PAGE
	Socijalna slika Grada Zagreba 2010
	

UDRUGA ZA INICIJATIVE U SOCIJALNOJ POLITICI

SOCIJALNO VIJEĆE GRADA ZAGREBA
Jurišićeva 19, Zagreb
SOCIJALNA SLIKA GRADA ZAGREBA 2010.

Zagreb, prosinac 2011.
PREDGOVOR

Prva socijalna slika Grada Zagreba, kao zbir pokazatelja o kvaliteti života građana Grada Zagreba, izrađena je 2000. godine i od tada se kontinuirano izrađuje. Praćenje socijalne situacije i planiranje socijalnih intervencija u Gradu Zagrebu provodi se kroz proces otvorene koordinacije među različitim dionicima društvenog života.
U cilju uspostave kontinuiranog sustava praćenja socijalnog sektora, a posebice ranjivih društvenih skupina, pri Udruzi za inicijative u socijalnoj politici je uz financijsku potporu Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom 2004. godine osnovano Socijalno vijeće Grada Zagreba. Cilj Socijalnog vijeća je poticanje i stvaranje preduvjeta za učinkovito i pravovremeno planiranje i implementiranje socijalnih intervencija, a jedna od njegovih osnovnih aktivnosti je kontinuirani rad na izradi godišnjih socijalnih slika Grada Zagreba.
Praksa izrade socijalne slike Grada Zagreba pri Socijalnom vijeću Grada Zagreba započinje 2004. godine. U samim je počecima socijalna slika davala pregled osnovnih socio-demografskih i ekonomskih pokazatelja, čiji se opseg iz godine u godinu povećavao. Također, sa socijalnom slikom za 2006. godinu započela je i praksa izrade socijalne slike u dva dijela u kojoj prvi dio sadrži pregled socio-demografskih i ekonomskih pokazatelja, a drugi dio podatke o nekim dodatnim istraživanjima (npr. kvalitete života, rasprava u fokusnim skupinama sa stručnim radnicima Centra za socijalnu skrb Zagreb te predstavnicima organizacija civilnog društva). Ova socijalna slika sadrži:

· prezentaciju osnovnih socio-demografskih i ekonomskih pokazatelja, kako na razini Grada Zagreba, tako i na nacionalnoj razini: stanovništvo (broj i osnovna obilježja stanovništva, migracije, nacionalne manjine i dr); kućanstva i obitelji (osnovna obilježja, sklopljeni i razvedeni brakovi, nasilje u obitelji i dr.); stambeni standard (osnovna obilježja, novoizgrađeni stanovi); odgoj i obrazovanje; zaposlenost i nezaposlenost; ekonomski pokazatelji; zdravstvena zaštita (uzroci smrtnosti, osobe liječene zbog zlouporabe droga i dr.); socijalna zaštita (ustanove socijalne skrbi, prava iz sustava socijalne skrbi, prava iz nadležnosti mirovinskog sustava i dr.); sufinanciranje projekata i programa udruga te drugih pravnih i fizičkih osoba,
· analizu rasprava u fokusnoj skupini s institucijama te organizacijama civilnog društva na području Grada Zagreba na temu stanja i perspektiva rada s volonterima.
U izradi Socijalne slike za 2010. godinu sudjelovale su Katarina Arić (na dijelu socijalne slike koji obuhvaća socio-demografske i ekonomske pokazatelje), Dajana Jurinčić (u dijelu socijalne slike koji obuhvaća raspravu u fokusnoj skupini) te dr.sc. Ivana Jeđud Borić.

POPIS SKRAĆENICA

	APN
	Agencija za pravni promet i posredovanje nekretninama

	ARS
	Anketa o radnoj snazi

	BDP
	Bruto domaći proizvod

	CZSS
	Centar za socijalnu skrb

	DZS
	Državni zavod za statistiku

	EU
	Europska unija

	Eurostat
	Statistički ured Europske unije

	EV
	Europsko vijeće

	HZJZ
	Hrvatski zavod za javno zdravstvo

	HZMO
	Hrvatski zavod za mirovinsko osiguranje

	HZZ
	Hrvatski zavod za zapošljavanje

	MZSS
	Ministarstvo zdravstva i socijalne skrbi

	NKD
	Nacionalna klasifikacija djelatnosti

	RH
	Republika Hrvatska

	UNDP

	Program Ujedinjenih naroda za razvoj

	ZG STAT
	Službena statistika Grada Zagreba

SADRŽAJ
51.
UVOD

72.
SOCIJALNI INDIKATORI

83.
OSNOVNE INFORMACIJE O GRADU ZAGREBU

94.
SOCIJALNA SLIKA GRADA ZAGREBA

94.1.
Stanovništvo

94.1.1.
Broj i osnovna obilježja stanovništva

124.1.2.
Prirodno kretanje stanovništva

164.1.3.
Obrazovna struktura stanovništva

194.1.4.
Migracije

214.1.5.
Nacionalne manjine

234.2.

Kućanstva i obitelj

234.2.1.
Osnovna obilježja kućanstava i obitelji

254.2.2.
Sklopljeni i razvedeni brakovi

274.2.3.
Prekidi trudnoće

284.2.4.
Osobna potrošnja i primanja kućanstava

304.3.
Stambeni standard

304.3.1.
Osnovna obilježja stambenih prostora

334.3.2.
Novoizgrađeni stanovi

374.4.
Odgoj i obrazovanje

424.5.
Zaposlenost i nezaposlenost

424.5.1.
Zaposlenost

444.5.2.
Nezaposlenost

484.6.
Ekonomski pokazatelji

524.7.
Zdravstvena zaštita

524.7.1.
Uzroci smrtnosti

534.7.2.
Osobe liječene zbog zlouporabe droga

554.7.3.
Osobe s invaliditetom

584.8.
Socijalna zaštita

584.8.1.
Ustanove socijalne skrbi

594.8.2.
Prava iz sustava socijalne skrbi

704.8.3.
Prava iz nadležnosti Hrvatskog zavoda za mirovinsko osiguranje

734.9.
Sufinanciranje projekata i programa udruga i drugih pravnih i fizičkih osoba

786.
REZULTATI FOKUSNIH SKUPINA

887.
ZAKLJUČNE NAPOMENE

92LITERATURA I IZVORI

103PRILOG I.: Pregled socijalnih indikatora za izradu socijalne slike Grada Zagreba

1. UVOD

Socijalna slika određenog područja jedan je od ključnih pokazatelja društvenog razvoja. Ona govori o kvaliteti života građana u cjelini, osobito njegovim najranjivijim dijelovima. No, osim što pruža podatke o tome u kojoj je mjeri društvo razvijeno, socijalna je slika nezamjenjiva osnovica svih socijalnih intervencija. O tome danas najbolje svjedoče iskustva Vijeća Europe i Europske unije.

Vijeće Europe snažno promiče ideju socijalne kohezije. Socijalna je kohezija, kako je definira Vijeće Europe, «sposobnost društva da osigura dugoročno blagostanje svih svojih članova, uključujući pravičan pristup dostupnim resursima i poštivanje ljudskog dostojanstva, a vodeći računa o različitostima, osobnoj i kolektivnoj autonomiji te odgovornoj participaciji» (CoE, 2005.:23). Premda vrlo općenita, ova definicija ističe važnost zajedničkih društvenih vrijednosti, jednakih mogućnosti, osjećaja nade, povjerenja i reciprociteta među članovima društva. U tom pogledu Vijeće Europe danas snažno reafirmira svoju staru ideju bitne povezanosti ljudskih i socijalnih prava, odnosno povezanost Konvencije o ljudskim pravima i temeljnim slobodama (1950.) s Europskom socijalnom poveljom (1961.), uključujući njezine izmjene i dopune, odnosno Revidiranom socijalnom poveljom (1996.) (Zrinščak, 2006.). No, kako bi ta povezanost u suvremenom društvu zaista došla do izražaja, Vijeće Europe inzistira na definiranju i kontinuiranom praćenju indikatora socijalne kohezije. Kao članica Vijeća Europe i Hrvatska ih je obvezna primjenjivati i analizirati.

Europska unija veliku pozornost posvećuje borbi protiv siromaštva i socijalne isključenosti budući da je koordinacija na tom području na europskoj razini predviđena Amsterdamskim ugovorom (stupio na snagu 1. svibnja 1999.). Na zasjedanju EV-a u Lisabonu 2000. godine uvedena je praksa praćenja i promocije politika zemalja članica s ciljem uzajamnog učenja. Kako bi to bilo moguće dogovoren je set zajedničkih indikatora koje je potrebno pratiti, a da bi se mogle usporediti prakse zemalja članica te pratiti napredak ka zajedničkim ciljevima. Lista je zajedničkih indikatora vrlo opsežna te su oni podijeljeni u četiri osnovne skupine: glavni indikatori (overarching indicators), indikatori socijalnog uključivanja (Social Inclusion indicators), indikatori na području mirovinskog sustava (Pensions indicators) i indikatori na području zdravstvenog sustava i sustava dugotrajne skrbi (Health and Long Term Care indicators). Unutar su svake skupine indikatori podijeljeni po ciljevima, na primarne i sekundarne indikatore te kontekstualne indikatore
. U ovom su kontekstu važne nove inicijative EU, a posebice novi strateški dokument EU 2020, te priopćenje Europske komisije iz prosinca 2010.: „Europska platforma protiv siromaštva i socijalne isključenosti: Europski okvir za socijalnu i teritorijalnu koheziju“.
Iako se u većini razvijenih europskih zemalja kretanje siromaštva sustavno prati više od stoljeća, praćenje je siromaštva u Hrvatskoj počelo mnogo kasnije. Naime, prvo je nacionalno istraživanje siromaštva provedeno u kasnim devedesetima (Matković i sur., 2007.). Nakon prvog istraživanja provedenog 1998. godine pojavio se određeni diskontinuitet u istraživanjima siromaštva, iako je Državni zavod za statistiku prikupljao podatke o potrošnji i prihodima kućanstva. Tako su standardizirani pokazatelji siromaštva objavljeni tek početkom 2004. godine (za 2001. i 2002. godinu) (Šućur, 2006.). U tom pogledu valja istaći izradu Memoranduma o socijalnom uključivanju na kojem su tijekom 2006. godine zajednički radili Ministarstvo zdravstva i socijalne skrbi i Europska komisija, a koji je potpisan od strane Europske komisije i Vlade RH u ožujku 2007. godine (Vlada RH, 2007.). Od tada su podnesena tri izvješća o provedbi mjera predviđenih Memorandumom te njegovim provedbenim planom, kao i dvije ocjene Europske komisije. Tako Memorandum postaje obrazac analize socijalne situacije te definiranja prioriteta socijalne akcije.
Iskustva govore da je socijalna slika nužan preduvjet za socijalnu intervenciju. Naime, s društvenim promjenama mijenjaju se i socijalne prilike, a kako bi se točno znalo koje su društvene grupe socijalno najugroženije i kakva im je pomoć potrebna, treba temeljito analizirati socijalne prilike određenog područja. Tek se na temelju takve slike mogu donositi mjere socijalne politike te odlučivati o namjeni socijalnog proračuna grada, sufinanciranju programa udruga i sl.

2. SOCIJALNI INDIKATORI

Socijalni indikatori korišteni za izradu ove socijalne slike podijeljeni su u devet područja: stanovništvo, kućanstva i obitelj, stambeni standard, odgoj i obrazovanje, zaposlenost i nezaposlenost, ekonomski pokazatelji, zdravstvena zaštita, socijalna zaštita i socijalne nejednakosti. Oni su, kada je to bilo moguće, uz apsolutne brojke, izraženi prema međunarodno usporedivim pokazateljima: postotak, stopa, udjel i sl. U svrhu komparacije, prikazani su i pokazatelji za Hrvatsku.

Većina socijalnih indikatora temelji se na podacima Popisa stanovništva, kućanstava i stanova iz 2001. godine. On je proveden na temelju Zakona o Popisu stanovništva, kućanstava i stanova 2001. (NN, br. 22/01). Popis se stanovništva, prema međunarodnim preporukama, provodi svakih deset godina i predstavlja proces prikupljanja, obrade i objavljivanja demografskih, ekonomskih, obrazovnih i socijalnih podataka koji se odnose na cijelu populaciju zemlje u određeno vrijeme. Za provođenje Popisa 2001. bile su bitne zajedničke Preporuke Ekonomske komisije UN-a za Europu i Statističkog ureda Europske unije Eurostata. Ukupno (uobičajeno) stanovništvo Zagreba, prema Popisu 2001., čine sve osobe koje imaju prebivalište u gradu i nisu odsutne iz njega godinu i više, kao i osobe koje nemaju prebivalište, ali borave na području grada neprekidno godinu dana i više. 2011. proveden je novi popis stanovništva, no zbog činjenice da nisu dostupni cjeloviti podaci potrebni za izradu slike, u ovom dokumentu koriste se podaci popisa iz 2001.godine.
Velik se dio podataka bazira i na stvarnim te procijenjenim podacima za 2010. godinu, odnosno kod pokazatelja za koje još uvijek ne postoje podaci za 2010. godinu koriste se podaci za 2009. odnosno 2008. godinu. Podaci su preuzeti iz priopćenja i izvješća različitih državnih tijela ovisno o području nadležnosti (HZZ-a, MZSS-a, DZS-a, HZMO-a, HZJZ-a, Ureda za ljudska prava Vlade RH) te Odjela za statistiku i drugih nadležnih ureda Grada Zagreba
.

3. OSNOVNE INFORMACIJE O GRADU ZAGREBU
Grad Zagreb je jedinica lokalne samouprave koja ujedno ima položaj i jedinice područne (regionalne) samouprave. U okviru tih ovlasti Grad Zagreb odlučuje o potrebama i interesima građana od lokalnog značenja. Grad Zagreb izvršava ovlasti i obveze koje proizlaze iz njegova samoupravnog djelovanja preko tijela Grada Zagreba, tijela mjesne samouprave, gradskih upravnih tijela i javnih službi, a na dobrobit svojih građana.

U Zagrebu je ustrojeno 70 naselja, raspoređenih u 17 gradskih četvrti. Grad se prostire na površini 641,33 km2, a njegov je geografski položaj prikazan prema opservatoriju na Griču, 15°59' istočne dužine i 45°49' sjeverne širine.

Slika 3.1: Gradske četvrti Grada Zagreb

[image: image1.png]AN 4 \ e
1\ [TRESuEwA SiEveR
\\ (e

Izvor: Grad Zagreb (2010.a)

4. SOCIJALNA SLIKA GRADA ZAGREBA

4.1. Stanovništvo

4.1.1. Broj i osnovna obilježja stanovništva

Tablica 4.1: Broj i osnovna obilježja stanovništva – Grad Zagreb i Hrvatska
	
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%/stopa
	Apsolutno
	%/stopa

	Ukupan broj stanovnika (2001.)
	779 145

	100

	4 437 460

	100

	- ukupan broj stanovnika (2010.)*
	 792 860
	+1,43
	4 417 781
	-0,18

	Spolna struktura (2001.)

	- žene
	415 153
	53,3
	2 301 560
	51,9

	- muškarci
	363 992
	46,7
	2 135 900
	48,1

	Spolna struktura (2010.)*

	- žene
	424 403
	53,5
	2 285 969
	51,7

	- muškarci
	368 457
	46,5
	2 131 812
	48,3

	Dobna struktura (2001.)

	- 0 – 14
	122 963
	15,8
	754 634
	17,0

	- 15 – 24
	104 034
	13,4
	604 237
	13,6

	- 25 – 64
	432 947
	55,6
	2 365 744
	53,3

	- 65+
	115 980
	14,9
	693 540
	15,6

	- nepoznato
	3 221
	0,4
	19 305
	0,4

	Dobna struktura (2010.)*

	- 0 – 14
	118 929
	15,0
	669 900
	15,2

	- 15 – 24
	86 618
	10,9
	531 983
	12,0

	- 25 – 64
	448 535
	56,6
	2 438 052
	55,2

	- 65+
	135 607
	17,1
	758 658
	17,2

	- nepoznato
	3 171
	0,4
	19 188
	0,4

	Prosječna starost (2001.)

	- ukupno
	-
	39,7
	-
	39,3

	- žene
	-
	41,3
	-
	41,0

	- muškarci
	-
	37,8
	-
	37,5

	Indeks starenja (2001.)

	- ukupno
	-
	93,7
	-
	90,7

	- žene
	-
	114,7
	-
	110,8

	- muškarci
	-
	73,7
	-
	71,6

	Koeficijent starosti (2001.)

	- ukupno
	-
	20,8
	-
	21,6

	- žene
	-
	23,3
	-
	24,9

	- muškarci
	-
	18
	-
	18,1

	Stanovništvo prema aktivnosti (2001.)

	- aktivno
	356 186
	45,7
	1 952 619
	44,0

	- s osobnim prihodima
	208 833
	26,8
	1 147 554
	25,9

	- uzdržavano stanovništvo
	214 126
	27,5
	1 337 287
	30,1

*procjena stanovništva sredinom 2010. godine

Izvor: DZS (2003.), DZS (2007.a), DZS (2007.b), DZS (2008.a), DZS (2010.a), DZS (2010.b), DZS (2011.a). DZS (2011.b), ZG STAT (2004.), ZG STAT (2007.a), ZG STAT (2007.b).
Slika 4.1: Dobna struktura stanovništva 2001. i 2010. – Grad Zagreb i Hrvatska
[image: image2.wmf]250000

200000

150000

100000

50000

0

50000

100000

150000

200000

250000

0

-

4

5

-

9

10

-

14

15

-

19

20

-

24

25

-

29

30

-

34

35

-

39

40

-

44

45

-

49

50

-

54

55

-

59

60

-

64

65

-

69

70

-

74

75

-

79

80

-

84

85+

Republika Hrvatska 2001.

2001m

2001ž

 [image: image3.wmf]50000

40000

30000

20000

10000

0

10000

20000

30000

40000

50000

0

-

4

5

-

9

10

-

14

15

-

19

20

-

24

25

-

29

30

-

34

35

-

39

40

-

44

45

-

49

50

-

54

55

-

59

60

-

64

65

-

69

70

-

74

75

-

79

80

-

84

85+

Grad Zagreb 2001.

2001m

2001ž

[image: image4.emf]250000 200000 150000 100000 50000 0 50000 100000 150000 200000 250000

0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85+

Republika Hrvatska 2010.

2010m 2010ž

 [image: image5.emf]50000 40000 30000 20000 10000 0 10000 20000 30000 40000 50000

0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85+

Grad Zagreb 2010.

2010m 2010ž

Izvor: DZS (2008.a), DZS (2011.a).
Kako pokazuju podaci o stanovništvu (tablica 4.1), Grad Zagreb se u strukturnim karakteristikama bitno ne razlikuje od prosjeka Hrvatske. U Gradu Zagrebu, kao i u Hrvatskoj, najviše su primjetni procesi starenja stanovništva. Prema procjeni DZS-a (DZS, 2011.a) udio se osoba starijih od 65 godina u sveukupnom stanovništvu Grada znatno povećao u odnosu na 2001. godinu te je 2010. godine iznosio 17,1% (u odnosu na 14,9% 2001. godine), uz istovremeni pad udjela mlađeg stanovništva (slike 4.1 i 4.2). Neke projekcije (Mrđen, 2005.) govore o tome da bi u Hrvatskoj 2031. godine moglo biti između 21,8% i 25,4% starijeg stanovništva.

U Hrvatskoj postoje vidljive međužupanijske razlike pri čemu s najvišim udjelom starijeg stanovništva negativno prednjači Ličko-senjska županija. Udio je stanovništva starog 65 i više godina u ukupnom stanovništvu Ličko-senjske županije čak 22,6%. S druge strane nalazimo Zagrebačku, Splitsko-dalmatinsku i Međimursku županija gdje je taj udio manji od 16% (DZS, 2011.a). Grad Zagreb u tom pogledu, usporedimo li ga s drugim županijama, zauzima središnju poziciju. Nadalje, Grad Zagreb je još uvijek jedna od sedam županija u Hrvatskoj koja od zadnjeg popisa stanovništva pa do danas, iako neznatan (+1,43%), bilježi porast stanovništva (slika 4.3.).

Slika 4.2: Promjene broja stanovnika 2001.-2010. – Grad Zagreb i Hrvatska

[image: image6.emf]-20

-15

-10

-5

0

5

10

15

20

0-14 15-24 25-64 65+

%

Promjene u broju stanovnika od 2001.-2010.

Grad Zagreb Hrvatska

Izvor: DZS (2008.a), DZS (2011.a)
Slika 4.3: Promjene broja stanovnika 2001.-2010. [image: image7.emf]-10

-8

-6

-4

-2

0

2

4

6

8

10

RH

Sisačko moslavačka

Ličko senjska

Karlovačka

Virovitičko

-

podravska

Brodsko

-

posavska

Pozesko

-

slavosnka

Krapinsko

-

zagorska

Vukovarsko

-

srijemska

Koprivničko

-

križevačka

Osječko

-

baranjska

Brodsko

-

posavska

Varaždinska

Primorsko

-

goranska

Međimurska

Šibensko

-

kninska GradZagreb

Dubrovačko

-

neretvanska

Splitsko

-

dalmatinska

Istarska

Zagrebačka Zadarska

%

Promjene u broju stanovnika 2001.-2010. prema županijama

Izvor: DZS (2008.a), DZS (2011.a)

Grad Zagreb, kao i cjelokupnu Hrvatsku, karakterizira nesrazmjer između broja muškaraca i žena. Grad Zagreb se, od ostalih županija, ističe po najvećem udjelu žena u ukupnom stanovništvu. Taj se nerazmjer naročito povećava nakon 75. godine života (DZS, 2011.a), posljedica čega je i nesrazmjer u prosječnoj starosti stanovništva i indeksu starenja (tablica 4.1).

Gledano po gradskim četvrtima tendencija je starenja naročito izražena u četvrtima Donji Grad i Gornji Grad–Medveščak, naročito žena. Naime, prema zadnjim raspoloživim podacima iz popisa stanovništva indeks je starenja u četvrti Donji Grad 2001. godine iznosio 168,8 (226,7 za žene), a u četvrti Medveščak 146,3 (182,6 za žene). Dodatno, koeficijent je starosti iznosio 28,4 u četvrti Donji Grad te 27,2 u četvrti Gornji Grad-Medveščak. Pozitivno odskače četvrt Stenjevec s indeksom starenja 50,7 te koeficijentom starosti 13,2, a slijede je četvrti Sesvete
 i Donja Dubrava
.
4.1.2. Prirodno kretanje stanovništva

Iako su i za Grad Zagreb, kao i za Hrvatsku karakteristični i drugi negativni procesi, primjerice negativan prirodni prirast stanovništva te nizak vitalni indeks stanovništva, situacija je u Gradu Zagrebu unatrag nekoliko godina postala nešto povoljnijom. Naime, dok je stopa negativnog prirodnog prirasta u Gradu Zagrebu ipak bila konstantno nešto niža nego li u Hrvatskoj, nakon pada unutar zadnjih nekoliko godina 2009. godine počinje bilježiti vrlo blagi rast koji se nastavlja i 2010.godine, što znači da broj umrlih ne nadmašuje broj živorođene djece (tablica 4.2).

Tablica 4.2: Prirodno kretanje stanovništva 2001.-2010. – Grad Zagreb i Hrvatska
	
	Stope

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

	Grad Zagreb

	- živorođeni (na 1 000 stanovnika)
	9,0
	9,0
	9,1
	9,1
	9,7
	9,6
	10,0
	10,6
	11,1
	11,1

	- mrtvorođeni (na 1 000 živorođenih)
	3,6
	4,3
	4,5
	4,7
	4,9
	4,2
	2,8
	3,8
	3,8
	3,1

	- umrli (na 1 000 stanovnika)
	10,3
	10,5
	10,7
	10,1
	10,8
	10,5
	11,0
	10,6
	10,7
	10,7

	- prirodni prirast (na 1 000 stanovnika)
	-1,3
	-1,5
	-1,6
	-1,0
	-1,1
	- 0,8
	-1,0
	0,0
	0,4
	0,4

	- umrla dojenčad (na 1 000 živorođenih)
	8,4
	5,1
	7,3
	7,1
	4,9
	4,9
	5,8
	5,2
	7,4
	4,8

	- vitalni indeks (živorođeni na 100 umrlih)
	87,2
	86,0
	85,1
	90,7
	89,8
	92,1
	91,5
	100,3
	103,8
	103,9

	Hrvatska
	

	- živorođeni (na 1 000 stanovnika)
	9,2
	9,0
	8,9
	9,1
	9,6
	9,3
	9,4
	9,9
	10,1
	9,8

	- mrtvorođeni (na 1 000 živorođenih)*
	4,4
	4,7
	4,5
	4,4
	4,4
	4,4
	3,8
	4,0
	3,8
	 4,2

	- umrli (na 1 000 stanovnika)
	11,2
	11,4
	11,8
	11,2
	11,7
	11,3
	11,8
	11,8
	11,8
	11,8

	- prirodni prirast (na 1 000 stanovnika)
	-1,9**
	-2,4
	-2,9
	-2,1
	-2,1
	-2,0
	-2,4
	-1,9
	-1,8**
	-2,0

	- umrla dojenčad (na 1 000 živorođenih)
	7,7
	7,0
	6,3
	6,1
	5,7
	5,2
	5,6
	4,5
	5,3*
	4,4

	- vitalni indeks (živorođeni na 100 umrlih)
	82,7
	79,3
	75,5
	81,0
	82,0
	82,3
	80,0
	83,9
	85,0
	83,2

*izračun autora

**stopa prirodnog prirasta nije jednaka razlici stope živorođenih i umrlih zbog zaokruživanja podataka.
Izvor: DZS (2007.a), DZS (2008.b), DZS (2009.c), DZS (2010.b), DZS (2010.c), DZS (2011.b) ZG STAT (2008.c), ZG STAT (2008.d), ZG STAT (2009.d); ZG STAT (2010.c), ZG STAT (2011.a)
Dok se 2007. godine Grad Zagreb ubrajao u četiri županije s najnižim prirodnim prirastom, ta se situacija znatno promijenila te Grad Zagreb 2010. godine ulazi u skupinu od svega pet županija s pozitivnim prirodnim prirastom. Uz Grad Zagreb (327) pozitivni prirodni prirast bilježe i Splitsko-dalmatinska (368), Dubrovačko-neretvanska (139), Međimurska županija (51) te Zadarska županija (25) (DZS, 2008.b, 2009.c, 2010.c; ZG STAT, 2010.a; ZG STAT, 2011a).
Slika 4.4: Prirodno kretanje stanovništva u Gradu Zagrebu 1998.-2010.
[image: image8.emf]-503

-614

-500

-1027

-1142

-1246

-730

-857

-651

-731

26

321 327

-2.000

0

2.000

4.000

6.000

8.000

10.000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Prirodno kretanje stanovništva 1998.-2010.

prirodni prirast živorođeni umrli

Izvor: ZG STAT (2006.b), ZG STAT (2007.b), ZG STAT (2008.c), ZG STAT (2008.d), ZG STAT (2009.d), ZG STAT (2010.a), ZG STAT (2011.a)
Gledamo li broj živorođene djece prema starosti majke možemo vidjeti da žene rađaju sve kasnije. Naime, slika 4.5 pokazuje kako najviše djece u novije doba rađaju žene u dobi između 30 i 39 godina, dok je ranije to češće bio slučaj u dobi između 20 i 29 godina. Prosječna je dob majke prilikom rođenja prvog djeteta u Gradu Zagrebu 28,8 godina, godinu viša nego li u Hrvatskoj (27,7 godina)
.

Slika 4.5: Živorođeni prema starosti majke u Gradu Zagrebu 1998.-2010.
[image: image9.emf]0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010.

Živorođeni prema starosti majke

<15 15-19 20-29 30-39 40+ nepoznato

Izvor: ZG STAT (2008.c), ZG STAT (2009.h), ZG STAT (2010.b), ZG STAT (2011.b)
Slika 4.6: Živorođeni i umrli prema gradskim četvrtima 2010.
[image: image10.emf]0 100 200 300 400 500 600 700 800 900 1000

Brezovica

Podsljeme

Gornji Grad-Medvešćak

Donji Grad

Črnomerec

Trnje

Donja Dubrava

Podsused-Vrapče

Maksimir

Trešnjevka-sjever

Novi Zagreb-istok

Pešćenica-Zitnjak

Stenjevec

Gornja Dubrava

Trešnjevka-jug

Novi Zagreb-zapad

Sesvete

Broj umrlih i živorođenih prema gradskim četvrtima

umrli živorođeni

Izvor: ZG STAT (2011.a)
Na slici 4.6 vidimo da deset gradskih četvrti bilježi pozitivan prirodni prirast, dok u ostalima više stanovnika umire nego li se rađa. Posebice iskaču gradske četvrti Donji Grad i Gornji Grad - Medveščak s najnegativnijim prirodnim prirastom
, što možemo povezati s činjenicom da u tim dijelovima grada živi znatno starije stanovništvo. Gradske četvrti s najvišim prirodnim prirastom su Sesvete i Stenjevec
.

Slika 4.7: Vitalni indeks prema gradskim četvrtima (razlika između 2010. i 2001.)
[image: image11.png]Hrvatska
Grad Zagreb

Stenjevec

Sesvete

Dorja Dubrava
GornjaDubrava
Tresnjevka-jug

Novi Zagreb - zapad
Podsused - Vrapce
Pescenica- Zitnjak
Brezovica

Crnomerec

Podsljeme

Novi Zagreb - istok

Tresnjevka-sjever

Maksimir

Trrje

Dorji Grad

Gornji Grad - Medvestak

-50

=)

50 100 150 200
@2010-2001 @2010. Yy

Izvor: DZS (2008.d), DZS (2008.l), DZS (2009.c), DZS (2010.c); ZGSTAT (2006.b), ZGSTAT (2007.b), ZG STAT (2009.d), ZG STAT (2010.a), ZG STAT (2011.a)
Dok je unazad osam godina vitalni indeks
 u Gradu Zagrebu, kao i u Hrvatskoj bio nizak, 2008. godine on po prvi puta prelazi granicu od 100, što znači da po prvi puta unazad desetak godina broj umrlih nije nadmašio broj živorođene djece. Isti se trend nastavlja i 2010. godine te vitalni indeks iznosi 103,9. Pogledamo li razliku između vitalnog indeksa 2010. i 2001. godine vidimo da je on u Gradu Zagrebu porastao znatnije nego li što je to bio slučaj na razini Hrvatske. Ipak, gledano po gradskim četvrtima značajniji rast vitalnog indeksa bilježe gradske četvrti Stenjevec, Novi Zagreb - zapad, Donja Dubrava te Brezovica, dok je s manje intenzivnim rastom slijede četvrti Podsljeme i Peščenica-Žitnjak.
. S druge strane najveći pad u odnosu na 2001. godinu bilježe gradske četvrti Donja Dubrava i Novi Zagreb-Istok (slika 4.7).

Izneseni podaci ponajprije ukazuju na činjenicu da će u budućim programima socijalne politike zasigurno trebati više pažnje posvetiti razvoju različitih usluga za starije osobe.

4.1.3. Obrazovna struktura stanovništva

U odnosu na podatke za cjelokupnu Hrvatsku, Grad Zagreb ima povoljniju obrazovnu strukturu (tablica 4.3). Udio je stanovništva sa srednjim i višim te visokim obrazovanjem osjetno veći u Gradu Zagrebu, nego li u Hrvatskoj. Izuzmemo li iz ukupnog broja stanovnika Hrvatske stanovnike Grada Zagreba, obrazovna je razina stanovnika Hrvatske još niža, posebice kada govorimo o visokom obrazovanju. U tom je slučaju u ukupnoj obrazovnoj strukturi Grada Zagreba zastupljeno čak trostruko više stanovnika sa završenim visokim obrazovanjem. Nasuprot tome, u obrazovnoj je strukturi Hrvatske, usporedimo li je s onom u Gradu Zagrebu, udio stanovnika s nižim obrazovanjem (bez škole/sa završenom osnovnom školom) dvostruko viši
.

Tablica 4.3: Obrazovna struktura stanovništva 2001. – Grad Zagreb i Hrvatska (stanovništvo 15+)

	
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%
	Apsolutno
	%

	Ukupno
	656 182
	100
	3 682 826
	100

	- bez školske spreme
	7 450
	1,1
	105 332
	2,9

	- 1 - 3 razreda OŠ
	14 520
	2,2
	166 371
	4,5

	- 4 - 7 razreda OŠ
	34 999
	5,3
	414 008
	11,2

	- osnovna škola
	106 829
	16,3
	801 168
	21,8

	- srednje obrazovanje
	341 344
	52,0
	1 733 198
	47,1

	- više obrazovanje
	38 157
	5,8
	150 167
	4,1

	- visoko obrazovanje
	109 323
	16,7
	287 867
	7,8

	- nepoznato
	3 560
	0,6
	24 715
	0,7

	Žene
	355 428
	100
	1 933 093
	100

	- bez školske spreme
	6 034
	1,7
	84 125
	4,4

	- 1 - 3 razreda OŠ
	11 258
	3,2
	115 861
	6,0

	- 4 - 7 razreda OŠ
	26 338
	7,4
	267 439
	13,8

	- osnovna škola
	66 205
	18,6
	459 610
	23,8

	- srednje obrazovanje
	168 805
	47,5
	777 611
	40,2

	- više obrazovanje
	19511
	5,5
	73 517
	3,8

	- visoko obrazovanje
	55 411
	15,6
	142 512
	7,4

	- nepoznato
	1 866
	0,5
	12 418
	0,6

	Muškarci
	300 754
	100
	1 749 733
	100

	- bez školske spreme
	1 416
	0,5
	21 207
	1,2

	- 1 - 3 razreda OŠ
	3 262
	1,1
	50 510
	2,9

	- 4 - 7 razreda OŠ
	8 661
	2,9
	146 569
	8,4

	- osnovna škola
	40 624
	13,5
	341 558
	19,5

	- srednje obrazovanje
	172 539
	57,4
	955 587
	54,6

	- više obrazovanje
	18646
	6,2
	76 650
	4,4

	- visoko obrazovanje
	53 912
	17,9
	145 355
	8,3

	- nepoznato
	1 694
	0,6
	12 297
	0,7

Izvor:DZS (2008.a)

Slika 4.8 pokazuje zavidniju obrazovnu strukturu mlađih dobnih skupina u Gradu Zagrebu. Među stanovništvom bez osnovne škole ili sa nezavršenom osnovnom školom pretežno prevladava stanovništvo starije od 50 godina, dok mlađe dobne skupine najčešće završavaju srednjoškolsko te više obrazovanje.
Slika 4.8: Obrazovna struktura stanovništva Grada Zagreba s obzirom na dob 2001.

[image: image12.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

15

-

24

25

-

34

35

-

49

50

-

64

65+

Obrazovna struktura stanovništva s obzirom na dob

bez škole

1

-

3 OŠ

4

-

7 OŠ

OŠ

SŠ

VŠ

fakultet+

Izvor:DZS (2008.a)

Slika 4.9: Obrazovna struktura stanovništva Grada Zagreba s obzirom na spol i dob 2001.

[image: image13.wmf]0

10

20

30

40

50

60

70

M

Ž

M

Ž

M

Ž

M

Ž

M

Ž

M

Ž

M

Ž

bez škole

1

-

3 OŠ

4

-

7 OŠ

OŠ

SŠ

VŠ

fakultet+

%

Obrazovna struktura stanovništva s obzirom na spol i dob

15

-

24

25

-

34

35

-

49

50

-

64

65+

Izvor:DZS (2008.a)

Gledamo li obrazovnu strukturu muškaraca i žena u Gradu Zagrebu i u Hrvatskoj vidimo kako su muškarci u pravilu zastupljeniji u višim obrazovnim skupinama (tablica 4.3). No pogledamo li iste podatke i s obzirom na dobnu strukturu taj odnos vrijedi za starije stanovništvo. Naime, dok su u starijim dobnim skupinama žene zastupljenije u nižim obrazovnim skupinama taj se odnos mijenja kod osoba mlađe dobi, pa tako danas ima više žena nego li muškaraca s visokim obrazovanjem (slika 4.9).

Slika 4.10: Obrazovna struktura stanovništva prema gradskim četvrtima 2001.

[image: image14.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Republika Hrvatska

Grad Zagreb

Brezovica

Črnomerec

Donja Dubrava

Donji Grad

Gornja Dubrava

Gornji Grad

-

Medveščak

Maksimir

Novi Zagreb

-

istok

Novi Zagreb

-

zapad

Pešćenica

-

Žitnjak

Podsljeme

Podsused

-

Vrapče

Sesvete

Stenjevec

Trešnjevka

-

jug

Trešnjevka

-

sjever

Trnje

Obrazovna struktura stanovništva prema gradskim četvrtima

bez škole

1

-

3 OŠ

4

-

7 OŠ

OŠ

SŠ

VŠ

fakultet+

Izvor: DZS (2008.a)

Gledano po gradskim četvrtima (slika 4.10) nešto je bolja obrazovna struktura stanovništva četvrti Donji grad i Gornji Grad-Medveščak, dok su Brezovica, Sesvete i Donja Dubrava u najnezavidnijoj poziciji u tom pogledu.

U Gradu Zagrebu je tek 0,62% nepismenog stanovništva (u Hrvatskoj 1,8%), od čega 0,26% muškaraca i 0,94% žena. Kod žena se u pravilu radi o starijim dobnim skupinama, dok to nije slučaj kod muškaraca, te kod njih nalazimo šarolikiju situaciju (DZS, 2008.a).

4.1.4. Migracije

Tablica 4.4: Migracije stanovništva 2010. - Grad Zagreb i Hrvatska
	
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%
	Apsolutno
	%

	Doseljeni stanovnici – ukupno
	8 858
	100
	-
	-

	- iz druge županije
	7 746
	87,4
	25 846
	-

	- iz inozemstva
	1 112
	12,5
	4 985
	-

	Odseljeni stanovnici – ukupno
	7 491
	100
	-
	-

	- u drugu županiju
	6 126
	81,8
	25 846
	-

	- u inozemstvo
	1 365
	18,2
	9 860
	-

	Saldo ukupne migracije
	1 367
	100
	-
	-

	- saldo migracije među županijama
	1 620
	118,5
	0
	-

	- saldo migracije s inozemstvom
	-253
	-18,5
	-4 875
	-

Izvor: DZS (2011.c)
Slika 4.11: Migracije stanovništva Grada Zagreba 1998.-2010.

[image: image15.emf]6.054

1.627

3.194

2.580

-108

2.748

3.076

1.114

2.169

2.461

2.385

2.166

1.367

-4.000

-2.000

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010.

Migracije 1998.-2010.

saldo ukupne migracije doseljeni stanovnici odseljeni stanovnici

Izvor: DZS (2011.c)
Migracije u i iz Grada Zagreba nisu osjetnije
. Grad Zagreb ima pozitivan saldo migracija – još se uvijek u njega više stanovnika useljava nego što se iseljava (tablica 4.4). Gledamo li migracijski saldo Grada Zagreba od 1998. godine pa do danas možemo vidjeti da je on u pravilu pozitivan (slika 4.11). Migracijski je saldo 2010. godine, usporedimo li ga s onim iz 2009. godine, bio za 36,9% manji. Usporedno s 1998. godinom migracije su znatno manjeg intenziteta i u Hrvatskoj i u Gradu Zagrebu. Naime, ukupna su migracijska kretanja devedesetih godina bila znatno intenzivnija. Karakteristično za Grad Zagreb je da je migracijski saldo među županijama bio negativan do unazad dvije godine kada je više ljudi počelo doseljavati u Grad Zagreb nego li se iseljavati (ZG STAT, 2007.a; DZS, 2008.c; 2009.a; 2010.d; 2011.c). Važno je napomenuti kako Grad Zagreb ranijih godina nije bilježio negativni inozemni migracijski saldo.
Osvrnemo li se na vanjske migracije u Hrvatskoj, u pravilu se radi o osobama koje najčešće doseljavaju iz Bosne i Hercegovine (51,9%), a sele u Srbiju (30,9%) i Bosnu i Hercegovinu (36,0%) te Njemačku (4,6%), pri čemu se najčešće radi o hrvatskim državljanima (u više od 86,9% slučajeva). Najveći su udio doseljenih osoba iz inozemstva u Hrvatsku 2010. godine imali Grad Zagreb (22,3%), Splitsko-dalmatinska (16,5%) te Dubrovačko-neretvanska županija (8,0%). S druge strane, po broju odseljenih osoba prednjači Grad Zagreb (13,8%), Sisačko-moslavačka županija (11,1% od ukupnog broja odseljenih) te Splitsko-dalmatinska (10,6%). Najčešće seli stanovništvo u dobi od 20 do 39 godina – u odnosu na ukupan broj stanovnika koji sele u inozemstvo njih 47,7% pripada toj dobnoj skupini (DZS, 2011.c).
Slika 4.12: Migracijski saldo prema županijama 2010. – među županijama i inozemni
[image: image16.emf]-1.200

-1.000

-800

-600

-400

-200

0

200

400

600

800

1.000

Brodsko

-

posavska

Vukovarsko

-

srijemska

Splitsko

-

dalmatinska

Osječko

-

baranjska

Sisačko

-

moslavačka

Bjelovarsko

-

bilogorska

Pozeško

-

slavonska

Virovitičko

-

podravska Karlovačka Međimurska

Dubrovačko

-

neretvanska

Krapinsko

-

zagorska

Koprivničko

-

krizevačka

Primorsko

-

goranska Varazdinska

Ličko

-

senjska

Šibensko

-

kninska Istarska

Zadarska Grad Zagreb Zagrebačka

Migracijski saldo -među županijama i inozemni

migracijski saldo među zupanijama inozemni migracijski saldo

Izvor: DZS (2011.c)
U 2010. godini naselje stalnog stanovanja unutar Hrvatske promijenile su 66 739 osobe. Od ukupnog broja preseljenog stanovništva najviše se osoba (38,7%) selilo između županija, između gradova/općina iste županije selilo se 38,8% osoba, a između naselja istoga grada/općine 22,5% osoba. Najveći broj preseljenog stanovništva unutar Hrvatske bio je u dobi od 20 do 39 godina starosti (47,7%), a udio žena u ukupnom broju preseljenih bio je 55,2%. Migracije stanovništva između gradova/općina iste županije u 2010. godine bile su najveće u Splitsko-dalmatinskoj te Primorsko-goranskoj županiji, dok najveće međužupanijske migracije pronalazimo upravo u Gradu Zagrebu te Zagrebačkoj županiji (DZS, 2011.c). Bilo bi zanimljivo detaljnije vidjeti o kakvim se međužupanijskim migracijama radi, odnosno sele li stanovnici Grada Zagreba u njemu bliže županije i obratno, kao i obrazovnu strukturu stanovništva koje migrira.
Slika 4.12 pokazuje kako je Grad Zagreb jedna od tek šest županija u Hrvatskoj s pozitivnim migracijskim saldom, što se odnosi na migracije među županijama, no inozemni migracijski saldo u 2010. je negativan. Najveći su pozitivan saldo ukupne migracije stanovništva 2010. godine imali Grad Zagreb (1 367) i Zagrebačka županija (894), dok najveći negativni migracijski saldo nalazimo u Vukovarsko-srijemskoj županiji (-1 392) te Sisačko-moslavačkoj (-1 328) (DZS, 2011.c).

4.1.5. Nacionalne manjine

U Zagrebu živi 5,1% pripadnika različitih nacionalnih manjina. Najbrojnija su skupina Srbi, dok su sve druge manjine brojčano zastupljene s manje od 1% po pojedinoj manjini (tablica 4.5). Gledamo li udio manjina po gradskim četvrtima vidimo da ih najviše živi u gradskoj četvrti Pešćenica-Žitnjak (13,1%), što se prije svega može pripisati velikom broju pripadnika romske i srpske nacionalne manjine. Zatim slijede četvrti Novi Zagreb-istok (11%) i Trnje (9,8%) u kojima po broju prednjače pripadnici srpske nacionalne manjine (slika 4.13).
Tablica 4.5: Broj i sastav nacionalnih manjina* 2001.

	Nacionalne manjine*
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%
	apsolutno
	%

	Sveukupno
	40 066
	5,14
	331 383
	7,47

	- Srbi
	18 811
	2,41
	201 631
	4,54

	- Mađari
	841
	0,11
	16 595
	0,37

	- Talijani
	277
	0,04
	19 636
	0,44

	- Česi i Slovaci
	984
	0,12
	15 222
	0,34

	- Austrijanci/Bugari/Nijemci/Poljaci/Romi/Rumunji

 /Rusini/Rusi/Turci/Ukrajinci/Vlasi/Židovi
	3 725
	0,48
	20 093
	0,45

	- Albanci/Bošnjaci/Crnogorci/Makedonci/Slovenci
	15 446
	1,98
	55 251
	1,25

	- ostali
	4 764
	0,61
	21 801
	0,49

	- nisu se izjasnili
	15 649
	2,01
	89 130
	2,01

	- nepoznato
	2 322
	0,3
	17 975
	0,41

* Nacionalne manjine su razvrstane u skupine prema kojima mogu predlagati i birati svoje predstavnike u Hrvatski Sabor sukladno Zakonu o izborima zastupnika u Hrvatski Sabor (NN, br. 116/99, 109/00, 53/03 i 19/07)

Izvor: DZS (2007.b), DZS (2008.a)

Slika 4.13: Nacionalne manjine prema gradskim četvrtima 2001.

[image: image17.wmf]0

2

4

6

8

10

12

14

Brezovica

Črnomerec

Donja Dubrava

Donji Grad

Gornja Dubrava

Gornji Grad

-

Medveščak

Maksimir

Novi Zagreb

-

istok

Novi Zagreb

-

zapad

Pešćenica

-

Žitnjak

Podsljeme

Podsused

-

Vrapče

Sesvete

Stenjevec

Trešnjevka

-

jug

Trešnjevka

-

sjever

Trnje

%

Nacionalne manjine po gradskim četvrtima

-

Srbi

-

Mađari

-

Talijani

-

Česi i Slovaci

-

Austrijanci/Bugari/Nijemci/Poljaci/Romi/Rumunji /Rusini/Rusi/Turci/Ukrajinci/Vlasi/Židovi

-

Albanci/Bošnjaci/Crnogorci/Makedonci/Slovenci

Izvor: DZS (2008.a)

4.2. Kućanstva i obitelj

4.2.1. Osnovna obilježja kućanstava i obitelji

Tablica 4.6: Kućanstva i obitelji – osnovna obilježja

	
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%/stopa
	Apsolutno
	%/stopa

	Privatna kućanstva (2001.)
	275 464
	100
	1 477 377
	100

	- obiteljska
	205 273
	74,5
	1 144 641
	79,2

	- neobiteljska
	70 191
	25,5
	332 736
	22,5

	 - od toga samačka
	63 836
	23,2
	307 089
	20,8

	Obiteljska kućanstva prema broju članova (2001.)

	- dva člana
	61 702
	30,1
	326 019
	26,0

	- tri člana
	55 851
	27,2
	277 999
	22,2

	- četiri člana
	55 202
	26,9
	303 592
	24,2

	- pet članova
	20 235
	9,9
	136 393
	10,9

	- šest i više članova
	12 283
	6,0
	100 638
	8,0

	Prosječan broj članova kućanstava (2001.)
	2,8
	-
	3,1
	-

	Tip obitelji (2001.)

	- bračni par bez djece
	57 212
	26,0
	338 023
	27,0

	- bračni par s djecom
	123 932
	56,3
	725 999
	58,0

	- majka s djecom
	32 920
	15,0
	156 036
	12,5

	- otac s djecom
	5 951
	2,7
	31 965
	2,5

	Broj djece u obitelji (2001.)

	- jedno dijete
	81 643
	50,2
	421 062
	46,06

	- dvoje djece
	64 526
	39,6
	372 093
	40,71

	- troje i više djece
	16 634
	10,2
	120 845
	13,22

	Stopa totalnog fertiliteta (2007.)*
	-
	1,35
	-
	1,40

	Živorođeni prema bračnosti (2010.)

	- rođeni u braku
	7 666
	87,2
	
	

	- rođeni izvan braka
	1 126
	12,8
	
	

* podaci DZS-a

Izvor: DZS (2007.b), DZS (2008.a), DZS (2008.d), ZG STAT (2007.a), ZG STAT (2010.b); ZG STAT (2011.a).
Kako pokazuju prezentirani podaci (tablica 4.6), Grad Zagreb ima nešto veći broj samačkih kućanstava od hrvatskog prosjeka. Usporedimo li Grad Zagreb s drugim županijama, znatno veći udio samačkih kućanstava nalazimo samo u Ličko-senjskoj županiji (26%), dok ih je u Krapinsko-zagorskoj te Sisačko-moslavačkoj županiji tek neznatno više (23,7 odnosno 23,5%). S najmanjim udjelom samačkih kućanstava ističe se Zagrebačka županija (17,3%). Gledano po gradskim četvrtima najviše je samačkih kućanstava u četvrtima Donji Grad i Gornji Grad - Medveščak, dok u četvrtima Brezovica i Sesvete, češće prevladavaju kućanstva s četiri i više članova (slika 4.14). U Gradu Zagrebu obitelji u prosjeku imaju manji broj djece nego li u Hrvatskoj (tablica 4.6).

Slika 4.14: Privatna kućanstva prema broju članova 2001. – gradske četvrti

[image: image18.emf]Privatna kućanstva prema broju članova

0% 20% 40% 60% 80% 100%

Brezovica

Črnomerec

Donja Dubrava

Donji Grad

Gornja Dubrava

Gornji Grad- Medveščak

Maksimir

Novi Zagreb-istok

Novi Zagreb-zapad

Pešćenica-Žitnjak

Podsljeme

Podsused-Vrapče

Sesvete

Stenjevec

Trešnjevka-jug

Trešnjevka-sjever

Trnje

Grad Zagreb

Hrvatska

samačko dvočlano tročlano četveročlano peteročlano šesteročlano+

Izvor: DZS (2008.a)

Slika 4.15: Privatna obiteljska kućanstva prema sastavu 2001.- gradske četvrti

[image: image19.emf]Struktura privatnih obiteljskih kućanstva prema četvrtima

0% 20% 40% 60% 80% 100%

Hrvatska

Grad Zagreb

Brezovica

Črnomerec

Donja Dubrava

Donji Grad

Gornja Dubrava

Gornji Grad- Medveščak

Maksimir

Novi Zagreb-istok

Novi Zagreb-zapad

Pešćenica-Žitnjak

Podsljeme

Podsused-Vrapče

Sesvete

Stenjevec

Trešnjevka-jug

Trešnjevka-sjever

Trnje

bračni par bez djece bračni par s djecom majka s djecom otac s djecom

Izvor: DZS (2008.a)
U Gradu Zagrebu ima 57,3% dvočlanih/tročlanih obiteljskih kućanstva, dok je u cijeloj Hrvatskoj takvih obitelji znatno manje – 48,2% (tablica 4.6). S obzirom da Zagreb predstavlja najveće urbano središte u Hrvatskoj, sasvim je razumljivo da u njemu prevladavaju «nuklearne obitelji», odnosno obitelji s manjim brojem djece te s najviše dvije generacije (roditelji i djeca). Većih razlika u tom pogledu među gradskim četvrtima nema, izuzev nešto manje zastupljenosti bračnih parova s djecom te veće majki/očeva s djecom u četvrtima Donji Grad i Gornji Grad - Medveščak (slika 4.15).

Najveći se broj djece u Gradu Zagrebu rađa u bračnim zajednicama. U izvanbračnim se zajednicama 2010. godine rodilo 12,8% djece i taj udio iz godine u godinu raste (npr. 1998. godine udio je djece rođene izvan braka bio 9,3%). Gledano po gradskim četvrtima najviše se djece izvan braka rađa u četvrtima Donji Grad (209,9 djece rođene izvan braka na 1 000 živorođene djece), Pešćenica - Žitnjak (172,8%) i Gornji Grad - Medveščak (186,1), a najmanje u četvrti Sesvete (89,6) (ZG STAT, 2011.a).

U okviru socijalne politike u budućnosti će trebati više voditi računa o udjelu jednoroditeljskih obitelji (kao što pokazuju podaci u pravilu su to majke s djecom). Njih u Gradu Zagrebu nema puno više nego li u Hrvatskoj (17,7% u odnosu na 15%), ali se može očekivati njihov porast, a dostupna istraživanja (Raboteg-Šarić i sur., 2003.) pokazuju da jednoroditeljske obitelji žive u značajno težim materijalnim prilikama i suočavaju se s velikim poteškoćama u ispunjavanju obiteljskih obveza te obveza koje proizlaze iz plaćenog rada. Isto je potvrdilo i istraživanje UNDP-a provedeno 2006. godine (UNDP, 2006.a). Većina samohranih roditelja živi u nepovoljnijim materijalnim prilikama od dvoroditeljskih obitelji – oni rjeđe imaju riješeno stambeno pitanje te imaju manja primanja po članu obitelji, pri čemu je medijan ekvivalentnog dohotka kućanstva samohranih majki niži od dohotka samohranih očeva (1.923 naspram 2.692 kune). Nadalje, samohrani se roditelji češće susreću s različitim oblicima financijskih poteškoća kao što je nemogućnost kupnje osnovnih životnih potrepština
, problem s plaćanjem režijskih troškova te nemogućnost realizacije različitih slobodnih aktivnosti ili ljetovanja (UNDP, 2006.b).

4.2.2. Sklopljeni i razvedeni brakovi

U Gradu Zagrebu, prema popisu stanovništva 2001. godine, 60,8% muškaraca i 52,1% žena starijih od 15 godina živi u braku. Među ženama je nešto veći udio razvedenih žena (6,4%) i udovica (15,7%), usporedimo li ih s muškarcima (3,5 odnosno 3,2%) (ZG STAT, 2008.c). S nevjenčanim suprugom/suprugom u Gradu je Zagrebu 2001. godine živjelo 2,2% stanovnika starijih od 15 godina (u Hrvatskoj 1,7%) (DZS, 2008.a).

Stopa nupcijaliteta u Gradu Zagrebu, kao ni u Hrvatskoj, nije osobito velika i kreće se oko 5 sklopljenih brakova na 1000 stanovnika, no za Grad Zagreb je karakteristična nešto veća stopa divorcijaliteta (tablica 4.7). Slika 4.16 pokazuje blagi pad nupcijaliteta i porast divorcijaliteta 2010. godine u Gradu Zagrebu.

Tablica 4.7: Sklopljeni i razvedeni brakovi 2001.-2010. – Grad Zagreb i Hrvatska
	
	2001.
	2002.
	2003.
	2004.
	2005.
	2006.
	2007.
	2008.

	2009.
	2010.

	ZAGREB

	Sklopljeni brakovi
	3 789
	3 912
	3 912
	4 022
	3 824
	3 919
	4 209
	4 183
	4 122
	3 990

	- stopa (na 1 000 st.)
	4,86
	5,0
	5,0
	5,1
	4,9
	5,0
	5,4
	5,3
	5,2
	5,0

	Razvedeni brakovi
	1 131
	1 109
	1 131
	1 204
	1 170
	1 137
	1 082
	1 125
	1 030
	1 270

	- razvedeni na 1 000 sklopljenih
	298,5
	283,5
	289,1
	299,4
	306,0
	290,1
	257,1
	268,9
	249,9
	318,3

	HRVATSKA
	

	Sklopljeni brakovi
	22 076
	22 806
	22 337
	22 700
	22 138
	22 092
	23 140
	23 373
	22 382
	21 294

	- stopa (na 1 000 st.)
	5,0
	5,1
	5,0
	5,1
	5,0
	5,0
	5,2
	5,3
	5,1
	4,8

	Razvedeni brakovi
	4 670
	4 496
	4 934
	4 985
	4 883
	4 651
	4 785
	5 025
	5 076
	5 058

	- razvedeni na 1 000 sklopljenih
	211,5
	197,1
	220,9
	219,6
	220,6
	210,5
	206,8
	215,0
	226,8
	237,5

Izvor: DZS (2007.b), DZS (2008.b), DZS (2009.c), DZS (2010.b), DZS (2011.b), ZG STAT (2007.a), ZG STAT (2007.b), ZG STAT (2008.d), ZG STAT (2009.d), ZG STAT (2010.b), ZG STAT (2011.a)
Slika 4.16: Stope nupcijaliteta i divorcijaliteta 2001.-2010.
[image: image20.emf]0

50

100

150

200

250

300

350

4

4,2

4,4

4,6

4,8

5

5,2

5,4

5,6

5,8

6

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

Stope nupcijaliteta i divorcijaliteta 2001.-2010.

Grad Zagreb stopa nupcijaliteta Hrvatska stopa nupcijaliteta

Grad Zagreb stopa divorcijaliteta Hrvatska stopa divorcijaliteta

Izvor: DZS (2007.b), DZS (2008.b), DZS (2009.c), DZS (2010.b), ZG STAT (2007.a), ZG STAT (2007.b), ZG STAT (2008.d), ZG STAT (2009.d), ZG STAT (2010.b), ZG STAT (2011.a)
I žene i muškarci brak sklapaju najčešće u dobi od 25 do 29 godina (40,4% svih žena te 34,5% svih muškaraca koji su 2010. godine sklopili brak). Gledamo li desetak godina unazad vidljiv je pad broja osoba koje sklapaju brak u dobi od 20 do 24 godine
. U pravilu i jedni i drugi sklapaju prvi brak (90,7% muškaraca te 92,3% žena) (ZG STAT, 2011.b). Udio je građanskih brakova 2009. godine u Gradu Zagrebu bio 39%, te još uvijek prevladavaju vjerski brakovi sa 61% (DZS, 2010.o).

Gledano po gradskim četvrtima brojem razvedenih brakova 2010. godine prednjače gradske četvrti Novi Zagreb - istok te Maksimir, dok s druge strane nalazimo četvrti Brezovica i Podsljeme (ZG STAT, 2011.a). Razvodi su i kod žena i kod muškaraca najučestaliji u dobi između 30 i 39 godina (40,4% žena i 36,9% muškaraca od ukupnog broja razvedenih 2010. godine), te u dobi između 40 i 49 godina (26,1% žena i 31.1% muškaraca od ukupnog broja razvedenih 2008./2010. godine). Razvedeni brakovi najčešće traju 20 i više godina (26,8% svih razvedenih brakova 2010. godine), a slijede ono koji traju 5-9 godina (23,4%). Najčešće se razvode brakovi bez uzdržavane djece (48,3%) te oni s jednim uzdržavanim djetetom (30,1%). Skrbništvo se dodjeljuje u pravilu majkama (89,3%), te tek u 8,4% slučajeva očevima (ZG STAT, 2011.b).
4.2.3. Prekidi trudnoće

Općenito gledano broj legalno induciranih pobačaja u Hrvatskoj pada. Godine 1990. iznosio je 38 644 da bi se 2010. godine smanjio na 4 043. Usporedimo li Grad Zagreb s ostalim dijelovima Hrvatske, on po broju legalno induciranih pobačaja u 2010. zauzima središnju poziciju, kao i prijašnjih godina. Najveću stopu legalno induciranih pobačaja imaju Primorsko-goranska (873), Istarska (852,5) te Ličko-senjska županija (734,6), a najmanju Dubrovačko-neretvanska županija (79,5). Gledano na razini Hrvatske, tijekom su 2010. godine zabilježena 287 legalno inducirana prekida trudnoće kod mladih djevojaka do 19 godina starosti, što čini udio od 7,1% što je manje u odnosu na prošlu godinu (2009. taj je postotak iznosio 8,5%). Uz to, zabrinjava i podatak da već niz godina oko 30,0% žena koje traže pobačaj već ima dvoje djece, dok ih je 2010. godine 41,2% bilo bez djece. To potvrđuje činjenicu da se pobačaj još uvijek koristi kao sredstvo kontracepcije (HZJZ, 2011.a).
Tablica 4.8: Prekidi trudnoće 2010. - Grad Zagreb i Hrvatska

	
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%/stopa
	Apsolutno
	%/stopa

	Prekidi trudnoće (2010.)
	2 001
	100
	10 150

	100

	- spontani
	266
	13,3
	1 413
	14,0

	- legalno inducirani (medicinski)
	676
	33,8
	4 043
	39,8

	- ostali*
	158
	7,9
	4 694
	46,2

	- stopa legalno induciranih/100 000 žena fertilne dobi
	-
	350,3
	-
	395,2

* Ostali prekidi trudnoće obuhvaćaju slijedeće dijagnoze: izvanmaternična trudnoća, hidatidozna mola, ostali abnormalni produkti začeća, ostali pobačaj i nespecifični pobačaj.

Izvor: HZJZ (2011.a)
4.2.4. Osobna potrošnja i primanja kućanstava

Najkvalitetniji statistički izvori podataka o socio-ekonomskoj strukturi građana Grada Zagreba su: Popis stanovništva, kućanstava i stanova (provodi se svakih 10 godina) i Anketa o potrošnji kućanstava (za gradove se uobičajeno provodi svakih 5 godina). Ovdje dajemo podatke Ankete o potrošnji kućanstava
 u RH i Gradu Zagrebu za 2005. godinu kada je u Gradu Zagrebu provedena proširena anketa. Naime, Grad Zagreb je za područje svoje nadležnosti proširio obuhvat i na taj način, uz ostalo, osigurao relevantne podatke o socio-ekonomskoj strukturi građana. Proširenim uzorkom obuhvaćeno je 1.512 adresa naseljenih stanova
.

Tablica 4.9: Struktura raspoloživih sredstava u kunama – prosjek po kućanstvu 2005. godine

	
	Prosječna godišnja raspoloživa sredstva
	Struktura raspoloživih sredstava %

	
	Grad Zagreb
	Hrvatska
	Grad Zagreb
	Hrvatska

	Raspoloživa sredstva – ukupno
	92 612
	77 831
	100,00
	100,00

	- raspoloživi dohodak - ukupno
	81 302
	69 179
	87,79
	88,88

	 - od nesamostalnog rada
	46 350
	35 279
	50,05
	45,33

	 - od samostalne djelatnosti
	9 434
	11 432
	10,19
	14,69

	 - od imovine
	739
	701
	0,80
	0,90

	 - od starosne mirovine
	15 797
	12 374
	17,06
	15,90

	 - od naknada vezanih za nezaposlenost
	307
	532
	0,33
	0,68

	 - od ostalih tekućih primanja*
	7 296
	7 515
	7,88
	9,66

	 - od ostalih tekućih transfera**
	1 379
	1 346
	1,48
	1,73

	- podignuti krediti
	7 304
	6 140
	7,89
	7,89

	- podignuti štedni ulozi
	1 532
	1 167
	1,65
	1,50

	- ostala raspoloživa sredstva ***
	2 474
	1 345
	2,67
	1,73

* Ostala tekuća primanja uključuju obiteljske mirovine, primanja vezana uz obitelj (dječji doplatak, naknadu za porodni dopust, primanja za opremu novorođenčadi, primanja na ime alimentacije, umanjena za alimentacije plaćene drugima), primanja na teret bolovanja, naknade za tjelesno oštećenje, primanja za zdravstvenu rehabilitaciju, invalidske mirovine, naknadu za troškove stanovanja primljenu od drugih osoba, socijalnu pomoć te stipendije i nagrade za školovanje.

** Ostali tekući transferi predstavljaju razliku primljenih i danih transfera. Primljeni transferi uključuju primanja na ime primitka i darova u novcu i naturi iz zemlje i inozemstva. Dani transferi uključuju izdatke za darove u novcu i naturi osobama u zemlji i inozemstvu te plaćanja kazni i globa.
*** Ostala raspoloživa sredstva obuhvaćaju primanja od prodaje imovine te primanja od osiguranja.

Izvor: ZG STAT (2007.c)

Tablica 4.10: Upotrijebljena sredstva u kunama – prosjek po kućanstvu 2005. godine

	
	Prosječna godišnja upotrijebljena sredstva
	Struktura upotrijebljenih sredstava %

	
	Grad Zagreb
	Hrvatska
	Grad Zagreb
	Hrvatska

	Upotrijebljena sredstva – ukupno
	98 962
	82 267
	100
	100

	- osobna potrošnja - ukupno
	78 647
	69 683
	79,46
	84,70

	 - novčana sredstva
	78 184
	66 270
	79,00
	80,55

	 - naturalna potrošnja
	463
	3 413
	0,46
	4,15

	 - štednja
	2 549
	1 531
	2,58
	1,86

	 - otplate zajmova i kredita s kamatama
	5 301
	4 235
	5,36
	5,15

	 - investicije u kuću, stan, imanje
	11 962
	6 343
	12,09
	7,71

	 - obiteljske svečanosti
	503
	475
	0,51
	0,58

Izvor: ZG STAT (2007.c)

Podaci o osobnoj potrošnji i primanjima kućanstava pokazuju da kućanstva u Gradu Zagrebu prosječno godišnje sveukupno raspolažu s oko 19% više sredstava nego li kućanstva u Hrvatskoj, dok je struktura raspoloživih sredstava, izuzev veće naturalne potrošnje u Hrvatskoj općenito, podjednaka (tablice 4.9 i 4.10). Slijedom toga kućanstva u Gradu Zagrebu i sveukupno prosječno godišnje troše 20,3% više sredstava te uspijevaju i određeni dio sredstava uštediti. Gledamo li samo osobnu potrošnju
, kućanstva u Gradu Zagrebu troše oko 12,9% više sredstava nego li kućanstva u Hrvatskoj. Struktura osobne potrošnje pokazuje da stanovnici Grada Zagreba nešto više sredstava, nego stanovnici Hrvatske općenito, troše na stanovanje i potrošnju energenata, rekreaciju i kulturu te hotele i restorane, a manje na hranu i bezalkoholna pića te prijevoz (slika 4.20). Važnim se čini, u ovom kontekstu, osvrnuti na novije pokazatelje o potrošnji kućanstava u Hrvatskoj, za 2010.godinu (DZS, 2001.l). Podaci pokazuju kako su se izdaci za potrošnju smanjili u odnosu na 2009.godinu (za 1,3%). Blagi pad je zabilježen u sljedećim skupinama izdataka: Odjeća i obuća, Pokućstvo, oprema za kuću i redovito održavanje kuće te Restorani i hoteli. Za pretpostaviti je da takvi, negativni trendovi nisu zaobišli ni Grad Zagreb.
Slika 4.17: Prosječna godišnja osobna potrošnja i raspoloživi dohodak po kućanstvu 2005. godine

[image: image21.emf]28,42

3,61

7,84

14,74

5,58

2,71

8,83

6,01

8,04

1

4,81

8,41

33,21

4

7,72

13,56

5,09

2,29

10,86

5,32

6,22

0,76

3,39

7,58

0

5

10

15

20

25

30

35

40

Hrana i

bezalkoholna pića

Alkoholna pića i

duhan

Odjeća i obuća

Stanovanje i

potrošnja

energenata

Pokućstvo, oprema

za kuću i redovito

održavanje

Zdravstvo

Prijevoz

Komunikacije

Rekreacija i kultura

Obrazovanje Hoteli i restorani Ostala dobra i

usluge

%

Grad Zagreb Hrvatska

Izvor: ZG STAT (2007.c)

4.3. Stambeni standard

4.3.1. Osnovna obilježja stambenih prostora

Tablica 4.11: Osnovna obilježja stanova 2001.– Grad Zagreb i Hrvatska

	
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%
	Apsolutno
	%

	Broj stanova - ukupno (2001.)
	312 902
	-
	1 877 126
	-

	Nastanjeni stanovi (2001.)
	271 183
	100
	1 421 623
	100

	- od toga u vlasništvu fizičke osobe
	260 547
	96,0
	1 365 650
	96,1

	- prosječna površina m2
	66,2
	-
	74,43*
	-

	- prosječan broj članova po jednom stanu
	2,89
	-
	3,1*
	-

	Stanovi koji se povremeno koriste (2001.)
	4 944
	-
	190 931
	-

	Stanovi u kojima se samo obavljala djelatnost (2001.)
	3 795
	-
	25 546
	-

	Struktura stanova prema broju soba (2001.)

	- ukupno
	271 183
	100
	1 421 623
	100

	- 1-sobni
	 47 693
	17,6
	178 852
	12,6

	- 2-sobni
	106 134
	39,1
	468 813
	33,0

	- 3-sobni
	 70 069
	25,8
	396 831
	27,9

	- 4-sobni
	 33 241
	12,3
	269 449
	18,9

	- 5-sobni i višesobni stanovi
	 14 046
	 5,2
	107 678
	7,6

	Stanovi prema opremljenosti (2001.)

	- ukupno
	271 183
	100
	1 421 623
	100

	- struja
	270 877
	99,9
	1 414 274
	99,4

	- vodovod
	268 404
	99,0
	1 331 431
	93,7

	- kanalizacija
	268 921
	99,2
	1 318 594
	92,8

	- centralno grijanje
	192 102
	70,8
	514 386
	36,2

	- bez kuhinje, kupaonice i zahoda
	835
	0,3
	4 954
	0,3

	Privatna kućanstva prema osnovi korištenja stana (2001.)

	- ukupno
	275 464
	100
	1 477 377
	100

	- privatno vlasništvo ili suvlasništvo
	222 697
	80,8
	1 225 235
	82,9

	- najmoprimac sa zaštićenom najamninom
	9 630
	3,5
	49 259
	3,3

	- najmoprimac sa slobodno ugovorenom najamninom
	11 742
	4,3
	42 195
	2,9

	- najam dijela stana (podstanar)
	2 289
	0,8
	12 570
	0,9

	- srodstvo s vlasnikom ili najmoprimcem
	23 375
	8,5
	110 008
	7,4

	- drugo
	5 731
	2,1
	38 110
	2,6

* izračun autora.

Izvor: DZS (2008.a)
Prosječni je stambeni standard u Gradu Zagrebu još uvijek relativno skroman – prevladavaju stanovi manje i srednje površine u kojima obitava nešto manje od 3 osobe po stanu, s prosječnom stambenom površinom od oko 66 m² (manje od hrvatskog prosjeka koji je za 8,5 m² veći). Jednosobni i dvosobni stanovi čine 56,7% svih stanova (u Hrvatskoj 45,6%). Četverosobni te višesobni stanovi čine samo oko 17,5% od ukupnog stambenog fonda (u Hrvatskoj 26,5%), što ne predstavlja povoljnu situaciju (tablica 4.11). Sve je to posljedica relativno siromašne (masovne, kolektivne) stambene izgradnje tijekom druge polovice 20. stoljeća koja je pak bila posljedica snažne migracije u gradove (pa i u Zagreb), siromaštva društva, prevladavajućeg stila i uzora stambene izgradnje, itd. Očekivani i programirani standard stanovanja (oslonjen na međunarodne preporuke) iznosi 25m2 s kojima pojedinac samostalno raspolaže. Kako se veličina stanova kod nas izračunava uz uzimanje u obzir svih prostorija u stambenim objektima, dakle, i pomoćnih prostorija, a ne samo soba, tada možemo vidjeti da je prosječan stambeni standard u Gradu još uvijek relativno nizak.

Slika 4.18: Struktura stanova prema broju soba 2001.

[image: image22.emf]Struktura stanova prema broju soba

0% 20% 40% 60% 80% 100%

Sesvete

Brezovica

Podsljeme

Donja Dubrava

Podsused-Vrapče

Novi Zagreb-zapad

Maksimir

Gornja Dubrava

Gornji Grad- Medveščak

Črnomerec

Stenjevec

Pešćenica-Žitnjak

Trešnjevka-jug

Donji Grad

Novi Zagreb-istok

Trnje

Trešnjevka-sjever

Hrvatska

Grad Zagreb

1-sobni 2-sobni 3-sobni 4-sobni 5-sobni+

Izvor: DZS (2008.a)

Slika 4.19: Struktura stanova prema prosječnoj površini i prosječnom broju članova 2001.

[image: image23.emf]Struktura stanova prema prosječnoj površini i prosječnom broju članova

0

10

20

30

40

50

60

70

80

90

100

Novi Zagreb-istok Trešnjevka-sjever Trešnjevka-jug Pešćenica-Žitnjak

Trnje

Stenjevec

Novi Zagreb-zapad

Donja Dubrava Gornja Dubrava

Podsused-Vrapče

Črnomerec Donji Grad

Maksimir

Gornji Grad- Medveščak

Sesvete Brezovica

Podsljeme

Grad Zagreb

Hrvatska

m2

0

1

2

3

4

5

6

7

8

9

10

prosječna površina prosječni broj članova

Izvor: DZS (2008.a)

Gledano po gradskim četvrtima manji stanovi prevladavaju u četvrtima Trešnjevka-sjever, Trnje i Novi Zagreb-istok, dok se s nešto većim stambenim prostorima ističu četvrti Sesvete, Brezovica i Podsljeme (slika 4.21 i 4.22). Unatoč tome, stanovnici tih četvrti u prosjeku ne raspolažu najmanjim odnosno najvećim stambenim prostorom po članu kućanstva. Naime, s najvećim stambenim prostorom po članu kućanstva raspolažu stanovnici gradske četvrti Gornji Grad-Medveščak (u prosjeku 31,1 m2), a zatim slijede stanovnici četvrti Donji Grad – 28,6 m2 po članu kućanstva. S druge strane stanovnici četvrti Pešćenica-Žitnjak i Donja Dubrava raspolažu sa svega 20,1 m2 stambenog prostora po članu kućanstva (DZS, 2008.a).

S obzirom na ubrzanu privatizaciju stanovanja u Hrvatskoj tijekom posljednjih petnaestak godina, ne začuđuje podatak da je nešto više od 80% stanova u privatnom vlasništvu (u Hrvatskoj 83%). Najmoprimaca sa zaštićenom najamninom u Hrvatskoj ima samo 3,3%, a u Zagrebu 3,5% što govori o činjenici da je «socijalno stanovanje» i u zemlji i u Gradu Zagrebu, u odnosu na druge europske zemlje, vrlo zapostavljeno (tablica 4.11). Nadalje, s obzirom na postojeće trendove izgradnje u Gradu (primjerice «urbane vile») te na pojačanu socijalnu diferencijaciju i stratifikaciju stanovništva, u budućnosti će se najvjerojatnije prosječan standard stanovanja postupno poboljšavati, no ne tako brzo i ne podjednako za sve socijalne slojeve u Gradu.

Slika 4.20: Udio kućanstava s centralnim grijanjem prema gradskim četvrtima 2001.

[image: image24.emf]Udio kućanstava s centralnim grijanjem prema gradskim četvrtima

0 10 20 30 40 50 60 70 80 90 100

Brezovica

Pešćenica-Žitnjak

Donji Grad

Donja Dubrava

Novi Zagreb-zapad

Sesvete

Gornji Grad- Medvešćak

Črnomerec

Trešnjevka-sjever

Podsljeme

Gornja Dubrava

Maksimir

Podsused-Vrapče

Trnje

Stenjevec

Trešnjevka-jug

Novi Zagreb-istok

Grad Zagreb

Hrvatska

%

udio kućanstava s centralnim grijanjem

Izvor: DZS (2008.a)

Komunalna opremljenost stambenih jedinica je relativno zadovoljavajuća u Gradu kao cjelini, iako nije podjednaka u svim dijelovima. Stanovi u Gradu Zagrebu su u 70% slučajeva opremljeni centralnim grijanjem (toplovod, etažno grijanje), a svim drugim komunalijama u skoro 100% slučajeva. Usporedimo li komunalnu opremljenost stambenih jedinica Grada Zagreba s prosjekom Hrvatske vidimo da Grad Zagreb znatno bolje stoji, posebice kada se radi o centralnom grijanju, ali i o opremljenošću kanalizacijom i vodovodom (tablica 4.11). Pojedini gradski predjeli – gradske četvrti, prilično se razlikuju u stupnju osnovne i dodatne opremljenosti te stoga i mogućnosti podmirivanja osnovnih i dodatnih potreba svojih stanovnika. Naime, pogledamo li pregled kućanstava koja su opremljena centralnim grijanjem po gradskim četvrtima možemo vidjeti kako u pojedinim četvrtima centralno grijanje ima tek 50-tak % stanovnika (Brezovica, Pešćenica-Žitnjak), dok u drugima njih 90% ili više (Novi Zagreb-istok, Trešnjevka-jug) (slika 4.23).
Slika 4.21: Udio kućanstava s trajnim dobrima 2005.

[image: image25.emf]Udio kućanstava s trajnim dobrima

0

10

20

30

40

50

60

70

80

90

100

Automobil

TV u boji Glazbena

linija

DVD

Osobno

računalo

Stroj za pranje

rublja

Stroj za pranje

posuđa

Hladnjak

Mikrovalna

pećnica

Klimatizacijski

uređaj

%

Grad Zagreb Hrvatska

Izvor: ZG STAT (2007.c)

4.3.2. Novoizgrađeni stanovi

Nakon naglog rasta broja novoizgrađenih stanova unazad nekoliko godina
 te izrazito visokog pada 2009. godine (za čak 43,7%), 2010. godine pad se nastavlja (za 20% u odnosu na prethodnu godinu). Korisna površina novoizgrađenih stanova u Zagrebu je 2010. godine bila 76,5 m2 što je gotovo jednako prošlogodišnjoj situaciji (tablica 4.12). Podatak o veličini novoizgrađenih stanova dodatno zabrinjava povežemo li ga s već postojećim podacima o relativno skromnom stambenom standardu na području Grada Zagreba (stanovi manje i srednje površine što dovodi do toga da pojedinac često samostalno ne raspolaže sa 25 m2 stambenog prostora, a s koliko bi trebao prema međunarodnim preporukama).
Pogledamo li razlike među županijama možemo vidjeti da Grad Zagreb zajedno s Primorsko-goranskom, Ličko-senjskom, Zadarskom, Vukovarsko-srijemskom i Osječko-baranjskom županijom ulazi u krug županija u kojima se u prosjeku grade najmanji stanovi
. S druge je strane prosječna korisna površina novoizgrađenih stanova u Međimurskoj županiji iznosila 134,1 m2 u 2010. godini (DZS, 2011.d). Gledano po gradskim četvrtima, najviše se stanova gradilo u gradskim četvrtima Novi Zagreb-zapad i Maksimir. Dominiraju dvosobni i trosobni stanovi (slika 4.25) (ZG STAT, 2011.c).
Tablica 4.12: Novoizgrađeni stanovi 2010.– Grad Zagreb i Hrvatska

	
	Zagreb
	Hrvatska

	
	Apsolutno
	%
	Apsolutno
	%

	Struktura novoizgrađenih stanova prema broju soba

	- ukupno
	3 939
	100
	14 972
	100

	- 1-sobni
	416
	10,56
	1 632
	10,9

	- 2-sobni
	1 439
	36,53
	4 247
	28,4

	- 3-sobni
	1 119
	28,40
	4 017
	26,8

	- 4-sobni
	613
	15,56
	2 830
	18,9

	- 5-sobni i više
	352
	8,93
	2 246
	15,0

	Prosječna korisna površina novoizgrađenih stanova - m2
	76,5
	-
	88,4
	-

	Cijene prodanih novih stanova – prosječno kn/m2

	- ukupno*
	12 322
	100
	10 971
	100

	 - građevno zemljište
	2 188
	17,7
	1 746
	15,9

	 - gradnja i dobit izvođača
	6 927
	56,2
	6 819
	62,1

	 - ostali troškovi
	3 207
	26,0
	2 406
	21,9

* prosječna cijena 1 m2 novosagrađenih stanova koje su prodavala trgovačka društva i dr. pravne osobe te APN

Izvor: DZS (2011.d); DZS (2011.e), ZG STAT (2011.c)
Slika 4.22: Novoizgrađeni stanovi prema gradskim četvrtima i veličini 2010.
[image: image26.emf]0 2 4 6 8 10 12 14 16 18 20

Donji Grad

Brezovica

Podsljeme

Gornja Dubrava

Podsused-Vrapče

Črnomerec

Gornji grad-Medveščak

Maksimir

Donja Dubrava

Trešnjevka-sjever

Trnje

Novi Zagreb-istok

Trešnjevka-jug

Pešćenica-Žitnjak

Novi Zagreb-zapad

Stenjevec

Sesvete

%

Novoizgrađeni stanovi prema gradskim četvrtima i veličini

1-sobni 2-sobni 3-sobni 4-sobni 5 +

Izvor: ZG STAT (2011.c)
Slika 4.23: Prosječna cijena prodanih novoizgrađenih stanova 2005.-2010. – Grad Zagreb i Hrvatska
[image: image27.emf]0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

ukupno TD APN ukupno TD APN ukupno TD APN ukupno TD APN ukupno TD APN

2006 2007 2008 2009. 2010.

kuna

Prosječna cijena prodanih novoizgrađenih stanova

Republika Hrvatska Zagreb ostala naselja

Napomena: ukupno=prosječna cijena 1 m2 novosagrađenih stanova koje su prodavala trgovačka društva i dr. pravne osobe te APN; TD=prosječna cijena 1 m2 novosagrađenih stanova koje su prodavala trgovačka društva i dr. pravne osobe; APN= prosječna cijena 1 m2 novosagrađenih stanova koje je prodavao APN
Izvor: DZS (2007.d), DZS (2008.h), DZS (2009.l), DZS (2010.f), DZS (2011.e).
Gledamo li sveukupnu prosječnu cijenu novoizgrađenih stanova po metru kvadratnom vidimo da je ona u Zagrebu za 12,3% viša nego li u Hrvatskoj općenito. Nadalje, gledamo li odnos cijene stanova u Zagrebu te ostalim naseljima u Hrvatskoj, prosječna je cijena stanova po metru kvadratnom u Zagrebu 2010. godine bila gotovo 22% veća nego li u ostalim naseljima u Hrvatskoj. Izuzmemo li iz cijene stanova one stanove koji su prodani kao sastavni dio programa poticajne stanogradnje cijena je u Zagrebu viša za 23% od one u ostalim naseljima u Hrvatskoj (DZS, 2011.e)
. Isto tako, prosječna cijena metra kvadratnog prodanog stana koji je izgrađen i prodan na tržištu je znatno veća od cijene metra kvadratnog stana iz programa poticajne stanogradnje (slika 4.26).

Usporedimo li podatke s onima od prethodne godine, možemo vidjeti da je prosječna cijena novoizgrađenih stanova po metru kvadratnom pala za 8,1% na razini cijele Hrvatske, što se zapravo može pripisati padu cijena u Zagrebu. Pad cijena zabilježen je i u ostalim naseljima u Hrvatskoj za 4,9%, dok je u Zagrebu cijena pala za 12,6% (DZS, 2011.f)
.

Važno je spomenuti i da Grad Zagreb sukladno Pravilniku o najmu stanova (Službeni glasnik Grada Zagreba, 3/98, 7/98, 6/01, 10/03 i 8/06) i Odluci o najmu stanova (Službeni glasnik Grada Zagreba, 22/09) rješava stambena pitanja građana postupajući po Konačnoj listi reda prvenstva (lista se utvrđuje po provedenom natječaju koji se raspisuje svakih pet godina) te po Listi izvan reda prvenstva za osobe u iznimno teškom socijalno-zdravstvenom položaju (temeljem obrazloženih mišljenja nadležnih Gradskih ureda).

Tijekom 2010. godine, sukladno navedenom Pravilniku o najmu stanova, Grad Zagreb je stambeno zbrinuo dodjelom stanova u najam: 46 osobe/obitelji postupajući po Konačnoj listi reda prvenstva utvrđenoj 21. prosinca 2004. (temeljem natječaja koji je bio raspisan u listopadu 2003.) te 56 osoba/obitelji temeljem Liste izvan reda prvenstva, a na inicijativu obrazloženih mišljenja nadležnih Gradskih ureda (Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom i Gradskog ureda za zdravstvo i branitelje).

 Gradska skupština Grada Zagreba je 24. rujna 2009. donijela Odluku o najmu stanova (Službeni glasnik Grada Zagreba 22/09) kojom se uređuju uvjeti, postupak i mjerila za davanje stanova u najam na gotovo istovjetan način kao što je bilo uređeno Pravilnikom o najmu stanova koji je prestao važiti 2. listopada 2009. godine. Ovom Odlukom smanjen je imovinski cenzus po članu obiteljskog domaćinstva za ostvarivanje prava na najam gradskog stana te je proširen krug osoba koje se smatraju osobama u izuzetno teškom socijalno - zdravstvenom položaju i kojima se stan može dati u najam izvan Liste reda prvenstva.

 U studenom 2009. godine gradonačelnik Grada Zagreba raspisao je Natječaj za davanje u najam stanova u vlasništvu Grada Zagreba sukladno članku 9. stavku 2. navedene Odluke o najmu stanova na koji je podnijeto 3 235 zahtjeva.
4.4. Odgoj i obrazovanje

Tablica 4.13: Dječji vrtići i druge pravne osobe koje ostvaruju program predškolskog odgoja u Gradu Zagrebu

	
	2008/09
	2009/10
	
2010./2011.

	
	Apsolutno
	%
	Apsolutno
	%
	Apsolutno
	%

	dječji vrtići i druge pravne osobe* - ukupno
	235
	100
	260
	100
	271
	100

	- državni
	191
	81,3
	205
	78, 8
	210
	77,5

	- privatni
	28
	11,9
	40
	15,4
	47
	17,3

	- vjerskih zajednica
	16
	6,8
	15
	5,8
	14
	5,2

	djeca – ukupno
	32 884
	100
	34 713
	100
	36 833
	100

	- do 3 godine
	8 349
	25,4
	8 808
	25,4
	9 843
	26,7

	- od 3 – 5 godina
	13 040
	39,7
	13 839
	39,9
	14 297
	38,8

	- 5 -7 i stariji od 7 godina
	11 495
	34,9
	12 066
	34,7
	12 693
	34,5

	zaposleni- ukupno
	5 104
	100
	5 331
	100
	5 466
	100

	- odgojitelji i učitelji
	2 932
	57,4
	3 062
	57,4
	3 148
	57,6

	- medicinske sestre, zdravstveni radnici
	236
	4,6
	237
	4,4
	220
	4,0

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

Izvor: DZS (2009.b), DZS (2010.h), DZS (2011.g)
Iako se u Gradu Zagrebu osiguravaju novi vrtićki kapaciteti te je udio djece u vrtićima svake godine nešto veći u odnosu na onu prethodnu, to još uvijek ne pokriva potrebe stanovništva (tablica 4.13). Naime, u prosjeku je 2009. godine oko 35,4% djece do 2 godine starosti te oko 88,5% djece od 3-6 godina starosti
 bilo obuhvaćeno ovakvim tipom skrbi
. Iako broj ustanova koje pružaju navedene usluge u Gradu raste, potrebni su dodatni napori kako bi Grad ponudio mrežu ustanova kojom bi se svim stanovnicima, kojima je to potrebno, osigurala skrb za djecu u odgovarajućim ustanovama u blizini mjesta stanovanja. Što se tiče novih kapaciteta, 2010. godine izgrađena su 4 nova objekta namijenjenih predškolskim programima čime su otvorene 34 nove odgojno-obrazovne skupine redovnog programa (850 djece) te 4 nove odgojne skupine programa predškole (81 dijete). Ipak, i uz te je napore 2010. godine 1 951 djece ostalo bez mjesta u vrtiću uslijed nedostatnih kapaciteta, što je 26,8% više nego li prethodne godine
. Ovaj podatak ukazuje na rastuće zahtjeve roditelja za ovakvim oblikom skrbi.
Ovome treba dodati i podatak da je 10 048 učenika nižih razreda osnovne škole (48,13% ukupnog broja učenika nižih razreda) obuhvaćeno produženim boravkom u školi. Iako je broj učenika obuhvaćenih produženim boravkom u školi bilježio porast u 2010. (otvoreno je 26 novih skupina, od čega je 8 skupina u 4 osnovne škole koje su po prvi put organizirale program produženog boravka), u 2010. nije bilo otvaranja novih programa produženog boravka što znači da određeni broj učenika još uvijek ostaje bez te mogućnosti. Tako su interesi i potrebe zaposlenih roditelja zadovoljeni u 97 škola u kojima je organiziran produženi boravak, dok u devet škola u Gradu Zagrebu, uslijed nedostatka prostora, nije uopće osiguran dnevni boravak
.
I u Hrvatskoj i u Gradu Zagrebu većina učenika pohađa državne škole. Usporedno s 2009. godinom u tom pogledu nije došlo do značajnijih promjena gledamo li osnovne škole. Nadalje, prestale su djelovati jedna privatna gimnazija te 2 privatne tehničke i srodne srednje škole za obrazovanje odraslih (tablice 4.14 i 4.15). Osvrnemo li se na osnovne škole prosječan je broj učenika po učionici bio 27,6
.
Tablica 4.14: Osnovne škole u Gradu Zagrebu (kraj šk.g.2009/2010. i početak šk.g.2010/2011.)
	
	škole
	učenici
	učitelji-nastavnici

	
	Apsolutno
	%
	Apsolutno
	%
	Apsolutno
	%

	Osnovne škole – ukupno
	137
	100
	57 835
	100
	4 980
	100

	– redovite
	126
	91,9
	57 216
	98,2
	4 650
	93,4

	- državne
	121
	88,3
	56 768
	98,1
	4 558
	91,5

	- privatne
	5
	3,6
	448
	0,8
	92
	1,8

	- škole za djecu i mladež s teškoćama u razvoju
	11
	8,0
	619
	1,1
	330
	6,6

	- državne
	10
	7,3
	615
	1,1
	327
	6,5

	- privatne
	1
	0,7
	4
	0,0
	3
	0,0

	Osnovne umjetničke škole
	11
	100
	3 910
	100
	496
	100

	- glazbene
	8
	5,8
	3 525
	90,1
	420
	84,7

	- državne
	8
	5,8
	3 525
	90,1
	420
	84,7

	- privatne
	-

-
	-

-
	-

-
	-
	-

-
	-

	- baletne
	3
	2,2
	385
	9,8
	76
	15,3

	Osnovne škole – obrazovanje odraslih
	-
	-
	-
	-
	-
	-

Izvor: ZG STAT (2011.d)
Tablica 4.15: Srednje škole u Gradu Zagrebu (kraj 2009./2010 i početak 2010./2011. godine)
	
	Škole
	učenici
	učitelji-nastavnici

	
	Apsolutno
	%
	Apsolutno
	%
	Apsolutno
	%

	Srednje škole – ukupno
	101
	100
	38 179
	100
	4 295
	100

	– redovite
	97
	96,0
	37 618
	98,5
	4 189
	97,5

	- gimnazije
	33
	32,7
	 14 761
	38,6
	1 287
	29,9

	- državne
	21
	20,8
	13 292
	34,8
	994
	23,1

	- privatne
	8
	7,9
	671
	1,7
	173
	4,0

	- vjerske privatne
	4
	3,9
	798
	2,1
	120
	2,8

	- tehničke i srodne škole
	37
	36,6
	16 114
	42,2
	1 674
	39,0

	- državne
	30
	29,7
	15 544
	40,7
	1 534
	35,7

	- privatne
	7
	 6,9
	570
	1,5
	140
	3,2

	- industrijske i obrtničke škole
	17
	16,8
	5 182
	13,6
	733
	17,1

	- državne
	16
	15,8
	5 167
	13,5
	719
	16,7

	- privatne
	1
	1,0
	15
	0,0
	14
	0,3

	- srednje škole za mladež s teškoćama u razvoju
	4
	3,9
	561
	1,4
	106
	2,5

	- državne
	4
	3,9
	561
	1,4
	106
	2,5

	Srednje umjetničke škole - ukupno
	10
	100
	1 561
	100
	495
	100

	- glazbene
	6
	60,0
	789
	50,5
	336
	67,9

	- državne
	5
	50,0
	779
	49,9
	324
	65,4

	-privatne
	1
	10
	10
	0,6
	12
	2,4

	 - baletne
	2
	20,0
	124
	7,9
	67
	13,5

	- državne
	2
	20,0
	124
	7,9
	67
	13,5

	- likovna umjetnost i dizajn
	2
	20,0
	648
	41,5
	92
	18,6

	- državne
	2
	20,0
	648
	41,5
	92
	18,6

	- privatne
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-

	Srednje škole – obrazovanje odraslih - ukupno
	10
	100
	1 967
	100
	369
	100

	- tehničke i srodne škole
	10
	100
	1 967
	100
	369
	100

	- državne
	8
	80,0
	1 920
	97,6
	334
	90,5

	- privatne
	2
	20,0
	47
	2,4
	35
	9,5

	- industrijske i obrtničke škole
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-

	- državne
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-

Izvor: ZG STAT (2011.e)
Tu se postavlja i pitanje o broju djece izvan školskog procesa, posebice osvrnemo li se na kasnije iznesene podatke koji pokazuju kako je većina osoba izvan tržišta rada bez ili nižeg obrazovnog stupnja. Osvrnemo li se na podatke o broju ponavljača, možemo indirektno vidjeti da situacija više zabrinjava u srednjim školama. Naime, školske je godine 2010./2011. bilo 119 ponavljača u osnovnim školama (24,2% manje nego li 2009. godine) te čak 1 011 ponavljača u srednjim školama (24% manje nego li 2009. godine)
. Osvrnemo li se na osnovne škole najčešće ponavljače nalazimo u sedmom (32,7%) i petom razredu (21,0%), a najmanje u četvrtom razredu (1,6%) (ZG STAT 2011.d.). U srednjim školama udio ponavljača pada s prelaskom u viši razred, pa tako najviše ponavljača nalazimo u prvim razredima (46,2%), slijede drugi (27,6%), treći (17,3%) te četvrti razred (8,9%) (ZG STAT 2011.e).
Tablica 4.16: Visoko obrazovanje (ak. god. 2008/2009.)
	
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%
	Apsolutno
	%

	Studenti – ukupno upisani
	60 892
	100
	134 188
	100

	od toga studentice
	32 391
	53,2
	73 827
	55,0

	Diplomirani studenti, kumulativno, 2007.
	352 396
	100
	-
	-

	od toga studentice
	159 958
	45,4
	-
	-

	Diplomirani studenti, 2008.
	13 215
	100
	25 573
	100

	od toga studentice
	7 567
	57,3
	15 014
	58,7

Izvor: DZS (2009.j), DZS (2009.k), ZG STAT (2009.h)
Slika 4.24: Upisani i diplomirani studenti u Gradu Zagrebu 2004.-2008.

[image: image28.emf]Upisani i diplomirani studenti u Gradu Zagrebu

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

2004 2005 2006 2007 2008

upisani studenti upisane studentice diplomirani studenti diplomirane studentice

 Izvor: ZG STAT (2009.h)

Budući da podaci za visoko obrazovanje za 2010. nisu bili dostupni u vrijeme izrade socijalne slike osvrnut ćemo se na podatke od prethodne godine koji mogu biti u određenoj mjeri pokazatelji trenutne situacije. Broj upisanih studenata 2008. godine u odnosu na 2007. godinu bio je manji i na razini Hrvatske (za 2,9%) i u Gradu Zagrebu (za 9,6%). Iz godine u godinu povećava se broj diplomiranih studenata kako u Hrvatskoj općenito, tako i u Gradu Zagrebu. Isto tako, žene nešto češće nego li muškarci upisuju i završavaju fakultet (slika 4.27).

Iako ne neznačajan, Grad Zagreb još uvijek stipendira relativno mali broj učenika i studenata. Tako je i 2010. godine stipendirano: 381 učenik koji se obrazuje za deficitarna zanimanja za potrebe obrtništva; 415 nadarenih učenika i studenata (od toga 215 učenika, 193 studenta diplomskih i preddiplomskih studija, 7 studenta poslijediplomskih studija); 8 učenika srednjih škola nagrađenih na međunarodnim natjecanjima; 39 učenika i studenta s invaliditetom (od toga 22 učenika i 17 studenata) te 28 učenika i studenata slabijeg socijalnog statusa (od toga 10 učenika i 18 studenata). Novčana pomoć koja se dodjeljuje temeljem Programa javnih potreba učeničkog i studentskog standarda te sredstava za pomoć djeci zagrebačkih branitelja poginulih ili nestalih u Domovinskom ratu za 2010. godinu dodijeljena je za 192 djece zagrebačkih branitelja (od toga 1 učeniku osnovne škole, 59 učenika srednjih škola i 132 studenata)
.

4.5. Zaposlenost i nezaposlenost

4.5.1. Zaposlenost

Tablica 4.17: Zaposlenost (stanje 30.lipnja 2011.)

	
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%
	Apsolutno
	%

	Zaposleni

	- ukupno
	408 838
	100
	1 432 454
	100

	- u poslovnim subjektima (pravne osobe) svih oblika vlasništva
	367 764
	89,9
	1 168 179
	81,55

	- vlasnici i zaposleni u obrtu i u djelatnostima slobodnih profesija
	40 479
	9,9
	231 936
	16,19

	- poljoprivrednici
	595
	0,1
	32 339
	2,3

	Zaposleni u poslovnim subjektima (pravne osobe) prema vrsti radnog odnosa

	- ukupno
	343 194
	100
	1 109 016
	100

	- na neodređeno vrijeme
	306 187
	89,2
	974 645
	87,9

	- na određeno vrijeme
	34 618
	10,1
	126 824
	11,4

	- pripravnici i vježbenici
	2 389
	0,7
	7 547
	0,7

	Zaposleni u poslovnim subjektima prema oblicima vlasništva

	- ukupno
	343 194
	100
	1 166 807
	100

	- državno vlasništvo
	127 375
	37,1
	426 420
	36,5

	- privatno vlasništvo
	192 961
	56,2
	650 920
	55,8

	- zadružno vlasništvo
	141
	0,0
	3 703
	0,3

	- mješovito vlasništvo
	22 717
	6,6
	85 764
	7,3

	Zaposleni u poslovnim subjektima prema stupnju obrazovanja

	- ukupno
	343 194
	100
	1 109 016
	100

	 - VSS
	90 434
	26,3
	210 070
	18,9

	- VŠS
	27 274
	7,9
	91 255
	8,2

	 - SSS
	164 888
	48,0
	531 877
	48,0

	- NSS
	10 268
	3,0
	33 933
	3,1

	- VKV
	5 591
	1,6
	21 874
	2,0

	- KV
	22 779
	6,6
	115 040
	10,4

	- PKV
	5 884
	1,7
	25 712
	2,3

	- NKV
	16 076
	4,7
	79 255
	7,1

	Samozaposlene osobe (2001.)
	
	
	
	

	- ne zapošljavaju radnike
	13 266
	3,7
	-
	-

	- zapošljavaju radnike
	16 724
	4,7
	-
	-

Napomena: U zaposlene prema stupnju stručnog obrazovanja, vrsti radnog odnosa te prema obliku vlasništva nije uključena procjena broja zaposlenih u poslovnim subjektima (pravne osobe) koje imaju manje od 10 zaposlenih, a nisu dostavili izvještaj, jer se obrada prema navedenim obilježjima vrši samo na temelju dostavljenih izvještaja. Zbog toga se razlikuju podaci o broju ukupno zaposlenih u poslovnim subjektima i broju zaposlenih prema navedenim obilježjima.

Izvor: DZS (2011.j); ZG STAT (2011.f)
Od ukupnog broja zaposlenih osoba, najviše ih je zaposlenih na neodređeno vrijeme. Broj osoba koje rade na određeno vrijeme unazad nekoliko godina stagnira te se kreće oko 10% (slika 4.28). Najveći udio osoba radi u poslovnim subjektima koji su privatnom vlasništvu, a zatim slijede oni u državnom. Zaposlene su osobe najčešće srednje ili visoke stručne spreme (tablica 4.17).

Slika 4.25: Zaposleni u poslovnim subjektima u Gradu Zagrebu prema vrsti radnog odnosa 2004.-2010.
[image: image29.emf]89,01

89,40

88,50

88,30 88,10

88,70

89,20

9,90

9,55

10,40 10,60 10,80

10,30

10,10

1,08

1,06

1,20 1,00

1,10

0,90

0,70

0

10

20

30

40

50

60

70

80

90

100

2004 2005 2006 2007 2008 2009 2010.

na.neodređeno.vrijeme na.određeno.vrijeme pripravnici.i.vježbenici

Izvor: ZG STAT (2006.a), ZG STAT (2007.f), ZG STAT (2007.g), ZG STAT (2008.b), ZG STAT (2009.f), ZG STAT (2010.f), ZG STAT (2011.f)
Tablica 4.18: Zaposleni na području Grada Zagreba prema područjima NKD-a i visini prosječne isplaćene neto plaće (2010.)

	
	Broj zaposlenih
	Prosječna neto plaća u kunama (III mjesec)
	+/- od prosječne neto plaće

6 291 kn

	
	Apsolutno
	%
	
	

	Ukupno
	408 838
	100
	6 291
	-

	Poljoprivreda, lov i šumarstvo
	1 727
	0,4
	6 637
	346

	Rudarstvo i vađenje
	3 117
	0,7
	7 939
	1 648

	Prerađivačka industrija
	54 355
	12,8
	6 184
	-107

	Opskrba električnom energijom, plinom i vodom
	3 643
	0,9
	7 322
	1 031

	Građevinarstvo
	35 823
	8,4
	5 171
	-1 120

	Trgovina na veliko i malo; popravak motornih vozila i motocikla te predmeta za osobnu uporabu i kućanstvo
	81 782
	19,3
	5 519
	-772

	Hoteli i restorani
	14 922
	3,5
	4 824
	-1 467

	Prijevoz, skladištenje i veze
	21 481
	5,1
	6 624
	333

	Financijsko posredovanje/djelatnosti osiguranja
	19 376
	4,6
	8 545
	2 254

	Poslovanje nekretninama, iznajmljivanje i poslovne usluge
	51 693
	12,2
	5 881
	-410

	Javna uprava i obrana; obvezno socijalno osiguranje
	34 184
	8,1
	6 518
	227

	Obrazovanje
	26 981
	6,4
	6 169
	-122

	Zdravstvena zaštita i socijalna skrb
	27 878
	6,6
	6 300
	9

	Umjetnost, zabava, rekreacija
	10 048
	2,4
	6 028
	-263

	Ostale društvene, socijalne i osobne uslužne djelatnosti
	10 327
	2,4
	6 025
	-266

	Djelatnosti kućanstva
	1 043
	0,2
	-
	-

Izvor: ZG STAT (2011.f), ZG STAT (2011.g)

Struktura zaposlenog stanovništva još uvijek ne odgovara profilu relativno velikog urbanog centra kakav je Zagreb, odnosno u strukturi zaposlenosti još uvijek ne dominiraju sektori uslužnih djelatnosti. Struktura zaposlenih prema NKD-u nije se znatno promijenila usporedimo li je s onom prethodne godine. Prosječna je neto plaća u odnosu na isto razdoblje prethodne godine pala je za 1,4% (ZG STAT, 2011.g). Proučimo li strukturu zaposlenih prema područjima NKD-a i njihove plaće možemo vidjeti da je oko 26,4% osoba zaposleno u djelatnostima s prihodima većima od prosječne neto isplaćene plaće (6.291,00 kuna) (tablica 4.18).

4.5.2. Nezaposlenost

Tablica 4.19: Kretanje nezaposlenosti (stanje 31.12.2010.)

	NEZAPOSLENOST
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%
	Apsolutno
	%

	Nezaposleni – ukupno
	39 900
	100
	319 846
	100

	- od toga žene
	20 541
	51,5
	172 940
	54,1

	- osobe koje prvi puta traže zaposlenje
	8 061
	20,2
	54 160
	16,9

	- od toga žene
	4 010
	11,8
	30 190
	9,4

	
	
	
	
	

	Udio dugotrajne nezaposlenosti (1-2 god.)
	7 434
	18,6
	55 900
	17,5

	Udio dugotrajne nezaposlenosti (>2 god.)
	10 765
	26,9
	90 733
	28,4

	Udio pojedinih dobnih skupina

	- 20-24 godine
	4 779
	12,0
	44 031
	13,8

	- 25-29 godine
	5 968
	14,9
	43 932
	13,7

	- stariji od 50 godina
	12 123
	30,4
	82 960
	25,9

	Stopa registrirane nezaposlenosti*
	-
	8,4
	-
	17,4

	Stopa nezaposlenosti prema ARS*
	-
	-
	-
	11,8

	Nezaposleni prema obrazovanju

	- bez škole i nezavršena osnovna škola
	1 344
	3,4
	17 853
	5,6

	- osnovna škola
	7 197
	18,0
	72 907
	22,8

	- stručna škola za zanimanja u trajanju do 3 g. i škola za KV i

 VKV radnike
	10 350
	25,9
	110 863
	34,7

	- SŠ za zanimanja u trajanju od 4 i više godine, gimnazija
	13 541
	33,9
	88 148
	27,5

	- viša škola, I. stupanj fakulteta i stručni studij
	2 407
	6,0
	12 572
	3,9

	- fakulteti, akademije, magisterij, doktorat
	5 073
	12,7
	17 502
	5,5

	Korisnici novčanih naknada za nezaposlene*
	10 360
	100
	78 439
	100

	- od toga žene
	5 221
	50,4
	39 436
	50,3

Izvor: HZZ (2010.a), HZZ (2010.b), HZZ (2010.c), ZG STAT (2010.f), HZZ (2011.b)
Iako je situacija glede stope nezaposlenosti još uvijek nešto bolja u odnosu na Hrvatsku općenito, a i u odnosu na ostale županije (slika 4.31), Grad Zagreb je suočen s brojnim problemima kojima treba posvetiti pažnju. Slika 4.29 pokazuje porast stope registrirane nezaposlenosti u 2010. godini. Grad Zagreb ima relativno velik broj nezaposlenih osoba (tablica 4.19). Neki su od problema koji se ističu unazad nekoliko godina, pa tako i 2010. godine dugotrajna nezaposlenost te nezaposlenost mladih i starijih osoba. Naime, među nezaposlenim osobama prevladavaju one nezaposlene duže od dvije godine, a velik je udio i onih nezaposlenih u trajanju od 1-2 godine. Tako je 2010. godine bilo 45,5% dugotrajno nezaposlenih osoba u Gradu Zagrebu. Isto tako, 26,9 % nezaposlenih osoba je u dobi od 20-29 godina, dok je njih 30,4% starije od 50 godina. Razina obrazovanosti znatno utječe na trajanje nezaposlenosti pa tako veliki broj osoba nižeg i srednjeg obrazovanja traži posao (slika 4.30). Visok udio dugotrajno nezaposlenih osoba sam po sebi zabrinjava, a dodatno povežemo li ga s činjenicom da su nezaposlene osobe najčešće niže obrazovane te starije životne dobi. Nezaposlenih koji traže prvo zaposlenje bilo je čak 20,2%, što govori o tome da je nalaženje prvog zaposlenja mnogo veći problem nego što se to na prvi pogled može činiti. Posebno je zabrinjavajuće što se u tom pogledu Grad Zagreb gotovo ni malo ne razlikuje od Hrvatske, premda ima bitno nižu stopu registrirane nezaposlenosti. Tek oko 26% nezaposlenih osoba prima novčanu naknadu za nezaposlene (u 2009. godini njih 23,6%) (tablica 4.19). Dodatno zabrinjava podatak dobiven u istraživanju UNDP-a o kvaliteti života koji pokazuje kako od ukupnog broja ispitanika u Gradu Zagrebu njih 19% živi u kućanstvima u kojima niti jedan član kućanstva nije zaposlen (Matković, 2007.a).
Slika 4.26: Stopa registrirane nezaposlenosti u Gradu Zagrebu (stanje 31. prosinca, 2010.)

[image: image30.emf]0

2

4

6

8

10

12

2004 2005 2006 2007 2008 2009 2010.

stopa registrirane nezaposlenosti u Gradu Zagrebu

Izvor: HZZ (2011.f)
Slika 4.27: Nezaposleni prema stupnju obrazovanja (%) (stanje 31. prosinca 2010.)
[image: image31.emf]3,4

18

25,9

33,9

6

12,7

5,6

22,8

34,7

27,5

3,9

5,5

0

5

10

15

20

25

30

35

40

bez škole i nezavršena

osnovna škola

osnovna škola

stručna škola za zanimanja

u trajanju do 3 g. i škola za

KV i VKV radnike

SŠ za zanimanja u trajanju

od 4 i više godina, gimnazija

viša škola, I. stupanj

fakulteta i stručni studij

fakulteti, akademije,

magisterij, doktorat

struktura nezaposlenih prema obrazovanju

Grad.Zagreb Hrvatska

Izvor: HZZ (2011.a)
U kontekstu aktualne gospodarske krize bitno se osvrnuti i na zadnje dostupne podatke o kretanju nezaposlenosti. Prema podacima za mjesec listopad 2011. godine vidljivo je kako se broj registriranih nezaposlenih osoba pri Zavodu smanjio u odnosu na 2010. godinu. Možemo vidjeti kako je u odnosu na stanje u listopadu 2010. godine, u listopadu 2011. godine bilo 2,3% manje osoba prijavljenih na Zavodu za zapošljavanje u Gradu Zagrebu (u Hrvatskoj 3,5% manje).
 Gledamo li strukturu nezaposlenih, broj se dugotrajno nezaposlenih osoba u Gradu Zagrebu povećao se s 44% krajem 2009. godine na 49% krajem listopada 2011. (u Hrvatskoj je to malo manje izraženo, pa imamo povećanje s 45% na 47%) (HZZ, 2011.a). U pravilu su nezaposlene mlađe osobe do 29 godina (33%) ili osobe starije od 50 godina (26,8%), njih 37% do 6 mjeseci. To svakako nameće potrebu za dodatnim intervencijama države, posebice u cilju njihova što bržeg uključivanja na tržište rada.

Gledano prema županijama, 2010. godine je najniža stopa nezaposlenosti zabilježena u Gradu Zagrebu, te je bila znatno ispod hrvatskog prosjeka (slika 4.31). U usporedbi s prethodnom godinom stopa nezaposlenosti je smanjena u većini županija (HZZ, 2010.a; 2011.b). Broj nezaposlenih po gradskim četvrtima varira, pa tako najveći broj nezaposlenih 2010. godine nalazimo u četvrtima Gornja Dubrava, Trešnjevka-sjever i Pešćenica-Žitnjak (slika 4.32). Ovdje je važno i napomenuti kako je apsolutan broj nezaposlenih porastao u svim četvrtima krajem 2010. godine. Naime usporedimo li stanje s onim krajem 2009. godine neke četvrti bilježe i rast broja nezaposlenih od 36,6% (npr. Novi Zagreb-zapad). Slijede Sesvete s 29,2% rasta te Peščenica i Gornja Dubrava s 15,5% rasta (ZG STAT, 2010.f; ZG STAT 2011.f).

Slika 4.28: Registrirana stopa nezaposlenosti prema županijama (godišnji prosjek 2010.)
[image: image32.emf]7,7

8,5

13,2

13,5

14,8

15,4

16,5 16,6

17,5

17,8

19,1

20,3

21

23,3

24,9

26,7

26,9

29,9

30,1

30,3

30,4

17,4

0

5

10

15

20

25

30

35

Grad.Zagreb

Istarska.

Primorsko

-

goranska Varaždinska

Dubrovačko

-

neretvanska

Međimurska

Koprivničko

-

križevačka

Krapinsko

-

zagorska

Zagrebačka Zadarska

Ličko

-

senjska

Splitsko

-

dalmatinska

Šibensko

-

kninska

Požeško

-

slavonska Karlovačka

Bjelovarsko

-

bilogorska

Osječko

-

baranjska

Virovitičko

-

podravska

Vukovarsko

-

srijemska

Sisačko

-

moslavačka

Brodsko

-

posavska

%

Stopa registrirane nezaposlenosti prema županijama

RH prosjek RH

Izvor: HZZ (2011.a)
Slika 4.29: Broj nezaposlenih prema gradskim četvrtima 2009. (stanje 31. prosinca 2010.)
[image: image33.emf]0 500 1000 1500 2000 2500 3000 3500 4000

Brezovica

Podsljeme

Gornji.Grad.Medveščak.

Donji.grad

Črnomerec

Stenjevac

Trnje

Maksimir

Podsused.-.Vrapče

Donja.Dubrava

Novi.Zagreb.-.istok

Trešnjevka.-.jug

Trešnjevka.-.sjever

Gornja.Dubrava

Novi.Zagreb.-.zapad

Sesvete

Pešćenica.-.Žitnjak

Broj nezaposlenih prema gradskim četvrtima

Izvor: ZG STAT (2011.f)
4.6. Ekonomski pokazatelji
Tablica 4.20: BDP 2008

	
	BDP mil. kn
	% (Hrvatska = 100)
	BDP/stanovnik (kn)
	BDP/stanovnik (EUR)
	BDP/stanovnik (USD)
	Indeks (Hrvatska = 100)

	Republika Hrvatska
	342 159
	100
	77 158
	10 682
	15 637
	100

	Grad Zagreb
	105 620
	30,9
	134 020
	18 554
	27 160
	173,7

	Vukovarsko-srijemska
	9 520
	2,8
	 48 010
	 6 647
	 9 730
	 62,2

	Brodsko-posavska
	7 754
	2,3
	 44 661
	 6 183
	 9 051
	 57,9

Napomena: BDP na razini županija po stanovniku mjeri proizvodnost, a ne životni standard. U tablici su iskazani podaci za Požeško-slavonsku i Vukovarsko-srijemsku županiju jer su to županije s najnižim BDP-om po stanovniku u Hrvatskoj 2007. godine.

Izvor: DZS (2011.h)
Prezentirani podaci pokazuju da je Grad Zagreb neosporno najjači gospodarski centar u Hrvatskoj te da se na njegovom primjeru potvrđuje pravilo da je u većim gradovima obrt kapitala, proizvodnost rada te koncentracija kapitala najveća. Stoga ne čudi da on ostvaruje 30,9% ukupnoga hrvatskoga BDP-a, odnosno da je BDP po stanovniku za 73,7% veći od hrvatskoga prosjeka. Usporedimo li ovu situaciju s onom 2006. godine, možemo vidjeti da je ta nadmoć ipak malo oslabila budući da je 2006. godine Grad Zageb činio 32,6% ukupnog BDP-a Hrvatske, dok je BDP po stanovniku bio za 84,4% viši od hrvatskog prosjeka. Nadalje, usporedimo li Grad Zagreb s drugim županijama ponovno se ističu Brodsko-posavska i Vukovarsko-srijemska županija s najnižim BDP-om po stanovniku, daleko nižim od hrvatskog prosjeka, a i s niskim udjelom u ukupnom BDP-u (tablica 4.20). Do 2007. godine BDP bilježi konstantan rast i on je nešto intenzivniji u Gradu Zagrebu nego li općenito u Hrvatskoj. Gledamo li postotni rast BDP-a u milijunima kuna, on je u Gradu Zagrebu rastao od 2000-te od 8-12% godišnje, dok je u Hrvatskoj taj rast iznosio 7-10% godišnje
. Sukladno tome povećavaju se i prihodi i rashodi proračuna (slika 4.33). Gledamo li strukturu proračuna vidimo da je za naknade građanima i kućanstvima, isto kao i prethodne godine, izdvojeno 3,8% sredstava, što je manje nego 2007. godine (5,9%) (tablice 4.21 i 4.22). Ovdje je važno napomenuti kako je industrijska proizvodnja u 2009. godini bilježi pad te se tako nastavlja i u 2010. (tablica 4.23). Isto tako, važno je napomenuti da iako prodajne cijene proizvođača industrijskih proizvoda bilježe tek neznatan rast (tablica 4.24), pogledamo li strukturu prodajnih cijena vidimo da najveći doprinos tom rastu daje industrijska grupacija energija (indeks od 112,9) (ZG STAT, 2010.i).
Tablica 4.21: Struktura gradskog proračuna – ostvareni prihodi
	
	Kuna
	%

	PRIHODI POSLOVANJA
	7.067.200.000,00
	98,2

	- prihodi od poreza

	5.217.200.000,00
	72,5

	- pomoći

	44.100.000,00
	0,5

	- prihodi od imovine

	522.100.000,00
	7,2

	- prihodi od administrativnih pristojbi i po posebnim propisima
	1.267.900.000,00
	17,6

	- ostali prihodi
	19.000.000,00
	0,3

	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE
	131.500.000,00
	1,8

	- prihodi od prodaje neproizvedene imovine
	30.400.000,00
	0,4

	- prihodi od prodaje proizvedene dugotrajne imovine
	101.100.000,00
	1,4

	UKUPNI PRIHODI
	7.198.700.000,00
	100

Izvor: Grad Zagreb (2011.b)
Tablica 4.22: Struktura gradskog proračuna – ostvareni rashodi

	
	Kuna
	%

	RASHODI POSLOVANJA
	5.934.324.004,77
	82,1

	Rashodi za zaposlene
	1.557.091.128,19
	21,5

	Materijalni rashodi
	 2.187.397.927 ,22
	30,2

	Financijski rashodi
	45.496.029,25
	0,6

	Subvencije
	997.626.000,00
	13,8

	Pomoći
	74.300.000,00
	1

	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade
	 277.319.517,86
	3,8

	Ostali rashodi
	775.093.402,25
	10,7

	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE
	1.296.738.272,23
	17,9

	Rashodi za nabavu neproizvedene imovine
	58.686.453,50
	0,8

	Rashodi za nabavu proizvedene dugotrajne imovine
	 1.120.102.611,93
	15,5

	Rashodi za dodatna ulaganja na nefinancijskoj imovini
	177.949.206,80
	 2,5

	UKUPNO RASHODI
	7.231.062.277,00
	100

Izvor: Grad Zagreb (2010.b)
.Slika 4.30: Proračun Grada Zagreba 2001.-2010.
[image: image34.emf]0

1000

2000

3000

4000

5000

6000

7000

8000

9000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010.

Milijuni kuna

prihodi rashodi

Izvor: Grad Zagreb (2002.), Grad Zagreb (2003.), Grad Zagreb (2004.), Grad Zagreb (2005.c), Grad Zagreb (2006.), Grad Zagreb (2007.), Grad Zagreb (2008.), Grad Zagreb (2009.), Grad Zagreb (2010.c), Grad Zagreb (2011.b),
Tablica 4.23: Industrijska proizvodnja – Grad Zagreb i Hrvatska

	
	Grad Zagreb
	Hrvatska

	Stopa rasta 2005.
	4,7
	5,1

	Stopa rasta 2006.
	2,2
	4,5

	Stopa rasta 2007.
	7,3
	5,6

	Stopa rasta 2008.
	0,0
	1,6

	Stopa rasta 2009.
	-5,6
	-9.2

	Stopa rasta 2010.
	Nema podataka
	-0,6

Izvor: DZS (2007.f), DZS(2008.d), DZS (2009.n), DZS (2010.k), DZS (2011.i), ZG STAT (2008.c), ZG STAT (2009.a), ZG STAT (2010.h)
Tablica 4.24: Indeksi cijena na malo i troškova života – Grad Zagreb

	
	
	Indeksi

	
	
[image: image35.wmf]2004

2005

	
[image: image36.wmf]2005

2006

	
[image: image37.wmf]2006

2007

	
[image: image38.wmf]2007

2008

	
[image: image39.wmf]2008

2009

	Prodajne cijene proizvođača industrijskih proizvoda
	103,3
	103,8
	105,5
	106,8
	100,5

	Cijene na malo – ukupno
	101,6
	102,7
	103,1
	-
	-

	- cijene poljoprivrednih prehrambenih proizvoda
	98,3
	100,9
	106,1
	-
	-

	- cijene industrijskih proizvoda
	101,3
	102,2
	103,0
	-
	-

	Troškovi života – ukupno
	102,3
	103,1
	103,7
	-
	-

	- izdaci za robu
	102,2
	102,6
	103,5
	-
	-

	- izdaci za usluge
	103,3
	105,1
	103,8
	-
	-

Izvor: ZG STAT (2007.d), ZG STAT (2008.a), ZG STAT (2008.c), ZG STAT (2009.a), ZG STAT (2010.i)
Tablica 4.25: Prosječna mjesečna plaća 2010. godine (u kunama) – Grad Zagreb i Hrvatska
	
	Grad Zagreb
	Hrvatska

	prosječna neto plaća
	6 291
	5 343

	prosječna bruto plaća
	9 402
	7 679

	indeksi nominalnih neto plaća
	101,0
	100,6

	indeksi realnih neto plaća
	-
	99,5

Izvor: DZS (2011.j), ZG STAT (2011.g)
U Gradu Zagrebu veća je i prosječna neto plaća – 17,7% veća od hrvatskog prosjeka (tablica 4.25). Usporedimo li to s prethodnom godinom, možemo vidjeti da je 2009. godine ta razlika bila približno ista (2009. godine ona je iznosila 17,3%). Nakon nekoliko godina uzastopnog nominalnog rasta,
 2010. godine indeks nominalnih neto plaća je tek nešto iznad 100 (tablica 4.25).

Najviše plaće isplaćuju se u djelatnosti financijsko posredovanje/djelatnosti osiguranja, a najniže u području uslužnih djelatnosti (tablica 4.18). Gledano od 2004.-2006. godine na djelu je bio trend smanjenja broja zaposlenih koji primaju plaću nižu od prosječne plaće, da bi 2007. i 2008. godine broj osoba koje primaju plaću ispod prosjeka ponovno porastao. U 2009. situacija se nešto popravlja te se udio osoba koje primaju plaću nižu od prosječne plaće malo smanjio
. Usmjerimo li se na podatke za 2010. godinu, možemo primijetiti kako udio osoba koje primaju plaću nižu od prosječne plaće iznosi 63,7% (ZG STAT, 2011.g). Tu se nameće pitanje što je dovelo do takve situacije da je danas udio osoba koje primaju plaću nižu od prosječne plaće veći nego li u prvoj polovici 2000tih, posebice povežemo li taj podatak s činjenicom da troškovi života iz godine u godinu evidentno rastu (tablica 4.24). Pogledamo li u detaljnije u podatke, nameće se jedan zaključak. Naime, dok je prosječna plaća iz godine u godinu bilježila rast, što je dovelo do njezina prelaska u viši razred, isti taj trend nije vidljiv kod udjela osoba pojedinog razreda tj. nije bilo takve mobilnosti osoba iz razreda s nižom plaćom u razrede s višom plaćom. Stoga, zabrinjava činjenica da dok se jednom manjem dijelu stanovništva prihodi povećavaju, što utječe na iznos prosječne plaće, znatno veći broj stanovništva ostaje na istim primanjima koja postaju nedostatnima za normalan život.

4.7. Zdravstvena zaštita

4.7.1. Uzroci smrtnosti

Tablica 4.26 : Uzroci smrtnosti 2010. – Grad Zagreb i Hrvatska
	
	Grad Zagreb
	Hrvatska

	
	Apsolutno
	%
	Stopa/

100 000
	Apsolutno
	%
	Stopa/

100 000

	Umrli – ukupno
	8465
	100
	1 067,65
	52 096*

	100
	1.179,23

	Umrli prema najčešćim uzrocima smrti

	Bolesti cirkulacijskog sustava
	3 998
	47,2
	504,25
	25 631
	49,20
	580,18

	Bolesti novotvorina
	2 446
	28,9
	308,50
	13 698
	26,29
	310,07

	ozljede, trovanja i neke druge posljedice vanjskih uzroka
	432
	5,1
	54,48
	2 968
	5,70
	67,18

	bolesti probavnog sustava
	317
	3,7
	39,98
	2 459
	4,72
	55,66

	bolesti dišnog sustava
	341
	4,0
	43,00
	1 957
	 3,76
	44,30

	endokrine bolesti, bolesti prehrane i metabolizma
	245
	2,9
	30,90
	1 459
	2,80
	33,03

	Nasilne smrti – ukupno
	432
	100
	54,48
	2 968
	100
	67,18

	nesretni slučaj
	312
	72,2
	39,35
	2121
	71,5
	48,01

	samoubojstvo
	107
	24,8
	13,49
	777
	26,2
	17,59

	ubojstvo
	12
	2,7
	1,51
	59
	2,0
	1,34

	nerazjašnjeno ili nepoznatog uzroka
	1
	0,2
	0,12
	7
	0,2
	0,24

	Umrli u prometnim nesrećama
	64
	0,7
	8,07
	500
	100
	11,32

Izvor: HZJZ (2010.b), HZJZ (2011.b), DZS (2010.m), DZS (2011.k), ZG STAT (2010.b), ZG STAT (2011.b)
Usporedimo li Grad Zagreb i Hrvatsku po uzrocima smrtnosti vidimo da je struktura uzroka podjednaka, samo što su stope u Gradu Zagrebu u pravilu nešto niže, izuzev bolesti novotvorina i bolesti dišnog sustava gdje je situacija nešto viša (tablica 4.26)
. S obzirom na prezentirane podatke, moglo bi se reći da se Zagreb ni po čemu posebnom ne izdvaja po zdravstvenim pokazateljima od drugih većih urbanih sredina. Bolesti su dijelom posljedica i načina života, ambijenta te običaja. Bolesti cirkulacijskog sustava i bolesti novotvorina svakako bi se mogle smanjiti, napose ove prve koje se velikim dijelom mogu prevenirati promjenom načina života i redovitim preventivnim pregledima. Vezano uz nasilne smrti valja istaknuti da se, u odnosu na 2009. godinu, povećao broj ubojstava (2009. godine u Gradu Zagrebu bilo je 7 ubojstava). Nadalje, od posljedica je nesreće na poslu u Gradu Zagrebu 2006. godine umrlo 6 osoba (od toga pet osoba na poslu, a jedna pri dolasku/odlasku s posla)
 (DZS, 2008.l).

Usporedimo li pokazatelje o radu stacionarnih zdravstvenih ustanova u Gradu Zagrebu s onima u Hrvatskoj općenito (tablica 4.27) možemo vidjeti kako više od četvrtine kapaciteta ustanova otpada upravo na Grad Zagreb, dok se gotovo 30,8% dana bolničkih liječenja u Hrvatskoj 2009. godine odvijalo u Gradu Zagrebu. Broj je postelja na 1 000 stanovnika veći nego li u Hrvatskoj općenito, no taj podatak treba uzeti s rezervom budući da se u bolnicama na području Grada Zagreba liječe i bolesnici drugih županija. Dok se razlika u prosječnoj dužini liječenja nešto povećala u odnosu na 2007. godinu (kako u 2009., tako i u 2010.) te je porasla i iskorištenost postelja u Gradu Zagrebu, najprimjetnija je razlika nastala u prosječnom broju dana neiskorištenih kreveta između dva pacijenta (interval obrtaja), koji se značajnije smanjio u Gradu Zagrebu nego li u Hrvatskoj (u odnosu na 2007.godinu).

Tablica 4.27: Stacionarne zdravstvene ustanove 2007.-2009. – Hrvatska i Grad Zagreb

	
	2007.
	2008.
	2009.

	
	Grad Zagreb
	Hrvatska
	Grad Zagreb
	Hrvatska
	Grad Zagreb
	Hrvatska

	broj postelja
	6 713
	24 352
	6 586
	24 282
	6 562
	23 967

	broj postelja na 1000 stanovnika
	8,61
	5,49
	8,45
	5,47
	8,42
	5,40

	broj doktora
	1 861
	5 043
	1 893
	5 132
	1 952
	5 205

	broj postelja po jednom doktoru
	3,6
	4,8
	3,5
	4,7
	3,4
	4,6

	broj ispisanih bolesnika
	228 613
	750 029
	246 849
	768 400
	237 251
	743 052

	broj dana bolničkog lječenja
	2 209 806
	5 017 531
	2 233 040
	7 374 576
	2 223 430
	7 210 881

	prosječna dužina liječenja
	9,67
	9,85
	9,05
	9,60
	9,37
	9,7

	godišnja zauzetost postelja
	329
	303
	339
	304
	339
	301

	% iskorištenosti postelja
	90,19
	83,15
	92,89
	82,21
	92,83
	82,43

	broj pacijenata po krevetu
	34,06
	30,8
	37,48
	31,64
	36,16
	31,00

	interval obrtaja
	1,05
	2
	0,69
	1,94
	0,72
	2,07

Izvor: HZJZ (2008.), HZJZ (2009.e); HZJZ (2010.f)
4.7.2. Osobe liječene zbog zlouporabe droga

S 419,6 liječena ovisnika na 100.000 odraslih stanovnika, Grad Zagreb se nalazi znatno iznad hrvatskog prosjeka (tablica 4.28). Udio se osoba liječenih 2010. godine nešto smanjio te je njihov udio u ukupnom broju liječenih bio 17,7% (u razdoblju od 2006. do 2008. godine taj se udio kretao od 23,3-25%, dok je 2009. iznosio 18,6%). Usporedimo li Grad Zagreb s ostalim županijama, vidimo da veći problem ovisnosti, kao i prethodnih godina, pokazuju samo Istarska (559,3), Zadarska županija (504,0) i Dubrovačko-neretvanska županija (316,4). Ista je situacija i s ovisnicima o opijatima (HZJZ, 2011.c)
. Usporedimo li podatke s onima iz 2008. i 2009. godine, stanje se nije bitno promijenilo.
Tablica 4.28: Osobe liječene zbog zlouporabe psihoaktivnih droga
	
	liječene osobe

ukupno
	prvi put liječeni

	
	broj
	stopa na

100.000*

	od toga

opijati

	stopa na

100.000*

(opijati)

	svi tipovi

ovisnosti

	udio od

liječenih

osoba

(%)
	od toga

opijatni

tip

	udio

od prvi

put

liječenih

	Hrvatska
	7 513
	253,0
	6 140
	206,7
	1 161
	15,5
	413
	35,6

	Grad Zagreb
	2 253*

	419,6
	1 673
	317,3

311,6
	399
	17,7
	90
	22,6

Izvor: HZJZ (2011.c)
Tijekom se 2010. godine liječilo 80,4% muškaraca i 19,6% žena s prebivalištem u Gradu Zagrebu. Dakle, broj je muškaraca na liječenju 4,1 puta veći od broja žena (omjer za Hrvatsku je 4,8:1) (HZJZ, 2011.c). Pogledamo li njihovu dobnu strukturu, najveći je udio žena koje se liječe bio u dobnoj skupini 25-29 godina (njih 26,5), a muškaraca u dobnoj skupini 30-34 godine (njih 29,9) (slika 4.34). Prosječna je dob liječenih ovisnika u Gradu Zagrebu bila 30,7 godina (Hrvatska 31,6). Od ukupnog je broja liječenih osoba 12,7% samaca, dok ih čak 80,2% živi u obiteljima (53,1% u primarnoj obitelji). Na liječenje se u pravilu upućuju sami (39,3%) ili ih upućuju liječnik primarne zdravstvene zaštite (19,2% slučajeva) te sud (uvjetna kazna) – u 16,4% slučajeva.

Gledamo li način otkrivanja zlouporabe sredstava ovisnosti u najvećem se broju slučajeva radi o članu obitelji (32,2%) te policiji (14,7%). Zabrinjavaju podaci koji pokazuju kako eksperimentiranja s drogom započinju već s 16,0 godina, dok se prvo uzimanje heroina događa s 20,5 godina, a prvo intravensko uzimanje s 22,0 godina. Od prvog eksperimentiranja do prvog liječenja prosječno protekne 9,5 godina. Osobe najčešće počinju uzimati drogu ili zbog utjecaja vršnjaka i partnera (27,2%) ili iz znatiželje (11,6). Nadalje zabrinjava i podatak da roditelji uzimatelja opijata za problem svoje djece saznaju najčešće tek nakon 2 do 3 godine od početka uzimanja psihoaktivnih sredstava (18,2%), te njih čak 13,0% nakon 4 godine i više, dok ih 5,9% za problem ni ne zna. Glede navedenih pokazatelja Grad se Zagreb značajno ne razlikuje od prosjeka Hrvatske (HZJZ, 2011.c). Usporedba podataka s onima dostupnima za prošle godine ne ukazuje na neku bitnu promjenu u uočenim trendovima. Važno je napomenuti da se radi samo o registriranim ovisnicima te je za pretpostaviti da je stvarna brojka daleko veća. Nadalje, s obzirom na činjenicu da podaci pokazuju kako prva eksperimentiranja započinju upravo u prvim razredima srednje škole, nameće se potreba razvoja dodatnih preventivnih programa te sadržaja za djecu te dobi.
Slika 4.31: Dobna i spolna struktura osoba liječenih zbog zlouporabe droga s prebivalištem u Gradu Zagrebu

[image: image40.emf]0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

ukupno

muškarci

žene

Spolna i dobna struktura liječenih ovisnika 2010.

<14 15-19 20-24 25-29 30-34 35-39 >40

Izvor: HZJZ (2011.c)

Ovdje je važno napomenuti i kako je Grad Zagreb tijekom 2008. godine proveo istraživanje o mladima u Gradu Zagrebu. Rezultati istraživanja pokazuju kako čak 65,2% mladića i 43,6% djevojaka za vrijeme izlazaka najčešće konzumiraju alkohol. Nadalje, njih 7,5% navodi kako vrijeme izlaska najčešće koriste za konzumiranje opojnih sredstava (13,3% mladića i 3,1% djevojaka). Važno je i istaknuti kako njih 62,7% ostaje vani koliko dugo žele (56,/% djevojaka i 70,5% mladića), pri čemu posebice zabrinjava činjenica da je njih 35,1% u dobi od 15-17 godina (Galić i sur., 2009.).

4.7.3. Osobe s invaliditetom

Pri Hrvatskom zavodu za javno zdravstvo vodi se registar osoba s invaliditetom. Podaci pokazuju da od ukupnog broja osoba s invaliditetom u Hrvatskoj, kojih je u 2010. godini bilo 529 103 tisuća, u Gradu Zagrebu živi njih 92 803
. Iako je to relativno gledano najveći udio u Hrvatskoj, stavimo li taj broj u omjer s ukupnim brojem stanovnika, možemo vidjeti da daleko veći broj osoba s invaliditetom ima Krapinsko-zagorska županija, dok Grad Zagreb zauzima središnje mjesto u usporedbi s drugim dijelovima Hrvatske te spada među one županije u kojima je udio nešto viši nego u Hrvatskoj općenito (slika 4.35). Gledamo li prevalenciju invaliditeta, ona se ne razlikuje značajno od prosjeka Hrvatske, ali niti od drugih dijelova Hrvatske. Tako je u Gradu Zagrebu najveća prevalencija u dobnoj skupini 65+ (32%), slijedi dobna skupina 20-64 (9,8%) te dobna skupina 0-19 (4,9%). Gledamo li obrazovnu strukturu 52% osoba s invaliditetom u Gradu Zagrebu nema završenu osnovnu školu ili ima samo osnovnoškolsko obrazovanje, dok ih 34,7% ima srednjoškolsko obrazovanje, a 6,5% osoba je s visokom ili višom stručnom spremom (HZJZ, 2011.d).
Slika 4.32: Udio osoba s invaliditetom u ukupnom broju stanovnika prema županijama 2010.
[image: image41.emf]6,2

8,8

9

10,2

10,1

10,9

9,6

9,7

10,7

12

11,3

12,8

11,7

13,6

12,8

13,2

13,8

14

14,2

13,4

15,9

12

0

2

4

6

8

10

12

14

16

18

Istarska

Primorsko

-

goranska

Dubrovačko

-

neretvanska

Vukovarsko

-

srijemska9,4

Međimurska

Koprivničko

-

križevačka

Zadarska Zagrebačka

Brodsko

-

posavska

Virovitičko

-

podravska

Osječko

-

baranjska

Sisačko

-

moslavačka

Grad Zagreb

Bjelovarsko

-

bilogorska

Varazdinska

Pozesko

-

slavonska Karlovačka

Ličko

-

senjska

Šibensko

-

kninska

Splitsko

-

dalmatinska

Krapinsko

-

zagorska

%

Udio osoba s invaliditetom u ukupnom broju stanovnika

udio osoba s invaliditetom u broju stanovnika Hrvatska

Izvor: HZJZ (2011.d)
Prema podacima HZJZ-a u Gradu Zagrebu je 3 314 zaposlenih (zaposleni, privremeno radno nesposobni) osoba s invaliditetom, od toga 53% muškaraca. Osobe s invaliditetom, prema podacima sustava socijalne skrbi, u najvećem broju (80%) žive u obitelji dok ih oko 13% živi samo, 55,7% ih boravi u ustanovi, a oko 1%/ ima udomitelja ili skrbnika. U nezadovoljavajućim uvjetima stanovanja živi oko 16%/ osoba s invaliditetom. Oko 44% osoba, koje ostvaruju prava iz sustava socijalne skrbi, imaju potrebu za pomoći i njegom u punom opsegu. U Gradu Zagrebu 5 004 djece ostvaruje pravo na primjereni oblik odgoja i obrazovanja, od čega 64% dječaka (HZJZ, 2011.d).
U Gradu Zagrebu provedeno je istraživanje o poštivanju prava osoba s invaliditetom. Istraživanje je provedeno 2001. i 2005. godine, pri čemu je glavni cilj bio utvrditi globalni indeks poštivanja prava osoba s invaliditetom u Gradu Zagrebu. Istraživanje je pokazalo da je generalni indeks poštivanja prava osoba s invaliditetom 2001. godine iznosio 30%, da bi se 2005. godine popeo na 52%. Time se Grad Zagreb našao u prosjeku europskih zemalja, gdje indeks iznosi 50%. Gledamo li vrijednosti po zasebnim standardnim pravilima, najveću je vrijednost ostvarilo pravilo „religija“ (ravnopravno sudjelovanje osoba s invaliditetom u vjerskom životu zajednice), a najnižu pravilo „zapošljavanje“ koje se odnosi na aktivno podupiranje osoba s invaliditetom u svijetu rada i zapošljavanja
 (Šostar i sur., 2006.). Unatoč određenom poboljšanju, činjenica da se standardna pravila koja se odnose, između ostaloga, na „zdravstvenu zaštitu“, „odgoj i obrazovanje“, „dohodovnu i socijalnu sigurnost“ te „zapošljavanje“ nalaze pri dnu ljestvice zabrinjava te je kod planiranja programa namijenjenih osobama s invaliditetom potrebno posvetiti posebnu pozornost upravo tim područjima života osoba s invaliditetom.
4.8. Socijalna zaštita

4.8.1. Ustanove socijalne skrbi

Na području grada Zagreba djeluju različite ustanove socijalne skrbi (dom za starije i nemoćne osobe, djecu, osobe s invaliditetom i dr.). Centar za socijalnu skrb Zagreb organiziran je u 11 ureda i u nadležnosti je Ministarstva zdravstva i socijalne skrbi. U nadležnosti su Ministarstva zdravstva i socijalne skrbi i domovi za psihički bolesne odrasle osobe, domovi za tjelesno ili mentalno oštećene osobe, domovi za djecu bez odgovarajuće roditeljske skrbi te domovi za djecu s poremećajima u ponašanju.
4.8.1.1. Ustanove socijalne skrbi u nadležnosti Grada Zagreba

U 2010. godini na području Grada djelovalo je 11 gradskih (ukupnog kapaciteta 3 583 korisnika) i 21 „privatni“
 (ukupnog kapaciteta 1 119 korisnika) dom za starije i nemoćne osobe. Upravo nedovoljan broj ustanova za smještaj starijih i nemoćnih osoba u javnom sektoru,
 ali i izvaninstitucionalnih oblika skrbi doveo je do proliferacije privatnih ustanova takve vrste. No, veliki problem predstavlja cijena za smještaj starijih osoba koja nerijetko nadmašuje visinu mirovina korisnika pa se pojavljuje nužna pomoć ostalih članova obitelji (ako ih ima) ili države u (su)financiranju smještaja
. Prema podacima Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom 2010. godine bilo je 13 000 zahtjeva za smještaj za dom, uz napomenu da ovaj broj ne odgovara stvarnom stanju budući da je dio zahtjeva predan u više domova te se procjenjuje da se brojka stvarno zainteresiranih kreće oko 7 000. Stoga je u tijeku izrada baze podataka koja bi omogućila uvid u stvaran broj podnesenih zahtjeva.
 Možemo vidjeti da, iako tek procijenjen, broj zahtjeva znatno nadmašuje stvaran kapacitet domova na području Grada. Uzevši u obzir postojeća demografska kretanja i obiteljske promjene, te će potrebe i nadalje rasti te iziskivati dodatni razvoj institucionalnih, a prije svega izvaninstitucionalnih oblika skrbi za starije osobe.

Domovi osiguravaju i pojedine oblike izvaninstitucijske skrbi, pa se tako u okviru 9 domova provodio Projekt gerontoloških centara (oko 7 000 korisnika) te se isto tako organizirala prehrana (za 1 899 korisnika u okviru gradskih domova te 36 u okviru privatnih domova), pranje rublja (za 5 korisnika u okviru gradskih domova) i dnevni boravak (za 50 korisnika u gradskim domovima te 6 korisnika u jednom privatnom domu).

Među ustanovama socijalne skrbi čiji je osnivač Grad Zagreb je i Dom za djecu i odrasle – žrtve obiteljskog nasilja „Duga – Zagreb“ (broj je korisnika – žrtava na smještaju u 2010. godini iznosio 70, od čega 30 odraslih osoba - žena i 40 djece). Osim usluga smještaja u Domu „Duga – Zagreb“, na izdvojenoj se lokaciji ustanove provodi psihosocijalni tretman počinitelja nasilja (u razdoblju od rujna do prosinca 2010. godine u tretman su bile uključene 47 osobe) te usluga tzv. „Duginog telefona“ – besplatne telefonske linije za prevenciju počinjenja nasilja u obitelji (u 2010. godini uslugu su koristile ukupno 94 osobe).

Dnevni centar za rehabilitaciju djece i mladeži „Mali dom – Zagreb“ jedina je ustanova u RH koja razvija i kontinuirano provodi rehabilitacijske programe za djecu s višestrukim teškoćama. Također, jedina je ustanova u kojoj je omogućen individualni rad s djecom u dobi od 0 do 4 godine te koja je uvela sasvim nove metode u području skrbi za djecu s višestrukim teškoćama u kombinaciji s oštećenjem vida. Započela je s radom u rujnu 2009. godine i broj je korisnika do kraja 2010. godine iznosio 153 osobe.

Centar za rehabilitaciju „Silver“ (suosnivači ove ustanove su Grad Zagreb, Ministarstvo zdravstva i socijalne skrbi i Hrvatska udruga za školovanje pasa vodiča i mobilitet) namijenjen je osposobljavanju slijepih osoba i osoba s drugim vrstama oštećenja za kretanje uz pomoć psa vodiča te korištenje tehnike bijelog štapa, kao i uzgoja te školovanja pasa pomagača (terapijski, rehabilitacijski i psi vodiči). Broj korisnika u 2010. godini iznosio je 147 osoba.
4.8.2. Prava iz sustava socijalne skrbi
Kao i ostatak Hrvatske, Grad Zagreb je suočen s problemom siromaštva i socijalne isključenosti. Iako se stopa rizika siromaštva u Hrvatskoj 2006. godine smanjila u odnosu na razdoblje između 2001.-2004. godine te je iznosila 16,3%, 2007. godine bilježi se ponovan rast siromaštva te stopa rizika siromaštva iznosi 17,4% gdje se zadržava i 2008. godine da bi 2009. godine porasla na 18% (DZS, 2007.e, 2008.k, 2009.i, 2010.n). Premda ne postoje posebni podaci za Grad Zagreb, može se pretpostaviti da je stopa siromaštva u Zagrebu niža u odnosu na cijelu Hrvatsku, što ne znači da je broj siromašnih zanemariv. Naime, pretpostavimo li da je ona u Gradu Zagrebu dvostruko manja od hrvatskog prosjeka to bi značilo da u riziku od siromaštva živi nešto više od sedamdesetak tisuća ljudi.

4.8.2.1. Prava iz nadležnosti CZSS-a
Korisnici su unutar sustava socijalne skrbi putem Centra za socijalnu skrb Zagreb 2010. godine ostvarili sveukupno 116 209 različitih prava (tablica 4.29). Sveukupno je bilo 59 896 korisnika različitih prava (7,5% stanovništva u Zagrebu), od čega 68,7% odraslih korisnika te 31,3% maloljetnih korisnika (tablica 4.30). Usporedimo li podatke s prethodnom godinom, broj je korisnika blago porastao (za 0,7%), dok se broj ostvarenih prava smanjio (za 3,3%).

Tablica 4.29: Prava, usluge i mjere socijalne skrbi putem Centra za socijalnu skrb Zagreb 2010. godine

	Skrbništvo ili posvojenje
	Skrb izvan vlastite obitelji
	Odgojne mjere zaštite i sigurnosti
	Pomoć za osposobljavanje
	Novčane pomoći i drugi materijalni oblici pomoći
	Ostali oblici skrbi i usluge

	4 701
	4 781
	1 547
	385
	34 252
	70 543

Izvor: ZG STAT (2011.b)
Tablica 4.30: Maloljetni i punoljetni korisnici socijalne skrbi 2010. godine
	Maloljetni korisnici
	Punoljetni korisnici

	Ukupno
	18 735
	Ukupno
	41 161

	Djeca i mladež prema kojima je primijenjena mjera obiteljsko – pravne zaštite
	7 118
	Osobe koje nemaju dovoljno sredstava za život/prihoda za uzdržavanje
	7 875/6841

	Djeca i mladež društveno neprihvatljiva ponašanja
	2 337
	Osobe društveno neprihvatljivog ponašanja
	3 873

	Tjelesno ili mentalno oštećena djeca i mladež
	3 652
	Tjelesno ili mentalno oštećene osobe
	6 276

	Psihički bolesna djeca i mladež te ovisnici
	316
	Psihički bolesne osobe i ovisnici
	3 829

	Druga djeca i mladež u stanju različitih potreba socijalne skrbi
	5 313
	Odrasle osobe u stanju različitih potreba socijalne skrbi usluge socijalne skrbi
	12 467

Izvor: ZG STAT (2011.b)

Većina se prava iz sustava socijalne skrbi dodjeljuje putem CZSS-a. Među novčanim je pomoćima najznačajnije pravo na stalnu pomoć koje je namijenjeno pojedincima i obiteljima koji nemaju vlastitih prihoda ili su im prihodi niži od propisanog cenzusa. Prema podacima Ministarstva zdravstva i socijalne skrbi stalnu je pomoć u 2010. godini u Gradu Zagrebu ostvarilo ukupno 8 662 osoba, 7,5% više nego li u 2009. godini. To znači da je oko 1,0% stanovnika Grada Zagreba ostvarivalo stalnu pomoć (2004. godine taj je udio iznosio 1,6%, 2005. godine 1,4%, 2006. godine 1,3%, 2007. godine 1,2%, 2008. godine 1%, 2009. godine 1%). Udio je korisnika stalne pomoći u Gradu Zagrebu znatno manji od prosjeka u Republici Hrvatskoj gdje je ovom pomoći obuhvaćeno 2,3% stanovnika, kao i od većine županija. Povežemo li te podatke sa stopom siromaštva, vidimo da je sustavom socijalne skrbi obuhvaćen daleko niži broj korisnika te veliki broj onih u riziku od siromaštva ostaje izvan sustava. Tu se postavlja pitanje koliko postojeći cenzus odgovara postojećoj situaciji, a time i prikladnosti iznosa same pomoći.

Tablica 4.31: Broj korisnika i pomoći iz sustava socijalne skrbi (pregled po Uredima CZSS
) – stanje 31.prosinca 2010.

	PRAVO
	UREDI CENTRA ZA SOCIJALNU SKRB
	ukupno

CZSS ZAGREB

	
	Centar
	Črnomerec
	Dubrava
	Maksimir
	Medveščak
	Novi Zagreb
	Peščenica
	Sesvete
	Susedgrad
	Trešnjevka
	Trnje
	

	Stalna pomoć
- ukupno (samaca i obitelji)
	269
	177
	932
	233
	156
	545
	558
	344
	375
	520
	271
	4 380

	 - obuhvaćenih osoba
	379
	267
	2 089
	317
	203
	992
	1 483
	777
	716
	921
	518
	8 662

	Jednokratna pomoć

 - ukupno pomoći
	601
	962
	3 271
	851
	531
	2 225
	1 257
	1 095
	1 320
	1 720
	662
	14 495

	 - korisnici (samci i obitelji)- jednom ili više puta odobrena pomoć
	280
	907
	1 889
	337
	334
	947
	900
	833
	489
	1 008
	268
	8 192

	Doplatak za pomoć i njegu
	249
	336
	1 023
	378
	261
	1 189
	565
	774
	 671
	637
	396
	6 479

	Pomoć i njega u kući
	17
	29
	19
	4
	20
	31
	13
	10
	40
	13
	14
	210

	Osobna invalidnina
	70
	136
	386
	157
	69
	382
	187
	212
	311
	319
	118
	2 347

	Naknada do zaposlenja
	38
	25
	95
	43
	8
	83
	52
	70
	93
	94
	26
	627

	Pomoć za osobne potrebe korisnika stalnog smještaja
	107
	132
	286
	-
	191
	239
	136
	-
	122
	290
	142
	1 645

	pravo na status roditelja njegovatelja
	-
	14
	51
	15
	1
	39
	16
	18
	21
	21
	4
	200

	Smještaj u udomiteljsku obitelj (djeca i odrasli)
	23
	42
	117
	51
	24
	88
	55
	56
	78
	51
	31
	616

	Smještaj u obiteljski dom (djeca i odrasli)
	-
	7
	10
	-
	-
	-
	6
	5
	4
	11
	6
	49

	Savjetovanje i pomaganje u prevladavanju posebnih teškoća samaca i obitelji
	-
	4 438
	8 162
	1 146
	3 289
	4 899
	4 758
	668
	1 245
	12 256
	5 306
	46 167

	Smještaj u dom socijalne skrbi (djeca i odrasli)
	149
	210
	383
	115
	203
	477
	227
	212
	396
	583
	162
	3 117

 Izvor: MZSS (2011.a)
U 2010. godini sveukupno je isplaćeno 14 495 jednokratnih pomoći. Usporedno s ranijom godinom isplaćeno je 13,6% više jednokratnih pomoći (tablica 4.31). U 2010.godini bilježi se rast korisnika pomoći i njege u kući u odnosu na 2009. (za 27%). Usporedimo li broj korisnika s onim iz 2009. godine možemo vidjeti da je 2009. godine značajnije porastao i broj korisnika na doplatak za pomoć i njegu – 13,5% (MZSS, 2009.a, 2010.a).

4.8.2.1.1 Struktura korisnika prava na stalnu pomoć
Gledamo li strukturu korisnika prava na stalnu pomoć možemo vidjeti da u Gradu Zagrebu stalnu pomoć prima nešto više muškaraca nego li žena –55,1% muškaraca (u Hrvatskoj je udio muškaraca i žena podjednak, 49,7% žena i 50,3% muškaraca). Korisnici su najčešće bilo starije životne dobi (više od 50 godina ima 27,7% korisnika u gradu Zagrebu i 28,2% korisnika u Hrvatskoj) ili mlađe životne dobi (mlađe od 18 godina je 33,2% korisnika u Gradu Zagrebu i 35,3% korisnika u Hrvatskoj) (MZSS, 2011.a).

Slika 4.33: Radni status korisnika prava na stalnu pomoć 2010.

[image: image42.emf]37,6

0,4 0,0 0,8 0,1

34,9

23,8

2,3

42,2

0,5 0,0 1,3 0,8

32,4

17,1

5,5

0

5

10

15

20

25

30

35

40

45

drugi

odrasla potpuno radno nesposobna osoba

djeca i mladež do završetka redovitog školovanja

poljodjelac

%

Radni status korisnika prava na stalnu pomoć

Grad Zagreb Hrvatska

Izvor: MZSS (2011.a), MZSS (2011.c)
U pravilu se radi o nezaposlenim radno sposobnim osobama te drugim ovisnim osobama, prije svega djeci i mladeži do završetka redovnog školovanja (slika 4.36). Povežemo li te podatke s kasnije iznesenim podacima koji ukazuju da se u pravilu radi o dugotrajnim korisnicima novčanih pomoći situacija posebice zabrinjava te se nameće potreba dodatne analize karakteristika primatelja novčane pomoći, kao i razvoja adekvatnih mjera koje bi doprinijele njihovom osamostaljivanju i izlasku iz sustava.

Situacija još više zabrinjava osvrnemo li se na analizu radno sposobnih korisnika stalne pomoći Ministarstva zdravstva i socijalne skrbi (MZSS, 2009.d) koja je pokazala kako većina radno sposobnih korisnika stalne pomoći prima stalnu pomoć dugotrajno – njih 81,1% u Gradu Zagrebu prima pomoć duže od jedne godine. Gledamo li spolnu strukturu korisnika u Gradu Zagrebu, češće se radi o muškarcima (51%). Prema obiteljskom statusu, to su najčešće obitelji s dvoje ili više djece (u 38,6% slučajeva) te samci (30,6%). Kod samaca je važno napomenuti da su to najčešće muškarci (u 68,6%) slučajeva. Nadalje, većina je radno sposobnih korisnika prava na stalnu pomoć nižeg obrazovnog statusa – 27,5% osoba je bez završene osnovne škole, 33,5% osoba ima završenu osnovnu školu, a njih 34,6% završenu srednju školu. Njih najviše je u dobi od 40-49 godina (28,5%), 50-59 godina (24,5%) te u dobi od 30-39 godina (20,7%). %).

Slika 4.34: Korisnici prava na stalnu pomoć prema dužini primanja prava 2010.

[image: image43.emf]9,3

12,2

17,1

27,3

21,8

12,1

11,5

11,1

18,4

24,4

22,7

11,9

0

5

10

15

20

25

30

>10 g.

5-10 g.

2-5 g.

%

Korisnici prava na stalnu pomoć prema dužini primanja prava

Grad Zagreb Hrvatska

Izvor: MZSS (2011.a), MZSS (2011.c)

Pozornost treba privući podatak da većina korisnika pravo na stalnu pomoć prima dvije i više godina (u čak 61,3% slučajeva), kako u Gradu Zagrebu tako i u Hrvatskoj općenito (slika 4.37). Gledamo li strukturu obitelji najviše korisnika prava na stalnu pomoć živi u samačkim kućanstvima (62,2% u Gradu Zagrebu, 50,8% u Hrvatskoj), a zatim slijede dvočlane (11,6% u Gradu Zagrebu, 15% u Hrvatskoj) te tročlane obitelji (9,6% u Gradu Zagrebu, 11,3% u Hrvatskoj). Povećani iznos pomoći prima 33,4% primatelja stalne pomoći –25,9% radno nesposobnih osoba i 7,2% djece samohranih roditelja (u Hrvatskoj 19,5% radno nesposobnih osoba i 4,2% djece samohranih roditelja). Nositelji su prava na stalnu pomoć u pravilu osobe nižeg obrazovnog statusa – 59,4% ih je bez osnovne škole, 37,2% sa završenom srednjom školom te 3,4% sa višim ili visokim obrazovanjem (u Hrvatskoj: 71,0% s nezavršenom/završenom osnovnom školom, 26,5% sa završenom srednjom školom te 2,4% s višim ili visokim obrazovanjem) (MZSS, 2011.a, 2011.c).

4.8.2.1.2 Korisnici prava u sustavu socijalne skrbi prikazani prema uredima Centra za socijalnu skrb Zagreb

Gledamo li broj korisnika novčanih pomoći, Ured Dubrava, Novi Zagreb i Peščenica imaju znatno veći udio korisnika stalne pomoći u odnosu na preostale urede. Nadalje, Ured Dubrava uz Ured Novi Zagreb i Trešnjevka spada u tri ureda na čijem području najveći udio stanovnika ostvaruje pravo na stalnu ili jednokratnu novčanu pomoć (slika 4.38). Razlozi značajnih razlika u udjelu korisnika stalne pomoći u pojedinim područjima Grada Zagreba mogu se samo pretpostaviti. Velika je vjerojatnost da je ona posljedica strukture i karakteristika stanovništva. Primjerice, može se pretpostaviti da je ona posljedica činjenice da na području Dubrave i Peščenice živi veći broj romske populacije te višečlanih obitelji, koji u većoj mjeri ostvaruju novčane pomoći. Na tim je područjima, uz Sesvete i Trešnjevku, isto tako najveći udio registriranih nezaposlenih osoba. No, to je samo pretpostavka koja, nesumnjivo, ukazuje na potrebu istraživanja karakteristika stanovništva u pojedinim dijelovima Grada Zagreba, koje mogu utjecati na ostvarivanje stalne pomoći, odnosno uzroke i rasprostranjenost siromaštva u pojedinim sredinama. Usporedno s istraživanjem siromaštva na području Grada Zagreba bilo bi dobro analizirati rad pojedinih ureda Centra za socijalnu skrb Zagreb te usporediti ujednačenost kriterija u postupanju, odnosno druge indikatore koji mogu utjecati na odobravanje pomoći.

Slika 4.35: Obuhvaćenost stanovništva stalnom te jednokratnim pomoćima po uredima 2010.
[image: image44.emf]0,7

0,6

2,1

0,6

0,5

0,7

2,3

1,0

0,6

0,9

1,1

0,4

2,2

1,6

0,6

0,8

0,6

1,4

1,1

0,3

0,7

0,8

0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0

Centar

Črnomerec

Dubrava

Maksimir

Medveščak

NoviZagreb

Peščenica

Sesvete

Susedgrad

Trešnjevka

Trnje

%

Obuhvaćenost stanovništva stalnom pomoći i jednokratnim pomoćima

stalnapomoć jednokratnapomoć

Izvor: procjena prema podacima MZSS-a (2011.a)
Gledano po uredima Centra za socijalnu skrb Zagreb najveći broj korisnika pojedinih prava imali su, kao i prethodne godine uredi Trešnjevka i Dubrava (slika 4.39).

Slika 4.36: Ostvarena prava iz sustava socijalne skrbi prema uredima Centra za socijalnu skrb Zagreb 2010.
[image: image45.emf]0 2 4 6 8 10 12 14 16 18 20 22 24

Centar

Črnomerec

Dubrava

Maksimir

Medveščak

NoviZagreb

Peščenica

Sesvete

Susedgrad

Trešnjevka

Trnje

%

Broj korisnika prava prema uredima centara za socijalnu skrb

novčane pomoći

pomoć i njega u kući/savjetovanje

smještaj u ustanovi/udomiteljsku obiteji/obiteljski dom

dopust/rad s polovicom punog radnog vremena radi njege djeteta/status roditelja odgajatelja

Izvor: procjena prema podacima MZSS-a (2011.a)

Polazeći od iznesenih rezultata može se zaključiti da je različitim oblicima pomoći u sustavu socijalne skrbi obuhvaćeno znatno manje stanovnika Grada Zagreba od stope siromaštva u Hrvatskoj. Pri tome ipak treba voditi računa o činjenici da općenito u Hrvatskoj znatno manji broj osoba prima novčane pomoći, nego što to sugerira stopa siromaštva, jer je iznos pomoći vrlo nizak i ne prati realne potrebe stanovništva. Na to redovito upozorava i Vijeće Europe u Zaključcima o primjeni Europske socijalne povelje, posebno naglašavajući nedostatnost davanja za socijalnu pomoć za samce, pa čak i kada se uzmu u obzir dodatne naknade (VE, 2006.; Council of Europe, 2009.).

Grad Zagreb se suočava i s „novim“ rizikom – trgovanjem ljudima. Dok je prema podacima Ureda za ljudska prava na području Policijske uprave Zagrebačke
 2006. godine identificirano 5 odraslih žrtava trgovanja ljudima (sve su žrtve bile strani državljani i ženskog spola), taj je broj 2007. godine bio nešto niži. Naime, na području su Policijske uprave Zagrebačke identificirane dvije odrasle žrtve trgovanja ljudima (jedan državljanin Bosne i Hercegovine, te jedna državljanka Hrvatske). Prema podacima Ureda za ljudska prava, 2008. godine od sveukupno 7 identificiranih žrtava u Hrvatskoj, dvije su žrtve identificirane na području mjesne nadležnosti Policijske uprave Zagrebačke (obje ženskog spola, hrvatske državljanke, jedna u dobi od 22 i druga od 30 godina, obje niske stručne spreme). Tijekom 2009. godine identificirano je 8 žrtava trgovanja ljudima (od toga je bilo 6 osoba ženskog spola, 4 osobe su bile državljani RH, 3 Republike Srbije te 1 Bosne i Hercegovine). Dok su muške osobe bile radno iskorištavane, ženske su osobe iskorištavane seksualno (od toga jedna maloljetna osoba). Gledano na razini Hrvatske, evidencija se o pojavnosti trgovanja ljudima sustavno vodi od 2002. godine i od tada je pa do kraja 2010. godine u Hrvatskoj identificirano sveukupno 91 žrtva trgovanja ljudima
. Najčešći su pojavni oblici prisiljavanje na prostituciju, uspostava ropstva, odnosno prisiljavanje na fizički rad te kupnja s ciljem sklapanja braka.
4.8.2.1.3 Udomitelji na području Grada Zagreba

U Gradu Zagrebu su 2010. godine bila registrirana 212 udomitelja (2009. godine na području je Grada djelovalo 206 udomiteljskih obitelji), od čega 87,3% žena (u Hrvatskoj 2 820 udomitelja, od čega 83% žena). U pravilu se radi o osobama starije životne dobi (slika 4.40), koje su u više od polovine slučajeva bez prihoda iz radnog odnosa (slika 4.41). Iako, usporedimo li podatke iz 2008. godine, situacija se u tom pogledu u Gradu Zagrebu promijenila te se udio udomitelja s primanjima iz radnog odnosa povećao s 34,3% 2007. godine na 46,2% 2010. godine. S druge je strane broj udomitelja bez prihoda u Gradu Zagrebu pao s 9,9% 2007. godine na 4,3% 2009, da bi se 2010. godine ponovno povećao na 6,6% (MZSS, 2008.b, 2009.c, 2010.c). Na smještaju najčešće imaju jednog korisnika (u 62,7% slučajeva u Gradu Zagrebu te u 43,4% slučajeva u Hrvatskoj). Bez korisnika na smještaju bilo je 13,2% udomitelja u Gradu Zagrebu te njih 8,6% u Hrvatskoj. U udomiteljske je obitelji u Gradu Zagrebu krajem 2010. godine bilo smješteno sveukupno 616 korisnika, od čega 40,1% djece (5 264, od čega 38% djece u Hrvatskoj).

Slika 4.37: Dobna struktura udomitelja u 2010.godini
[image: image46.emf]1,9

16

22,6

30,2

29,2

4,2

13,6

29,5

34,9

17,7

0

5

10

15

20

25

30

35

40

1 2 3 4 5

%

Dobna struktura udomitelja

Zagreb Hrvatska

Izvor: MZSS (2011.a), MZSS (2011.c)
Slika 4.38: Izvori prihoda udomitelja u 2010. godini

[image: image47.emf]46,2

3,8

0,9

34,9

3,8

0,0

0,0

0,0

3,8

6,6

31,7

2,7

11,5

29,5

2,1

0,0

0,5

3,3

12,3

6,1

0 5 10 15 20 25 30 35 40 45 50

1

2

3

4

5

6

7

8

9

10

%

Izvori prihoda udomitelja

Hrvatska Zagreb

Izvor: MZSS (2011.a), MZSS (2011.c)
4.8.2.2. Prava iz nadležnosti Grada Zagreba

Osim naprijed navedenih prava koja se financiraju iz državnog proračuna, Grad Zagreb isto tako izdvaja određeni dio sredstava za prava iz sustava socijalne skrbi. Dok su pravo za podmirenje troškova stanovanja i pravo za ogrjev prava na koje Grad Zagreb kao jedinicu područne samouprave obvezuje Zakon o socijalnoj skrbi (NN 73/97, 27/01, 59/01, 82/01, 103/03, 44/06 i 79/07), Grad Zagreb za građane nižeg socijalnog statusa propisuje i druga prava temeljem Odluke o socijalnoj skrbi (Službeni glasnik Grada Zagreba 7/08, 9/09, 17/09 i 22/09). Također, pomoći socijalne skrbi pružaju se i temeljem drugih propisa: Pravilnika o mjerilima i postupku za utvrđivanje nesposobnosti za samostalan život i rad i nedostatak sredstava za uzdržavanje za osobe s prebivalištem u RH kojima se zdravstvena zaštita ne osigurava po drugoj osnovi (NN 39/02) i Odluke o određivanju pogrebnih poslova koji se financiraju iz proračuna Grada Zagreba (Službeni glasnik Grada Zagreba 4/01). U tablici 4.32 daje se osnovni pregled pomoći koje su stanovnicima Grada Zagreba odobrene u 2010. godini.
Zanimljivi su podaci o broju korisnika pomoći za podmirenje troškova stanovanja. Tu pomoć prema Zakonu o socijalnoj skrbi, može ostvariti samac ili obitelj ako njihov mjesečni prihod u posljednja tri mjeseca, prije mjeseca u kojem je zahtjev podnesen, ne prelazi propisanu visinu sredstava za uzdržavanje. Budući da je propisana visina sredstava za uzdržavanje jednaka visini stalne pomoći, korisnici stalne pomoći, ako ispunjavaju druge propisane uvjete, mogli bi ostvariti i pomoć za troškove stanovanja. No, dok je s jedne strane sveukupno odobreno 4 380 stalnih pomoći, s druge je strane isplaćeno samo 1 520 pomoći za podmirenje troškova stanovanja
. Na tako veliku razliku u prvom redu utječe činjenica da veliki udio korisnika stalne pomoći živi u „prevelikim“ stanovima. Naime, jedan je od uvjeta ostvarivanja tog prava i da površina stana ne bude veća od propisane
. Isto tako, veliki broj njih nije u mogućnosti pribaviti Ugovor o najmu stana, a što je potreban dokument u postupku ostvarivanja prava.

Usporedimo li broj korisnika prava iz sustava socijalne skrbi koja se financiraju iz gradskog proračuna 2009. godine s brojem korisnika 2010. godine možemo vidjeti značajne oscilacije u pojedinim pravima. Ovdje ćemo se osvrnuti samo na neke značajnije promjene. U odnosu se na prethodnu godinu povećao broj pomoći za podmirenje troškova stanovanja (5,8%), korisnika prava na besplatnu mjesečnu/godišnju pokaznu kartu (za 15,7%), broj korisnika prava novčane pomoći korisnicima doplatka za pomoć i njegu/osobne invalidnine (za 13,8%). S druge se strane bilježi pad prehrane u pučkoj kuhinji (za 10,6%), pomoć djeci u mliječnoj hrani (32%), dječjeg ljetovanja (22,3%), pomoć za ogrjev (9,3%)
.

Gledamo li strukturu korisnika novčane pomoći umirovljenicima, najviše njih prima pomoć u iznosu od 200,00 kuna mjesečno (50,2%), zatim 300,00 (28,2%) i 400,00 kuna mjesečno (21,4%). Usporedimo li ove podatke s onima od prethodne godine, možemo vidjeti da se struktura značajno promijenila pri čemu je porastao udio korisnika koji primaju najmanji iznos pomoći i obratno. Slična je situacija i kod novčane pomoći namijenjene korisnicima doplatka za pomoć i njegu/osobnu invalidninu gdje je 2010. godine 27,5% korisnika ostvarivalo pravo na iznos od 200,00 kuna, a 72,4% korisnika na iznos od 100,00 kuna mjesečno
.

Tablica 4.32: Broj korisnika prava socijalne skrbi koja se financiraju iz gradskog proračuna 2010.
	Oblik pomoći (prema Odluci o socijalnoj skrbi)
	Broj samaca
	Broj obitelji
	Ukupno korisnika

	Pomoć za podmirenje troškova stanovanja
	503
	1017
	1520

	Pomoć u obiteljskim paketima
	528
	2 331

	Pravo na besplatnu socijalnu mjesečnu/godišnju pokaznu kartu
	42 096

48 703

	Novčana pomoć umirovljenicima
	19 892

	Prehrana u pučkoj kuhinji
	3 946

	Pomoć djeci u mliječnoj hrani
	130

	Dječje ljetovanje
	2 918

	Dječje zimovanje
	-

	Smještaj u prenoćište
	84

	Novčana pomoć korisnicima doplatka za pomoć i njegu i korisnicima osobne invalidnine
	6 996

	Pomoć i njega u kući
	372

	Novčana pomoć za osobne potrebe (džeparac) korisnicima domova za starije i nemoćne osobe
	390

	Prigodni paketi za djecu povodom Uskrsa
	4 000

	Prigodni paketi za djecu povodom Sv. Nikole
	3 600

	Novčana pomoć umirovljenicima povodom Božića
	19 892

	Prigodni paketi za korisnike smještaja u domovima za starije i nemoćne povodom Božića
	3 571

	Novčana pomoć umirovljenicima povodom Uskrsa
	19 892

	Prigodni paketi za korisnike smještaja u domovima za starije i nemoćne povodom Uskrsa
	3 571

	Pomoć za nabavu školskih udžbenika
	1 133

	Oblik pomoći (prema drugim propisima)
	Broj samaca
	Broj obitelji
	Ukupno korisnika

	Pomoć za ogrjev
	114
	823
	850

	Ukop po minimalnom socijalnom standardu
	28

	Zdravstvena zaštita neosiguranim osobama
	3 258

Izvor: Podaci Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom i Gradskog ureda za zdravstvo i branitelje

U oblike pomoći socijalne zaštite ubraja se i savjetovanje i pomaganje u prevladavanju posebnih teškoća. U Savjetovalištu za korisnike socijalne zaštite u 2010. godini pružene su ukupno 524 usluge savjetovanja, a u Savjetovalištu za djecu i odrasle – žrtve obiteljskog nasilja pruženo je ukupno 1 067 usluga savjetovanja (riječ o savjetovanju osobnim, telefonskim putem te putem elektroničke pošte). Usluge Savjetovališta za osobe s invaliditetom i članove njihovih obitelji u 2010. godini koristio je ukupno 110 korisnika mjesečno (korisnik), a usluge Savjetovališta za hrvatske branitelje i članove njihovih obitelji ukupno 675 korisnik godišnje. Većina je korisnika usluge savjetovanja koristila višekratno.

Vezano uz ostvarivanje prava iz lokalnih sredstava zabrinjava podatak dobiven u istraživanju UNDP-a o kvaliteti života, a vezano uz osobe starije životne dobi, koji govori kako socijalnu pomoć iz lokalnih izvora češće dobivaju kućanstva u kojima žive starije osobe umirovljenici nego kućanstva u kojima žive starije osobe bez mirovina (Šućur, 2008.).

Uz prava u sustavu socijalne skrbi, Grad Zagreb je propisao i pravo na pomoć za opremu novorođenog djeteta pri čemu se za prvo dijete isplaćuje iznos od 1.800,00 kuna (u jednakim godišnjim obrocima tijekom 3 kalendarske godine), drugo dijete iznos od 3.600,00 kuna (u jednakim godišnjim obrocima tijekom 3 kalendarske godine), a za treće i svako slijedeće dijete iznos od 54.000,00 (u jednakim godišnjim obrocima tijekom 6 kalendarskih godina). U 2010. godini pravo na pomoć za opremu novorođenog djeteta sveukupno je koristilo 5 975 osoba, pri čemu je ostvareno 2 782 pomoći za prvo dijete, 2 155 pomoći za drugo dijete, 63 pomoći za prvo i drugo dijete, 918 pomoći za treće i svako daljnje dijete, 39 pomoći za drugo i treće dijete, 13 pomoći za treće i četvrto dijete, 5 pomoći za prvo, drugo i treće dijete. Isto tako, nastavljena je isplata pomoći ostvarenih prethodnih godina i to: 438 pomoć za korisnike prava za treće i svako daljnje dijete iz 2009. godine, 996 pomoć za korisnike prava za treće i svako daljnje dijete iz 2008. godine, 928 pomoći za korisnike prava za treće i svako daljnje dijete iz 2007. godine, 978 pomoći za korisnike prava za treće i svako daljnje dijete iz 2006. godine te 903 pomoći za korisnike prava za treće i svako daljnje dijete iz 2005. godine
. Oni koji su ostvarili ovo pravo 2004. godine (761) potpuno su isplaćeni 2009.godine.

4.8.3. Prava iz nadležnosti Hrvatskog zavoda za mirovinsko osiguranje
U Gradu Zagrebu su 2010. godine bila 22 275 korisnika prava na doplatak za djecu (tablica 4.33). Broj je korisnika u odnosu na 2010. godinu za 3,3% manji. Posljedično je manji i broj djece – za 3,1%.

Tablica 4.33: Korisnici prava na doplatak za djecu 2010.

	Korisnici doplatka za djecu (prosjek)
	Broj djece (prosjek)
	Isplaćeni doplatak za djecu u tisućama kuna
	Prosječni godišnji doplatak po djetetu u kunama
	Broj slučajeva isplate za opremu djeteta*

	22 275
	42 200
	202 616
	4 801
	12 203

	
	
	
	
	

* Podaci se odnose na broj isplata za područje Grada Zagreba i Zagrebačke županije – Područni ured Zagreb

Izvor: ZG STAT (2011.b)
Zagreb je i «grad umirovljenika». Oko 26% građana prima mirovinu koja često nije dostatna za zadovoljavanje osnovnih potreba. U tom se smislu može govoriti o tendenciji koja će se najvjerojatnije nastaviti i u budućnosti – broj ovisnog stanovništva zbog pojačanog će starenja stanovništva i produžene dužine života najvjerojatnije nastaviti i dalje rasti.

Tablica 4.34: Korisnici mirovina temeljem Zakona o mirovinskom osiguranju (stanje 31. prosinca 2010.)

	
	ZAGREB
	HRVATSKA

	
	Apsolutno
	%
	Apsolutno
	%

	Ukupno

	- broj korisnika
	197 085
	100
	1 112 353
	100

	- prosječan staž
	31
	-
	29
	-

	- prosječna mjesečna mirovina u kunama
	2.811,17
	-
	2.164,10
	-

	Starosna mirovina

	- broj korisnika
	123 974
	62,9
	619 805
	55,7

	- prosječan staž
	
	-
	32
	-

	- prosječna mjesečna mirovina u kunama
	3.063,10
	-
	2.379,86
	-

	Invalidska mirovina

	- broj korisnika
	43 369
	22,0
	254 555
	22,9

	- prosječan staž
	
	-
	23,5
	-

	- prosječna mjesečna mirovina u kunama
	2.323,98
	-
	1.929,47
	-

	Obiteljska mirovina

	- broj korisnika
	29 742
	15,1
	237 993
	21,4

	- prosječan staž
	
	-
	27
	-

	- prosječna mjesečna mirovina u kunama
	2.471,46
	-
	1.853,16
	-

Napomena: prosječne mjesečne mirovine umanjene su za porez i prirez.

Izvor: HZMO (2011.)
Tablica 4.35: Korisnici mirovina prema vrstama mirovina po Zakonu o pravima hrvatskih branitelja iz Domovinskog rata i članova njihove obitelji (stanje 31. prosinca 2010.).
	
	ZAGREB
	HRVATSKA

	
	Apsolutno
	%
	Apsolutno
	%

	Ukupno

	- broj korisnika
	8 417
	100
	69 761
	100

	- prosječna mjesečna mirovina u kunama
	5.728,87
	-
	5.284,85
	-

	Najniža mirovina

	- broj korisnika
	10
	0,11
	315
	0,4

	- prosječna mjesečna mirovina u kunama
	2.329,14
	-
	2.312,78
	-

	Invalidska mirovina

	- broj korisnika
	6 896
	81,9
	57 286
	82,1

	- prosječna mjesečna mirovina u kunama
	5.424,17
	-
	4.931,21
	-

	Obiteljska mirovina

	- broj korisnika
	1 511
	17,9
	12 160
	17,4

	- prosječna mjesečna mirovina u kunama
	7.141,98
	-
	7.027,84
	-

*prosječne mjesečne mirovine umanjene su za porez i prirez

Izvor: HZMO (2010.)
Broj je osiguranika na broj umirovljenika u Gradu Zagrebu iznosio 2,26:1
 2010. godine (u Hrvatskoj 1,23:1). Situacija se u tom pogledu nešto pogoršala na razini Hrvatske (1,30:1 u 2009. godini), a u Gradu Zagrebu je ostala približno ista (2,25:1 u 2009. godini). Vezano uz broj korisnika prava temeljem Zakona o mirovinskom osiguranju (NN, br. 102/98, 127/00, 59/01, 109/01, 147/02, 117/03, 30/04, 177/04, 92/05, 79/07 i 41/08) on je blago porastao – za 2,23% u odnosu na prethodnu godinu. Dok je 2007. godine, u odnosu na 2006. godinu, znatno porastao broj korisnika prava temeljem Zakona o pravima branitelja iz Domovinskog rata i članova njihove obitelji (NN, br. 174/04, 92/05, 02/07 i 107/07) – za 13,1%, taj je rast 2008. te 2009. godine bio znatno blaži – za 5,6% odnosno 6.4%. U 2010.godini broj korisnika prava temeljem Zakona o pravima branitelja iz Domovinskog rata i članova njihove obitelji bilježi daljnji rast (1,1%). U pravilu se posljednjih godina radi o povećanju broja korisnika prava na invalidsku mirovinu (od 2007.do 2009.), dok je u 2010. broj korisnik neznatno u rastu (rast od 17,4% 2007. godine, 6,7% 2008. godine, 7,4% 2009. godine te 0,2% 2010.). Sličan je trend u cijeloj Hrvatskoj uz rast broja korisnika na invalidsku mirovinu od čak 31,7% 2007. godine u odnosu na 2006. godinu, 10,8% 2008. godine u odnosu na 2007. godinu, 12,8% 2009. u odnosu na 2008. godinu te 0,9 za 2010. godine u odnosu na 2009. godinu (tablice 4.35 i 4.36).

4.9. Sufinanciranje projekata i programa udruga i drugih pravnih i fizičkih osoba
Grad Zagreb, Gradski ured za socijalnu zaštitu i osobe s invaliditetom i Gradski ured za zdravstvo i branitelje na temelju Zakona o udrugama (NN, br. 88/01 i 11/02) i Odluke o uvjetima za ostvarivanje financijske potpore za zdravstvene, socijalne i humanitarne programe i projekte od interesa za Grad Zagreb (Službeni glasnik Grada Zagreba, br. 14/07 i 17/09) kontinuirano već niz godina sufinancira programe ili projekte udruga i drugih pravnih i fizičkih osoba koji su od interesa za Grad Zagreb. Natječaj za sufinanciranje programa i projekata udruga i drugih pravnih i fizičkih osoba raspisuje se krajem svake godine.

Pri Gradskom uredu za socijalnu zaštitu i osobe s invaliditetom djeluju dva povjerenstva: Povjerenstvo za odabir programa socijalnog značenja (socijalnog i humanitarnog značenja i prevencije neprihvatljivog ponašanja) i Povjerenstvo za odabir programa socijalnog i humanitarnog značenja za unapređenje kvalitete života osoba s invaliditetom. Pri Gradskom uredu za zdravstvo i branitelje također djeluju dva povjerenstva: Povjerenstvo za odabir programa promicanja zdravlja i prevencije bolesti od interesa za Grad Zagreb i Povjerenstvo za odabir programa socijalnog i humanitarnog značenja za branitelje Domovinskog rata i njihove obitelji, borce II. svjetskog rata i civilne invalide rata. Osnovna zadaća navedenih Povjerenstava je raspisivanje natječaja, prikupljanje ponuda te odabir za financiranje programa koji su od interesa za građane Grada Zagreba. Sukladno Odluci o uvjetima za ostvarivanje financijske potpore za zdravstvene, socijalne i humanitarne programe i projekte od interesa za Grad Zagreb (Službeni glasnik Grada Zagreba 17/09) gradonačelnik Grada Zagreba može na prijedlog Povjerenstava dodijeliti financijsku potporu za ciljane i karakteristične aktivnosti od posebnog interesa za Grad Zagreb. Također, na prijedlog nadležnog Gradskog ureda, a temeljem Statuta Grada Zagreba, gradonačelnik Grada Zagreba može odlučiti o donošenju zaključaka o korištenju sredstava kojim se udrugama odobrava financijska potpora za aktivnosti od interesa za Grad Zagreb. Prikaz broja financiranih programa i projekata 2010. godine dan je u tablici 4.36.
Tablica 4.36: Prikaz prema Gradskom uredu za socijalnu zaštitu i osobe s invaliditetom i Gradskom uredu za zdravstvo i branitelje
	financirano putem:
	Natječaja
	Zaključka gradonačelnika,

a na prijedlog Povjerenstva
	Zaključka gradonačelnika, a na prijedlog Ureda
	ukupno

programa/

projekata

	PODRUČJE OD SOCIJALNOG ZNAČAJA

	Prevencija neprihvatljivog ponašanja djece i mladeži

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	164
	17
	

	- ukupan broj financiranih programa ili projekata
	283
	17
	

	Socijalni i humanitarni značaj

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	53
	13
	59
	-

	- ukupan broj financiranih programa ili projekata
	68
	13
	59
	281

	PODRUČJE ZAŠTITE OSOBA S INVALIDITETOM

	Programi i projekti socijalnog i humanitarnog značaja za unapređivanje kvalitete života osoba s invaliditetom

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	62
	/
	54
	-

-

	- ukupan broj financiranih programa ili projekata
	79
	/
	68
	116

-

	PODRUČJE ZDRAVSTVA

	Prevencija ovisnosti (duhan, alkohol i psihoaktivne tvari)

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	101
	-
	1
	-

	- ukupan broj financiranih programa ili projekata
	102
	-
	1
	-

	Javnozdravstveni i zdravstveni programi

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	62
	2
	17
	-

	- ukupan broj financiranih programa ili projekata
	68
	2
	19
	-

	PODRUČJE HRVATSKIH BRANITELJA

	Udruge proizašle iz Domovinskog rata, Drugog svjetskog rata i civilnih invalida rata

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	85
	23
	-
	-

	- ukupan broj financiranih programa ili projekata
	181
	28
	-
	-

Izvor: Podaci Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom i Gradskog ureda za zdravstvo i branitelje

Također, Gradski ured za obrazovanje, kulturu i šport svake godine raspisuje Natječaj za predlaganje programa ili projekata udruga mladih ili udruga za mlade Grada Zagreba. Slijedom Gradskog programa djelovanja za mlade Grada Zagreba (Službeni glasnik Grada Zagreba 14/04) ovi programi ili projekti obuhvaćali su u 2010. godine osam područja: obrazovanje i informatizacija mladih, zapošljavanje i poduzetništvo mladih, socijalna politika prema mladima, zdravstvena zaštita i reproduktivno zdravlje mladih, aktivno sudjelovanje mladih u društvu, izgradnja civilnog društva i volonterski rad, kultura mladih i slobodno vrijeme te mobilnost, informiranje i savjetovanje mladih (tablica 4.37).
Tablica 4.37: Prikaz prema Gradskom uredu za obrazovanje, kulturu i šport
	financirano putem:
	Natječaja
	Zaključka gradonačelnika, a na prijedlog Ureda
	ukupno

programa/

projekata

	Obrazovanje i informatizacija mladih

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	23
	14
	-

	- ukupan broj financiranih programa ili projekata
	23
	14
	-

	Zapošljavanje i poduzetništvo mladih

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	5
	-
	-

	- ukupan broj financiranih programa ili projekata
	5
	-
	-

	Socijalna politika prema mladima

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	19
	2
	-

	- ukupan broj financiranih programa ili projekata
	20
	2
	-

	Zdravstvena zaštita i reproduktivno zdravlje mladih

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	6
	-
	-

	- ukupan broj financiranih programa ili projekata
	6
	-
	-

	Aktivno sudjelovanje mladih u društvu

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	17
	2
	19

	- ukupan broj financiranih programa ili projekata
	19
	2
	21

	Izgradnja civilnog društva i volonterski rad

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	6
	2
	-

	- ukupan broj financiranih programa ili projekata
	6
	2
	-

	Kultura mladih i slobodno vrijeme

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	46
	6
	-

	- ukupan broj financiranih programa ili projekata
	46
	6
	-

	Mobilnost, informiranje i savjetovanje mladih

	- ukupan broj financiranih udruga i drugih pravnih i fizičkih osoba
	22
	-
	-

	- ukupan broj financiranih programa ili projekata
	27
	-
	-

Izvor: Podaci Gradskog ureda za obrazovanje, kulturu i šport

Sukladno prikazanim podacima vidimo kako su Gradski ured za socijalnu zaštitu i osobe s invaliditetom, Gradski ured za zdravstvo i branitelje te Gradski ured za obrazovanje, kulturu i šport i u 2010. godini nastavili sufinancirati programe i projekte udruga te drugih pravnih i fizičkih osoba putem natječaja, kao i putem zaključaka Gradonačelnika Grada Zagreba, a na prijedlog Povjerenstava.

Za sve navedene programe/projekte udruga u 2010. godini sveukupno je dodijeljeno 15.978.000,00 kn.
Grad Zagreb u partnerstvu s udrugama sudjeluje u provedbi projekata koji se financiraju iz fondova europske unije (tablica 4.38). Glavni cilj sudjelovanja u partnerskim projektima je jačanje inovativnih kapaciteta organizacija civilnog društva u pružanju ciljanih socijalnih usluga (u području socijalnih, zdravstvenih i obrazovnih potreba) u kojima ovaj tzv. treći sektor donosi dodatnu vrijednost.
Tablica 4.38: Projekti u partnerstvu između Grada Zagreba i udruga

	Naziv udruge
	Naziv projekta
	program
	udio Grada Zagreba u partnerstvu/dodijeljena sredstva 2010. (u kn)

	Gradski ured za socijalnu zaštitu i osobe s invaliditetom

	Centar za odgoj i obrazovanje Dubrava
	„Obrazovanje i osnaživanje slijepih i slabovidnih učenika i učenika s tjelesnim invaliditetom za integraciju na tržište rada“
	IPA IV
	15.000,00

	URIHO
	„Uvođenje modela virtualne (obrazovne) radionice za nezaposlene osobe s invaliditetom sa svrhom povećanja zapošljivosti osoba s invaliditetom u administrativnom, marketinško-komercijalnim i financijsko-računovodstvenim zanimanjima“
	IPA IV
	-

	Udruga za zaštitu i promicanje mentalnog zdravlja „Svitanje“
	„Pružanje jednakih mogućnosti za zapošljavanje osoba s invaliditetom zbog psihičkih poremećaja“
	IPA IV
	20.000,00

	Centar za odgoj i obrazovanje „Slava Raškaj“
	„Jačanje kompetencije učenika s oštećenim sluhom i drugim oštećenjima za zapošljavanje u ugostiteljskom sektoru“
	IPA IV
	10.000,00

	Centar za edukaciju, savjetovanje i istraživanje
	„Jednake mogućnosti za žene i djevojke s oštećenjem vida“

	IPA IV
	-

	Hrvatska udruga za školovanje pasa vodiča i mobilitet
	„Zapošljavanje slijepih osoba-prednost ili nedostatak“

	IPA IV
	-

	Društvo osoba s cerebralnom i dječjom paralizom
	„Promocija i edukacija o mogućnostima osoba s motoričkim teškoćama“
	IPA IV
	-

	Hrvatski zavod za zapošljavanje, Područna služba Zagreba

	„Bolja perspektiva žena Romkinja na tržištu rada“

	IPA IV Komponente –operativni program „Razvoj ljudskih potencijala 2007. -2009.“
	70.000,00

	Gradski ured za obrazovanje, kulturu i šport

	Elektrotehnička škola

	Fleksibilnim učenjem ka tržištu rada
	IPA – Instrument pretpristupne pomoći za razdoblje od 2007-2013
	10.000,00 Eura u kunskoj protuvrijednosti

	Veterinarska škola

	Veterinary VET by Acovene
	IPA – Instrument pretpristupne pomoći za razdoblje od 2007-2013
	10.000,00 Eura u kunskoj protuvrijednosti

	Prirodoslovna škola Vladimira Preloga

	Regionalna suradnja u kozmetici – put ka tržištu rada

	IPA – Instrument pretpristupne pomoći za razdoblje od 2007-2013
	10.000,00 Eura u kunskoj protuvrijednosti

	Poljoprivredna škola

	Agroturistički centar izvrsnosti (ACI) hrvatsko iskustvo kao ideja za EU model

	IPA – Instrument pretpristupne pomoći za razdoblje od 2007-2013
	10.000,00 Eura u kunskoj protuvrijednosti

	Gradski ured za zdravstvo i branitelje

	PET +

	Zdravi eko život

	Program Zajednice „Health 2008-2013“

Natječaj:

„Health 2008-2013“ koji je raspisala Izvršna agencija za zdravlje i potrošače Europske komisije (Executive Agency for Health and Consumers
	30.000,00 kn

Izvor: Podaci Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom, Gradskog ureda za obrazovanje, kulturu u šport i Gradskog ureda za zdravstvo i branitelje

5. REZULTATI FOKUSNIH SKUPINA

U svrhu dobivanja uvida u stanje i perspektive volonterstva u institucijama te udrugama koje djeluju na području Grada Zagreba, proveden je razgovor u fokusnoj skupini. U razgovoru su sudjelovale predstavnice udruga koje se bave djecom i mladima te odraslima (umirovljenicima) te predstavnice ustanova socijalne skrbi, također u području skrbi o djeci i mladima te starijima.

Važno je napomenuti kako se pozivu za razgovor u fokusnoj skupini, odazvalo 4 od 7 udruga te 5 od 7 ustanova socijalne skrbi što također može biti određeni pokazatelj interesa za ovu temu, ali i važnosti teme za pojedinu udrugu/ ustanovu. Sve sudionice fokusne skupine bile su žene i to iz tzv. pomažućih profesija (većina sudionica bile su socijalne radnice, jedna psihologinja i jedna socijalna pedagoginja). Polovina sudionica u udruzi/ ustanovi koju predstavlja obavlja i poslove vezane uz koordinaciju volontera i to ili u cijelosti ili vezano uz specifične programe. Ostale sudionice imaju uvid u rad s volonterima zbog posla koji obavljaju u organizaciji (npr. socijalna radnica, predsjednica udruge). Dakle, mogli bismo zaključiti kako su sudionice bile kompetentne sugovornice kada je riječ o temi volonterstva.

Razgovor u fokusnoj skupini održan je u listopadu 2011. Sudionice su uvodno bile upoznate s pravilima razgovora u fokusnoj skupini, pojašnjen im je cilj razgovora, upućene su u način bilježenja njihovih odgovora te daljnje korištenje dobivenih podataka u izradi Socijalne slike Grada Zagreba. Sudionice su nakon dobivenih uvodnih pojašnjenja, dragovoljno pristale sudjelovati u razgovoru, dale su dopuštenje da se razgovor snima te da se njihove izjave (izravni citati) koriste u konačnom izvješću.

Podaci dobiveni temeljem razgovora u fokusnoj skupini obrađivani su metodom kvalitativne tematske analize, na način da su unaprijed odabrane teme (okvir) analize sukladno svrsi fokusne skupine te izrađenom predlošku za razgovor. U odnosu na tako definirane teme biti će predstavljeni i rezultati koji će biti dodatno potkrijepljeni izravnim citatima sudionica fokusne skupine
. Riječ je o sljedećim temama:

· Osobna iskustva volontiranja

· Iskustva udruge/ ustanove u radu s volonterima

· Način rada s volonterima

· Dobiti od volonterskog rada

· Problemi i prepreke u radu s volonterima

· Prijedlozi za promociju i unapređenje volonterstva u Gradu Zagrebu

5.1.1. Osobna iskustva volontiranja

Uvodni blok pitanja odnosio se na predstavljanje sudionica u profesionalnom smislu te razgovor o njihovim vlastitim iskustvima volontiranja. Kako su sudionice u odnosu na profesionalni aspekt već predstavljene u ranijem tekstu, ovdje ćemo se osvrnuti na njihova iskustva volontiranja.

Gotovo sve sudionice imaju iskustvo volontiranja (9 od 10!), no njihova se iskustva razlikuju. Samo jedna sudionica fokusne skupine nema volonterskog iskustva što argumentira činjenicom da nije imala prilike volontirati (Ja nisam nikad volontirala. U moje doba je to bilo nepoznanica državi ovoj ili onoj), no naglašava kako ju je volontiranje osobno zanimalo te se o njemu educirala: Ali me to strašno intrigiralo i zato sam kad sam došla u dom sam ja to vodila. I nastojala sam, čula iskustva iz Izraela, Engleske, tako sam nešto čula i strašno me mučilo zašto mi to nemamo i na koji način bi to mogli organizirat.

Zanimljivo je napomenuti i kako su sudionice koje su imale iskustva s volontiranjem znatno mlađe dobi od sudionice koja tih iskustava nije imala.

Razmatrajući iskustva volontiranja ostalih sudionica, načelno možemo reći kako se njihovi odgovori mogu svrstati u tri veće kategorije: iskustvo volontiranja za vrijeme studiranja, iskustvo volontiranja u svrhu odrađivanja vježbeničkog staža (pretfaza zapošljavanja), doživljaj prekovremenih sati kao volontiranja.

Sudionice koje govore o iskustvima volontiranja u vrijeme studija, obično navode više volonterskih aktivnosti, odnosno udruga/ ustanova gdje su volontirale: Ja isto imam osobnog iskustva. Tijekom fakulteta godinu dana u Otvorenoj ženskoj kući i negdje godinu, godinu i pol u Udruzi srce. To je udruga u Zelini za djecu i odrasle s posebnim potrebama.; Ja sam volontirala tijekom studija. Radila sam s djecom koja imaju invaliditet na Goljaku, s odraslima s cerebralnom paralizom, s prognanicima izbjeglicama…; Ja sam isto volontirala za vrijeme studija. Isto se sjećam da sam na Goljaku volontirala. Volontirala sam u Domu za starije i nemoćne u Trnju.

Sljedeća kategorija odgovora odnosi se na iskustva volontiranja u svrhu odrađivanja vježbeničkog staža, pri čemu određeni dio sudionica koje su imale to iskustvo, ističu i to da su volontirale i u udruzi/ ustanovi u kojoj su sada zaposlene: I kad sam počela raditi onda sam nešto malo na početku volontirala u svojoj udruzi, možda nekih mjesec dana dok me nisu zaposlili.; Ja sam krenula kao volonter u Kući ljubavi gdje sam šest mjeseci volontirala i to je to.

U kontekstu volontiranja kao pretfaze zapošljavanja govori i sudionica koja nema iskustvo s volonterskim odrađivanjem vježbeničkog staža, ali je volontirala u istoj udruzi prije zapošljavanja: Da, ja sam došla u udrugu tako da sam godinu dana volontirana i sama. Na način, pisala projekte koji nas mogu izfinancirati u budućnosti.

I konačno, određene sudionice govore o doživljaju prekovremenih radnih sati kao volonterskog doprinosa: Ja nisam volonterka. Ja sam zaposlenica socijalna radnica, ali zapravo volontiram na izradi projekata, izvješća to je najčešće preko radnog vremena i tako dalje.

U okviru ove teme kao posebnost ćemo izdvojiti perspektivu jedine aktivne volonterke u fokusnoj skupini koja je govorila iz specifične, volonterske perspektive. U njenom slučaju volonterski angažman započeo je odlaskom u mirovinu: Da za razliku od svih vas koji ste volontirali već kao studenti, ja sam počela volontirati tek kad sam otišla u mirovinu što je bilo prije godinu dana. I u tome sam našla veliki poticaj za čitav svoj život. I volontirala sam na način da sam se brinula za jednu štićenicu, ali sam u međuvremenu vidjela da su velike potrebe za volonterstvom u uredu udruge pa sam se onda uključila u taj rad.

5.1.2. Iskustva udruge/ ustanove u radu s volonterima

U odnosu na iskustva udruge/ ustanove u radu s volonterima izdvojene su sljedeće kategorije odgovora: profil volontera u udruzi/ ustanovi te volonterske pozicije/ poslovi koje volonteri obavljaju.

Kada je riječ o profilu volontera, odnosno o tome kakav je tipični opis volontera koji se javljaju u udruge/ ustanove, temeljem odgovora sudionica fokusne skupine, riječ je uglavnom o ženama/ djevojkama: 99% žena. Tu i tam koji se nađe muški. Ovaj pokazatelj sudionice tumače drugom, uvelike prevladavajućom karakteristikom „tipične volonterke“, a to je da je ona studentica jedne od tzv. pomagačkih struka: Mislim da to ima veze, govorili smo svi s kojeg studija zapravo dolaze. Većina zapravo na tim studijima je velik broj studentica, žena. Manji broj muških.

U odnosu na profil volontera, razlikuju se odgovori predstavnica udruga/ ustanova koje se bave djecom i mladima i onih koje se bave starijima.

Kada je riječ o udrugama/ ustanovama koje u fokusu imaju rad s djecom i mladima, njihovi „tipični volonteri“ su uglavnom studentice/ studenti pomažućih struka, mlađe dobi, koji su počeli volontirati uglavnom u sklopu obveza na fakultetu: Za sada su volonteri kod nas trenutno većinom studenti. Znači studentice. Studentice psihologije, Socijalni rad, sad se i Edukacijsko rehabilitacijski fakultet uključio.; Uglavnom jesu pomagačke struke. Znači javljaju se preko svojih fakulteta. Znači psiholozi, socijalni radnici i socijalni pedagozi su one struke koje su većinom prisutne; Volonteri su nam uglavnom studenti. Najviše ih imamo s Edukacijsko rehabilitacijskog fakulteta, sa Socijalnog rada, imali smo s Učiteljske akademije; Mi uglavnom imamo volontere studente.

U okviru ovih udruga/ ustanova kao volonteri se javljaju i mladi zaposleni ljudi (Ima nekolicina možda petero koji rade, koji su zaposleni) i maturanti (Imali smo jedan broj maturanata koji su motivirani bili. Čisto planirali su upisati neki od tih fakulteta pa su na taj način htjeli ispitati svoju motivaciju.; Također dolaze maturanti u sklopu predmeta volonterski rad).

Predstavnica jedne od udruga u području rada s djecom i mladima navodi još jednu kategoriju volontera koja u posljednje vrijeme dolazi volontirati u njihovu organizaciju, a to su pripadnici socijalno osjetljivih skupina u okviru inkluzivnog volontiranja: Sad smo bili ove godine 2011. uključeni u projekt Volonterskog centra Zagreba kad smo imali inkluzivne volontere. Tu je bila jedna dugotrajno nezaposlena osoba, jedan bivši beskućnik, jedna osoba s posebnim potrebama. Super je prošlo. Super su se snašli. Korisnici su ih lijepo prihvatili.

U odnosu na profil volontera, predstavnice udruge/ ustanova koje rade sa starijim osobama, spominju kako su njihovi „tipični“ volonteri uglavnom starije („zrelije“) dobi koje već imaju znatnije životno iskustvo: S obzirom da je to rad sa starijim osobama, iz iskustva vidimo da je dobro da je osoba zrela, koja može preuzeti tu odgovornosti. Što znači zrela? Da bi neko imao sluha i volje i želje saslušati osobu, pomoći i tako dalje baš smo vidjeli iz prakse da je potrebna neka osoba koja ima neko iskustvo, koja to može razumjeti; Dakle imamo volontere koji dolaze, uglavnom su to mahom starije osobe u mirovini što vjerujem da za populaciju te životne dobi i treba biti, znate. To je jedan specifična čar i specifični ljudi koji su već u pomaku promijenjeni, koje mlada osoba, pogotovo ako nema osobna iskustva iz svoje obitelji bake i djeda teško ih može shvatiti.; Isto imamo takve strukture srednje životne dobi to jest prema starijima.

Sudionice iz domova za starije i nemoćne također napominju kako unutar njihovih ustanova djeluje jedna specifična skupina volontera, a to su sami njihovi korisnici: Mi koristimo dosta unutarnje snage bi ja tako rekla. To znači naših korisnika koji su zdravstveno sposobniji i onda oni pomažu onima koji to ne mogu. U obliku ne znam svakako donošenja lijekova, voća, novina, pričanja malo s njima ili je neko ne znam, kolegice znaju da se dijele na stambeni dio gdje su ovi kao zdraviji i bolesnički dio. A oni uvijek razmišljaju mogu i ja tu jednog dana doći.; Na Trešnjevci mi se isto tako kako kaže kolegica Kristina oslanjamo na naše unutarnje snage. Dakle razvijamo tu dobrosusjedsku pomoć među našim korisnicima. Znači što se tiče pratnje i koliko ih možemo uključiti da idu jedni s drugima, posjećivanje kad preselimo nekoga u stacionar što kod ljudi bude dosta stresno i tako.

U skupini predstavnica udruga/ ustanova koje rade sa starijima, spomenuto je i duže, višegodišnje, zadržavanje pojedinih volontera (Iz Marijine legije već nam dolaze nekoliko godina; Pa gledajte mi imamo volontera recimo ta kolegica je već svaki dan dolazi od toga da im donese iz trgovine, da im donese kavu, da s njima vježba, igra bingo. Pa ona je tu svojih pet, šest godina sigurno. Onda gospođa na kreativnoj, čujte da sam znala bi ja to napisala, isto tako dugo.; Ali to su volonteri koji su godinama isti) te volontiranje članova određenih vjerskih organizacija (Posjećuju nas iz Marijine legije volonterke, naše korisnike.; Iz Zaklade biskup Josip Lang isto godinama dolaze. Povremeno obično pred veće crkvene blagdane, pred Božić, Uskrs, a isto tako iz Kapi dobrote. Znači godinama zapravo.)

Zaključujući na temelju izjava sudionica ove fokus grupe, možemo reći kako postoji određena podudarnost između dobi korisnika pojedinih udruga/ ustanova i dobi volontera koji u njima volontiraju. Čini se da mladi (uglavnom studenti) više volontiraju na programima vezanim uz rad s djecom i mladima, dok su stariji volonteri uglavnom usmjereni na stariju populaciju. Sudionice fokus grupe nude sljedeća obrazloženja takvom trendu: Razumijemo mlade koji dođu jer smo mi medijski eksponirani, pa dođu s jednim entuzijazmom i željom, ali onda za čas tipa nije to to što meni treba. Njima treba nešto dinamičnije.; Jer mladima to zna biti zamorno i neinteresantno i tako dalje.

Osim očite generacijske bliskosti, za pretpostaviti je također, da volonterske pozicije koje uključuju rad s djecom i mladima zahtijevaju veću količinu angažiranosti (ponajprije u fizičkom smislu) koja je svojstvenija mladima, dok volontiranje sa starijima vjerojatno podrazumijeva više mentalne energije i strpljenja te je bliže zrelijoj, odraslijoj populaciji.

U odgovorima sudionica fokusne skupine (neovisno o populaciji s kojom rade) prepoznata je još jedna skupina volontera, a to su tzv. korporativni volonteri koji dolaze u organizaciji tvrtki u kojima su zaposleni. Na taj način tvrtke manifestiraju svoje društveno odgovorno poslovanje te kod svojih zaposlenika razvijaju vrijednosti poput pomaganja i djelovanja u zajednici te volontiranja.

Sudionice ove fokus skupine navode iskustva s ovom skupinom volontera: I ovaj, u zadnje vrijeme je to nekako veselim se tome, su nam dolazili volonteri iz Američke ambasade pa su bojali zidove neke, pa su došli iz Dm-a pa su došli iz L'oreala nam se jave.; Isto tako bili su iz firme Tesle, Ericcson koji su nam malo pomogli oribati vrata. U ovom kontekstu jedna od sudionica fokus grupe spomenula je i ročnike Hrvatske vojske koji su ranijih godina u njihovoj ustanovi služili civilni vojni rok: Vojska je kod nas radila sve i svašta. Oni su nam cijeli dom preuredili, sve sobe su bojali, šmirglali stolove.
Ovdje je važno spomenuti i jedno specifično iskustvo predstavnice jedne od ustanova koja je u svom začetku bila udruga i koja je na neki način izgrađena temeljem volonterskog angažmana: Međutim, krenuo je s projektom, tako da ustvari projekti su doveli do tog. Volonteri su stvorili na neki način ustanovu tako da stvarno onako dugogodišnje iskustvo. Naravno kao što je rekla kolegica ja nisam bila, ja sam četiri godine u ustanovi, to je u početku bilo neorganizirano, entuzijastično. Znači krenulo je s par volontera i s projektom. Nakon toga se jedan dio ljudi se zaposlio i ono što je nekako, mislim da su više i manje većina zaposlenika su nekada volontirali. Tako da je to nekako uvijek bila pretfaza. Slično iskustvo bilježimo i u jednoj od udruga: Pa Udruga je osnovana 2000 godine i prvih jedno pet, šest godina je bila isključivo volonterska. Nije bilo profesionalaca. Na primjeru ovih organizacija možemo posredno zaključivati o velikom značaju volonterstva za razvoj pojedinih organizacija.
Sudionice fokus grupe govorile su i o poslovima koje volonteri obavljaju u njihovim organizacijama, odnosno o tzv. volonterskim pozicijama. Neovisno o djelokrugu rada organizacije i ciljanoj skupini korisnika moguće je prepoznati dvije, veće, skupine poslova/ pomoći koju volonteri pružaju: neposredna pomoć (poslovi vezani uz izravan rad s korisnicima) te posredna pomoć (tehnički i administrativni poslovi). Primjeri ovih dviju skupina poslova/ pozicija detaljnije su prikazani u sljedećoj tablici:
Tablica 5.1.2.1.: Volonterske pozicije

	Neposredna pomoć/ rad
	Posredna pomoć/ rad

	· Pa oni su zapravo na pozicijama asistenta terapeutu. U grupnim aktivnostima pomoć pri hranjenju djece, prilikom transfera znači s jedne aktivnosti na drugu, s obzirom da su naša djeca sva zapravo, ne mogu se samostalno kretati. Koriste adaptirana kolica. Većina djece 90 posto. Možda dvoje, troje djece koja mogu samostalno uz pratnju se kretati.

· Volonteri se uključuju u rad tri programa: pomoć u učenju, radionice u Vinogradskoj bolnici i na dva preventivna programa. Kao individualni rad psihosocijalni s učenicima osnovne škole.

· Tako da ovoga, a obveza volontera je da tjedno obilazi osobu sat i pol do dva sata. Često puta je to i više.

· Pa bave se, znači igraju se s djecom, većinom ako treba netko organizirat odlazak djece u kazalište ili šetnju, onda nam pomognu ako nema dovoljni broj djelatnika.

· Pomoć u učenju i organizacija slobodnog vremena štićenika.
	· I po potrebi neki rad u udruzi ili ispred. Pripremanje knjižnice, administrativne neke poslove i to je to.

· Također uključujemo ih tijekom priprema za Božić i za dan kuće. Pomažu i u čišćenju kuće, u svim drugim poslovima možemo na određeni broj volontera računati.

5.1.3. Način rada s volonterima

U odnosu na način rada s volonterima: od oglašavanja potrebe za volonterima, procedura prijave i prijema, selekcije, sklapanja volonterskih ugovora, edukacije i supervizije volontera, sve sudionice izvještavaju o prilično sličnim, ujednačenim procesima. Evo nekih od odgovora: Prolaze edukaciju, uključeni su u stalnu superviziju.; I onda dođu na motivacijski intervju, razgovor vezano uz pravila, mogućnost njihove nekakve želje, iskustva i onda neko procijeni zapravo u koju skupinu bi ih stavila i onda polako imamo nekako rekli bi individualne edukacije s voditeljima. Svako dijete je specifično i svaka grupa ima neke specifičnosti. I imaju mentora voditelja koji ih vodi. Jednom mjesečno su supervizije.; Kroz razgovor, pravila ostalo to sklapanje ugovora nakon nekog vremena dal će se volonter zadržati ili neće i na kraju upisuju se sati u volontersku knjižicu. Najčešće volonterska knjižica uz neku potvrdu il ak im treba neka potvrda, ako apliciraju za stipendiju il za nešto onda im se izda potvrda da su bili i da volontiraju.; Ovako kod nas postoji koordinatorica volontera, ja točno ne znam koji dio i što ona radi sa svakim pojedinim volonterom, no međutim kad se volonteri jave da bi volontirali u našoj kući, s voditeljicom općenito prođu, znače prikupe dokumentaciju. Voditeljica od njih od strane policije, sanitarne knjižice se rade i tak to dalje. Nakon toga se potpisuje ugovor i razgovara se s volonterom da li je motiviran individualno radit s jednim djetetom ili rad u grupi ili s korisnicima s trudnicama i majkama. Pa onda zapravo pronalazimo za volontera nekakvu djecu za koje najviše motiviran.; Dalje je obaveza da dođu u ured. Ja sam ta s kojom da se porazgovara, prođu jedan upitnik. Objasnit ću čovjeku o čemu se radi, kako naša udruga funkcionira i tako dalje, što bi bila njihova zanimacija odnosno obveza. E onda negdje mjesec dana kad oni dolaze na sastanke koji su jedanput tjedno, to su sastanci volontera i zaposlenika gdje se izmjenjuju iskustva, dnevni red, planovi i tako dalje, da ljudi malo steknu uvida. Tako da oni vide jel to ono što su oni željeli ili nije. Iako ni to nije ona prava slika dok ne dođu na lice mjesta, al evo barem nekako da osjete kako udruga funkcionira. Onda kad prođe taj mjesec dana, ako su oni doista shvatili, spremni volontirati, onda dobivaju jednu osobu koju će posjećivati, ispune ugovor, dobiju iskaznicu volontersku s njihovom slikom i žigom, naravno, tako da ne mogu nigdje doći da bi ih neko prozvao ko su.

U gotovo svim udrugama/ ustanovama, volonteri imaju volonterske knjižice, odnosno dobivaju potvrde o volontiranju.

Temeljem ovih izjava sudionica fokus grupe može se zaključiti kako se u ovim udrugama/ ustanovama slijede koraci volonterskog menadžmenta, što vjerojatno i ne treba čuditi ima li se na umu veliko ulaganje Hrvatske mreže volonterskih centara u edukacije dionika u lokalnim zajednicama o ovoj temi: Isto sam prošla taj menadžment volontera u Volonterskom centru Zagreb.

Manje razlike javljaju se jedino u odnosu na način ulaska volontera u organizaciju, odnosno procedure i načine tzv. regrutacije. Tako određeni dio organizacija koristi u tom smislu usluge Volonterskog centra Zagreb, kao posrednika (I ako imamo volontere preko Volonterskog centra Zagreb, onda Jasna javlja s Volonterskim centrom. Tamo znači odu na intervju, potpisuju ugovor onda dolaze kod nas. Al kažem to su najčešće studenti koji se dugo ne zadržavaju.) , neke organizacije do volontera dolaze isključivo putem suradnje s određenim fakultetima (najučestalije se radi o Edukacijsko-rehabilitacijskom fakultetu): (Najviše preko fakulteta), dok u neke organizacije volonteri dolaze samoinicijativno: Neki dolaze jer ih je netko potaknuo ili volontira od prijatelja poznanika i tako dalje.; Mi se oglašavamo, onda stavljamo ili na webu ili plakate po fakultetima, onda se direktno ljudi jave i mi imamo selekciju volontera. Dosta nam je to važno jer imamo ograničena sredstva, prostora, ljudi i sve i važno da ti koji zbilja budu s nama da su onda jako motivirani, ozbiljni u tome što rade i tako da eto, prema njima se jako ozbiljno odnosimo i želimo da se i oni tako.

Važno je napomenuti kako neke organizacije koriste sva tri načina pridobivanja volontera: Pa mi imamo recimo to smo već malo sistematizirali. Jedan način je ta suradnja s fakultetom s ERF-a i onda s kolegicama koje vode katedru odnosno kolegije. Drugi način ulaska je preko Volonterskog centra Zagreb gdje smo mi u principu oglasili pozicije. Pregledavamo bazu podataka. I treći način, desi se da nam dolaze ljudi preko preporuke. Znači imaju nekog ko je već volontirao il ne znam, imaju korisnika neki kod nas pa roditelji ono preporuče neku studenticu ili one dođu i zapravo ista onda procedura.

U odnosu na procedure koje volonterski menadžment uobičajeno podrazumijeva (regrutacija, selekcija, edukacija, supervizija i nagrađivanje/ zahvale) čini se kako je upravo zadnji korak – nagrađivanje volontera- najslabije osviješten i zastupljen kod udruga/ ustanova čije su predstavnice sudjelovale u fokus grupi. Dio sudionica izjavljuje kako nemaju sustav nagrađivanja volontera, dok ostale govore o ustaljenim običajima u udruzi/ ustanovi koji se mogu shvatiti kao određena nagrada (npr. priručnici koje izdaje organizacija, topli obrok, napici) i zahvala volonterima (npr. poziv na domjenak za Božić): Što se tiče nagrađivanja već imamo, kad jednu školsku godinu volontiraju, obično studenti, onda dobiju cijeli komplet naših priručnika koja smo mi izdali. Znači sva naša izdanja dobiju po jedan primjerak.; osiguravamo obrok kolegici koja dolazi svaki dan. Ona kod nas jede kao i mi i naravno napitke. Zavisi o radnoj terapiji, ali kod nas se daju napitci jer su tamo naši korisnici. I prigodom nekakvih blagdana, onda nekakve uz naše rukotvorine uglavnom dobiju plaketice i tako zapravo s time pozovemo na tu nekakvu svečanost prilikom dana doma.; Znači nekakav topli obrok im nudimo. Bili smo mjesečne supervizije oni dobe, neke grickalice, sokove i slično.; . Imamo običaj za Božić kad imamo naš domjenak, pozvati ih na priredbu s djecu. Pozvat ih na priredbu, podijelit im neke sitne poklončiće kao što su bedževi, šalice, nešto što mi imamo i ovaj jedino što im možemo omogućiti to je ne možemo im cijeli topli obrok, al mogu dobiti kod nas, uvijek ima čaj, kava, neki namaz il nešto il juha koje uvijek ima.;

5.1.4. Dobiti od volonterskog rada

Upitane o dobicima/ koristima koje njihove organizacije imaju od volontera i njihovog angažmana, sudionice fokus grupe naglašavaju sljedeće aspekte:

Volonteri su ključni za rad udruge (Zapravo udruga ne bi mogla funkcionirati bez volontera. Smisao
udruge je baš taj; Pa mi niz aktivnosti ne bi mogli provesti da nema volontera)

Volonteri kao dodatna vrijednost
· pružatelji dodatnih usluga (Pa mi bi mogli provoditi sve aktivnosti bez volontera, ali oni nama u našim aktivnostima daju dodatnu vrijednost, dodatnu uslugu za korisnike. Recimo u našim igraonicama rade dvije stručne osobe, odgajatelj i socijalni radnik ili odgajatelj i pedagog, ali onda volonter taj koji će na primjer sjesti s nekim djetetom pa individualno nešto s njim raditi. Ili recimo kad imamo grupe za roditelje roditelji ako nemaju gdje ostaviti djecu, naši volonteri paze na djecu i igraju se s njima. Znači mi bi te grupe mogli provesti bez njih, ali ovako pružamo još nekakvu dodatnu uslugu našim korisnicima. Ono poboljšavaju nam aktivnosti, nekakvu tu dodatnu vrijednost unose.)
· oni koji poboljšavaju kvalitetu života korisnika (Apsolutno kvaliteta življenja tih ljudi je u državnim ustanovama. Ima točno koliko nema niko ni pet minuta vremena za nešto takvo.;)

· donose entuzijazam i veselje (A drugo je što sam htjela dodat da zapravo volonteri donosi jedan entuzijazam, jedno veselje, neke nove ideje, a mi smo stvarno ko ustanova otvoreni za izmjenu tih ideja. Tako da evo, tu je negdje. Ono još nešto mogu reć, nekakva dobit pogotovo s obzirom da radimo sa socijalno osjetljivim skupinama, s teškom populacijoim djece, da nam volonteri unose jednu dozu novog entuzijazma i poleta.)

· osiguravaju individualizirani pristup (Mislim da individualni pristup koji omogućava s većim brojem ljudi, znači volonterima diže apsolutno razinu kvalitete nekakvih naših usluga na veći nivo.)

· pomažu otvaranju ustanova prema zajednici (Da, mi bi u svom radu mogli bez volontera. I mi smo radili cijeli život bez volontera. No međutim otkad su volonteri došli, mi se stvarno otvaramo prema van. Mi sve više sudjelujemo u raznim događanjima, mi sve više ljudi zovemo k nama. Prije nisu u biti znali da dom uopće postojimo, a sada stvarno sve više ljudi dolazi k nama na kave ili ručkove il neš slično. Bili volonteri ili ne. Stvarno smo upoznali masu drugih ljudi koji su se zainteresirali za našu ustanovu, a sve preko volontera. Tako da, da smo se sve više otvarali i otvaramo se svakim danom sve više.)
Volonteri kao promotori udruge (Evo isto kod nas je nešto specifično zato što se za nas ne zna, jer radimo to što radimo i onda naši volonteri šire glas o nama. I kako to jako specifično, pogotovo u odnosu na poremećaje u prehrani, a kako su to studentice, a naši su isto klijenti studentice, onda je to jako dobro jer se to od usta do usta prenosi I tako i njima je dobro. Onda oni imaju svoje široke društvene mreže i Facebook i tako da evo. I tako mi evo i dolazimo i tako nam se i jave neki ljudi.)
5.1.5. Problemi i prepreke u radu s volonterima

Kada je riječ o problemima i preprekama u radu s volonterima, sudionice govore o dvije skupine problema: problemi na strani organizacije (udruge/ ustanove) te problemi na strani volontera. Podrobnija analiza izjava sudionica u odnosu na probleme i prepreke u radu s volonterima slijedi u donjoj tablici (tablica 6.1.5.1.):
Tablica 5.1.5.1.: Problemi i prepreke u radu s volonterima

	Problemi na strani organizacije
	Problemi na strani volontera

	Nerazrađene volonterske pozicije (opis pozicija)

Pa evo istina je zato što ovaj, mi nemamo takve nekve možda jasne, jednostavne stvari koje bi volonteri mogli raditi. Kao što vidla da oni nekako uđe u neko svoje mjesto nego mi moramo za svakog volontera osmisliti aktivnost. Tak da s te strane čovjeku je loše.

Nedostatak vremena

Pa nama su najviše problem vezani uz pomanjkanje vremena za kvalitetni rad s volonterima. Zaista mi oni stvarno ne dolaze do informacije. Treba više edukacije i to je zaista nešto što je potrebno, ali velim radi se zaista o djeci s teškim oštećenjima zdravlja. Tu je jedan taj dio u organizacijskom smislu.

Zahtjevnost rada s volonterima

Dosta se s njima, to je velik posao radit s volonterima. To nije da ljudi dođu pa evo izvolite, individualno morate priredit od koordinacije s glavnom sestrom, njegovateljicom. Jer ujutro počinje njega da malo kolegicama koje nisu bile, razumijete. Da se pripremi korisnika, da ga se ne razočara.

Zadržavanje volontera (kada su volonteri studenti)

Studenti su bili vrlo kratko. Kažem jedanput dva put. Znači oni su imali nekih svojih obaveza. Ne mogu reć' da se možemo na njih nešto baš osloniti; Mali broj studenata ostaje kroz par godina. Mislim da je osnovni razlog tome što ima dosta obaveza vezano uz volonterski rad. Supervizije, nekakve edukacije. Čini mi se da je tu razlog zašto oni ne ostaju.

	Neredoviti dolasci volontera

Ovako kao problem možda vezano uz volontere bi također rekla, naći dolazak volontera. Recimo neredoviti dolazak. Nama je vrlo bitno da zbog toga što su to djeca do tri godine, oni se već vežu.

Problemi oko volontiranja u ljetnim mjesecima

Problem je preko ljeta kad volontera nema u Zagrebu. Tri, četiri mjeseca pa opet dođu, pa kod djece je ljutnja, osjećaja vjerojatno ostavljenosti i tako dalje. Jer u tim ljetnim mjesecima ne možemo do devetog mjeseca ni računati na njih jer većina studenata nije iz Zagreba.

Nedostatak vremena

Ne znam osim tog preklapanja rasporeda da su naše aktivnosti baš kad oni imaju popodne fakultet, al ništa ozbiljnije.; Organizacija njihovog vremena s obzirom na obvezama na fakultetu i uskladiti to s nekim volonterskim aktivnostima koje moraju odraditi.

Veći izazovi rada sa studentima koji volontiraju u okviru fakulteta

Ja bi rekla da postoji razlika između studenata koji moraju odraditi u sklopu volonterski rad i od onih koji dolaze s puno entuzijazma i volje i tako dalje. S njima je puno lakše odraditi cijelu priču.
Prikriveni motivi za volontiranje (volonteri = potencijalni korisnici)

Jer nama se događa i jedna paradoksalna situacija, da nam kao volonteri dolaze ljudi koji imaju problema, al ne žele ih reći niti sebi, niti drugima pa onda nekad na ta vrata uđu, pa onda mi to kužimo pa onda nekako indirektno im pomažemo. To je dosta sve slojevito.
Sagorijevanje volontera

I imali smo nešto malo sitnicu, to nisu problemi, ali ima zaista dosta volontera koji se daju srcem, dušom i tijelom što bi se reklo, pa je vrlo teško i psihičko i fizičko opterećenje zna biti. I onda sagore i onda recimo bez obzira i na podršku i superviziju, ali recimo nakon nekog vremena ne mogu više.

Odustajanje volontera (volontiranje s populacijama u riziku)

Pa izdvojila bih jedan problem iako imamo dosta volontera koji su stalni, isto tako imamo dosta volontera koji dođu jednom i više se nikad ne pojave. Znači mi radimo sa djecom i maloljetnicima s poremećajima u ponašanju, znači maloljetni delinkventi i slično, i onda procjene iz jednog ili iz dva dolaska da oni nisu za to. Što ja nemam apsolutno ništa protiv toga jer na prijemnom razgovoru su i upoznati s tim. No problem je u tome što se oni ne jave.
Preveliki entuzijazam volontera

Evo ja sam socijalna radnica i onda izađem na teren, izvidim situacije, a onda kad volontere šaljem na teren i tako dalje, onda svaki navija za svog korisnika. I onda trebalo bi ovo, trebalo ono jer i onda se nalazite na sto muka jer vi ste Kap dobrote i ne možete sve. Ili evo tu nam je često puta ili se desi da jedan volonter pokreći jednoj korisnici i to se začas pročulo. I sad vi morate objašnjavati ljudima na sastancima da je to volonter sam financirao.

5.1.6. Prijedlozi za promociju i unapređenje volonterstva u Gradu Zagrebu

Završno pitanje odnosilo se na promociju i unapređivanje volonterstva u Gradu Zagrebu. Na ovo pitanje sudionice su se također reflektirale u relativno maloj mjeri. Njihovi prijedlozi uglavnom su se odnosili na aktivniju medijsku promociju i kampanje za volontiranje s ciljem senzibilizacije javnosti: Općenito senzibilizirati javnost za volontiranje jer smatram da dosta ljudi još uvijek u svojim glavama ima neke predrasude kako netko može nešto raditi za što nije plaćen. Tako da možda malo više na tom poraditi.; Mediji prvenstveno i to široki mediji, dnevne novine. Mislim obično te priče o volonterima dođu u sezoni kiselih krastavaca kad se nemaju čim popunit novine, onda se napiše negdje i nešto dobro, a nažalost je takva situacija da su novine ili žute ili crne.

U okviru promocije volonterstva u medijima, sudionice daju i konkretnije prijedloge: Da u tom smislu ja mislim da je promidžba jako važna. Da bi trebalo bit u medijima prisutno puno više nego što jest. Da bi se trebalo govorit kroz konkretne primjere, znači ne općenito to su neke vrijednosti ovo ono, nego zaista bi trebalo pokazat.

Neke od sugovornica predlažu da se promocija ciljano usmjeri na one populacije za koje se već zna da volontiraju, a to su mladi (studenti) i umirovljenici, uz obrazloženje da je u toj populaciji najsmislenije promovirati volonterstvo budući da za njega pokazuju najveći interes: Pa možda ići ovim tragom, ako ste odredili koje skupine u populacije su sklone volontiranju, a to su prije svega studenti i možda mlađi umirovljenici kolko sam shvatila, tako su neke dvije osnovne skupine pa gledati na njih ciljano. Što bi njima bilo atraktivno i kako njih privući jer ovako generalno populaciju nekakvu promociju, to sve mislim da nema smisla. Ljudi koji su zaposleni, imaju obitelji, zaista malo vremena. Oni ako volontiraju, oni na svom poslu extra rade, možda i neku drugu instituciju, možda rjeđe. Možda primjer, ali ovako možda iskoristiti tu informaciju što su to ili studenti ili mlađi umirovljenici pa možda nešto za njih prezentirati, sadržaj. Mislim da su to dobri ovi pomažući fakulteti, ali možda umirovljenici da su zaista vrlo znanja, entuzijazma da oni prekrasno mogu napraviti tako veliku promjenu, a oni to nisu niti osvijestili, niti znaju.

Osim promocije u medijima, neke od sudionica zalažu se i za ideju vrednovanja volontiranja prilikom zapošljavanja (Meni se čini da je jako dobra ideja da ove volonterske knjižice, da bi to bio jedan plus osobama koje traže zaposlenje. To je jedan jako dobar motiv i mislim da je to jako dobra stvar) te promociju volontiranja kao vrijednosti kroz sustav formalnog obrazovanja (I među djecom promovirati te vrijednosti. Sin mi je tek treći razred, ali ne znam jel dalje predviđeno u osnovnoj školi jer je prema kurikulumu, jer u školi da djeca imaju neke volonterske akcije.)

U odnosu na promociju i unapređenje volonterstva u Gradu Zagrebu važno je izdvojiti i pohvalu koju je jedna od sudionica uputila Volonterskom centru Zagreb: Ja bi pohvalila Volonterski centar Zagreb. Eto mislim da i da su napravili puno na promidžbi volonterstva.

Iako nisu mnogo govorile o idejama za unapređenje volonterstva u Gradu Zagrebu, na pitanje voditeljice fokusne skupine, bi li bile spremne uključiti se u rad (možebitnog) Povjerenstva za unapređenje volonterstva na razini grada, sve sudionice potvrdno odgovaraju.

6. ZAKLJUČNE NAPOMENE

Ovogodišnja je socijalna slika Grada Zagreba nadopunjena novim podacima, kao i komparativnim pokazateljima za Grad Zagreb i njemu bliske gradove u regiji te rezultatima jedne fokusne skupine kojom se željelo steći dublji uvid u stanje i perspektivu rada s volonterima na području Grada Zagreba. Iako još uvijek nismo uspjeli doći do svih željenih podataka, pri čemu napominjemo da je ta lista daleko kraća nego ranijih godina, socijalna slika nudi niz zanimljivih podataka te ujedno ukazuje na niz zanimljivih trendova na području Grada. Još uvijek nedostaju podaci koji se odnose na socijalne nejednakosti (stopa siromaštva, profil siromaštva i rizične skupine, raspodjela dohotka po kvintilima, Ginijev koeficijent), zdravlje (očekivano trajanje života u času rođenja, očekivano trajanje života u dobrom zdravlju, nesreće na radu, udjel korisnika privatne zdravstvene zaštite i sl.) te podaci kao što je realna stopa rasta BDP-a, postotak djece koja ne završavaju srednjoškolsko obrazovanje, stopa zaposlenosti, broj beskućnika, prosječna dob prilikom prvog sklapanja braka i sl. U prilogu je objavljena lista indikatora pomoću kojih je izvršena analiza (Prilog I.), gdje je naglašeno s kojim je indikatorima napravljena ova analiza, a koje je indikatore potrebno u budućnosti dodatno pratiti.
Svake bi godine u Gradu Zagrebu trebalo provesti anketu o socijalnoj situaciji. Anketom bi se dobili dodatni važni podaci kojih nema u drugim izvorima te bi se saznali stavovi građana o njihovim specifičnim potrebama, pogledu na socijalne intervencije, načinu života, životnim orijentacijama i sl. Jedan od prvih koraka u tom smjeru bila je analiza podataka dobivenih istraživanjem o kvaliteti života i riziku od socijalne isključenosti koje je u lipnju 2006. godine proveo UNDP Hrvatska i koje smo prezentirali u jednom od ranijih izdanja socijalne slike. Podaci su pokazali kako se Grad Zagreb nerijetko nalazi pri vrhu na različitim promatranim dimenzijama, odnosno pokazuje bolju kvalitetu života od hrvatskog prosjeka te većine županija. Isto tako kvaliteta života građana Grada Zagreba je nerijetko usporediva s kvalitetom života stanovnika starih zemalja članica EU-a.

Ovogodišnja je socijalna slika ukazala na niz zanimljivih trendova, prije svega na neznatan porast stanovništva u odnosu na 2001. godinu, što je posljedica dugogodišnjeg negativnog prirodnog prirasta te neznatnog pozitivnog migracijskog salda. Evidentno je i starenje stanovništva, koje je znatno izraženije u Gradu Zagrebu nego li u Hrvatskoj općenito. Za Grad Zagreb karakteristično je sve kasnije stupanje u brak, sve kasnije rađanje djece (jasno je vidljiv pomak s dobne skupine 20-29 u dobnu skupinu 30-39), porast broja djece rođene izvan braka, velik broj samačkih kućanstava te dominantan broj obitelji s manjim brojem djece. Sve to ukazuje na potrebu evaluacije i redefiniranja postojećih mjera pronatalitetne politike Grada Zagreba, a dugoročno će zasigurno iziskivati i intenzivniji razvoj dodatnih usluga skrbi, bilo institucionalnih ili izvaninstitucionalnih. Naime, sukladno prikazanim statističkim podacima te dobivenim rezultatima, ti su kapaciteti i danas nedostatni, a s obzirom na prikazane trendove problem će postati još izraženiji (zapravo, već se sada upozorava na nedostatak izvaninstitucionalnih oblika skrbi za starije i nemoćne osobe, što dovodi do bespotrebne institucionalizacije). Iako Grad Zagreb prednjači u pokrivenosti djece predškolskim ustanovama, ti kapaciteti još uvijek nisu dostatni te je tako i ove godine oko 1 951 dijete ostalo bez mjesta u vrtiću. Tu je svakako važno napomenuti kako je, unatoč novootvorenim kapacitetima ta brojka znatno viša od one prethodnih godina. Nadalje, velik broj osoba čeka na smještaj u ustanove za starije osobe, dok, temeljem dobivenih podataka, možemo reći da su izvanin temeljem dobivenih podataka, možemo reći da su nove za starije osobe, dok za izvanisntiucionalne i.anovništva unazad šest godistitucionalni oblici skrbi podzastupljeni.

Podaci ukazuju i na zabrinjavajući stambeni standard u Gradu Zagrebu. Naime, s jedne strane imamo vrlo siromašan stambeni fond (prije svega se misli na nisku kvadraturu stambenih prostora, pa se često događa da na osobu dolazi manje od 25 m2 stambenog prostora i uz uračunate pomoćne prostorije u korisnu površinu stana), koji se ne poboljšava niti u novogradnji. S druge strane imamo nisku kvalitetu stambenih prostora (prije svega u središnjim dijelovima grada, gdje živi pretežno starije stanovništvo). Uz to su cijene novoizgrađenih stanova daleko više nego li u Hrvatskoj općenito. Nakon drastičnog pada cijena u 2009. godine, cijene nastavljaju padati i u 2010.
Usporedimo li je s prosjekom Hrvatske registrirana je stopa nezaposlenosti, i uz značajan broj rasta broja nezaposlenih osoba unazad dvije godine, u Gradu Zagrebu više nego dvostruko niža. Ipak, zabrinjava struktura nezaposlenih osoba – mlade i starije osobe, najčešće bez škole ili sa stručnom školom, pretežno dugotrajno nezaposlene. Posebice zabrinjava visok udio dugotrajno nezaposlenih osoba. Stoga bi posebnu pozornost trebalo posvetiti analizi postojećih mjera poticanja zapošljavanja te stvaranju većih mogućnosti zapošljavanja naprijed navedenih specifičnih skupina koje su u većem riziku da budu nezaposlene.

Zabrinjava i visok udio osoba koje primaju plaću nižu od prosječne plaće, a troškovi života s druge strane evidentno rastu. Nadalje, rast stope siromaštva ne prati i rast broja korisnika stalne pomoći, već suprotno. Upitna je i činjenica da se u pravilu radi o dugotrajnim korisnicima pomoći, koji su pretežno radno sposobni ili pak se radi o djeci. Na to prethodnih godina upozoravaju i sudionici fokusnih skupina te smatraju kako su u tom pogledu potrebne promjene, a prije svega predlažu uvođenje određenih aktivacijskih mjera. Podaci ukazuju i na neusklađenost broja korisnika stalne pomoći i broja korisnika prava na pomoć za stanovanje. To je posljedica kako propisanih uvjeta koji se odnose na određenu kvadraturu stana koja se ne smije prelaziti prilikom ostvarivanja prava, ali i činjenice da je jedan od uvjeta za ostvarivanje prava i Ugovor o najmu stana, što veliki broj korisnika nema. Na isto prethodnih godina također upozoravaju i sudionici fokusnih skupina, ističući kako bi uvjete trebalo učiniti fleksibilnijima te dati veću važnost diskrecijskoj ocjeni socijalnog radnika. Sudionici fokusnih skupina su također mišljenja da bi trebalo promijeniti uvjete temeljem kojih se ostvaruje pravo na pučku kuhinju, prije svega vezanost tog prava uz pravo na jednokratnu pomoć. Isto tako, naglašavaju kako bi bilo potrebno poticati korisnike da manje koriste pravo na gotove obroke, a više na pakete hrane.

Ovdje je važno napomenuti kako uslijed recentnih gospodarskih kretanja dolazi do određenih promjena. One još uvije nisu toliko vidljive te je za pretpostaviti da će se prava slika moći utvrditi tek narednih godina. Trendovi koji su već sada vidljivi jest svakako veća stopa nezaposlenosti te pad industrijske proizvodnje. Također, važno je spomenuti i neke zakonske promjene (kao što je novi Zakon o socijalnoj skrbi, novi Zakon o udomiteljstvu) te odluke gradskih vlasti u 2011. godini (npr. novi kriteriji i mjerila za sudjelovanje roditelja u cijeni programa gradskih predškolskih ustanova) koje će vjerojatno utjecati na socijalnu sliku Grada Zagreba u narednoj godini.

Sve to iziskuje potrebu dodatne analize spomenutih trendova te oblikovanja novih prava koja će biti usklađena s postojećim trendovima te će pratiti potrebe postojećih korisnika i biti usmjerena upravo onima najpotrebitijima.

Usporedimo li Grad Zagreb s ostalim dijelovima Hrvatske, karakterizira ga iznimno visoka stopa liječenih ovisnika, dok se samo može pretpostaviti da je „siva brojka“ daleko veća. Podaci da se radi o mladim osobama te da do prvog liječenja protekne gotovo deset godina ukazuju na nužnost rada na preventivnim programima te na ranom otkrivanju konzumenata opojnih droga među djecom i mladima. Podaci su ukazali i na problem obiteljskog i vršnjačkog nasilja te nedostatnost sadržaja usmjerenih mladima, pa su i u tom području potrebna određena poboljšanja.

Socijalna je slika ukazala i na određene razlike među različitim gradskim područjima. Tako područje Donjeg i Gornjeg Grada prije svega karakterizira starije stanovništvo uz izrazitu tendenciju njegova daljnjeg starenja, najnegativniji prirodni prirast i pretežno samačka kućanstva, što sa sobom povlači najveći stambeni prostor po članu kućanstva. Trnje isto tako karakterizira pretežno starije stanovništvo, koji su mahom korisnici jednokratnih novčanih pomoći uslijed niskih mirovina. Najveći prirodni porast stanovništva karakterističan je za područje Stenjevca i Sesveta, s tim da je za područje Sesveta karakterističan i veći udio višečlanih obitelji. Višečlana kućanstva dominiraju i u Brezovici, uz velik broj nezaposlenih osoba te kućanstava bez centralnog grijanja. Dubrava je područje s najvećim brojem korisnika novčanih davanja u sustavu socijalne skrbi, gdje u strukturi korisnika prevladavaju višečlane obitelji, doseljenici i djeca. Ima velik broj nezaposlenih osoba te, uz Pešćenicu, najmanji raspoloživi stambeni prostor po članu kućanstva. Nezaposlenost, visok udio korisnika novčanih pomoći te neopremljenost stambenih prostora (prije svega nedostatak centralnog grijanja) karakteristika je i Pešćenice. Ovi podaci ukazuju na specifičnosti pojedinih gradskih područja te ukazuju na potrebu njihovih daljnjih analiza, kao i na činjenicu da bi u planiranju budućih mjera socijalne politike na području Grada takve specifičnosti svakako trebalo imati na umu.
Ovogodišnja je rasprava u fokusnoj skupini ukazala je i na jedan značajan potencijal u socijalnoj slici Grada Zagreba, a to je volonterstvo. Predstavnice udruga i ustanova koje skrbe o djeci i mladima te starijima, naglašavaju važnost doprinosa volonterskog rada poboljšanju usluga za korisnike njihovih programa (poboljšanje kvalitete života, širi raspon aktivnosti, otvaranje ustanova prema zajednici itd.) kao i doprinos volontera unapređivanju i razvoju tih organizacija. Zanimljivo je kako je „tipična volonterka“ na području Grada Zagreba, uglavnom mlađa (studentica) ili zrelija (starije dobi) žena, vrlo često iz tzv. „pomagačkih“ djelatnosti, pri čemu je važno primijetiti kako dob volontera uglavnom korespondira s dobi korisnika. Spominju se i relativno nove kategorije volonterstva: inkluzivno i korporativno što također govori o pozitivnom razvoju volonterstva u Zagrebu. Sudionice fokusne skupine složile su se također kako je potrebno dodatno ulagati u razvoj volonterstva na području grada i to kroz aktivniju promociju.
Kontinuirani rad na socijalnoj slici identificirao je niz otvorenih pitanja i potrebu daljnjih analiza. To se posebno odnosi na procjenu učinkovitosti socijalnih intervencija Grada Zagreba koji svojim iznosom i obuhvatom daleko nadmašuju druga hrvatska područja (osim, možda, druge razvijene hrvatske gradove s razvijenim socijalnim programom kao što su, primjerice, Split, Rijeka ili Varaždin). Svi raspoloživi podaci pokazuju da s jedne strane imamo stanovništvo obuhvaćeno socijalnom zaštitom koje je dostatno zaštićeno, npr. višečlane obitelji (možda čak i toliko da im se ne isplati zaposliti se, pogotovo ako rade na „crno“), dok drugi dio socijalno ugroženih ostaje potpuno neobuhvaćen kako državnim tako i gradskim socijalnim intervencijama (npr. problem nedostatnosti pomoći samcima, osobama s minimalnim primanjima ili koje ne dobivaju redovito plaću, roditeljima koji ne primaju alimentaciju, teško oboljelim osobama, organiziranja pomoći i njege, tretmana osoba s psihičkim poteškoćama i sl.). Pri tome je važno napomenuti problem neusklađenosti postojećih mjera u sustavu socijalne skrbi s promjenama koje su se unazad nekoliko godine dogodile u društvu. Postavlja se i pitanje potrebe za većom suradnjom socijalne skrbi na gradskoj razini i socijalne skrbi koja se ostvaruje putem centara za socijalnu skrb i drugih ustanova socijalne skrbi. Isto tako, postoji i potreba za sustavnijom suradnjom s organizacijama civilnog društva, budući da su se one pokazale i više nego li dobro došlom nadopunom postojećih programa na državnoj i gradskoj razini. Grad bi Zagreb mogao biti inicijator preispitivanja sadašnjeg nacionalnog ustroja socijalne skrbi koji zbog paralelizma nacionalnih i lokalnih programa dovodi do velikih razlika u socijalnim pravima građana, ovisno o području na kojemu su nastanjeni.

Uz opću socijalnu sliku povremeno bi trebalo provoditi preciznije ciljane analize pojedinih društvenih skupina ili skupina korisnika socijalne skrbi. Svaka je skupina specifična pa su i njezine potrebe specifične. To se, primjerice, odnosi na djecu, Rome, samohrane roditelje, invalide Domovinskog rata, stambeno nezbrinute, itd. Premda Grad razvija posebne programe za posebne skupine, te programe treba dodatno analizirati i osmišljavati u okviru cjelokupne socijalne slike Grada Zagreba. S obzirom na ubrzano raslojavanje u društvu, globalizacijske ali i „lokalizacijske“ procese, takve specifične, ciljane, povremene analize ciljanih skupina postat će najvjerojatnije sve važnije i važnije. Rezultati takvih analiza poslužit će izradi kompletnije socijalne slike, ali i kao izvor podataka za sustavnije proučavanje i djelovanje usmjereno ka nekim posebno ugroženim skupinama.
LITERATURA I IZVORI

Council of Europe (2005). Concerted development of social cohesion indicators. Methodological guide. Strasbourg: Council of Europe Publishing.

Council of Europe (2009). Country Factsheets: Croatia. Posjećeno 15.11.2009. na mrežnim stranicama Vijeća Europe: http://www.coe.int/t/dghl/monitoring/socialcharter/CountryFactsheets/CountryTable_en.asp.

Državni zavod za statistiku (2000). Socijalna skrb 1999 i 2000. (statističko izvješće). Zagreb: Državni zavod za statistiku.

Državni zavod za statistiku (2003). Popis stanovništva, kućanstava i stanova: Stanovništvo prema spolu i starosti, po naseljima. Zagreb: Državni zavod za statistiku.

Državni zavod za statistiku (2007.a). Prirodno kretanje stanovništva Republike Hrvatske u 2006. Priopćenje broj 7.1.1. Posjećeno 10.10.2007. na mrežnim stranicama Državnog zavoda za statistiku:http://www.dzs.hr/Hrv/publication/FirstRelease/firstreldet.asp?pYear=2007&pIDSubject=7 .

Državni zavod za statistiku (2007.b). Statistički ljetopis 2006. Posjećeno 5.9.2007. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/.

Državni zavod za statistiku (2007.c). Migracija stanovništva Republike Hrvatske u 2006. Priopćenje broj 7.1.2. Posjećeno 10.10.2007. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/FirstRelease/firstreldet.asp?pYear=2007&pIDSubject=7 .

Državni zavod za statistiku (2007.d). Završene zgrade i stanovi u 2006. Priopćenje broj 3.1.10. Posjećeno 10.10.2007. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/FirstRelease/firstreldet.asp?pYear=2007&pIDSubject=7 .

Državni zavod za statistiku (2007.e). Pokazatelji siromaštva od 2004. do 2006. Priopćenje broj 14.1.2. Posjećeno na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2007.f). Statističke informacije 2007. Posjećeno 10.11.2007. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/.

Državni zavod za statistiku (2008.a). Popis stanovništva 2001. (datoteka s podacima). Dostupno na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/censuses/Census2001/census.htm.

Državni zavod za statistiku (2008.b). Prirodno kretanje stanovništva Republike Hrvatske u 2007. Priopćenje broj 7.1.1. Posjećeno 27.8.2008. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2008/7-1-1_1h2008.htm.

Državni zavod za statistiku (2008.c). Migracija stanovništva Republike Hrvatske u 2007. Priopćenje broj 7.1.2. Posjećeno 27.8.2008. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2008/7-1-2_1h2008.htm.

Državni zavod za statistiku (2008.d). Statistički ljetopis 2007. Posjećeno 27.8.2008. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/.

Državni zavod za statistiku (2008.e). Osnovne škole. Priopćenje broj 8.1.2. Posjećeno 11.09.2008. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2008/8-1-2_1h2008.htm.

Državni zavod za statistiku (2008.f). Dječji vrtići i druge pravne osobe koje ostvaruju programe predškolskog odgoja – početak predškolske godine 2007./2008. Priopćenje broj 8.1.8. Posjećeno 12.09.2008. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/Publication/2008/8-1-8_1h2008.htm.

Državni zavod za statistiku (2008.g). Cijene prodanih novih stanova u drugom polugodištu 2007. Priopćenje broj 3.1.6./2. Posjećeno 12.09.2008. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2007/3-1-6_2h2007.htm.

Državni zavod za statistiku (2008.h). Završene zgrade i stanovi u 2007. Priopćenje broj 3.1.9. Posjećeno 7.10.2008. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2007/3-1-6_2h2007.htm.

Državni zavod za statistiku (2008.i). Indeks obujma industrijske proizvodnje u prosincu 2007. Priopćenje broj 2.1.1./12. Posjećeno 2.10.2008. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/Publication/2007/9-2-3_1h2007.htm.

Državni zavod za statistiku (2008.j). Pokazatelji siromaštva od 2005.-2007. Priopćenje broj 14.1.2. Posjećeno 2.10.2008. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/Publication/2007/9-2-3_1h2007.htm.

Državni zavod za statistiku (2008.k). Statistička izvješća Prirodno kretanje stanovništva u 2007. godini. Zagreb: Državni zavod za statistiku.

Državni zavod za statistiku (2009.a). Migracija stanovništva Republike Hrvatske u 2008. Priopćenje broj 7.1.2. Posjećeno 28.06.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/Publication/2009/7-1-2_1h2009.htm
Državni zavod za statistiku (2009.b). Dječji vrtići i druge pravne osobe koje ostvaruju programe predškolskog odgoja – Početak pedagoške godine 2008./2009. Priopćenje broj 8.1.8. Posjećeno 28.06.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/Publication/2009/8-1-8_1h2009.htm.

Državni zavod za statistiku (2009.c). Prirodno kretanje stanovništva Republike Hrvatske u 2008. Priopćenje broj 7.1.1. Posjećeno 22.8.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2009/7-1-1_1h2009.htm.

Državni zavod za statistiku (2009.d). Umrli u prometnim nesrećama u 2007. Priopćenje broj 7.1.3. Posjećeno 22.8.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/Publication/2009/7-1-3_1h2009.htm.

Državni zavod za statistiku (2009.e). Prosječne mjesečne isplaćene neto plaće za prosinac 2008. Priopćenje broj 9.1.1./12. Posjećeno 30.08.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2009/1-1-1_12h2009.htm.

Državni zavod za statistiku (2009.f). Prosječne mjesečne isplaćene bruto plaće za prosinac 2008. Priopćenje broj 9.1.2./12. Posjećeno 30.08.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2009/1-1-2_12h2009.htm.

Državni zavod za statistiku (2009.g). Završene zgrade i stanovi u 2008. Priopćenje broj 3.1.9. Posjećeno 17.10.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2009/3-1-9_1h2009.htm.

Državni zavod za statistiku (2009.h). Cijene prodanih novih stanova u drugom polugodištu 2008. Priopćenje broj 3.1.5./1. Posjećeno 17.10.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/publication/2008/3-1-5_1h2008.htm.

Državni zavod za statistiku (2009.i). Procjena stanovništva Republike Hrvatske u 2008. Priopćenje broj 7.1.4. Posjećeno 17.10.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/Publication/2009/7-1-4_1h2009.htm.

Državni zavod za statistiku (2009.j). Zaposleni prema djelatnostima i po spolu u 2008. Konačni podaci. Priopćenje broj 9.2.6. Posjećeno 17.10.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/Publication/2009/9-2-6_1h2009.htm.

Državni zavod za statistiku (2009.k). Bruto domaći proizvod za Republiku Hrvatsku i županije 2006. Priopćenje broj 12.1.2. Posjećeno 17.10.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr/Hrv/Publication/2009/12-1-2_1h2009.htm.

Državni zavod za statistiku (2009.l). Cijene prodanih stanova u drugom polugodištu 2008. Priopćenje broj 3.1.5/2. Posjećeno 17.10.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr.

Državni zavod za statistiku (2009.m). Statistički ljetopis 2008. Posjećeno 22.8.2009. na mrežnim stranicama Državnog zavoda za statistiku: http://www.dzs.hr.

Državni zavod za statistiku (2009.n). Indeks obujma industrijske proizvodnje u prosincu 2008., prvi rezultati. Priopćenje broj 2.1.1./12. Posjećeno 5.11.2009. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2009.i). Pokazatelji siromaštva od 2006. do 2008. Priopćenje broj 14.1.2. Posjećeno 5.11.2009. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2009.j). Studenti koji su diplomirali na stručnom i sveučilišnom studiju u 2008. Priopćenje broj 8.1.6. Posjećeno 5.11.2009. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2009.k). Studenti upisani na stručni i sveučilišni studij u zimskom semestru ak. g. 2008./2009. Priopćenje broj 8.1.7. Posjećeno 5.11.2009. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2009.l). Korisnici i usluge socijalne skrbi. Priopćenje broj 8.4.1. Posjećeno 5.11.2009. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2010.a). Procjena stanovništva Republike Hrvatske u 2009. Priopćenje broj 7.1.4. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.b). Mjesečno statističko izvješće broj 7. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.c) Prirodno kretanje stanovništva Republike Hrvatske u 2009. Priopćenje broj 7.1.1. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.d). Migracija stanovništva Republike Hrvatske u 2009. Priopćenje 7.1.2. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.e). Završene zgrade i stanovi u 2009. Priopćenje broj 3.1.9. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.f). Cijene prodanih novih stanova u drugom polugodištu 2009. Priopćenje broj 3.1.5/2. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.g). Cijene prodanih stanova u prvom polugodištu 2010. Priopćenje broj 3.1.5/1.. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2010.h). Dječji vrtići i druge pravne osobe koje ostvaruju programe predškolskog odgoja – početak pedagoške godine 2009./2010. Priopćenje broj 8.1.8. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.i). Bruto domaći proizvod za Republiku Hrvatsku, prostorne jedinice za statistiku 2. razine i županije u 2007. Priopćenje broj 12.1.2. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.j). Procjena tromjesečnog obračuna bruto domaćeg proizvoda za drugo tromjesečje 2010. Priopćenje broj 12.1/2. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.k). Indeks obujma industrijske proizvodnje u prosincu 2009. Priopćenje broj 2.1.1/12. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2010.l). Prosječne mjesečne isplaćene neto plaće zaposlenih za prosinac 2009. Priopćenje broj 9.1.1/12. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2010.m). Umrli u prometnim nesrećama u 2009. Priopćenje 7.1.3. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2010.n). Pokazatelji siromaštva u 2009. Priopćenje broj 14.1.2. Posjećeno 5.11.2010. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2010.o). Statistička izvješća Prirodno kretanje stanovništva u 2009. godini. Zagreb: Državni zavod za statistiku.
Državni zavod za statistiku (2011.a). Procjena stanovništva Republike Hrvatske u 2010. Priopćenje broj 7.1.4. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2011.b) Prirodno kretanje stanovništva Republike Hrvatske u 2010. Priopćenje broj 7.1.1. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2011.c). Migracija stanovništva Republike Hrvatske u 2010. Priopćenje 7.1.2. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2011.d). Završene zgrade i stanovi u 2010. Priopćenje broj 3.1.9. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2011.e). Cijene prodanih novih stanova u drugom polugodištu 2010. Priopćenje broj 3.1.5/2. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2011.f). Cijene prodanih stanova u prvom polugodištu 2010. Priopćenje broj 3.1.5/1.. Posjećeno 5.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2011.g). Dječji vrtići i druge pravne osobe koje ostvaruju programe predškolskog odgoja – početak pedagoške godine 2010./2011. Priopćenje broj 8.1.8. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2011.h). Bruto domaći proizvod za Republiku Hrvatsku, prostorne jedinice za statistiku 2. razine i županije u 2008. Priopćenje broj 12.1.2. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2011.i). Indeks obujma industrijske proizvodnje u prosincu 2010. Priopćenje broj 2.1.1/12. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2011.j). Prosječne mjesečne isplaćene neto plaće zaposlenih za prosinac 2010. Priopćenje broj 9.1.1/12. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.

Državni zavod za statistiku (2011.k). Umrli u prometnim nesrećama u 2010. Priopćenje 7.1.3. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Državni zavod za statistiku (2011.l). Osnovne karakteristike potrošnje i primanja kućanstava u 2010. Anketa o potrošnji kućanstava. Priopćenje broj 14.1.1. Posjećeno 3.11.2011. na mrežnim stranicama Državnog zavoda za statistiku: www.dzs.hr.
Eurostat (2010). City Statistics – Urban Audit dana collections. Posjećeno 13.1.2010. na mrežnim stranicama Eurostata: http://epp.eurostat.ec.europa.eu/portal/page/portal/statistics/search_database.

Ferrera, M., Matsaganis, M., Sacchi, S. (2006). Model otvorene koordinacije protiv siromaštva: novi „proces socijalnog uključivanja“ Europske unije. U: Zrinščak, S. (ur.), Socijalna država u 21. stoljeću – privid ili stvarnost? Zagreb: Pravni fakultet u Zagrebu.

Galić, R., Ljubotina, D., Matić, R. Matešković, D., Ninić, A. (2009). Mladi i sigurnost: osjećaju li se mladi sigurno u Gradu Zagrebu. Zagreb: Gradski ured za socijalnu zaštitu i osobe s invaliditetom.

Grad Zagreb (2002). Godišnji obračun Proračuna Grada Zagreba za 2001. Službeni glasnik Grada Zagreba, broj: 10/02.

Grad Zagreb (2003). Godišnji obračun Proračuna Grada Zagreba za 2002. Službeni glasnik Grada Zagreba, broj: 10/03.

Grad Zagreb (2004). Godišnji obračun Proračuna Grada Zagreba za 2003. Službeni glasnik Grada Zagreba, broj: 8/04.

Grad Zagreb (2005). Godišnji obračun Proračuna Grada Zagreba za 2004. Službeni glasnik Grada Zagreba, broj: 6/05.

Grad Zagreb (2006). Godišnji obračun Proračuna Grada Zagreba za 2005. Službeni glasnik Grada Zagreba, broj: 9/06.

Grad Zagreb (2007). Godišnji obračun Proračuna Grada Zagreba za 2006. Službeni glasnik Grada Zagreba, broj: 5/07.

Grad Zagreb (2008.). Godišnji obračun Proračuna Grada Zagreba za 2007. Službeni glasnik Grada Zagreba, broj: 6/08.

Grad Zagreb (2009.). Godišnji obračun Proračuna Grada Zagreba za 2008. Službeni glasnik Grada Zagreba, broj: 9/09.

Grad Zagreb (2010.a). Mjesna samouprava. Posjećeno 10.11.2010. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr/default.aspx?id=13906.
Grad Zagreb (2010.b). Konačna lista reda prvenstva za odabir javno najamnih stanova Grada Zagreba.

Grad Zagreb (2010.c). Godišnji obračun Proračuna Grada Zagreba za 2008. Službeni glasnik Grada Zagreba, broj: 9/09.
Grad Zagreb (2011.a). Konačna lista reda prvenstva za odabir javno najamnih stanova Grada Zagreba.

Grad Zagreb (2011.b). Godišnji obračun Proračuna Grada Zagreba za 2010. Službeni glasnik Grada Zagreba, broj: 9/09.

Hrvatski zavod za javno zdravstvo (2008). Hrvatski zdravstveno statistički ljetopis za 2007. Posjećeno 5.11.2009. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo:www.hzjz.hr.

Hrvatski zavod za javno zdravstvo (2009.a). Izvješće o osobama liječenim zbog zlouporabe psihoaktivnih droga u Hrvatskoj u 2008. godini. Posjećeno 30.6.2009. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http//www.hzjz.hr/publikacije/ovisnici2008.pdf.

Hrvatski zavod za javno zdravstvo (2009.b). Izvješće o osobama s invaliditetom u Republici Hrvatskoj. Posjećeno 30.6.2009. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http://www.hzjz.hr/epidemiologija/kron_mas/invalidi08.pdf.

Hrvatski zavod za javno zdravstvo (2009.c). Prekidi trudnoće u zdravstvenim ustanovama u Hrvatskoj 2008. godine. Posjećeno 28.8.2009. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http://www.hzjz.hr/publikacije/prekidi_2008.pdf.

Hrvatski zavod za javno zdravstvo (2009.d). Izvješće o umrlim osobama u Hrvatskoj u 2008. godini. Posjećeno 30.8.2009. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http//www.hzjz.hr/publikacije/umrli_2008.pdf.
Hrvatski zavod za javno zdravstvo (2009.e). Hrvatski zdravstveno statistički ljetopis za 2008. Posjećeno 5.11.2010. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo:www.hzjz.hr.
Hrvatski zavod za javno zdravstvo (2010.a). Prekidi trudnoće u zdravstvenim ustanovama u Hrvatskoj 2009. godine. Posjećeno 28.8.2010. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http://www.hzjz.hr.

Hrvatski zavod za javno zdravstvo (2010.b). Izvješće o umrlim osobama u Hrvatskoj u 2009. godini. Posjećeno 30.8.2010. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http//www.hzjz.hr.
Hrvatski zavod za javno zdravstvo (2010.c). Izvješće o osobama liječenim zbog zlouporabe psihoaktivnih droga u Hrvatskoj u 2009. godini. Posjećeno 30.6.2010. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http//www.hzjz.hr.
Hrvatski zavod za javno zdravstvo (2010.d). Izvješće o osobama s invaliditetom u Republici Hrvatskoj. Posjećeno 30.10.2010. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http://www.hzjz.hr/.

Hrvatski zavod za javno zdravstvo (2011.a). Prekidi trudnoće u zdravstvenim ustanovama u Hrvatskoj 2010. godine. Posjećeno 3.11.2011. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http://www.hzjz.hr.

Hrvatski zavod za javno zdravstvo (2011.b). Izvješće o umrlim osobama u Hrvatskoj u 2010. godini. Posjećeno 3.11.2011. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http//www.hzjz.hr.
Hrvatski zavod za javno zdravstvo (2011.c). Izvješće o osobama liječenim zbog zlouporabe psihoaktivnih droga u Hrvatskoj u 2010. godini. Posjećeno 3.11.2011. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http//www.hzjz.hr.
Hrvatski zavod za javno zdravstvo (2011.d). Izvješće o osobama s invaliditetom u Republici Hrvatskoj. Posjećeno 3.11.2011. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http://www.hzjz.hr/.

Hrvatski zavod za javno zdravstvo (2011.e). Porodi u zdravstvenim ustanovama u Hrvatskoj u 2010. godine. Posjećeno 3.11.2011. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http://www.hzjz.hr/.

Hrvatski zavod za javno zdravstvo (2011.f). Hrvatski zdravstveno-statistički ljetopis za 2009 godinu. Posjećeno 3.11.2011. na mrežnim stranicama Hrvatskog zavoda za javno zdravstvo: http://www.hzjz.hr/.
Hrvatski zavod za mirovinsko osiguranje (2008.). Statističke informacije HZMO-a, broj 4/2008. Posjećeno 30.6.2009. na mrežnim stranicama Hrvatskog zavoda za mirovinsko osiguranje: http://www.mirovinsko.hr/UserDocsImages/publikacije/statisticke_informacije/2008/4/Statisticke_informacijeHZMOa_4_2008_veljaca2009.pdf.

HZMO (2009): Statističke informacije HZMO-a, broj 4/2009. Posjećeno 30.10.2009. na mrežnim stranicama Hrvatskog zavoda za mirovinsko osiguranje: http://www.mirovinsko.hr.

HZMO (2010): Statističke informacije HZMO-a, broj 4/20109. Posjećeno 27.11.2011. na mrežnim stranicama Hrvatskog zavoda za mirovinsko osiguranje: http://www.mirovinsko.hr.

Hrvatski zavod za zapošljavanje (2008). Godišnjak 2007. Posjećeno 04.09.2008. na mrežnim stranicama Hrvatskog zavoda za zapošljavanje: http://www.hzz.hr/DocSlike/Godisnjak2007-HR-web.pdf; Zagreb 2008.
Hrvatski zavod za zapošljavanje (2009.a). Godišnjak 2008. Posjećeno 27.06.2009. na mrežnim stranicama Hrvatskog zavoda za zapošljavanje: http://www.hzz.hr/DocSlike/HZZ_Godisnjak_2008.pdf.

Hrvatski zavod za zapošljavanje (2009.b). Mjesečni statistički bilten, god XXII, broj 1. Posjećeno 28.06.2009. na mrežnim stranicama Hrvatskog zavoda za zapošljavanje: http://www.hzz.hr/DocSlike/stat_bilten_01_2009.pdf.

Hrvatski zavod za zapošljavanje (2009.c). Baza podataka o zaposlenosti i nezaposlenosti. Posjećeno 5.11.2009. na mrežnim stranicama Hrvatskog zavoda za zapošljavanje: www.hzz.hr.
Hrvatski zavod za zapošljavanje (2010.a). Baza podataka o zaposlenosti i nezaposlenosti. Posjećeno 5.11.2010. na mrežnim stranicama Hrvatskog zavoda za zapošljavanje: www.hzz.hr.
Hrvatski zavod za zapošljavanje (2010.b). Godišnjak 2009. Posjećeno 27.09.2010. na mrežnim stranicama Hrvatskog zavoda za zapošljavanje: http://www.hzz.hr.

Hrvatski zavod za zapošljavanje (2011.a). Baza podataka o zaposlenosti i nezaposlenosti. Posjećeno 27.11.2011. na mrežnim stranicama Hrvatskog zavoda za zapošljavanje: www.hzz.hr.
Hrvatski zavod za zapošljavanje (2011.b). Godišnjak 2010. Posjećeno 3.11.2011. na mrežnim stranicama Hrvatskog zavoda za zapošljavanje: http://www.hzz.hr.

Matković (2007.a). Zaposlenost i kvaliteta posla (31-42). U L. Japec i Z. Šućur (ur.): Kvaliteta života u Hrvatskoj: regionalne nejednakosti. Zagreb: UNDP.
Matković, T. (2007.b), „Obuhvat sustavom predškolske skrbi u Hrvatskoj 1989.-2005“, Revija za socijalnu politiku, 14(1): 123-125 (revidirana verzija).

Matković, T., Šućur, Z., Zrinščak, S. (2007). Inequality, Poverty, and Material Deprivation in New and Old Members of European Union. Croatian Medical Journal, 48(5): 636-652).
Ministarstvo zdravstva i socijalne skrbi (2008.a). Godišnje statističko izvješće o primijenjenim pravima socijalne skrbi, pravnoj zaštiti djece, mladeži, braka, obitelji i osoba lišenih poslovne sposobnosti, te zaštiti tjelesno ili mentalno oštećenih osoba u Republici Hrvatskoj u 2007. godini [datoteka s podacima]. Dostupno na mrežnim stranicama Ministarstva zdravstva i socijalne skrbi: http://www.mzss.hr.

Ministarstvo zdravstva i socijalne skrbi (2008.b). Godišnje statističko izvješće o korisnicima i pomoćima u socijalnoj skrbi u Gradu Zagrebu u 2007. godini. Zagreb: Ministarstvo zdravstva i socijalne skrbi.

Ministarstvo zdravstva i socijalne skrbi (2009.a). Godišnje statističko izvješće o primijenjenim pravima socijalne skrbi, pravnoj zaštiti djece, mladeži, braka, obitelji i osoba lišenih poslovne sposobnosti, te zaštiti tjelesno ili mentalno oštećenih osoba u Republici Hrvatskoj u 2008. godini. Posjećeno 02.9.2009. na mrežnim stranicama Ministarstva zdravstva i socijalne skrbi: http://www.mzss.hr/hr/zdravstvo_i_socijalna_skrb/socijalna_skrb/statisticka_izvjesca/godisnje_izvjesce_2008.

Ministarstvo zdravstva i socijalne skrbi (2009.b). Godišnje statističko izvješće o domovima i korisnicima socijalne skrbi u Republici Hrvatskoj u 2008. godini. Posjećeno 02.9.2010. na mrežnim stranicama Ministarstva zdravstva i socijalne skrbi: www.mzss.hr.
Ministarstvo zdravstva i s socijalne skrbi (2009.c). Godišnje statističko izvješće o korisnicima i pomoćima u socijalnoj skrbi u Gradu Zagrebu u 2008. godini. Zagreb: Ministarstvo zdravstva i socijalne skrbi.

Ministarstvo zdravstva i socijalne skrbi (2009.d). Nezaposlene radno sposobne osobe korisnici stalne pomoći – dodatna statistika. Zagreb: Ministarstvo zdravstva i socijalne skrbi.
Ministarstvo zdravstva i socijalne skrbi (2010.a). Godišnje statističko izvješće o primijenjenim pravima socijalne skrbi, pravnoj zaštiti djece, mladeži, braka, obitelji i osoba lišenih poslovne sposobnosti, te zaštiti tjelesno ili mentalno oštećenih osoba u Republici Hrvatskoj u 2009. godini. Posjećeno 02.9.2010. na mrežnim stranicama Ministarstva zdravstva i socijalne skrbi: www.mzss.hr.
Ministarstvo zdravstva i socijalne skrbi (2010.b). Godišnje statističko izvješće o domovima i korisnicima socijalne skrbi u Republici Hrvatskoj u 2008. godini. Posjećeno 02.9.2010. na mrežnim stranicama Ministarstva zdravstva i socijalne skrbi: www.mzss.hr.
Ministarstvo zdravstva i socijalne skrbi (2010.c). Godišnje statističko izvješće o korisnicima i pomoćima u socijalnoj skrbi u Gradu Zagrebu u 2009. godini. Zagreb: Ministarstvo zdravstva i socijalne skrbi.

Ministarstvo zdravstva i socijalne skrbi (2011.a). Godišnje statističko izvješće o primijenjenim pravima socijalne skrbi, pravnoj zaštiti djece, mladeži, braka, obitelji i osoba lišenih poslovne sposobnosti, te zaštiti tjelesno ili mentalno oštećenih osoba u Republici Hrvatskoj u 2010. godini. Posjećeno 28.11.2011. na mrežnim stranicama Ministarstva zdravstva i socijalne skrbi: www.mzss.hr.
Ministarstvo zdravstva i socijalne skrbi (2011.b). Godišnje statističko izvješće o domovima i korisnicima socijalne skrbi u Republici Hrvatskoj u 2010. godini. Posjećeno 28.11.2011. na mrežnim stranicama Ministarstva zdravstva i socijalne skrbi: www.mzss.hr.
Ministarstvo zdravstva i socijalne skrbi (2011.c). Godišnje statističko izvješće o korisnicima i pomoćima u socijalnoj skrbi u Gradu Zagrebu u 2010. godini. Zagreb: Ministarstvo zdravstva i socijalne skrbi.
Ministarstvo unutarnjih poslova (2010). Trgovanje ljudima. Posjećeno 22.10. 2009. godine na mrežnim stranicama Ministarstva unutarnjih poslova: www.mup.hr.
Ministarstvo unutarnjih poslova (2011). Trgovanje ljudima. Posjećeno 28.11. 2011. godine na mrežnim stranicama Ministarstva unutarnjih poslova: www.mup.hr.
Mrđen, S. (2005). Projekcije stanovništva Hrvatske do 2031. godine. U: Živić, D., Pokos, N., Mišetić, A. (ur.) Stanovništvo Hrvatske – dosadašnji razvoj i perspektive. Zagreb: Institut društvenih znanosti Ivo Pilar.

Pravilnik o odobravanju pomoći za uzdržavanje u obliku zajma, mjerila i obilježja stana potrebnog za zadovoljavanje osnovnih stambenih potreba samca ili obitelji i o odobravanju pomoći iz socijalne skrbi. Narodne novine, broj: 29/98, 117/00 i 81/04.
Raboteg-Šarić, Z., Pećnik, N., Josipović, N. (2003). Jednoroditeljske obitelji: osobni doživljaj i stavovi okoline. Zagreb: Državni zavod za zaštitu obitelji, materinstva i mladeži.

Stubbs, P., Zrinščak, S. (2005). Proširena socijalna Europa? Socijalna politika, socijalna uključenost i socijalni dijalog u Hrvatskoj i Europskoj uniji. U: Ott, K. (ur.), Pridruživanje Hrvatske Europskoj uniji: Ususret izazovima pregovora (157-181). Zagreb: Institut za javne financije i Zaklada Friedrich Ebert.

Šostar, Z., Bakula Anđelić, M., Majsec Sobota, V. (2006). Položaj osoba s invaliditetom u Gradu Zagrebu. Revija za socijalnu politiku 13(1): 53-65.

Šućur, Z. (2006). Objektivno i subjektivno siromaštvo u Hrvatskoj. Revija za socijalnu politiku, 13(3-4): 237-255.

Šućur, Z. (2007). Zdravlje i kvaliteta zdravstvenih usluga (79-88). U L. Japec i Z. Šućur (ur.): Kvaliteta života u Hrvatskoj: regionalne nejednakosti. Zagreb: UNDP.

Šućur. Z. (2008.) Socijalna sigurnost i kvaliteta života starijih osoba bez mirovinskih primanja u Republici Hrvatskoj. Revija za socijalnu politiku, 15(3):435-454.

Treaty of Amsterdam, Official Journal C 340, 10. November 1997.

UNDP Hrvatska (2006.a). Istraživanja kvalitete života i rizika od socijalne isključenosti. Zagreb: UNDP Hrvatska.

UNDP Hrvatska (2006.b). Neumreženi: Lica socijalne isključenosti u Hrvatskoj. Zagreb: UNDP Hrvatska.

UNDP Hrvatska (2007). Kvaliteta života u Hrvatskoj: regionalne nejednakosti. Zagreb: UNDP Hrvatska.

Vijeće Europe (2006). Zaključci XVIII-1 o primjeni Europske socijalne povelje u Republici Hrvatskoj.

Vlada Republike Hrvatske (2007). Hrvatska i EU potpisale Memorandum o socijalnoj uključenosti. Posjećeno 24.11.2007. na mrežnim stranicama Vlade RH: http://www.vlada.hr/hr/naslovnica/novosti_i_najave/2007/ozujak/hrvatska_i_eu_potpisale_memorandum_o_socijalnoj_ukljucenosti.

Zakon o izborima zastupnika u Hrvatski Sabor. Narodne novine, broj 116/99, 109/00, 53/03 i 19/07.

Zakon o popisu stanovništva, kućanstava i stanova, Narodne novine, broj 22/01.

Zakon o rodiljnim i roditeljskim potporama, Narodne novine, broj 85/08 i 110/08.

Zakon o socijalnoj skrbi. Narodne novine, broj 73/97, 27/01, 59/01, 82/01, 103/03, 44/06 i 79/07.

ZG STAT (2004). Grad Zagreb: stanovništvo, kućanstva i stanovi 2001.- prema Popisu stanovništva, kućanstva i stanova 2001. Zagreb: Grad Zagreb.

ZG STAT (2006.a). Statistički ljetopis Grada Zagreba 2005. Posjećeno 20.9.2007. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr/dokument.nsf/FPHW?OpenForm&2&30090.

ZG STAT (2006.b). Vitalna statistika – prirodno kretanje stanovništva po gradskim četvrtima Grada Zagreba od 2001.-2005. Posjećeno 15.9.2007. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.

ZG STAT (2007.a). Statistički ljetopis Grada Zagreba 2006. Posjećeno 20.9.2007. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr/zgstat/ljetopis2005.html.

ZG STAT (2007.b). Vitalna statistika (priopćenje). Posjećeno 5.11.2007. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr/zgstat/ljetopis2005.html.

ZG STAT (2007.c). Osobna potrošnja i primanja kućanstava Republike Hrvatske i Grada Zagreba u 2005. (priopćenje). Zagreb: Grad Zagreb.

ZG STAT (2007.d). Gospodarska i društvena kretanja u Gradu Zagrebu–razdoblje I– VI. 2007. godine. Zagreb: Grad Zagreb.

ZG STAT (2007.e). Statistički ljetopis Zagreba 2007. Zagreb: Grad Zagreb.

ZG STAT (2007.f). Zaposlenost i nezaposlenost (priopćenje). Posjećeno 15.10.2007. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr.

ZG STAT (2007.g). Zaposleni i nezaposleni na području Grada Zagreba u 2006. (godišnje priopćenje). Posjećeno 15.10.2007. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr.

ZG STAT (2008.a). Gospodarska i društvena kretanja u Gradu Zagrebu–razdoblje I– VI. 2008. godine. Zagreb: Grad Zagreb. Posjećeno 30.9.2008. na mrežnim stranicama Grada Zagreba: http//www.zagreb.hr.

ZG STAT (2008.b). Zaposlenost i nezaposlenost (godišnje priopćenje). Posjećeno 31.8.2008. na mrežnim stranicama Grada Zagreba: http//www.zagreb.hr.

ZG STAT (2008.c) Statistički ljetopis Grada Zagreba 2008. (radna verzija). Zagreb: Grad Zagreb

ZG STAT (2008.d). Prirodno kretanje stanovništva od 2001.-2007. (godišnje priopćenje). Posjećeno 2.10.2008. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr/.

ZG STAT (2009.a). Gospodarska i društvena kretanja u Gradu Zagrebu – razdoblje I-VI.2009. godine. Posjećeno 28.8.2009. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr.

ZG STAT (2009.b). Osnovno obrazovanje – kraj šk.g. 2007./2008. i početak šk.g. 2008./2009. (priopćenje). Posjećeno 28.08.2009. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr.

ZG STAT (2009.c). Srednje obrazovanje – kraj šk.g. 2007./2008. i početak šk.g. 2008./2009. (priopćenje). Posjećeno 28.8.2009. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr.

ZG STAT (2009.d). Vitalna statistika (priopćenje). Posjećeno 15.10.2009. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr.

ZG STAT (2009.e). Završene zgrade i stanovi u Gradu Zagrebu (priopćenje). Posjećeno 17.10.2009. godine na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr/.

ZG STAT (2009.f). Zaposlenost i nezaposlenost 2008. (godišnje priopćenje – ožujak 2009.). Posjećeno 15.10. na mrežnim stranicama Grada Zagreba: http://www.zagreb.hr.

ZG STAT (2009.g). Neto i bruto plaće (mjesečno priopćenje - ožujak 2008.). Posjećeno 5.11.2009. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.

ZG STAT (2009.h) Statistički ljetopis Grada Zagreba 2009. Zagreb: Grad Zagreb

ZG STAT (2010.a). Vitalna statistika. Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2010.b). Statistički ljetopis Grada Zagreba 2010 (radna verzija). Zagreb: Grad Zagreb
ZG STAT (2010.c). Završene zgrade i stanovi u Gradu Zagrebu 2009. Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2010.d). Osnovno obrazovanje- kraj šk. g. 2008./2009. i početak šk. g.2009./2010. Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2010.e). Srednje obrazovanje - kraj šk. g. 2008./2009. i početak šk.g. 2009./2010. Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2010.f). Zaposlenost i nezaposlenost 2009. Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2010.g). Neto i bruto plaće (ožujak 2009.). Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2010.h). Industrija (prosinac 2009.). Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2010.i). Prodajne cijene proizvođača industrijskih proizvoda (prosinac 2009). Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2010.j). Neto i bruto plaće (mjesečno priopćenje – kolovoz 2010.). Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2010.k). Plaće 2009. Posjećeno 5.11.2010. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2011.a). Vitalna statistika. Posjećeno 3.11.2011. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2011.b). Statistički ljetopis Grada Zagreba 2011 (radna verzija). Zagreb: Grad Zagreb
ZG STAT (2011.c). Završene zgrade i stanovi u Gradu Zagrebu 2010. Posjećeno 3.11.2011. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2011.d). Osnovno obrazovanje- kraj šk. g. 2009./2010. i početak šk. g.2010./2011. Posjećeno 3.11.2011. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2011.e) Srednje obrazovanje - kraj šk. g. 2009./2010. i početak šk. g.2010./2011. Posjećeno 3.11.2011. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2011.f). Zaposlenost i nezaposlenost 2010. Posjećeno 3.11.2011. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
ZG STAT (2011.g). Neto i bruto plaće (mjesečno priopćenje – kolovoz 2011.). Posjećeno 3.11.2011. na mrežnim stranicama Grada Zagreba: www.zagreb.hr.
Zrinščak, S. (2006). Socijalna politika u procjepima globalizacije i europeizacije. U S. Zrinščak (ur.), Socijalna država u 21. stoljeću – privid ili stvarnost? Zagreb: Pravni fakultet.
PRILOG I.: Pregled socijalnih indikatora za izradu socijalne slike Grada Zagreba

STANOVNIŠTVO
· Ukupan broj

· Spolna struktura
· Dobna struktura

· Prosječna starost stanovništva

· Indeks starenja stanovništva

· Koeficijent starosti

· Stanovništvo prema aktivnosti

· Obrazovna struktura stanovništva
· Natalitet
· Mortalitet

· Stopa mortaliteta dojenčadi

· Stopa perinatalne smrtnosti

· Prirodno kretanje stanovništva

· Vitalni indeks

· Migracije
· Broj i sastav manjina

· Indeks ovisnosti stanovništva
KUĆANSTVA I OBITELJ
· Broj kućanstava i obitelji
· Obiteljska kućanstva prema broju članova

· Prosječan broj članova privatnih kućanstava
· Tip obitelji

· Broj djece u obitelji
· Totalna stopa fertiliteta

· Broj sklopljenih brakova

· Stopa nupcijaliteta

· Broj razvedenih brakova

· Stopa divorcijaliteta

· Broj razvedenih na 1000 sklopljenih brakova
· Broj uzdržavane djece rođene u braku koji se razvodi

· Živorođeni prema bračnosti

· Živorođeni prema starosti majke

· Prekidi trudnoće

· Totalna stopa prvog sklapanja braka žena do 50 godina
· Prosječna dob prilikom prvog sklapanja braka
· Prosječna dob majke prilikom rođenja prvog djeteta
· Struktura raspoloživog dohotka kućanstva

· Broj i oblici zlostavljanja u obitelji

STAMBENI STANDARD

· Ukupan broj stanova prema namjeni

· Nastanjeni stanovi prema prosječnoj površini i prosječnom broju članova

· Struktura stanova prema broju soba

· Stanovi prema opremljenosti (struja, voda, kanalizacija, grijanje)

· Privatna kućanstva prema osnovi korištenja stana
· Struktura potrošnje kućanstva
· Prosječan broj soba po osobi
· Koeficijent priuštivosti (prosječan osobni dohodak/ prosječna cijena stana u novogradnji)
· Broj beskućnika
· Potražnja za socijalnim stanovima
· Prenaseljenost stambenog fonda
· Postotak kućanstava s trajnim proizvodima (kolor TV, video, osobni automobil, mobilni telefon, osobni kompjutor…)

· Novoizgrađeni stanovi
ODGOJ I OBRAZOVANJE
· Broj javnih i privatnih jaslica, vrtića i škola
· Postotak djece u javnim i privatnim jaslicama i vrtićima

· Udio upisane djece u javno financiranim jaslicama i vrtićima

· Broj osnovnih i srednjih škola

· Broj i struktura upisanih i diplomiranih studenata
· Broj djece obuhvaćene produženim boravkom u školi
· Postotak upisanih učenika koji ne završavaju srednjoškolsko obrazovanje

· Prosječna opterećenost učionica

· Broj dodijeljenih stipendija i struktura primaoca stipendija

ZAPOSLENOST I NEZAPOSLENOST

· Ukupan broj zaposlenih

· Zaposleni prema vrsti djelatnosti

· Zaposleni u poslovnim subjektima prema vrsti i radnom mjestu (na određeno, na neodređeno, pripravnici i vježbenici)

· Zaposleni u poslovnim subjektima prema oblicima vlasništva

· Zaposleni u poslovnim subjektima prema stupnju obrazovanja i spolu

· Visina neto primanja zaposlenih po sektorima djelatnosti
· Stopa zaposlenosti
· Postotak samozaposlenih osoba
· Postotak zaposlenih s djelomičnim radnim vremenom

· Ukupan broj nezaposlenih prema spolu

· Udio osoba koje prvi puta traže zaposlenje

· Udio dugotrajne nezaposlenosti (1-2 godine)

· Udio vrlo duge nezaposlenosti (više od 2 godine)

· Udio pojedinih dobnih skupina u strukturi nezaposlenih

· Stopa registrirane nezaposlenosti
· Nezaposleni prema obrazovanju
· Udio korisnika naknada za nezaposlene

· Udio žena koje prvi puta traže zaposlenje

EKONOMSKI PODACI
· BDP – bruto

· BDP – per capita
· Prosječna neto plaća

· Struktura gradskog proračuna
· Realna stopa rasta BDP-a

· Stopa rasta industrijske proizvodnje
· Kretanje cijene života u Zagrebu

ZDRAVLJE
· Umrli prema najčešćim uzrocima smrti

· Nasilne smrti

· Broj poginulih u prometnim nesrećama
· Standardizirane stope smrtnosti prema različitim tipovima bolesti
· Očekivano trajanje života u času rođenja
· Očekivano trajanje života u dobrom zdravlju
· Nesreće na radu prema tipu aktivnosti
· Ovisnici o alkoholu i opojnim drogama

· Osobe s invaliditetom

· Samoprocjena zdravstvenog stanja građana

· Udjel korisnika privatne zdravstvene zaštite
SOCIJALNE NEJEDNAKOSTI

· Struktura zaposlenih u poslovnim subjektima prema visini neto-plaća

· Stanovništvo prema glavnim izvorima sredstava za život
· Stopa siromaštva
· Jaz siromaštva
· Profil siromašnih i rizične skupine
· Struktura dohotka
· Raspodjela dohotka prema kvintilima
· Ginijev koeficijent dohodovnih nejednakosti
· Osobe koje žive u kućanstvima u kojima nitko ne radi
SOCIJALNA ZAŠTITA

· Broj ustanova socijalne skrbi u Gradu Zagrebu

· Prava, usluge i mjere socijalne skrbi

· Davanja za djecu

· Maloljetni i punoljetni korisnici socijalne skrbi

· Broj korisnika socijalne skrbi koja se financira iz gradskog proračuna

· Korisnici mirovina prema vrstama mirovina
· Omjer osiguranika i umirovljenika
· Korisnici dodatnih socijalnih prava prema gradskoj odluci
· Korisnici pomoći za podmirivanje troškova stanovanja
· Korisnici pomoći za troškove ogrjeva
· Trgovanje ljudima
· Ustanove socijalne skrbi prema tipu, vlasništvu i korisnicima
· Financirane organizacije civilnog društva prema aktivnosti i programima

· Struktura primalaca raznih oblika pomoći prema spolu, starosti, obrazovanju i sl.

� Više o indikatorima na mrežnim stranicama Europske komisije: http://epp.eurostat.ec.europa.eu/portal/page/portal/employment_and_social_policy_indicators/omc_social_inclusion_and_social_protection.

� Zahvaljujemo navedenim tijelima/institucijama na ustupljenim podacima.

� Indeks starenja 60,3 te koeficijent starosti 16 (DZS, 2008.a).

� Indeks starenja 62,6 te koeficijent starosti 16,8 (DZS, 2008.a).

� Podatak Državnog zavoda za statistiku.

� Prirodni je prirast 2010.godine u četvrti Donji Grad iznosio -329, a u četvrti Gornji grad - Medveščak -291 (ZG STAT 2011.a).

� Prirodni je prirast 2010. godine u četvrti Sesvete iznosio 293, a u četvrti Stenjevec 404 (ZG STAT 2011.a).

� Vitalni indeks jest omjer između broja živorođene djece i broja umrlih osoba, tj. broj živorođenih u odnosu na 100 umrlih osoba.

� Stalan pozitivan vitalni indeks unazad 10 godina imale sljedeće gradske četvrti: Donja Dubrava i Stenjevec.

� Izračun autora temeljem podataka iz popisa stanovništva (DZS, 2008.a)

� Ovdje je važno napomenuti da se radi o migracijama koje su registrirane, što znači da bi stvarno stanje moglo značajno odstupati, ali to će biti vidljivo tek pri slijedećem popisu stanovništva.

� I tu je nešto bolji položaj samohranih očeva. U kućanstvima svake četvrte samohrane majke unazad godinu dana nedostajalo je novaca za hranu, dok je to bio slučaj u tri od osamnaest kućanstava samohranih očeva (UNDP, 2006.b).

� Tako je npr. 1998. godine 19,4% muškaraca sklapalo brak u dobi od 20-24 godine, dok je taj udio 2010. godine bio 7,6%. S druge strane, brak je, u istoj dobnoj skupini, 1998. godine sklapalo 32,8% žena, dok 2007. godine njih 20,4%, a 2010. godine 16,5% (ZG STAT, 2008.c, 2009.h, 2011.b)

� Provedba Ankete je metodološki usklađena sa standardima Eurostata.

� Redovito se obuhvaća 750 adresa naseljenih stanova.

� Osobna potrošnja kućanstva podrazumijeva novčanu i naturalnu potrošnju proizvoda i usluga koji služe za podmirivanje životnih potreba članova tog kućanstva. Struktura izdataka za osobnu potrošnju obuhvaća 12 glavnih skupina: hrana i bezalkoholna pića, alkoholna pića i duhan, odjeća i obuća, stanovanje, pokućstvo, oprema za kuću i redovito održavanje, zdravstvo, prijevoz, komunikacije, rekreacija i kultura, obrazovanje, hoteli i restorani, ostala dobra i usluge.

� U Gradu Zagrebu 2007. godine izgrađeno je 166,2% stanova više nego li u 2002. godini (DZS, 2008.c).

� U 2010. godini prosječna je korisna površina novoizgrađenih stanova u Splitsko-dalmatinskoj županiji iznosila 76,2 m2, u Zadarskoj 81,6 m2 te u Ličko-senjskoj 82,4 m2 (DZS, 2011.d).

� Izračun autora prema podacima DZS-a.

� Izračun autora prema podacima DZS-a

� Podaci Gradskog ureda za imovinsko pravne poslove i imovinu Grada.

� Procjena s obzirom na broj živorođene djece i broj djece uključene u predškolske programe.

� Pokrivenost uslugama predškolske skrbi ipak je znatno viša nego li u općenito u Hrvatskoj (prema procjeni 2009. godine oko 17,1% djece do 2 godine starosti te oko 60,9% djece od 3-6 godina starosti) (Matković, 2007.b).

� Podaci Gradskog ureda za obrazovanje, kulturu i šport.

� Podaci Gradskog ureda za obrazovanje, kulturu i šport.

� Podaci Gradskog ureda za obrazovanje, kulturu i šport.

� Podaci Gradskog ureda za zdravstvo, rad, socijalnu zaštitu i branitelje Grada Zagreba.

� Podaci Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom i Gradskog ureda za obrazovanje, kulturu i šport.

� Usporedno s istim mjesecom 2009. godine situacija je bila nepovoljnija te se u listopadu bilježilo porast od 20,3% više nezaposlenih prijavljenih Zavodu za zapošljavanje (HZZ, 2010.a)

� Napominjemo da se radi o nominalnom indeksu, a ne o realnoj stopi rasta. Ona je u Hrvatskoj 2007. godine iznosila 5,5%, 2008. godine 2,4%, a 2009. događa se pad od 5,8% koji ostaje aktualan i u prvom te drugom tromjesečju 2010. godine (2,5%), dok za Grad Zagreb nema podatka (DZS, 2010.j).

� Lančani indeksi nominalnih plaća su se kretali u pravilu od 102 do 109,7 u razdoblju od 2000. do 2009. godine, a lančani indeksi realnih plaća od 102 do 105 (ZG STAT, 2011.g).

� Prije 2004. godine oko 60% zaposlenih primalo je plaću manju od prosječne plaće, 2004. godine 59,9% zaposlenih, 2006. godine 51,6% zaposlenih da bi taj udio ponovno porastao 2007. godine na 57,8%, a 2008. na 68,2% zaposlenih (ZG STAT, 2007.j, 2008.a , 2009.g).

� Pri tome je potrebno je uzeti u obzir činjenicu da su bolnice na području Grada Zagreba isto tako i bolnice državne razine što znači da se u njima liječe i bolesnici iz drugih, osobito Zagrebu bližih, područja Hrvatske.

� U Hrvatskoj je od posljedica nesreće na poslu umrlo 59 osoba 2006. godine (35 na poslu, a 24 tijekom dolaska/odlaska s posla (DZS, 2008.c).

� Dok je stopa za Grad Zagreb iznosila 311,6 u 2010. Godine, u Zadarskoj je županiji bila 496,5, a u Istarskoj 505,8 + dubrovačko neretvanska (316,4) (HZJZ, 2011.c).

� Podaci sa stanjem na dan 13.12.2010.

� Procjenjivala su se 22 standardna pravila koja pokrivaju (poredana od najboljeg ka najlošijem rezultatu ostvarenom 2005. godine): religiju, kulturu, organizacije osoba s invaliditetom, razvijanje svijesti, rehabilitaciju, rekreaciju i šport, obiteljski život i osobni integritet, kreiranje politike i planiranje, pristupačnost, koordinaciju djelovanja, nadzor i ocjenjivanje programa o invalidima, informiranje i istraživanje, pomoćne službe, tehničku i ekonomsku suradnju, zdravstvenu zaštitu, ekonomsku politiku, izobrazbu osoblja, zakonodavstvo, odgoj i obrazovanje, međunarodnu suradnju, dohodovnu i socijalnu sigurnost, zapošljavanje (Šostar i sur., 2006.).

� Tu se ubrajaju domovi različitih osnivača kao što su npr. vjerske zajednice, trgovačka društva, udruge i druge domaće ili strane pravne ili fizičke osobe.

� Na području Hrvatske je zaključno s 31.12.2007. godine bilo 18 019 osoba na čekanju za smještaj u dom za starije i nemoćne osobe, te je taj broj do 31.12.2008. porastao na 22 493 osoba, a do 31.12.2009. na 25 170 (MZSS, 2008.a, 2009.b, 2010.b).

� Podaci za područje Hrvatske govore kako je 2009. u polovini slučajeva smještaj korisnika u domove za starije i nemoćne bio (su)financiran od strane obveznika uzdržavanja ili države (za 7,3% korisnika troškove smještaja plaćali ili subvencionirali obveznici uzdržavanja, za njih 18,8% troškove je sufinancirala država, dok je država u potpunosti pokrivala troškove za 27,6% korisnika) (MZSS, 2010.b). Podaci Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom za Grad Zagreb govore kako je 2009. godine u 54% slučajeva smještaj korisnika u domove za starije i nemoćne bio (su)financiran od strane obveznika uzdržavanja ili države (za 4,5% korisnika troškove je sufinancirala država, dok je država u potpunosti pokrivala troškove za 10% korisnika).

� Podaci Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom.

� Podaci Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom.

� Centri su organizirani po područjima bivših općina Grada Zagreba.

� Podaci se prikupljaju prema nadležnostima Policijskih uprava, pri čemu je potrebno voditi računa da je Policijska uprava Zagrebačka nadležna za područje Grada Zagreba i Zagrebačke županije. Stoga je podatak potrebno uzeti s rezervom jer to obuhvaća znatno šire područje od samog Grada Zagreba.

� Tako je 2002. godine identificirano 8 žrtava, 2003. godine 8 žrtava, 2004. godine 19 žrtava, 2005. godine 6 žrtava, 2006. godine 13 žrtava, 2007. godine 15 žrtava, 2008. godine 7 žrtava, 2009. godine 8 žrtava te 2010. 7 žrtava (Ministarstvo unutarnjih poslova, 2010.).

� Podaci Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom.

� Za samca površina ne smije prelaziti 25 m2, za dvočlanu obitelj 35 m2, za tročlanu obitelj 45 m2, za četveročlanu obitelj 55 m2. Za svakog daljnjeg člana obitelji dodaje se još 5 m2 stana (Pravilnik…, NN broj: 29/98, 117/00 i 81/04.). Odluka o socijalnoj skrbi Grada Zagreba propisuje da osnovica na temelju koje se utvrđuje visina pomoći za podmirenje troškova stanovanja je osnovica koju određuje Vlada RH za stalnu pomoć, uvećana za 20%. Također, ovom Odlukom propisana je veličina i obilježja stana, koja za samca iznosi 30 m2.

� Izračun autora temeljem podataka Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom.

� Izračun autora temeljem podataka Gradskog ureda za socijalnu zaštitu i osobe s invaliditetom.

� Podaci Gradskog ureda za zdravstvo i branitelje.

� Izračun autora temeljem dostupnih podataka HZMO-a (2009.).

� Izravni citati sudionica u prikazu rezultata biti će prikazani u Italic fontu.

� Masnim slovima su otisnuti indikatori koji su bili korišteni prigodom izrade ove socijalne slike, a ostali indikatori se navode kao poželjni za izradu sljedećih izdanja socijalne slike Grada Zagreba, a uz pomoć kojih će i prezentacija ukupne situacije biti svakako kompletnija.

	

	56/105

_1351325493.unknown

_1351325496.unknown

_1351325497.unknown

_1351325494.unknown

_1351325491.unknown

