -11,4%. Razlika povećanja broja 
stanovnika u zemlji (5 689) i smanjenja broja stanovnika u inozemstvu (-4 370) daje ukupni 
porast broja stanovnika za 1 319 osoba. 
 
Prema popisu 1991. godine u Gradu Zagrebu popisano je 739 414 prisutnog stanovništva a 2001. 
godine 743 664 osobe koje uključuje prisutno stanovništvo u naselju, odsutne iz naselja u zemlji, 
izbjeglice u RH i privremeno prisutne. Iako se u potpunosti ne slažu svi modaliteti prisutnog 
stanovništva iz popisa 1991. sa modalitetima popisa 2001. godine možemo utvrditi da je  porast 
prisutnog stanovništva između ova dva popisa iznosio relativno 0,6% ili 4 250 osoba u 
apsolutnom iznosu. 
 
Broj stalnog stanovništva kojeg čine svi stanovnici jednog naselja koji u tom naselju imaju 
prebivališe odnosno ukupno popisane osobe bez prisutnih osoba (stanovnika drugih naselja 
prisutnih u vrijeme popisa) u Gradu Zagrebu povećan je 2001. godine u odnosu na 1991. godinu 
za 0,8% (6 340 osoba). Svaka od ove tri izračunate međupopisne promjene ima, dakle, samo 
orijentacijsku vrijednost. Najbliži smo istini ako zaključimo da se apsolutno povećanje ukupnog 
stanovništva Grada Zagreba u razdoblju 1991.-2001. godine kreće između 1300 i 6340 
stanovnika, a relativno između 0,2 i 0,8%. 
 
Od ove tri usporedbe prema metodologiji popisa 2011. godine najbliža bi bila usporedba broja 
prisutnog stanovništva. Prema toj usporedbi Grad Zagreb je u posljednjem međupopisnom 
razdoblju povećao broj stanovnika za 46 353 osobe ili 6,2%, a u odnosu na 1991. godinu za 50 
603 ili 6,8%. 
U usporedbi posljednja dva popisa ako zanemarimo namjeru odsutnosti i prisutnosti i ako 
izostavimo osobe odsutne godinu i dulje približno bi dobili najrealniju međupopisnu promjenu 
broja stanovnika. „U grubo“ razliku posljednja dva popisa čini namjera odsutnosti, odnosno 
prisutnosti ali i osobe odsutne godinu i dulje koje su se u mjesto stalnog stanovanja vraćale 
sezonski i mjesečno (te se osobe u Popisu 2011. ne uključuju u ukupan broj stanovnika). 
 
Tablica 7. Promjena broja stanovnika po naseljima Grada  Zagreba 2001. i 2011. godine („prisutno 

stanovništvo“) 
Sastavnice  

Ukupan broj stanovnika Apsolutna 
promjena  

Indeks 
2011./2001. 

Prosječna godišnja 
stopa rasta-pada 2001. 2011. 

Grad Zagreb 757 064 790 017 32 953 104,4 0,42 
Zagreb 675 150 688 163 13 013 101,9 0,19 
Sesvete 41 793 54 085 12 292 129,4 2,61 
Istočna naselja 18 406 21 016 2 610 114,2 1,33 
Južna naselja 21 715 26 753 5 038 123,2 2,1 

Izvor: Popis stanovništva, kućanstava i stanova 2001. godine, Stanovništvo po naseljima, DZS, Zagreb, 2002.Popis stanovništva, 
kućanstava i stanova 2011. godine, Stanovništvo po naseljima, DZS, Zagreb, 2012. 


 23 

Ako stanovništvo prisutno jednu godinu i duže ubrojimo u stalno stanovništvo, a njih je bilo       
4 442, a stanovništvo odsutno jednu godinu i duže u zemlji 2 539 i inozemstvu 23 984 
oduzmemo od ukupnog stanovništva dobijemo da je Grad Zagreb 2001. godine imao 757 064 
stalnih stanovnika. 
Prema tome u međupopisnom razdoblju 2001.-2011. godine apsolutni broj stanovnika u Gradu 
Zagrebu povećao se za 32 953 stanovnika. Ukupno je to povećanje u relativnom iznosu od  4,4% 
i prosječnoj godišnjoj stopi od 0,42%. S obzirom da je prirodni prirast bio negativan, odnosno da 
je zabilježen prirodni pad stanovništva od 5 710 osoba, ukupna neto migracija iznosila je 38 663 
osobe. 
 
 
 
3.2.3. Prirodno kretanje stanovništva u međupopisnom razdoblju 2001.-2011. godine 
 
 
Poznavanje prirodnog kretanja stanovništva nužno je za ocjenu i tumačenje cjelokupnog 
demografskog kompleksa i njegovih promjena, kao i dosegnute razine ukupnoga razvoja 
(Friganović, 1987). 
Pored bioloških procesa, na prirodno kretanje stanovništva važnu ulogu imaju gospodarski, 
društveni, kulturni, socio-psihološki i drugi čimbenici koji su jače izraženi, što je određena 
sredina razvijenija.  
Prirodno kretanje stanovništva tijekom vremena dovodi do mnogih promjena u stanovništvu koje 
se odražavaju na njegovu ukupnu broju, u strukturama, a koje proizlaze iz vitalnih događanja 
(rođenja i umiranja). Osnovne su sastavnice prirodnoga kretanja stanovništva rodnost (natalitet) i 
smrtnost (mortalitet), a njihovom međusobnom usporedbom dobivamo prirodni prirast ili 
prirodnu promjenu koja može biti pozitivna, pa govorimo o pozitivnom prirodnom prirastu ili 
pozitivnoj prirodnoj promjeni, ali ona može biti i negativna, pa tada govorimo o prirodnom padu 
ili prirodnoj depopulaciji stanovništva. U normalnim ili uravnoteženim uvjetima razvoja 
stanovništva prirodno kretanje uglavnom je pozitivno, što znači da se više ljudi rađa nego što 
umire. 
Međutim, nepovoljni dugoročni demografski procesi, naročito u domeni snižavanja nataliteta, 
iseljavanja i demografskog starenja, kao i remetilačke odrednice razvoja stanovništva poput 
ratova, epidemija i prirodnih katastrofa, negativno će se odraziti na biodinamiku stanovništva.  
 
Tablica 8.  Podaci prirodnog kretanja stanovništva Grada Zagreba u mrđupopisnom razdoblju 2001. do 

2011. godine 

Godina Rođeni Umrli Prirodni priraštaj Vitalni indeks 

2001. 5 260* (7013) 6 030* (8040) -770* (-1027) 87,2 
2002. 7 019 8 161 -1 142 86 
2003. 7 134 8 380 -1 246 85,1 
2004. 7 160 7 890 -730 90,7 
2005. 7 585 8 442 -857 89,8 
2006. 7 563 8 214 -651 92,1 
2007. 7 900 8 631 -731 91,5 
2008. 8 345 8 319 26 100,3 
2009. 8 792 8 471 321 103,8 
2010. 8 792 8 465 327 103,9 
2011. 2 103** (8411) 2 099** (8396) 4** (15) 100,2 

2001.-2011. 77 653  83 102 -5 449 93,4 
*Odnosi se na razdoblje od 01.04. do 31.12. 2001. 
**Odnosi se na razdoblje od 01.01. do 31.03. 2011. 
Izvor: Godišnja priopćenja Državnog zavoda za statistiku DZS, Zagreb 2012. 


 24 

Razvoj stanovništva Hrvatske u suvremenom razdoblju (nakon Drugog svjetskog rata) 
karakterizira sve nepovoljnija prirodna dinamika, kao posljedica specifičnog društvenog i 
gospodarskog razvoja. U demografskoj teoriji je poznata zakonitost prema kojoj gospodarski 
razvoj prati smanjenje stopa prirodnoga prirasta, što nazivamo demografskom tranzicijom. Pod 
procesom demografske tranzicije podrazumijevamo korjenite promjene u režimu reprodukcije 
stanovništva, koje se zbivaju usporedno s društveno-gospodarskim promjenama. U osnovi, 
demografska tranzicija jest proces transformacije tradicionalnog u suvremeni tip reprodukcije 
stanovništva – prijelaz s visokih na niske stope nataliteta i mortaliteta, koji se odvija u tri etape: 
predtranzicijskoj, tranzicijskoj i posttranzicijskoj (Wertheimer-Baletić, 1973., 1982., 1999). 
 
U međupopisnom razdoblju (2001. - 2011.) ukupno je u Gradu Zagrebu živorođeno 77 653 
djeteta, umrlo je 83 102 osobe te je prirodni pad u ovom razdoblju iznosio – 5 449 osoba. Opća 
stopa nataliteta porasla je sa 9‰ u 2001. godini na 10,6‰ u 2011. godini, dok je opća stopa 
mortaliteta oscilirala između 10,3‰ i 10,6‰, stopa prirodnog priraštaja odnosno pada porasla je  
-1,3‰ (2001.) na  0,01‰  (2011.) godine. Sve do 2008. godine prirodno kretanje stanovništva u 
Gradu Zagrebu bilo je negativno, što znači da je bilo više umrlih nego živorođenih. U cjelini 
gledano, u Gradu Zagrebu, u razdoblju od 2001. do 2011. godine prirodno kretanje stanovništva 
bilo je negativno ali je jasno naglašen trend njegova poboljšanja. Broj živorođenih u Gradu 
povećan je sa 7 013 (2001. godine) na 8 411 (2011. godine) ili za 19,9%. Povećan je i broj 
umrlih za 4,4% (sa 8 040 na 8 396). Umrlih je sve do 2008. bilo više od broja živorođenih tako 
da je od 2001. do 2008. godine bio prisutan prirodni pad stanovništva. U 2008. više je bilo 
živorođenih nego što je te godine u Gradu Zagrebu umrlo stanovništva pa je Grad imao prirodni 
prirast, ali za svega 26 stanovnika.  
 

             
             Sl. 9. Prirodno kretanje stanovništva Grada Zagreba od 2001. do 2010. godine 
 
Broj živorođenih u stalnom je porastu od 2001. godine kada je iznosio 7 013 da bi od 2008. 
prešao brojku od osam tisuća i nastavio dalje rasti približavajući se brojci od devet tisuća. Od 
2008. godine u Gradu Zagrebu zabilježene su značajnije promjene kod prirodnog kretanja 
stanovništva. Na početku ovog razdoblja (2001.) prirodno kretanje obilježavao jeprirodni pad 
stanovništva (-1 027) da bi na kraju ovog razdoblja (2011.) Grad Zagreb imao prirodni priraštaj 
koji je iznosio 15 više rođenih od umrlih. Rezultat ovakvog razvoja prirodnog kretanja 
stanovništva u proteklom razdoblju proizlazi iz nekoliko čimbenika. Grad Zagreb ima jednu od 
najboljih (ako ne i najbolju) populacijskih politika u državi s obzirom na novčane potpore i 


 25 

davanja za novorođenu djecu, subvencije u predškolskom odgoju (niske cijene vrtića), 
subvencije u osnovnim i srednjim školama (besplatni udžbenici) i dr. Na promjenu smjera 
prirodnog kretanja stanovništva u analiziranom razdoblju utjecala su povoljna gospodarska 
kretanja koja se najviše ogledaju u intenzivnoj građevinskoj izradnji - stanogradnja, poslovni i 
trgovački centri - te koncentraciji i centralizaciji ostalih gospodarskih, društvenih, kulturnih, 
zdravstvenih, političkih i obrazovnih institucija koja je omogućila da se u Grad Zagreb doseli 
značajniji broj doseljenika u reproduktivnom razdoblju.  
Vitalni indeks koji pokazuje broj živorođenih na 100 umrlih osoba dobar je pokazatelj smjera 
reprodukcije stanovništva. Prema ovom pokazatelju, proširenu reprodukciju stanovništva (indeks 
veći od 100) imalo je 25 naselja12 u Gradu Zagrebu, a 43 naselja imala su opadajuću 
reprodukciju stanovništva (vitalni indeks manji od 100). 

              
            Sl. 10. Vitalni indeks stanovništva Grada Zagreba po naseljima u razdoblju 2001.-2011. godine 
 

                                                 
12 13U međupopisnom razdoblju 2001.-2011. godine proširenu reprodukciju stanovništva (indeks viši od 100) imala su naselja: 
Veliko Polje (477,5), Markovo Polje (188,3), Dobrodol (187,4), Sesvete (183,2), Dumovec (172), Desprim (161,4), Vugrovec 
Gornji (143,5), Ježdovec (138,8), Drežnik Brezovički (138,6), Starjak (135,5), Jesenovec (134,7), Strmec (128,5), Ivanja Reka 
(127,7), Paruževina (127,1), Hudi Bitek (121,2), Planina Gornja (120,8), Kupinečki Kraljevec (112,8), Lučko (111,6), Odranski 
Obrež (116), Zadvorsko (110,9), Popovec (109,1), Hrvatski Leskovac (106),Đurđekovec (105,3), Hrašće Turopoljsko (104,5), 
Buzin (101,3). 
 


 26 

Temeljitija analiza rodnosti, smrtnosti i vitalnog indeksa pokazuje heterogenost Grada u 
bioreproduktivnim karakteristikama. Očekivano s obzirom na kretanje ukupnog stanovništva i 
dobni sastav, najslabiju vitalnost pokazuju naselja periferno položena u odnosu na gradska 
naselja Zagreb i Sesvete.   
Najpovoljniji vitalni indeks imaju naselja Veliko Polje - vitalni indeks 452,8 i Sesvete 182,5 - 
vitalni indeks. Očito se ističe vitalnost populacije u naseljima koja su težišta doseljavanja 
posljednjih dvadeset godina, pa je njihovo stanovništvo nositelj bioreprodukcije unutar Grada. 
 
U proteklom međupopisnom razdoblju na prostor Grada Zagreba doseljavalo se uglavnom mlado 
radno sposobno i reprodukcijski vitalno stanovništvo koje je jednim značajnim dijelom utjecalo 
na dinamiku nataliteta. Međutim, zbog nastale gospodarske krize koja je započela u Hrvatskoj 
2009. godine, povećanja broja nezaposlenih, deindustrijalizacije, krize u građevinskom sektoru i 
brojnih drugih problema koji se nadovezuju na gospodarsku krizu već od 2011. godine započinje 
pad broja živorođenih što je utjecalo i na pad prirodnog prirasta koji je već 2013. godine 
poprimio negatvni predznak (-0,1‰). Dosadašnja razvojna istraživanja potvrđuju da je rast 
zagrebačkog stanovništva, podržan migracijama, bio u pozitivnoj korelaciji s ukupnim 
društvenim, posebno gospodarskim razvojem. 
 
 
Tablica 9. Utjecaj prirodnog kretanja i migracijskog salda na međupopisnu promjenu stanovništva Grada 

Zagreba 2001.-2011. godine 

Sastavnice 
Apsolutna promjena broja stanovnika Relativni udio (%) 

svega prirodni 
prirast/pad 

saldo 
migracija svega prirodni 

prirast 
saldo 

migracija 
Grad Zagreb 10 872 -5 449 16 321 100 -50,1 150,1 
Zagreb -3 561 -8 192 4 631 100 230 -130 
Sesvete 9 171 2 797 6 374 100 30,5 69,5 
Južna naselja 4 068 154 3 914 100 3,8 96,2 
Istočna naselja 1 194 -208 1 402 100 -17,4 117,4 

Izvor: Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo po naseljima, DZS, Zagreb, 2012. godine 
Tablogrami i priopćenja vitalne statistike Državnog zavoda za statistiku od 2001. do 2010. godine. 

 
U međupopisnom razdoblju od 2001. do 2011. godine u Gradu Zagrebu zabilježen je prirodni 
pad stanovništva koji iznosi -5 449 stanovnika. U čak 41 naselju (što čini 60,3% svih naselja 
Grada) više je bilo umrlih nego rođenih što znači da su ta naselja izložena prirodnoj depopulaciji 
stanovništva. Dva naselja, Grančari i Mala Mlaka stagniraju jer su im natalitet i mortalitet isti 
(pp=0), a  25 naselja imalo je prirodni prirast stanovništva. Najveći prirodni prirast imali su 
Sesvete (2 798) i Veliko Polje (134). Kod ostalih naselja koja su imala prirodni prirast osam 
naselja imalo je prirast do 10 stanovnika, sedam naselja od 10 do 20, sedam naselja 20 do 50 
stanovnika i jedno naselje više od 50. Naselje Zagreb je imalo najveći prirodni pad stanovništva 
od 2001. do 2011. godine (-8 193). Osim Zagreba, u 18 naselja prirodni pad staovništva bio je do 
10 stanovnika, 12 naselja imalo je pad od 10 do 20 stanovnika, 8 naselja od 20 do 50 i dva 
naselje više od 50 (Belovar -53, Adamovec -67). 
Od dvije pozitivne sastavnice ukupnog kretanja stanovništva nataliteta i imigracije u proteklom 
međupopisnom razdoblju na ukupni porast stanovništva Grada Zagreba utjecala je samo 
imigracija.  
 
 


 27 

               
                  Sl. 11. Udjel prirodnog prirasta/smanjenja i neto migracije u ukupnoj promjeni stanovništva 

Grada Zagreba 2001. – 2011. godine   
 
U razdoblju 2001.-2011. godine broj stanovnika Grada Zagreba povećao se za 10 872 
stanovnika. Apsolutna međupopisna promjena broja stanovnika Grada Zagreba rezultat je 
prirodnog pada stanovništva i pozitivne saldo migracije. Prirodni pad stanovništva u Gradu 
Zagrebu iznosio je -5 449, a pozitivni migracijski saldo 16 321 stanovnika. Prostorno gledano 
prirodni pad stanovništva imalo je naselje Zagreb i istočna naselja, dok su Sesvete i južna naselja 
imali prirodni prirast stanovništva. Pozitivnu saldo migraciju imali su svi „dijelovi“ Grada 
Zagreba, a najveći pozitivni migracijski saldo imale su Sesvete (6 374). Ukupno kretanje 
stanovništva u naselju Zagreb u analiziranom razdoblju rezultiralo je smanjenjem broja 
stanovništva (ukupnom depopulacijom od -3 561 stanovnika), pri čemu je prirodni pad iznosio    
-8 192 dok je saldo migracije bio pozitivan 4 631.  
Prirodni prirast i pozitivan migracijski saldo u promatranom razdoblju imala su 22 naselje što 
čini 32,4% svih naselja Grada Zagreba. Prirodni pad, a pozitivan migracijski saldo imalo je 22 ili 
32,4% naselja, tri naselja imala su prirodni prirast i negativan migracijski saldo, a 19 naselja 
imalo je prirodni pad i negativan migracijski saldo, po jedno naselje imalo je negativni 
migracijski saldo i stagnaciju prirodnog kretanja i pozitivan migracijski saldo i stagnaciju 
prirodnog kretanja. 
 
3.2.4. Opće kretanje stanovništva 2001.-2011. godine 
 
Ukupno kretanje stanovništva sastoji se i zavisi od prirodnog i mehaničkog (migracijskog, 
fizičkog) kretanja stanovništva. Prirodno i mehaničko kretanje dva su osnovna oblika ukupnog 
kretanja stanovništva i čine osnovne odrednice i dinamičke sastavnice razvoja stanovništva jedne 
zemlje (Wertheimer-Baletić, 1999). Za utvrđivanje točnog odnosa između prirodnog i 
mehaničkog kretanja stanovništva potreban nam je registar stanovništva koji bi nam dao točan 
pregled broja iseljenih i doseljenih. Međutim, kako u Hrvatskoj još uvijek ne raspolažemo 
registrom stanovništva, onda se izračun ukupnog kretanja stanovništva vrši vitalno-statističkom 
metodom, pri čemu u odnos stavljamo promjenu broja stanovnika između dva popisa (popisnu 
promjenu) i prirodno kretanje stanovništva. Svrha je izračuna, koji se u demografskoj literaturi 
naziva i općim kretanjem stanovništva, dobiti grubu migracijsku bilancu (Friganović, 1987.). 
 
Ukupno (opće) kretanje stanovništva svojevrsni je sintetički pokazatelj općih procesa u svezi sa 
stanovništvom, ali istodobno i važna pretpostavka za ocjenu budućih demografskih gibanja. 
Preko općeg kretanja stanovništva vrednujemo utjecaj prirodne dinamike i prostorne 


 28 

pokretljivosti populacije na demografske procese, odnose i strukture na određenom području. 
Usporedbom prirodnog i popisnog kretanja stanovništva u međupopisnom razdoblju, definiramo 
smjer njegovog prostornog kretanja – je li neki prostor pretežno imigracijskog ili pretežno 
emigracijskog karaktera. U demografskoj nas analizi ponajprije zanimaju tipovi općeg kretanja 
stanovništva izdvojeni iz odnosa ukupnog 10-godišnjeg prirodnoga prirasta i popisne promjene u 
odgovarajućem međupopisnom razdoblju. Iz tog odnosa proizlazi gruba migracijska bilanca 
koja, ovisno o tome je li pozitivna ili negativna, definira neki prostor emigracijskim 
(egzodusnim), odnosno imigracijskim (useljeničkim) značajkama (Friganović, 1987.). 
 
Tipovi općega kretanja stanovništva pokazuju odnos i utjecaj prirodnog priraštaja i prostorne 
pokretljivosti u određenom razdoblju (Friganović, 1990). Tipovi općeg kretanja stanovništva 
određuju se na temelju usporedbe međupopisne promjene broja stanovnika i prirodnog prirasta. 
Ovisno o migracijskoj bilanci (pozitivnoj ili negativnoj), određuje se je li neki prostor 
imigracijskog ili emigracijskog tipa.13  
 
Tablica 10. Broj i struktura naselja prema tipu općeg kretanja stanovništva Grada Zagreba po     

međupopisnim razdobljima od 1991. do 2011. godine 

Tip općeg kretanja 
Među popisno razdoblje 

1991.-2001. 2001.-2011. 
broj % broj % 

I1 13 19,1 20 29,4 
I2 43 63,2 25 36,8 
I4 9 13,2 10 14,7 

Ukupno imigracijski 65 95,6 55 80,9 
E1 - - 1 1,5 
E2 - - 4 5,9 
E4 3 4,4 8 11,8 

Ukupno emigracijski 3 4,4 13 19,1 
Ukupno naselja 68 100 68 100 

Izvor: Tablogrami i priopćenja vitalne statistike Državnog zavoda za statistiku od 1991. do 2011. godine, Zagreb. 
Popis stanovništva, kućanstava i stanova 2001. godine, Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb, 
2003. 
Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb, 
2012. 

 

U međupopisnom razdoblju (2001.-2011.) u Gradu Zagrebu migracijska bilanca bila je 
pozitivna, iznosila je (16 321) te je prema tome imala obilježje imigracije I2 - kao tipa općeg 
kretanja stanovništva.  
Iako je u prethodnom međupopisnom razdoblju 1991.-2001. godine bila znatno manja ukupna 
migracijska bilanca i u ovom razdoblju ona je bila pozitivna (1 319) što znači da je i ovo 
razdoblje imalo imigraciju I2 - tip općeg kretanja stanovništva. Iz toga proizlazi da je Grad 
Zagreb u oba međupopisna razdoblja, odnosno u razdoblju od 1991. do 2011. godine, bio prostor 
imigracijskog tipa. Egzodusne značajke u međupopisnom razdoblju 1991.-2001. u Gradu 
Zagrebu pokazivala su svega tri naselja ili 4,4% svih naselja Grada. U razdoblju 2001.-2011. u 
strukturi naselja Grada Zagreba prema tipovima općeg kretanja stanovništva došlo je do 
izvjesnih promjena u odnosu na prethodno razdoblje (1991.-2001.). Povećan je broj 

                                                 
13Tipove općeg kretanja stanovništva u domaćoj je literaturi u nizu radova definirao M. A. Friganović (1982./83., 
1984., 1987., 1992.). Usporedbom prirodnog i popisnog kretanja stanovništva u međupopisnom razdoblju možemo 
utvrditi 4 emigracijska (El - emigracija. E2 - depopulacija, E3 - izrazita depopulacija, E4 - izumiranje) i 4  
imigracijska tipa općeg kretanja (I1 - ekspanzija imigracijom, I2 - regeneracija imigracijom, I3 - slaba regeneracija 
imigracijom, I4 - vrlo slaba regeneracija imigracijom). Svi emigracijski tipovi općeg kretanja imaju negativnu 
migracijsku bilancu, a svi imigracijski tipovi imaju pozitivnu migracijsku bilancu. 
 


 29 

emigracijskih naselja14 za deset (sa 3 na 13), a smanjen broj imigracijskih naselja Grada (sa 65 
na 55). Međutim, dok je broj naselja s najpovoljnijim općim kretanjem stanovništva (tip I1 - 
ekspanzija imigracijom) povećan za osam naselja (sa 13 na 20), broj naselja s izumiranjem 
stanovništva (tip - E4) povećan je za 5 (sa 3 na 8 ili za 37,5%). Istodobno je povećan i broj 
naselja s emigracijom E1 i E2- kao tipovima općeg kretanja.  
 

           
           Sl. 12. Tipovi općeg kretanja stanovništva Grada Zagreba od 2001. do 2011. godine 
 
Najpovoljnije ukupno (opće) kretanje stanovništva (ekspanzija imigracijom tip I1), u 
promatranom razdoblju 2001.-2011. imalo je ukupno 20 naselje15 Grada Zagreba. U tim je 
naseljima, od kojih je jedno gradsko naselje Sesvete, ukupno živjelo 75 882 stanovnika. Ova su 
naselja u odnosu na 2001. godinu zabilježila porast stanovništva od 21,2% ili 13 248 stanovnika. 
                                                 
14Emigracijska obilježja u međupopisnom razdoblju 2001.-2011. godine imala su naselja: Ivanja Reka (E1), Mala 
Mlaka, Markovo Polje, Planina Gornja, Popovec (E2), Adamovec, Botinec, Donji Čehi, Glavničica, Gornji Trpuci, 
Lipnica, Šimunčevec i Zagreb (E4). 
 
15Ekspanziju imigracijom imala su sljedeća naselja: Kupinečki Kraljevec, Lučko, Desprim, Dobrodol, Drežnik 
Brezovički, Dumovec, Đurđekovec, Hrašće Turopoljsko, Hrvatski Leskovac, Hudi Bitek, Jesenovec, Ježdovec, 
Odranski Obrež, Paruževina, Sesvete, Starjak, Strmec, Veliko Polje, Vugrovec Gornji, Zadvorsko 
 


 30 

Opće kretanje stanovništva (ekspanzija imigracijom) u ovim naseljima posljedica je 
odgovarajuće koncentracije gospodarskih djelatnosti, dinamičnog društvenog razvoja, bitno 
kvalitetnije infrastrukurne opskrbljenosti te pozitivnijih ukupnih demografskih procesa. U tim je  
naseljima stopa popisne promjene bila viša od stope prirodne promjene stanovništva, što znači da 
je u tim naseljima važniju komponentu u ukupnom kretanju stanovništva imalo doseljavanje. 
U odnosu na razdoblje 1991.-2001. godine, u razdoblju 2001.-2011. smanjen je broj naselja sa I2, 
a povećan broj naselja sa I4 tipom općeg kretanja. Ukupno je u imigracijskim naseljima 2011. 
godine živjelo 95 799 stanovnika, što je u odnosu na 2001. godinu više za 19,2% (ili 15 433 
stanovnika). Za razliku od prethodnog međupopisnog razdoblja (1991.-2001.) kada je imao 
obilježje I4, naselje Zagreb u posljednjem međupopisnom razdoblju imao je obilježje E4 kao tip 
općeg kretanja stanovništva. Naselju Zagreb ima prirodni pad stanovništva (-8 192), popisom 
ustanovljeno kretanje je također negativno (-3 561) iz čega proizlazi da je stopa prirodnog 
kretanja (smanjenja) manja od stope popisom ustanovljenog smanjenja. Prema tome, tip općeg 
kretanja stanovništva ustanovljen u razdoblju između dva posljednja popisa pokazuje da je u 
naselju Zagreb prisutan trend izumiranja stanovništva. U ovom trenutku, s obzirom na veliki broj 
stanovnika u odnosu na druga naselja istog obilježja, ali s malim brojem stanovnika, stanje u 
naselju Zagreb nije alarmantno. Ovo stanje može se brzo popraviti ukoliko se ne pogorša 
prirodno kretanje stanovništva koje je posljednjih godina poprimilo znakove oporavka u odnosu 
na početak ovog međupopisnog razdoblja, a imigracija ne bi trebala biti upitna s obzirom na 
mogućnosti koje Zagreb pruža potencijalnim doseljenicima. Naselje grad Zagreb je grad složene 
funkcinalne strukture koji će uvijek biti privlačan za naseljavanje određenih kategorija 
stanovništva koje će makar mehanički pomlađivati njegovu dobnu strukturu, tako da trend 
izumiranja (E4) na koji upućuju aktualne odrednice općeg kretanja stanovništva ne odražava 
realnu perspektivu njegova populacijskog razvoja. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 31 

3.3. Prostorna pokretljivost stanovništva (migracije) 
 

3.3.1. Domorodno i doseljeno stanovništvo 
 
Migracija u užem smislu ili konačna migracija podrazumijeva preseljenje osobe iz rodnog 

mjesta ili prethodnog mjesta stalnog boravka u mjesto doseljenja ili novo mjesto stalnog 
boravka, pod uvjetom da je riječ o preseljenju trajnijega karaktera. Stoga da bismo prostorno 
kretanje smatrali migracijom u užem smislu, moraju biti ispunjena dva uvjeta: prilikom 
preseljenja potrebno je prijeći određene granice relevantne administrativno-teritorijalne jedinice i 
pritom trajnije promijeniti mjesto stalnog boravka (Wertheimer-Baletić, 1999). 

Mehaničko i prirodno kretanje osnovne su odrednice ukupnoga kretanja stanovništva. 
Mehaničko kretanje utječe na ukupnu i prirodnu dinamiku stanovništva, ali i na sve njegove 
strukture (demografske, ekonomske, narodnosne i dr.). Migracija istodobno utječe na značajke 
stanovništva u dva različita područja, mjestu podrijetla i u mjestu odredišta migranata. „U mjestu 
podrijetla i u mjestu odredišta migracija mijenja broj stanovnika, njegov prostorni razmještaj, 
mijenja razinu nataliteta (fertiliteta), mortaliteta, nupcijaliteta i sl., a mijenja i brojne strukture 
stanovništva“ (Wertheimer-Baletić, 1999:283). 
Prostor Grada Zagreba obilježila su doseljavanja stanovništva. Pored imigracija potaknutih 
deagrarizacijom i deruralizacijom nakon Drugog svjetskog rata na ove prostore ubrzana 
industrijalizacija tijekom 1950-ih, 1960-ih i 1970-ih godina privukla je brojnu ekonomsku 
imigraciju. Intenzitet i smjer suvremenih migracija stanovništva Grada Zagreba ovdje ćemo 
pratiti kroz analizu kretanja domorodnog stanovništva (stanovništva koje stalno živi u mjestu 
rođenja) kao i analizu kretanja doseljenog stanovništva prema vremenu doseljenja i području iz 
kojeg se to stanovništvo doselilo. Bazu podataka ove raščlambe čine do sada obrađeni i 
publicirani rezultati popisa stanovništva 2011. godine. Prema analiziranim rezultatima razvidno 
je da je Grad Zagreb prostor s relativno visokim udjelom doseljenog stanovništva, ali s jasno 
izraženom diferencijacijom na nižim razinama promatranja, tj. na razini naselja. U Gradu 
Zagrebu 51,2% stanovništva je doseljeničkog podrijetla što znači da je domorodnog odnosno 
stanovništva koje živi od rođenja u istom naselju 48,7%.  Međutim izdvojimo li iz kontingenta 
„ukupno doseljenih“ unutar županijsko (gradsko) preseljenje (doseljeni iz drugog naselja Grada 
Zagreba), a njih je 2011. godine bilo 35 393, dolazimo do brojke o 368 883, uvjetno rečeno, 
pravih doseljenika na prostor Grada Zagreba koji čine 47% ukupnog stanovništva prema popisu 
2011. godine. Drugim riječima, gotovo polovina stanovnika Grada Zagreba nije rođena na 
području Grada nego je u njega doseljena iz inozemstva ili drugih područja RH. 
 
Tablica 11. Domorodno i migracijsko stanovništvo u Gradu Zagrebu 2001. i 2011. godine 

Sastavnice 
2001. 2011. 

Ukupno Domorodno Doseljeno Ukupno Domorodno Doseljeno 

 Grad Zagreb 779 145 383 959 393 811 790 017 384 760 404 602 
 Zagreb 691 724 350 096 340 440 688 163 348 572 338 969 
 Sesvete 44 914 13 918 30 891 54 085 15 699 38 377 
 Istočna naselja 19 822 9 598 10 164 21 016 9 086 11 919 
 Južna naselja 22 685 10 347 12 316 26 753 11 403 15 326 
Izvor: Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo prema migracijskim obilježjima i spolu, DZS, Zagreb 

2013. 
 
Domorodno stanovništvo na nekom području povećava se ukoliko je prirodni prirast veći od 
imigracije, u suprotnom povećava se broj doseljenog stanovništva. Odnos domorodnog i 
doseljenog stanovništva od 2001. do 2011. pokazuje da se udjel migracijskog stanovništva 
povećava, a udjel domorodnog se smanjuje.   
 


 32 

U popisu 2001. godine udjel doseljenog bio je 50,5%, a u popisu 2011. godine povećan je za 
0,7% te iznosi 51,2%. Tome u prilog idu i podaci o migracijskoj bilanci u proteklom 
međupopisnom razdoblju u kojem prirodnog prirasta koji bi trebao povećati broj domorodnog 
stanovništva nije bilo već se dogodio prirodni pad (-5 449) što znači da se udjel domorodnog 
stanovništva smanjio i prirodnim putem, a ne samo povećanom imigracijom.  Broj doseljenika 
koji je povećao broj doseljenog stanovništva iznosio je 16 321. 
Sesvete, istočna i južna naselja u promatranom razdoblju zabilježila su porast doseljenog, a 
smanjenje domorodnog stanovništva, dok je naselje Zagreb imao smanjenje obje komponente 
stanovništva. Iz ovog se može zaključiti kako je domorodno stanovništvo sve starije pa prirodni 
pad (mortalitet veći od nataliteta) utječe na njegovo smanjenje, a doseljeno stanovništvo koje se 
zaposlilo u naselju Zagreb nije se nastanilo u njemu već u njegovoj okolici - najviše u 
Sesvetama, a zatim u južnim i istočnim naseljima. 
 
U Gradu Zagrebu prema podacima iz popisa stanovništva 2011. godine u ukupnom stanovništvu 
bilo je 48,7% domorodnog i 51,2% doseljenog stanovništva. U strukturi prema spolu više je bilo 
domorodnog muškog stanovništva 52,7%, a više doseljenog ženskog stanovništva 54,7%. U 
Grad Zagreb se doselilo više ženskog stanovništva (56,9%) od ukupnog doseljenog. 
U sastavnicama Grada Zagreba značajne su razlike u omjeru doseljenog i domorodnog 
stanovništva. Dok u naselju Zagreb domorodnog stanovništva ima nešto više od doseljenog u 
ostalim naseljima, a posebno u Sesvetama znatno je više doseljenog od domorodnog. U naselju 
Sesvete gotovo dvije trećine stanovništva čine doseljenici, a u ostalim naseljima doseljenika je 
57,1%. Doseljenici su se nešto malo više nastanjivali u južnim naseljima u odnosu na istočna 
naselja. Od 68 naselja koliko ih je u sastavu Grada Zagreba u 42 naselja ili  61,8% svih naselja 
udjel doseljenog stanovnišva veći je od prosjeka Grada Zagreba (51,2%), a kod 26 naselja ili 
38,2% svih naselja je manji.16 
Razlike koje postoje u odnosu domorodnog i doseljenog stanovništva unutar Grada Zagreba 
trebale bi biti odraz razlika u dosegnutom stupnju društveno-gospodarskog razvoja budući je 
udjel doseljenog stanovništva veći u društveno razvijenijim sredinama. Analiza prostornog 
razmještaja domorodnog i doseljenog stanovništva pokazuje da to nije slučaj u Gradu Zagrebu, 
jer udjel domorodog stanovništva veći je u gradskom naselju Zagreb nego u većini manjih 
okolnih naselja.  Razlog tome je proces suburbanizacije u okolnim naseljima koji su postali 
atraktivni za naseljavanje bilo doseljenika na prostor Grada Zagreba bilo preseljenja iz naselja 
Zagreb. U tim nekad seoskim, a danas urbaniziranim naseljima odvijala se u posljednih 
dvadesetak godina intenzivnija izgradnja komunalne infrastrukture, a u nekim naseljima i 
značajnija gospodarska aktivnost u novoizgrađenim poslovnim goospodarskim zonama. 

                                                 
16Udjel domorodnog u ukupnom stanovništvu Grada Zagreba na razini naselja bio je slijedeći: Glavničica (66,8), 
Planina Donja (66,1), Odranski Obrež (65,8), Gornji Trpuci (65,5), Glavnica Gornja (63,7), Planina Gornja (61,9), 
Glavnica Donja (61,4), Moravče (60,6), Strmec (60,5), Horvati (59,9), Lipnica (59,4), Brebernica (59,2), Donji Čehi 
(59,1), Adamovec (58,8), Blaguša (58,4), Jesenovec (57,4), Grančari (57,0), Gornji Čehi (56,2), Prepuštovec (55,7), 
Mala Mlaka (54,1), Hrašće Turopoljsko (51,2), Zagreb (50,7), Buzin (49,7), Lužan (49,1), Havidić Selo (49,1), 
Hrvatski Leskovac (48,6), Šimunčevec (47,2), Goli Breg (46,6), Kašina (46,3), Demerje (46,3), Kupinečki Kraljevec 
(45,6), Kučilovina (45,2), Drenčec (45), Žerjavinec (45), Ivanja Reka (44,8), Vugrovec Gornji (44,8), Botinec 
(44,4), Goranec (42,8), Desprim (42,7), Cerje (41,5), Donji Dragonožec (40), Belovar (39,7), Donji Trpuci (39,7), 
Kašinska Sopnica (39,6), Odra (39,4), Gajec (38,6), Popovec (38,3), Gornji Dragonožec (38,3), Hudi Bitek (37,9), 
Vugrovec (37,5), Šašinovec (36,7), Đurđekovec (36,5), Brezovica (36,4), Markovo Polje (35,3), Dobrodol (35,2), 
Dumovec (33,7), Prekvršje (33,3), Zadvorsko (32,8), Vurnovec (32,3), Starjak (30,4), Lučko (29,4), Budenec (29,1), 
Sesvete (29,0), Ježdovec (26,9), Drežnik Brezovički (24,7), Paruževina (23,7), Veliko Polje (22,4) i Soblinec (17,3). 
 


 33 

              
             Sl. 13. Domorodno stanovništvo u naseljima Grada Zagreba 2011. godine 
 
 
4.3.2. Unutarnje i vanjske migracije 
 
U 2011. godini najviše doseljenog stanovništva imao je Soblinec (82,7%), slijedi sedam naselja 
koja su imala između 70 i 80% doseljenika, 19 naselja između 60 i 70% i 17 naselja između 50 i 
60%. Preostala 24 naselja imala su ispod 50% doseljenog stanovništva, od kojih je 14 imalo 
između 40 i 50%, a 10 naselja imalo je između 30 i 40%. Najmanji broj doseljenog stanovništva 
imala su četiri naselja u skupini južnih naselja (Odranski Obrež, Strmec, Brebernica, Gornji 
Trpuci) i šest istočnih naselja (Moravče, Glavnica Donja, Glavnica Gornja, Planina Donja, 
Planina Gornja i Glavničica). Izuzev Odranskog Obreža radi se o sitnim i malim naseljima koja 
su u proteklom međupopisnom razdoblju imala aposolutni pad broja stanovnika, negativan 
prirodni prirast i negativnu saldo migraciju. Ova depopulacijska naselja proces suburanizacije 
slabije je zahvatio, ali je i činjenica da su to prometno izoliranija i udaljenija naselja od gradskih 
naselja Sesveta i Zagreba. 
 
 
 
 
 


 34 

Tablica 12. Vanjske i unutarnje migracije stanovništva Grada Zagreba 2011. godine 

Sastavnice  
Ukupan  

broj 
stanovnika 

Unutarnje migracije 

Vanjske 
migracije svega 

preseljenje 
unutar 

Grada Zagreba 

iz druge 
županije 

nepoznato 
mjesto u 
Republici 
Hrvatskoj 

Grad Zagreb 790 017 260 487 35 393 224 768 326 144 115 
Zagreb 688 163 210 686 959 209 460 267 128 283 
Sesvete 54 085 28 476 19 967 8 502 7 9 901 
Istočna naselja 21 016 9 122 6 732 2 387 - 2 797 
Južna naselja 26 753 12 203 7 735 4 419 44 3 123 

Izvor: Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo prema migracijskim obilježjima i spolu, DZS, Zagreb 
2013. 

 
Od ukupnog broja doseljenih u Gradu Zagrebu prema popisu 2011. godine 64,4% odnosi se na 
unutarnje migracije, odnosno doseljenih s područja RH, a 35,6% na doseljene iz inozemstva. 
Prema području doseljenja kod unutarnjih migracija 86,3% doseljenih je iz drugih županija RH, 
a 13,6% iz naselja Grada Zagreba. 
U strukturi unutarnjih i vanjskih migracija prema popisu 2001. godine proizlazi da se 68,1% 
odnosi na unutarnju migraciju, dakle radi se o doseljenicima s prostora Republike Hrvatske i 
31,5% na vanjsku migraciju. Od unutarnjih migracija 10,2% odnosi se na unutaržupanijsko 
(unutar Grada Zagreba) preseljenje, a 89,8% na stanovništvo koje se doselilo iz ostalih županija 
Republike Hrvatske 
 
Tablica  13. Doseljeni u Grad Zagreb iz ostalih hrvatskih županija 2011. godine 

Županija Ukupan broj 
stanovnika 

Doseljeni u 
Grad Zagreb 

% od ukupnog 
stanovništva 

županije 

Udjel u ukupno 
doseljenom (%) 

Zagrebačka 317 606 25 285 8,0 11,2 
Krapinsko-zagorska 132 892 22 277 16,8 9,9 
Sisačko-moslavačka 172 439 16 020 9,3 7,1 
Karlovačka 128 899 11 386 8,8 5,1 
Varaždinska 175 951 9 155 5,2 4,1 
Koprivničko-križevačka 115 584 7 305 6,3 3,2 
Bjelovarsko-bilogorska 119 764 11 655 9,7 5,2 
Primorsko-goranska 296 195 8 552 2,9 3,8 
Ličko-senjska 50 927 10 542 20,7 4,7 
Virovitičko-podravska 84 836 7 230 8,5 3,2 
Brodsko-posavska 158 575 11 910 7,5 5,3 
Požeško-slavonska 78 034 6 036 7,7 2,7 
Zadarska 170 017 8 837 5,2 3,9 
Osječko-baranjska 305 032 12 227 4,0 5,4 
Šibensko-kninska 109 375 10 006 9,1 4,4 
Vukovarsko-srijemska 179 521 12 124 6,8 5,4 
Splitsko-dalmatinska 454 798 19 709 4,3 8,8 
Istarska 208 055 4 159 2,0 1,8 
Dubrovačko-neretvanska 122 568 5 643 4,6 2,5 
Međimurska 113 804 4 710 4,1 2,1 
Nepoznato -  326 - 0,1 
Doselili iz drugih županija  3 494 872 225 094 6,4 100 

Izvor: Doseljeno stanovništvo iz županija, gradova, općina i naselja u Grad Zagreb, posebna obrada podataka popisa stanovništva 
2001., DZS, Zagreb 2015. 

 
U Grad Zagreb gledano po županijama najviše je stanovništva doselilo iz Zagrebačke i 
Krapinsko-zagorske županije. Iz ove dvije županije doselio je 21,1% ukupno doseljenih u Grad 
Zagreb. U apsolutnom iznosu iz samo ove dvije županije broj doseljenih bio je veći od dvadeset 


 35 

tisuća stanovnika (iz Zagrebačke županije doselilo je 25 285, a iz Krapinsko-zagorske 22 277). 
Iz devet županija doselilo je između deset i dvadeset tisuća stanovnika; najviše iz Splitsko-
dalmatinske 19 709, a najmanje iz Šibensko-kninske 10 006. Iz preostalih devet županija broj 
doseljenih bio je ispod deset tisuća. Najmanji broj doseljenih u Grad Zagreb porijeklom je iz 
Istarske 4 159 i Međimurske županije 4 710. Iz analize doseljenih u Grad Zagreb po županijama 
može se zaključiti da je u prvom redu veća doseljenost iz županija koje su bliže Gradu Zagrebu, 
zatim slijede gospodarski slabije razvijene županije, dok je iz gospodarski razvijenijih županija 
najmanje doseljenih. Prema regijama najviše je doseljno stanovništva iz Slavonije i Baranje 22% 
i Dalmacije 19,6% svih doseljnih u Grad Zagreb. Ukupno je iz ove dvije regije u Grad Zagreb 
doselilo 41,6% svih doseljnih, odnosno 11,3% njihovog ukupnog stanovništva. Od ukupnog 
broja stanovnika županije 20,7% Ličana doselilo je u Grad Zagreb što znači da iz Ličko-senjske 
županije svaki peti stanovnik živi u Gradu Zagrebu. 
 
Prema području doseljenja iz inozemstva najviše doseljenih 51,7% je iz Bosne i Hercegovine, 
zatim Njemačke 15,9%, Srbije 6,8%, Kosova 4,1%, Slovenije 3,6% te ostalih zemalja 17,9%. 
Visok udjel doseljenih iz Njemačke ne znači da se u Zagreb doselio oko 23 000 Nijemaca već se 
tu radi o uglavnom Hrvatima koji su bili na radu u Njemačkoj ili o izbjeglicama iz BiH koji su 
boravili u Njemačkoj pa se iz nje doselili u Hrvatsku. Prema metodologiji koja se primjenjvala u 
popisu stanovništva gleda migracija u obzir se uzima posljednje preseljenje. Dakle ako je netko 
iz BiH boravio i radio u Njemačkoj pa se doselio u Hrvatsku i u ovom slučaju Grad Zagreb, 
država iz koje se doselio je Njemačka. 
 
Tablica  14. Doseljeni iz i inozemstva u Grad Zagreb 2011. godine  

Sastavnice Ukupno Bosna i 
Hercegovina Njemačka Srbija Slo-venija Kosovo Ostale 

zemlje 
Grad Zagreb 144 115 74 457 22 984 9 750 5 202 5 906 25 816 
Zagreb 128 283 65 813 18 235 9 319 5 028 5 774 24 114 
Sesvete 9 901 5 684 2 642 248 97 94 1136 
Istočna naselja 2 797 1 286 1 127 101 10 0 188 
Južna naselja 3 123 1 664 972 53 34 17 333 

Izvor: Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo prema migracijskim obilježjima i spolu, DZS, Zagreb 
2013. 

 
 

                  
                  Sl. 14. Struktura ukupno doseljenog stanovništva u Grad Zagreb prema obilježju odakle se 

doselilo  2011. godine 
 


 36 

Naselje Zagreb ima relativno mali broj doseljnika s područja Grada Zagreba, svega 959 
stanovnika doselilo je u naselje Zagreb iz 67 naselja koja su u sastavu Grada Zagreba. U naselju 
Zagreb prevladavaju doseljnici iz drugih županija RH 209 460 doseljenika. Na drugom mjestu 
po brojnosti su doseljenici iz BiH 65 813, slijedi Njemačka 18 235, Srbija 9 319, Kosovo        5 
774, Slovenija 5 028, te ostale zemlje s ukupno 24 114 doseljenika. U Sesvetama je znatno 
drugačiji raspored doseljnika prema području doseljenja. Prevladavaju, odnosno najbrojniji su 
doseljenici iz ostalih naselja Grada Zagreba 19 967, zatim doseljenici iz drugih županija RH 8 
502 te iz BiH 5 684 i Njemačke 2 642 doseljenika. Slično stanje kao i kod Sesveta je i u ostalim 
istočnim i južnim naseljima Grada Zagreba u kojima prevladavaju doseljenici iz drugih naselja 
Grada Zagreba. U južnim naseljima slično kao i u Sesvetama i u naselju Zagreb s više od 50% 
prevladavaju doseljenici iz BiH, dok se u strukturi doseljnih u istočnim naseljima ističe visok 
udjel doseljnih iz Njemačke (40,3%). Istočna naselja Grada Zagreba imala su veći broj 
stanovništva na radu i boravku u Njemačkoj koji su se u proteklom međupopisnom razdoblju 
doselili, ali su jednim dijelom bili i privlačni drugim doseljenicima iz inozemstva koji su se 
ovdje nastanili. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 37 

4. Strukturne promjene stanovništva 
 
4.1. Sastav stanovništva prema starosti i spolu 

 
Promjene u strukturama stanovništva prema spolu, dobi, ekonomsko-socijalnim i drugim 
obilježjima primarna su odrednica prirodnoga kretanja stanovništva, a time i razvoja 
stanovništva u cjelini. Navedene strukture, svaka na svoj način, izravno odražavaju promjene 
društvenih i gospodarskih uvjeta života te tako utječu na natalitet i mortalitet, ali i na mehaničko 
i ukupno kretanje stanovništva (Wertheimer-Baletić, 1999).      

 
Sastav stanovništva prema dobi i spolu odražava demografske i socioekonomske procese 

u vremenu i prostoru (Friganović, 1981). Nazivamo ga biološkim sastavom jer je uvjetovan 
prirodnim kretanjem stanovništva, ali na njega također utječe migracija i društveno-gospodarski 
čimbenici. Migracija značajno utječe na dobni sastav stanovništva jer je dobno selektivna, pa u 
tom procesu najviše sudjeluju mlađi ljudi, između 20. i 40. godine (Wertheimer-Baletić, 1999; 
Lajić, 2007). Stoga najpovoljnije dobne pokazatelje imaju naselja s najvišim udjelom doseljenog 
stanovništva i najvišim indeksom ukupne promjene. Općenito, najpovoljniji dobni sastav imaju 
gradska naselja u okolici gradova, jače urbanizirana naselja u neposrednoj blizini centralnih 
gradova i naselja duž glavnih prometnica. Očekivano, najnepovoljnije pokazatelje imaju manja 
naselja na rubovima regija slabijeg stupnja socioekonomske preobrazbe. 

 
U Hrvatskoj je jedan od najvažnijih demografskih procesa starenje stanovništva, uz stalno 

povećavanje udjela staroga i smanjivanje udjela mladoga stanovništva, pa ne čudi visok stupanj 
ostarjelosti stanovništva i u velikim gradovima. Demografsko starenje značajno utječe na stopu 
rasta stanovništva, prirodno kretanje, smanjivanje udjela mladih, smanjivanje udjela fertilnog 
kontingenta i prirodnu depopulaciju. S obzirom na dugotrajno smanjivanje prirodnog prirasta, 
mehaničko kretanje je glavni čimbenik populacijskog razvoja, a samim tim i najvažniji čimbenik 
u oblikovanju dobno-spolne strukture stanovništva. Analiza prosječne starosti i indeksa starosti 
potvrđuje pretpostavku o važnosti migracije u sastavu stanovništva prema dobi jer najpovoljnije 
vrijednosti imaju naselja s najvišim udjelom doseljenog stanovništva, posebice u posljednjih 
desetak godina.  
 
U promatranom razdoblju (2001.-2011.godine) udjel mladog stanovništva (do 19 godina starosti) 
smanjen je sa 22,1% na 19,9%, udjel zrelog stanovništva (od 20 do 59 godina starosti) neznatno 
je smanjen sa 56,7% na 56,5%, dok je udjel staračkog stanovništva (stariji od 60 godina) 
značajnije povećan i to sa 20,7% na 23,6%. U istom je razdoblju apsolutni broj mladih u Gradu 
smanjen za 9,0%, a broj starih povećan za čak 15,5%. 

 
Tablica 15. Velike dobne skupine stanovništva Grada Zagreba 2001. i 2011. godine 

Sastavnice 
Ukupno 0 -19 godina 20-59 godina 60 i više godina 

2001. 2011. 2001. 2011. 2001. 2011. 2001. 2011. 
Grad Zagreb 779 145 790 017 172 472 156 901 441 893 446 556 161 559 186 560 
Zagreb 691 724 688 163 149 670 131 588 392 376 389 625 146 935 166 950 
Sesvete 44 914 54 085 12 125 14 215 26 119 30 405 6 416 9 465 
Istočna naselja 19 822 21 016 4 845 4 866 10 969 11 568 3 878 4 582 
Južna naselja 22 685 26 753 5 832 6 232 12 429 14 958 4 330 5 563 

Izvor: Popis stanovništva, kućanstava i stanova 2001., 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. 

 
Gledano po sastavnicama Grada Zagreba, naselje Zagreb u proteklom međupopisnom razdoblju 
imao je smanjenje broja mladog stanovništva za 12,1% (više od prosjeka Grada). Udjel mladog 
stanovništva u naselju Zagreb smanjen je sa 21,6% 2001. godine na 19,1% 2011. godine. Iako su 


 38 

i Sesvete, i istočna i južna naselja imala smanjenje udjela mladog stanovništva u ukupnom 
stanovništvu ove tri sastavnice su za razliku od naselja Zagreb zabilježile povećanje broja 
mladog stanovništva; Sesvete za 17,2%, južna naselja 6,9% te istočna naselja 0,4%. Navedene 
promjene u direktnoj su vezi s prirodnim kretanjem stanovništva, budući je u analiziranom 
razdoblju u naselju Zagreb bilo više umrlih nego rođenih, a u Sesvetama i južnim naseljima 
natalitet je viši od mortaliteta. 

                      

0

10

20

30

40

50

60

2001. 2011.

0 -19 godina 20-59 godina 60 i više godinaUdjel (%)

Popisne godine
 

                               Sl. 15. Mlado, zrelo i staro stanovništva Grada Zagreba 2001.- 2011. godine 
 
Iz analize se vidi da je tijekom posljednjeg međupopisnog razdoblja stanovništvo Grada Zagreba 
dodatno ostarjelo, s obzirom da je iz obilježja starosti prešlo u obilježje izrazito duboke starosti. 
Uz to, treba napomenuti da doseljavanje u Grad Zagreb koje je, zbog atraktivnosti Grada stalno 
prisutno, usporava proces demografskog starenja budući se, prije svega doseljava mlađe 
stanovništvo, odnosno stanovništvo u radnoj i reprodukcijskoj dobi života. Kada analiziramo 
sastavnice Grada Zagreba prema tipu dobnog sastava, proizlazi da naselje Sesvete ima 
najpovoljniju starosnu strukturu jer se njegovo stanovništvo nalazi u fazi „starost“, dok je u 
istočnim i južnim naseljima prisutno obilježje „duboka starost“. Najnepovoljnije obilježje ima 
naselje Zagreb, čije je stanovništvo poprimilo obilježje „izrazito duboke starosti“. 

 
Tablica 16. Predfertilni, fertilni i postfertilni kontingenti ženskog stanovništva Grada Zagreba 2001.-

2011. godine 

Sastavnice 
Ukupno 0 -14 godina 15-49 godina 50 i više godina 

2001. 2011. 2001. 2011. 2001. 2011. 2001. 2011. 
Grad Zagreb 415 153 420 678 59 725 56 445 201 775 191 848 151 929 172 385 
Zagreb 370 217 368 194 51 582 47 200 179 160 166 820 138 001 154 174 
Sesvete 23 048 28 058 4 492 5 216 11 939 14 052 6 495 8 790 
Istočna n. 10 299 10 769 1 673 1 748 4 960 4 741 3 591 4 280 
Južna n. 11 589 13 657 1 978 2 281 5 716 6 235 3 842 5 141 

Izvor: Popis stanovništva, kućanstava i stanova 2001., Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb. 2002.  
Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb, 2012. 
 
Daljnja analiza ukazuje na zabrinjavajuće promjene u udjelima pojedinih kontingenata žena u 
ukupnoj ženskoj populaciji Grada Zagreba u analiziranomm razdoblju. U razdoblju od 2001. do 
2011. godine udjel žena smanjen je u predfertilnom (sa 14,4% na 13,4%) i fertilnom (sa 48,6% 
na 45,6%), a povećan jedino u postfertilnom razdoblju života (sa 36,6% na 41,0%), što pokazuje 
da se sve više smanjuje udjel žena u najpovoljnijoj reprodukcijskoj dobi života, što bi u 
budućnosti moglo remetiti prirodnu dinamiku stanovništva ovog područja. Posebno je 
nepovoljna činjenica da se u navedenom razdoblju značajno smanjio udjel žena u predfertilnoj, 


 39 

biodinamički potencijalnoj reprodukcijskoj skupini ženskog stanovništva Grada Zagreba. 
Međutim, Grad Zagreb privlačan je prostor za nove migrante, a ako se uzme u obzir činjenica da 
doseljava mlado i to većim dijelom žensko stanovništvo, ovaj nepovoljan odnos predfertilnog i 
postfertilnog stanovništva moći će se kompenzirati novim migranticama. 

                

0

10

20

30

40

50

60

2001. 2011.

0 -14 godina 15-49 godina 50 i više godina

Udje (%)

Popisne godine
 

                       Sl. 16. Kontingenti ženskog stanovništva Grada Zagreba 2001. i 2011. godine 
 
 
Tablica 17. Radni kontingent stanovništva Grada Zagreba 2001. i 2011. godine 

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 
Zagreb 691 724 688 163 106 143 97 027 476 768 468 582 106 070 122 554 
Sesvete 44 914 54 085 9 230 10 670 31 514 36 571 3 916 6 844 
Istočna naselja 19 822 21 016 3 427 3 663 13 412 14 010 2 853 3 343 
Južna naselja 22 685 26 753 4 163 4 699 15 287 18 025 3 141 4 029 

Izvor: Popis stanovništva, kućanstava i stanova 2001., Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb. 2002.  
Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb, 2012. 
 
U promatranom razdoblju zabilježene su promjene u radnim kontingentima stanovništva Grada 
Zagreba. Razlike u dobnoj strukturi stanovništva dolaze do izražaja i u formiranju radne snage. 
Udjel radne skupine stanovništva (15-64 godina) prema popisu 2001. bio je 68,9%, a 2011. 
godine malo je smanjen i iznosi 68,0%. Postradna skupina stanovništva Grada također je 
povećala svoj udjel sa 14,9% na 17,3%. Za razliku od toga, znatno je smanjen udjel stanovništva 
do 14 godina starosti (sa 15,8% na 14,7% ) pri čemu je udjel muškog stanovništva smanjen sa 
17,4% na 16,1% i ženskog stanovništva sa 14,4% na 13,4% što bi moglo dovesti do pomanjkanja 
radne snage kada to stanovništvo uđe u radno-aktivnu dob. Međutim, i ovdje Grad Zagreb 
zahvaljujući doseljavanju može vrlo lako modificirati anomalije u strukturi radnog kontingenta 
stanovništva. Gledano po sastavnicama Grada Zagreba, naselje Sesvete ima najpovoljniju 
strukturu predradnog, radnog i postradnog kontingenta stanovništva. Sesvete u svojoj strukturi 
imaju 19,7% stanovništva u predradnom kontingentu, 12,7% u postradnom i 67,6% u radnom 
kontingentu. Naselje Zagreb, od svih sastavnica Grada Zagreba ima najniži udjel preradnog 
kontingenta 15,3%, a najvši udjel radnog (68,1%) i postradnog kontingenta (17,8). Istočna i 
južna naselja imaju povoljniju strukturu od naselja Zagreb, a lošiju od Sesveta. 


 40 

0

10

20

30

40

50

60

70

80

2001. 2011.

0-14 godina 15-64 godina 65 i više godina

Udjel (%)

Popisne godine
 

Sl. 17. Predradni, radni i postradni kontingent stanovništva Grada Zagreba 2001.-2011. godine 
 
Za planiranje radnog i kreativnog potencijala stanovništva kao nositelja gospodarskog i ukupnog 
razvoja potrebno je imati u vidu prethodno datu dobnu strukturu i opseg radnog kontingenta te 
pratiti dinamiku priljeva predradnog kontingenta (0-14 godina) koji uskoro ulazi u radnu dob i 
odljeva dobnih skupina (59-64 godine) iz radne dobi.  
Proces demografskog starenja ili smanjivanje „dječje baze” redovito uvjetuje i proces starenja 
stanovništva u radnoj dobi ili radne snage. To potvrđuju sljedeći podaci o stanovništvu Grada 
Zagreba.  
 
Promatrajući odnose u dobnoj strukturi čak apstrahirajući od statistički navedene, ne baš idealne, 
metodološke usporedivosti 2001. i 2011., vidljivo je da je došlo do većeg porasta udjela 
stanovništva tri starije dobne skupine radnog kontingenta (50-64 godine), za razliku od udjela tri 
mlađe dobne skupine (15-29 godina). Za reprodukciju radnih resursa nepovoljno je to što broj 
osoba u mlađem dijelu radnosposobnog stanovništva raste sporije nego broj osoba u njegovu 
starijem dijelu.  
Takva, relativno nepovoljna, dobna struktura radnog kontingenta pridonosi pogoršanju njegove 
reprodukcije, povećavajući ponder - stavke “odljev iz radne dobi” u odnosu na manju stavku 
”priljev u radnu dob”.  

 
Tablica 18. Reprodukcija radnog kontingenta stanovništva Grada Zagreba u razdoblju 2001. i 2011. 

godine 

Sastavnice 
Početak 

razdoblja - 
2001. g. 

Kraj 
razdoblja -

2011. g. 

Prirast / 
smanjenje Priljev* Odljev** Koeficijent 

zamjene*** 

Grad Zagreb 536 981 537 188 207 39 312 39 105 100,53 
Zagreb 476 768 468 582 -8 186 32 616 40 802 79,937 
Sesvete 31 514 36 571 5 057 3 758 -1 299 -289,3 
 Istočna naselja 13 412 14 010 598 1 282 684 187,43 
Južna naselja 15 287 18 025 2 738 1 656 -1 082 -153 

* Priljev u radni kontingent čini za petogodišnje razdoblje dobna grupa 10-14 godina na početku svakog razdoblja, pri čemu se 
apstrahira od mortaliteta u dobi 10-14 i 15-19 godina. 
** Odlljev stanovništva iz radnog kontingenta predstavlja razliku između priljeva i prirasta/smanjenja. 
*** Koeficijent zamjene je kvocijent priljeva i odljeva pomnožen sa 100. 
Izvor: Ibidem, Tablica 17. 
 
Slika stanja reprodukcije radnog kontingenta stanovništva Grada Zagreba prema rezultatima 
popisa 2011. godine pokazuje da se radi o minimalnom prirastu stanovništva u radnoj dobi, 
budući se radi o malom priljevu preko najmlađe dobne skupine koja ulazi u radni kontingent. 


 41 

Tako u međupopisnom razdoblju 2001. do 2011. godine proizlazi odljev iz radnog kontigenta od 
39 105 osoba, a budući da je priljev minimalan, koeficijent zamjene radne snage također je 
minimalan i iznosi 100,53. To znači da odnosi u sastavu zagrebačkog stanovništva minimalno 
osiguravaju proširenu reprodukciju stanovništva u radnoj dobi, tj. na 100 osoba koje izlaze iz 
radne dobi dolazi 100,5 onih koje ulaze u radnu dob.  
Navedeni podaci upozoravaju na to da bi se demografskom inercijom u slijedećem razdoblju 
proces starenja stanovništva u radnoj dobi, dakle i radne snage Zagreba, mogao ubrzati. Zbog 
opadanja nataliteta opadat će i priljev u radnu dob, tako da će koeficijent zamjene kao mjera 
demografskog priljeva mladih u “svijet” rada biti sve manji.  
 
Činjenica je da Zagreb ima otvoreni tip stanovništva, što znači da na strani priljeva u radni 
kontingent treba dodati i stavku priljeva zbog imigracije stanovništva, uglavnom u radnoj dobi i 
dnevne migrante radne snage iz širega regionalnog prostora. Isto tako, na strani odljeva treba 
imati u vidu nepovoljne tendencije u odljevu ekonomski aktivnog stanovništva, tj. prestanak 
obavljanja zanimanja mlađih dobnih skupina i odljev mladih naraštaja koji tek završavaju 
školovanje i odlazak na rad u inozemstvo. Razlika priljeva i odljeva po opsegu je, za sada, 
relativno niska.  
 
Međutim, sadašnji gospodarski rast ne osigurava dovoljnu iskorištenost ni tako smanjenog 
radnog kontingenta pa, s jedne strane, zbog nezaposlenosti, koja je ozbiljan problem mladih 
ljudi, istodobno dolazi i do porasta stupnja materijalne nesigurnosti za rastući broj starijih 
generacija zbog problema osiguravanja mirovina.  
 

                        
 

                       Sl. 18. Dobno spolni sastav stanovništva Grada Zagreba 2001 godine 
 
U odnosu na 2001. godinu u Gradu Zagrebu, a prema podacima popisa 2011. godine od 20 
petogodišnjih dobnih skupina više je stanovništva zabilježeno u 12 skupina. Osim najmlađe 
dobne skupine 0-4 godine gdje je više bilo za 1091 stanovnika, u ostalim mlađim dobnim 
skupinama 5-9, 10-14, 15-19 i 20-24 znatno je manje popisano stanovnika. Porast stanovništva 
prisutan je i u dobnim skupinama 25-29, 30-34 i 35-39 godina. I u starijim dobnim skupinama  
55-59, 60-64 te od 70-95 i više godina zabilježen je porast stanovništva, dok je pad stanovništva 
prisutan u dobnim skupinama 40-45,45-49, 50-54 i 65-69 godina. 
 


 42 

                      
 
                    Sl. 19. Dobno spolni sastav stanovništva Grada Zagreba 2011. godine 

 
Grafički prikaz dobnog sastava stanovništva Grada Zagreba u analiziranom razdoblju znatno je 
izgubio uobičajeni piramidalni oblik. Izuzev porasta najmlađe dobne skupine, pad u ostalim 
mlađim dobnim skupinama doveo je do sužavanja baze piramide, a širenja njezinog središnjeg 
dijela što uzrokuje nizak, opadajući prirodni prirast ili prirodno smanjenje i pokazuje proces 
depopulacije.  Piramide starosti za 2001. i 2011. godinu pokazuju obilježje zrelog regresivnog 
tipa dobnog sastava stanovništva, budući je udio dvije najmlađe dobne skupine (0-4 i 5-9) manji 
od udjela dviju starijih (10-14 i 15-19). Ovako nepovoljne biološke značajke populacije 
pridonose smanjenju ukupnog ljudskog potencijala i predstavljaju prepreku društveno 
gospodarskom razvoju Grada. Međutim, Grad Zagreb kao najrazvijenije gospodarsko središte 
Hrvatske svojim potencijalima privlači doseljavanje stanovništva na svoje područje 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 mlađe stanovništvo i to većinom 
visokoobrazovano koje nakon završenog studija ostaje živjeti na njegovom području. Ova 
skupina stanovništva je u radnom i reproduktivnom razdoblju života, čime je doprinijela i 
blagom porastu najmlađe (0-4) dobne skupine stanovništva. Porast stanovništva u starijim 
dobnim skupinama rezultat je modernizacijskih procesa u društvu i općeg produljenja trajanja 
života. 

 
Tablica 19. Koeficijenti maskuliniteta i feminiteta stanovnika Grada Zagreba ukupno i po glavnim 

dobnim skupinama 2001. i 2011. godine 

Sastavnice Koeficijent maskuliniteta Koeficijent feminiteta 
ukupni 0-19 20-59 60+ ukupni 0-19 20-59 60+ 

 2001. 
Grad Zagreb 877 1 056 894 679 1 141 947 1 119 1 473 
Zagreb 868 1 055 886 672 1 152 948 1 128 1 489 
Sesvete 949 1 049 933 837 1 054 953 1 072 1 195 
Istočna naselja 925 1 067 975 667 1 082 937 1 025 1 500 
Južna naselja 958 1 101 993 716 1 044 908 1 007 1 396 
 2011. 
Grad Zagreb 878 1 053 918 674 1 139 950 1 089 1 484 
Zagreb 869 1 051 911 668 1 151 951 1 098 1 497 
Sesvete 928 1  053 940 732 1 078 950 1 064 1 366 
Istočna naselja 952 1 080 1 010 712 1 051 926 990 1 404 
Južna naselja 959 1 077 1 009 732 1 043 929 991 1 366 

Izvor: Popis stanovništva, kućanstava i stanova 2001., Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb. 2002.  
Popis stanovništva, kućanstava i stanova 2011. godine, Stanovništvo prema spolu i starosti po naseljima, DZS, Zagreb, 2012. 


 43 

Prema Popisu 2011. godine, Grad Zagreb imao je 790 017 stanovnika, od toga 369 339 
muškaraca (46,8%) i 420 678 žena (53,2%). Dobno-spolna struktura pokazuje nerazmjer broja 
muškaraca i žena prema dobnim skupinama. Udio muškaraca veći je u mlađim dobnim 
skupinama, a udio žena u starijim dobnim skupinama17. Počevši od dobne skupine 20-24 nadalje, 
veći je broj žena nego muškaraca. Među stanovništvom starim 65 i više godina ima 63 muškarca 
na 100 žena, a među stanovništvom starim 80 i više godina dolazi samo 44 muškarca na 100 
žena. 
Promjene u spolnoj strukturi stanovništva Grada Zagreba najbolje pokazuju koeficijenti 
maskuliniteta (broj žena na 1 000 muškaraca) i koeficijenti feminiteta (broj muškaraca na 1 000 
žena). 
Koeficijent maskuliniteta u Gradu Zagrebu 2001. godine iznosio je 877, a 2011. godine povećan 
je na 878. Prema tome, u Gradu Zagrebu, na 1 000 žena dolazi 878 muškaraca. Koeficijent 
feminiteta u Gradu Zagrebu iznosi 1 139 i znatno je veći od koeficijenta maskuliniteta. U Gradu 
Zagrebu na   1 000 muškaraca dolazi 1 139 žena. 
Kod raščlambe specifičnih koeficijenata feminiteta prema velikim dobnim skupinama primjetne 
su određene razlike. Koeficijent maskuliniteta u promatranom razdoblju od 2001. do 2011. 
godine kod mladog stanovništva (do 19 godina starosti) veći je od koeficijenta feminiteta, što se 
može objasniti diferencijalnim natalitetom muškog stanovništva, s obzirom da je opće poznata 
pojava da je u ukupnom broju živorođenih 5 do 6% više muške nego ženske djece. Koeficijent 
feminiteta zrelog stanovništva (od 20 do 59 godina starosti) bio je veći od koeficijenta 
maskuliniteta u Gradu Zagrebu ukupno, naselju Zagreb i Sesvetama, dok je kod istočnih i južnih 
naselja on manji. Izrazita prevlast žena nad muškim dijelom stanovništva prisutna je u dobi iznad 
60 godina starosti (staro stanovništvo) što je dijelom to ostavština iz prošlosti, kao refleksija II. 
svjetskog rata u najstarijim godištima muške populacije, a dijelom i novijih događanja vezanih 
uz Domovinski rat, kao i selektivne imigracije ženskog stanovništva. 

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

dobnog sastava. Na osnovi udjela određenih dobnih skupina stanovništva u ukupnom 
stanovništvu može se izvršiti tipizacija18 dobnog sastava, odnosno izvesti zaključak o starosti 
stanovništva Grada Zagreba. 
Prema popisu stanovništva iz 2001. godine, stanovništvo Grada Zagreba se nalazilo u fazi 
„duboke starosti“ jer je udjel mladog stanovništva do 19 godina iznosio 22,1%, a udjel starog (60 
i više godina) 21,1%. Posljednje međupopisno razdoblje (2001.-2011.) karakterizira daljnje 
smanjenje udjela mladih (19,9%), a povećanje udjela starog stanovništva (23,6%). Iako je 
stanovništvo Grada Zagreba dodatno ostarilo i 2011. godine imao je obilježe “duboke starosti”. 
Uz nepovoljne demoreprodukcijske procese (pad nataliteta) u proteklom međupopisnom 
razdoblju, demografsko starenje Grada Zagreba bilo bi još i izraženije da nije bilo doseljavanja, i 
to uglavnom mladog i reproduktivnog stanovništva, koji je izraženi proces starenja malo ublažio.  
 
Prema rezultatima posljednjeg popisa 2011. godine stanovništvo Grada Zagreba pripadalo je 4. 
tipu – duboka starost sa 67 bodova. U usporedbi s RH Grad Zagreb ima istu bodovnu vrijednost 
kao i država i istu pripadnost  4. tipu - duboka starost. Obilježje duboke starosti, odnosno 4. tip 

                                                 
17Među djecom u dobi od 0 do 9 godina ima 105 dječaka na 100 djevojčica (zbog rađanja više muške djece nego ženske). 
18Model je razvio Klemenčić (1990), a preinačio Nejašmić (1992., 2005) koji se temelji na bodovnoj vrijednosti.  
Postupak je bodovanja sljedeći: udio mladih (0-19 godina) boduje se u rasponu od 0,0 do 30,0 bodova, dakle veći udio mladih 
boduje se većim brojem bodova. Udio starih (60 i više) boduje se u rasponu od 0,0 do 70,0 bodova, ali tako da veći udio starih 
donosi manji broj bodova (obratno nego kod bodovanja udjela mladih); vrijednost udjela (%) zaokružuje se na 0,5% (npr. 25,4% 
na 25,5%). Budući da veći udio mladih, a manji udio starih donosi veći konačni broj bodova, može se ustvrditi da populacija s 
većim brojem bodova ima manji stupanj ostarjelosti. 
 


 44 

stupnja ostarjelosti imalo je ukupno 15 županija među kojima je i Grad Zagreb, dok je preostalih 
6 županija pripadalo 5. tipu - vrlo duboka starost.19 
 
Uz stalno povećavanje udjela staroga i smanjivanje udjela mladoga stanovništva, Hrvatsku, ali i 
Grad Zagreb, karakterizira odmakao proces demografskog starenja.  

 

             
             Sl. 20. Naselja Grada Zagreba prema tipu dobnog sastava stanovništva 2011. godine 

 
Od sedam tipova ili mjesta na skali stupnja ostarjelosti, tipizacija dobnog sastava 

stanovništva po naseljima 2011. godine pokazuje da se svih 68 naselja Grada Zagreba nalazi od 
drugog do šestog mjesta. Na skali stupnja ostarjelosti  prvi najpovoljni tip „na pragu starosti“ 
nije imalo niti jedno naselje. Isto tako niti jedno naselje nije imalo ni sedmi najnepovoljniji tip 
„krajnje duboka starost“. Samo jedno naselje Veliko Polje imalo je drugo po redu najpovoljnije 
obilježeje „starenje“. Od svih naselja Grada, 24 naselja (35% svih naselja) imala su  obilježje 

                                                 
19 Stupanj ostarjelosti 4. tip - duboka starost (s brojem bodova) imale su Međimurska (72,0), Brodsko-posavska (71,0), Požeško-
slavonska (70,5), Vukovarsko-srijemska (70,5), Zagrebačka (70,0), Virovitičko-podravska (69,5), Splitsko-dalmatinska (69,5), 
Osječko-baranjska (68,5), Važadinska (68,0), Dubrovačko-neretvanska (68,0), Krapinsko-zagorska (67,5), Koprivničko-
križevačka (67,5), Bjelovarsko-bilogorska (66,5), Grad Zagreb (66,5) i Zadarska županija (66). 5. tip - vrlo duboka starost imale 
su Sisačko-moslavačka (64,0), Istarska (63,0), Karlovačka (61,0), Šibensko-kninska (61,0), Primorsko-goranska (60,5) i Ličko-
senjska (57,5). 


 45 

„starost“. „Duboku starost“ imala su 34 naselja što je 50% svih naselja. Sedam naselja imalo je 
obilježje „vrlo duboka starost“, a dva naselja obilježje „izrazito duboka starost“.  
 
Tablica 20. Odabrani pokazatelji dobno-spolne strukture Grada Zagreba 2011. godine 

Pokazatelji GRAD 
ZAGREB Zagreb Sesvete Istočna 

naselja 
Južna 

naselja 
Koeficijent mladosti   km=P(0-19)/P*1000 198,6 191,2 262,8 231,5 232,9 
Koeficijent mladosti   km=P(0-14/P*1000 146,9 141,0 197,3 174,3 175,6 
Koeficijent starosti   ks=(P(60+)/P*1000 23,6 24,3 17,5 21,8 20,8 
Koeficijent starosti   ks=(P65+/P*1000 17,3 17,8 12,7 15,9 15,1 
Indeks starosti   is=P(60+)/ P(0-19)*100 118,9 126,9 66,6 94,2 89,3 
Indeks starosti   is=(P(65+)/ P(0-14)*100 87,2 93,1 48,1 68,7 64,6 
Koeficijent dobne ovisnosti mladih * 21,6 20,7 29,2 26,1 26,1 
Koeficijent dobne ovisnosti starih** 25,5 26,2 18,7 23,9 22,3 
Koeficijent ukupne dobne ovisnosti 117,8 126,3 64,1 91,3 85,7 
Prosječna starost 41,6 42,0 37,1 40,1 39,7 

*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,u=(P(0-14)+P(15-64) /P(15-64)*100 
Izvor: Kao prethodna tablica 
 
Koeficijent mladosti20 (0-19) u Gradu Zagrebu smanjen je u 2011. u odnosu na 2001. godinu sa 
22,1 na 19,9, a koeficijent starosti21 povećan sa 20,7 na 23,6. Prema podacima popisa 
stanovništva 2011. godine čak svaki četvrti stanovnik Grada Zagreba stariji je od 60 godina. 
Indeks starenja,22 kao precizan sintetički pokazatelj starenja stanovništva, povećan je sa 93,7 na 
118,9. Što znači da su 2001. na 100 mladih dolazila 94 stara, sada u 2011. na 100 mladih dolazi 
119 starih stanovnika. Prosječna starost23 stanovništva Grada povećana je sa 39,5 godina 2001. 
godine na 41,6 godina 2011. godine. Stanovništvo Grada Zagreba nešto je mlađe stanovništvo od 
stanovništva Republike Hrvatske koje je imalo prosječnu starost 41,7godina. 
 
Dobar analitički pokazatelj sastava prema dobi i brzine starenja stanovništva jest koeficijent 
dobne ovisnosti starih,24 tj. broj starih na 100 osoba u radnoj dobi. Prema podacima popisa 
stanovništva 2001. godine iznosio je 21,6, a u 2011. povećan je na 25,5. Koliko je daleko 
odmakao proces demografskog starenja u Gradu Zagrebu zorno prikazuju vrijednosti indeksa 
starenja prema rezultatima popisa 2011. godine po naseljima. U 35 naselja25 u Gradu (50,0% 
svih naselja) indeks starenja bio je veći od 100, a u dva naselja (Gornji Trpuci i Brebernica) i 

                                                 
20 Koeficijent mladosti jest postotni udio osoba mlađih od 20 godina u ukupnom stanovništvu. 
21 Koeficijent starosti jest postotni udio osoba starih 60 i više godina u ukupnom stanovništvu. Osnovni je pokazatelj razine 
starenja, a kad prijeđe vrijednost 12%, smatra se da je stanovništvo određenog područja zašlo u proces starenja. 
 
22 Indeks starenja jest postotni udio osoba starih 60 i više godina u odnosu na broj osoba starih 0 – 19 godina. Indeks veći od 40% 
kazuje da je stanovništvo određenog područja zašlo u proces starenja. 
 
23 Prosječna starost označuje srednje godine života cjelokupnog stanovništva određenog prostora (zemlje, grada itd.), a 
izračunava se kao aritmetička sredina starosti stanovništva. 
 
24 Ako se stanovništvo izvan radnog kontingenta podjeli na mlado i staro i stavi u odnos prema radnom kontingentu, dobivaju se 
koeficijenti ovisnosti. Niži koeficijent dobne ovisnosti kako za mlado tako i za staro stanovništvo znači da je stanovništvo u 
radnoj dobi mnogo manje opterećeno uzdržavanjem stanovništva, koje zbog niske ili previsoke dobi nije u načelu radno 
sposobno. Ta je činjenica sama po sebi važna, ali i po tome da niži koeficijent dobne ovisnosti omogućava da se stanovništvo u 
radnoj dobi u većem stupnju ekonomski aktivira. 
 
25 Riječ je o naseljima: Gornji Trpuci (327,3), Brebernica (300,0), Vurnovec (189,3), Planina Donja (157,1), Adamovec (142,6), 
Lipnica (135,0), Mala Mlaka (133,8), Šimunčevec (132,7), Zagreb (126,9), Drenčec (123,1), Donji Dragonožec (119,4), Horvati 
(118,8), Havidić Selo (118,2), Glavnica Donja (117,4), Donji Čehi (114,5), Blaguša (114,5), Planina Gornja (111,8), Moravče 
(111,7), Kašinska Sopnica (110,9), Gajec (110,0), Cerje (108,3), Belovar (108,1), Prepuštovec (108,1), Kučilovina (107,0), 
Gornji Čehi (106,3), Hrašće Turopoljsko (104,8), Strmec (104,7), Glavničica (104,0), Glavnica Gornja (103,8), Odra 
(103,3),Donji Trpuci (103,1), Demerje (103,0), Kašina (102,6), Đurđekovec 100,6) i Botinec (100,0) 
 


 46 

preko 300, što nam govori da je broj i udjel staračkog nadmašio broj i udjel mladog stanovništva. 
Samo jedno naselje u Gradu imalo je indeks starenja ispod 40 (Veliko Polje 39,5). Kod preostala 
32 naselja indeks starenja kretao se između 50 i 100. Prema tome, samo jedno naselje u Gradu 
Zagrebu ima mladu populaciju s obzirom da se u demografskoj literaturi graničnom vrijednošću 
između mlade populacije i populacije koja je ušla u proces demografske starosti uzima indeks 
starenja 40. (Wertheimer-Baletić,1999.) 

              
              Sl.  21. Naselja Grada Zagreba prema indeksu starosti stanovništva 2011. godine 
 
Prostorno gledano, u Gradu Zagrebu najnepovoljnije pokazatelje ostarjelosti stanovništva ima 
naselje Zagreb, a najpovoljnije naselje Sesvete. Istočna i južna naselja također imaju povoljnije 
vrijednosti pokazatelja starosti stanovništva od naselja Zagreb, ali nepovoljnije od Sesveta s tim 
da južna naselja imaju povoljnije vrijednosti od istočnih naselja. Visoke nepovoljne vrijednosti 
indeksa starosti u Gradu Zagrebu imaju egzodusna naselja. Radi se o naseljima koja su u 
posljednjem međupopisnom razdoblju imala smanjenje broja stanovnika što je posljedica pada 
nataliteta, negativnog migracijskog salda, nepovoljne starosne strukture i ostarjelosti 
stanovništva. 


 47 

           
            Sl. 22. Naselja Grada Zagreba prema koeficijentu starosti stanovništva 2011. godine 
 
Samo su dva naselja u Gradu Zagrebu (Dumovec 10,1 i Veliko Polje 5,9), prema popisu 2011. 
godine, imala vrijednost koeficijenta starosti ispod 12% što znači da su sva ostala, odnosno 66 
naselja Grada, zašla u proces starenja. Vrijednost iznad gradskog prosjeka koji je iznosio 17,3 
imalo je 30 naselja, dok je manje od prosjeka Grada imalo 38 naselja. Koeficijent starenja do 
15% imalo je 27 naselja, od 15 do 20% 32 naselja, a 9 naselja iznad 20. Naselja s najvišim 
koeficijentom starenja su: Gornji Trpuci (27,6),  Brebernica (24,5), Mala Mlaka (23,4), Botinec 
(22,2), Kašinska Sopnica (21,6), Adamovec (21,5), Šimunčevec (20,7), Glavnica Gornja (20,4), 
Planina Donja (20,2). Isto kao i kod indeksa starosti, visoke nepovoljne vrijednosti koeficijenta 
starosti u Gradu Zagrebu imaju naselja koja su u posljednjem međupopisnom razdoblju 
zabilježila pad ukupnog stanovništva zbog pada nataliteta, negativnog migracijskog salda, 
nepovoljne starosne strukture i ostarjelosti stanovništva. 
 
Prosječna starost u Republici Hrvatskoj, prema popisu stanovništva 2011. godine, iznosila je 
41,7 godina. Stanovništvo Grada Zagreba jako je blizu toj vrijednosti stanovništva RH budući je 
prosječna starost stanovnišva Grada 41,6 godina. Iako se naselja razlikuju prema prosječnoj dobi 
stanovništva, ona je u svima viša od 30 godina, što je granica koja pokazuje početak starenja 


 48 

stanovništva. Od 68 naselja u Gradu 18 naselja26 imalo je prosječnu starost veću od gradskog 
prosjeka. To je ukupno 26,5% naselja, a 73,5% ili 50 naselja imalo je prosječnu starost manju od 
prosjeka Grada. Najveću prosječnu starost imalo je naselje Gornji Trpuci 49,7 godina, a najnižu 
Veliko Polje 34,4 godine. 
 
Predočeni sastav stanovništva Grada Zagreba prema dobi i spolu posljedica je zajedničkog 
djelovanja svih onih čimbenika koji određuju opće kretanje stanovništva. „Djelovanje prirodnog 
kretanja, migracije i vanjskih čimbenika (gospodarske krize i posebice rata), međusobno je 
isprepleteno, katkada dopunjujuće, a katkada suprostavljeno. S druge strane, i sam sastav 
stanovništva utječe na rodnost, smrtnost i brojčano kretanje stanovništva“ (Nejašmić, 2013, 94). 
U slučaju Grada Zagreba glavni čimbenici su: migracije (doseljavanje), smanjenje nataliteta, te 
izravni i posredni ratni gubici. 

            
           Sl. 23. Naselja Grada Zagreba prema prosječnoj starosti stanovništva 2011. godine 
 

 
 
                                                 
26 Riječ je o naseljima: Gornji Trpuci (49,7), Brebernica (47,8), Vurnovec (44,8), Botinec (43,6), Havidić Selo 
(43,6), Planina Donja (43,6), Adamovec (43,4), Mala Mlaka (43,4), Donji Čehi (43,2), Lipnica (43,2), Kašinska 
Sopnica (43), Šimunčevec (42,4), Horvati (42,3), Blaguša (42,2), Glavnica Donja (42), Glavničica (42), Zagreb (42), 
Moravče (41,7). 


 49 

3.4.2. Obrazovni sastav stanovništva  
 
Dva su osnovna obrazovna obilježja stanovništva „pismenost“ i „školska sprema“. Pismenost 
predstavlja početni oblik obrazovanja stanovništva i pretpostavka je daljnjeg školovanja, tj. 
stjecanja više školske spreme (Wertheimer-Baletić, 1999). Popis stanovništva 2011. godine kao i 
prethodni popisi tretiraju obilježje „pismenost“ kroz dva modaliteta: pismene i nepismene osobe, 
ili pod naslovom „Stanovništvo staro 10 i više godina prema pismenosti“. Pitanje o pismenosti 
postavljeno je osobama koje se nisu školovale ili koje su imale završena manje od 4 razreda 
osnovne škole. Pismenom se smatra osoba koja može s razumijevanjem pročitati i napisati 
kratak, jednostavan sastavak o svome svakidašnjem životu, bez obzira na kojem jeziku ili pismu 
osoba čita odnosno piše. Nažalost, u Hrvatskoj, kao i u Gradu Zagrebu, još i danas, kad smo već 
zašli u drugo desetljeće 21. stoljeća ima stanovništva koje nezna čitati i pisati, odnosno, koje je 
nepismeno. Međutim, ohrabrujuća je činjenica da među nepismenima prevladava starije 
stanovništvo, ali je nepovoljno što je neravnomjerno raspoređeno po spolu s obzirom da je više 
nepismenih starijih žena nego muškaraca.   

U pogledu pismenosti od popisa do popisa neprestano se smanjuje udjel nepismenih koji zbog 
starosti prirodnim odljevom odlaze, što znači da bi možda već u narednom popisu stanovništva 
ovo obilježje stanovništva moglo gotovo isčeznuti. Stopa nepismenosti za ukupno stanovništvo, 
koja je 2001. godine u Hrvatskoj iznosila 1,7%, a u Gradu Zagrebu 0,6%, smanjena je 2011. 
godine u Hrvatskoj na 0,8% i Gradu Zagrebu na 0,3%. U Gradu Zagrebu udjel nepismenih žena 
u ukupnom nepismenom stanovništvu trostruko je veći od udjela nepismenih muškaraca (75:25), 
a u Hrvatskoj još nešto malo veći (79,1:20,9). Podaci pokazuju da među ukupnim nepismenim 
stanovništvom u Hrvatskoj u popisu 2011. godine 80,0% čine osobe stare 50 i više godina, 
67,9% osobe stare 65 i više godina, a 48,9% samo osobe stare 75 i više godina. U Gradu Zagrebu 
ti su omjeri nešto drugačiji: 67,8% čine osobe stare 50 i više godina, 56,5% osobe starije od 65 i 
39,8% osobe starije od 75 godina. Među nepismenima prevladavaju žene: u Hrvatskoj od 
ukupnog broja nepismenih osoba, žene u dobi 50 i više godina čine 87,4%, a u Gradu Zagrebu 
59,7%. U pogledu pismenosti, uzevši u cjelini, broj i udjel nepismenih je u Gradu Zagrebu i 
Republici Hrvatskoj u 2011. godini, u odnosu na prethodne popise bitno smanjen, s tendencijom 
daljnjeg smanjenja. 

   Tablica 21. Stanovništvo Grada Zagreba i Republike Hrvatske staro 10 i više godina prema pismenosti 
2001. i   2011. godine 

Obilježja 
Grad Zagreb Republika Hrvatska 

2001. 2011. 2001. 2011. 
Ukupno stanovništvo staro 10 i više godina  698 490 713 270 3 951 410 3 867 863 
Broj nepismenih 4 353 2 166 69 777 32 302 
% nepismenih 0,6 0,3 1,77 0,8 

Izvor: Popis stanovništva, kućanstava i stanova 2001., Stanovništvo staro 10 i više godina prema spolu, a nepismeni i prema 
starosti po naseljima, DZS, Zagreb. 2002. Popis stanovništva, kućanstava i stanova 2011., Stanovništvo staro 10 i više godina 
prema spolu, a nepismeni i prema starosti po naseljima, DZS, Zagreb. 2013. 
 
Struktura stanovništva, prema obilježju školska sprema odnosno prema završenoj školi, 
relevantni je indikator razine ekonomskog razvoja određenog područja. Podaci o školskoj spremi 
i promjene koje nastaju u strukturi stanovništva prema tom obilježju, važne su za utvrđivanje tzv. 
kontingenta školovanog stanovništva na nekom području. Taj kontingent u našoj popisnoj 
statistici obuhvaća sve stanovnike koji su završili neku školu po rangu višu od osnovne 
osmogodišnje škole. Osnovni podaci o obrazovanju stanovništva Grada Zagreba, u popisima 
nakon II. svjetskog rata, odnose se na školsku spremu stečenu u redovnim školama, u školama za 
odrasle, na tečajevima kojima je priznata ekvivalencija s redovnom školom i sl. 
Usporedba podataka o strukturi školske spreme u 2011. godini s prethodnim popisom pokazuje 
značajno smanjenje udjela stanovništva bez školske spreme i s nižim školama, uz istodobno 


 50 

povećanje udjela stanovništva sa završenim školama višeg ranga obrazovanja. Pri tome valja 
naglasiti da su takve promjene u strukturi stanovništva, prema školskoj spremi, uvjetovale 
istovjetne promjene u kvalifikacijskoj strukturi zaposlenih i time omogućile navedene promjene 
u strukturi stanovništva prema zanimanjima. Osim navedenih promjena, još uvijek u popisu 
2011. godine postoje u Hrvatskoj značajne razlike u strukturi stanovništva prema školskoj spremi 
između muškaraca i žena, odnosno da je i struktura prema školskoj spremi, kao i prema 
pismenosti, povoljnija kod muškog u odnosu na žensko stanovništvo.  
 
Tablica 22. Indeks obrazovanosti u Hrvatskoj i Gradu Zagrebu 2001. i  2011. godine 

Godine Republika 
Hrvatska Grad Zagreb Zagreb Sesvete Istočna naselja Južna naselja 

2001. 3,01 13,45 16,07 5,12 1,30 2,23 
2011. 9,08 30,95 35,59 13,96 4,70 7,82 

Izvor: Izračunato prema podacima popisa stanovništva 2001. i 2011. godine 
 

Indeks obrazovanosti27 za Hrvatsku 2001. godine bio je svega 3,01, da bi 2011. godine porastao 
na 9,08 i još uvijek je to pokazatelj niske razine obrazovanja stanovništva Hrvatske s obzirom da 
je poželjni indeks obrazovanosti ukupne populacije oko 25,0. U Gradu Zagrebu indeks 
obrazovanosti značajno je porastao između posljednja dva popisa i nešto je veći od poželjnog 
indeksa obrazovanosti, a triput veći od Hrvatskog. Gledano po sastavnicama Grada Zagreba, 
naselje Zagreb i Sesvete imaju veće, a istočna i južna naselja manje vrijednosti indeksa 
obrazovanosti od državnog prosjeka. 
Grad Zagreb, u odnosu na Republiku Hrvatsku ima povoljniju obrazovnu strukturu stanovništva, 
koja se oslikava u manjem udjelu stanovništva sa nižim stupnjevima obrazovanja, a većim 
udjelima kod više razine obrazovanja. I kod Grada Zagreba i Hrvatske nadpolovični udjel (preko 
50%) čini stanovništvo sa završenom srednjom školom. Grad Zagreb s udjelom od 29% ima 
znatno veći udjel visokoobrazovanog stanovništva od Hrvatske u kojoj je taj udjel iznosio 
16,4%. U Gradu Zagrebu živi 32,8% visokoobrazovanog stanovništva Hrvatske, što znači da 
svaki treći visokoobrazovani stanovnik Hrvatske živi u Gradu Zagrebu. 

 
 

Tablica 23. Struktura stanovništva starog 15 i više godina prema razini završene škole u Republici 
Hrvatskoj i Gradu Zagrebu 2001. i  2011. godine 

Godine    Obilježje Republika 
Hrvatska 

GRAD 
ZAGREB Zagreb Sesvete Istočna 

naselja 
Južna 

naselja 

2001. 

Ukupno 100 100 100 100 100 100 
Bez škole i nezavršena OŠ 18,6 8,7 7,8 11,9 21,3 18,0 
Osnovna škola 21,8 16,3 15,6 20,2 25,7 21,7 
Srednja škola 47,1 52,0 52,0 55,9 46,1 51,5 
Visoka škola 11,9 22,5 24,1 10,9 6,0 7,8 

2011. 

Ukupno 100 100 100 100 100 100 
Bez škole i nezavršena OŠ 9,5 4,9 4,5 6,6 10,7 10,0 
Osnovna škola 21,3 13,6 12,7 19,0 24,0 17,4 
Srednja škola 52,6 52,3 51,5 58,7 55,9 58,8 
Visoka škola 16,4 29,0 31,1 15,7 9,0 13,3 

Izvor: Popis stanovništva, kućanstava i stanova 2001., Stanovništvo staro 15 i više godina prema spolu i završenoj školi po 
naseljima, DZS, Zagreb. 2002. Popis stanovništva, kućanstava i stanova 2011., Stanovništvo staro 15 i više godina prema 
najvišoj završenoj školi, starosti i spolu po gradovima i općinama, DZS, Zagreb. 2013. 

                                                 
27Indeks obrazovanosti 

10*
*

I

IIIII
o O

OOI
<

=
.   

Za izračunavanje tog indeksa upotrebljavamo udio stanovništva s nepotpunim primarnim obrazovanjem (<OI), udio stanovništva 
sa završenim sekundarnim obrazovanjem (OII) i udio stanovništva sa završenim tercijarnim obrazovanjem (OIII). Poželjan indeks 
obrazovanosti ukupne populacije jest oko 25,0 (I. Nejašmić, 2005a, 2007). 
 
 


 51 

Uspoređujući obrazovnu strukturu i indeks obrazovanosti, u Gradu Zagrebu po njegovim 
sastavnicama najobrazovanije stanovništvo ima gradsko naselje Zagreb, koje, u usporedbi s 
ostalim naseljima u Gradu Zagrebu, očekivano ima najviši udio obrazovanih s višom i visokom 
školom, najmanji udio slabije obrazovanih te najvišu vrijednost indeksa obrazovanosti. Osim 
toga, njegova je obrazovna struktura bolja i od hrvatskog prosjeka jer je on sveučilišni centar 
koji nudi najbolje i najraznovrsnije mogućnosti školovanja u Hrvatskoj. 
 
Ne iznenađuje činjenica da Zagreb ima najbolju obrazovnu strukturu stanovništva s obzirom na 
to da ima najdulju tradiciju visokih škola i fakulteta. Uz to veliki dio studenata koji dolazi na 
studij u Zagreb, nakon diplome trajno se nastanjuje i zapošljava u Zagrebu. Zagreb, kao najveći 
centar rada u Hrvatskoj, najpropulzivnije je središte i nudi najveći broj radnih mjesta 
visokoobrazovanima. 
 
Promjene u strukturi stanovništva, prema obrazovnim karakteristikama u posljednja dva popisa, 
pokazuju smanjenje broja i udjela stanovništva bez škole, s nepotpunom osnovnom školom i s 
osnovnom školom. S druge strane, došlo je do porasta broja i udjela stanovništva sa srednjom, 
višom i visokom školom.  
 
Ovakav razvoj obrazovne strukture stanovništva je očekivan i realan jer se smanjuje broj osoba s 
osnovnim obrazovanjem i bez ikakve škole, budući se ovdje radi o najstarijim dobnim 
skupinama kojih je iz godine u godinu prirodnim odljevom stanovništva sve manje. S obzirom da 
suvremeni proces rada stalno zahtijeva višu razinu obrazovanja radnika, tj. višu školsku spremu 
pa je u skladu s tim u Gradu Zagrebu u promatranom razdoblju najdinamičnije porastao broj 
visokoobrazovanog stanovništva (34,7%).  
 
U Gradu Zagrebu ima 147 311 stanovnika, odnosno 21,9% stanovnika koji su završili fakultet, 
umjetničku akademiju, sveučilišni studij, magisterij i doktorat, dakle visokoobrazovanje, što 
predstavlja 38,4% ukupnog visokoobrazovanog stanovništva Hrvatske. Na 1000 stanovnika u 
Gradu Zagrebu, prema podacima popisa 2011. godine, dolazi 186 visokoobrazovanih (2001. 
godine imao je 140), a na razini Hrvatske tek 89 visokoobrazovanih na 1000 stanovnika (2001. 
godine 65). 

                      

0

10

20

30

40

50

60

70

Grad Zagreb Zagreb Sesvete Istočna naselja Južna naselja
Bez škole i nezavršena osnovna škola Osnovna škola Srednja škola Stručni studij Sveučilišni studij i doktorat

Udjel (% )

 
Sl. 24.  Stanovništvo Grada Zagreba staro 15 i više godina prema završenoj školi po popisu 2011.  godine 
 
Struktura žiteljstva prema školskoj spremi pokazuje izraženu diferencijaciju strukture po spolu 
jer je povoljnija kod muškog nego kod ženskog stanovništva.  
 
Podaci popisa stanovništva, prema obilježju najviše završene škole, pokazuju u Hrvatskoj 
najveće udjele ženskog stanovništva u osam, a u Gradu Zagrebu u devet od 11 modaliteta  u 


 52 

kojima je tablično iskazano obilježje školske spreme. U svim modalitetima koji se odnose na 
stupanj obrazovanja do razine osnovne škole, a to su bez škole, 1-3 razreda osnovne škole, 4-7 
razreda osnovne škole i osnovna škola, veći je udjel žena. Još uvijek znatno veći udjel žena bez 
škole i s osnovnom školom posljedica je narušene starosne strukture budući se tu radi o ženama 
starijih dobnih skupina kojih je više od muškaraca u tim godinama, a ne o zapostavljenosti žena. 
 
Ukupno gledano, u skupini stanovništva sa završenom srednjom školom, nešto malo je veći udio 
muškaraca RH (54,3), GZ (50,3%) od žena RH (45,7), GZ (49,7%). Kad se ova kategorija dalje 
raščlani, uočava se da je brojnije muško stanovništvo sa završenom trogodišnjom, a žene s 
četverogodišnjom srednjom školom i gimnazijama. Veći udjel žena prisutan je i kod skupine 
visokoobrazovanog stanovništva, s tim da je muško stanovništvo u RH brojnije s titulama 
magistra i doktora znanosti, a u Gradu Zagrebu samo doktora znanosti. U Gradu Zagrebu ukupno 
je 6 932 doktora znanosti, što čini 59,2%  svih doktora znanosti Hrvatske.  
 
Kako bismo pokazali razlike u stupnju obrazovanja stanovništva u naseljima Grada Zagreba, 
analizirat ćemo krajnje modalitete na skali – udio stanovništva bez škole i s nezavršenom 
osnovnom školom i udio stanovništva sa završenom višom i visokom školom.  
 
Podaci o završenoj školi stanovništva starog 15 i više godina pokazuje da je u 2011. godini u 
urbanim centrima Zagrebu i Sesvetama povoljnija struktura stanovništva prema završenoj školi, 
nego u ostalim naseljima Grada Zagreba. To je i razumljivo ako se zna da je između ove dvije 
kategorije naselja velika razlika i u strukturi gospodarstva po djelatnostima. U urbanim 
središtima koncentrirane su djelatnosti sekundarnog, tercijarnog i kvartarnog sektora, a u ostalim 
seoskim naseljima prevladavalo je poljoprivredno stanovništvo. Iz toga proizlazi da je udjel s 
nezavršenom školom i bez škole veći u seoskim naseljima. Međutim, razlike su očite i među 
seoskim naseljima s obzirom na veličinu naselja i udaljenost naselja od grada. Na razini Grada 
Zagreba 4,9% stanovništva bilo je bez škole ili nije imalo završenu osnovnu školu.  
 
Najmanji udjel (manje od 5%) stanovništva bez škole i s nezavršenom osnovnom školom 
odnosno ispod prosjeka Grada ima gradsko naselja Zagreb te još deset naselja. Slijedi 16 naselja 
koja su imala između 5 i 10%, 22 naselja između 10 i 15%, 15 naselja između 15 i 20% te četiri 
naselja (Lipnica, Glavnica Gornja, Gornji Trpuci i Brebernica) više od 20%. 
 
Općenito, možemo zaključiti da se s udaljenošću od gradova, ali ne linearno nego u ovisnosti o 
prometnoj mreži, smanjuje obrazovna razina stanovništva. Ona seoska naselja koja su bliže 
gradu karakterizira manji udjel ove kategorije stanovništva, nego kod naselja koja su udaljenija 
od grada. Pored toga, na razinu obrazovanja stanovništva utječe veličina naselja, starosna 
struktura, deagrarizacija, deruralizacija, migracije - doseljeno stanovništvo, stupanj urbanizacije 
naselja, stupanj gospodarskog razvoja. To se posebno vidi kod naselja u neposrednoj okolici 
naselja Zagreba i Sesvete. 
 


 53 

            
Sl. 25. Naselja Grada Zagreba prema udjelu stanovništva starog 15 i više godina bez škole i s 

nezavršenom osnovnom školom 2011. godine  
 
                       Kod većine istočnih i južnih naselja poljoprivreda je bila je dugo bila vodeća 
gospodarska djelatnost, dok je kod većih naselja u neposrednoj blizini Zagreba i Sesveta proces 
deagrarizacije bio izražajniji te je na taj način utjecao i na promjenu obrazovne strukture 
stanovništva. Stanovništvo tih naselja zbog bolje prometne povezanosti i blizine grada, 
zapošljavalo se u gradu u nepoljoprivrednim djelatnostima koje su tražile viši stupanj 
obrazovanja od poljoprivredne djelatnosti, kojom se bavilo stanovništvo na selu. Analiza 
stanovništva prema završenoj školi pokazuje da postoji međuzavisnost između obrazovnog 
sastava stanovništva i stupnja preobrazbe naselja. Naselja višeg stupnja urbanizacije imaju 
povoljniji obrazovni sastav stanovništva, što pozitivno utječe i na daljnje mogućnosti razvoja. 
Najobrazovanije stanovništvo imaju gradska i jače urbanizirana naselja, dok je u seoskim 
naseljima najviše stanovništva bez škole i s nepotpunom osnovnom školom. 
 


 54 

            
         Sl. 26. Naselja Grada Zagreba prema udjelu stanovništva starog 15 i više godina sa  
                    završenom višom i visokom školom 2011. godine 

 
 
Najveći udjel stanovnika sa završenom višom i visokom školom u analiziranom razdoblju imala 
su tri naselja: Zagreb 31,1%, Veliko Polje 28,9 i Odra 24,2%. Veći udjel visokoobrazovanog 
stanovništva u naseljima Veliko Polje i Odra proizašao je iz doseljavanja visokoobrazovanog 
stanovništva u ova dva naselja u proteklom međupopisnom razdoblju. Na prostoru ova dva 
naselja u posljednjih desetak godina odvijala se intenzivna stambena izgradnja stanova i 
obiteljskih kuća u koje su uglavnom doselili mladi visokoobrazovani doseljenici koji su 
značajnije promijenili njihovu obrazovnu i ukupnu demografsku sliku. Od ostalih naselja grada 
Zagreba, tri je naselja imalo udjel 15 do 20%, 28 naselja 10-15%, 28 naselja 5-10% i šest naselja 
manje od 5% stanovništva sa završenom višom i visokom školom. Naselja koja su imala 
najmanji udjel visokoobrazovanog stanovništva su: Žerjavinec (4,5), Brebernica (4,4), Havidić 
Selo (4,4), Vugrovec Gornji (4,2), Kašinska Sopnica (3,4) i  Glavničica (2,6). Kada se pogleda u 
cjelini, južna naselja imaju povoljniju visokoobrazovnu strukturu stanovništva od istočnih 
naselja. Južna naselja imala su 10,0% stanovništva bez završene osnovne škole, a istočna 10,7%. 
Visokoobrazovanog stanovništva imala su više južna od istočnih, u južnim je bilo 13,0%, a u 
istočnim 9,0%. 
 


 55 

3.4.3. Aktivnost i zaposlenost 
 
 
Struktura gospodarstva nekog područja dolazi izravno do izražaja preko ekonomske strukture 
stanovništva, tako da je ona osnovna spona između promjena proizvodne strukture i promjena 
strukture stanovništva prema ekonomskim obilježjima (Wertheimer-Baletić, 1997.). Gospodarski 
razvoj i promjene u strukturi gospodarstva sastavni su dio i bitno utječu i određuju promjene u 
ekonomskoj strukturi stanovništva. 
 
Ekonomsku strukturu stanovništva možemo promatrati u užem i širem smislu. U užem smislu to 
je struktura stanovništva prema ekonomskoj aktivnosti, djelatnosti i zanimanju. Uz prethodno 
navedana tri u širem smislu obuhvaćena su slijedeća obilježja: položaj u zanimanju, sektor 
vlasništva, obilježja naselja, kućanstava prema izvorima i veličini prihoda, veličini posjeda, 
podjela stanovništva na gradsko, seosko i mješovito, obrazovna obilježja stanovništva i dr.  
 
Polaznu osnovu za proučavanje ekonomske strukture ukupnog stanovništva čini ekonomska 
struktura aktivnog stanovništva (radne snage). Radni kontingent ili radnosposobno stanovništvo 
demografska je kategorija koju definiramo na osnovi dobne strukture, a čini ju stanovništvo staro 
15-64 godine i predstavlja demografski potencijalnu ponudu radne snage. Ukupno stanovništvo i 
njegov radno-sposobni dio čine fiziološki okvir iz kojega se izdvaja radna snaga. Obujam 
ponude radne snage funkcija je veličine ukupnog stanovništva, ali je njezin maksimalni obujam 
redovito manji od ukupnog stanovništva, jer djeca i staro stanovništvo ne privređuju 
(Wertheimer-Baletić, 1997.). Veličina kontingenta radne snage bitno ovisi o kretanju ukupnog 
stanovništva, prirodnom prirastu, dobnoj strukturi i mehaničkom kretanju stanovništva 
(migracijama).  
 
U analizi ekonomske strukture stanovništva Grada Zagreba polazi se od uzroka i posljedica 
promjena u ekonomskoj aktivnosti njegova pučanstva. Razlog tome je činjenica da se odnosi 
između ekonomskih i demografskih struktura oblikuju upravo preko ekonomski aktivnog 
stanovništva, odnosno radne snage. Ekonomska struktura ukupnog stanovništva se nalazi pod 
neposrednim utjecajem ekonomske strukture njezinog aktivnog stanovništva, a veličina i 
struktura radne snage umnogome uvjetuju ritam gospodarskog razvoja (Wertheimer-Baletić, 
1982.). 
 
Za ocjenu stupnja promjene ekonomske strukture stanovništva i njezinog utjecaja na ukupan 
društveno-gospodarski razvoj Grada Zagreba analizirat ćemo i prikazati ekonomsku aktivnost 
stanovništva, Grada, zaposlenost stanovništva po djelatnostima, zaposlenost stanovništva po 
zanimanju, te strukturu stanovništva prema sektorima djelatnosti. 
Ukupno stanovništvo prema obilježju ekonomske aktivnosti dijeli se na ekonomski aktivno 
stanovništvo i ekonomski neaktivno stanovništvo.  Ekonomski aktivno stanovništvo ili radnu 
snagu čine zaposleni i nezaposleni. Zaposleni su sve osobe u radnoj dobi koje aktivno obavljaju 
neko zanimanje, tj. koje svojim radom (u radnom odnosu ili samostalno) zarađuju sredstva za 
život. Nezaposleni su osobe koje privremeno nisu zaposlene, odnosno traže novo ili prvo 
zaposlenje, te osobe koje su prekinule rad zbog odsluženja vojne obveze ili izdržavanja 
zatvorske kazne. 
 
U ekonomski neaktivno stanovništvo ubrajaju se osobe do navršenih 15 godina života i osobe u 
radnosposobnom stanovništvu koje nisu zaposlene ili nisu među nezaposlenima već žive od 
nekog prihoda, pomoći i sl. Prema popisnoj se metodologiji u neaktivno stanovništvo ubrajaju 
umirovljenici, osobe koje se bave obavezama u kućanstvu, učenici ili studenti i ostale neaktivne 
osobe. 


 56 

 

                  

0

50000

100000

150000

200000

250000

300000

350000

400000

Grad Zagreb Zagreb Sesvete Istočna naselja Južna naselja

Ekonomski aktivni Ekonomski neaktivni

Broj st.

 
                    Sl. 27. Stanovništvo staro 15 i više godina prema trenutačnoj aktivnosti u sastavnicama 

Grada Zagreba 2011. godine 
 
Neaktivno stanovništvo može se podijeliti na dvije kategorije: na osobe s osobnim prihodom i 
uzdržavano stanovništvo. Osobe s osobnim prihodom su osobe koje imaju samostalni izvor 
prihoda (umirovljenici, rentijeri, stipendisti, osobe koje primaju socijalnu pomoć i sl.). 
Uzdržavano stanovništvo su ekonomski ovisne osobe koje nemaju vlastitih prihoda već ih 
uzdržavaju roditelji ili drugi skrbnici.  
Među demografskim strukturama vjerojatno je, u smislu ekonomske aktivnosti stanovništva, 
najvažnija struktura po dobi jer je ona značajan pokazatelj stanja, trenda i potencijala ekonomske 
aktivnosti pučanstva prostora (Wertheimer-Baletić, 1973.). 
Dobna struktura stanovništva, a u okviru nje naročito kontingent radno-sposobnog stanovništva 
(radni kontingent), predstavlja temeljni demografski okvir za podjelu stanovništva na ekonomski 
aktivno i ekonomski neaktivno stanovništvo prema dobnim granicama opće sposobnosti za rad.  
Smanjenjem broja i udjela mladog stanovništva smanjuje se priliv stanovništva u zrelu (radno i 
reprodukcijski najsposobniju) dob iz koje se onda aktivira radni, odnosno ekonomski aktivan 
segment populacije. 
Porast broja i udjela starog stanovništva u ukupnom stanovništvu rezultira povećanjem obujma 
ekonomski neaktivnog stanovništva u širem smislu te riječi, što je vrlo nepovoljan trend jer za 
posljedicu, između ostalog, ima potrebu sve većih društvenih (financijskih) ulaganja u 
mehanizme zbrinjavanja tih osoba. 

 
Tablica 24. Ukupno stanovništvo, radni kontingent i aktivno stanovništvo Grada Zagreba 2001. i 2011. 

godine 

Sastavnice 
2001. 2011. 

Ukupno 
stanovništvo 

Radni 
kontingent 

Aktivno 
stanovništvo 

Ukupno 
stanovništvo 

Radni 
kontingent 

Aktivno 
stanovništvo 

 Grad Zagreb 779 145 536 981 356 186 790 017 537 188 365 703 
Zagreb 691 724         476 768 315 369 688 163 468 582 320 688 
Sesvete 44 914 31 514 21 145 54 085 36 571 24 238 
Istočna naselja 19 822 13 412 9 243 21 016 14 010 8 930 
Južna naselja 22 685 15 287 10 429 26 753 18 025 11 841 

Izvor: Popis stanovništva, kućanstava i stanova 2001., Stanovništvo prema aktivnosti i spolu po naseljima, DZS, Zagreb. 2002. 
Popis stanovništva, kućanstava i stanova 2011., Stanovništvo staro 15 i više godina prema trenutačnoj aktivnosti, starosti i spolu, 
po naseljima Grada Zagreba, DZS, Zagreb. 2013. 
U analiziranom razdoblju u tom su smislu značajni pokazatelji promjene dobne strukture 
stanovništva prema radnim kontingentima. I kod muške i kod ženske populacije smanjen je 


 57 

obujam i udjel stanovništva u predradnoj dobi. Obujam muškog kontingenta u predradnoj dobi je 
smanjen za 5,7%, a udjel u ukupnom muškom stanovništvu Grada sa 17,4% na 16,1%. Broj žena 
do 14 godina starosti je smanjen za 5,5%, a udjel u ukupnom ženskom stanovništvu sa 14,4% na 
13,%. S druge strane došlo je do porasta muškog i ženskog stanovništva u postradnoj dobi. Broj 
muškaraca u dobi iznad 65 godina života povećan je za 17,9%, a udjel u ukupnom muškom 
stanovništvu Grada sa 12,1% na 14,4%. Istodobno, broj žena starijih od 65 godina života 
povećan je u proteklom desetljeću za 20,5%, a udjel u ukupnom ženskom stanovništvu sa 17,3% 
na 19,9%. 
 
Tablica 25. Struktura stanovništva Grada Zagreba prema ekonomskoj aktivnosti 2001. i 2011. godine 

Sastavnice 

2001. 2011. 

Ukupno st. Akti-
vno 

Osobe s 
osobnim 
prihodom 

Uzdrž- 
avano 

Ukupno 
st. 

Akti-
vno 

Osobe s 
osobnim 
prihodom 

Uzdrž- 
avano 

 GRAD ZAGREB 100 45,7 26,8 27,5 100 46,3 24,6 29,1 
Zagreb 100 45,6 27,5 26,9 100 46,6 25,1 28,2 
Sesvete 100 47,1 21,9 31,0 100 44,8 19,2 36,0 
Istočna naselja 100 46,6 20,6 32,7 100 42,5 22,7 34,7 
Južna naselja 100 46,0 20,9 33,1 100 44,3 21,8 33,8 

Izvor: Popis stanovništva, kućanstava i stanova 2001., Stanovništvo prema aktivnosti i spolu po naseljima, DZS, Zagreb. 2002. 
Popis stanovništva, kućanstava i stanova 2011., Stanovništvo staro 15 i više godina prema trenutačnoj aktivnosti, starosti i 
spolu, po naseljima Grada Zagreba, DZS, Zagreb. 2013. 

 
U proteklom međupopisnom razdoblju došlo je i do starenja radnog kontingenta što potvrđuju 
naredni pokazatelji: između 2001. i 2011. godine smanjen je udjel u radnom kontingentu dobnih 
skupina od 15 do 30 godina starosti (sa 29,7% na 27,2%), a povećan udjel dobnih skupina od 50 
do 64 godina  starosti (sa 27,6% na 30,1% kada se radna aktivnost zapravo približava svome 
kraju; (u muškom radnom kontingentu smanjen je udjel dobnih skupina od 15 do 30 godina 
starosti (sa 31% na 28,4%), a povećan udjel dobnih skupina od 50 do 64 godina  starosti (sa 
26,7% na 28,4%), u isto vrijeme kod ženskog radnog kontingenta udjel dobnih skupina od 15 do 
30 godina je smanjen sa 28,5% na 26%, a povećan udjel dobnih skupina od 50 do 64 godina 
života sa 28,4% na 31,6% 
 
U međupopisnom razdoblju porastao je broj aktivnog stanovništva u Gradu Zagrebu i to sa 356 
186 na 365 703  osobe ili za 2,7%. Istodobno je povećan i broj uzdržavanog stanovništva sa 214 
126 na 229 811 ili za 7,3%. Jedino je smanjen broj osoba s osobnim prihodom uglavnom 
umirovljenika (sa 208 833 na 194 050) i to za 7,1%. Opća stopa aktivnosti28 porasla je sa 45,7% 
na 46,3%, udjel osoba s osobnim prihodom smanjen je sa 26,8% na 24,6%, dok je udjel 
uzdržavanog stanovništva porastao sa 27,5% na 29,1%. 
Prema rezultatima popisa stanovništva iz 2011. godine stopu višu od prosjeka Grada (46,3%) 
imalo je samo pet naselja što je 7,4% svih naselja, jedno je naselje imalo istu stopu kao i Grad, a 
62 naselja imalo je manju opću stopu aktivnosti od Grada Zagreb. Od 68 naselja Grada Zagreba 
u promatranom je razdoblju (2001.-2011.) porast opće stope aktivnosti imalo 16 naselja29 
(22,9%), a smanjenje 51 naselje Grada (75,0%). Jedno je naselje u Gradu (Adamovec) zadržalo 
istu razinu opće stope aktivnosti pučanstva  (45,3%) 2001. i 2011. godine. 

                                                 
28 Opća stopa aktivnosti predstavlja udjel ekonomski aktivnog stanovništva u ukupnom stanovništvu. 
 
29 Porast stope aktivnosti imala su naselja: Vurnovec (4,8%), Gornji Čehi (3,8%), Veliko Polje (3,5%), Donji Trpuci 
(3,4%), Hrašće Turopoljsko (3,3%), Desprim (2,4%), Gajec (2,4%), Buzin (1,6%), Havidić Selo (1,2%), Hudi Bitek 
(1%), Planina Donja (1%), Zagreb (1%), Ježdovec (0,7%), Prekvršje (0,5%), Vugrovec (0,7%), Lipnica (0,3%). 
 
 


 58 

 

Pri usporedbi razultata popisa u Gradu Zagrebu došlo je između 2001. i 2011. godine do porasta 
ukupnog broja ekonomski aktivnih osoba (za 2,7%), kao i porasta opće stope aktivnosti (sa 
45,7% na 46,3%). Ovaj porast se argumentirano može objasniti uzajamnim djelovanjem brojnih 
društvenih i gospodarskih čimbenika, napose imigracijom stanovništva u radnosposobnoj dobi 
života. 

                    

0
5

10
15

20
25

30
35

40
45

50

Aktivno Osobe s osobnim prihodom Uzdržavano

2001. 2011.

Udjel (% )

 
Sl. 28. Promjene u strukturi stanovništva Grada Zagreba prema ekonomskoj aktivnosti između 2001.  
i 2011. godine 

 
Od sastavnica Grada Zagreba jedino je naselje Zagreb imalo porast stope aktivnosti dok su 
smanjenje stope aktivnosti unatoč porastu aktivnog stanovništva imale Sesvete, istočna i južna 
naselja. Za razliku od naselja Zagreb u kojem je za 17 074 osobe smanjen broj uzdržavanog 
stanovništva, u Sesvetama, istočnim i južnim naseljima zabilježen je porast ovog kontingenta 
stanovništva. U svim sastavnicama povećan je broj uzdržavanog stanovništva. Iz ove analize 
može se zaključiti da je u naselje Zagreb doseljavalo ekonomski aktivno stanovništvo, a 
iseljavale osobe s osobnim prihodom (za peretpostaviti umirovljenici koji su se preselili u manja 
naselja u okolici Grada ili se preselili u naselja iz kojih su se prethodno doselili u Zagreb). Padu 
opće stope aktivnosti u Sesvetama, istočnim i južnim naseljima jednim dijelom pridonijeo je 
porast broja i udjela osoba s osobnim prihodom, naročito porast broja umirovljenika. Značajniji 
porast uzdržavanog stanovništva u Sesvetama (39,8%), južnim naseljima (20,5%) i istočnim 
naseljima (12,3%) proizlazi iz povećanih stopa fertiliteta i nataliteta u proteklom međupopisnom 
razdoblju. 
 
Promjene u strukturi ukupnog stanovništva prema obilježju ekonomska aktivnost, koje su 
tijekom promatranog razdoblja 2001.-2011. godina zbile u Gradu Zagrebu, u čvrstoj su korelaciji 
s njezinim demografskim i gospodarskim razvojnim obilježjima. 


 59 

            
            Sl. 29. Stopa aktivnosti stanovništva u naseljima Grada Zagreba 2001. godine 
 
Prema rezultatima popisa stanovništva iz 2001. godine najvišu stopu aktivnosti (višu od 50%) 
imalo je 11 naselja. Ovdje se radilo o naseljima s manjim brojem stanovnika (osim Ivanje Reke i 
Odranskog Obreža), ali razmjerno visokim udjelom poljoprivrednog stanovništva u njima što je 
posljedica činjenice da poljoprivredno stanovništvo i u starosti ostaje dugo aktivno, poput: 
Lužana (54,4%), Grančara (53,6%), Odranskog Obreža (53,1%), Strmeca (52,2%), Belovara 
(51,8%), Jesenovca (51,8%), Glavničice (51,5%), Ivanje Reke (51%), Soblinca (50,6%), 
Kučilovine (50,2%) i Moravča (50%). Višu stopu od prosjeka Grada (45,7%) prema rezultatima 
popisa stanovništva iz 2001. godine imalo je 28 naselja što je 41,2% svih naselja, jedno je naselje 
imalo istu stopu kao i Grad, a 39 naselja imalo je manju opću stopu aktivnosti od Grada Zagreb. 


 60 

            
           Sl. 30. Stopa aktivnosti stanovništva u naseljima Grada Zagreba 2011. godine 
 
Prema popisu stanovništva 2011. godine stopu aktivnosti višu od 50% imalo je samo jedno 
naselje - Veliko Polje (52,6%). Opću stopu aktivnosti višu od prosjeka Grada (46,3%) imalo je 
samo pet naselja što je 7,4% svih naselja, jedno je naselje imalo istu stopu kao i Grad, a 62 
naselja imalo je manju opću stopu aktivnosti od Grada Zagreba. Višu stopu od prosjeka Grada 
imala su naselja Veliko Polje, Zagreb, Gajec, Kučilovina i Drežnik Brezovički. Ova naselja su u 
predhodnom međupopisnom razdoblju imala pozitivnu migracijsku bilancu što znači da se na 
njihov prostor uglavnom doselila radnoaktivna populacija. 
 
 
3.4.3.1.Udio zaposlenih po djelatnostima 
 
 
Struktura stanovništva prema ekonomskoj aktivnosti obično se dalje razrađuje prema djelatnosti i 
zanimanju, pa na taj način postaje reprezentativan pokazatelj razine ekonomskog i društvenog 
razvitka. Podjela aktivnog i ukupnog stanovništva prema djelatnostima može se izvršiti na 
različite načine. Pod ekonomskom strukturom aktivnog stanovništva (radne snage) smatra se 
prije svega razdioba radne snage prema djelatnosti iz kojih izvlači sredstva za život 
(Wertheimer-Baletić, 1999).  


 61 

 
Djelatnost je (prema metodologiji popisa 2011. godine) karakteristika ekonomske aktivnosti 
poduzeća, ustanove, obrtničke radnje, slobodnog zanimanja, poljoprivrednoga gospodarstva ili 
bilo kojeg drugog oblika poslovnog subjekta, ali i samostalnog posla, u kojem osoba obavlja 
svoje zanimanje radi stjecanja sredstava za život. Grupiranjem radne snage prema djelatnostima 
saznaje se kakva je struktura radne snage prema djelatnostima iz kojih osiguravaju sredstva za 
život. 
Zbog u međuvremenu nastalih promjena metodologije statistike razvrstavanja djelatnosti30 nije 
moguća precizna usporedba između posljednja dva popisa što sužava mogućnost detaljnije 
analize kretanja; ipak okvirno se može prikazati i uz mala odstupanja analizirati kretanje i 
promjene zaposlenih prema gospodarskim djelatnostima. 
 
Tablica 26. Aktivno zaposleno stanovništvo Grada Zagreba prema djelatnostima 2001. i 2011. godine 

Djelatnosti  NKD-2007. 
Broj Udjel (%) Indeks 

01./11. 2001. 2011. 2001. 2011. 
Poljoprivreda, šumarstvo i ribarstvo 3 429 1 470 1,2 0,5 42,9 
Rudarstvo i vađenje 834 1 455 0,3 0,5 174,5 
Prerađivačka industrija 50 340 36 561 18 11,3 72,6 
Opskrba električnom energijom, plinom, parom i klimatizacija 4 033 2 639 1,4 0,8 65,4 
Opskrba vodom, uklanjanje otpadnih voda, gospodarenje 
otpadom te djelatnost sanacije okoliša - 2 354 - 0,7 - 

Građevinarstvo 16 588 19 944 5,9 6,2 120,2 
Trgovina na veliko i malo, popravak motornih vozila i 
motocikala 48 741 58 890 17,4 18,3 120,8 

Prijevoz i skladištenje 21 094 15 376 7,5 4,8 72,9 
Djelatnost pružanja smještaja te pripreme i usluživanja hrane 12 078 13 919 4,3 4,3 115,2 
Informacije i komunikacije - 21 673 0 6,7 - 
Financijske djelatnosti i djelatnosti osiguranja 10 776 17 265 3,9 5,4 160,2 
Poslovanje nekretninama 24 720 1 887 8,8 0,6 7,6 
Stručne, znanstvene i tehničke djelatnosti - 25 409 - 7,9 - 
Administrativne i pomoćne uslužne djelatnosti - 8 357 - 2,6 - 
Javna uprava i obrana, obvezno socijalno osiguranje 23 960 26 976 8,6 8,4 112,6 
Obrazovanje 20 413 26 324 7,3 8,2 129 
Djelatnosti zdravstvene zaštite i socijalne skrbi 20 779 23 683 7,4 7,3 114 
Umjetnost, zabava i rekreacija   8 459 0 2,6 - 
Ostale uslužne djelatnosti 16 318 7 956 5,8 2,5 48,8 
Djelatnosti kućanstava kao poslodavca, djelatnosti kućanstva 
koja proizvode različitu robu i obavljaju različite usluge za 
vlastite potrebe 

413 254 0,1 0,1 61,5 

Djelatnost izvanteritorijalnih organizacija i tijela 362 446 0,1 0,1 123,2 
Nepoznato 4 532 959 1,6 0,3 21,2 
Ukupno 279 410 322 256 100 100 115,3 

Izvor: Popis stanovništva, kućanstava i stanova 2001., Zaposleni prema pretežitoj aktivnosti po položaju u zaposlenju, djelatnosti 
i spolu, Grad zagreb , DZS, Zagreb, 2002. 

            Popis stanovništva, kućanstava i stanova 2011., Zaposleni prema područjima djelatnosti i spolu Grada Zagreba, DZS, Zagreb, 
2013. 
 
Od 21 djelatnosti najviše je aktivnog stanovništva prema podacima popisa 2011. godine u Gradu 
Zagrebu bilo zaposleno u trgovini (58 890) i prerađivačkoj industriji (36 561). U ove dvije 
djelatnosti ukupno je zaposlena gotovo jedna trećina zaposlenog aktivnog stanovništva. Po prvi 
put (u odnosu na prijašnje popise) industrija u Gradu Zagrebu više nije vodeća djelatnost prema 
broju zaposlenih, već joj je taj primat preuzela trgovina. Pet je djelatnosti koje u ukupnoj 

                                                 
30 Nacionalna klasifikacija djelatnosti iz 1997. prema kojoj su razvrstani zaposleni iz popisa stanovništva 2001. 
godine obuhvaća 17 šifrarski definiranih područja, a izmjenjena Nacinalna klasifikacija djelatnosti iz 2007. prema 
kojoj su razvrstani zaposleni iz popisa stanovništva 2011. godine obuhvaća 21 šifrarski definiranih područja. 
 


 62 

zaposlenosti participiraju s brojem zaposlenih između 20 i 30 tisuća: javna uprava i obrana, 
obvezno socijalno osiguranje (26 976), obrazovanje (26 324), stručne, znanstvene i tehničke 
djelatnosti (25 409), zdravstvena zaštita i socijalna skrb (23 683), te informacije i komunikacije  
(21 673). Od ostalih djelatnosti značajniji broj i udjel zaposlenih imalo je još i građevinarstvo 
6,2%, djelatnosti financijkog posredovanja i osiguranja 5,4%, prijevoz i skladištenje 4,8%  te 
djelatnost pružanja smještaja te pripreme i usluživanja hrane 4,3%. Na preostalih deset 
djelatnosti ukupno odlazi 11% zaposlenih – najmanje u djelatnosti kućanstava (0,1%), a najviše 
u umjetnosti, zabavi i rekreaciji (2,6%). 

 
 
U odnosu na 2001. godinu prema podacima posljednjeg popisa 2011. godine ukupan broj 
zaposlenih porastao je za 15,3%. U ovom međupopisnom razdoblju broj zaposlenih u 
prerađivačkoj industriji smanjen je za 27,4%, dok je u trgovini porastao za 20,8%. 
 

              

10.000

20.000

30.000

40.000

50.000

60.000

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

Broj zaposlenih

 Djelatnosti
 

G-Trgovina na veliko i malo, popravak motornih vozila i motocikala, C-Prerađivačka industrija, O-Javna uprava i obrana, 
obvezno socijalno osiguranje, P-Obrazovanje, M-Stručne, znanstvene i tehničke djelatnosti, Q-Djelatnosti zdravstvene zaštite i 
socijalne skrbi, J-Informacije i komunikacije, F-Građevinarstvo, K -Financijske djelatnosti i djelatnosti osiguranja, H-Prijevoz i 
skladištenje, I-Djelatnost pružanja smještaja te pripreme i usluživanja hrane, R-Umjetnost, zabava i rekreacija, N-
Administrativne i pomoćne uslužne djelatnosti, S-Ostale uslužne djelatnosti, D-Opskrba električnom energijom, plinom, parom i 
klimatizacija, E-Opskrba vodom, uklanjanje otpadnih voda, gospodarenje otpadom te djelatnost sanacije okoliša, L-Poslovanje 
nekretninama, A-Poljoprivreda, šumarstvo i ribarstvo, B-Rudarstvo i vađenje, U-Djelatnost izvanteritorijalnih organizacija i 
tijela, T-Djelatnosti kućanstava kao poslodavca, djelatnosti kućanstva koja proizvode različitu robu i obavljaju različite usluge za 
vlastite potrebe 
 

Slika 31. Aktivno zaposleno stanovništvo po djelatnostima u Gradu Zagrebu 2011. godine 
 
Ukupno gledajući, udjel zaposlenog stanovništva u prerađivačkoj industriji Grada Zagreba 
iznosio je 11,3% što je manje nego 2001. godine kada je iznosio 18%. Analiza industrijske 
zaposlenosti po naseljima pokazuje da unatoč činjenici da veći udjel od gradskog prosjeka ima 
56 naselja, prerađivačka industrija u strukturi zaposlenih po granama djelatnosti danas dominira 
u samo 14 naselja. Najveći udjel zaposlenih u industriji ima naselje Moravče 27,5%, a najmanje 
Starjak 8,1%. Osim naselja Zagreb i Sesvete, veća zaposlenost u industriji značajna je u 
naseljima s manjim brojem stanovnika (radi se o naseljima do 500 stanovnika). Osim već 
spomenutih naselja Zagreb i Sesvete, gledano u apsolutnim iznosima u još samo sedam naselja31 
u industriji je zaposleno više od 100 stanovnika. 
 

                                                 
31 Riječ je o naseljima: Hrvatski Leskovac (139), Lučko (131), Ivanja Reka (125), Kupinečki Kraljevec (115), Ježdovec (112), 
Horvati (102), Odra (102). 


 63 

          
           Sl. 32. Udjel zaposlenog aktivnog stanovništva u industriji u naseljima Grada Zagreba 2011.  

godine 
 
U trgovini koja je prema podacima popisa 2011. godine postala vodeća djelatnost po broju 
zaposlenih u Gradu Zagrebu broj zaposlenih u odnosu na 2001. godinu povećan je u apsolutnom 
iznosu za nešto više od 10 000 osoba. U naselju Zagreb u trgovini radi svaki peti zaposleni 
stanovnik, a u naselju Sesvete u trgovini radi 4 822 zaposlena aktivna stanovnika. Kod još 15 
naselja, što je 21,4% svih naselja Grada Zagreba u trgovni je zaposleno više od 100 zaposlenika. 
Viši  prosjek zaposlenih u trgovini od Grada (18,3%) imalo je 48 naselja. Udjele zaposlenih u 
trgovini veće od 25% imalo je osam naselja: Markovo Polje 29,2%, Brezovica 27,5%, Gornji 
Čehi 27,5%, Adamovec 27,5%, Buzin 27,3%, Ivanja Reka 25,6%, Hudi Bitek 25,5% i Lučko 
25,1%. Najmanji broj zaposlenih u trgovini imalo je naselje Vurnovec 10,7%. 
 


 64 

           
  Sl. 33. Udjel zaposlenog aktivnog stanovništva u trgovini u naseljima Grada Zagreba 2011. godine 

 
Distribucija gospodarski aktivnog stanovništva u pojedinim djelatnostima omogućuje detaljnji 
prikaz stanja i promjena u ekonomskoj strukturi aktivnog stanovništva. To ukazuje na promjene 
strukture gospodarstva i oslikava stupanj gospodarske razvijenosti. Udjel zaposlenih po 
gospodarskim djelatnostima važan je pokazatelj socioekonomske preobrazbe naselja. Više 
zaposlenih u tercijarnim i izvan gospodarskim djelatnostima ukazuje na viši stupanj 
socioekonomske preobrazbe naselja. 
Za demografsku analizu aktivnog stanovništva osim podjele radne snage po djelatnostima važna 
je i podjela na gospodarske i izvan gospodarske djelatnosti. Ova podjela posebno je značajna kod 
analize stvaranja bruto društvenog proizvoda na određenom području. 

 
Tablica 27. Aktivni zaposleni u gospodarskim i izvan gospodarskim djelatnostima u Gradu Zagrebu 2001. 

i 2011. godine 

Djelatnosti 
Broj Struktura (%) Indeks 2001.-

2011. 2001. 2011. 2001. 2011. 
Gospodarske djelatnosti 209 726 244 314 76,3 75,8 116,5 
Izvan gospodarske djelatnosti 65 152 76 983 23,7 23,9 118,2 
Ukupno 274 878 322 256 100,0 100,0 117,2 

Izvor kao i prethodna tablica.*Razlika do 100% se odnosi na  „nepoznato“ 
 


 65 

Zaposlenost u gospodarskim djelatnostima u posljednjem međupopisnom razdoblju porasla je 
16,5%, a u izvan gospodarskim djelatnostima 18,2%. Podaci pokazuju da je u Gradu Zagrebu 
2011. godine u odnosu na 2001. godinu došlo do smanjivanja udjela zaposlenog aktivnog 
stanovništva u gospodarskim djelatnostima sa 76,3% na 75,8%, dok se u izvan gospodarskim 
djelatnostima bilježi relativan porast udjela zaposlenog aktivnog stanovništva sa 23,7% na 23,9% 
od ukupno aktivnog koje je pretežito obavljalo djelatnost. U strukturi zaposlenog aktivnog 
stanovništva kod gospodarskih djelatnosti najveći udjel ima trgovina 24,1%, a kod izvan 
gospodarskih djelatnosti javna uprava i obrana, obvezno socijalno osiguranje 35,0%. 
 
Tablica 28. Aktivni zaposleni u poljoprivrednim, nepoljoprivrednim i uslužnim djelatnostima u Gradu 

Zagrebu 2001. i 2011. godine 

Djelatnosti Broj Struktura (%) Indeks 2001.-
2011. 2001. 2011. 2001. 2011. 

Poljoprivredne djelatnosti 3 429 1 470 1,2 0,5 42,9 
Nepoljoprivredne djelatnosti 71 795 62 953 26,1 19,5 87,7 
Uslužne djelatnosti 199 654 256 874 72,6 79,7 128,7 
Ukupno 274 878 322 256 100 100 117,2 
Izvor kao i prethodna tablica.*Razlika do 100% se odnosi na  „nepoznato“ 
 
Daljnja podjela aktivnog zaposlenog stanovništva može se promatrati kroz poljoprivredne, 
nepoljoprivredne i uslužne djelatnosti. Poljoprivredne i nepoljoprivredne djelatnosti su u 
analiziranom razdoblju također imale smanjenje broja i udjela zaposlenog aktivnog stanovništva. 
Kod poljoprivrednih djelatnosti broj zaposlenih smanjen je za 57,1%, a kod nepoljoprivrednih 
djelatnosti za 12,3%. Za razliku od njih uslužne djelatnosti povećale su broj zaposlenih za 
28,7%. Udjel zaposlenog aktivnog stanovništva u uslužnim djelatnostima 2001. godine u 
ukupnoj zaposlenosti iznosio je  72,6%, a 2011. godine povećan je na 79,7%. 

 
Tablica 29. Aktivno zaposleno stanovništvo Grada Zagreba prema djelatnostima 2011. godine 

 Djelatnosti Grad Zagreb Zagreb Sesvete Istočna 
naselja 

Južna 
naselja 

A Poljoprivreda, šumarstvo i ribarstvo 1 470 973 93 167 193 
B Rudarstvo i vađenje 1 455 1 322 78 4 19 
C Prerađivačka industrija 36 561 31 019 2 758 1 312 1 464 
D Opskrba električnom energijom, plinom... 2 639 2 379 137 11 64 
E Opskrba vodom, uklanjanje otpadnih voda... 2 354 1 918 189 70 113 
F Građevinarstvo 19 944 16 335 1 798 802 1 001 
G Trgovina na veliko i malo, popravak motornih... 58 890 50 194 4 822 1 633 2 236 
H Prijevoz i skladištenje 15 376 12 831 1 309 562 668 
I Djelatnost pružanja smještaja.... 13 919 11 972 1 080 348 482 
J Informacije i komunikacije 21 673 20 332 748 174 379 
K Financijske djelatnosti i djelatnosti osiguranja 17 265 15 811 917 180 334 
L Poslovanje nekretninama 1 887 1 722 90 14 19 
M Stručne, znanstvene i tehničke djelatnosti 25 409 23 768 927 219 457 
N Administrativne i pomoćne uslužne djelatnosti 8 357 7 145 602 209 374 
O Javna uprava i obrana, obvezno socijalno osiguranje 26 976 24 280 1 576 457 643 
P Obrazovanje 26 324 23 726 1 511 479 601 
Q Djelatnosti zdravstvene zaštite i socijalne skrbi 23 683 21 088 1 434 595 555 
R Umjetnost, zabava i rekreacija 8 459 7 870 356 48 126 
S Ostale uslužne djelatnosti 7 956 7 021 483 135 277 
T Djelatnosti kućanstava kao poslodavca.... 254 219 20 0 4 
U Djelatnost izvanteritorijalnih organizacija i tijela 446 422 12 0 4 
 Nepoznato 959 854 58 0 25 
 Ukupno 322 256 283 201 20 998 7 750 10 307 

Izvor: Popis stanovništva, kućanstava i stanova 2011., Zaposleni prema područjima djelatnosti i spolu Grada Zagreba, DZS, 
Zagreb, 2013. 


 66 

U proteklom međupopisnom razdoblju smanjenje broja zaposlenih u gospodarskim 
djelatnostima, te porast u negospodarskim djelatnostima, prvenstveno u javnom sektoru 
(državnim službama i lokalnoj samoupravi), jasan je pokazatelj da je u Zagrebu, kao i općenito u 
Hrvatskoj, došlo do opće birokratizacije društva. Ako je u razdoblju socijalističkog planskog 
razvoja bilo prisutno tzv. socijalno zapošljavanje u gospodarskim djelatnostima, posebno u 
industriji (više zaposlenih nego li je ekonomski bilo potrebno da bi se smanjila socijalna napetost 
i razlike), u novijem razdoblju prisutno je prekomjerno zapošljavanje u negospodarskim 
djelatnostima. 
 
U ukupnoj zaposlenosti Grada Zagreba gledano po sastavnicama 87,9% zaposlenog aktivnog 
stanovništva živi u naselju Zagreb, 6,5% u Sesvetama, 3,2% u južnim i 2,4% u istočnim 
naseljima. 
 
Kao i Grad u cjelini tako su i njegove sastavnice u analiziranom razdoblju zabilježile porast 
udjela zaposlenog aktivnog stanovništva u izvangospodarskim, a smanjenje udjela u 
gospodarskim djelatnostima. Visina udjela zaposlenih u gospodarskim djelatnostima veća je u 
strukturi Sesveta,  istočnih i južnih naselja nego kod naselja Zagreb. U gospodarskim 
djelatnostima u naselju Zagreb zaposleno je 75,3%, u Sesvetama 78,2%, u istočnim naseljima 
76,0%, a u južnim 79,7%. Na veći udjel zaposlenih u gospodarskim djelatnostima utječe veći 
broj poljoprivrednog stanovništva u ovim seoskim naseljima unatoč njegovom značajnijem 
smanjenju u ovom međupopisnom razdoblju. U južnim naseljima udjel zaposlenih u 
poljoprivrednim djelatnostima smanjen je sa 11,8% na 1,9%, a u istočnim naseljima sa 9,9% na 
2,2%. Nepoljoprivredne djelatnosti također su zabilježile smanjenje kod svih sastavnica, a 
posebno u naselju Zagreb što se dovodi u vezu sa smanjenjem broja zaposlenih u industriji. 
Izvangospodarske i uslužne djelatnosti kod svih su sastavnica imale porast udjela zaposlenog 
aktivnog stanovništva.  
 
3.4.3.2. Struktura stanovništva po sektorima djelatnosti 
 

 
Komparativna analiza promjene u ekonomskoj strukturi stanovništva Grada Zagreba prema 
sektorima djelatnosti u posljednjem međupopisnom razdoblju pokazuje u kojem se smjeru odvija 
njegov gospodarski razvoj. Ekonomska struktura stanovništva prema gospodarskim sektorima 
važan je pokazatelj socio-ekonomske preobrazbe naselja. Veći udjel zaposlenih u tercijarnim 
djelatnostima nekog naselja govori nam o boljoj razvijenosti gospodarstva toga prostora.  
Osnovna razdioba aktivnog stanovništva obavlja se po granama djelatnosti u kojima stječu 
sredstva za život. U suvremenoj podjeli rada postoji velik broj djelatnosti koje se grupiraju u 
grane, a one u skupine djelatnosti. Radi preglednosti i posebice međunarodne usporedbe, 
djelatnosti se obično svrstavaju u tri osnovne skupine djelatnosti: primarni, sekundarni i 
tercijarni sektor gospodarskih djelatnosti. No sve češće se iz tercijarnog sektora izdvaja kvartarni 
(Nejašmić, 2005). U ovom radu prilikom analize aktivnog stanovništva prema sektorima 
djelatnosti korištena je podjela na četiri sektora32. 

                                                 
32 U primarne djelatnosti ulaze: A - Poljoprivreda, šumarstvo i ribarstvo; u sekundarne -B - Rudarstvo i vađenje, C - Prerađivačka 
industrija D - Opskrba električnom energijom, plinom, parom i klimatizacija E - Opskrba vodom, uklanjanje otpadnih voda, 
gospodarenje otpadom te djelatnost sanacije okoliša F – Građevinarstvo; u tercijarne djelatnosti ulaze G - Trgovina na veliko i 
malo, popravak motornih vozila i motocikala, H - Prijevoz i skladištenje, I - Djelatnost pružanja smještaja te pripreme i 
usluživanja hrane, J - Informacije i komunikacije, K - Financijske djelatnosti i djelatnosti osiguranja, L - Poslovanje 
nekretninama, M - Stručne, znanstvene i tehničke djelatnosti, N - Administrativne i pomoćne uslužne djelatnosti, R - Umjetnost, 
zabava i rekreacija, S - Ostale uslužne djelatnosti, T - Djelatnosti kućanstava kao poslodavca, djelatnosti kućanstva koja 
proizvode različitu robu i obavljaju različite usluge za vlastite potrebe, U - Djelatnost izvanteritorijalnih organizacija i tijela i u 
kvartarni sektor ulaze (O) Javna uprava i obrana, obvezno socijalno osiguranje, (P) Obrazovanje, (Q) Djelatnosti zdravstvene 
zaštite i socijalne skrbi. 
 


 67 

Tablica 30. Aktivno zaposleno stanovništvo Grada Zagreba prema gospodarskim sektorima 2001. i 
20111.     godine 

Sektor djelatnosti 2001. 2011. Indeks 
2011./2001. Broj Posto (%) Broj Posto (%) 

Primarni 3 429 1,2 1 470 0,5 42,9 
Sekundarni 71 795 26,1 62 953 19,5 87,7 
Tercijarni 134 502 48,9 179 891 55,8 133,7 
Kvartarni 65 152 23,7 76 983 23,9 118,2 
Ukupno 274 878 100 322 256 100 117,2 

  Izvor kao i prethodna tablica. *Razlika do 100% se odnosi na  „nepoznato“ 
 
Podjela ekonomski aktivnog stanovništva prema gospodarskim djelatnostima, odnosno sektorima 
djelatnosti (primarni, sekundarni, tercijarni i kvartarni) podrazumijeva, prije svega, ekonomsku 
aktivnost radne snage po djelatnostima u kojima ostvaruje sredstva za život. 
Promatrajući strukturu zaposlenog stanovništva u Gradu Zagrebu po sektorima djelatnosti u 
analiziranom razdoblju (2001.-2011. godine) vidljiv je nastavak već započetih tendencija glede 
tercijarizacije djelatnosti. Godine  2001.  najveći udio zaposlenog aktivnog stanovništva imao je 
tercijarni sektor (48,9%), slijedi sekundarni (26,1%) pa kvartarni (23,7%) i na posljetku primarni 
(1,2%). U 2011. godini najveći je udjel zaposlenih bio u tercijarnom sektoru (55,8%), slijedi 
kvartarni (23,9%), zatim sekundarni (19,5%) te primarni (0,5%) sektor. Usporedbom i analizom 
podataka ova dva popisa možemo zaključiti kako primarni i sekundarni sektor bilježe smanjenje 
udjela zaposlenih, a tercijarni znatan porast, dok je kvartalni sektor također u blagom porastu. 
Grad Zagreb je 2001. godine imao sljedeći redosljed sektora djelatnosti: III–II–IV-I, a 2011. III–
IV–II-I što pokazuje izrazitu dominaciju tercijarnog i kvartarnog sektora te bitno smanjenje 
značenja sekundarnog sektora. Drugim riječima, sekundarni sektor u promatranom razdoblju 
ubrzano je pao na niže mjesto.  
 
Od 68 naselja koji su u sastavu Grada Zagreba u niti jednom naselju najveće značenje nemaju 
primarne djelatnosti što znači da poljoprivreda ne dominira niti u jednom naselju. Čak i u naselju 
Glavničica gdje je najviši udio zaposlenih u poljoprivredi 26,6%, primarni sektor ne prevladava s 
obzirom da je 35,4% aktivnog zaposlenog stanovništva ovog naselja u tercijarnom sektoru. 
Prema tome slobodno se može zaključiti kako su procesi deagrarizacije završili u gotovo svim 
naseljima Grada Zagreba. U šest naselja većina zaposlenog aktivnog stanovništva koncentrirana 
je u sekundarnim djelatnostima i to u: Gornjem Dragonošcu 39,4%, Drenčecu 32,8%, Kučilovini 
34,4%, Planini Donjoj 38,3%, Vurnovcu 34,5% i Vugrovcu (31,4%). Kod dva naselja isti je broj 
zaposlenih u sekundarnim i tercijarnim djelatnostima (Gornji Trpuci i Planina Gornja). Tercijarni 
sktor dominantan je sektor kod 58 naselja iz čega proizlazi da je kod 85,3% svih naselja Grada 
Zagreba najveći udjel zaposlenih u djelatnostima ovoga sektora.  
 
Struktura zaposlenog aktivnog stanovništva naselja Zagreb znatno se razlikuje od strukture u 
Sesvetama, istočnim i južnim naseljima. Njegovu strukturu obilježavaju manji udjeli u 
primarnom i sekundarnom sektoru, a viši udjeli u tercijarnom i kvartarnom sektoru. Sesvete, 
istočna i južna naselja u svojim strukturama uz dominaciju sekundarnog sektora imaju nešto veće 
udjele zaposlenih u sekundarnim djelatnostima. Istočna i južna naselja imaju nešto viši udjel 
zaposlenih u primarnom sektoru, što je i razumljivo s obzirom da se ovdje radi o seoskim 
ruralnim naseljima. 


 68 

                     

0

10

20

30

40

50

60

2001. 2011.

Primarni Sekundarni Tercijarni Kvartarni

Udjel (% )

Popisne godine
 

                       Sl.  34. Zaposleni po sektorima djelatnosti u Gradu Zagrebu 2001. i 2011. godine 
 
 
Prikazane promjene u strukturi zaposlenih po djelatnostima odvijale su se uporedno s društveno-
gospodarskim promjenama u promatranom razdoblju. Procesi tercijarizacije dominantni su 
suvremeni društveno-gospodarski procesi u Gradu Zagrebu. Pritom treba voditi računa da 
naprijed opisane promjene nisu determinirane samo uobičajenim modernizacijskim i 
postmodernizacijskim procesima u društvenom i gospodarskom razvoju nego i tranzicija 
gospodarstva kao posljedica pretvorbe i privatizacije.  
 
Normalno je da je u gradovima veća zaposlenost u tercijarnom i kvartarnom sektoru u odnosu na 
prosjek za Hrvatsku u cjelini, ali je za gospodarski i opći razvoj nepovoljno toliko smanjivanje 
udjela zaposlenih u sekundarnom sektoru (na svega 19,5%) kao temeljnom nositelju 
gospodarskog i ukupnog razvoja, tj. industrije, građevinarstva i drugih proizvodnih djelatnosti.  
Paralelno s restrukturiranjem gospodarskih djelatnosti, mijenja se i struktura aktivnog 
stanovništva po djelatnostima odnosno sektorima djelatnosti. Radna snaga seli iz djelatnosti u 
djelatnost, u skladu s kretanjima na tržištu rada.  
 
Navedeni negativni trendovi prestrukturiranja zaposlenosti u Zagrebu, nauštrb proizvodnje, 
posljedica su tranzicije u tržišno gospodarstvo, loše provedene pretvorbe i privatizacije 
industrijskih poduzeća, smanjenja ili dislokacije u gradsku okolicu, zatim nedostatka strategije i 
poticajne politike gospodarskog razvoja, te spontanog dolaska stranih trgovačkih lanaca, banaka 
i osiguravajućih kuća. 
 
Ovakvi trendovi u prestrukturiranju aktivnoga stanovništva Zagreba su očekivani i logični, ali su 
oni, na žalost, više odraz propadanja zagrebačkih industrijskih “giganata” i malih proizvodnih 
obrta. Odraz je to ne adekvatne razvojne i porezne politike na razini kako Zagreba, tako i čitave 
Hrvatske, te “spontane” politike razvoja trgovine na uštrb proizvodnih djelatnosti. Ulazak velikih 
stranih trgovačkih lanaca iz inozemstva i napose bankarske i osiguravateljske “industrije” 
strancima je uz uloženi minimalni kapital pružena  prilika ostvariti velike profite na našem 
tržištu. 

 
 

 
 
 


 69 

3.4.3.3. Zaposleni prema zanimanju 
 

 
Struktura radne snage i ukupnog stanovništva prema obilježju zanimanje detaljniji je izraz 
strukture radne snage i ukupnog stanovništva prema obilježju djelatnost. Zanimanje je jedno od 
osnovnih ekonomskih obilježja radne snage i stanovništva (Wertheimer-Baletić, 1999). 
 
Zanimanje je skup poslova i radnih zadaća koji su sadržajno i organizacijski srodni i povezani, a 
za njihovo obavljanje potrebna su znanja, sposobnosti i vještine33. Prema tome pod zanimanjem 
pojedinca-osobe razumijeva se vrsta posla koji osoba obavlja u trenutku popisa, a ne (isključivo) 
zanimanje prema školskoj spremi ili zvanju stečenom obrazovanjem. 
Takva je definicija zanimaja određena tehnološki, jer je riječ o određenoj vrsti posla, vremenski, 
jer se temelji na kriteriju pretežnosti radnog vremena i gospodarski, jer obuhvaća stjecanje 
prihoda. Ovom definicijom naglašava  se individualnost rada svake osobe i samim time 
omogućuje razgraničenje obilježja zanimanje od obilježja djelatnost (koja se odnosi na 
djelatnosti poduzeća u kojemu je pojedinac zaposlen). 
 
Podaci o zanimanju stanovništva predstavljaju prije svega osnovu za grupiranje ukupnog 
stanovništva prema obilježju ekonomska aktivnost na aktivno stanovništvo, osobe s osobnim 
prihodom i na uzdržavano stanovništvo. 
Grupiranjem ekonomski aktivnog stanovništva prema obilježju zanimanje dobivamo strukturu 
stanovništva prema zanimanju. (Nazivaju je često i profesionalna struktura aktivnog 
stanovništva) (Wertheimer-Baletić, 1999).  
Ta struktura može biti šire i uže koncipirana s obzirom na različite, više ili manje detaljne 
mogućnosti grupiranja zanimanja. 

 
Tablica 31. Zaposleno stanovništvo Grada Zagreba prema zanimanju 2011. godine 

Zanimanje Grad 
Zagreb 

Naselje 
Zagreb Sesvete Ostala 

naselja 
Ukupno 322 256 283 201 20 998 18 057 
Zakonodavci, dužnosnici i direktori 21 322 19 763 835 724 
Znanstvenici, inženjeri i stručnjaci 85 299 80 612 2 944 1 743 
Tehničari i stručni suradnici 65 818 58 750 3 970 3 098 
Administrativni službenici 41 414 36 078 3 089 2 247 
Uslužna i trgovačka zanimanja 52 912 43 910 4 893 4 109 
Poljoprivrednici, šumari, ribari i lovci 875 481 45 349 
Zanimanja u obrtu i pojedinačnoj proizvodnji 23 923 19 060 2 305 2 558 
Rukovatelji postrojenjima i strojevima, industrijski 
proizvođači i sastavljači proizvoda 14 956 11 466 1 595 1 895 
Jednostavna zanimanja 11 600 9 408 1 053 1 139 
Vojna zanimanja 1 723 1 492 135 96 
Nepoznato 2 414 2 181 134 99 

Izvor: Popis stanovništva, kućanstava i stanova 2011., Zaposleni prema zanimanju i spolu po naseljima Grada Zagreba, DZS, 
Zagreb, 2013. 

 
U popisu stanovništva 2001. godine koristila se Nacionalna klasifikacija zanimanja iz 1998. 
godine koja je 2010. godine doživjela niz promjena koje su dovele do toga da se dva posljednja 
popisa u pogledu strukture stanovništva prema obilježu zanimanje ne mogu neposredno 
međusobno usporediti. Prema nacionalnoj klasifikaciji djelatnosti iz 2010. godine koja je 
                                                 
33 Takva je definicija primjenjena u popisima stanovništva 2001. i 2011. godine. Na ovo pitanje su odgovarale 
zaposlene osobe, kao i nezaposlene osobe koje su nekad radile. Zaposleni odgovaraju o zanimanju koje su obavljali 
u trenutku popisa, dok su se nezaposleni izjašnjavali o zadnjem zanimanju koje su obavljali. (Vidjeti metodološka 
objašnjenja u Metodološkim uputama popisa stanovništva 2001. i 2011. godine). 
 


 70 

primjenjena u obradi podataka popisa stanovništva 2011. godine navedeno je sljedećih 10 grupa 
zanimanja aktivnog stanovništva kod nas: 1. zakonodavci, dužnosnici i direktori, 2. znanstvenici, 
inženjeri i stručnjaci, 3. tehničari i stručni suradnici, 4. administrativni službenici, 5. uslužna i 
trgovačka zanimanja, 6. poljoprivrednici, šumari, ribari i lovci, 7. zanimanja u obrtu i 
pojedinačnoj proizvodnji, 8. rukovatelji postrojenjima i strojevima, industrijski proizvođači i 
sastavljači proizvoda, 9. jednostavna zanimanja i 10. vojna zanimanja. 

 
U Gradu Zagrebu u strukturi zaposlenih prema zanimanju najveći broj zaposlenog stanovništva 
nalazi se u skupini zanimanja koju čine znanstvenici, inženjeri i stručnjaci (26,5%). Druga po 
značenju jesu tehničari i stručni suradnici (20,4%). Ove dvije skupine predstavljaju gotovo 
polovinu zaposlenog stanovništva Grada Zagreba prema zanimanju. Uslužna i trgovačka 
zanimanja su na trećem mjestu s udjelom od 16,4%, a na četvrtom su mjestu administrativni 
službenici s udjelom od 12,9%. Od preostalih šest skupina zanimanja najmanji udjel imali su 
poljoprivrednici, šumari, ribari i lovci 0,3%, te vojna zanimanja 0,5%. 
 

                     

Znanstvenici, 
inženjeri i stručnjaci 

26,5%

Tehničari i stručni 
suradnici
20,4%

Uslužna i 
trgovačka 
zanimanja

16,4%
Administrativni 

službenici 12,9%

Zanimanja u obrtu i 
pojedinačnoj 

proizvodnji 7,4%

Poljoprivrednici, 
šumari, ribari i lovci 

0,3%

Zakonodavci, 
dužnosnici i 

direktori 6,6%

Jednostavna 
zanimanja 3,6%

Rukovatelji 
postrojenjima i 

strojev ima, 
industrijski 

proizvođači i 
sastav ljači 

proizvoda 4,6%

Vojna zanimanja
0,5%

 
                        Sl. 35. Zaposleni prema zanimanju u Gradu Zagrebu 2011. godine 
 
Gledano po sastavnicama Grada u naselju Zagreb još više nego na razini Grada dominiraju dvije 
vodeće skupine zanimanja: znanstvenici, inženjeri i stručnjaci 28,5% i tehničari i stručni 
suradnici 20,7%. Za razliku od Zagreba u Sesvetama (23,3%) i ostalim naseljima (22,8%) 
dominiraju zaposleni u uslužnim i trgovačkim zanimanjima. Prema ovim podacima jasno se vidi 
da u razvijenijoj sredini, a to je u ovom slučaju naselje Zagreb dominiraju zanimanja s višim 
stupnjem obrazovanja. To je i razumljivo s obzirom da se radi o velikom gradu u kojem su 
koncentirane znanstvene, kulturne, obrazovne, financijske, zdravstvene i druge institucije.  
 
 
3.5. Etnička, vjerska i jezična struktura stanovništva 
 
 
3.5.1. Narodnosni sastav stanovništva 
 

Etnička struktura stanovništva važno je obilježje naseljenosti na nekom prostoru jer se kroz 
narodnosni sastav stanovništva - znakovito više nego kod nekih drugih strukturno-demografskih 
obilježja određene populacije - ogledaju utjecaji prošlih povijesnih, društvenih i političkih 
zbivanja, koji umnogome određuju trend i dinamiku etnodemografskih procesa i promjena 
(Živić, 2006.).  


 71 

Tijekom proteklih desetljeća pa i stoljeća, Grad Zagreb je imao dinamičan povijesno-politički, 
društveno-gospodarski i demografski razvoj koji se odrazio i na oblikovanje odgovarajuće 
etničke slike naseljenosti. Ovaj prostor s obzirom na etnodemografske procese, ne odudara od 
ostalih dijelova Hrvatske jer je cjelokupni hrvatski državni prostor tijekom proteklih stoljeća, 
zbog specifičmog društveno-povijesnog razvoja, bio izložen snažnim i brojnim migracijskim 
gibanjima kao najvažnijim čimbenicima oblikovanja i mjenjanja etničke slike naseljenosti 
(Zlatković-Winter, 1993.). Dinamičnost ukupnog razvoja stanovništva Grada Zagreba, 
ponajprije, je posljedica odgovarajućih preduvjeta naseljavanja, napose prirodno-geografskih 
uvjeta (povoljan prometno-geografski položaj), ali i specifičnog povijesno-političkog i 
društveno-gospodarskog razvoja i procesa, koji su više poticali nego sputavali naseljavanje.  

Tablica 32. Nacionalni sastav stanovništva Grada Zagreba prema popisima 2001. i 2011. godine 
Nacionalne manjine Broj Indeks 

2001./2011. 
Struktura 

2001. 2011. 2001. 2011. 
Hrvati 716 344 735 824 102,7 91,9 93,1 
Nacionalne manjine 44 830 43 918 98 5,8 5,6 
Srbi 18 811 17 526 93,2 2,4 2,2 
Bošnjaci 6 204 8 119 130,9 0,8 1,0 
Albanci 3 389 4 292 126,6 0,4 0,5 
Romi 1 946 2 755 141,6 0,2 0,3 
Slovenci 3 225 2 132 66,1 0,4 0,3 
Makedonci 1 315 1 194 90,8 0,2 0,2 
Crnogorci 1 313 1 191 90,7 0,2 0,2 
Česi 813 835 102,7 0,1 0,1 
Mađari 841 825 98,1 0,1 0,1 
Talijani 277 399 144 0 0,1 
Nijemci 288 364 126,4 0 0 
Ukrajinci 333 332 99,7 0 0 
Rusi 250 331 132,4 0 0 
Židovi 368 317 86,1 0 0 
Slovaci 171 207 121,1 0 0 
Poljaci 133 166 124,8 0 0 
Rusini 123 134 108,9 0 0 
Bugari 110 120 109,1 0 0 
Turci 65 106 163,1 0 0 
Austrijanci 53 104 196,2 0 0 
Rumunji 37 94 254,1 0 0 
Vlasi 1 7 700 0 0 
Ostali 4 764 2 368 49,7 0,6 0,3 
Nacionalno neizjašnjeni 15 649 8 302 53,1 2 1,1 
Nepoznato 2 322 1 973 85 0,3 0,2 
Ukupno stanovništvo 779 145 790 017 101,4 100 100 

Izvor: Popis stanovništva, kućanstava i stanova 2001., Stanovništvo prema narodnosti po gradovima i općinama, DZS, Zagreb. 
2002.  Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema narodnosti po gradovima i općinama, DZS, Zagreb. 
2013. 
 

Narodnost je obilježje koje označuje pripadnost pojedinca narodu ili etničkoj skupini. Narodnost 
se tumači i kao osjećaj pripadnosti društvenoj zajednici (narodu) koju obilježava etničko, jezično 
i kulturno srodstvo njezinih pripadnika te svijest o cjelovitosti vlastite zajednice i njezine 
posebnosti u odnosu prema drugim takvim zajednicama34. Na temelju Zakona o Popisu 
stanovništva, kućanstava i stanova u Republici Hrvatskoj 2011. godine, članka 7. stavka 2., 
osoba se na pitanje o nacionalnoj pripadnosti mogla slobodno izjasniti.  Podaci Popisa 2011. 
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 
                                                 
34 Prema Metodologiji  u Popisu stanovništva 2011. godine. 


 72 

za ostale narode, potom za osobe koje su se izjasnile u smislu regionalne i vjerske pripadnosti, 
potom podatak za osobe čiji se odgovori nisu mogli svrstati (neraspoređeno), 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 podataka35.  O 
apsurdnosti ovog zakona potrebno bi bilo povesti javnu raspravu jer postavlja se pitanje kome on 
zapravo služi. Nacionalnim manjinama, istraživačima, znanstvenicima sigurne ne. Ako je u svim 
dosadašnjim popisima u svim naseljima bio iskazan svaki pripadnik nacionalne manjine zašto 
sad posljednja dva popisa to skrivaju. Logično je da svaka nacionalna manjina želi znati broj 
svojih pripadnika u svakom naselju bez obzira na veličinu. 

Na doseljavanje pripadnika drugih naroda u Grad Zagreb, uz normalne procese gospodarskog i 
društvenog razvoja, značajan utjecaj imali su i vanjski nasilni čimbenici u okviru političkih 
zbivanja koji su u određenim razdobljima pogađali pojedine nacionalne skupine ili su 
dugoročnije diferencirano utjecali na procese i intenzitet migracijskih kretanja. Danas prostor 
Grada Zagreba karakterizira visok stupanj homogenosti stanovništva s obzirom na nacionalni 
sastav i strukturu. Ovu konstataciju potkrepljuje udjel Hrvata u ukupnom stanovništvu Grada 
koji je prema posljednjem popisu iznosio 93,1% i nešto je veći od udjela iz prethodnog popisa 
2001. godine. To znači da se broj nacionalnih manjina u posljednjem međupopisnom razdoblju 
smanjio u apsolutnom i relativnom iznosu. Broj Hrvata u Gradu povećan je za 2,7%, a broj 
nacionalnih manjina smanjen je za 2,0%. U Gradu Zagrebu 1,3% stanovništva nije nacionalno 
opredijeljeno budući su u popisu stanovništva istaknuli regionalnu pripadnost 214 osoba, 
izjasnile se u smislu vjerske pripadnosti 1 953 osobe, neraspoređena je 291 osoba, nepoznate su 
1 682 osobe, a nacionalno se nije izjasnilo 6 135 osoba. 

Od 22 nacionalne manjine koje su razvrstane u tablici nacionalnog sastava stanovništva Hrvatske 
u Gradu Zagrebu najbrojniji su Srbi koji čine 2,2% ukupnog stanovništva, odnosno 39,9% svih 
nacionalnih manjina, zatim slijede Bošnjaci sa 1%, Romi 0,5%, Slovenci 0,3%, Makedonci i 
Crnogorci sa 0,2%. U samo sedam nacionalnih manjina ima više od 1000 stanovnika dok ostale 
navedene nacionalne manjine imaju znatno manji broj pripadnika. Raspon se kreće od Čeha 
kojih je bilo 835, do Vlaha kojih je popisano samo 7. Ako se izuzmu Romi jasno se uočava da 
prevladavaju nacionalne manjine iz republika i pokrajina bivše Jugoslavije. 
Ukrajinci, Mađari, Srbi, Makedonci, Crnogorci, Židovi i Slovenci nacionalne su manjine koje su 
u posljednjem međupopisnom razdoblju zabilježili pad broja pripadnika dok je kod ostalih 15 
nacionalnih manjina povećan broj stanovnika koji je kod većine nacionalnih manjina bio 
neznatan. Najdinamičniji rast bilježe tri nacionalne manjine: Bošnjaci36, Romi i Albanci. Kod 
Roma i Albanaca prevladava mlado stanovništvo u reproduktivnoj dobi koje karakterizira visoke 

                                                 
35Za sva naselja ispisane su frekvencije koje su „3 i veće od 3“, odnosno za frekvencije koje su „manje od 3“ nije ništa upisano 
(prazno).  
Kriterij zakrivanja ne odnosi se na red UKUPNO (za Republiku Hrvatsku, županije, gradove/općine i gradske četvrti Grada 
Zagreba). 
Isto tako, zbog zaštite podataka, podaci o narodnosti za naselja koja imaju 10 i manje stanovnika iskazani su zbirno za razinu 
pojedine županije u redu „Naselja sa 10 i manje stanovnika“. Ta ista naselja pojedinačno su ispisana unutar pripadajućih 
gradova/općina i za njih je iskazan samo ukupan broj stanovnika. 
Ako se osoba na to pitanje izjasnila u smislu regionalne, vjerske ili bilo koje druge pripadnosti, popisivač je bio dužan upisati 
takav odgovor. No, ako se osoba nije željela izjasniti, popisivač je označio odgovor ''ne izjašnjava se''. 
 
36Do popisa 2001. godine nije postojala Bošnjačka nacionalna manjina već Muslimani kao nacionalna manjina. U Popisu 2001. 
izričito su iskazani u smislu nacionalne manjine, uz ostale, Bošnjaci - prema čl. 3. Ustavnog Zakona o ljudskim pravima i 
slobodama i o pravima etničkih i nacionalnih zajednica ili manjina u Republici Hrvatskoj (NN, br.105/2000.). Međutim jedan dio 
Muslimana zbog svog stava i uvjerenja iskazao se kao Musliman koji su u popisu 2001. razvrstani u ostale. Prema tome 
Muslimani su Popisom 2001. zapravo podijeljeni na Bošnjake, Muslimane i one koji se nisu nacionalno izjasnili. U popisu 2011. 
oni Muslimani koji su se ranije iskazivali kao Muslimani iz svog vlastitog uvjerenja, a nisu se držali Ustavnog zakona su se na 
preporuku svojih predstavnika Bošnjaka u Zakonodavnoj vlasti popisali kao Bošnjaci. Zato je broj Bošnjaka 2011. znatno veći od 
broja u popisu 2001.  
 


 73 

stope fertiliteta koje pridonose njihovom porastu brojnosti. Ove nacionalne manjine imaju čvrstu 
povezanost u smislu da se teže asimiliraju što znači da se uglavnom udaju ili žene sa 
pripadnicima svojih nacionalnih manjina. Nakon raspada bivše Jugoslavije zaustavljeno je 
doseljavanje pripadnika nacionalnih manjina s prostora bivše države jer su oni postali strani 
državljani koji se bez radne dozvole više nisu mogli slobodno naseljavati na prostor Republike 
Hrvatske. S druge strane, jedan broj pripadnika tih nacionalnih manjina uslijed ratnih događanja 
početkom 1990.-ih iselio se iz Zagreba.  
 
U Zagrebu je zbog poznatih ratnih i političkih okolnosti početkom 1990-ih došlo do određenog 
preseljavanja stanovništva prema nacionalnoj pripadnosti, uz zamjenu nekretnina između Srba i 
Hrvata, prvenstveno zbog odlaska vojnih osoba bivše JNA s članovima obitelji, a dolaska Hrvata 
iz ugroženih područja Hrvatske i BiH.  
 
Uslijed novonastale situacije, u kojoj su se našle određene nacionalne manjine, nije moglo doći 
do demografske obnove tih manjina. Doseljavanje je zaustavljeno, a oni koji su ostali njihov broj 
više nije bio dovoljan za značajni porast, već je uslijedio pad njihovih pripadnika. Za 
pretpostaviti je, da se je jedan dio pripadnika pojedinih nacionalnih manjina ženidbom ili udajom 
asimilirao sa većinskim Hrvatskim stanovništvom, čime je posredno došlo do pada broja 
pojedinih nacionalnih manjina. S druge strane, prirodnim odljevom zbog ostarjelosti 
stanovništva također je došlo do pada broja pripadnika određenih nacionalnih manjina. 

                

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

Sr
bi

Bo
šn

jac
i

Alb
an

ci

Ro
mi

Slo
ve

nc
i

Ma
ke

do
nc

i

Cr
no

go
rci

Če
si

Ma
đa

ri

Ta
lija

ni

Ni
jem

ci

Uk
ra

jin
ci

Ru
si

Žid
ov

i

Slo
va

ci

Po
lja

ci

Ru
sin

i

Bu
ga

ri

Tu
rci

Au
str

ija
nc

i

Ru
mu

nji

2001. 2011.

Broj stanovnika

 
                       Sl. 36. Stanovništva prema narodnosti Grada Zagreba 2001. i  2011. godine 
 

Iz navedene analize proizlazi da je Zagreb, homogeniji od pučanstva na ukupnom prostoru 
Hrvatske37, a u europskim okvirima etnički također, razmjerno veoma homogen grad. Za 
pretpostaviti je da će se ubuduće taj stupanj homogenosti smanjivati. Hrvata će po svoj prilici 
biti relativno manje zbog sve veće slobode kretanja ljudi, odnosno globalizacije migracija. To 
znači da će se zbog prirodnog pada hrvatskog stanovništva doseljavati druge etničke skupine na 
ovo područje.  
Uz sve veću slobodu migracijskih kretanja, važno je državnim mehanizmima kontrolirati 
useljavanje (uključujući i ono iz neposrednog susjedstva) kako ono ne bi došlo u raskorak s 
nacionalnim interesima. Pri tome, veliki gradovi više od drugih područja privlače novo 
stanovništvo, uključujući i ono iz inozemstva.   

                                                 
37 U Hrvatskoj udjel Hrvata 2011. godine iznosio je 90,42%. 
 


 74 

            
            Sl. 37. Ukupni udjel nacionalnih manjina u naseljima Grada Zagreba 2011. godine 
 

Treba imati u vidu da s velikim slobodama u migracijama idu i određeni problemi, uz ostalo i 
sigurnosni. To svjedoče primjeri mnogih zemalja. Stoga, o tome i te kako treba voditi računa. 
Tim više što mi u Hrvatskoj, pa ni u Zagrebu, na sadašnjem stupnju razvoja gospodarstva, ne 
možemo očekivati da će nam stizati veći broj visokoobrazovanog kadra. Takvi odlaze u 
razvijenije zemlje koje ih mogu bolje platiti. Zato su zemlje tipa Hrvatske, uz ograničen uvoz 
radne snage nižih kvalifikacija, barem u ovom periodu, pogodno tlo i za transfer ljudi i kapitala 
te sumnjive međunarodne transakcije. 
 
Zbog zakona o zaštiti podataka u tabelama o nacionalnom i vjerskom sastavu stanovništva na 
razini naselja, podaci za narodnost i vjeru ne prikazuju se za naselja manja od 100 stanovnika (za 
njih je dan podatak samo za ukupno stanovništvo). Za naselja veća od 100, frekvencije manje od 
10 se ne prikazuju. Šteta što je prekinut vremenski niz podataka po ovom obilježju na razini 
naselja. Statistička podozrivost u pristupu ovim detaljnijim podacima na naseljskoj razini 
onemogućava precizniju analizu. U Gradu Zagrebu četiri su naselja38 koja imaju manje od 100 
stanovnika tako da kod tih naselja nemamo podatke niti o broju domicilnog Hrvatskog naroda, 

                                                 
38 Riječ je o naseljima: Botinec, Brebernica,  Gornji Trpuci i Havidić Selo. 
 


 75 

već samo ukupan broj stanovnika. Kod ostalih naselja ima velik broj frekvencija manjih od 10 
tako da ne možemo precizno objasniti i prostorno prikazati razmještaj pojednih nacionalnih 
manjina. 
 
Gledano po naseljima, nacionalni sastav pučanstva 2011. godine bio je različit od prosjeka za 
Grad. Više udjele nacionalnih manjina od prosjeka Grada imalo je samo sedam naselja 
(Dumovec, Ivanja Reka, Starjak, Kučilovina, Zagreb, Drežnik Brezovički i Brezovica). U 
gradskim naseljima Zagreb i Sesvete živi 97,2% svih nacionalnih manjina Grada Zagreba, što 
znači da u prostalih 66 naselja živi samo 2,8% nacionalnih manjina. Od 5,6% udjela nacionalnih 
manjina u stanovništvu Grada Zagreba 5,1% živi na prostoru naselja Zagreb. Iako i naselje 
Zagreb ima visok stupanj nacionalne homogenosti, manja naselja u odnosu na naselje Zagreb su 
nacionalno homogenija. Kod 11 naselja udjel nacionalnih manjina manji je od 1%, kod 16 
naselja je između 1 i 2%, kod 27 naselja između 2 i 5%  dok samo devet naselja ima udjel 
između 5 i 10%. U naselju Dumovec udjel nacionalnih manjina je najveći 11,4%, a u naselju 
Glavničica u cijelosti prevladavaju Hrvati. 
            
3.5.2.Vjerski sastav stanovništva 
 
 

Vjera je obilježje koje označuje pripadnost pojedinca određenomu vjerskom sustavu i pritom nije 
važno je li osoba upisana u knjigu pripadnika neke crkve, odnosno vjerske zajednice, niti je li 
osoba praktični vjernik ili nije. Na temelju Zakona o Popisu stanovništva, kućanstava i stanova u 
Republici Hrvatskoj 2011. godine, članka 7. stavka 2., osoba se na pitanje o vjerskoj pripadnosti 
mogla slobodno izjasniti. No, ako se osoba nije željela izjasniti, popisivač je označio odgovor 
''ne izjašnjava se''. 

Tablica 33. Vjerski sastav stanovništva Grada Zagreba i Republike Hrvatske 2011. godine 

Vjera 
Republika Hrvatska Grad Zagreb 
Broj Udjel (%) Broj Udjel (%) 

Ukupno 4 284 889 100,00 790 017 100,00 
Katolici 3 697 143 86,28 656 571 83,11 
Pravoslavci 190 143 4,44 15 960 2,02 
Protestanti 14 653 0,34 2 553 0,32 
Ostali kršćani 12 961 0,30 3 070 0,39 
Muslimani 62 977 1,47 18 044 2,28 
Židovi  536 0,01 327 0,04 
Istočne religije 2 550 0,06 1 084 0,14 
Ostale religije, pokreti i svjetonazori 2 555 0,06 1 055 0,13 
Agnostici i skeptici 32 518 0,76 11 800 1,49 
Nisu vjernici i ateisti 163 375 3,81 49 784 6,30 
Ne izjašnjavaju se 93 018 2,17 27 290 3,45 
Nepoznato 12 460 0,29 2 479 0,31 

Izvor: Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema vjeri po gradovima i općinama, DZS, Zagreb. 2013. 
 

Podaci Popisa 2011. godine prema vjerskoj pripadnosti prikazuju se prema sljedećim skupinama: 
katolici; pravoslavci; protestanti; ostali kršćani; muslimani; židovi; istočne religije; ostale 
religije, pokreti i svjetonazori; agnostici i skeptici; nisu vjernici i ateisti; ne izjašnjavaju se; 
nepoznato. Klasifikacija prema vjerskoj pripadnosti u popisu 2001. godine bila je nešto drugačija 
tako da se ne može u cijelosti usporediti s prikazom stanovništva vjerske pripadnosti iz 
najnovijeg popisa 2011. godine. U stanovništvu Grada Zagreba, prema podacima popisa 2011. 
godine, dominiraju pripadnici katoličke vjere s udjelom od 83,11%. Udjel katolika u Gradu 
Zagrebu nešto je manji nego na razini Republike Hrvatske gdje je iznosio 86,28%. Broj katolika 


 76 

u Gradu u 2011. godini u odnosu na 2001. godinu smanjen je za 3,5%. Pripadnici druge po 
brojnosti religije u Gradu Zagrebu, Muslimani, koji čine 2,28% ukupnog stanovništva povećali 
su svoj broj za 11,3%, dok su pravoslavci treći po brojnosti zabilježili pad od 2%. Prvoslavaca u 
ukupnom stanovništvu ima 2,02%, protestanata 0,32%, ostalih kršćana 0,39%, Židova 0,04%, 
pripadnika istočnih religija 0,14% te ostalih religija, pokreta i svjetonadzora 0,13%. Agnostika i 
skeptika bilo je 1,49%, nevjernika i ateista 6,3% te onih koji se nisu htjeli izjasniti 3,45%. 

            

            Sl.  38. Udjel katolika u naseljima Grada Zagreba 2011. godine 
 
Gledano po naseljima, isto kao i kod nacionane strukture, zbog zakona o zaštiti osobnih podataka 
za četiri naselja Botinec, Brebernicu, Gornje Trpuce i Havidić Selo nemamo podatke o vjerskoj 
pripadnosti. Od preostalih 64 naselja, najmanji udjel katolika imalo je naselje Zagreb 81,7%. 
Naselje Zagreb je ujedno i jedino naselje koje je imalo udjel manji od prosjeka Grada, koji je 
iznosio 83,1%. Osam naselja imalo je udjel katolika od 85 do 90%,  u 33 naselja udjel se kretao 
između 90 i 95%, a više od 95% katolika bilo je u 22 naselja39. 

                                                 
39 Riječ je o naseljima :Glavničica (99,6), Moravče (98,8),  Strmec (98,8), Žerjavinec (98,7), Adamovec (98,6), Jesenovec (98,5), 
Vurnovec (98,5), Planina Gornja (98,4), Lužan (98,2), Prepuštovec (98,2),Blaguša (97,8), Planina Donja (97,8), Odranski Obrež 
(97,7), Glavnica Donja (97,6), Hrašće Turopoljsko (97,1), Cerje (96,0), Kašina (96,0), Belovar (95,8), Šimunčevec (95,6), 
Markovo Polje (95,5), Đurđekovec (95,2) i Lipnica (95,2). 


 77 

3.5.3. Stanovništvo prema materinskom jeziku i državljanstvu 
 
Prema metodologiji popisa stanovništva 2011. godine pod materinskim jezikom podrazumijeva 
se jezik koji je osoba naučila govoriti u ranom djetinjstvu odnosno jezik koji osoba smatra 
svojim materinskim jezikom, ako se u kućanstvu govorilo više jezika. 

Podaci Popisa 2011. prema materinskom jeziku prikazuju se tako da se najprije ispisuje podatak 
za hrvatski jezik, potom za jezike nacionalnih manjina u Republici Hrvatskoj, a zatim za ostale 
jezike. 

Tablica 34. Stanovništvo Republike Hrvatske i Grada Zagreba prema materinskom jeziku 2011. godine 

Materinji jezik 
Broj Struktura (%) 

Republika Hrvatska Grad Zagreb Republika Hrvatska Grad Zagreb 

Ukupno 4.284.889 790.017 100,0 100,0 
Hrvatski 4.096.305 767.630 95,6 97,2 
Hrvatsko-srpski 3.059 220 0,07 0,0 
Albanski 17.069 4.054 0,4 0,5 
Bosanski 16.856 3.361 0,4 0,4 
Bugarski 293 118 0,0 0,0 
Crnogorski 876 235 0,0 0,0 
Češki 6.292 517 0,1 0,1 
Mađarski 10.231 641 0,2 0,1 
Makedonski 3.519 1.067 0,1 0,1 
Njemački 2.986 495 0,1 0,1 
Poljski 639 155 0,0 0,0 
Romski 14.369 1.711 0,3 0,2 
Rumunjski 955 98 0,0 0,0 
Ruski 1.592 438 0,0 0,0 
Rusinski 1.472 78 0,0 0,0 
Slovački 3.792 146 0,1 0,0 
Slovenski 9.220 1.581 0,2 0,2 
Srpski 52.879 2.472 1,2 0,3 
Srpsko-hrvatski 7.822 667 0,2 0,1 
Talijanski 18.573 303 0,4 0,0 
Turski 342 90 0,0 0,0 
Ukrajinski 1.008 189 0,0 0,0 
Vlaški 14 1 0,0 0,0 
Hebrejski 30 26 0,0 0,0 
Ostali jezici 5.367 1.998 0,1 0,2 
Nepoznato 9.329 1.726 0,2 0,2 

Izvor: Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema materinskom jeziku po gradovima i općinama, DZS, 
Zagreb. 2013. 

 
U Gradu Zagrebu hrvatski jezik kao materinski imalo je 97,2% stanovništva. Ovaj prosjek u 
Gradu veći je nego na razini Republike Hrvatske gdje je prema popisu 95,6% stanovništva imalo 
Hrvatski jezik za materinski jezik. Prostala 2,83% stanovništva Grada Zagreba odnosi se na 
materinske jezike nacionalnih manjna. S obzirom da u Gradu Zagrebu živi 5,3% pripadnika 
nacionalnih manjina proizlazi da više od polovice  njih za svoj materinski jezik smatraju hrvatski 
jezik. To je i razumljivo jer djeca nacionalnih manjina rođenih u Hrvatskoj i Zagrebu hrvatski 
jezik uzimaju kao materinski jezik. 
 


 78 

Prema metodološkim uputama iz popisa stanovništva 2011. godine državljanstvo je pravno 
stanje osobe određeno pripadanjem državi, što znači da uživa prava i snosi obaveze koje ta 
država, njezin ustav ili uprava predviđaju za njezine ljude (državljane). 

Podaci Popisa 2011. prema državljanstvu prikazuju se za hrvatske državljane (unutar njih i 
podatak za dvojno državljanstvo – hrvatsko i drugo), strane državljane, osobe bez državljanstva 
te osobe s nepoznatim državljanstvom (odgovor nije bio upisan). 

U detaljnoj klasifikaciji prema zemlji državljanstva prikazan je najprije broj državljana 
Republike Hrvatske, a potom broj stranih državljana prema zemljama. Ova detaljna klasifikacija 
dostupna je samo na razini Republike Hrvatske te je stoga s obzirom da za Grad Zagreb nema 
podataka ovdje nismo mogli prikazati. 

U Gradu Zagrebu 99,3% stanovništva ima hrvatsko državljanstvo, strano državljanstvo ima 
0,62%, dok je bez državljanstva 0,02% stanovništva. Uz hrvatsko 150 586 ili 1,97% građana ima 
i neko drugo strano državljanstvo. 

 
Tablica 35. Stanovništvo Republike Hrvatske i Grada Zagreba prema državljanstvu 2011. godine 

Državljanstvo 
Broj Struktura (%) 

Republika Hrvatska Grad  
 Zagreb Republika Hrvatska Grad 

 Zagreb 
 Ukupno 4 284 889 790 017 100,00 100,00 
 Hrvatsko 4 259 476 784 415 99,41 99,29 
 -od toga: hrvatsko i drugo 84 885 15 586 1,98 1,97 
 Strano 22 527 4 871 0,53 0,62 
 Bez državljanstva 749 135 0,02 0,02 
 Nepoznato 2 137 596 0,05 0,08 
Izvor: Popis stanovništva, kućanstava i stanova 2011., Stanovništvo prema državljanstvu po gradovima i općinama, DZS, Zagreb. 

2013. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 79 

IV. NOVIJA DEMOGRAFSKA KRETANJA NAKON POPISA 2011. DO 
2019. GODINE  

 
4.1. Ukupno, prirodno i mehaničko kretanje stanovništva 
 
Prema procjeni sredinom 2019. godine Hrvatska je imala 4 065 25 stanovnika. Grad Zagreb je 
sredinom 2019. godine, procjenjuje se, imao 807 254 stanovnika, što je u odnosu na procjenu za 
prethodnu godinu rast od 0,34%. Treba istaknuti da Grad Zagreb, uz Istarsku županiju, jedini  u 
Hrvatskoj ima porast stanovništva u 2019. godini u odnosu na popisnu 2011. godinu. 
Stanovništvo Istarske županije nakon popisa stanovništva 2011. godine povećano je za  1 518 
stanovnika u apsolutnom iznosu odnosno relativno 0,7%.  
 
Tablica 36. Kretanje ukupnog broja stanovnika Hrvatske i Grada Zagreba u razdoblju 2011.-2019. godine 

Godine 
Republika Hrvatska Grad Zagreb Udio 

GZ u 
RH 

Broj 
stanovnika 

Apsolutna 
razlika 

Lančani 
indeks 

Bazni 
indeks 

Broj 
stanovnika 

Apsolutna 
razlika 

Lančani 
indeks 

Bazni 
indeks 

2011. 4 280 622 - - 100 790 450 - - 100 18,5 
2012. 4 267 558 -13 064 99,7 99,7 793 057 2 607 100,3 100,3 18,6 
2013. 4 255 689 -11 869 99,7 99,4 795 505 2 448 100,3 100,6 18,7 
2014. 4 238 389 -17 300 99,6 99,0 798 424 2 919 100,4 101,0 18,8 
2015. 4 203 604 -34 785 99,2 98,2 799 565 1 141 100,1 101,2 19,0 
2016. 4 174 349 -29 255 99,3 97,5 802 338 2 773 100,3 101,5 19,2 
2017. 4 124 531 -49 818 98,8 96,4 802 762 424 100,1 101,6 19,5 
2018. 4 087 843 -36 688 99,1 95,5 804 507 1745 100,2 101,8 19,7 
2019. 4 065 253 -22 590 99,4 94,9 807 254 2 747 100,3 102,2 19,9 

Izvor: Procjena stanovništva Republike Hrvatske, Priopćenje br. 7.1.3. DZS, rujan 2020.  
 
Stanovništvo Hrvatske smanjeno je u ovom osmogodišnjem razdoblju za 5,1%, a stanovništvo u  
Gradu Zagrebu je poraslo za 2,2%. Od popisa stanovništva 2011. godine pa do sredine 2019. 
godine broj stanovnika u Zagrebu apsolutno je povećan za 17 237 stanovnika. Zagrebačko 
stanovništvo u posljednjih osam godina raste po prosječnoj godišnjoj stopi od  0,26%. Tome 
doprinose nešto povoljniji demografski trendovi posljednjih godina, proizašli u prvom redu iz 
pozitivnog salda ukupnih migracija ili većeg broja doseljenih nego odseljenih u unutarnjim 
migracijama. Kretanje nataliteta u ovom razdoblju nije doveo do toga da se broj stanovnika u 
Gradu Zagrebu povećava prirodnim putem (zbog visokog mortaliteta uzrokovanog visokom 
ostarjelošću stanovništva), nego isključivo doseljavanjem – imigracijom. Budući se broj 
stanovnika u svim županijama smanjuje, relativni udio Grada Zagreba u ukupnom stanovništvu 
Hrvatske u stalnom je porastu. 
 
Stopa živorođenih u Gradu Zagrebu na 1 000 stanovnika prema posljednjim raspoloživim 
podacima u 2018. godini iznosila je 10,2‰. Stopa prirodnog pada u 2019. godini je iznosila        
-1,0‰. U apsolutnom iznosu prirodni pad iznosio je -803 osobe, a to znači više umrlih nego 
živorođenih. U Hrvatskoj je i dalje prisutan kontinuirani prirodni pad stanovništva. U 2019. 
godini stopa prirodnog pada bila -3,9‰.  
 
Stanje Hrvatske u odnosu na Grad Zagreb glede prirodnog kretanja je nepovoljnije. Hrvatska ima 
više stope mortaliteta, a niže stope nataliteta te više stope prirodnog pada od Grada Zagreba. 
Stope nataliteta više su u Gradu Zagrebu zahvaljujući prvenstveno mjerama aktivne 


 80 

pronatalitetne politike što se već više od jednog desetljeća provodi u Gradu Zagrebu. Za razliku 
od Hrvatske,  Zagreb je imigracijsko područje što znači da se u njega još uvijek više doseljava 
nego što iz njega iseljava stanovnika. U Grad Zagreb prvenstveno doseljava mlađe stanovništvo 
od 20 do 40 godina starosti što pomlađuje ukupno stanovništvo, a budući je ono u 
reproduktivnom razdoblju, pridonosi povoljnijem kretanju nataliteta i prirodnog kretanja 
stanovništva.  

Tablica 37. Prirodno kretanje stanovništva Grada Zagreba u razdoblju 2011.-2019. godine 

Godine Živorođeni Umrli Prirodni 
prirast 

Vitalni indeks 
(živorođeni na 

100 umrlih) 

Stope (na 1000 stanovnika) 

n m pp 
2011. 8 411 8 396 15 100,2 10,6 10,6 0 
2012. 8 394 8 329 65 100,8 10,6 10,5 0,1 
2013. 8 254 8 360 -106 98,7 10,4 10,5 -0,1 
2014. 8 452 8 359 93 101,1 10,6 10,5 0,1 
2015. 8 039 8 821 -782 91,1 10,1 11 -0,9 
2016. 8 120 8 528 -408 95,2 10,1 10,7 -0,5 
2017. 8 076 8 826 -750 91,5 10,1 11 -0,9 
2018. 8 235 9 036 -801 91,1 10,2 11,2 -1 
2019. 8 062 8 865 -803 90,9 10,0 11,0 -1,0 

Izvor: Prirodno kretanje stanovništva Republike Hrvatske, Priopćenje br. 7.1.1., DZS, za godine od 2011. - 2019. 
 
Premda je Zagreb najgušće napučeno područje Hrvatske zahvaljujući ukupnom razvoju, 
koncentraciji gospodarskih, kulturnih, znanstvenih i drugih institucija, evidentno je da u novije 
vrijeme nema izuzetno visoke demografske trendove, što se očituje u blagom (stagnantnom) 
općem kretanju stanovništva i ubrzanom procesu starenja.  
 
Stanovništvo Zagreba, kao i u većini velikih europskih gradova ne raste prvenstveno na temelju 
svog prirodnog prirasta već tome u prvom redu pridonose imigracijski tokovi, odnosno novo 
doseljavanje. Migracije su danas postale ključna komponenta promjene stanovništva u Europi. 
Ovo jednako vrijedi za Hrvatsku kao i za Grad Zagreb. 
 
Tablica 38. Migracije stanovništva Grada Zagreba u razdoblju 2011.-2019. godine 

Godine Ukupno 
doseljeni 

Ukupno 
odseljeni 

Saldo ukupne 
migracije 

Saldo migracije među 
županijama (unutarnje 

migracije) 

Saldo migracije s 
inozemstvom 

(vanjske migracije) 
2011. 10 926 8 787 2 139 2 095 44 
2012. 10 548 8 396 2 152 1 832 320 
2013. 11 606 8 735 2 871 2 281 590 
2014. 13 116 10 076 3 040 3 421 -381 
2015. 13 644 11 512 2 132 4 420 -2 288 
2016. 13 765 11 059 2 706 4 252 -1 546 
2017. 13 758 12 755 1 003 4 102 -3 099 
2018. 16 004 12 762 3 242 3 413 -171 
2019. 17 527 13 830 3 697 3 309 388 

Ukupno 2011.-2019. 120 894 97 912 22 982 29 125 -6 143 
Izvor: Migracija stanovništva Republike Hrvatske, Priopćenje broj 7.1.2., DZS, Zagreb za godine od 2011.-2019. 
 
U pogledu migracija koje se odnose na Grad Zagreb, od 2011. do 2019. dolazi do porasta 
doseljenih iz drugih županija i iz inozemstva, međutim također dolazi i do porasta odseljenih u 
inozemstvo. Saldo ukupnih migracija i saldo migracije među županijama u ovom razdoblju je 
pozitivan. Saldo migracije s inozemstvom do 2013. za Grad Zagreb također je pozitivan ali je od 


 81 

posljednjih šest u pet godina (od 2014. do 2018.) više stanovnika odselilo u inozemstvo nego 
doselilo iz inozemstva te je saldo vanjske migracije u tih pet godine negativan.. Glede Hrvatske, 
saldo vanjske migracije u cijelom razdoblju 2011.-2019. je negativan (više odseljenih u 
inozemstvo nego doseljenih iz inozemstva). Ulaskom Hrvatske u Europsku uniju 2013. godine 
omogućen je nesmetani odlazak radne snage u većinu zemalja Unije. Zbog nedostatka radnih 
mjesta u Hrvatskoj veliki broj građana Hrvatske seli se u zemlje Unije u kojima postoji potražnja 
za radnom snagom. Osim depresivnih i slabije razvijenih dijelova Hrvatske (Slavonija, Lika, 
Dalmatinska zagora) ni Grad Zagreb nisu zaobišla ova iseljavanja. 

 
4.2. Promjene sastava stanovništva prema starosti i spolu 
 
Prema procjeni sredinom 2019. godine Republika Hrvatska imala je 4 065 253 stanovnika, od 
toga 1 970 684 muškarca i 2 094 459 ženu. U Gradu Zagrebu od 807 254 stanovnika 380 359 su 
muškarci i 426 895 žene. Apsolutno i u strukturi Grada Zagreba i Hrvatske više je žena od 
muškaraca. Struktura stanovništva prema spolu pokazuje kako su udjeli ženskog stanovništva 
viši u Gradu Zagrebu nego li u Hrvatskoj što je rezultat selektivne imigracije po spolu što znači 
da se u Grad Zagreb više doseljava žensko stanovništvo.  
 
Distribucija stanovništva po pet godišnjim dobnim skupinama pokazuje kako je u Gradu 
Zagrebu najbrojnija 5-godišnja dobna skupina starosti 35-39 godina, dok je u Hrvatskoj 55-59 
godina, ali je dugoročna najava jednako negativna kao na razini Hrvatske sada. Usporedbom 
starijih 5-godišnjih dobnih skupina (starijih od 60 godina) s mlađima (mlađim od 19 godina) u 
Gradu Zagrebu jasno se vidi smjer u budućnosti bez provedbe mjera demografske 
revitalizacije. 
 
Tablica 39. Sastav stanovništva prema starosti Grada Zagreba u razdoblju 2011.-2019. godine 

Dobne 
skupine 2012. 2013. 2014. 2015. 2016. 2017. 2018. 2019. 

Ukupno 793 057 795 505 798 424 799 565 802 338 802 762 804 507 807 254 
00 – 04 42 721 43 039 43 399 42 949 42 334 41 744 41 503 41 289 
05 – 09 36 286 37 681 38 921 40 124 41 431 42 574 42 611 42 706 
10 – 14 37 211 35 873 35 340 35 241 35 504 35 803 37 037 37 954 
15 – 19 41 063 41 131 40 903 40 381 39 039 37 295 35 808 35 161 
20 – 24 45 644 44 688 43 529 43 116 42 746 43 123 43 401 43 317 
25 – 29 56 525 55 424 53 992 52 478 52 264 51 095 50 014 49 094 
30 – 34 64 134 64 641 65 029 64 703 63 812 62 124 60 989 59 826 
35 – 39 59 065 60 018 61 661 63 370 65 035 66 238 66 945 67 654 
40 – 44 55 172 56 007 56 862 57 743 58 665 59 047 59 965 61 592 
45 – 49 53 964 54 251 54 612 54 431 54 060 54 384 55 278 56 189 
50 – 54 54 217 53 647 52 704 52 098 52 410 52 644 52 902 53 369 
55 – 59 56 819 55 534 55 299 54 001 52 871 52 166 51 670 50 814 
60 – 64 50 556 51 945 52 116 52 713 53 114 53 287 52 331 52 236 
65 – 69 39 650 39 524 40 624 43 097 45 776 46 277 47 715 47 846 
70 – 74 37 219 37 508 37 341 35 978 34 889 35 181 35 154 36 303 
75 – 79 30 075 30 708 30 858 31 058 31 098 31 310 31 686 31 659 
80 – 84 19 805 20 319 21 104 21 344 21 739 22 299 22 735 23 020 

85 + 12 931 13 567 14 130 14 740 15 551 16 171 16 763 17 225 
Izvor: Procjena stanovništva Republike Hrvatske, Priopćenje br. 7.1.3. DZS, rujan 2020.  
 
 


 82 

Prema podacima popisa stanovništva 2011. godine u Gradu Zagrebu bilo je 19,9% mladog 
stanovništva. Posljednji dostupni podaci, a radi se o procjeni stanovništva iz 2019. godine 
pokazuju kako je mladog stanovništva (0-19 godina) u ukupnom bilo 19,5%. U promatranom 
razdoblju (2012.-2019. godine) udjel mladog stanovništva (do 19 godina starosti) neznatno je 
smanjen sa 19,8% na 19,5%, udjel zrelog stanovništva (od 20 do 59 godina starosti)  također je 
smanjen i to sa 56,2% na 54,8%, dok je udjel staračkog stanovništva (stariji od 60 godina) 
povećan i to sa 24,0% na 25,7%. U istom je razdoblju apsolutni broj mladih u Gradu smanjen za 
0,2%, a broj starih povećan za čak 8,5%. Iz navedenog jasno se vidi kako raste udio starog 
stanovništva kao i udio stanovništva zrele dobi 20-59 godina dok udio mladog stanovništva 
blago stagnira. Iz podataka je vidljivo kako je dobna struktura nepovoljna budući je udio starog 
stanovništva znatno viši od udjela mladog stanovništva. U usporedbi s Hrvatskom Grad Zagreb 
ima nešto povoljniju starosnu strukturu u pogledu velikoh dobnih skupina. 
Iz analize se vidi da je tijekom posljednjeg međupopisnog razdoblja stanovništvo Grada Zagreba 
dodatno ostarilo, s obzirom da je iz obilježja starosti prešlo u obilježje izrazito duboke starosti. 
Uz to, treba napomenuti da doseljavanje u Grad Zagreb koje je, zbog atraktivnosti Grada stalno 
prisutno, usporava proces demografskog starenja budući se, prije svega doseljava mlađe 
stanovništvo, odnosno stanovništvo u radnoj i reprodukcijskoj dobi života. 
 
 

 
 

Sl. 39. Dobna-spolna piramida stanovništva Grada Zagreba 2019. godine 
 
 
 
 
 
 
 
 
 
 


 83 

V. BUDUĆE DEMOGRAFSKE PROGNOZE U GRADU ZAGREBU DO 
2061. GODINE 
 
5.1. Projekcija ukupnog stanovništva Grada Zagreba 2015.-2061. godine 
 
 
Projekcije stanovništva izrađene su u više varijanti po uobičajenoj analitičkoj ili kohortno-
komponentnoj metodi koja se najčešće primjenjuje u zemljama Europske unije, a temelje se na 
uočenim dugoročnim demografskim kretanjima i procesima u Gradu Zagrebu. Tijekovi 
migranata pozitivni su u bogatim regijama, a negativni u siromašnim područjima. Projekcije 
koje se objavljuju u ovom radu predstavljaju kombinacije hipoteza o budućem kretanju 
fertiliteta (tri varijante), mortaliteta (tri varijante) i migracija (tri varijante).  
 
Tablica Stanovništvo Grada Zagreba ukupno i po velikim dobnim grupama od 2015. do 2061. (srednja, 

visoka i niska varijanta) 
a)  varijanta srednjeg fertiliteta 
 2015. 2021. 2031. 2041. 2051. 2061. 
Ukupno 801 349 810 932 816 265 819 709 828 944 838 603 
  0 -14 118 721 123 788 109 103 104 761 116 191 119 674 
 15 - 64 535 106 516 511 510 953 495 312 460 839 463 827 
 65 i više 147 522 170 633 196 209 219 636 251 914 255 102 
Ukupno 100,0 100,0 100,0 100,0 100,0 100,0 
  0 -14 14,8 15,3 13,4 12,8 14,0 14,3 
 15 - 64 66,8 63,7 62,6 60,4 55,6 55,3 
 65 i više 18,4 21,0 24,0 26,8 30,4 30,4 
b)  varijanta visokog fertiliteta 
 2015. 2021. 2031. 2041. 2051. 2061. 
Ukupno 801 349 814 328 831 831 853 988 888 286 929 911 
  0 -14 118 721 124 731 114 592 116 539 135 261 147 288 
 15 - 64 535 106 518 729 519 352 513 464 492 751 512 925 
 65 i više 147 522 170 868 197 887 223 985 260 274 269 698 
Ukupno 100,0 100,0 100,0 100,0 100,0 100,0 
  0 -14 14,8 15,3 13,8 13,7 15,2 15,8 
 15 - 64 66,8 63,7 62,4 60,1 55,5 55,2 
 65 i više 18,4 21,0 23,8 26,2 29,3 29,0 
c)  varijanta niskog fertiliteta 
 2015. 2021. 2031. 2041. 2051. 2061. 
Ukupno 801 349 807 009 797 265 777 185 754 744 725 178 
  0 -14 118 721 122 496 101 332 88 489 90 089 83 359 
 15 - 64 535 106 514 257 502 406 475 738 424 883 406 395 
 65 i više 147 522 170 256 193 527 212 958 239 772 235 424 
Ukupno 100,0 100,0 100,0 100,0 100,0 100,0 
  0 -14 14,8 15,2 12,7 11,4 11,9 11,5 
 15 - 64 66,8 63,7 63,0 61,2 56,3 56,0 
 65 i više 18,4 21,1 24,3 27,4 31,8 32,5 

Izvor: M., Grizelj, Projekcije stanovništva Grada Zagreba u razdoblju 2015. − 2061. (radni materijali), Zagreb, 2017. 
 
Budući da su demografski procesi po svojoj naravi dugoročni u nastajanju, tako su i dugoročni s 
obzirom na učinke te su neke promjene u navedenom vremenu sasvim izvjesne. Na primjer, 
brojčani priljev na tržište rada u sljedećih 20 godina određen je kretanjem broja živorođenih u 


 84 

zadnjih 20 godina, priljev u umirovljeničku dob određen je isto tako postojećim dobnim 
sastavom ekonomski aktivnog stanovništva itd. Na temelju postavljenih hipoteza o budućem 
kretanju stanovništva dane su projekcije očekivanog broja i promjena udjela u ukupnom 
stanovništvu triju velikih dobnih grupa: mladih (0–14 godina), radnog kontingenta (15–64 
godine) i starijih (65 i više godina). Prema varijanti spontanog (niskog) fertiliteta uz stalan 
pozitivan migracijski saldo na kraju projiciranog razdoblja udio stanovništva mlađeg od 15 
godina past će na 11,5 posto u Gradu Zagrebu, dok će udio stanovništva starijeg od 65 godina 
porasti do 32,5 posto u Gradu Zagrebu. Čak i u slučaju vrlo visokog fertiliteta i visoke migracije 
do sredine stoljeća udio bi starog stanovništva rastao iznad 29 posto, dok bi udio mladih porastao 
i apsolutno i relativno do 24 posto u Gradu Zagrebu.   

Projekcije demografskih promjena važna su podloga nositeljima društvene i gospodarske 
aktivnosti pri kreiranju ekonomskih politika, analizi tržišta, prostornom planiranju, planiranju 
zaštite okoliša i dr. Bez projekcija temeljnih demografskih struktura nemoguće je usmjeravati i 
planirati potrebne gospodarske, socijalne, obrazovne, zdravstvene i druge kapacitete. Polazište 
toga jesu projekcije ukupnog broja i dobnog sastava stanovništva, iz čega se mogu projicirati 
demografski okviri ponude radne snage, ali i priljeva i odljeva iz umirovljeničke populacije. 
Stoga projiciranje demografskog razvoja i promjena u strukturama stanovništva ima sasvim 
praktične razloge radi oblikovanja različitih društveno ekonomskih politika. 

 
Sl. Projekcija ukupnog stanovništva Grada Zagreba 2015.-2061., (srednja, visoka i niska varijanta) 

 
Izbor projekcija koje se objavljuju u ovom radu predstavljaju kombinacije različitih hipoteza o 
mortalitetu, fertilitetu i o migracijama. Prema varijanti s nižim fertilitetom i migracijom ukupan 
broj stanovnika 2061. je niži nego 2015., a sa srednjim i visokim fertilitetom i migracijom 
ukupan broj stanovnika Grada Zagreba na kraju projiciranog razdoblja viši je nego u početnoj 
godini. Kombinacija sa srednjim fertilitetom i srednjom migracijom se zasad smatra 
najprikladnijom za procjenu kratkoročnih i srednjoročnih budućih promjena kretanja 
stanovništva. 
 


 85 

 
ZAKLJUČAK 
 
 
Stopa nezaposlenosti u Gradu Zagrebu je najniža u Hrvatskoj, BDP je u Zagrebu još uvijek veći 
od ukupnog državnog BDP-a, te su i prosječne plaće veće od prosjeka za Hrvatsku, tako da se 
može reći da se u Zagrebu još uvijek bolje živi nego u ostatku države. 
 
Ukupan razvoj stanovništva Grada Zagreba s obzirom na ukupno, prirodno i prostorno kretanje 
stanovništva karakteriziraju ovisno o pojedinoj demografskoj strukturi značajke različitog 
predznaka i intenziteta, što je, ponajprije, odraz promjene smjera društveno-gospodarskog 
razvoja prostora u cjelini, a posebno nekih njegovih izdvojenih sastavnica. 
 
U cjelini uzevši, suvremeni razvoj stanovništva ovog Grada nosi i pozitivne i negativne značajke, 
dok u odnosu na ostatak Hrvatske kao i Hrvatsku u cjelini ima znatno povoljnija demografska i 
društveno-gospodarska obilježja. Pozitivne značajke Grada Zagreba ogledaju se u porastu 
ukupnog broja stanovnika, porastu gustoće naseljenosti, pozitivnoj migracijskoj bilanci, 
povoljnoj obrazovnoj strukturi stanovništva i relativno stabilnom društveno-gospodarskom 
razvoju. Od negativnih značajki ističu se narušena dobno-spolna struktura stanovništva, prirodni 
pad stanovništva i neravnomjeran prostorni razmještaj stanovništva. 
 
U posljednjem međupopisnom razdoblju povećan je ukupni broj stanovnika Grada Zagreba. Od 
dvije pozitivne sastavnice ukupnog kretanja stanovništva nataliteta i imigracije na ukupni porast 
stanovništva Grada Zagreba utjecala je samo imigracija.  
Prostorno gledano prirodna depopulacija zahvatila je naselje Zagreb i istočna naselja, dok su 
Sesvete i južna naselja imali pozitivno prirodno kretanje stanovništva. Pozitivna saldo migracija 
nadomjestila je prirodni gubitak stanovništva u svim „dijelovima“ Grada Zagreba, a posebno u 
naselju Sesvete. 
 
U Gradu Zagrebu prema podacima iz popisa stanovništva 2011. godine u ukupnom stanovništvu 
nešto je više doseljenog od domorodnog  stanovništva. U strukturi prema spolu kod domorodnog 
prevladava muško stanovništva a kod doseljenog žensko stanovništvo.  
U sastavnicama Grada Zagreba značajne su razlike u omjeru doseljenog i domorodnog 
stanovništva. Dok u naselju Zagreb domorodnog stanovništva ima nešto više od doseljenog u 
ostalim naseljima, a posebno u Sesvetama znatno je više doseljenog od domorodnog.  
 
Proces demografskog starenja danas je vodeći proces u dobnoj strukturi populacije Grada 
Zagreba. U razdoblju 2001.-2011. godine primjetno je smanjenje udjela mladog, a povećanje 
udjela starog stanovništva što je rezultiralo porastom indeksa i koeficijenta starenja te prosječne 
starosti. Iako doseljavanje u Grad Zagreb usporava proces demografskog starenja budući se, prije 
svega doseljava mlađe stanovništvo, odnosno stanovništvo u radnoj i reprodukcijskoj dobi 
života, tijekom posljednjeg međupopisnog razdoblja stanovništvo Grada Zagreba dodatno je 
ostarilo, s obzirom da je iz obilježja starosti prešlo u obilježje izrazito duboke starosti.  
Poremećaji dobno-spolne strukture vidljivi su i kod muških i ženskih radnih kontingenata, 
odnosno kod ženskih fertilnih skupina. I kod muške i kod ženske populacije smanjen je obujam i 
udjel stanovništva u predradnoj dobi, a povećan je udjel stanovništva u postradnoj dobi 
 
Promjene u gospodarskoj i demografskoj dinamici u Gradu Zagrebu su se odrazile i na promjene 
u strukturi stanovništva prema aktivnosti. Naročito se zapaža ubrzani prijelaz stanovništva iz 
industrije, odnosno sekundarnog sektora u tercijane, a sve više i u kvartarne djelatnosti što 
svjedoči o razmjerno snažnoj tercijarizaciji prostora. 


 86 

 
Najveći pozitivni pokazatelj je obrazovna razina zagrebačkog stanovništva, što predstavlja 
prvorazredan proizvodni i društveni potencijal za budućnost. 
Usporedba podataka o strukturi školske spreme u 2011. godini s prethodnim popisom pokazuje 
značajno smanjenje udjela stanovništva bez školske spreme i s nižim školama, uz istodobno 
povećanje udjela stanovništva sa završenim školama višeg ranga obrazovanja. U Gradu Zagrebu 
živi trećina visokoobrazovanog stanovništva Hrvatske. 
 
Stanovništvo Hrvatske smanjeno je u ovom sedmogodišnjem razdoblju za 4,5%, a stanovništvo u  
Gradu Zagrebu je poraslo za 1,8%. Od popisa stanovništva 2011. godine pa do sredine 2018. 
godine broj stanovnika u Zagrebu apsolutno je povećan za 14 490 stanovnika. Zagrebačko 
stanovništvo u posljednjih osam godina raste po prosječnoj godišnjoj stopi od  0,18%. 
 
Grad Zagreb, uz Istarsku županiju, jedini  u Hrvatskoj ima porast stanovništva u 2018. godini u 
odnosu na popisnu 2011. godinu, s tim da je porast u Istarskoj županiji gotovo zanemariv i 
iznosio je svega 710 stanovnika u apsolutnom iznosu odnosno relativno 0,3%.  
 
Grad Zagreb, provođenjem svoje tekuće i dugoročne razvojne politike (prostorne, gospodarske, 
radne snage, stambeno-komunalne, socijalne i dr.), uz ostalo, kontinuirano treba imati u vidu 
njen krajnji utjecaj na demografska kretanja.  
 
Stoga izloženi rezultati stanja i kretanja broja stanovnika Grada Zagreba, njegov prostorni 
razmještaj s obilježjima i tendencijama u sastavu stanovništva, moraju biti integralni dio svih 
prostornih, gospodarskih i društvenih planova i projekata razvoja.  
 
Za Grad Zagreb osobito je važno usklađivati razvoj gradske infrastrukture - komunalne, 
prometne i društvene s demografskim stanjem i procesima razvoja, te stvaranje mogućnosti 
većeg stupnja stambenoga zbrinjavanja stanovništva.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 87 

 
LITERATURA 

 
 

Akrap, A. 2003. Demografske tendencije u Hrvatskoj od 1948. do 2001. s posebnim osvrtom na razdoblje 
od 1991. do 2001., u: A. Akrap (ur.), Znanstveno-istraživački projekt Činitelji demografskih kretanja u 
Republici Hrvatskoj, Zagreb: Državni zavod za zaštitu obitelji, materinstva i mladeži, 11-44.  
Antić N., 2001: Kretanje stanovništva grada Zagreba s posebnim osvrtom na doseljavanje u razdoblju 
1991.-2001. Migracijske i etničke teme 17(4), 287-309 
Friganović, M. 1980-81: Još o nekim osobitostima kretanja stanovništva općinskih središta i ostalih 

naselja SRH (1948-1981), Radovi GO, 15-16, 3-11 
Antić, N., Pejaković, T., Rendulić, S., Krišto, S. 2003. Demografski razvoj Grada Zagreba u razdoblju 

1991.-2001., Zagreb: Gradski zavod za planiranje razvoja Grada i zaštitu okoliša.  
Rajić, N., Pejaković, T., S., Krišto, S. 2016,. Promjene općeg kretanja i osnovnih struktura stanovništva 

Grada Zagreba 2001-2011., Zagreb: Gradski ured za strategisko planiranje razvoj Grada 
Bašić, K. 2003. Zagreb-Population Change 1991-2001, Hrvatski geografski glasnik 65(2), 55-66., 
Friganović, M., 1981: Stanovništvo Osijeka i njegova područja, Osijek kao polarizacijsko žarište, JAZU, 

Centar za znanstveni rad Osijek, Osijek, 43-60  
Friganović, M. 1984: Egzodusna područja, (ne)razvijenost i populacijska politika u SR Hrvatskoj, 

Radovi, 19, 29-37. 
Friganović, M., 1990: Demogeografija – stanovništvo svijeta, Školska knjiga, Zagreb 
Klemenčić, M., 1990: Postupak vrednovanja dobnog sastava stanovništva, Radovi (Gografski odjel PMF-

a) 25, 73-80. 
Nejašmić, I. 1991: Depopulacija u Hrvatskoj: Korijeni, stanje, izgledi, Globus, Zagreb 
Nejašmić, I. 1994. Populacijski razvitak Zagreba. Sociologija sela, (32) 1/2, 1-12 
Nejašmić, I. 2005: Demogeografija – stanovništvo u prostornim odnosima i procesima, Školska knjiga, 

Zagreb 
Nejašmić, I., Toskić, A., 2013: Starenje stanovništva u Hrvatskoj – sadašnje stanje i perspektive, Hrvatski 

geografski glasnik 75(1), 89-110. 
Wertheimer-Baletić, A., 1982: Stanovništvo i ekonomski razvitak, Informator, Zagreb 
Wertheimer-Baletić, A., 1999: Stanovništvo i razvoj, MATE, Zagreb 
Wertheimer-Baletić, A., 2007: Depopulacija, starenje stanovništva i populacijska politika u Hrvatskoj, 
Rad 498, HAZU, 73-120. 
Žuljić, S., Vrednovanje geografskog položaja kao faktora razvoja grada Zagreba, Geografski glasnik, broj 

31, Zagreb, 1969., str. 57. 
 
 

IZVORI 
Popis stanovništva, kućanstava i stanova 2001., CD-ROM , Državni zavod za statistiku, Zagreb.  
 
Popis stanovništva, kućanstava i stanova 2011 CD-ROM, Državni zavod za statistiku, Zagreb. 2012.  
 
Procjena stanovništva Republike Hrvatske, Priopćenje br. 7.1.3. DZS, rujan 2019.  
 
Prirodno kretanje stanovništva Republike Hrvatske, Priopćenje br. 7.1.1., DZS, za godine od 2011. - 
2018. 
 
Migracija stanovništva Republike Hrvatske, Priopćenje broj 7.1.2., DZS, Zagreb za godine od 2011.-
2018. 
 
 


	Ukupno (opće) kretanje stanovništva svojevrsni je sintetički pokazatelj općih procesa u svezi sa stanovništvom, ali istodobno i važna pretpostavka za ocjenu budućih demografskih gibanja. Preko općeg kretanja stanovništva vrednujemo utjecaj prirodne di...
	Tipovi općega kretanja stanovništva pokazuju odnos i utjecaj prirodnog priraštaja i prostorne pokretljivosti u određenom razdoblju (Friganović, 1990). Tipovi općeg kretanja stanovništva određuju se na temelju usporedbe međupopisne promjene broja stano...

