

Godišnjak 2013.

Hrvatski zavod za zapošljavanje

Godišnjak 2013.

Hrvatski zavod za zapošljavanje

ISSN 1331-2618

Zagreb, travanj 2014.

Impresum

Nakladnik:

Hrvatski zavod za zapošljavanje, Zagreb, Radnička cesta 1

Telefon: 00385 1 61 26 000

Telefaks: 00385 1 61 26 038

E-mail – uredništvo: marica.baric@hzz.hr

Web stranice: <http://www.hzz.hr>

Za nakladnika:

Ankica Paun Jarallah

ravnateljica Hrvatskoga zavoda za zapošljavanje

Urednica:

Marica Barić

Lektorica:

Marijana Knežić-Vučković, prof.

Grafičko oblikovanje i tisak:

Intergrafika TTŽ d.o.o., Zagreb

Naklada:

300 primjeraka

Sadržaj

Gospodarstvo i radna snaga	7
Nezaposlenost	12
Potražnja za radnom snagom i zapošljavanje	20
Aktivna politika zapošljavanja	31
Prava tijekom nezaposlenosti	36
Projekti s potporom međunarodne zajednice	40
<i>Ustroj i djelovanje HZZ-a:</i>	
Ustroj i zaposlenici	44
Temeljne zadaće i strategija razvoja Hrvatskoga zavoda za zapošljavanje	47
Posredovanje i priprema za zapošljavanje	49
Izvori financiranja i struktura rashoda	54
Sustav unutarnjih financijskih kontrola	58
Informacijsko-komunikacijska podrška poslovanju Zavoda	60
Javnost rada Zavoda i međunarodna suradnja	61
Tablice	63

Prostorni raspored područnih ureda i ispostava Hrvatskoga zavoda za zapošljavanje po županijama

ŽUPANIJA	PODRUČNI URED	ISPOSTAVA	
I. Zagrebačka	Zagreb	Dugo Selo	Velika Gorica
Grad Zagreb		Ivanić-Grad	Vrbovec
		Jastrebarsko	Zaprešić
		Samobor	Zagreb Jug
		Sesvete	Zagreb Zapad
		Sveti Ivan Zelina	
II. Krapinsko-zagorska	Krapina	Donja Stubica	Zabok
		Klanjec	Zlatar
		Pregrada	
III. Sisačko-moslavačka	Sisak	Dvor	Petrinja
		Glina	Sunja
	Gvozd	Topusko	
			Hrvatska Kostajnica
	Kutina	Novska	Popovača
IV. Karlovačka	Karlovac	Duga Resa	Slunj
		Ogulin	Vojnić
		Ozalj	
V. Varaždinska	Varaždin	Cestica	Ludbreg
		Ivanec	Novi Marof
VI. Koprivničko-križevačka	Križevci	Đurđevac	Koprivnica
VII. Bjelovarsko-bilogorska	Bjelovar	Čazma	Garešnica
		Daruvar	Grubišno Polje
VIII. Primorsko-goranska	Rijeka	Cres-Lošinj	Krk
		Crikvenica	Opatija
		Čabar	Rab
		Delnice	Vrbovsko
IX. Ličko-senjska	Gospić	Donji Lapac	Otočac
		Korenica	Senj
		Novalja	
X. Virovitičko-podravska	Virovitica	Orahovica	Slatina
		Pitomača	
XI. Požeško-slavonska	Požega	Pakrac	
XII. Brodsko-posavska	Slavonski Brod	Nova Gradiška	Okučani
		Benkovac	Obrovac
XIII. Zadarska	Zadar	Biograd	Pag
		Gračac	
		Beli Manastir	Našice
XIV. Osječko-baranjska	Osijek	Donji Miholjac	Valpovo
		Đakovo	
		Drniš	Vodice
XV. Šibensko-kninska	Šibenik	Knin	
		Vukovar	
XVI. Vukovarsko-srijemska	Vinkovci	Ilok	
		Otok	Županja
XVII. Splitsko-dalmatinska	Split	Hvar	Solin
		Imotski	Supetar
		Kaštela	Trilj
		Makarska	Trogir
		Omiš	Vis
		Sinj	Vrgorac
XVIII. Istarska	Pula	Buzet	Poreč
		Labin	Rovinj
		Pazin	Umag
XIX. Dubrovačko-neretvanska	Dubrovnik	Korčula-Lastovo	Ploče
		Metković	
XX. Međimurska	Čakovec	Mursko Središće	Prelog

Karta područnih ureda i ispostava HZZ po županijama

Gospodarstvo i radna snaga

Osnovna gospodarska kretanja

Bruto domaći proizvod Republike Hrvatske u 2013. ponovno je smanjen, a stopa realnog smanjenja iznosila je 1,0%. Pad ukupne gospodarske aktivnosti ostvaren je u sva četiri tromjesečja (-1,5% u prvom, -0,7% u drugom, -0,6% u trećem i -1,2% u četvrtom u odnosu na isto tromjesečje 2012. godine), pri čemu je najmanji pad, pod utjecajem uspješne turističke sezone, zabilježen u trećem tromjesečju. Daljnji pad BDP-a uzrokovan je nastavkom pada domaće potražnje, prvenstveno osobne potrošnje, ali i realnog pada ukupne vrijednost izvoza roba i usluga pod utjecajem negativnog trenda robnog izvoza.

Osnovni gospodarski pokazatelji u 2012. i 2013. godini, stope rasta (u postocima)		
	2012.	2013.
Bruto domaći proizvod	-1,9	-1,0
Fizički obujam industrijske proizvodnje	-5,5	-1,8
Fizički obujam građevinskih radova	-11,8	-4,1
Nominalni promet u trgovini na malo	-0,9	1,7
Realni promet u trgovini na malo	-4,1	-0,6
Noćenja turista	4,0	3,3
Izvoz – ukupno (kune)	1,4	-6,1
Uvoz – ukupno (kune)	0,4	-1,9
Prosječne mjesečne neto plaće	0,7	0,7
Realne neto plaće	-2,6	-1,5
Indeksi potrošačkih cijena	3,4	2,2
Ukupni broj zaposlenih	-1,1	-2,2
Ukupni broj nezaposlenih	6,2	6,4
Stopa registrirane nezaposlenosti	18,9	20,2
Stopa anketne nezaposlenosti	15,9	17,2

Izvor: Državni zavod za statistiku RH

Industrijska proizvodnja u 2013. bila je 1,8% manja u odnosu na 2012. godinu, što znači nastavak pada proizvodnje, ali s relativno sporijom dinamikom u odnosu na prethodnu godinu. Negativna kretanja bilježe se u područjima prerađivačke industrije (-4,0%) te rudarstva i vađenja (-2,7%), dok je u području opskrbe električnom energijom, plinom, parom i klimatizacije zabilježen rast (+10,6%).

U 2013. godini usporen je i pad ukupne građevinske aktivnosti, pod utjecajem oporavka građevinskih aktivnosti na infrastrukturnim građevinama. Godišnja stopa smanjenja obujma građevinskih radova iznosila je 4,1%, što je znatno niža stopa pada u usporedbi s prošlogodišnjih 11,8%.

U području trgovine na malo, godine 2013. zabilježen je blagi oporavak u usporedbi s 2012. godinom. Nominalni promet porastao je za 1,7%, za razliku od 2012. kada je ostvarena negativna stopa od 0,9%. Unatoč nominalnom povećanju, realni je malotrgovinski promet u 2013. godini smanjen za 0,6%, što je, ipak, znatno blaži pad u odnosu na smanjenje od 4,1% u 2012. godini.

Turizam je jedina gospodarska djelatnost koja kontinuirano bilježi pozitivne rezultate. U 2013. godini broj dolazaka turista povećan je za 5,1%, a broj turističkih noćenja za 3,3%. Takva kretanja rezultat su isključivo pozitivnog trenda noćenja stranih turista s obzirom da se kod domaćih turista u zadnje dvije godine, uglavnom bilježi trend pada broja noćenja. Udio inozemnih turista u ukupnome broju dolazaka bio je 88,1%, a u broju noćenja 92,1% naspram 11,9% dolazaka i 7,9% noćenja domaćih turista.

Vanjskotrgovinski promet u 2013. godini obilježili su negativni trendovi. Izvoz iz Hrvatske je smanjen za 6,1%, uz istodobno smanjenje i uvoza u Hrvatsku za 1,9%. Pokrivenost uvoza izvozom smanjila se od 59,4% u 2012. na 56,9% u 2013. godini.

Godišnja stopa inflacije, mjerena indeksom potrošačkih cijena, smanjena je od 3,4% u 2012. na 2,2% u 2013. godini.

U 2013. godini zabilježen je nominalni rast prosječno isplaćenih neto plaća zaposlenih od 0,7%. No, s obzirom na inflaciju, realne su plaće zaposlenih imale negativnu stopu promjene od 1,5%.

Radna snaga u Hrvatskoj

Tijekom 2013. godine nastavljena su negativna kretanja na tržištu rada. Prosječni broj zaposlenih osoba dodatno se smanjio, broj nezaposlenih povećao, pa je porasla i prosječna stopa nezaposlenosti.

Registrirana zaposlenost i nezaposlenost

Prema podacima Državnoga zavoda za statistiku, temeljenim na administrativnim izvorima, godine 2013. u Republici Hrvatskoj ukupan broj aktivnog stanovništva smanjio se za 0,6%, kao rezultat smanjenja broja zaposlenih od 2,2%, uz istodobno povećanje broja nezaposlenih od 6,4%.

Aktivno stanovništvo prema administrativnim izvorima, godišnji prosjek 2011. do 2013.					
	2011.	2012.	2013.	Indeks 2012./2011.	Indeks 2013./2012.
Aktivno stanovništvo	1.716.571	1.719.440	1.709.410	100,2	99,4
Zaposleni	1.411.238	1.395.116	1.364.298	98,9	97,8
- Zaposleni u pravnim osobama	1.159.657	1.153.497	1.132.246	99,5	98,2
- Zaposleni u obrtu i slobodnim profesijama	220.637	212.851	206.658	96,5	97,1
- Osiguranici poljoprivrednici	30.944	28.768	25.394	93,0	88,3
Nezaposleni	305.333	324.324	345.112	106,2	106,4
Stopa registrirane nezaposlenosti	17,8	18,9	20,2	-	-

Izvor: Državni zavod za statistiku RH

Smanjivanje broja zaposlenih nastavilo se i tijekom 2013. godine. Godišnji prosjek registriranoga broja zaposlenih bio je 1.364.298, što u usporedbi s 2012. godinom znači smanjenje za 30.818 osoba ili 2,2%, dok je 2012. godine stopa smanjenja ukupne zaposlenosti iznosila 1,1%. Najveće relativno smanjenje broja zaposlenih u 2013. godini ostvareno je u sektoru „individualnih“ poljoprivrednika (za 11,7%), zatim u sektoru obrta i slobodnih profesija (za 2,9%) te u sektoru pravnih osoba (za 1,8%).

Prema područjima Nacionalne klasifikacije djelatnosti (*Prilog 1, str. 11*) najveći je broj zaposlenih osoba bio u prerađivačkoj industriji (233.334 ili 17,1%), trgovini na veliko i malo, popravku motornih vozila i motocikala (207.153 ili 15,2%), javnoj upravi i obrani te obveznom socijalnom osiguranju (116.090 ili 8,5%) te obrazovanju (109.765 ili 8,0%). U usporedbi s 2012. godinom smanjen je broj zaposlenih u šesnaest područja djelatnosti, a značajnije postotno smanjenje zabilježeno

je u područjima: trgovina na veliko i malo (za 4,1%), poljoprivreda, lov i šumarstvo (za 6,3%), građevinarstvo (za 6,4%), opskrba energijom (za 8,2%) te djelatnosti kućanstava (za 11,3%). Istodobno, povećan je broj zaposlenih u pet područja djelatnosti, i to: poslovanje nekretninama (za 17,9%), obrazovanje (za 1,3%) ostale uslužne djelatnosti (za 1,0%), pružanje smještaja te priprema i usluživanje hrane (za 0,9%) te zdravstvena zaštita i socijalna skrb (za 0,5%).

Prema sektoru djelatnosti (poljoprivredni, nepoljoprivredni i uslužni), struktura zaposlenih osoba u 2013. godini pokazuje da je 68,5% zaposlenih radilo u uslužnim, 27,2% u nepoljoprivrednim te 4,2% u poljoprivrednim djelatnostima. Uspoređujući s 2012. godinom povećao se udio uslužnih (za 0,9 postotnih bodova), a smanjio udio nepoljoprivrednih (za 0,6 postotnih bodova) i poljoprivrednih (za 0,3 postotna boda) djelatnosti.

Kretanja broja nezaposlenih osoba tijekom 2013. godine bila su nepovoljnija od prošlogodišnjih. Prosječna godišnja razina registrirane nezaposlenosti povećala se za 20.788 osoba ili 6,4%, tj. s evidentiranih 324.324 osobe u 2012. na 345.112 osoba u 2013. godini.

Stopa nezaposlenosti prema administrativnim izvorima

Pod utjecajem povećanja broja nezaposlenih te istodobnoga smanjenja broja zaposlenih osoba u Republici Hrvatskoj, povećana je prosječna godišnja stopa registrirane nezaposlenosti od 18,9% u 2012. na 20,3% u 2013. godini (podaci Državnoga zavoda za statistiku).

Stope nezaposlenosti po županijama - Kako bismo prikazali stope nezaposlenosti po županijama koristili smo podatke o osiguranicima mirovinskoga osiguranja evidentiranim u Hrvatskome zavodu za mirovinsko osiguranje kao zaposlenim osobama, te podatke o nezaposlenim osobama evidentiranim u Hrvatskome zavodu za zapošljavanje. Prema tim podacima prosječna stopa nezaposlenosti na državnoj razini iznosila je 19,3%, pri čemu je u sedam županija bila niža, a u četrnaest županija viša od prosjeka na nacionalnoj razini.

Stope nezaposlenosti po županijama, godišnji prosjek 2012. i 2013.

Značajne su razlike u stopi nezaposlenosti po pojedinim županijama. Najniže stope nezaposlenosti ostvarene su u Gradu Zagrebu (9,5%) i Istarskoj županiji (9,8%), a nižu stopu od prosječne državne imale su i ove županije: Primorsko-goranska (14,7%), Varaždinska (15,5%), Dubrovačko-neretvanska (16,1%), Međimurska (17,2%) i Zadarska (18,7%). Istodobno, najviše su stope nezaposlenosti zabilježene na području Vukovarsko-srijemske (34,7%), Virovitičko-podravske (34,3%), Sisačko-moslavačke (34,0%) te Brodsko-posavske županije (33,9%).

U usporedbi s prethodnom godinom, stopa nezaposlenosti povećana je u svim županijama. Najveće povećanje bilo je u Vukovarsko-srijemskoj županiji (za 2,7 postotnih bodova), a zatim u Koprivničko-križevačkoj (za 2,4 postotna boda), Zagrebačkoj (za 2,2 postotna boda) te Osječko-baranjskoj (za 2 postotna boda), a najmanje povećanje u Karlovačkoj (za 0,5 postotnih bodova), Zadarskoj (za 0,6 postotnih bodova) te Krapinsko-zagorskoj i Šibensko-kninskoj županiji (po 0,7 postotnih bodova).

Zaposlenost i nezaposlenost prema Anketi o radnoj snazi

Anketu o radnoj snazi provodi Državni zavod za statistiku, u skladu s metodološkim pravilima i načelima Međunarodne organizacije rada (ILO) i Europskoga statističkog ureda (Eurostata), pa je ovaj izvor podataka međunarodno usporediv.

U 2013. godini prema Anketi o radnoj snazi aktivnog je stanovništva u Republici Hrvatskoj bilo prosječno 1.678.000 osoba (40.000 osoba ili 2,3% manje nego u 2012.), pri čemu je bilo 1.390.000 zaposlenih, a 288.000 nezaposlenih osoba. Broj zaposlenih osoba smanjio se za 56.000 ili 3,9% u usporedbi s prethodnom godinom, a istodobno se smanjila i stopa zaposlenosti (15-64) od 50,7% u 2012. na 49,2 u 2013. godini. Prosječni broj nezaposlenih osoba povećao se za 16.000 ili 5,9% u usporedbi s prosječnim brojem nezaposlenih 2012. godine.

Stopa nezaposlenosti prema Anketi o radnoj snazi

Prosječna stopa anketne nezaposlenosti za 2013. godinu iznosila je 17,2%, te je povećana za 1,3 postotna boda u odnosu na 2012. godinu. Za usporedbu, 2012. godine ostvaren je još veći porast stope nezaposlenosti, za 2,4 postotna boda.

Aktivno stanovništvo prema Anketi o radnoj snazi, godišnji prosjek 2011. do 2013.					
	2011.	2012.	2013.	Indeks 2012./2011.	Indeks 2013./2012.
Aktivno stanovništvo	1.725.000	1.718.000	1.678.000	99,6	97,7
Zaposleni	1.493.000	1.446.000	1.390.000	96,9	96,1
Stopa zaposlenosti (15 - 64)	52,4	50,7	49,2	-	-
Nezaposleni	232.000	272.000	288.000	117,2	105,9
Stopa anketne nezaposlenosti	13,5	15,9	17,2	-	-

Izvor: Državni zavod za statistiku RH

Dakle, anketni podaci o obilježjima tržišta rada tijekom 2013. godine ukazuju na općenito isti smjer promjena na tržištu rada kao i administrativni podaci, ali je prema anketnim izvorima nešto jači intenzitet promjena u zaposlenosti i aktivnosti stanovništva.

Prilog 1.

Zaposlene osobe prema djelatnostima NKD-a, godišnji prosjek 2013.

Djelatnost NKD-a	UKUPNO			Pravne osobe		Obrt i slobodne profesije	
	Broj	%	Indeks 2013./2012.	Broj	Indeks 2013./2012.	Broj	Indeks 2013./2012.
Poljoprivreda, šumarstvo i ribarstvo	32.315	2,4	93,7	23.163	91,2	9.152	100,5
Individualna poljoprivreda	25.394	1,9	88,3	-	-	-	-
Poljoprivredne djelatnosti	57.709	4,2	91,2	23.163	91,2	9.152	100,5
Rudarstvo i vađenje	5.593	0,4	96,1	5.356	96,1	237	97,7
Prerađivačka industrija	233.334	17,1	97,0	201.950	97,4	31.384	94,6
Opskrba električnom energijom, plinom, parom i klimatizacija	15.174	1,1	91,8	15.174	91,8	0	-
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	21.861	1,6	96,2	21.673	96,2	188	96,2
Građevinarstvo	95.655	7,0	93,6	73.832	94,0	21.823	92,3
Nepoljoprivredne djelatnosti	371.616	27,2	95,8	317.985	96,2	53.631	93,7
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	207.153	15,2	95,9	178.084	96,1	29.069	94,3
Prijevoz i skladištenje	74.055	5,4	97,5	60.581	96,8	13.474	100,8
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	85.352	6,3	100,9	50.707	102,4	34.645	99,0
Informacije i komunikacije	33.709	2,5	98,8	32.317	98,6	1.392	105,8
Financijske djelatnosti i djelatnosti osiguranja	37.889	2,8	99,2	36.894	99,2	995	97,4
Poslovanje nekretninama	7.676	0,6	117,9	7.129	119,5	547	100,5
Stručne, znanstvene i tehničke djelatnosti	67.880	5,0	99,3	51.772	98,9	16.108	100,3
Administrativne i pomoćne uslužne djelatnosti	40.053	2,9	98,7	36.057	97,9	3.996	106,9
Javna uprava i obrana; obvezno socijalno osiguranje	116.090	8,5	100,0	106.582	100,2	9.508	97,1
Obrazovanje	109.765	8,0	101,3	109.294	101,3	471	102,0
Djelatnosti zdravstvene zaštite i socijalne skrbi	97.356	7,1	100,5	85.298	100,8	12.058	98,8
Umjetnost, zabava i rekreacija	23.690	1,7	99,9	20.902	100,0	2.788	99,0
Ostale uslužne djelatnosti	29.778	2,2	101,0	15.481	101,0	14.297	101,1
Djelatnosti kućanstava kao poslodavaca; djelatnosti kućanstava koja proizvode različitu robu i obavljaju različite usluge za vlastite potrebe	3.849	0,3	88,7	0	-	3.849	88,7
Uslužne djelatnosti	934.293	68,5	99,1	791.098	99,2	143.195	98,3
UKUPNO	1.364.298	100,0	97,8	1.132.246	98,2	206.658	97,1

Izvor: Državni zavod za statistiku RH, Priopćenja broj 9.2.6, 2013. i 2014.

Nezaposlenost

Kretanje ukupne nezaposlenosti

U prosincu 2013. godine broj nezaposlenih na evidenciji Zavoda iznosio je 363.411, što je bilo 1,5% više nego u istom mjesecu prethodne godine. Ukupan broj novoprijavljenih (338.278) na evidenciju nezaposlenih tijekom 2013. godine bio je nešto veći od zbroja zaposlenih s evidencije i brisanih iz evidencije zbog drugih razloga (333.081), što je rezultiralo rastom nezaposlenosti.

Kroz 2013. godinu primjetan je trend usporavanja porasta nezaposlenosti. Dok je početkom 2013. godine broj nezaposlenih bio i po trideset tisuća osoba veći nego u istim mjesecima 2012. godine, međugodišnja razlika se postojano smanjivala tijekom godine, te je u posljednjem kvartalu 2013. broj nezaposlenih bio tek neznatno viši nego u istom razdoblju 2012. godine.

Kao i svake godine, i tijekom 2013. sezonski su čimbenici utjecali na kretanje broja nezaposlenih na evidenciji Hrvatskog zavoda za zapošljavanje. Broj nezaposlenih osoba se povećavao u siječnju i veljači, potom je tijekom proljetnih i ljetnih mjeseci došlo do značajnog smanjivanja, da bi se od rujna broj evidentiranih nezaposlenih osoba ponovno povećavao sve do kraja godine. U skladu s tim, najveći broj nezaposlenih zabilježen je u veljači (375.400), a najmanji u kolovozu (313.675).

Kretanje i sastav nezaposlenosti prema spolu, dobi i razini obrazovanja

Prosječan broj nezaposlenih povećao se s 324.324 u 2012. godini na 345.112 u 2013. godini, što je povećanje od 6,4%. Povećao se i prosječan broj nezaposlenih muškaraca i prosječan broj nezaposlenih žena, ali porast broja nezaposlenih muškaraca bio je nešto veći od porasta broja nezaposlenih žena, tako da se udio muškaraca u ukupnom broju nezaposlenih malo povećao.

Prosječni broj nezaposlenih prema spolu u 2012. i 2013. godini

Spol	2012.		2013.		Indeks 2013./2012.
	Broj	%	Broj	%	
Muškarci	152.079	46,9	163.070	47,3	107,2
Žene	172.245	53,1	182.042	52,7	105,7
UKUPNO	324.324	100,0	345.112	100,0	106,4

Što se tiče kretanja nezaposlenosti prema dobi, prosječan broj nezaposlenih povećao se kod svih dobnih skupina. Najznačajnije postotno povećanje prosječnog broja nezaposlenih zabilježeno je kod najstarije dobne skupine. Prosječan broj nezaposlenih u dobi od 60 i više godina povećao se 15,5%. U skladu s tim, povećao se i udio najstarije dobne skupine u ukupnom broju nezaposlenih. Međutim, značajan porast broja nezaposlenih zabilježen je i kod najmlađih dobnih skupina. Tako se prosječan broj nezaposlenih u dobi od 15 do 19 godina povećao 5,6%, dok se prosječan broj nezaposlenih u dobi od 20 do 24 godine povećao 6,1%. Najmanje povećanje prosječnog broja nezaposlenih zabilježeno je kod skupine u dobi od 50 do 54 godine. Broj nezaposlenih u toj dobnoj skupini povećao se samo 3%.

Prosječni broj nezaposlenih osoba prema dobi u 2012. i 2013. godini

Dob	2012.		2013.		Indeks 2013./2012.
	Broj	%	Broj	%	
Od 15 do 19	17.186	5,3	18.140	5,3	105,6
Od 20 do 24	44.877	13,8	47.619	13,8	106,1
Od 25 do 29	45.445	14,0	47.441	13,7	104,4
Od 30 do 34	37.031	11,4	39.361	11,4	106,3
Od 35 do 39	32.146	9,9	35.013	10,1	108,9
Od 40 do 44	31.009	9,6	32.949	9,5	106,3
Od 45 do 49	33.204	10,2	35.584	10,3	107,2
Od 50 do 54	36.553	11,3	37.653	10,9	103,0
Od 55 do 59	35.057	10,8	37.708	10,9	107,6
60 i više	11.816	3,6	13.644	4,0	115,5
UKUPNO	324.324	100,0	345.112	100,0	106,4

U 2013. godini povećao se prosječni broj nezaposlenih na svim razinama obrazovanja, ali do najmanjeg povećanja došlo je kod skupine s najnižim obrazovanjem dok je do najvećeg povećanja došlo kod skupina sa srednjom, višom i visokom razinom obrazovanja. Tako je prosječan broj nezaposlenih bez škole i s nezavršenom osnovnom školom porastao svega 1,2%, prosječan broj nezaposlenih s četverogodišnjom srednjom školom povećao se 8,7%, dok se prosječan broj nezaposlenih s prvim stupnjem fakulteta i višom školom povećao čak 14,9%.

Prosječni broj nezaposlenih osoba prema razini obrazovanja u 2012. i 2013. godini

Razina obrazovanja	2012.		2013.		Indeks 2013./2012.
	Broj	%	Broj	%	
Bez škole i nezavršena osnovna škola	18.136	5,6	18.357	5,3	101,2
Osnovna škola	68.829	21,2	71.326	20,7	103,6
SŠ za zanimanja do 3 godine i škola za KV i VKV radnike	110.986	34,2	117.244	34,0	105,6
SŠ za zanimanja u trajanju od 4 i više godina i gimnazija	90.646	27,9	98.522	28,5	108,7
Prvi stupanj fakulteta, stručni studij i viša škola	15.271	4,7	17.549	5,1	114,9
Fakultet, akademija, magisterij, doktorat	20.456	6,3	22.114	6,4	108,1
UKUPNO	324.324	100,0	345.112	100,0	106,4

Kretanje i sastav nezaposlenosti hrvatskih branitelja

Godine 2013. na evidenciji Hrvatskog zavoda za zapošljavanje bilo je prosječno mjesečno 30.265 nezaposlenih hrvatskih branitelja. U usporedbi s prethodnom godinom to je 7,8% više. Od toga broja, 36,4% imalo je samo završenu ili nezavršenu osnovnu školu, a 38,0% imalo je završenu trogodišnju srednju strukovnu školu ili osposobljavanje za kvalificirane radnike. S obzirom na njihovu dobnu strukturu, 51,7% nezaposlenih hrvatskih branitelja bilo je u dobi od 50 do 65 godina.

Kretanje i sastav nezaposlenosti prema djelatnosti prethodnog zaposlenja

Ako se iz ukupnog broja nezaposlenih izdvoje osobe koje su prethodno bile zaposlene, njihov se sastav može promatrati prema djelatnosti prethodnog zaposlenja. Prosječni broj takvih osoba zabilježen 2013. godine iznosio je 283.670, što je 6,2% više nego u prethodnoj godini, dakle proporcionalno ukupnom porastu prosječnog broja nezaposlenih.

U gotovo svim djelatnostima došlo je do povećanja broja nezaposlenih u 2013. u odnosu na 2012. godinu, a u mnogima je povećanje broja nezaposlenih bilo natprosječno izraženo, osobito u javnom sektoru. Tako se, primjerice, broj nezaposlenih osoba koje su prethodno radile u javnoj upravi, obrani i obveznom socijalnom osiguranju povećao 33,1%, dok se broj osoba koje su radile u djelatnosti zdravstvene zaštite i socijalne skrbi povećao 16,6%. Također je došlo do povećanja broja nezaposlenih osoba koje su prethodno radile u obrazovanju od 8,9%, a u djelatnostima umjetnosti, zabave i rekreacije zabilježeno je povećanje od 17,6%. Što se tiče djelatnosti u kojima dominira privatni sektor, porast je bio bitno izraženiji u djelatnostima prijevoza i skladištenja (17,3%), a nešto je veći od prosjeka i u djelatnostima informacija i komunikacija (9,3%) te poslovanja nekretninama (8,3%). S druge strane, postoje sektori gdje je porast broja nezaposlenih bio manje izražen od prosjeka: broj nezaposlenih osoba koje su prethodno radile u građevinarstvu povećao se 1,1%, u prerađivačkoj industriji 2,1%, te u trgovini 4,1%, dok se broj nezaposlenih koji su prethodno radili u ostalim uslužnim djelatnostima čak smanjio za 0,6%.

Prosječni broj nezaposlenih osoba po djelatnostima prethodnog zaposlenja u 2012. i 2013. godini

Djelatnost (NKD 2007)		2012.		2013.		Indeks 2013./2012.
		Broj	%	Broj	%	
A	Poljoprivreda, šumarstvo i ribarstvo	11.940	4,5	12.511	4,4	104,8
B	Rudarstvo i vađenje	895	0,3	815	0,3	91,1
C	Prerađivačka industrija	56.841	21,3	58.047	20,5	102,1
D	Opskrba električnom energijom, plinom, parom i klimatizacija	235	0,1	421	0,1	179,1
E	Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	4.442	1,7	4.940	1,7	111,2
F	Građevinarstvo	31.203	11,7	31.551	11,1	101,1
G	Trgovina na veliko i na malo; popravak motornih vozila i motocikala	49.683	18,6	51.707	18,2	104,1
H	Prijevoz i skladištenje	7.608	2,8	8.922	3,1	117,3
I	Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	30.244	11,3	32.399	11,4	107,1
J	Informacije i komunikacije	3.594	1,3	3.929	1,4	109,3
K	Financijske djelatnosti i djelatnosti osiguranja	2.882	1,1	3.067	1,1	106,4
L	Poslovanje nekretninama	1.292	0,5	1.399	0,5	108,3
M	Stručne, znanstvene i tehničke djelatnosti	9.291	3,5	9.757	3,4	105,0
N	Administrativne i pomoćne uslužne djelatnosti	11.912	4,5	13.265	4,7	111,4
O	Javna uprava i obrana; obvezno socijalno osiguranje	10.791	4,0	14.367	5,1	133,1
P	Obrazovanje	6.621	2,5	7.211	2,5	108,9
Q	Djelatnosti zdravstvene zaštite i socijalne skrbi	6.725	2,5	7.840	2,8	116,6
R	Umjetnost, zabava i rekreacija	2.985	1,1	3.510	1,2	117,6
S	Ostale uslužne djelatnosti	12.958	4,9	12.883	4,5	99,4
T	Djelatnosti kućanstava kao poslodavaca; djelatnosti kućanstava koja proizvode različitu robu i obavljaju različite usluge za vlastite potrebe	4.836	1,8	5.074	1,8	104,9
U	Djelatnosti izvanteritorijalnih organizacija i tijela	70	0,0	55	0,0	78,6
UKUPNO		267.048	100,0	283.670	100,0	106,2

Kretanje i sastav nezaposlenosti po županijama te spolu, dobi i obrazovanju

U usporedbi s prethodnom godinom, prosječan broj nezaposlenih povećao se u 2013. godini u svim županijama. Najznačajnije postotno povećanje prosječnog broja nezaposlenih zabilježeno je u Zagrebačkoj, Koprivničko-križevačkoj i Istarskoj županiji. Do značajnog je porasta nezaposlenosti došlo i u Gradu Zagrebu i Vukovarsko-srijemskoj županiji. Prosječan broj nezaposlenih u Gradu Zagrebu postao je u 2013. godini veći nego u Splitsko-dalmatinskoj županiji. Najmanje povećanje nezaposlenosti zabilježeno je u Karlovačkoj i Virovitičko-podravskoj županiji.

Prosječni broj nezaposlenih osoba po županijama 2012. i 2013. godine					
Županija	2012.		2013.		Indeks 2013./2012.
	Broj	%	Broj	%	
Zagrebačka	17.403	5,4	19.583	5,7	112,5
Krapinsko-zagorska	8.214	2,5	8.548	2,5	104,1
Sisačko-moslavačka	19.739	6,1	20.444	5,9	103,6
Karlovačka	11.331	3,5	11.478	3,3	101,3
Varaždinska	10.447	3,2	11.035	3,2	105,6
Koprivničko-križevačka	8.156	2,5	9.083	2,6	111,4
Bjelovarsko-bilogorska	12.027	3,7	12.698	3,7	105,6
Primorsko-goranska	18.453	5,7	19.321	5,6	104,7
Ličko-senjska	3.200	1,0	3.439	1,0	107,5
Virovitičko-podravska	10.180	3,1	10.470	3,0	102,8
Požeško-slavonska	6.435	2,0	6.953	2,0	108,0
Brodsko-posavska	17.197	5,3	17.912	5,2	104,2
Zadarska	10.700	3,3	11.160	3,2	104,3
Osječko-baranjska	34.438	10,6	36.627	10,6	106,4
Šibensko-kninska	7.827	2,4	8.129	2,4	103,9
Vukovarsko-srijemska	19.768	6,1	21.404	6,2	108,3
Splitsko-dalmatinska	43.523	13,4	45.893	13,3	105,4
Istarska	8.185	2,5	9.071	2,6	110,8
Dubrovačko-neretvanska	7.579	2,3	8.025	2,3	105,9
Međimurska	7.528	2,3	7.923	2,3	105,2
Grad Zagreb	41.994	12,9	45.916	13,3	109,3
UKUPNO	324.324	100,0	345.112	100,0	106,4

S obzirom na strukturu nezaposlenosti po županijama prema spolu, najveći udio žena u ukupnom broju nezaposlenih krajem 2013. godine imale su Karlovačka i Brodsko-posavska županija, te Zadarska, Primorsko-goranska, Splitsko-dalmatinska i Osječko-baranjska županija (54,4%-56,5%). Više nezaposlenih muškaraca nego žena bilo je u četiri županije: Varaždinskoj, Krapinsko-zagorskoj, Bjelovarsko-bilogorskoj i Koprivničko-križevačkoj. S obzirom na dob, najveći udio mladih u dobi do 24 godine u ukupnom broju nezaposlenih zabilježen je u Požeško-slavonskoj (24,8%) i Krapinsko-zagorskoj županiji (23,5%), a najmanji u Karlovačkoj (15,8%) i Primorsko-goranskoj županiji (16,1%). Naposljetku, s obzirom na postignutu kvalifikaciju, najviši udio stručnih osoba, tj. onih koje imaju završeno srednje, više ili visoko obrazovanje, zabilježen je u Splitsko-dalmatinskoj (84,2%) i Dubrovačko-neretvanskoj županiji (83,8%), a najmanji u Sisačko-moslavačkoj (64,2%) i Međimurskoj županiji (64,9%).

Struktura nezaposlenih osoba po županijama (31. prosinca 2013. godine)

Županija	UKUPNO	Žene		Osobe do 24 g.		Stručne osobe	
		Broj	Udio	Broj	Udio	Broj	Udio
Zagrebačka	19.703	10.113	51,3	4.343	22,0	14.814	75,2
Krapinsko-zagorska	8.615	4.060	47,1	2.022	23,5	6.188	71,8
Sisačko-moslavačka	21.010	11.278	53,7	4.031	19,2	13.497	64,2
Karlovačka	11.629	6.575	56,5	1.837	15,8	7.870	67,7
Varaždinska	11.002	5.109	46,4	2.175	19,8	7.932	72,1
Koprivničko-križevačka	9.428	4.646	49,3	2.106	22,3	6.187	65,6
Bjelovarsko-bilogorska	13.466	6.431	47,8	3.053	22,7	8.857	65,8
Primorsko-goranska	20.966	11.574	55,2	3.372	16,1	16.511	78,8
Ličko-senjska	3.846	1.942	50,5	865	22,5	2.700	70,2
Virovitičko-podravska	10.937	5.691	52,0	2.438	22,3	7.215	66,0
Požeško-slavonska	7.282	3.757	51,6	1.807	24,8	5.344	73,4
Brodsko-posavska	18.619	10.353	55,6	4.226	22,7	13.085	70,3
Zadarska	12.424	6.871	55,3	2.277	18,3	9.478	76,3
Osječko-baranjska	38.309	20.847	54,4	7.825	20,4	26.979	70,4
Šibensko-kninska	8.974	4.723	52,6	1.770	19,7	6.908	77,0
Vukovarsko-srijemska	22.629	11.957	52,8	5.055	22,3	16.327	72,2
Splitsko-dalmatinska	49.821	27.385	55,0	8.965	18,0	41.965	84,2
Istarska	10.826	5.826	53,8	1.766	16,3	8.086	74,7
Dubrovačko-neretvanska	9.504	5.108	53,7	1.810	19,0	7.969	83,8
Međimurska	7.833	4.003	51,1	1.772	22,6	5.083	64,9
Grad Zagreb	46.588	23.857	51,2	7.560	16,2	37.867	81,3
UKUPNO	363.411	192.106	52,9	71.075	19,6	270.862	74,5

Kretanje i sastav nezaposlenosti prema njezinu trajanju te spolu i razini obrazovanja

Osobe na evidenciji nezaposlenih mogu se razvrstati prema trajanju njihove prethodne nezaposlenosti. Tako je od ukupnog broja nezaposlenih krajem 2013. godine njih 41,3% bilo nezaposleno do 6 mjeseci, a 45,5% dulje od jedne godine. U usporedbi s krajem 2012. godine, broj osoba nezaposlenih 3-12 mjeseci smanjio se, ali se povećao broj osoba nezaposlenih dulje od jedne godine. Uslijed toga, i brojnost i udio dugotrajne nezaposlenosti značajno su porasli u 2013. godini.

Nezaposlene osobe prema trajanju nezaposlenosti (31. prosinca 2012. i 2013. godine)					
Trajanje nezaposlenosti	2012.		2013.		Indeks 2013./2012.
	Broj	%	Broj	%	
Do 3 mjeseca	93.606	26,1	94.379	26,0	100,8
Od 3 do 6 mjeseci	60.250	16,8	55.538	15,3	92,2
Od 6 do 9 mjeseci	26.733	7,5	25.064	6,9	93,8
Od 9 do 12 mjeseci	26.645	7,4	22.952	6,3	86,1
Od 1 do 2 godine	61.009	17,0	66.272	18,2	108,6
Od 2 do 3 godine	29.483	8,2	33.500	9,2	113,6
Više od 3 godine	60.488	16,9	65.706	18,1	108,6
UKUPNO	358.214	100,0	363.411	100,0	101,5

S obzirom na trajanje nezaposlenosti prema spolu, udio dugotrajno nezaposlenih (više od jedne godine) u ukupnom broju nezaposlenih muškaraca iznosio je 44,2%, a u ukupnom broju nezaposlenih žena 46,7%. Dakle, dugotrajna nezaposlenost nešto je učestalija u žena nego u muškaraca. Razlika između spolova uglavnom dolazi do izražaja kod nezaposlenosti kraće od tri mjeseca (koja je nešto češća kod muškaraca), te kod izrazito dugotrajne nezaposlenosti u trajanju duljem od tri godine (koja je učestalija kod nezaposlenih žena).

Nezaposlene osobe prema trajanju nezaposlenosti i spolu (31. prosinca 2013. godine)					
Trajanje nezaposlenosti	Ukupno	Muškarci	%	Žene	%
Do 3 mjeseca	94.379	46.008	26,9	48.371	25,2
Od 3 do 6 mjeseci	55.538	26.321	15,4	29.217	15,2
Od 6 do 9 mjeseci	25.064	11.841	6,9	13.223	6,9
Od 9 do 12 mjeseci	22.952	11.352	6,6	11.600	6,0
Od 1 do 2 godine	66.272	31.586	18,4	34.686	18,1
Od 2 do 3 godine	33.500	15.433	9,0	18.067	9,4
Više od 3 godine	65.706	28.764	16,8	36.942	19,2
UKUPNO	363.411	171.305	100,0	192.106	100,0

Naposljetku, ako se trajanje nezaposlenosti promatra prema razini naobrazbe, uočavamo da je među osobama s nižom razinom obrazovanja daleko veći udio dugotrajno nezaposlenih. Tako je udio dugotrajno nezaposlenih (jednu godinu i više) u ukupnom broju nezaposlenih bez škole i s nezavršenom osnovnom školom iznosio 66,8%, a sa završenom osnovnom školom 55,5%. Udio dugotrajno nezaposlenih bio je značajno manji u osoba s trogodišnjom odnosno četverogodišnjom srednjom školom (45,1% odnosno 40,8%). Najmanji udio dugotrajno nezaposlenih imale su skupine nezaposlenih s višim odnosno visokim obrazovanjem (34,6% odnosno 29,3%). Stoga se može zaključiti da, premda se broj nezaposlenih s višom i visokom naobrazbom bitno povećao, razina naobrazbe još uvijek značajno utječe na trajanje nezaposlenosti.

**Struktura nezaposlenih osoba prema trajanju nezaposlenosti i razini obrazovanja
(31. prosinca 2013. godine)**

Trajanje nezaposlenosti	Ukupno	Bez škole i nezavršena osnovna škola	Osnovna škola	SŠ za zanimanja do 3 godine i škola za KV i VKV radnike	SŠ za zanimanja u trajanju od 4 i više godina i gimnazija	Prvi stupanj fakulteta, stručni studij i viša škola	Fakultet, akademija, magisterij, doktorat
Do 3 mjeseca	26,0	12,9	20,9	26,2	27,6	33,8	37,2
Od 3 do 6 mjeseci	15,3	8,3	11,0	15,5	18,1	17,3	19,2
Od 6 do 9 mjeseci	6,9	5,9	6,2	6,9	7,1	7,6	8,1
Od 9 do 12 mjeseci	6,3	6,1	6,3	6,3	6,3	6,7	6,1
Od 1 do 2 godine	18,2	18,8	19,0	18,7	18,1	17,1	14,4
Od 2 do 3 godine	9,2	10,7	10,3	9,1	9,2	8,0	6,3
Više od 3 godine	18,1	37,2	26,2	17,4	13,5	9,5	8,5
UKUPNO	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Kratkotrajna nezaposlenost	54,5	33,2	44,5	54,9	59,2	65,4	70,7
Dugotrajna nezaposlenost	45,5	66,8	55,5	45,1	40,8	34,6	29,3

Potražnja za radnom snagom i zapošljavanje

Prijavljena slobodna radna mjesta

Tijekom 2013. poslodavci su prijavili Zavodu ukupno 143.340 slobodnih radnih mjesta. Broj prijavljenih slobodnih radnih mjesta, u usporedbi s 2012. godinom, povećan je za 11.413 ili 8,7%. Dakle, već četvrtu godinu zaredom nastavlja se tendencija povećanja broja prijavljenih slobodnih radnih mjesta - 2010. za 2,3%; 2011. za 19,9%; 2012. za 5,1% te 2013. za 8,7%.

Gledano prema *Nacionalnoj klasifikaciji djelatnosti*, povećanje broja prijave slobodnih radnih mjesta (*Prilog 2, str. 28*) ostvareno je u petnaest područja, a smanjenje u šest područja djelatnosti. Najveći relativni porast broja traženih radnika zabilježen je u: zdravstvenoj zaštiti i socijalnoj skrbi (52,8%; 5.027 osoba), informacijama i komunikacijama (49,9%; 645 osoba), ostalim uslužnim djelatnostima (28,5%; 1.163 osobe), stručnim, znanstvenim i tehničkim djelatnostima (24,5%; 1.512 osoba), javnoj upravi i obrani (23%; 3.313 osoba) te obrazovanju (16%; 2.960 osoba). Istodobno, smanjen je broj prijavljenih potreba za radnicima iz djelatnosti: opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te sanacija okoliša (63,2%; 2.245 osoba), poljoprivreda, šumarstvo i ribarstvo (23,2%; 783 osobe), financijske i djelatnosti osiguranja (11,6%; 280 osoba), prerađivačka industrija (3,7%; 585 osoba) te pružanje smještaja, priprema i usluživanje hrane (2,9%; 499 osoba).

Prema *regionalnom ustroju*, porast broja prijavljenih slobodnih radnih mjesta (*Prilog 3, str. 29*) zabilježen je u dvanaest županija, a najviše u: Osječko-baranjskoj (31,8%; 3.282 osobe), Gradu Zagrebu (24,6%; 5.532 osobe), Istarskoj (23,3%; 1.958 osoba), Krapinsko-zagorskoj (22,4%; 687 osoba), Zadarskoj (22,3%; 1.110 osoba) te Ličko-senjskoj županiji (21,8%; 407 osoba). Smanjenje broja prijavljenih slobodnih radnih mjesta ostvareno je na razini šest županija. Najveći pad potražnje za radnicima ostvaren je na područjima Virovitičko-podravske (22,1%; 833 osobe), Dubrovačko-neretvanske (13,6%; 692 osobe) i Šibensko-kninske županije (13,4%; 786 osoba).

Poslodavci su tijekom 2013. godine u velikoj mjeri tražili radnike zanimanja unutar rodova stručnjaka i znanstvenika (29.314 ili 20,5%) te inženjera i tehničara (25.237 ili 17,6%). Potražnja za tim radnicima bitno je povećana u odnosu na 2012. godinu (24,5% za stručnjacima i znanstvenicima te 37,6% za inženjerima i tehničarima). Značajan udio u ukupnome broju traženih radnika odnosi se na uslužna i trgovačka zanimanja (28.896 ili 20,2%), kod kojih je zabilježen porast zahtjeva za 2,5%, te na radnike jednostavnih zanimanja kao što su čistači, dostavljači, radnici bez zanimanja i slično (27.635 ili 19,3%), ali je njihova potražnja smanjena 11,2% u usporedbi s 2012. godinom. Do povećanja broja zahtjeva došlo je i za uredskim i šalterskim službenicima (za 12,5%) te za radnicima u obrtu i pojedinačnoj proizvodnji (za 8,4%).

**Prijavljena slobodna radna mjesta prema rodu zanimanja
u 2012. i 2013. godini**

Rod zanimanja	2012.		2013.		Indeks 2013./2012.
	Broj	%	Broj	%	
Čelnici, dužnosnici, direktori	255	0,2	173	0,1	67,8
Stručnjaci i znanstvenici	23.537	17,8	29.314	20,5	124,5
Inženjeri, tehničari i srodna zanimanja	18.345	13,9	25.237	17,6	137,6
Uredski i šalterski službenici	9.499	7,2	10.690	7,5	112,5
Uslužna i trgovačka zanimanja	28.197	21,4	28.896	20,2	102,5
Poljoprivrednici, lovno-uzgojni, šumarski radnici i ribari	746	0,6	702	0,5	94,1
Zanimanja u obrtu i pojedinačnoj proizvodnji	14.662	11,1	15.888	11,1	108,4
Rukovatelji strojevima, vozilima	5.558	4,2	4.805	3,4	86,5
Jednostavna zanimanja	31.128	23,6	27.635	19,3	88,8
Ukupno	131.927	100,0	143.340	100,0	108,7

Zapošljavanje osoba iz evidencije Zavoda

Ukupno zapošljavanje osoba iz evidencije Zavoda kontinuirano se povećava posljednjih četiri godine. Nakon visokih stopa rasta u 2010. i 2011. godini (19,4% odnosno 26,3%), te minimalnog porasta u 2012. godini (0,5%), ponovno je u 2013. godini ostvarena relativno visoka stopa porasta zapošljavanja iz evidencije Zavoda od 16,7%.

Tijekom 2013. godine iz evidencije Zavoda zaposleno je ukupno 217.179 osoba (31.023 osobe više nego u 2012.), i to: 193.520 osoba (89,1%) na temelju zasnivanja radnog odnosa te 23.659 osoba (10,9%) na temelju drugih poslovnih aktivnosti (stručno osposobljavanje za rad bez zasnivanja radnog odnosa, registriranje trgovačkog društva, obrta, ugovor o djelu i dr.).

Od ukupnoga broja zaposlenih 114.507 su žene (s udjelom u ukupnome zapošljavanju od 52,7%), te 102.672 muškarci (s udjelom od 47,3%). Približno jednakim se intenzitetom povećao i broj zaposlenih žena (17,0%) i broj zaposlenih muškaraca (16,3%) u odnosu na 2012. godinu.

Kao što je spomenuto, glavnina evidentiranoga zapošljavanja ostvarena je na temelju zasnivanja radnog odnosa – 193.520 osoba, a to je 17.985 osoba ili 10,2% više nego u 2012. godini. Struktura zapošljavanja prema različitim obilježjima bila je sljedeća:

Djelatnosti zapošljavanja – U zapošljavanju osoba iz evidencije Zavoda na temelju radnog odnosa (*Prilog 2, str. 28*) uobičajeno su predvodila četiri „frekventna“ područja djelatnosti u kojima je najveća fluktuacija radnika (ulasci u zaposlenost i izlasci iz zaposlenosti) tijekom godine, a to su: djelatnosti pružanja smještaja, pripreme i posluživanja hrane, prerađivačka industrija, trgovina na veliko i malo te građevinarstvo. Sveukupno, u tim je djelatnostima tijekom 2013. godine zaposleno iz evidencije Zavoda 113.718 osoba ili 58,8% od ukupnoga evidentiranoga zapošljavanja. U usporedbi s 2012. godinom povećano je zapošljavanje u većini područja djelatnosti, tj. u njih sedamnaest, dok je smanjen broj zaposlenih iz evidencije Zavoda u četiri područja, od kojih je značajnije smanjenje zabilježeno samo u opskrbi vodom; uklanjanju otpadnih voda, gospodarenju otpadom te sanaciji okoliša (56,5%; 2.144 osobe). Najveće postotno povećanje evidentiranoga zapošljavanja u odnosu na 2012. godinu ostvareno je u ovim djelatnostima: informacije i komunikacije (34,1%), poslovanje nekretninama (27,4%), pružanje smještaja, priprema i usluživanje hrane (19,6%), ostale uslužne djelatnosti (18,0%), zdravstvena zaštita i socijalna skrb (17,3%).

Regionalni raspored zapošljavanja – Struktura evidentiranoga zapošljavanja prema županijama (*Prilog 3, str. 29*) pokazuje da je najbrojnije zapošljavanje temeljem radnog odnosa ostvareno u Splitsko-dalmatinskoj županiji (24.691 osoba ili 12,8%), Gradu Zagrebu (21.781 osoba ili 11,3%) te Osječko-baranjskoj županiji (18.546 osoba ili 9,6%). U usporedbi s 2012. godinom, zapošljavanje iz evidencije Zavoda povećano je u svim županijama. Najznačajnije postotno povećanje zapošljavanja zabilježeno je u Krapinsko-zagorskoj (20,2%), Istarskoj (17,4%) i Zagrebačkoj županiji (17,3%), a značajniji je porast bio i u Gradu Zagrebu (15,9%), Zadarskoj (14,3%), Ličko-senjskoj (14,0%), Varaždinskoj (13,7%), Koprivničko-križevačkoj (12,1%) i Splitsko-dalmatinskoj županiji (11,9%). Najmanji porast evidentiranoga zapošljavanja ostvaren je u Sisačko-moslavačkoj (1,8%), Karlovačkoj (3,0%) i Vukovarsko-srijemskoj županiji (3,9%).

Radno iskustvo - Od ukupnoga broja zaposlenih zasnivanjem radnog odnosa, 170.176 osoba (87,9%) imalo je prethodno radno iskustvo, a 23.344 osobe (12,1%) prvi su put zaposlene. U usporedbi s 2012. godinom povećano je zapošljavanje osoba s radnim iskustvom za 9,8% a onih bez radnoga iskustva za 13,3%.

Trajanje zaposlenja - Na neodređeno je vrijeme zaposleno 12.348 osoba (6,4%), a na određeno vrijeme 181.172 osobe (93,6%). U odnosu na 2012. godinu smanjen je udio zapošljavanja na neodređeno, a povećan na određeno vrijeme za 1 postotni bod.

Razina obrazovanja i rodovi zanimanja - Najveći udio evidentiranoga zapošljavanja na temelju radnog odnosa čine osobe sa srednjoškolskim obrazovanjem, uključujući one sa završenom trogodišnjom srednjom školom za zanimanja i školom za KV i VKV radnike (37,5 %) te osobe

s četverogodišnjom srednjom školom za zanimanja i gimnazijom (30,7 %). Zatim slijede osobe niže obrazovne razine: sa završenom osnovnom školom (14,2%) i bez škole (1,8%), te osobe visokoškolske razine obrazovanja: sa završenim fakultetom i akademijom (9,5%) te prvim stupnjem fakulteta, stručnim studijem i višom školom (6,4%). U usporedbi s 2012. godinom povećano je evidentirano zapošljavanje u svim obrazovnim skupinama, osim u skupini osoba bez škole i s nezavršenom osnovnom školom gdje je broj zapošljavanja smanjen za 6,6%. Najveće povećanje zapošljavanja bilo je u skupini osoba sa završenim prvostupanjskim visokoškolskim obrazovanjem (17,7%) te četverogodišnjom srednjom školom za zanimanja i gimnazijom (14,7%).

Zaposleni s evidencije Zavoda na temelju radnog odnosa prema razini obrazovanja u 2012. i 2013. godini

Razina obrazovanja	2012.		2013.		Indeks 2013./2012.
	Broj	%	Broj	%	
Bez škole i nezavršena osnovna škola	3.677	2,1	3.434	1,8	93,4
Osnovna škola	27.167	15,5	27.488	14,2	101,2
SŠ za zanimanja do 3 godine i škola za KV i VKV radnike	65.821	37,5	72.541	37,5	110,2
SŠ za zanimanja u trajanju od 4 i više godina i gimnazija	51.772	29,5	59.394	30,7	114,7
Prvi stupanj fakulteta, stručni studij i viša škola	10.516	6,0	12.375	6,4	117,7
Fakultet, akademija, magisterij, doktorat	16.582	9,4	18.288	9,5	110,3
UKUPNO	175.535	100,0	193.520	100,0	110,2

Udio pojedinih rodova zanimanja, prema Nacionalnoj klasifikaciji zanimanja, u evidentiranome zapošljavanju tijekom 2013. godine bio je sljedeći:

Zaposleni s evidencije Zavoda na temelju radnog odnosa prema rodu zanimanja u 2012. i 2013. godini

Rod zanimanja	2012.		2013.		Indeks 2013./2012.
	Broj	%	Broj	%	
Stručnjaci i znanstvenici	16.100	9,2	17.627	9,1	109,5
Inženjeri, tehničari i srodna zanimanja	27.546	15,7	32.324	16,7	117,3
Uredski i šalterski službenici	19.411	11,1	22.306	11,5	114,9
Uslužna i trgovačka zanimanja	40.503	23,1	45.960	23,7	113,5
Poljoprivrednici, lovno-uzgojni, šumarski radnici i ribari	1.374	0,8	1.421	0,7	103,4
Zanimanja u obrtu i pojedinačnoj proizvodnji	30.194	17,2	32.951	17,0	109,1
Rukovatelji strojevima, vozilima	11.455	6,5	12.151	6,3	106,1
Jednostavna zanimanja	28.914	16,5	28.703	14,8	99,3
UKUPNO	175.535	100,0	193.520	100,0	110,2

Uspoređujući s 2012. godinom najveći porast zapošljavanja ostvaren je kod inženjera, tehničara i srodnih zanimanja (17,3%), uredskih i šalterskih službenika (14,9%) te radnika uslužnih i trgovačkih zanimanja (13,5%), a smanjeno je zapošljavanje samo u skupini radnika jednostavnih zanimanja (0,7%).

Stope zapošljavanja prema obrazovanju i zanimanju

Godišnja stopa zapošljavanja pokazuje koliko se osoba zaposlilo na temelju stupanja u radni odnos od ukupnog broja nezaposlenih koji su tijekom godine tražili zaposlenje. Ukupan broj osoba koje su tražile zaposlenje čine nezaposlene osobe na početku godine, te osobe koje su postale nezaposlene tijekom godine. U 2013. godini stopa zapošljavanja iznosila je 27,8%, što znači da se zaposlilo više od jedne četvrtine nezaposlenih osoba koje su tražile zaposlenje tijekom godine.

Zabilježene su značajne razlike u stopi zapošljavanja između skupina nezaposlenih osoba različite razine naobrazbe. Stopa zapošljavanja osoba bez škole ili s nezavršenom osnovnom školom iznosila je 12,4%, s osnovnom školom 21,7%, sa srednjom školom za zanimanja do tri godine trajanja ili školom za KV radnike 30,4%, sa srednjom školom za zanimanja u trajanju od 4 i više godina ili gimnazijom 28,8%, s višom školom, prvim stupnjem fakulteta ili stručnim studijem 30,8%, te s fakultetskom ili višom naobrazbom 32,3%. Dakle, osobe bez srednje škole imaju bitno nižu stopu zapošljavanja, dok su razlike među ostalim skupinama relativno male. Ovo je obrazac različit od ranijih godina kada je stopa zapošljavanja kontinuirano rasla s razinom obrazovanja.

Oznake razine obrazovanja:

- A – bez škole i nezavršena osnovna škola
- B – osnovna škola
- C – srednja škola za zanimanja koja traje do 3 godine i škola za KV radnike
- D – srednja škola koja traje 4 i više godina te gimnazija
- E – prvi stupanj fakulteta, stručni studij i viša škola
- F – fakultet, akademija; magisterij, doktorat

Unutar skupina osoba iste razine obrazovanja postoje razmjerno velike razlike u stopi zapošljavanja između osoba različitih zanimanja. U tablici je prikazano dvadeset zanimanja s najvećom stopom zapošljavanja i dvadeset s najnižom stopom zapošljavanja unutar najfrekventnijih skupina zanimanja na razini srednje škole.

Stopa zapošljavanja prema zanimanju na razini srednjeg obrazovanja

Zanimanje	%	Zanimanje	%
vatrogasni tehničar	43,4	suradnik u odgojno-obraz. procesu	22,8
kuhar	41,5	prelac	22,6
konobar	40,1	elektroničar za radio i tv tehniku	22,5
slastičar	39,7	kemijsko-tehnološki stručni radnik	21,9
odjevni stručni radnik	39,1	skladištar	21,8
šumarski tehničar	38,3	kemijski radnik	21,6
vodo- i plino-instalater	37,2	tehnički crtač	21,2
grafičar-dizajner multimedijских sadržaja	37,1	likovna umjetnost i dizajn	20,4
rukovatelj samohodnih građevinskih strojeva	37,1	postolar obučar	20,1
tehničar za željeznički promet	36,8	pogonski električar	19,4
plinoinstalater	36,4	administrativno-kadrovski referent	17,7
hotelijer	36,3	daktilograf	16,9
tesar	36,2	krojač pomoćni	16,7
pomoćni kuhar i slastičar	35,9	autolimar pomoćni	15,4
vozač teretnih vozila	35,9	autolimar	14,3
soboslikar ličilac	35,8	knjigoveža pomoćni	13,9
tehničar za elektrostrojarstvo	35,3	cvječar pomoćni	13,6
turističko-hotelijerski komercijalist	35,2	komercijalist	13,4
stolar	34,7	vrtlar pomoćni	13,3
elektroničar mehaničar	34,3	prodavač	7,5

Napomena: odabrane su skupine kod kojih je zbroj nezaposlenih početkom godine i novoprijavljenih tijekom godine bio jednak ili veći od 200.

Sljedeća tablica prikazuje deset zanimanja s najvećom stopom zapošljavanja i deset s najmanjom stopom zapošljavanja na razini više ili visoke škole.

Stopa zapošljavanja prema zanimanju/smjeru na razini višeg ili visokog obrazovanja

Zanimanje/smjer	%	Zanimanje/smjer	%
biologija i kemija	67,6	novinarstvo	21,2
učiteljski studij	62,0	stočarstvo	21,2
hrvatski i engleski jezik	57,7	grafički smjer	19,7
hrvatski i talijanski jezik	56,4	geologija	19,1
povijest i hrvatski jezik	51,7	politologija	19,0
geografija	51,5	poslovna ekonomija	18,9
predškolski odgoj	49,3	inženjer prometa – ptt smjer	18,2
stomatologija	46,8	inženjer za tekstil i odjeću	17,5
opća medicina	46,6	umjetnost	12,6
sestrinstvo	46,1	upravni studij	12,5

Napomena: odabrane su skupine kod kojih je zbroj nezaposlenih početkom godine i novoprijavljenih tijekom godine bio jednak ili veći od 100.

Sezonsko zapošljavanje

Zapošljavanje na sezonskim poslovima čini značajan dio ukupnoga zapošljavanja iz evidencije Zavoda. Većinom se odnosi na turističku djelatnost koja osim pružanja smještaja, pripreme i usluživanja hrane obuhvaća i druge prateće djelatnosti (trgovina, prijevoz, administrativne i pomoćne uslužne djelatnosti). Nadalje, sezonsko obilježje zapošljavanja karakteristično je i za djelatnosti poljoprivrede, šumarstva i ribarstva te dijela prerađivačke industrije.

Posredovanje pri sezonskom zapošljavanju u turizmu jedna je od važnih aktivnosti Hrvatskoga zavoda za zapošljavanje. Redovita je praksa Zavoda početkom godine organizirati regionalne sastanke s predstavnicima većih hotelijersko-turističkih poduzeća radi konkretnih dogovora oko planiranja i odabira potrebnog broja sezonskih radnika. Sastanci se održavaju u županijama hrvatskoga priobalja (Istarskoj, Primorsko-goranskoj, Zadarskoj, Šibenskoj-kninskoj, Splitsko-dalmatinskoj i Dubrovačko-neretvanskoj) koje se pripremaju za nadolazeću turističku sezonu. Nakon planiranja i odabira sezonskih radnika među nezaposlenim domicilnim stanovništvom, predstavnici poduzeća, u suradnji s područnim uredima Zavoda iz unutrašnjosti (Osijek, Vinkovci, Bjelovar, Sisak i dr.), obave informativne razgovore sa zainteresiranim kandidatima, izaberu odgovarajuće, te ih upute na dogovorena radna mjesta.

Tijekom 2013. godine na sezonskim je poslovima zaposleno ukupno 40.767 radnika, što čini 21,1% ukupno zaposlenih iz evidencije Zavoda na temelju radnoga odnosa. U usporedbi s prethodnom godinom povećao se broj sezonski zaposlenih radnika za 1.329 ili 3,4%. Sezonsko je zapošljavanje bilo najbrojnije u djelatnosti pružanja smještaja, pripreme i usluživanja hrane (20.444 radnika s udjelom od 50,1%), zatim u trgovini (5.018 radnika ili 12,3%), administrativnim i pomoćnim uslužnim djelatnostima (3.501 radnik ili 8,6%), poljoprivredi, šumarstvu i ribarstvu (2.462 radnika ili 6,0%) te prerađivačkoj industriji (1.949 radnika ili 4,8%).

Najviše je sezonskih radnika u 2013. godini zaposleno iz priobalnih (ukupno 56,4%) te slavonskih (30,6%) županija (*Prilog 4, str. 30*). Dakle, radi se o području s turizmom kao prioritetnom djelatnošću te (kontinentalnom) području koje uobičajeno daje značajan broj sezonskih radnika za rad na moru, a istodobno je orijentirano i na poljoprivredu te prerađivačku industriju kao djelatnosti sezonskog karaktera. Područje sjeverozapadne Hrvatske i Zagreba obuhvaća relativno mali dio sezonskog zapošljavanja (13,0%).

Prema zanimanjima sezonskih radnika zaposleno je najviše: prodavača (4.200 ili 10,3%), konobara (3.444 ili 8,4%), kuhara (3.331 ili 8,2%), sobarica (1.916 ili 4,7%), čistačica (1.652 ili 4,1%) te kuhinjskih radnika i pomoćnih kuhara (po 1.362 ili 3,3%).

Međumjesno zapošljavanje

Međumjesnim posredovanjem poslodavcima se želi osigurati potrebna radna snaga, posebno na područjima gdje nedostaju radnici određenih zanimanja, te potaknuti migracije radnika i osigurati njihovo zaposlenje, osobito gdje postoji velika nezaposlenost. Stoga, prijave slobodnih radnih mjesta koje ne mogu realizirati radnicima prijavljenim u svojoj županiji, područni uredi Zavoda prosljeđuju u druge područne urede s radnicima što zadovoljavaju uvjete slobodnoga radnog mjesta. Međumjesno posredovanje je posebno važno pri zadovoljavanju potreba za sezonskom radnom snagom u turističkoj sezoni, ali i u slučajevima zapošljavanja radnika na radnim mjestima deficitarnih zanimanja.

Godine 2013. s evidencije Zavoda ukupno je zaposleno 35.803 radnika u mjestu izvan matičnog područnog ureda za zapošljavanje, što je 14,6% više nego 2012. godine. Gledano po županijama (*Prilog 4, str. 30*), izvan matičnog ureda Zavoda najviše je radnika zaposleno iz Osječko-baranjske (4.080 ili 11,4%), Vukovarsko-srijemske (3.847 ili 10,7%), Sisačko-moslavačke (3.134 ili 8,8%) i Brodsko-posavske županije (2.848 ili 8,0%). Prema djelatnosti zaposlenja, najviše je takvih radnika zaposleno u djelatnostima: pružanje smještaja te priprema i posluživanje hrane (10.740 ili 30,0%), trgovina na veliko i malo (5.553 ili 15,5%), građevinarstvo (4.499 ili 12,6%), prerađivačka industrija (4.220 ili 11,8%) te administrativne i pomoćne uslužne djelatnosti (3.171 ili 8,9%). Među

zaposlenim radnicima izvan matičnog područnog ureda bilo je najviše: prodavača (2.938 ili 8,2%), kuhara (2.069 ili 5,8%), konobara (1.737 ili 4,9%), ekonomskih službenika (937 ili 2,6%), čistačica (865 ili 2,4%) te administrativnih službenika (842 ili 2,4%).

Međunarodno posredovanje i zapošljavanje u inozemstvu

Hrvatski zavod za zapošljavanje je do 30. lipnja 2013. godine, tj. do pristupanja Republike Hrvatske Europskoj uniji, bio nadležan za provedbu dvaju bilateralnih sporazuma o zapošljavanju sezonskih radnika i medicinskih tehničara te gostujućih radnika i studenata tijekom ljetnih praznika u SR Njemačkoj. Od 1. srpnja 2013. godine kada je Republika Hrvatska postala punopravna članica Europske unije, sukladno načelu slobode kretanja radnika, hrvatski građani mogu slobodno tražiti zaposlenje i zaposliti se u državama članicama EU bez posebnih odobrenja ili radnih dozvola, osim u državama koje su donijele odluke o primjeni privremenog prijelaznog razdoblja od početne dvije godine za hrvatske državljane.

U razdoblju od siječnja do lipnja 2013. godine, posredovanjem Zavoda u SR Njemačkoj zaposleno je ukupno 5.600 građana Republike Hrvatske. Najčešći oblik zapošljavanja odnosi se na sezonski rad u poljoprivredi (3.193 osobe ili 60,2%) i ugostiteljstvu (2.036 ili 38,4%) na razdoblje do 6 mjeseci, te u djelatnosti zabavnih parkova do najviše 9 mjeseci u godini (75 osoba ili 1,4%), što u ukupnom broju predstavlja 5.304 osobe zaposlene na sezonskim poslovima. Većinu (2.938 ili 55,4%) sezonskih radnika činile su žene. Nadalje, temeljem Sporazuma između Vlade Republike Hrvatske i Vlade Savezne Republike Njemačke o zapošljavanju radnika radi usavršavanja njihova profesionalnog i jezičnog znanja zaposleno je 130 osoba različitih zanimanja do 40 godina starosti na razdoblje od 18 mjeseci, a na duže ili neodređeno vrijeme zaposleno je 66 medicinskih sestara/tehničara s položenim stručnim ispitom. Tijekom ljetnih praznika na razdoblje od najviše 3 mjeseca u SR Njemačkoj zaposleno je 100 studenata.

Također, Zavod je posredovao pri zapošljavanju pomoraca na brodovima inozemnih tvrtki, pa je tijekom 2013. godine zaposleno 166 pomoraca na inozemnim brodovima. Sve aktivnosti oko posredovanja pri zapošljavanju pomoraca na inozemnim brodovima obavljali su područni uredi u Rijeci i Splitu.

Zaposlene osobe posredovanjem Zavoda u inozemstvu 2012. i 2013. godine

	2012.		2013.		Indeks 2013./2012.
	Broj	%	Broj	%	
Sezonski radnici	6.198	90,7	5.304	92,0	85,6
Medicinski tehničari	94	1,4	66	1,1	70,2
Gostujućih radnika	293	4,3	130	2,3	44,4
Studenti	79	1,2	100	1,7	126,6
<i>Ukupno u SR Njemačkoj</i>	<i>6.664</i>	<i>97,5</i>	<i>5.600</i>	<i>97,1</i>	<i>84,0</i>
Pomorci na inozemnim brodovima	173	2,5	166	2,9	96,0
UKUPNO	6.837	100,0	5.766	100,0	84,3

EURES - mreža javnih zavoda za zapošljavanje u partnerstvu s Europskom komisijom

Pristupanjem Republike Hrvatske Europskoj uniji Hrvatski zavod za zapošljavanje postao je dio EURES mreže. EURES mreža predstavlja mrežu europskih javnih službi za zapošljavanje koja služi olakšavanju slobodnog kretanja radnika, kroz pružanje informacija, savjeta i pomoći u zapošljavanju na europskoj razini. EURES savjetnici u okviru EURES mreže pružaju informacije, savjetodavne usluge i usluge posredovanja tražiteljima zaposlenja i osobama koje žele promijeniti posao, poslodavcima te drugim osobama zainteresiranima za pitanja mobilnosti radne snage. Više od 900 EURES savjetnika spremni su informirati poslodavce i pružiti im pomoć na tržištu rada Europskog gospodarskog prostora (EGP). Na području Republike Hrvatske trenutno se poslovima EURES-a bave 4 EURES certificirana savjetnika koji se nalaze u područnim uredima Osijek, Rijeka, Split i Zagreb. Ulaskom u EU, utvrđena su i brojna druga postupanja prema tražiteljima zaposlenja iz EU vezana uz koordinaciju socijalne sigurnosti i novčane naknade, te imenovani EURES asistenti u svim područnim uredima Zavoda koji su zaduženi za davanje osnovnih informacija tražiteljima zaposlenja u EU i poslodavcima o mogućnostima zapošljavanja u drugim državama članicama EU o pravima koja proizlaze iz koordinacije sustava socijalne sigurnosti. Tijekom 2013. godine, 2.069 osoba odjavljeno je iz evidencije Zavoda zbog pronalaska zaposlenja u jednoj od država članica EU.

EURES savjetnici su do kraja 2013. godine obavili preko 7.500 individualnih kontakata s potencijalnim korisnicima usluga Zavoda, od čega je 94,3% upita dolazilo od strane tražitelja posla, najčešće na temu informiranja o EURES mreži i njejoj ulozi u okviru Hrvatskog zavoda za zapošljavanje, te mogućnostima zapošljavanja i traženja zaposlenja u državama članicama Europske unije. Unutar Zavoda provedeno je preko 1.000 informativnih kontakata na temu međunarodnog posredovanja.

Prilog 2.

Prijavljena slobodna radna mjesta i zapošljavanje s evidencije Zavoda na temelju radnog odnosa prema područjima Nacionalne klasifikacije djelatnosti (NKD 2007) u 2012. i 2013. godini									
Djelatnost (NKD 2007)		Prijavljena slobodna radna mjesta				Zaposleni s evidencije Zavoda na temelju radnog odnosa			
		2012.	2013.	Udio 2013.	Indeks 2013./2012.	2012.	2013.	Udio 2013.	Indeks 2013./2012.
A	Poljoprivreda, šumarstvo i ribarstvo	3.378	2.595	1,8	76,8	7.330	7.193	3,7	98,1
B	Rudarstvo i vađenje	69	154	0,1	223,2	279	299	0,2	107,2
C	Prerađivačka industrija	15.712	15.127	10,6	96,3	27.565	30.901	16,0	112,1
D	Opskrba električnom energijom, plinom, parom i klimatizacija	239	260	0,2	108,8	173	204	0,1	117,9
E	Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	3.552	1.307	0,9	36,8	3.792	1.648	0,9	43,5
F	Građevinarstvo	7.916	7.957	5,6	100,5	15.686	17.021	8,8	108,5
G	Trgovina na veliko i na malo; popravak motornih vozila i motocikala	14.366	14.731	10,3	102,5	26.739	29.815	15,4	111,5
H	Prijevoz i skladištenje	3.120	3.273	2,3	104,9	5.686	6.537	3,4	115,0
I	Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	17.392	16.893	11,8	97,1	30.084	35.981	18,6	119,6
J	Informacije i komunikacije	1.292	1.937	1,4	149,9	1.541	2.067	1,1	134,1
K	Financijske djelatnosti i djelatnosti osiguranja	2.421	2.141	1,5	88,4	1.654	1.644	0,8	99,4
L	Poslovanje nekretninama	592	641	0,4	108,3	806	1.027	0,5	127,4
M	Stručne, znanstvene i tehničke djelatnosti	6.175	7.687	5,4	124,5	5.936	6.597	3,4	111,1
N	Administrativne i pomoćne uslužne djelatnosti	6.664	6.899	4,8	103,5	11.675	13.111	6,8	112,3
O	Javna uprava i obrana; obvezno socijalno osiguranje	14.409	17.722	12,4	123,0	9.304	9.387	4,9	100,9
P	Obrazovanje	18.496	21.456	15,0	116,0	12.340	12.921	6,7	104,7
Q	Djelatnosti zdravstvene zaštite i socijalne skrbi	9.512	14.539	10,1	152,8	6.587	7.729	4,0	117,3
R	Umjetnost, zabava i rekreacija	2.517	2.748	1,9	109,2	2.645	2.881	1,5	108,9
S	Ostale uslužne djelatnosti	4.085	5.248	3,7	128,5	4.601	5.431	2,8	118,0
T	Djelatnosti kućanstava kao poslodavaca; djelatnosti kućanstava koja proizvode različitu robu i obavljaju različite usluge za vlastite potrebe	17	13	0,0	76,5	1.085	1.104	0,6	101,8
U	Djelatnosti izvanteritorijalnih organizacija i tijela	3	12	0,0	400,0	27	22	0,0	81,5
U K U P N O		131.927	143.340	100,0	108,7	175.535	193.520	100,0	110,2

Prilog 3.

Prijavljena slobodna radna mjesta i zapošljavanje s evidencije Zavoda na temelju radnog odnosa po županijama u 2012. i 2013. godini

Županija	Prijavljena slobodna radna mjesta				Zaposleni s evidencije Zavoda na temelju radnog odnosa			
	2012.	2013.	Udio 2013.	Indeks 2013./2012.	2012.	2013.	Udio 2013.	Indeks 2013./2012.
Zagrebačka	5.191	5.446	3,8	104,9	8.435	9.897	5,1	117,3
Krapinsko-zagorska	3.063	3.750	2,6	122,4	4.397	5.283	2,7	120,2
Sisačko-moslavačka	4.257	4.222	2,9	99,2	8.254	8.404	4,3	101,8
Karlovačka	3.080	3.475	2,4	112,8	5.348	5.506	2,8	103,0
Varaždinska	5.873	5.404	3,8	92,0	6.489	7.375	3,8	113,7
Koprivničko-križevačka	3.466	3.639	2,5	105,0	4.636	5.198	2,7	112,1
Bjelovarsko-bilogorska	3.737	3.718	2,6	99,5	6.718	7.040	3,6	104,8
Primorsko-goranska	11.535	11.165	7,8	96,8	11.746	12.785	6,6	108,8
Ličko-senjska	1.871	2.278	1,6	121,8	2.083	2.375	1,2	114,0
Virovitičko-podravska	3.767	2.934	2,0	77,9	5.545	5.826	3,0	105,1
Požeško-slavonska	2.089	2.379	1,7	113,9	3.836	4.030	2,1	105,1
Brodsko-posavska	4.540	4.246	3,0	93,5	7.980	8.363	4,3	104,8
Zadarska	4.969	6.079	4,2	122,3	6.914	7.902	4,1	114,3
Osječko-baranjska	10.315	13.597	9,5	131,8	17.016	18.546	9,6	109,0
Šibensko-kninska	5.868	5.082	3,5	86,6	5.447	5.869	3,0	107,7
Vukovarsko-srijemska	5.110	4.760	3,3	93,2	10.224	10.619	5,5	103,9
Splitsko-dalmatinska	12.872	13.683	9,5	106,3	22.064	24.691	12,8	111,9
Istarska	8.386	10.344	7,2	123,3	8.662	10.171	5,3	117,4
Dubrovačko-neretvanska	5.089	4.397	3,1	86,4	6.041	6.490	3,4	107,4
Međimurska	4.381	4.542	3,2	103,7	4.900	5.369	2,8	109,6
Grad Zagreb	22.468	28.000	19,5	124,6	18.800	21.781	11,3	115,9
EU (EURES)	-	200	0,1	-	-	-	-	-
UKUPNO	131.927	143.340	100,0	108,7	175.535	193.520	100,0	110,2

Prilog 4.**Sezonsko i međumjesno zapošljavanje s evidencije Zavoda po županijama u 2012. i 2013. godini**

Županija	Sezonsko zapošljavanje				Međumjesno zapošljavanje			
	2012.	2013.	Udio 2013.	Indeks 2013./2012.	2012.	2013.	Udio 2013.	Indeks 2013./2012.
Zagrebačka	382	315	0,8	82,5	843	1018	2,8	120,8
Krapinsko-zagorska	282	414	1,0	146,8	1.380	1.576	4,4	114,2
Sisačko-moslavačka	1.555	1.442	3,5	92,7	2.955	3.134	8,8	106,1
Karlovačka	936	950	2,3	101,5	1.363	1.396	3,9	102,4
Varaždinska	602	480	1,2	79,7	1.155	1.368	3,8	118,4
Koprivničko-križevačka	503	414	1,0	82,3	1041	1.331	3,7	127,9
Bjelovarsko-bilogorska	2.272	1.853	4,5	81,6	1.992	2.254	6,3	113,2
Primorsko-goranska	2.732	2.904	7,1	106,3	988	1162	3,2	117,6
Ličko-senjska	463	597	1,5	128,9	326	382	1,1	117,2
Virovitičko-podravska	1.844	1.644	4,0	89,2	1.402	1.554	4,3	110,8
Požeško-slavonska	793	835	2,0	105,3	1.247	1.418	4,0	113,7
Brodsko-posavska	1.937	1.982	4,9	102,3	2.517	2.848	8,0	113,2
Zadarska	2.796	3.188	7,8	114,0	675	743	2,1	110,1
Osječko-baranjska	2.942	3.027	7,4	102,9	3.551	4.080	11,4	114,9
Šibensko-kninska	2.755	2.848	7,0	103,4	742	945	2,6	127,4
Vukovarsko-srijemska	3.340	3.130	7,7	93,7	3.494	3.847	10,7	110,1
Splitsko-dalmatinska	6.299	6.665	16,3	105,8	1.934	2.415	6,7	124,9
Istarska	2.387	3.087	7,6	129,3	403	512	1,4	127,0
Dubrovačko-neretvanska	3.510	3.708	9,1	105,6	555	669	1,9	120,5
Međimurska	422	479	1,2	113,5	772	815	2,3	105,6
Grad Zagreb	686	805	2,0	117,3	1.894	2.336	6,5	123,3
UKUPNO	39.438	40.767	100,0	103,4	31.229	35.803	100,0	114,6

Aktivna politika zapošljavanja

Odlukom Vlade Republike Hrvatske primjena Nacionalnog plana za poticanje zapošljavanja za 2011. i 2012. godinu produžena je do 31. prosinca 2013. godine. U tom je razdoblju nastavljena provedba aktivne politike zapošljavanja usklađena s europskim strategijama u području poticanja zapošljavanja, a usmjerena ka: dodjeli potpora za zapošljavanje i samozapošljavanje nezaposlenih, za usavršavanje uz zapošljavanje novozaposlenih osoba te u svrhu očuvanja radnih mjesta; financiranju obrazovanja nezaposlenih osoba za potrebe tržišta rada i stručnog osposobljavanja za rad bez zasnivanja radnog odnosa te su/financiranju zapošljavanja u programima javnih radova i očuvanja radnih mjesta.

Intervencije aktivne politike zapošljavanja u 2013. godini razvrstane su po paketima usmjerenim specifičnim ciljanim skupinama nezaposlenih osoba te zaposlenih osoba kojima prijeti gubitak radnih mjesta i to:

- mladim osobama do 29 godina;
- dugotrajno nezaposlenim osobama;
- osobama starijim od 50 godina;
- osobama s invaliditetom;
- posebnim skupinama nezaposlenih, kao što su: samohrani roditelji, mlade osobe koje su izašle iz sustava skrbi domova za djecu, žrtve obiteljskog nasilja, hrvatski branitelji, roditelji četvero i više malodobne djece, roditelji djece s posebnim potrebama, azilanti, liječeni ovisnici i druge skupine nezaposlenih kojima prijeti socijalna isključenost i trajna nezaposlenost;
- pripadnicima romske nacionalne manjine;
- poslodavcima u teškoćama s ciljem očuvanja radnih mjesta.

Korištenje potpora za zapošljavanje omogućeno je i poslodavcima u turizmu, a pružena je i financijska podrška osobama koje rade kao stalni sezanci u periodu godine kada nisu zaposleni.

U fokusu mjera aktivne politike zapošljavanja u 2013. godini bile su mlade osobe do 29 godina života, osobito nakon 1. srpnja kada je Republika Hrvatska postala punopravna članica Europske unije te započela provedbu aktivnosti u sklopu Garancije za mlade. Paket mjera namijenjen mladim osobama u srpnju 2013. godine dodatno je proširen za 11 mjera koje su usmjerene na podizanje kompetencija i pripremu mladih za zapošljavanje, a posebice jačanje i uključivanje mladih u poduzetništvo te razvoj organizacija civilnog društva kao sve značajnijeg dionika na tržištu rada.

Mjerama aktivne politike zapošljavanja u nadležnosti Hrvatskoga zavoda za zapošljavanje tijekom 2013. godine obuhvaćeno je ukupno 53.656 korisnika, pri čemu je bilo 10.829 aktivnih sudionika iz prethodne godine, dok je 42.827 korisnika novouključeno tijekom 2013. godine. U usporedbi s 2012. godinom povećao se broj novouključenih korisnika mjera za 48,7%, a istodobno i broj ukupnih korisnika za 29,1%.

Prema vrstama intervencija aktivne politike zapošljavanja, najviše korisnika novouključeno je u obrazovanje, koje obuhvaća obrazovanje nezaposlenih, usavršavanje zaposlenih te stručno osposobljavanje za rad (38,5%) te u javne radove (32,3%). Slijede potpore za zapošljavanje (14,7%), potpore za samozapošljavanje (11,5%) te potpore za očuvanje radnih mjesta (3,1%).

U usporedbi s 2012. godinom najveći relativni porast novouključenih korisnika zabilježen je kod potpora za očuvanje radnih mjesta (7,7 puta) te potpora za samozapošljavanje (5,2 puta). Značajno je povećan i broj novouključenih korisnika u stručno osposobljavanje za rad bez zasnivanja radnog odnosa (za 164,8%), potpore za usavršavanje (za 137,2%) kao i potpore za zapošljavanje (za 67,5%). Istodobno je smanjen broj novouključenih korisnika u programe javnih radova (za 13,4%) te u obrazovanje nezaposlenih (za 26,7%).

U strukturi novouključenih korisnika mjera u 2013. godini natpolovičnu većinu čine žene (56,8%) te mlade osobe u dobi do 29 godina (52,7%), a relativnu većinu čine osobe sa završenim srednjoškolskim obrazovanjem (49,1%) te dugotrajno nezaposlene osobe (40,2%).

Obuhvat pojedinih skupina novouključenih korisnika u odnosu na prosječni broj nezaposlenih iste skupine najizraženiji je kod osoba visokoškolske razine obrazovanja (37,1%), zatim mladih do 29 godina (19,9%), trajanja nezaposlenosti od 6 do 12 mjeseci (16,8%) te žena (13,4%).

Novouključeni u mjere prema spolu, dobi, razini obrazovanja i trajanju nezaposlenosti u 2012. i 2013. godini

		Broj		Struktura		Obuhvat u odnosu na prosječan broj nezaposlenih	
		2012.	2013.	2012.	2013.	2012.	2013.
Ukupno		28.807	42.827	100,0	100,0	8,9	12,4
Spol	Muškarci	13.484	18.516	46,8	43,2	8,9	11,4
	Žene	15.323	24.311	53,2	56,8	8,9	13,4
Dob	15 - 29	12.602	22.559	43,7	52,7	11,7	19,9
	30 - 49	10.952	14.680	38,0	34,3	8,2	10,3
	50 i više	5.253	5.588	18,2	13,0	6,3	6,3
Obrazovanje	Bez srednjeg	7.001	5.859	24,3	13,7	8,1	6,5
	Srednje	15.541	21.032	53,9	49,1	7,7	9,7
	Visoko	6.251	14.708	21,7	34,3	17,5	37,1
	Nepoznato	14	1.228	0,0	2,9		
Trajanje nezaposlenosti	Do 6 mjeseci	7.563	13.277	26,3	31,0	6,1	10,8
	6 do 12 mjeseci	5.560	10.515	19,3	24,6	9,5	16,8
	Više od 12 mjeseci	15.449	17.237	53,6	40,2	10,8	10,8
	Nisu bili nezaposleni	235	1.798	0,8	4,2		

Udio ukupnoga broja novouključenih korisnika mjera u prosječnom broju nezaposlenih 2013. godine iznosio je 12,4%, a na županijskoj razini kretao se u rasponu od 21,7% do 8,5% (*Prilog 5a, str. 34*). Najveći udio od 21,7% (s apsolutnim brojem novouključenih od 1.722 osobe), ostvaren je u Međimurskoj županiji. Iznadprosječni udjeli zabilježeni su u još jedanaest županija, a među najvišima u: Gradu Zagrebu (15,9%), Osječko-baranjskoj (15,8%), Krapinsko-zagorskoj (15,6%) i Primorsko-goranskoj županiji (15,5%). Najmanji obuhvat novouključenih korisnika mjera zabilježen je u Zagrebačkoj (6,7%), te Vukovarsko-srijemskoj (8,5%), Brodsko-posavskoj (9,0%), Splitsko-dalmatinskoj (9,1%) i Karlovačkoj županiji (9,4%).

Obuhvat ukupnih korisnika mjera u godini u odnosu na prosječni broj nezaposlenih na razini Republike Hrvatske bio je 15,5%, a poredak po županijama gotovo istovjetan je obuhvatu novouključenih korisnika.

Osoba romske nacionalne manjine koje su sudjelovale u mjerama aktivne politike zapošljavanja u 2013. godini (*Prilog 5b, str. 35*) bilo je 763, od kojih je 688 osoba novouključeno tijekom godine. Najveći broj novouključenih pripadnika romske nacionalne manjine bio je u Osječko-baranjskoj županiji (352 ili 51,2%), a zatim u Međimurskoj županiji (127 ili 18,5%) i Gradu Zagrebu (88 ili 12,8%), a najčešće su obuhvaćeni programima javnih radova (657 ili 95,5%).

Prilog 5a.

Županija		Korisnici aktivne politike zapošljavanja po županijama i vrstama mjera u 2013. godini																	
		Vrsta mjera																	
		UKUPNO		Udio u prosječnom broju nezaposlenih osoba, %		Potpore za zapošljavanje		Potpore za samozapošljavanje		Potpore za usavršavanje		Obrazovanje nezaposlenih		Stručno osposobljavanje za rad bez zasnivanja radnog odnosa		Javni radovi		Potpore za očuvanje radnih mjesta	
Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici
Zagrebačka	1.310	1.668	6,7	8,5	289	437	289	332	88	88	0	0	502	660	137	146	5	5	
Krapinsko-zagorska	1.335	1.651	15,6	19,3	221	368	175	203	96	102	37	37	453	588	353	353	0	0	
Sisačko-moslavačka	2.211	2.581	10,8	12,6	219	309	185	220	0	0	230	230	537	695	1.040	1.127	0	0	
Karlovačka	1.076	1.377	9,4	12,0	152	265	109	125	0	0	52	52	363	469	399	465	1	1	
Varaždinska	1.420	1.813	12,9	16,4	170	277	169	204	1	15	29	29	580	774	471	514	0	0	
Koprivničko-križevačka	1.014	1.211	11,2	13,3	120	183	75	87	0	0	62	62	285	405	472	474	0	0	
Bjelovarsko-bilogorska	1.631	1.994	12,8	15,7	99	134	125	149	67	84	19	19	415	557	906	1.051	0	0	
Primorsko-goranska	2.994	3.787	15,5	19,6	553	785	471	550	0	0	82	144	1.117	1.473	494	558	277	277	
Ličko-senjska	448	515	13,0	15,0	40	50	36	38	0	0	0	0	186	229	186	198	0	0	
Virovitičko-podravska	1.550	1.912	14,8	18,3	91	176	138	175	20	20	57	57	339	508	905	976	0	0	
Požeško-slavonska	819	1.040	11,8	15,0	96	144	57	65	0	0	41	61	368	505	257	265	0	0	
Brodsko-posavska	1.621	1.910	9,0	10,7	141	212	118	145	0	0	87	87	451	624	824	842	0	0	
Zadarska	1.223	1.563	11,0	14,0	125	165	98	116	0	0	45	45	647	877	306	358	2	2	
Osječko-baranjska	5.774	7.052	15,8	19,3	566	827	654	759	0	2	57	57	1.218	1.667	3.275	3.736	4	4	
Šibensko-kninska	1.016	1.274	12,5	15,7	178	246	79	98	2	11	111	147	321	399	318	366	7	7	
Vukovarsko-srijemska	1.823	2.438	8,5	11,4	225	370	213	272	0	0	87	144	585	775	685	849	28	28	
Spiljsko-dalmatinska	4.180	5.059	9,1	11,0	739	1.075	460	525	2	3	241	268	1.286	1.664	1.035	1.107	417	417	
Istarska	1.330	1.661	14,7	18,3	310	413	208	237	0	0	47	115	510	635	99	105	156	156	
Dubrovačko-neretvanska	1.013	1.217	12,6	15,2	218	287	203	230	0	0	63	80	263	339	261	276	5	5	
Međimurska	1.722	2.174	21,7	27,4	330	536	176	193	0	0	55	55	405	556	744	822	12	12	
Grad Zagreb	7.317	9.759	15,9	21,3	1.408	2.154	868	1.014	11	12	366	443	3.615	4.923	653	817	396	396	
SVEUKUPNO	42.827	53.656	12,4	15,5	6.290	9.413	4.906	5.737	287	337	1.768	2.132	14.446	19.322	13.820	15.405	1.310	1.310	

Prilog 5b.

Županija	Korisnici mjera iz Nacionalnog programa za Rome/Akcijskog plana Desetljeća za uključivanje Roma 2005. - 2015. po županijama i vrstama mjera u 2013. godini														
	UKUPNO			Vrsta mjera						Sufinanciranje zaposeljavanja			Sufinanciranje samozapošljavanja		
	Obrazovanje nezaposlenih			Stručno osposobljavanje za rad bez zasnivanja radnog odnosa			Javni radovi			Sufinanciranje zaposeljavanja			Sufinanciranje samozapošljavanja		
	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici	Novo-uključeni	Ukupni korisnici
Sisačko-moslavačka	20	24	0	0	0	0	16	18	0	2	4	4	0	0	
Karlovačka	0	1	0	0	0	0	0	0	0	1	0	0	0	0	
Varaždinska	15	15	0	0	0	0	15	15	0	0	0	0	0	0	
Koprivničko-križevačka	15	15	0	0	0	0	15	15	0	0	0	0	0	0	
Bjelovarsko-bilogorska	34	47	0	0	0	0	33	45	1	2	0	0	0	0	
Primorsko-goranska	7	7	0	0	0	0	6	6	1	1	0	0	0	0	
Virovitičko-podravska	7	10	0	0	0	0	6	6	1	4	0	0	0	0	
Brodsko-posavska	20	20	0	0	0	0	20	20	0	0	0	0	0	0	
Zadarska	1	1	0	0	0	0	0	0	0	0	1	1	0	0	
Osječko-baranjska	352	364	0	0	0	0	351	361	0	2	1	1	0	0	
Vukovarsko-srijemska	1	1	0	0	0	0	0	0	1	1	0	0	0	0	
Istarska	1	1	0	0	0	0	1	1	0	0	0	0	0	0	
Međimurska	127	156	15	15	1	1	107	133	3	6	1	1	0	0	
Grad Zagreb	88	101	0	0	0	0	87	97	1	4	0	0	0	0	
UKUPNO	688	763	15	15	1	1	657	717	8	23	7	7	0	0	

Prava tijekom nezaposlenosti

Prava nezaposlenih osoba, prema odredbama Zakona o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti¹, sastoje se od prava na:

- novčanu naknadu,
- mirovinsko osiguranje,
- novčanu pomoć i naknadu troškova tijekom obrazovanja i novčanu pomoć za vrijeme stručnog osposobljavanja za rad bez zasnivanja radnog odnosa,
- jednokratnu novčanu pomoć i naknadu putnih i selidbenih troškova.

Postupak za ostvarivanje prava za vrijeme nezaposlenosti pokreće se na zahtjev nezaposlene osobe, a u postupku rješavanja primjenjuju se odredbe Zakona o općem upravnom postupku. Prvostupanjski postupak provode područni uredi Zavoda, dok o žalbi protiv prvostupanjskog rješenja odlučuje Ministarstvo rada i mirovinskoga sustava.

Novčana naknada

Pravo na novčanu naknadu nezaposlena osoba stječe pod uvjetom da u trenutku prestanka radnog odnosa ima 9 mjeseci rada u posljednja 24 mjeseca. Da bi nezaposlena osoba ostvarila pravo na novčanu naknadu mora se u roku od 30 dana od dana prestanka radnog odnosa, prestanka bolovanja, odnosno roditeljnog i roditeljskog dopusta prijaviti Zavodu te podnijeti zahtjev za novčanu naknadu. Ako zbog opravdanih razloga propusti rok od 30 dana, može se prijaviti i podnijeti zahtjev u roku od 8 dana od dana prestanka razloga koji je prouzročio propuštanje roka, a najkasnije 60 dana od dana propuštenog roka prijaviti ovlaštenoj službi za zapošljavanje te podnijeti zahtjev za ostvarivanje naknade. Pravo na novčanu naknadu ne može ostvariti osoba kojoj je radni odnos prestao njezinom krivnjom ili voljom.

Nezaposlena osoba, ovisno o ukupnom vremenu provedenom na radu, ostvaruje pravo na novčanu naknadu u vremenu od 90 do 450 dana. Iznimka od ovog pravila je nezaposlena osoba koja je provela na radu više od 32 godine i kojoj nedostaje do 5 godina do ispunjenja uvjeta dobne granice za stjecanje prava na starosnu mirovinu, a koja ima pravo na novčanu naknadu sve do ponovnog zaposlenja, odnosno dok ne nastupi neki od slučajeva propisanih Zakonom za prestanak prava na ovu naknadu.

Nezaposlenoj osobi koja ima pravo na novčanu naknadu može se, na njezin zahtjev, isplatiti naknada u jednokratnom iznosu. Uvjeti i način isplate utvrđeni su Odlukom o uvjetima i načinu isplate novčane naknade u jednokratnom iznosu². Isplata novčane naknade u jednokratnom iznosu može se odobriti za otvaranje obrta, odnosno samostalne djelatnosti, za zapošljavanje u trgovačkom društvu u kojem ima najviše 25% udjela, te za osnivanje trgovačkog društva i zapošljavanje u njemu.

Osnovicu za utvrđivanje novčane naknade čini prosjek obračunate plaće umanjen za doprinose obveznog osiguranja ostvaren u tromjesečnom razdoblju koje je prethodilo prestanku radnog odnosa. Visina novčane naknade za prvih 90 dana korištenja iznosi 70%, a za preostalo vrijeme 35% od osnovice. Najviši iznos novčane naknade ne može za prvih 90 dana biti viši od 70%, a za preostalo vrijeme korištenja viši od 35% iznosa prosječne plaće isplaćene u gospodarstvu Republike Hrvatske u prethodnoj godini prema posljednjem službeno objavljenom podatku. Najviši iznos novčane naknade tijekom 2013. godine iznosio je 3.834,60 kuna. Prosječno isplaćena novčana naknada u 2013. godini iznosila je 1.660,35 kuna.

Za ostvarivanje prava na novčanu naknadu (osnovnog prava i nastavka isplate preostale novčane naknade) u 2013. godini podneseno je 129.980 zahtjeva, a doneseno je 125.005 pozitivnih rješenja. Nadalje, za ostvarivanje prava na produženje novčane naknade dugotrajno nezaposlenih osoba podneseno je 25.278 zahtjeva, te je doneseno 24.748 pozitivnih rješenja.

¹ Narodne novine, broj 80/08; 121/10; 25/12; 118/12.

² Narodne novine, broj 123/12.

Za ostvarivanje prava na produženje novčane naknade nezaposlenih žena do ispunjenja uvjeta godina starosti za stjecanje prava za starosnu mirovinu, odnosno prijevremenu starosnu mirovinu podneseno je 1.850 zahtjeva, a donesena su 1.624 pozitivna rješenja. Za isplatu novčane naknade u jednokratnom iznosu podnesena su 1.872 zahtjeva, od kojih je 1.630 pozitivno riješeno.

Novčanu je naknadu u 2013. godini koristilo prosječno mjesečno 70.479 nezaposlenih osoba, što je 5,0% korisnika manje nego u 2012. godini. U prosječnome broju korisnika novčane naknade prevladavaju neznatno žene (s udjelom od 50,5%), zatim osobe srednje radne dobi od 25 do 54 godine (65,0%), osobe srednjoškolske razine obrazovanja (66,4%) te kratkotrajno nezaposlene osobe (69,7%). Korištenjem novčane naknade obuhvaćeno je u prosjeku 20,4% nezaposlenih osoba. Obuhvat je nešto veći kod muške (21,4%) nego kod ženske (19,5%) populacije, a znatno veći kod osoba iznad 55 godina (40,2%) u odnosu na ostale dobne skupine. Osobe srednje razine obrazovanja relativno su češće obuhvaćene novčanom naknadom (21,7%) u odnosu na osobe niže (18,4%) i visoke (18,0%) razine obrazovanja, kao i kratkotrajno (26,5%) u odnosu na dugotrajno (13,4%) nezaposlene osobe.

Korisnici novčane naknade prema spolu, dobi, razini obrazovanja i trajanju nezaposlenosti u 2012. i 2013. godini

	Prosječni broj		Struktura		Obuhvat u odnosu na prosječni broj nezaposlenih		Indeks 2013./2012.
	2012.	2013.	2012.	2013.	2012.	2013.	
Ukupno	74.171	70.479	100,0	100,0	22,9	20,4	95,0
Spol:							
Muškarci	36.456	34.898	49,2	49,5	24,0	21,4	95,7
Žene	37.715	35.581	50,8	50,5	21,9	19,5	94,3
Dob:							
15 - 24	5.344	4.036	7,2	5,7	8,6	6,1	75,5
25 - 54	48.275	45.780	65,1	65	22,4	20,1	94,8
55 i više	20.552	20.663	27,7	29,3	43,8	40,2	100,5
Obrazovanje:							
Bez srednjeg	17.965	16.513	24,2	23,4	20,7	18,4	91,9
Srednje	47.972	46.825	64,7	66,4	23,8	21,7	97,6
Visoko	8.234	7.141	11,1	10,1	23,0	18,0	86,7
Trajanje nezaposlenosti:							
Kratkotrajna (0-12 mj.)	50.737	49.139	68,4	69,7	28,0	26,5	96,9
Dugotrajna (12+)	23.434	21.340	31,6	30,3	16,4	13,4	91,1

Ostvarivanje prava iz nezaposlenosti temeljem rada u inozemstvu

Zakonom o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti propisano je da hrvatski državljanin koji je bio zaposlen u inozemstvu ostvaruje pravo na novčanu naknadu tijekom nezaposlenosti u skladu s odredbama međunarodnog ugovora.

Hrvatski državljanin koji je radio u državi s kojom Republika Hrvatska nema zaključen ugovor kojim su regulirana prava u slučaju nezaposlenosti, odnosno u državi u kojoj nije bio osiguran u slučaju nezaposlenosti, može ostvariti novčanu naknadu prema odredbama Zakona o posredovanju

pri zapošljavanju i pravima za vrijeme nezaposlenosti ako je doprinos za zapošljavanje plaćao Zavodu tijekom najmanje 9 mjeseci u posljednja 24 mjeseca prije prestanka zaposlenja u inozemstvu.

Hrvatski zavod za zapošljavanje pri utvrđivanju prava iz nezaposlenosti primjenjuje i ugovore o socijalnom osiguranju koje je Republika Hrvatska sklopila s drugim državama. Važeći ugovori o socijalnom osiguranju koji sadrže odredbe o nezaposlenosti sklopljeni su s Republikom Austrijom, Kraljevinom Nizozemskom, Češkom Republikom, Bosnom i Hercegovinom, Republikom Makedonijom, Slovačkom Republikom, Republikom Slovenijom, Velikim Vojvodstvom Luksemburgom, SR Jugoslavijom (Srbijom i Crnom Gorom), Republikom Bugarskom, Republikom Italijom i Republikom Turskom. Prema ugovorima o socijalnom osiguranju sklopljenim s drugim državama zbraja se samo vrijeme osiguranja za stjecanje davanja u slučaju nezaposlenosti, i to pod uvjetom da je nezaposlenoj osobi radni odnos prestao u Republici Hrvatskoj i da je u Republici Hrvatskoj prije podnošenja zahtjeva određeno razdoblje bila zaposlena, odnosno osigurana u slučaju nezaposlenosti (npr. prema Ugovoru s Republikom Slovenijom 9 mjeseci radnog odnosa u posljednjih 12 mjeseci, prema Ugovoru s Republikom Austrijom 26 tjedana osiguranja u posljednjih 12 mjeseci). S navedenim državama razmijenjeni su podaci o stažu osiguranja u 2.127 slučajeva. Osim uvjeta navedenih u ugovorima, nezaposlena osoba mora ispunjavati i uvjete navedene u Zakonu o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti. Iznimno, prema ugovoru kojeg je Republika Hrvatska zaključila s Republikom Italijom može se nezaposlenoj osobi u državi u kojoj ima prebivalište isplaćivati novčana naknada koju je ostvarila u državi u kojoj joj je prestao radni odnos, s tim da država koja isplaćuje novčanu naknadu može tražiti povrat isplaćene novčane naknade od države koja joj je utvrdila to pravo.

Također, prema Sporazumu o osiguranju u slučaju nezaposlenosti koji je sklopljen između bivše SFRJ i SR Njemačke, koji se temeljem točke III. Ustavne odluke o suverenosti i samostalnosti Republike Hrvatske primjenjivao u Hrvatskoj do 30. lipnja 2013. godine, nezaposlena osoba nakon što je prestala raditi u SR Njemačkoj, ako ispunjava uvjete propisane Sporazumom i Zakonom o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti, mogla je ostvariti u Hrvatskoj pravo na naknadu tijekom nezaposlenosti uz postavljanje zahtjeva Republike Hrvatske za povrat isplaćene novčane naknade SR Njemačkoj. U 2013. godini podneseno je 38 takvih zahtjeva.

Koordinacije sustava socijalne sigurnosti

Nakon 1. srpnja 2013. godine, kada je Republika Hrvatska postala punopravna članica Europske unije, ne primjenjuju se ugovori o socijalnom osiguranju koje je Republika Hrvatska sklopila s državama članicama Europske unije već uredbe Europske unije o koordinaciji sustava socijalne sigurnosti (Uredba (EZ) br. 883/2004 te Uredba (EZ) br. 987/2009). Zakonom o provedbi uredbi Europske unije o koordinaciji sustava socijalne sigurnosti³ utvrđena su nadležna tijela, nadležne ustanove i tijela za vezu te njihove zadaće u provedbi uredbi Europske unije. Hrvatski zavod za zapošljavanje je nadležna ustanova za davanja za nezaposlenost.

Pravila Europske unije koordiniraju socijalne sustave država članica te određuju osnovne principe i uvjete u području davanja za nezaposlenost, a naročito:

- izvoz davanja za nezaposlenost,
- uvoz davanja za nezaposlenost,
- zbrajanje razdoblja osiguranja ostvarenih u državama članicama, te
- ostvarivanje prava na novčanu naknadu pograničnih radnika i tzv. nepograničnih radnika.

Do kraja 2013. godine Zavod je izdao: 25 obrazaca (PD U2) za izvoz novčane naknade nezaposlenim osobama koje su ostvarile pravo na novčanu naknadu u Republici Hrvatskoj, a otišle tražiti posao u drugu državu članicu i zadržale pravo na novčanu naknadu; u 41 slučaju obrazac kojim potvrđuje da je nezaposlena osoba s ostvarenim pravom na novčanu naknadu u drugoj državi članici došla tražiti posao u Republici Hrvatskoj te se prijavila na Zavod (SED U

³ Narodne novine, broj 54/13.

009); u 114 slučajeva obrazac kojim potvrđuje staž osiguranja, razlog prestanka rada te ostvarenu plaću u Republici Hrvatskoj radi ostvarivanja prava po osnovi nezaposlenosti u drugoj državi članici (PD U1, SED U002, SED U004). Istodobno je podneseno 198 zahtjeva za ostvarivanje prava na novčanu naknadu s elementom koordinacije (pogranični radnici i agregacija razdoblja osiguranja).

Mirovinsko osiguranje

Pravo na mirovinsko osiguranje ima nezaposlena osoba koja je ostvarila pravo na novčanu naknadu i ispunjava uvjet godina života za stjecanje prava na starosnu mirovinu, dok ne stekne prvi uvjet mirovinskog staža za starosnu mirovinu, ali najdulje do 5 godina. Tijekom 2013. godine u Zavodu su evidentirana prosječno mjesečno 4 korisnika mirovinskoga osiguranja.

Novčana pomoć i naknada troškova tijekom obrazovanja i stručnog osposobljavanja

Nezaposlena osoba, koju je na obrazovanje uputio Zavod, ima tijekom trajanja toga obrazovanja pravo na novčanu pomoć u visini najnižeg iznosa novčane naknade, naknadu troškova prijevoza sredstvima javnog prijevoza i za propisanu zaštitnu odjeću, obuću te druga pomagala ako se obrazuje za deficitarna zanimanja, prema posebnim ovlastima i licencijama, a i za troškove hranarine izvan mjesta prebivališta ili boravišta. Nadalje, nezaposlena osoba koju je Zavod uključio u stručno osposobljavanje za rad bez zasnivanja radnog odnosa ima u tijeku tog stručnog osposobljavanja pravo na novčanu pomoć u visini neoporezivog iznosa stipendije prema posebnom propisu. U 2013. godini donesena su 1.822 rješenja o pravu na novčanu pomoć za vrijeme obrazovanja i 14.523 rješenja o pravu na novčanu pomoć za vrijeme stručnog osposobljavanja za rad bez zasnivanja radnog odnosa.

Jednokratna novčana pomoć i naknada putnih i selidbenih troškova

Nezaposlena osoba kojoj Zavod nije u mogućnosti osigurati zaposlenje u mjestu prebivališta, a koja sama ili posredovanjem Zavoda nađe zaposlenje u drugom mjestu, ima pravo na jednokratnu novčanu pomoć te na naknadu putnih i selidbenih troškova za sebe, bračnog druga i djecu, od mjesta prebivališta do mjesta zaposlenja. Uvjeti za korištenje ovog prava utvrđeni su Odlukom o jednokratnoj novčanoj pomoći i naknadi putnih i selidbenih troškova⁴. Godine 2013. doneseno je 9.196 rješenja o pravu na naknadu putnih i selidbenih troškova, a o pravu na jednokratnu novčanu pomoć 18 rješenja.

Broj donesenih rješenja o pravima tijekom nezaposlenosti u 2012. i 2013. godini			
Vrsta materijalnog prava	2012.	2013.	Indeks 2013./2012.
Novčana naknada	128.263	125.005	97,5
Produžena novčana naknada	21.533	26.372	122,5
Novčana naknada u jednokratnom iznosu	659	1.630	247,3
Novčana pomoć tijekom obrazovanja	2.222	1.822	82,0
Novčana pomoć tijekom stručnog osposobljavanja za rad	4.909	14.523	295,8
Jednokratna novčana pomoć	12	18	150,0
Naknada putnih i selidbenih troškova	8.157	9.196	112,7

⁴ Narodne novine, broj 74/09.

Projekti s potporom međunarodne zajednice

Tijekom 2013. godine uz potporu sufinanciranja Europske unije, Hrvatski zavod za zapošljavanje provodio je projekte iz programa pretprijetne pomoći IPA, zatim iz Programa zajednice za zapošljavanje i socijalnu solidarnost (PROGRESS) i Programa za cjeloživotno učenje, tj. potprograma Leonardo da Vinci.

Instrument pretprijetne pomoći (IPA)

Hrvatski zavod za zapošljavanje provodi projekte ili sudjeluje u projektima iz tri komponente IPA-e: Potpora u tranziciji i jačanje institucija, Prekogranična suradnja i Razvoj ljudskih potencijala.

Najveći dio projektnih aktivnosti HZZ provodi u okviru **IV. komponente „Razvoj ljudskih potencijala“** pa je tako u 2013. godini provodio sljedeće projekte:

Usluge HZZ-a klijentima: unapređenje cjeloživotnog profesionalnog usmjeravanja i ICT podrška

Projekt „Usluge HZZ-a klijentima: Unapređenje cjeloživotnog profesionalnog usmjeravanja i ICT podrška“ sastojao se od dvije komponente: ugovor o uslugama (trajanje: 22 mjeseca, vrijednost: 2.430.000 eura) i ugovor o nabavi roba (vrijednost: 1.300.000 eura). Provedba ugovora o uslugama završila je u srpnju 2013.

U okviru dijela projekta koji se odnosio na ICT podršku, na temelju prijedloga i preporuka za unapređenje HZZ ICT sustava, stručnjaci su razvili 8 aplikacijskih modula: Profesionalno usmjeravanje, CISOK web portal, IT potpora za CISOK web portal, HZZ ICT unapređenja, Infokiosk, Share point surveys, Sustav informacija na tržištu rada i On-line servisi.

S ciljem unapređenja cjeloživotnog profesionalnog usmjeravanja, u okviru treće komponente projekta izvršeni su svi preduvjeti za formalno osnivanje Nacionalnog foruma kao neovisne savjetodavne mreže i krovnog tijela na području cjeloživotnog profesionalnog usmjeravanja. Izrađen je i nacrt zakonskog okvira te Nacionalna strategija za razvoj cjeloživotnog profesionalnog usmjeravanja u Republici Hrvatskoj. Četvrtom komponentom projekta osnovano je osam Centara za informiranje i savjetovanje o karijeri i profesionalno usmjeravanje (CISOK), koji su zamišljeni kao središnje mjesto za cjeloživotno profesionalno usmjeravanje i razvoj karijere dostupno svim građanima. Centri su otvoreni u Zagrebu na dvije lokacije, te u Osijeku, Koprivnici, Varaždinu, Slavonskom Brodu, Zadru i Šibeniku, a u sklopu ugovora o nabavi roba CISOK centri su i opremljeni te je uspostavljena i web stranica www.cisok.hr.

Razvoj investicijskog plana Hrvatskog zavoda za zapošljavanje

Tijekom 2013. godine razvijene su Preporuke za unapređenje poslovnih prostora HZZ-a, 9 idejnih rješenja za 3 tipa uredskih prostora (mali, srednji i veliki) te je razvijena Investicijska strategija HZZ-a za razdoblje od 2014. do 2018. godine. Provedba ovog projekta završila je u kolovozu 2013. godine.

Osposobljavanje za zapošljavanje radnika u višku i dugotrajno nezaposlenih osoba

Od 1. siječnja 2013. godine Zavod je započeo s provedbom izravne dodjele bespovratnih sredstava ukupne vrijednosti 4.300.000 eura. U okviru projekta financira se osposobljavanje i prekvalifikacija radnika u višku i dugotrajno nezaposlenih osoba. Predviđeno trajanje projekta je 24 mjeseca. Projektom je do kraja 2013. godine obuhvaćeno 569 osoba te je održano 9 okruglih stolova u područnim uredima (Krapina, Varaždin, Požega, Križevci, Čakovec, Zadar, Bjelovar, Kutina i Gospić). U sklopu projekta održan je i trening javne nabave za djelatnike HZZ-a.

U 2013. godini objavljen je natječaj za projekt **Novi pristupi HZZ-a u pružanju usluga klijentima** koji za cilj ima jačanje i unapređenje Hrvatskog zavoda za zapošljavanje u pružanju usluga klijentima. Svrha projekta je jačanje kapaciteta HZZ-a u području posredovanja i pripreme za zapošljavanje.

U 2013. godini područni uredi Zavoda sudjelovali su u provedbi ili su provodili velik broj projekata u okviru programa darovnica.

Programi darovnica HZZ-a u 2013. godini

Naziv darovnice	Područni uredi	Status projekta
Poboljšanje pristupa tržištu rada ugroženim skupinama	Bjelovar, Gospić, Karlovac, Osijek, Požega, Sisak, Slavonski Brod, Varaždin, Zadar	u provedbi
Lokalne inicijative za poticanje zapošljavanja	Bjelovar, Čakovec, Gospić, Karlovac, Krapina, Križevci, Kutina, Osijek, Požega, Rijeka, Sisak, Slavonski Brod, Šibenik, Varaždin, Virovitica, Vukovar, Zadar i Zagreb	u provedbi
Unapređenje održivog zapošljavanja visokoobrazovanih i dugotrajno nezaposlenih osoba	Karlovac, Osijek, Požega i Vukovar	u provedbi
Poboljšanje pristupa tržištu rada	-	objavljen natječaj
Lokalne inicijative za razvoj zapošljavanja	-	objavljen natječaj

Krajem 2013. godine započela je izrada dokumentacije za dva projekta prema Zajedničkim nacionalnim pravilima: **Jačanje Centra tržišta rada Hrvatskog zavoda za zapošljavanje i Vanjska evaluacija mjera aktivne politike tržišta rada.**

U 2013. godini objavljen je i natječaj za twinning projekt **Razvoj socijalnih mreža u Hrvatskom zavodu za zapošljavanje** te su evaluirane pristigle ponude, a krajem godine započela je i faza ugovaranja. Cilj projekta je poboljšati informiranje klijenata i posredovanje na tržištu rada kroz afirmaciju alternativnih komunikacijskih kanala (Facebook, Twitter, LinkedIn, Google +, itd.).

Osim sudjelovanja i provedbe projekata u okviru IV. komponente IPA-e, HZZ provodi i projekte unutar **I. komponente IPA „Potpora tranziciji i izgradnja institucija“** te su tijekom 2013. godine područni uredi Osijek, Požega i Slavonski Brod sudjelovali u projektu IPA INFO.

U okviru I. komponente IPA-e HZZ je nastavio s provedbom projekta **„EURES usluge prema poslodavcima“**. Finalizirane su aktivnosti unapređenja procedura i usluga prema poslodavcima vezanih za međunarodno posredovanje i zapošljavanje, te je održano osposobljavanje zaposlenika na regionalnoj razini vezano za EURES mrežu i usluge. Provedba projekta završila je u veljači 2013. godine.

U okviru **II. komponente „Prekogranična suradnja“ (IPA CBC)** područni uredi HZZ-a sudjelovali su u projektima prekogranične suradnje graničnih regija Hrvatske i Slovenije, Hrvatske i Srbije te u CBC Adriatic projektu. U okviru IPA II. prekogranične suradnje CBC Hrvatska – Slovenija područni uredi Čakovec, Krapina i Varaždin sudjelovali su u provedbi projekta „POM – Mreža za razvoj poduzetnosti mladih“. U okviru IPA CBC Hrvatska – Srbija područni ured Vinkovci sudjelovao je u provedbi projekta „Knjižnice za novo doba“, a u okviru CBC Adriatic područni ured Dubrovnik je sudjelovao u projektu „AdriaHub“.

Europski socijalni fond (ESF)

Za programsko razdoblje **Europskog socijalnog fonda (ESF-a) druga polovina 2013.** godine intenzivno se radilo na pripremi Operativnog programa Učinkoviti ljudski potencijali za programsko razdoblje 2014. – 2020. te je paralelno započet rad na pripremi projektnih prijedloga za navedeno razdoblje.

Programi Zajednice

U okviru **Programa zajednice za zapošljavanje i socijalnu solidarnost (PROGRESS)** sudjelovali su područni uredi Krapina i Zagreb.

U okviru **Programa za cjeloživotno učenje** područni uredi HZZ-a sudjelovali su u 10 projekata potprograma Leonardo da Vinci.

Financijsko upravljanje projektima Europske unije

Odlukom Komisije od 17. listopada 2013. godine (C (213) 6842) donesen je višegodišnji Operativni program „Razvoj ljudskih potencijala“ za financijsko razdoblje 2007. – 2013. čime su ispunjeni preduvjeti za korištenje financijskih sredstava Europskog socijalnog fonda alociranih za drugu polovicu 2013. godine. Stupanjem na snagu Zakona o uspostavi institucionalnog okvira za korištenje strukturnih instrumenata Europske unije u Republici Hrvatskoj (NN 78/12, 143/13) te Uredbe o tijelima u sustavu upravljanja i kontrole korištenja strukturnih instrumenata Europske unije u Republici Hrvatskoj (NN 97/12), Ured za financiranje i ugovaranje projekata Europske unije, Hrvatskog zavoda za zapošljavanje u okviru Operativne strukture za provedbu Europskog socijalnog fonda preuzima ulogu Posredničkog tijela razine 2 (PT2) nadležnog za provedbu prioriteta 1, mjera 2.1 i 2.3 u okviru prioriteta 2, prioriteta 4 te mjere 5.1 u sklopu prioriteta 5 Operativnog programa „Razvoj ljudskih potencijala“ za navedene alokacije. Od ukupno alociranih sredstava za Operativni program „Razvoj ljudskih potencijala“ 2007.-2013. u iznosu od 179.309.591,00 eura PT2 Hrvatskog zavoda za zapošljavanje nadležno je za operacije u vrijednosti od 101.621.166,00 eura, odnosno 56,67%, a od ukupnih alokacija za drugu polovicu 2013. godine u iznosu od 70.588.239,00 eura, za operacije u vrijednosti od 42.452.942,00 eura, odnosno 60,14%.

Tijekom 2013. godine nastavljena je provedba i financiranje 4 ugovora o pružanju usluga, 105 ugovora o dodjeli bespovratnih sredstava i 2 ugovora o izravnoj dodjeli sredstava te je potpisano novih 84 ugovora od čega 1 ugovor o pružanju usluga, 4 ugovora o nabavi robe, 78 ugovora o dodjeli bespovratnih sredstava i 1 ugovor o izravnoj dodjeli sredstava. Tijekom protekle godine PT2 Hrvatskog zavoda za zapošljavanje ukupno je objavilo 12 natječaja i to tri natječaja za dodjelu bespovratnih sredstava, pet natječaja za nabavu usluga, dva natječaja za nabavu robe te jedan twinning.

U cilju informiranja javnosti o stanju u sektoru, uvjetima natječaja i načinu popunjavanja prijavnih obrazaca za svaki natječaj za dodjelu bespovratnih sredstava objavljen u 2013. godini organizirane su informativne radionice. Tako je održano 16 radionica za ukupno 357 potencijalnih prijavitelja na natječaje za dodjelu bespovratnih sredstava. Kako bi se osigurala što kvalitetnija provedba projekata, za korisnike sredstava dodatno je organizirano ukupno 25 radionica o pravilima provedbe i izvještavanja.

Do kraja 2013. godine od ukupnog iznosa raspoloživih sredstava iz alokacije 2007.-2013. u nadležnosti PT2 Hrvatskog zavoda za zapošljavanje, ugovoreno je operacija u vrijednosti 48.465.304,72 eura ili 47,69%, dok je 35.006.034,01 eura isplaćeno ugovarateljima sukladno ugovornim obvezama.

Sustav za suzbijanje nepravilnosti i prijevара u korištenju sredstava iz fondova EU

U Zavodu je tijekom 2013. godine nastavljen daljnji razvoj sustava za suzbijanje nepravilnosti i prijevара u korištenju sredstava EU fondova. Osobe za nepravilnosti imenovane u Zavodu kroz jednu edukaciju upoznate su s novim pravilima i postupcima za suzbijanje nepravilnosti i prijevара u korištenju sredstava EU fondova, a tijekom godine pripremile su i održale edukaciju o suzbijanju nepravilnosti i prijevара za ukupno 21 novog radnika Zavoda. U Zavodu se koristi „OLAF IMS“ informacijski sustav, kojim se izvješća o nepravilnostima unose direktno u informacijski sustav OLAF-a. Izvješća o nepravilnostima pripremaju se kvartalno i podnose Ministarstvu financija, Službi za suzbijanje nepravilnosti i prijevара, a sukladno uputama koje određuju postupanja osoba za nepravilnosti.

Ustroj i djelovanje HZZ-a

Ustroj i zaposlenici

Hrvatski zavod za zapošljavanje javna je ustanova osnovana Zakonom o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti ("Narodne novine" broj 80/08, 121/10, 25/12, 118/12, 12/13 – pročišćeni tekst, 153/13).

Zavod je pravna osoba s pravima, obvezama i odgovornostima koje su utvrđene zakonom, zakonskim aktima, te Statutom kojeg donosi Upravno vijeće. Rad Zavoda je javan, a Zavod je obvezan najmanje jednom godišnje izvijestiti Vladu RH i javnost, te nadležno ministarstvo o svom radu i poslovanju. Nadzor nad zakonitošću rada i općih akata Zavoda obavlja Ministarstvo rada i mirovinskoga sustava.

Zavod obavlja poslove iz svoje djelatnosti kroz:

- Središnji ured,
- 22 područna ureda i
- 98 ispostava,

te na taj način omogućuje dostupnost svojih usluga na cijelom prostoru Republike Hrvatske. U Zavodu su organizirane sljedeće ustrojstvene jedinice:

1. Ured ravnatelja,
2. Sektor za tržište rada i politike zapošljavanja,
3. Sektor za financijsko upravljanje i upravljanje imovinom Zavoda,
4. Sektor za pravne poslove i upravljanje ljudskim potencijalima,
5. Sektor za razvoj organizacije i provedbu projekata,
6. Samostalni odjeli.

Zavodom upravlja Upravno vijeće koje se sastoji od sedam članova, i to iz redova predstavnika državnih ustanova, sindikata, poslodavaca, radnika i udruga nezaposlenih, a imenuje ih Vlada Republike Hrvatske. Voditelj Zavoda je ravnatelj, koji predstavlja i zastupa Zavod i odgovoran je za zakonitost rada Zavoda, a imenuje ga Vlada Republike Hrvatske. Ravnatelj Zavoda ima zamjenika i pomoćnike. Djelokrug, ovlaštenja i odgovornosti Upravnog vijeća, ravnatelja, zamjenika i pomoćnika ravnatelja utvrđeni su Statutom Zavoda.

U Zavodu je na dan 31. prosinca 2013. godine bilo zaposleno 1.314 radnika, i to 1.054 žene (80,2%) i 260 muškaraca (19,8%). Istodobno je 288 osoba u Zavodu obavljalo stručno osposobljavanje za rad bez zasnivanja radnog odnosa.

Od ukupnoga broja radnika Zavoda, 1.143 ili 87% zaposleno je u područnim uredima, a 171 ili 13% u Središnjem uredu. Najveći broj radnika imaju područni uredi Zagreb (188), Split (124), Osijek (101) i Rijeka (71), tako da je 36,8% radnika Zavoda zaposleno u tim uredima.

Obrazovna struktura zaposlenih radnika Zavoda je sljedeća: 19 (1,4%) sveučilišnih specijalista ili doktora znanosti, 792 (60,3%) radnika sa završenim fakultetom ili akademijom, 182 (13,9%) radnika s prvim stupnjem fakulteta, stručnim studijem ili višom školom, 257 (19,6%) radnika sa srednjom školom za zanimanja u trajanju od 4 godine ili gimnazijom, 29 (2,2%) radnika sa srednjom školom za zanimanja do 3 godine ili školom za KV ili VKV radnike te 35 (2,7%) radnika bez srednjoškolske kvalifikacije. Radnici sa završenim visokoškolskim obrazovanjem (prvostupanjskim i drugostupanjskim) čine više od tri četvrtine zaposlenih u Zavodu (75,6%).

Obrazovanje radnika

Slijedom smjernica drugoga strateškog cilja Zavoda: „Razviti ljudske potencijale i administrativni kapacitet Hrvatskog zavoda za zapošljavanje“, Strategije organizacijskog razvoja Centra tržišta rada Hrvatskog zavoda za zapošljavanje, Smjernica o procedurama osposobljavanja i usavršavanja zaposlenika u sklopu CTR-a i Plana razvoja zaposlenika HZZ-a 2012.-2015., Zavod se usmjerio na nadogradnju znanja i vještina trenera osposobljenih u sklopu projekta Centar tržišta rada Hrvatskog zavoda za zapošljavanje (u daljnjem tekstu: CTR), kako bi održavanjem vlastitih edukacija mogli svoja znanja prenijeti polaznicima iz Zavoda i iz redova ustanova i organizacija dionika na tržištu rada.

U sklopu CTR-a izrađena je regionalna podjela unutar četiri regionalna centra (Osijek, Rijeka, Split i Zagreb) sa zaduženjima regionalnih koordinatora (iskusnih trenera) u smislu odgovornosti, odnosno praćenja, koordiniranja i održavanja radionica po područnim uredima u izvedbi CTR trenera.

Osim jačanja trenerskih kapaciteta, razvoja novih modula osposobljavanja i usavršavanja i nastavnih materijala i alata, osmišljeni su standardi, procedure, standardizirani dokumenti, obrasci, kao npr. upitnici za polaznike i predlošci za izradu analize upitnika te upute koje su sastavni dio Priručnika sa standardiziranim obrascima, procedurama i uputama CTR-a, kao temelj obrazovnog sustava CTR-a. U tu je svrhu bilo potrebno izraditi sustav za pohranu svih vrsta dokumenata bilo da su u izvornom, digitalnom ili skeniranom obliku. Stoga je osmišljen sustav šifriranja i arhiviranja dokumenata, koji su potom kompilirani u četiri skupine (prema četiri regionalna CTR-a) u digitalnom obliku i ispisu.

Razvijen je novi modul osposobljavanja i usavršavanja u vidu Pripremnog pilot treninga i radionice za osnaživanje trenerskih kapaciteta uz prethodno ciljano osmišljenu radionicu s temom „Prevenција prigovora“ (temeljenu na razvoju „mekih“, odnosno komunikacijskih vještina), koju će tijekom 2014. godine novoosposobljeni treneri održati kao samostalne edukacije uz stručnu potporu iskusnih trenera, te izradu Priručnika s nastavnim materijalima i alatima. Provedene su 62 radionice s tom temom, a provela su ih 24 trenera CTR-a. Tom su jednodnevnom edukacijom obuhvaćena 682 polaznika.

Do kraja 2013. godine treneri su prema utvrđenim procedurama i zadanim dokumentima CTR-a proveli ukupno 121 obrazovnu aktivnost u sveukupnom trajanju od 125 dana te uz obuhvat od 1.633 polaznika (uključujući klasične edukacije i stručne prezentacije).

Praćenje provedbe edukacija podijeljeno je u dvije kategorije, s tim da se prva odnosi na grupu klasičnih edukacija (treninzi i radionice koji traju 1-2 dana), a druga na stručne prezentacije za razne ciljane skupine (polaznike iz Zavoda, polaznike iz redova dionika i ostale grupacije). Standardnim edukacijama obuhvaćena su 942 polaznika (ili 72%), a stručnim prezentacijama 691 osoba (ili 28%).

Osim gore navedene teme, treneri su uz samostalnu pripremu i izvedbu proveli još 14 radionica s ukupno 145 polaznika te održali 15 stručnih prezentacija s ukupno 465 polaznika, ciljno namijenjenih i osmišljenih isključivo za polaznike iz redova dionika.

Nadalje, 18 stručnih prezentacija s ukupno 220 polaznika iz Zavoda tematski je pokrilo potrebe za upoznavanjem s informacijama vezanim uz nove postupke pri pristupanju Hrvatske EU, uz novine u relevantnom zakonodavstvu pa tako i u poslovnim procesima Zavoda.

Osim radnika Zavoda i polaznika iz redova dionika, u edukacije CTR-a uključene su i osobe na stručnom osposobljavanju u Zavodu bez zasnivanja radnog odnosa, koje su činile 11% od ukupnog broja polaznika edukacija CTR-a.

Osim navedenih aktivnosti koje se odnose na CTR, u Zavodu je kroz internu edukaciju u provedbi iskusnih trenera održano 11 uglavnom petodnevni treninga na nacionalnoj razini, odnosno prema sustavu praćenja potreba za obrazovnim aktivnostima u područnim uredima Zavoda, što se provodi na razini Središnjeg ureda. Te se potrebe najviše odnose na unapređenje znanja i vještina vezanih uz rad s korisnicima usluga Zavoda, i to ponajprije na osobe zaposlene na radnim mjestima savjetnika. Kroz 11 treninga u trajanju od ukupno 47 dana obuhvaćeno je 148 polaznika.

Nadalje, na regionalnoj su se razini kontinuirano provodile obrazovne aktivnosti s ciljem unapređenja poslovnih procesa u sklopu područnih ureda - također u provedbi iskusnih trenera. Protekle su godine provedene 34 obrazovne aktivnosti s ukupno 335 polaznika.

U cilju stručnih usavršavanja radnika Zavoda i poticanja cjeloživotnog učenja tijekom 2013. godine provedene su edukativne aktivnosti usmjerene unapređenju kompetencija savjetnika. U okviru projekta Naviguide, održane su 4 edukacije za 69 savjetnika u sustavu obrazovanja, zapošljavanja i socijalne uključenosti o primjeni i korištenju novih oblika usluga grupnog savjetovanja. Također, u okviru redovitog usavršavanja organizirana su stručna usavršavanja savjetnika, te su provedene aktivnosti standardizacije i uvođenja novog psihologijskog mjernog instrumentarija. U sklopu IPA projekta „Usluge HZZ-a klijentima: „Unaprjeđenje cjeloživotnog profesionalnog usmjeravanja i ICT podrška“ provedene su edukacije savjetnika Odjela posredovanja i pripreme za zapošljavanje o novim aplikativnim modulima koji su razvijeni kroz navedeni projekt, kao i sastanak savjetnika Centara za informiranje i savjetovanje o karijeri u cilju razmjene iskustava i unapređenju poslovnih procesa u radu CISOK-a.

Temeljne zadaće i strategija razvoja Hrvatskoga zavoda za zapošljavanje

Hrvatski zavod za zapošljavanje javna je ustanova od osobitog značenja za Republiku Hrvatsku, njezine građane, poslovne subjekte i institucije. Temeljne su zadaće Zavoda:

- posredovanje pri zapošljavanju osoba koje traže posao u zemlji i inozemstvu;
- osiguravanje prava nezaposlenih osoba tijekom nezaposlenosti;
- profesionalno savjetovanje nezaposlenih i drugih osoba pri odabiru posla i zanimanja;
- organiziranje stručnog obrazovanja, usavršavanja i prekvalifikacije;
- poticanje zapošljavanja i obrazovanja primjenom mjera aktivne politike zapošljavanja;
- praćenje i analiziranje stanja na tržištu rada i obavješćavanje javnosti o tome.

Korisnici usluga Zavoda su:

- poslodavci – poduzeća (trgovačka društva), obrtnici, poduzetnici, zadruge i drugo;
- nezaposleni – osobe koje aktivno traže posao, raspoložive su za rad i radom ne zarađuju više od najvećeg iznosa novčane naknade te koriste prava što proizlaze iz statusa nezaposlenosti;
- tražitelji zaposlenja – osobe prijavljene Zavodu i koje traže posao, ali nisu korisnici prava na temelju nezaposlenosti, a mogu biti i zaposleni, studenti i druge osobe;
- učenici, studenti i ostali – Zavod je otvoren svima kojima su potrebne informacije o zapošljavanju i tržištu rada.

Poslodavcima nudimo ove usluge:

- uvidom u najopsežniju bazu podataka o nezaposlenima i tražiteljima zaposlenja posređujemo pri izboru kandidata koji svojim osobinama najviše odgovaraju potrebama poslodavaca;
- besplatno oglašavamo potrebe za radnicima (stranice na internetu, bilteni, oglasna mjesta u područnim službama i ispostavama);
- nudimo timsku (psihološku, medicinsku i pedagošku) procjenu karakteristika kandidata s obzirom na zahtjeve pojedinih konkretnih poslova i radnih mjesta;
- provodimo postupak odabira (predselekcija, selekcija) i upućivanje poslodavcima dogovorenoga broja kandidata za pojedine poslove;
- operativno dajemo financijsku potporu novom zapošljavanju ili obrazovanju uz pomoć programa poticanja zapošljavanja;
- osiguravamo pravnu pomoć pri zapošljavanju te stručnu i organizacijsku pomoć u procesu restrukturiranja i zbrinjavanja viška radnika;
- uz sporazumni (ugovorni) odnos omogućujemo poslodavcima ostvarivanje navedenih i drugih usluga bez prevelikog administriranja.

Nezaposlenim osobama pružamo usluge informiranja, savjetovanja, profesionalnog usmjeravanja, organiziranja radionica, osiguravanja materijalnih i drugih prava tijekom nezaposlenosti, i to:

- informacije o slobodnim radnim mjestima iz više izvora, o ponudi na tržištu rada, o gospodarskim kretanjima u pojedinim hrvatskim regijama, uspješnim poduzetnicima i sl.;
- usluge tzv. info-pulta (mjesta za redovita javljanja, administrativne poslove, određivanje termina za pojedinačno savjetovanje i grupno informiranje, pravno savjetovanje, itd.);
- individualno savjetovanje – pomoć u procjeni radnog, stručnog i osobnog potencijala, pomoć pri izradi plana traženja posla i zapošljavanja, posredovanje za ciljana radna mjesta, povratno informiranje o poduzetim aktivnostima i rezultatima;

- grupno informiranje o stanju na tržištu rada konkretne regije (struktura nezaposlenosti, tražena i manje tražena zanimanja), zatim o uslugama Zavoda koji može pomoći pri traženju posla i zapošljavanju te o pravima i obvezama na temelju zakona i propisa. Ističemo i važnost osobnoga zalaganja u traženju posla;
- organiziramo različite radionice za stjecanje znanja i vještina radi što uspješnijeg snalaženja na tržištu rada, a i prigode za razmjenu iskustva u traženju posla neformalnim oblicima rada i druženja;
- na temelju zakona i drugih propisa osiguravamo materijalna i druga prava nezaposlenih osoba (novčana naknada i neki drugi oblici pomoći);
- provodimo profesionalno usmjeravanje – pomoć u dodatnoj (samo)procjeni osobnih mogućnosti i karakteristika, pomoć pri eventualnom odabiru programa obrazovanja i osposobljavanja, utvrđivanje preostale radne sposobnosti i procjena radnog potencijala za konkretno radno mjesto.

Strateški plan razvoja Zavoda

Svoje aktivnosti Zavod je obavlja sukladno smjernicama i ciljevima definiranim u Strateškom planu HZZ-a iz 2007. godine, kojim su definirane vizija, misija i strateški ciljevi Zavoda, a to su:

Vizija

Hrvatski je zavod za zapošljavanje vodeći sudionik u razvoju hrvatskoga tržišta rada, osobito u objedinjavanju cjelokupne ponude i potražnje rada kako bi se ostvarila puna zaposlenost.

Misija

Učinkovito posredovanje na tržištu rada razvojem kvalitetnih usluga prema potrebama klijenata, razvojem vlastitih znanja, vještina i sposobnosti i promicanjem partnerskih odnosa s dionicima na tržištu rada.

Strateški ciljevi

1. Razviti usluge Hrvatskoga zavoda za zapošljavanje radi povećanja konkurentnosti radne snage i zadovoljenja potreba na tržištu rada.
2. Razviti ljudske potencijale i administrativni kapacitet Hrvatskoga zavoda za zapošljavanje u kreiranju i davanju novih usluga na tržištu rada.
3. Ostvariti vodeću poziciju Hrvatskoga zavoda za zapošljavanje na tržištu rada uspostavljanjem partnerskih odnosa i jačanjem utjecaja na donošenje i provedbu javnih politika.

Zavod je trajno orijentiran na unapređenje svojih usluga, ulaganje u tehnološki razvoj te organizaciju i dizajn poslovnih procesa. Zavod sagledava potrebe korisnika, prilagođava se stalnim promjenama te u partnerstvu s drugim dionicima na tržištu rada nastoji podizati standarde pružanja usluga svim korisnicima, prvenstveno nezaposlenim osobama i poslodavcima, ali i drugim institucijama u okruženju. Svrha je tih aktivnosti povećanje zapošljivosti radne snage i zadovoljenje potreba u gospodarstvu za konkurentnom radnom snagom.

Posredovanje i priprema za zapošljavanje

Aktivnosti u radu s nezaposlenim osobama

Posredovanje pri zapošljavanju temeljna je funkcija Zavoda koja je orijentirana na razvoj novih usluga temeljem prepoznatih potreba korisnika. Aktivnosti posredovanja pri zapošljavanju usmjeravaju se prema povećanju zapošljivosti nezaposlenih osoba i pomoći nezaposlenim osobama za bolje snalaženje na tržištu rada te borbi protiv socijalne isključenosti. U postizanju toga cilja značajnu ulogu imaju aktivnosti individualnog savjetovanja, grupnog informiranja i definiranja plana traženja posla. Za obavljanje navedenih aktivnosti u Zavodu je krajem 2013. godine bilo angažirano 490 savjetnika za zapošljavanje.

Individualnim savjetovanjem savjetnici za zapošljavanje pomažu nezaposlenim osobama prepoznati prenosive i druge vještine koje su stekli radom ili obrazovanjem te definirati radni potencijal koji će omogućiti nezaposlenim osobama najbrže zapošljavanje na otvorenom tržištu rada. Postupak savjetovanja prolaze sve osobe koje se prijave u evidenciju nezaposlenih, a posebno je važan za osobe koje su bile dugo zaposlene ili za mlade osobe koje dolaze direktno iz škole. Tijekom 2013. godine savjetnici za zapošljavanje održali su 845.058 individualnih savjetovanja s prijavljenim nezaposlenim osobama, što u prosjeku iznosi 1.725 individualnih savjetovanja po savjetniku.

Sve novoprijavljene osobe, a posebno one koje se u evidenciju nezaposlenih prijavljuju prvi puta prolaze aktivnosti grupnog informiranja, gdje dobivaju informacije o uslugama koje su im dostupne u postupku pripreme za zapošljavanje i traženje posla, o mjerama aktivne politike zapošljavanja, o mogućnostima zapošljavanja na otvorenom tržištu rada, o pravima i obvezama nezaposlenih osoba te druge informacije relevantne za aktivno traženje posla i stanje na tržištu rada. Tijekom 2013. godine održano je 11.319 grupnih informiranja kojima su obuhvaćene 123.543 nezaposlene osobe. U prosjeku svaki savjetnik je održao 23 grupna informiranja.

S ciljem osiguranja što veće dostupnosti usluga Zavoda sve nezaposlene osobe, osim prijave u evidenciju, na info pultu mogu podnijeti zahtjev za novčanu naknadu, dobiti uvjerenje o nezaposlenosti, informacije o slobodnim radnim mjestima i druge informacije, te su mogle obaviti i redovno mjesečno javljanje. Tijekom 2013. godine izvršeno je ukupno 338.278 prijava u evidenciju nezaposlenih, zaprimljeno je 129.956 zahtjeva za novčanu naknadu, izdano je 718.941 uvjerenje o nezaposlenosti te obavljeno 3.828.499 redovnih mjesečnih javljanja.

Osim grupnog informiranja i individualnih savjetovanja nezaposlenih osoba, a u svrhu jačanja njihove konkurentnosti na otvorenom tržištu rada, savjetnik za zapošljavanje pomaže nezaposlenim osobama u izradi profesionalnog plana zapošljavanja. Profesionalni plan sadrži: plan aktivnosti koje će nezaposlena osoba proći u suradnji sa Zavodom kako bi povećala svoju zapošljivost i bila konkurentnija na tržištu rada, popis zanimanja u kojima nezaposlena osoba ima najbolje mogućnosti zapošljavanja i za koja će savjetnik za zapošljavanje posredovati na otvorenom tržištu rada, te plan aktivnosti koje će savjetnik poduzimati kako bi nezaposlena osoba što prije došla do željenog zaposlenja. Sve novoprijavljene osobe izrađuju profesionalni plan u roku od 60 dana od ulaska u evidenciju nezaposlenih. Izvršenje plana se prati, po potrebi revidira, te ukoliko ne rezultira zapošljavanjem u roku šest mjeseci, nezaposlena osoba ponovo prolazi postupak savjetovanja i definiranja novog profesionalnog plana. Tijekom 2013. godine ukupno je zaključeno 341.735 profesionalnih planova traženja posla s novoprijavljenim nezaposlenim osobama, što znači da je jedan savjetnik prosječno dogovorio i zaključio 697 profesionalnih planova za nezaposlene osobe.

U cilju što bolje pripreme nezaposlenih osoba za tržište rada i razvoja kompetencija za upravljanje karijerom provode se standardizirane radionice osnaživanja namijenjene nezaposlenim osobama. Radionice uključuju teme kao što su unapređenje metoda i tehnika aktivnog traženja posla, pisanje zamolbe i životopisa, metode samoprocjene interesa, motivacije i sposobnosti i dr. Tijekom 2013. godine ukupno su održane 3.522 različite radionice, u kojima su sudjelovale 22.183 nezaposlene osobe.

Poseban naglasak u radu s nezaposlenim osobama stavljen je na razvoj usluga prema teže zapošljivim nezaposlenim osobama - dugotrajno nezaposleni, romska nacionalna manjina te druge skupine koje imaju otežan pristup tržištu rada. Kako bi intenzivirali rad s dugotrajno nezaposlenim osobama, osiguran je niz aktivnosti prilagođen njihovim potrebama: savjetovanje u svrhu aktivacije, profesionalno usmjeravanje, timska obrada u cilju definiranja „novog zanimanja“, radionice, obrazovanje za stjecanje stručnih vještina, posredovanje pri zapošljavanju, sufinancirano zapošljavanje i javni radovi. U postupke individualnog savjetovanja koje obuhvaća višekratne susrete s nezaposlenim osobama, uključujući psihologijsko testiranje i pregled specijalista medicine rada koje provode savjetnici za profesionalno usmjeravanje, bilo je uključeno 8.137 osoba s višestrukim barijerama pristupa tržištu rada.

Sukladno Zakonu o profesionalnoj rehabilitaciji i zapošljavanju osoba s invaliditetom te provedbi mjera iz Nacionalne strategije izjednačavanja mogućnosti osoba s invaliditetom od 2007. do 2015. godine, tijekom 2013. u aktivnosti profesionalnog usmjeravanja Zavoda uključeno je 1.286 osoba s invaliditetom, od čega je 377 osoba savjetovano putem radionica. U cilju povećanja zapošljivosti i samog zapošljavanja, 1.076 osoba s invaliditetom je bilo uključeno u neke od oblika sufinanciranja obrazovanja i zapošljavanja putem mjera aktivne politike zapošljavanja ili lokalnih partnerstava, što je porast od 38,1% u odnosu na broj uključenih u mjere aktivne politike zapošljavanja u 2012. godini. Tijekom 2013. godine zaposlene su 1.744 osobe s invaliditetom. U cilju senzibiliziranja javnosti o radnim mogućnostima osoba s invaliditetom, Zavod je u ožujku 2013. godine organizirao konferenciju s međunarodnim sudjelovanjem „Profesionalna rehabilitacija - mogućnosti i izazovi“ na kojoj su sudjelovala 122 predstavnika institucija i civilnog sektora.

U okviru Projekta resocijalizacije ovisnika o drogama, tijekom 2013. godine 141 nezaposlena osoba (bivši ovisnici o drogama) bila je uključena u aktivnosti profesionalnog usmjeravanja, 23 u obrazovne aktivnosti u organizaciji Zavoda, dok su se 74 korisnika zaposlila (12 uz potporu mjera aktivne politike).

Radi osiguranja preduvjeta za povećanje zapošljavanja Roma, sve evidentirane nezaposlene osobe romske nacionalne manjine uključene su u redovite aktivnosti Zavoda i aktivnosti usmjerene isključivo na osobe romske nacionalne manjine. Time se nastojalo utjecati na njihovo brže uključivanje na tržište rada. U 2013. godini ukupno je u aktivnosti grupnog informiranja uključeno 1.319 osoba romske nacionalne manjine, a 5.101 osoba prošla je individualno. Organizirana su grupna informiranja o samozapošljavanju za osobe romske nacionalne manjine koje su pokazale interes za samozapošljavanje tj. registriranje poduzeća ili obrta (prema podacima iz profesionalnog plana zapošljavanja). U 2013. godini ukupno je održano 71 informiranje i savjetovanje o samozapošljavanju (dok je u 2012. održano 40 takvih informiranja i savjetovanja), te je ukupno 61 osoba romske nacionalne manjine bila uključena u informiranje i savjetovanje o samozapošljavanju (29,5% više nego u prethodnoj godini). Od navedenog broja osoba uključenih u informiranje i savjetovanje o samozapošljavanju 7 osoba je putem mjere *Sufinanciranje samozapošljavanja osoba romske nacionalne manjine* registriralo vlastiti poslovni subjekt.

Posebna pozornost posvećena je ohrabrivanju i pomoći nezaposlenim osobama u pokretanju posla. U cilju osiguranja podrške zainteresiranim osobama za samozapošljavanje kreirane su usluge savjetnika za samozapošljavanje, koji osobama koje žele pokrenuti vlastiti posao pomažu u definiranju poslovnog plana, upućuju ih u postupak sufinanciranja samozapošljavanja putem potpora, te pružaju podršku u prvoj godini poslovanja. Savjetnik za samozapošljavanje surađuje na lokalnoj razini sa svim dionicima koji na bilo koji način mogu pripomoći osnaživanju poduzetnika početnika te pomoći im prevladati početne teškoće u prvoj godini rada. Tijekom 2013. godine savjetnici za samozapošljavanje održali su 11.500 individualnih savjetovanja s 9.538 osoba zainteresiranih za samozapošljavanje, što je u prosjeku 221 savjetovanje po savjetniku za samozapošljavanje.

Zavod se intenzivno pripremao za pružanje podrške zapošljavanju mladih kroz program Europske komisije „Garancija za mlade“. U tom smislu, mladima se pružaju usluge usmjerene podizanju njihovih kompetencija i osposobljenosti za zapošljavanje, a posebice uključivanju mladih u poduzetništvo. Među ostalim, posebna pozornost posvećena je učenicima završnih razreda osnovnih i srednjih škola korisnicima domova za djecu i mladež bez odgovarajuće roditeljske skrbi, kako bi se što više korisnika domova prije završetka školovanja uključilo u aktivnosti Zavoda

za izbor budućeg zanimanja. U 2013. godini uspostavljena je suradnja između područnih ureda Zavoda i domova koji skrbe o djeci i mladeži, a čiji je osnivač Republika Hrvatska. Standardne usluge Zavoda: individualno savjetovanje - utvrđivanje radnog potencijala, plan aktivnog traženja posla, provedba radionica za aktivno traženje posla, te informiranje o aktivnoj politici zapošljavanja i mogućnostima zapošljavanja prilagođene su specifičnostima djece koja se nalaze u domovima za djecu i mladež bez odgovarajuće roditeljske skrbi, a provode se u samim ustanovama, za razliku od usluga usmjerenih ostaloj djeci. Pružanje podrške usmjereno je na prevenciju nezaposlenosti te se njima želi omogućiti pravilan izbor karijere, pravilan izbor obrazovanja radi uspješnog završetka i stjecanja kvalifikacija, te pomoć u pronalasku odgovarajućeg zaposlenja.

U cilju osiguranja što kvalitetnije usluge namijenjene mladim osobama Zavod je u 2013. godini počeo s otvaranjem Centara za mlade čiji je rad organiziran u dva područna ureda: Split i Zagreb. Centar za mlade se nalazi u okviru Zavoda, a u njemu se odvijaju sve usluge i aktivnosti s mladim nezaposlenim osobama. U Centru su zaposleni savjetnici za mlade koji provode individualne i grupne aktivnosti s mladima, te isto tako i predavanja, tribine, radionice, sastanke s gostima, poslodavcima i civilnim sektorom. Mlada osoba do 29 godina prilikom upisa u evidenciju ulazi u Centar za mlade, dodjeljuje joj se savjetnik za mlade koji će zajedno s tom osobom provoditi aktivnosti radi uključivanja na tržište rada. U sklopu rada Centra naglasak je stavljen na informiranje i uključivanje što više mladih nezaposlenih osoba u aktivnu politiku zapošljavanja čije mjere su posebno kreirane za ovu ciljanu skupinu. Centar za mlade svaki mjesec organizira različita događanja (radionice, seminare, tribine i sl.) usmjerena mladim osobama u cilju aktiviranja, pripreme za zapošljavanje i planiranja karijere.

U cilju unapređenja i dostupnosti usluga profesionalnog usmjeravanja i razvoja vještina upravljanja karijerom, tijekom 2013. godine uspostavljeno je osam Centara za informiranje i savjetovanje o karijeri (CISOK) koji djeluju izvan Zavoda. Misija Centara za informiranje i savjetovanje o karijeri je omogućiti svim građanima usluge profesionalnog usmjeravanja kako bi unaprijedili svoje osobne potencijale, te poboljšali svoju poziciju na tržištu rada kroz izbor daljnjeg obrazovanja ili stjecanje dodatnih znanja i vještina kojima se povećava mogućnost zaposlenja. Rad Centara temelji se na principima samopomoći i pružanju usluga savjetovanja prema iskazanim potrebama korisnika. U Centrima se mogu pretraživati različite informacije o tržištu rada, zanimanjima, obrazovanju i drugim relevantnim informacijama potrebnima za razvoj i unapređenje karijere. Od osnivanja u kolovozu 2013. do kraja godine usluge Centara koristile su 10.643 osobe: tražitelji zaposlenja, nezaposlene osobe, te učenici osnovnih i srednjih škola koji su najčešći korisnici usluga Centara. U Centrima rade posebno educirani savjetnici za profesionalno usmjeravanje. U budućnosti se planira otvaranje novih Centara.

Kako je volontiranje učinkovit način stjecanja radnog iskustva te može predstavljati jednostavan i učinkovit način aktiviranja mladih u razdobljima kada su smanjene mogućnosti za zapošljavanje, Zavod primjenjuje praksu informiranja nezaposlenih osoba o važnosti i prednostima volontiranja kroz aktivnosti grupnih informiranja, te je tijekom 2013. godine u svoj redovan rad uključio ukupno 11 volontera.

Aktivnosti u radu s poslodavcima

Kako bi usluge prema poslodavcima bile što efikasnije, u Zavodu je uspostavljen sustav rada s poslodavcima koji podrazumijeva točno definirane aktivnosti i njihove nositelje, ciljeve aktivnosti i mjerljive indikatore provedbe. Cilj je razviti poslovni odnos sa svim poslodavcima koji zapošljavaju radnike iz evidencije nezaposlenih, te na taj način povećati udio poslodavaca koji koriste usluge Zavoda. U tom smislu u svakom područnom uredu Zavoda organiziran je rad Ureda za poslodavce. Savjetnici za rad s poslodavcima imaju cilj svojim aktivnostima dovesti nove klijente u Zavod. Najbolji način za uspostavljanje poslovne suradnje su posjeti poslodavcima te izvršavanje svih dogovorenih aktivnosti u dogovoreno vrijeme. Cilj Zavoda je svakog poslodavca koji zapošljava radnike iz evidencije nezaposlenih osobno posjetiti najmanje jednom u dvije godine. Tijekom 2013. godine savjetnici za zapošljavanje realizirali su 25.784 posjeta poslodavcima, pa je u prosjeku svaki savjetnik posjetio 53 poslodavca.

Posebna pozornost bila je posvećena aktivnostima u radu s tvrtkama u restrukturiranju, te tvrtkama koje su bile prisiljene otpuštati veći broj radnika. U 2013. godini savjetnici mobilnih timova u 159 tvrtki proveli su individualna informiranja za 1.710 radnika, a kroz grupno informiranje prošlo je 1.489 radnika.

Mobilni timovi organizirani su u područnim uredima Zagreb, Osijek (Đakovo), Zadar i Rijeka. Aktivnosti mobilnih timova bile su usmjerene na upoznavanje i informiranje radnika u višku (134 radnika) s postupkom prijave u evidenciju nezaposlenih i potrebnom dokumentacijom za podnošenje zahtjeva za novčanu naknadu, te s mogućnošću samozapošljavanja kroz mjeru sufinanciranje samozapošljavanja. U prostoru poslodavca Brodosplit, brodograđevna industrija Split d.d. djelovao je Mobilni centar, a usluge je koristilo 857 radnika koji su bili u otkaznom roku. Područni uredi Zavoda stupili su u kontakt s ukupno 257 poslodavaca iz djelatnosti špedicije. Kod 142 poslodavca obavljena je aktivnost mobilnog tima u okviru rada sa špediterima, a kod 115 poslodavaca obavljen je posjet u cilju dobivanja informacija o eventualnom višku radnika.

U suradnji s poslodavcima kontinuirano se provode postupci poslovnog informiranja i savjetovanja te profesionalne selekcije koja uključuje psihologijsku procjenu kandidata za zapošljavanje u cilju osiguravanja kompetentne radne snage temeljem utvrđenih relevantnih faktora: kompetencija, znanja, interesa i vještina te zahtjeva poslova. Tijekom 2013. godine u postupke profesionalne psihologijske selekcije za zapošljavanje uključene su 3.442 osobe.

Program zbrinjavanja viška radnika

Donošenje programa zbrinjavanja viška radnika posebna je mjera kojom se od radnika nastoje otkloniti ili umanjiti štetne posljedice otkaza ugovora o radu. Naime, veći broj otkaza danih u isto ili razmjerno kratko vrijeme ima bitno drukčije socijalne, gospodarske i druge posljedice, nego pojedinačni otkaz. Hrvatski zavod za zapošljavanje sudjeluje u rješavanju nastalog problema sukladno Zakonu o radu⁵.

Zavod radnicima koji su višak i kojima prijeti otkaz nastoji pomoći svojim aktivnostima tako da još tijekom otkaznog roka posreduje pri zapošljavanju radnika za drugo radno mjesto, upućuje ih na prekvalifikaciju ili dokvalifikaciju, bilo za ostanak na drugom radnom mjestu u istom poduzeću bilo pripremu za posao izvan matičnog poduzeća i drugo. U provedbi navedenih aktivnosti pri zbrinjavanju viška radnika Zavod se susreće s nizom problema objektivne prirode, od kojih je na prvom mjestu nedostatak novih radnih mjesta, kako kod istog tako i kod drugog poslodavca te psihofizičko stanje osoba koje su obuhvaćene programima.

Tijekom 2013. godine Zavod je zaprimio 107 programa zbrinjavanja viška radnika kojima su obuhvaćene 12.843 osobe, a od toga 4.289 žena (s udjelom od 33,4%) te 8.554 muškarca (s udjelom od 66,6%). Prema razini obrazovanja radnika obuhvaćenih programima zbrinjavanja viška radnika, najveći udio imali su radnici SSS (44,3%), a zatim KV i VKV radnici (20,9%), PKV i NSS radnici (11,6%) i VSS radnici (9,0%). Većinom su programima bili obuhvaćeni stariji radnici. Dvije petine (40,5%) bilo je starije od 55 godina, a četvrtina (24,8%) između 45 i 55 godina. Radnici u dobi od 35 do 44 godine (18,7%) i mlađi od 35 godina (16,0%) rjeđe su obuhvaćeni programima zbrinjavanja viška. Osobe obuhvaćene programima zbrinjavanja viška radnika došle su najviše iz djelatnosti prerađivačke industrije (s udjelom od 47,3%), opskrbe električnom energijom, plinom, parom i klimatizacijom (14,5%), trgovine na veliko i na malo, popravak motornih vozila i motocikala (10,6%), zdravstvene zaštite i socijalne skrbi (8,9%) te prijevoza i skladištenja (8,8%).

U usporedbi s 2012. godinom, kada je Zavod zaprimio 91 program zbrinjavanja viška radnika s obuhvaćenih 5.697 osoba, broj zaprimljenih programa u 2013. godini povećao se za 16 (ili 17,6%), a broj osoba obuhvaćenih programima za 125,4%.

Broj novoprijavljenih osoba u evidenciju nezaposlenih izravno iz radnog odnosa kojima je radni odnos prestao zbog gospodarskih, tehničkih ili organizacijskih razloga tijekom 2013. godine iznosio je 49.700 osoba. Iz navedenog podatka razvidno je da je nešto više od četvrtine

⁵ Zakon o radu (Narodne novine, broj: 149/09, 73/13)

osoba (25,9%) koje su u 2013. godini došle u evidenciju nezaposlenih kao viškovi radnika bio obuhvaćen programima zbrinjavanja što je znatno veća pokrivenost nego prethodnih godina.

Broj programa, broj obuhvaćenih osoba te pokrivenost osoba kojima je radni odnos prestao zbog gospodarskih razloga Programom zbrinjavanja viška radnika

Godina	Broj zaprimljenih programa	Broj osoba obuhvaćenih programom	Broj novoprijavljenih osoba kojima je radni odnos prestao zbog gospodarskih razloga	Pokrivenost osoba obuhvaćenih programom (3 : 4)
1	2	3	4	5
2009.	89	6.199	64.493	9,6
2010.	89	5.637	65.087	8,7
2011.	44	3.457	49.458	7,0
2012.	91	5.697	52.463	10,9
2013.	107	12.843	49.700	25,9

Rane intervencije i preventivne aktivnosti u radu s učenicima i studentima

Profesionalno usmjeravanje učenika osnovnih i srednjih škola važan je *alat* politike zapošljavanja te predstavlja *rane intervencije* za sprečavanje (dugotrajne) nezaposlenosti. Zavod provodi profesionalno usmjeravanje – informiranje i savjetovanje učenika završnih razreda osnovnih i srednjih škola. U Hrvatskoj je 2013. godine bilo ukupno 94.487 učenika završnih razreda osnovnih i srednjih škola. Različitim oblicima individualnog i grupnog informiranja obuhvaćeno je 17.146 učenika, što je udio od 18,1%, dok je aktivnostima individualnog i grupnog savjetovanja obuhvaćeno 13.160 učenika, što čini udio od 13,9%. U suradnji sa školama identificirani su učenici kojima je ova pomoć najpotrebnija, a osobito skupine učenika definirane Odlukom o elementima i kriterijima za izbor kandidata za upis u I. razred srednje škole u školskoj godini 2013./2014. koju donosi Ministarstvo znanosti, obrazovanja i sporta. Također, u cilju promocije zanimanja traženih na tržištu rada, a u suradnji s područnim obrtničkim komorama, područni uredi Zavoda provodili su aktivnosti promidžbe obrtničkih deficitarnih zanimanja i financiranja liječničkih pregleda učenika za upis u navedena zanimanja. Tijekom 2013. godine financirano je 776 liječničkih pregleda učenika za upis u deficitarna zanimanja.

Kao i svake godine, u 2013. godini provedeno je ispitivanje profesionalnih namjera učenika završnih razreda osnovnih i srednjih škola. Ukupno je anketirano oko 60.000 učenika, a za potrebe istraživanja obrađen je uzorak od 10.206 anketa. Rezultati provedenog istraživanja značajni su za planiranje, provedbu i praćenje usluga profesionalnog usmjeravanja, pružanje preporuka za upisnu politiku i politiku stipendiranja u području srednjoškolskog i visokog obrazovanja te usklađivanje ponude i potražnje na tržištu rada.

Tijekom 2013. godine izrađeno je i objavljeno na mrežnim stranicama Zavoda pet regionalnih brošura *Kamo nakon osnovne škole?* za upis učenika u srednju školu za školsku godinu 2013./2014. Također, za potrebe profesionalnog informiranja učenika završnih razreda srednjih škola, u suradnji sa Sveučilištem u Zagrebu izrađen je *Vodič za buduće studente*.

U cilju samo-informiranja o mogućnostima obrazovanja, zapošljavanja i uslugama profesionalnog usmjeravanja, različitim skupinama korisnika omogućen je pristup računalnom programu *Moj izbor*. Program pruža mogućnost istraživanja informacija o 350 zanimanja, informiranje o mogućnostima obrazovanja i zapošljavanja, te testiranja interesa i kompetencija temeljem kojih program predlaže najprimjerenija zanimanja ili vrste poslova. U 2013. godini Program se koristio na 42 licencirana mjesta – u svim područnim uredima Zavoda, Centrima za informiranje i savjetovanje o karijeri, pojedinim osnovnim i srednjim školama koje su iskazale interes, te drugim institucijama na tržištu rada – ustanovama za obrazovanje odraslih i slično.

Izvori financiranja i struktura rashoda

Izvori financiranja

Sukladno odredbama Zakona o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti, djelatnosti zapošljavanja financiraju se iz doprinosa za zapošljavanje i drugih izvora. Doprinos za zapošljavanje se temeljem Zakona o doprinosima uplaćuje u korist jedinstvenog računa državne riznice.

Hrvatski zavod za zapošljavanje u smislu Zakona o proračunu je izvanproračunski korisnik koji se financira iz proračuna i drugih izvora.

Prema nalogu Ministarstva financija, ukidanjem žiro-računa Hrvatskog zavoda za zapošljavanje u 2007. godini, na račun državnog proračuna uplaćuju se i prihodi iz drugih izvora, stoga se ukupni rashodi Zavoda u 2013. godini planiraju u Državnom proračunu.

Ukupno planirani prihodi u 2013. godini iznosili su 2.324.042.558 kuna, a ostvareni su u iznosu od 2.291.377.415 kuna što je na razini 98,6% godišnjeg plana.

Prihodi iz državnog proračuna ostvareni su u iznosu od 2.239.153.694 kune ili 97,8% u odnosu na planirane. U ove prihode uključeni su prihodi za financiranje redovne aktivnosti Zavoda, prihodi za nacionalno sufinanciranje projekata Europske unije, te prihodi Europskog socijalnog fonda za sufinanciranje rashoda projekata iz tog fonda.

Prihodi od pomoći od međunarodnih organizacija te institucija i tijela EU ostvareni u iznosu od 34.080.287 kuna odnosno 101,6% u odnosu na planirane.

Pored navedenog, Zavod je u 2013. godini ostvario i prihode od pomoći i donacija u ukupnom iznosu od 218.800 kuna, pomoći od proračunskih korisnika temeljem prijenosa sredstava EU u iznosu od 16.850.398 kuna (za financiranje projekata EU u kojima sudjeluju područni uredi Zavoda i financiranje Programa za cjeloživotno učenje kojeg provodi Agencija za mobilnost i programe EU) te prihode za financiranje rashoda za stručno osposobljavanje za rad bez zasnivanja radnog odnosa u iznosu od 1.061.748 kuna gdje je Zavod korisnik mjere. Ovi prihodi nisu planirani, a izvršavani su do visine uplaćenog iznosa temeljem odredbi čl. 50. Zakona o proračunu.

Prihodi od prodaje nefinancijske imovine, ostvareni u iznosu od 12.488 kuna, odnose se na evidentiranje dane dugotrajne imovine sukladno odredbama Pravilnika o proračunskom računovodstvu i računskom planu.

Struktura rashoda

Rashodi za obavljanje osnovne djelatnosti Zavoda isplaćivani su u skladu s Državnim proračunom Republike Hrvatske za 2013. godinu, Planom prihoda i rashoda Hrvatskog zavoda za zapošljavanje za 2013. godinu te sa zakonima i zakonskim odredbama što se primjenjuju u poslovanju Zavoda.

Ukupni rashodi u 2013. godini iznosili su 2.290.949.784 kune ili 1,4% manje od planiranih sredstava.

U strukturi ostvarenih rashoda najveći udio, 71,35% imali su rashodi za prava za vrijeme nezaposlenosti, ostvareni u ukupnom iznosu od 1.634.794.636 kuna, od čega 1.402.194.632 kune za novčane naknade nezaposlenim osobama. Za novčanu pomoć naknadu troškova za vrijeme obrazovanja i stručnog osposobljavanja za rad bez zasnivanja radnog odnosa na koje Zavod upućuje nezaposlene osobe je utrošeno 230.478.864 kuna, od kojih je 1.806.604 kune financirano iz projekta „Osposobljavanje za zapošljavanje radnika kojima prijete nezaposlenost i dugotrajno nezaposlenih osoba“. Za jednokratne novčane pomoći te naknade putnih i selidbenih troškova prilikom zapošljavanja nezaposlenih osoba izvan mjesta prebivališta utrošeno je 2.121.140 kuna.

Za mjere aktivne politike u zapošljavanju ukupno je utrošeno 391.682.000 kuna (17,09% od ukupnih rashoda), od čega je za mjere iz Nacionalnog plana poticanja zapošljavanja utrošeno 362.119.534 kune, dok je za mjere iz Akcijskog plana Desetljeća za uključivanje Roma 2005.–2015. utrošeno 9.000.577 kuna. Dio mjera aktivne politike zapošljavanja financiran je iz sredstava projekata Europske unije i to iz projekta „Stručno osposobljavanje za rad bez zasnivanja radnog

odnosa“ u iznosu od 17.079.751 kuna, odnosno iz projekta „Osposobljavanje za zapošljavanje radnika kojima prijete nezaposlenost i dugotrajno nezaposlenih osoba“ u iznosu od 3.482.138 kuna. Planirana sredstva za ova dva projekta odnose se na nacionalno sufinanciranje, dok sredstva iz fondova Europske unije nisu planirana, a izvršavana su temeljem Zakona o državnom proračunu prema kojem se uplaćene i prenesene pomoći mogu izvršavati iznad iznosa utvrđenog državnim proračunom.

Za aktivnosti profesionalnog usmjeravanja je utrošeno 1.199.649 kuna, što iznosi 0,05% od ukupnih rashoda.

Rashodi za zaposlene Zavoda ostvareni su u iznosu od 132.149.919 kuna što čini 5,76% od ukupnih rashoda. Plaće i naknade radnika Zavoda isplaćuju se u skladu s Temeljnim kolektivnim ugovorom za službenike i namještenike u javnim službama, Kolektivnim ugovorom za Hrvatski zavod za zapošljavanje, Pravilnikom o unutarnjem ustroju i sistematizaciji radnih mjesta s koeficijentom složenosti poslova u Hrvatskom zavodu za zapošljavanje i ostalim zakonskim propisima kojim se određuje isplata plaća u javnim službama. Dio rashoda za zaposlene u iznosu od 2.112.892 kune financiran je iz projekta „Izravna dodjela bespovratnih sredstava Operativnoj strukturi Razvoj ljudskih potencijala“.

Za materijalne i financijske rashode za funkciju Zavoda u 2013. godini utrošeno je 45.563.152 kune što predstavlja 1,98% od ukupnih rashoda. Dio ovih rashoda financiran je iz sredstava pomoći i donacija u iznosu od 183.807 kuna, dio iz namjenskih prihoda za financiranje rashoda za stručno osposobljavanje za rad bez zasnivanja radnog odnosa u iznosu od 1.061.748 kuna, dio iz sredstava pomoći Europske unije odnosno iz projekta „Izravna dodjela bespovratnih sredstava Operativnoj strukturi Razvoj ljudskih potencijala“ u iznosu od 472.281 kuna.

Za nabavu nefinancijske imovine utrošeno je 12.763.478 kuna, odnosno 0,55% od ukupnih rashoda, od čega je 5.785.370 kuna isplaćena iz sredstava državnog proračuna, 34.977 kuna financirano iz sredstava kapitalnih pomoći i donacija te 6.943.131 kuna iz projekta „Usluge HZZ-a klijentima: Unaprjeđenje cjeloživotnog profesionalnog usmjeravanja i ICT podrška“.

U strukturu rashoda Hrvatskog zavoda za zapošljavanje uključeni su i rashodi projekata iz sredstava predpristupnih fondova Europske unije i drugih programa Europske unije i međunarodnih organizacija.

Najveći udio u ovim rashodima čine rashodi IV. komponente IPA-e „Razvoj ljudskih potencijala“, za koju je Zavod provedbeno tijelo, ostvareni u ukupnom iznosu od 70.941.869 kuna.

Područni uredi Zavoda provode projekte financirane iz IV. komponente IPA-e „Razvoj ljudskih potencijala“ za koje je u 2013. godini utrošeno 625.697 kuna, te projekte iz II. komponente IPA-e „Prekogranična suradnja“ za koje je utrošeno 42.102 kune.

Rashodi projekta iz programa PROGRESS (Program Zajednice za zapošljavanje i socijalnu solidarnost) iznosili su 24.308 kuna, dok su rashodi projekta iz Programa za cjeloživotno učenje iznosili 983.395 kuna.

Za ostale projekte Zavoda ostvareni su rashodi u ukupnom iznosu od 167.091 kune.

Temeljem odredbi čl. 57. Pravilnika o proračunskom računovodstvu i računskom planu, u poslovnim knjigama Zavoda evidentirani su i rashodi danih donacija dugotrajne imovine u iznosu od 12.488 kuna.

Razlika između prihoda i rashoda evidentirana je kao višak prihoda u iznosu od 427.631 kune i zajedno s prenesenim viškom prihoda prethodnih godina čini ukupan višak prihoda u iznosu od 1.643.632 kune, raspoloživ u 2014. godini.

Javna nabava i upravljanje imovinom Zavoda

Javna nabava - Zavod je obveznik primjene Zakona o javnoj nabavi (Narodne novine, br. 90/11, 83/13, 143/13, 13/14) te podzakonskih propisa. Sukladno Zakonu Zavod je u 2013. godini planirao i provodio postupke nabave roba, radova i usluga poštujući načela javne nabave te osiguravajući transparentno sudjelovanje i jednak tretman svih gospodarskih subjekata uz poticanje tržišnog natjecanja.

Zavod je, nakon usvajanja proračuna i donošenja podzakonskih propisa na temelju Zakona o javnoj nabavi, donio Plan nabave za 2013. godinu. Plan nabave Zavoda je dokument kojim se na transparentan način stavlja javnosti na uvid popis svih potreba za nabavom roba, radova i usluga Zavoda u određenom razdoblju. Plan nabave za 2013. godinu Zavod je objavio na svojim internetskim stranicama, te obavijestio središnje tijelo državne uprave nadležno za sustav javne nabave, što je bio obavezan učiniti sukladno Zakonu o javnoj nabavi.

Sukladno Planu nabave u 2013. godini provedeno je ukupno 36 postupaka nabave male vrijednosti (nabava čija je procijenjena vrijednost jednaka ili veća od 70.000,00 kuna, a manja od 200.000 EUR), od kojih 5 postupaka se odnosi na nabavu usluga iz Dodatka II B, 6 postupaka nabave velike vrijednosti (nabava čija je procijenjena vrijednost veća od 200.000 EUR), od kojih 2 postupka se odnosi na nabavu usluga iz Dodatka II B, te temeljem 128 već sklopljenih okvirnih sporazuma sklopio 128 pojedinačnih ugovora o javnoj nabavi.

Zakonom je propisano objavljivanje u Elektroničkom oglasniku javne nabave postupaka male i velike vrijednosti nabave i obavijesti o sklopljenim ugovorima, te je Zavod objavio 105 objava i to poziva na nadmetanje, obavijesti o sklopljenim ugovorima i dr.

Za nabave usluga iz Dodatka II B, sukladno članku 44. Zakona, Zavod je na svojim internetskim stranicama objavio 98 zahtjeva za prikupljanje ponuda za 6 predmeta nabave, i to za nabavu: liječničkih usluga, liječničkih i sanitarnih usluga za nezaposlene, sistematskih pregleda za radnike, strukovne izobrazbe, zaštitarskih usluga, usluga putničkih agencija.

Nadalje, sukladno članku 44. stavku 5. Zakona, Zavod je dopisom uputio zahtjeve za prikupljanje ponuda za nabavu odvjetačkih usluga (usluge iz Dodatka II B), te iste nije bio dužan objaviti na internetskoj stranici Zavoda. Sklopljene ugovore za predmetnu nabavu Zavod je objavio u Elektroničkom oglasniku javne nabave.

Zavod je vodio registar ugovora o javnoj nabavi i okvirnih sporazuma, podatke iz registra ažurirao najmanje svakih šest mjeseci, te ga je objavio na svojim internetskim stranicama. Također, u Zavodu se vodila i evidencija postupaka nabave i sklopljenih ugovora o nabavi, te je statističko izvješće o sklopljenim ugovorima o nabavi dostavljeno Upravi za sustav javne nabave.

Upravljanje imovinom Zavoda - Zavod obavlja poslove svoje redovne djelatnosti u poslovnim prostorima koji su u vlasništvu Zavoda i koji su u zakupu. Zavod ima u vlasništvu 25.126,59 m² poslovnog prostora, kojeg koriste Središnji ured, 22 područna ureda i ispostave. U zakupu Zavod ima 4.571,89 m² poslovnog prostora, 45 poslovnih prostora Zavod koristi temeljem sklopljenih ugovora o zakupu i plaća zakupninu, a 25 poslovnih prostora dodijeljeni su Zavodu na besplatno korištenje. Pripremljene su 4 natječajne dokumentacije te provedena 4 natječajna postupka, i to 3 za zakup poslovnog prostora u vlasništvu Zavoda i 1 za prodaju poslovnog prostora u vlasništvu Zavoda.

Dovršetkom stečajnih i ovršnih postupaka, Zavod je u vlasništvo stekao nekretnine od 32 korisnika kredita, i to 6 pravnih i 26 fizičkih osoba, ukupne procijenjene vrijednosti od 54.152.918,90 kuna. U posjedu Zavoda su nekretnine stečene od 4 trgovačka društva procijenjene vrijednosti od 33.512.695,82 kuna te nekretnine stečene od 6 fizičkih osoba procijenjene vrijednosti od 1.300.378,83 kuna, a nisu u posjedu Zavoda nekretnine stečene od 2 trgovačka društva procijenjene vrijednosti od 16.604.214,93 kuna te nekretnine stečene od 20 fizičkih osoba procijenjene vrijednosti od 2.735.629,32 kuna.

Nadalje, Zavod ima u vlasništvu 17 stanova, od kojih je u 4 stana izvršeno privremeno zbrinjavanje davanjem u najam stanova na području od posebne državne skrbi temeljem rješenja Ministarstva mora, turizma, prometa i razvitka, Uprave za prognanike, povratnike i izbjeglice (Vukovar), 2 stana koriste zaštićeni najmoprimci, 1 stan koristi Hrvatski zavod za mirovinsko osiguranje, 5 stanova koriste radnici Zavoda, dok je 5 stanova prazno te za iste Zavod snosi režijske troškove. Zavod je imatelj dionica u 13 dioničkih društava i vlasnik poslovnih udjela u 3 društva s ograničenom odgovornošću. Ukupna nominalna vrijednost dionica u vlasništvu Zavoda iznosi 17.987.600,00 kuna, a ukupna vrijednost poslovnih udjela u vlasništvu Zavoda iznosi 1.467.300,00 kuna.

Prilog 6.

**Financijsko izvješće o prihodima i rashodima
u razdoblju od 1. siječnja do 31. prosinca 2013. (u kunama)**

Redni broj	Račun	Naziv računa	Plan	Ostvarenje	Indeks (5:4)
1	2	3	4	5	6
PRIHODI					
1.	671	Prihodi iz Državnog proračuna	2.290.493.640	2.239.153.694	97,8
2.	632	Pomoći od međunarodnih organizacija te institucija i tijela EU	33.548.918	34.080.287	101,6
3.	6333	Pomoći od proračunskih korisnika temeljem prijenosa sredstava EU		16.850.398	
4.	6331,6332	Prihodi od pomoći		186.550	
5.	652	Ostali nespomenuti prihodi		1.061.748	
6.	663	Prihodi od donacija		32.250	
7.	7	Prihodi od prodaje nefinancijske imovine		12.488	
Ukupni prihodi			2.324.042.558	2.291.377.415	98,6
RASHODI					
1.	3711	Prava za vrijeme nezaposlenosti	1.635.561.170	1.634.794.636	100,0
		Novčana naknada		1.402.194.632	
		Rashodi za vrijeme obrazovanja (novčana pomoć, putni troškovi i dr.)		230.478.864	
		Ostali rashodi (naknada putnih i selidbenih troškova i jednokratna novčana pomoć)		2.121.140	
2.	3	Aktivna politika zapošljavanja	374.450.167	391.682.000	104,6
	3	Nacionalni plan za poticanje zapošljavanja	362.230.767	362.119.534	100,0
	3	Akcijski plan Desetljeća za uključivanje Roma	9.033.000	9.000.577	99,6
	3722	Projekt "Stručno osposobljavanje za rad bez zasnivanja radnog odnosa"	2.717.400	17.079.751	628,5
	3722	Projekt "Osposobljavanje za zapošljavanje radnika kojima prijete nezaposlenost i dugotrajno nezaposlenih"	469.000	3.482.138	742,5
3.	3721	Profesionalno usmjeravanje	1.200.000	1.199.649	100,0
4.	3,4	Rashodi projekata	124.831.640	72.784.462	58,3
	32, 37, 4	Projekti iz programa IPA-e Razvoj ljudskih potencijala i Prekogranična suradnja	56.100	667.799	1190,4
	32, 34	Projekti iz programa Progress	25.250	24.308	96,3
	32,37	Projekti iz Programa za cjeloživotno učenje	100.000	983.395	0,0
	3237	Ostali projekti	423.900	167.091	39,4
	3,4	IPA Komponenta IV Razvoj ljudskih potencijala	124.226.390	70.941.869	57,1
5.	3,4	Administracija i upravljanje	187.999.581	190.489.037	101,3
	31	Rashodi za zaposlene	130.911.672	132.149.919	100,9
	32, 34	Materijalni i financijski rashodi za funkciju Zavoda	44.092.909	45.563.152	103,3
	4	Rashodi za nabavu nefinancijske imovine	12.995.000	12.763.478	98,2
	38	Ostali rashodi dane donacije imovine		12.488	
Ukupni rashodi			2.324.042.558	2.290.949.784	98,6
		Ukupni prihodi	2.324.042.558	2.291.377.415	98,6
		Ukupni rashodi	2.324.042.558	2.290.949.784	98,6
		Razlika između prihoda i izdataka		427.631	
	9221	Višak prihoda iz prethodnog razdoblja		1.216.001	
		Višak prihoda		1.643.632	

Sustav unutarnjih financijskih kontrola

Sukladno Zakonu o sustavu unutarnjih financijskih kontrola u javnom sektoru (NN 141/06) sustav unutarnjih financijskih kontrola sastoji se od: financijskog upravljanja i kontrola i unutarnje revizije. U Hrvatskom zavodu za zapošljavanje provode se obje aktivnosti unutarnjih financijskih kontrola u cilju poboljšanja poslovanja.

Financijsko upravljanje i kontrole

Svrha financijskog upravljanja i kontrola je osigurati obavljanje poslova na pravilan, ekonomičan, etičan, učinkovit i djelotvoran način; uskladiti poslovanje sa zakonima, propisima, politikama i planovima; zaštititi imovinu od gubitaka uzrokovanih lošim upravljanjem, neopravdanim trošenjem i korištenjem, te od nepravilnosti i prijevара; jačati odgovornosti za uspješno ostvarivanje postavljenih ciljeva te pravodobno financijski izvješćivati i pratiti rezultate poslovanja.

Financijsko upravljanje i kontrole u Hrvatskom zavodu za zapošljavanje provode se kroz pet komponenti koje čine: kontrolno okruženje, upravljanje rizicima, kontrolne aktivnosti, informacije i komunikacije te praćenje i procjena sustava financijskog upravljanja i kontrola.

Tijekom 2013. godine vezano uz komponentu Kontrolno okruženje pripremljena je i svim radnicima Zavoda dostavljena interna uputa: Pravila ponašanja radnika Hrvatskog zavoda za zapošljavanje, koja se temelje na pet načela – poštivanju zakona, osobnom i profesionalnom integritetu radnika Zavoda, odgovornosti, radu u interesu javnosti i sprječavanju sukoba interesa. U okviru iste komponente u 2013. godini izrađena je Procedura za izradu strateškog plana Zavoda.

U okviru komponente Upravljanje rizicima izrađena je Strategija upravljanja rizicima Hrvatskog zavoda za zapošljavanje, uspostavljen Registar rizika te je važnost upravljanja rizicima prezentirana rukovodstvu Zavoda.

Također je pripremljena Procedura za provođenje godišnjih kontrola vezanih uz financijsko upravljanje i kontrole u Hrvatskom zavodu za zapošljavanje koja je sastavni dio komponente Kontrolne aktivnosti.

Sukladno propisima, Ministarstvu financija dostavljeno je Godišnje izvješće o sustavu unutarnjih financijskih kontrola u javnom sektoru za 2012. te Plan uspostave i razvoja financijskog upravljanja i kontrola za 2013. godinu.

Unutarnja revizija

Sukladno zakonskoj regulativi, u Zavodu se provodi unutarnja revizija u cilju poboljšanja poslovanja. Unutarnja revizija daje potporu korisniku proračuna u ostvarivanju ciljeva izradom strateških i godišnjih planova unutarnje revizije temeljenih na objektivnoj procjeni rizika, obavljanjem pojedinačnih unutarnjih revizija u skladu s usvojenim planovima, procjenom prikladnosti i djelotvornosti sustava financijskog upravljanja i kontrola, te davanjem preporuka za poboljšanje poslovanja.

Temeljem Godišnjeg plana unutarnje revizije u 2013. godini obavljeno je osam revizija za koje su izrađena konačna revizorska izvješća s planovima djelovanja koji uključuju 13 prihvaćenih preporuka i aktivnosti koje je potrebno poduzeti, a njihovo izvršenje prati se u skladu s odredbama članka 29. Zakona o sustavu unutarnjih financijskih kontrola. Na temelju preporuka iz revizijskih izvješća, unapređuje se postojeći sustav unutarnjih kontrola ugrađen u procese, koje je oblikovalo i uspostavilo rukovodstvo u revidiranom procesu.

Sukladno Zakonu o sustavu unutarnjih financijskih kontrola u javnom sektoru pripremljeno je Godišnje izvješće o obavljenim revizijama i aktivnostima unutarnje revizije za prethodnu godinu koje je dostavljeno Središnjoj harmonizacijskoj jedinici Ministarstva financija.

Također, tijekom 2013. godine obavljene su aktivnosti vezane uz davanje mišljenja unutarnjih revizora o sustavu financijskog upravljanja i kontrola za revidirana područja u okviru Izjave o fiskalnoj odgovornosti, izradu Strateškog plana unutarnje revizije za sljedeće trogodišnje razdoblje i Godišnjeg plana unutarnje revizije za sljedeću godinu uz osiguranje kontrole kvalitete rada unutarnje revizije.

Suradnja s jedinicama unutarnje revizije iz drugih tijela i institucija odvijala se putem sastanaka i događanja u organizaciji Središnje harmonizacijska jedinice Ministarstva financija i drugih institucija radi razmjene informacija, iskustava i dobre prakse.

Također, unutarnji revizori Zavoda uključeni su u radnu skupinu u sklopu *Peer Learning „Internal Auditing“* te je u 2013. godini održan sastanak s ciljem nastavka daljnjeg rada radne skupine na identifikaciji dobre prakse na području unutarnje revizije, razmjene iskustava i znanja, te uspostave međunarodne suradnje na području unutarnje revizije unutar javnih službi za zapošljavanje Njemačke, Austrije, Švedske, Norveške, Belgije (VDAB), Moldavije i Hrvatske.

Informacijsko-komunikacijska podrška poslovanju Zavoda

Rad u području informacijsko komunikacijske podrške poslovanju Zavoda temeljen je na dokumentu „Strategija razvoja ICT podrške poslovnim procesima“.

Tijekom 2013. godine u Zavodu je izvršen planirani razvoj odnosno unapređenje informacijsko komunikacijske podrške poslovnim procesima u području rada s korisnicima usluga.

Na korisničkoj platformi nadograđeni su aplikativni korisnički moduli, i to:

- Izrađena je aplikativna podrška redefiniranim poslovnim procesima u području rada s nezaposlenim osobama (kategorizacija i profesionalni plan). Implementacija je predviđena za 2014. godinu.
- Izrađena je aplikativna podrška za potporne procese (stručno usavršavanje radnika Zavoda, međunarodna suradnja, upravljanje projektima).
- Izrađena je aplikativna podrška za online provođenje anketnih istraživanja, temeljena na Limesurvey platformi.
- Prilagođen je podsustav rada Info pulta sukladno zakonskim promjenama (ukidanje redovitog mjesečnog javljanja) kao i izgled prijavnice u skladu s novim zakonskim pravilima. Izvršena je integracija info pulta sa sustavom OIB te bazom podataka u mirovinskom sustavu.
- Izrađena je i implementirana nova podrška na Burzi rada.
- Izvršena je nadogradnja aplikativnog sustava za integraciju s kontakt centrom Zavoda (podaci o nezaposlenim osobama i poslodavcima).
- Izrađena je aplikativna podrška za korištenje sustava NIAS (nacionalni identifikacijski i autentifikacijski sustav) te aplikacijska podrška za pristup sustavu OKP (osobni korisnički pretinac) poruka u projektu Vlade RH e-Građani.
- Uspostavljen je sustav za praćenje isplata novčanih naknada vezano za izvoz novčane naknade nezaposlenih osoba prilikom traženja posla u ostalim državama članicama EU.
- Izvršena je integracija, zajedno s Hrvatskim zavodom za mirovinsko osiguranje, podataka o obrazovanju nezaposlenih osoba u sklopu projekta e-radna knjižica.

Na komunikacijskoj platformi obavljeno je sljedeće:

- Implementacija projekta Integrirane komunikacije (Unified Communications),
- Nadogradnja platforme pozivnog centra.

Na tehnološkoj platformi izvršena je:

- Nadogradnja „Private Cloude“ sustava,
- Obnovljena korisnička informatička oprema,
- Isporuca i instalacija informatičke opreme u okviru projekta „Usluge HZZ-a klijentima: Unaprjeđenje cjeloživotnog profesionalnog usmjeravanja i ICT podrška“ (Supply). Oprema je smještena u prostoru APIS IT. Uspostavljena je povezanost novog Data centra i Data centra u Radničkoj 1.
- Osigurana je podrška novootvorenim ispostavama PU Zagreb (Zagreb Jug, SR Njemačke 6 i Zagreb Zapad, M. Tartaglie 2).

Javnost rada Zavoda i međunarodna suradnja

Javnost rada

Kao i proteklih godina, nastavljen je rad u cilju poboljšanja vidljivosti Zavoda i njegovih usluga kako prema nezaposlenim osobama, tako prema poslodavcima i sveukupnoj javnosti.

Svakodnevnom komunikacijom s medijima, gostovanjima u radijskim i televizijskim emisijama, objavama priopćenja za medije, press konferencijama, izdavanjem letaka, brošura, promotivnih materijala, organiziranjem okruglih stolova, javnih priredba i posjeta, pružanjem cjelovitih informacija svim institucijama kojima su potrebne za rad i analize, informiranjem o aktivnostima Zavoda preko internetske stranice i društvenih mreža, ogleđa se transparentnost poslovanja i rada Zavoda. Tim aktivnostima javnost je pravovremeno informirana o stanju i promjenama na tržištu rada na regionalnoj i nacionalnoj razini, novostima na tržištu rada i aktivnostima koje Zavod provodi.

Tijekom godine riješeno je 29 zahtjeva u kojima su se tražitelji informacija pozvali na Zakon o pravu na pristup informacijama te je izrađeno godišnje izvješće o provedbi Zakona o pravu na pristup informacijama i sukladno zakonskoj obvezi dostavljeno Agenciji za zaštitu osobnih podataka. U odnosu na 2012. godinu broj zahtjeva se smanjio za 25,6% što govori o povećanoj transparentnosti informacija Zavoda.

U 2013. godini uspostavljena je nova internetska stranica Zavoda www.hzz.hr te je unaprijeđen portal Burza rada www.burzarada.hr u vidu jednostavnijeg korištenja i pretraživanja za korisnike. Kontinuirano se radi na ažuriranju podataka i tekstova na internetskim stranicama kako bi sve važne informacije i obrasci korisnicima bili što brže na raspolaganju.

Zavod je tijekom 2013. godine izdao 13 Novosti HZZ-a - newslettera za partnere, suradnike i poslodavce koje smo informirali o najvažnijim događajima u Zavodu. Nadalje, statistički podaci i informacije o tržištu rada na regionalnoj i nacionalnoj razini publicirani su kroz 276 Mjesečnih statističkih biltena, 23 Godišnjaka na hrvatskom i 1 Godišnjak na engleskom jeziku. Izrađeno je i 6 brojeva Analitičkog biltena (4 na nacionalnoj i 2 na regionalnoj razini) u kojima su dane analize podataka o pojavama, stanju i kretanjima u hrvatskom gospodarstvu i na tržištu rada te usporedbe obilježja hrvatskog tržišta rada s tržištima rada ostalih zemalja članica Europske unije. Također, Zavod je 2013. godine proveo godišnju anketu poslodavaca, uz podršku partnera: Hrvatske gospodarske komore, Hrvatske obrtničke komore i Hrvatske udruge poslodavaca, te su nakon provedenog istraživanja izrađena 23 izvješća o rezultatima ankete na nacionalnoj razini i razini područnih ureda HZZ-a.

Pristupanje društvenim mrežama - Facebooku, Twitteru i LinkedInu krajem 2012. godine, pokazalo se kao pozitivno rješenje u komunikaciji s korisnicima. Na najposjećenijoj društvenoj mreži Facebooku, krajem 2013. godine bilo je preko 10.000 pratitelja/korisnika, s tendencijom povećanja te je odnosu na 2012. godinu broj pratitelja porastao za 75%.

Zavod kontinuirano surađuje sa svim tijelima državne uprave, ustanovama i institucijama u svom okruženju, razvija partnerstva i sudjelovao je u preko 170 različitih aktivnosti (okrugli stolovi, konferencije, seminari). Područni su uredi Zavoda organizirali 44 okrugla stola u okviru sajmova poslova ili drugih događaja o temama vezanim uz politiku zapošljavanja i razvoj ljudskih resursa namijenjenih poslodavcima i drugim dionicima na tržištu rada.

Međunarodna suradnja

Zavod kontinuirano provodi bilateralnu i multilateralnu međunarodnu suradnju, koja je i u 2013. godini provedena kroz projekte, seminare, radionice, stručne sastanke i studijske posjete javnim službama za zapošljavanje na regionalnoj, europskoj i svjetskoj razini. Zavod se tijekom prve polovine 2013. godine aktivno i sustavno pripremao za punopravno sudjelovanje u radu relevantnih tijela, odbora i podskupina Europske komisije nadležnih za europsko tržište rada i zapošljavanje i to sudjelovanjem na sastancima Odbora za zapošljavanje (eng. *Employment Committee*),

Podskupine za indikatore (eng. *EMCO Indicators*) i *Ad Hoc* podskupine, sudjelovanjem u pripremama za sastanke Vijeća za zapošljavanje, socijalnu politiku, zdravlje i potrošačka pitanja (EPSCO) i sudjelovanjem na bilateralnim sastancima s Europskom komisijom.

Zavod je također sudjelovao na sastancima ravnatelja europskih javnih službi za zapošljavanje (eng. *HoPES*), sastancima pomoćnika ravnatelja europskih javnih službi za zapošljavanje (eng. *Assistants to HoPES*), kao i na sastancima radne skupine za EURES (eng. *EURES Working Party*), korespondenata EURES-a i Radne skupine EURES-a za pripravništvo i naukovanje.

Osim navedenog, Zavod je sudjelovao i na sastancima o partnerstvu javnih i privatnih službi za zapošljavanje (eng. *PARES*) i sastancima europskih javnih službi za zapošljavanje (eng. *PES-to-PES Dialogue*).

Nakon pristupanja Republike Hrvatske Europskoj uniji 1. srpnja 2013. Hrvatski zavod za zapošljavanje postaje punopravni sudionik u europskim odborima, skupinama i podskupinama koje se bave pitanjima zapošljavanja i tržišta rada te preuzima obveze koje proizlaze iz EU članstva vezane uz usklađivanje hrvatskog zakonodavstva o radu i zapošljavanju s europskim, postupak donošenja novih zakonskih akata, kao i uz usuglašavanje stajališta zemalja članica po pitanjima pojedinih dokumenata/smjernica politike u cilju kreiranja jedinstvenih EU politika.

Zavod je u rujnu 2013. primio izaslanstvo Odbora Europskog parlamenta za zapošljavanje i socijalna pitanja te se tom prigodom raspravljalo o provođenju Operativnog programa Razvoj ljudskih potencijala 2012.-2013. (sufinanciran iz ESF-a).

U okviru Europskog semestra predstavnici Zavoda sudjelovali su na bilateralnom sastanku Republike Hrvatske i Europske komisije održanom u listopadu 2013. gdje se, između ostalog, raspravljalo o Ekonomskom programu Republike Hrvatske za 2013. godinu.

Hrvatski zavod za zapošljavanje je od svojeg pristupanja Svjetskom udruženju javnih službi za zapošljavanje (WAPES) aktivni član te je tijekom 2013. nastavio obnašati funkciju člana Upravnog vijeća i supotpredsjedavajuće javne službe za zapošljavanje za WAPES regiju Europa (zajedno s Francuskom javnom službom za zapošljavanje). U okviru funkcije supotpredsjednika, Zavod je organizirao 2 sastanka WAPES europske regije (u Švedskoj i u Moldaviji) gdje se raspravljalo o temama od zajedničkog interesa svih europskih javnih službi za zapošljavanje članica Udruženja. Sastanci su održani u sklopu konferencija koje su organizirale pojedine europske javne službe za zapošljavanje. Rezultat dvaju europskih sastanaka je bilo održavanje 5 aktivnosti na europskoj razini tijekom 2013. godine. Hrvatski zavod za zapošljavanje je u ovom svojstvu zastupao europske javne službe za zapošljavanje i njihove prilike na konferencijama održanim pod okriljem Udruženja, kao i na stručnim skupovima s ciljem promoviranja WAPES-a.

U okviru Pakta o stabilnosti i procesa regionalne suradnje, Zavod kontinuirano sudjeluje u aktivnostima Centra javnih službi za zapošljavanje zemalja jugoistočne Europe (CPESSEC) radi poticanja razmjene iskustava i dobre prakse u svrhu poboljšanja izgleda za zapošljavanje u zemljama jugoistočne Europe. Zemlje članice Centra su Bosna i Hercegovina, Bugarska, Crna Gora, Hrvatska, Makedonija, Mađarska, Slovenija, Rumunjska, Srbija i Turska. Godine 2013. Centrom je predsjedao Zavod za zapošljavanje Crne Gore koji je organizirao 2 direktorske konferencije i 2 stručne konferencije na kojima je aktivno sudjelovao i Zavod. Osim sudjelovanja na konferencijama, Zavod je također sudjelovao i u izradi Statističkog biltena koji sadrži statističke podatke vezane za rad i zapošljavanje u zemljama članicama.

Također, predstavnici Zavoda aktivno su sudjelovali u radu Europske mreže politika cjeloživotnog profesionalnog usmjeravanja (ELGPN), pri čemu je Zavod imao ulogu nacionalnog predstavnika i operativnog koordinatora za Republiku Hrvatsku. Priručnik sa smjernicama za oblikovanje politika cjeloživotnog profesionalnog usmjeravanja u zemljama članicama Europske unije, u kojemu je Republika Hrvatska zastupljena s 2 primjera dobre prakse u području cjeloživotnog profesionalnog usmjeravanja preveden je na hrvatski jezik, tiskan i distribuiran područnim uredima kao i relevantnim dionicima u području obrazovanja, zapošljavanja i socijalnog uključivanja, o trošku iz sredstava ELGPN-a. Među ostalim ishodima su prijevod i tisak preglednih članaka na temu vještina upravljanja karijerom i nezaposlenosti mladih, uloge cjeloživotnog profesionalnog usmjeravanja u Garanciji za mlade kao i jedinstven europski Pojmovnik stručnih termina u području razvoja politika cjeloživotnog profesionalnog usmjeravanja.

Tablice

Novoprijavljeni radi zaposlenja prema razini obrazovanja i spolu u Republici Hrvatskoj 2013. godine

Mjesec	UKUPNO		Bez škole i nezavršena osnovna škola		Osnovna škola		SŠ za zanimanja do 3 godine i škola za KV i VKV radnike		SŠ za zanimanja u trajanju od 4 i više godina i gimnazija		Prvi stupanj fakulteta, stručni studij i viša škola		Fakultet, akademija, magisterij, doktorat								
	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene						
1.	36.394	18.986	17.408	1.089	638	451	6.586	3.495	3.091	13.355	8.263	5.092	10.582	4.829	5.753	2.034	779	1.255	2.748	982	1.766
2.	24.846	12.488	12.358	787	429	358	4.293	2.182	2.111	8.848	5.380	3.468	7.487	3.321	4.166	1.434	518	916	1.997	658	1.339
3.	20.655	10.433	10.222	622	350	272	3.425	1.830	1.595	7.062	4.387	2.675	5.999	2.671	3.328	1.372	488	884	2.175	707	1.468
4.	20.594	9.744	10.850	669	352	317	3.257	1.584	1.673	6.973	4.033	2.940	6.089	2.550	3.539	1.444	520	924	2.162	705	1.457
5.	18.395	8.947	9.448	614	352	262	2.981	1.539	1.442	6.223	3.752	2.471	5.354	2.258	3.096	1.248	445	803	1.975	601	1.374
6.	18.357	8.774	9.583	614	336	278	3.136	1.567	1.569	6.025	3.638	2.387	5.272	2.245	3.027	1.313	426	887	1.997	562	1.435
7.	31.729	15.300	16.429	711	386	325	4.038	2.035	2.003	11.249	6.799	4.450	10.017	4.293	5.724	2.021	653	1.368	3.693	1.134	2.559
8.	21.133	10.257	10.876	589	318	271	3.324	1.739	1.585	7.040	4.171	2.869	6.909	2.909	4.000	1.315	457	858	1.956	663	1.293
9.	36.230	17.110	19.120	895	480	415	5.148	2.352	2.796	12.218	6.917	5.301	12.754	5.610	7.144	2.190	772	1.418	3.025	979	2.046
10.	46.594	21.313	25.281	986	458	528	6.686	2.866	3.820	15.064	8.386	6.678	15.469	6.691	8.778	3.474	1.273	2.201	4.915	1.639	3.276
11.	34.770	16.843	17.927	972	552	420	6.003	2.809	3.194	11.861	6.940	4.921	10.636	4.728	5.908	2.197	800	1.397	3.101	1.014	2.087
12.	28.581	15.279	13.302	792	466	326	5.058	2.762	2.296	10.161	6.523	3.638	8.201	3.933	4.268	1.708	639	1.069	2.661	956	1.705
UKUPNO	338.278	165.474	172.804	9.340	5.117	4.223	53.935	26.760	27.175	116.079	69.189	46.890	104.769	46.038	58.731	21.750	7.770	13.980	32.405	10.600	21.805
Prosjeck	28.190	13.790	14.400	778	426	352	4.495	2.230	2.265	9.673	5.766	3.908	8.731	3.837	4.894	1.813	648	1.165	2.700	883	1.817

Zaposleni s evidencije Hrvatskoga zavoda za zapošljavanje na temelju radnog odnosa prema razini obrazovanja i spolu u Republici Hrvatskoj 2013. godine

Mjesec	UKUPNO		Bez škole i nezavršena osnovna škola		Osnovna škola		SŠ za zanimanja do 3 godine i škola za KV i VKV radnike		SŠ za zanimanja u trajanju od 4 i više godina i gimnazija		Prvi stupanj fakulteta, stručni studij i viša škola		Fakultet, akademija, magisterij, doktorat								
	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene						
	1.	10.858	5.205	5.653	139	70	69	1.258	560	698	3.723	2.290	1.433	3.401	1.537	1.864	839	285	554	1.498	463
2.	10.977	5.368	5.609	169	106	63	1.286	669	617	3.770	2.323	1.447	3.368	1.510	1.858	865	281	584	1.519	479	1.040
3.	18.080	8.899	9.181	409	225	184	2.931	1.372	1.559	6.802	4.144	2.658	5.348	2.259	3.089	998	360	638	1.592	539	1.053
4.	23.589	11.516	12.073	513	249	264	3.809	1.676	2.133	9.318	5.573	3.745	6.810	2.938	3.872	1.279	435	844	1.860	645	1.215
5.	28.764	13.557	15.207	599	306	293	4.782	1.987	2.795	11.431	6.541	4.890	8.663	3.572	5.091	1.403	542	861	1.886	609	1.277
6.	23.003	10.708	12.295	424	197	227	3.346	1.328	2.018	9.295	5.218	4.077	7.390	3.081	4.309	1.185	449	736	1.363	435	928
7.	20.306	9.853	10.453	329	169	160	2.796	1.222	1.574	7.897	4.617	3.280	6.895	2.956	3.939	1.113	428	685	1.276	461	815
8.	11.173	5.845	5.328	204	130	74	1.730	846	884	4.408	2.751	1.657	3.463	1.557	1.906	599	260	339	769	301	468
9.	13.390	6.328	7.062	192	130	62	1.525	868	657	4.281	2.740	1.541	3.550	1.656	1.894	1.375	298	1.077	2.467	636	1.831
10.	12.545	6.282	6.263	181	124	57	1.580	792	788	4.520	2.848	1.672	3.814	1.730	2.084	1.027	328	699	1.423	460	963
11.	10.835	5.213	5.622	142	74	68	1.351	609	742	3.760	2.318	1.442	3.311	1.503	1.808	842	263	579	1.429	446	983
12.	10.000	4.606	5.394	133	70	63	1.094	502	592	3.336	1.911	1.425	3.381	1.424	1.957	850	302	548	1.206	397	809
UKUPNO	193.520	93.380	100.140	3.434	1.850	1.584	27.488	12.431	15.057	72.541	43.274	29.267	59.394	25.723	33.671	12.375	4.231	8.144	18.288	5.871	12.417
Prosjeak	16.127	7.782	8.345	286	154	132	2.291	1.036	1.255	6.045	3.606	2.439	4.950	2.144	2.806	1.031	353	679	1.524	489	1.035

Nezaposlene osobe prema razini obrazovanja i spolu u Republici Hrvatskoj 2013. godine

Mjesec	UKUPNO		Bez škole i nezavršena osnovna škola		Osnovna škola		SŠ za zanimanja do 3 godine i škola za KV i VKV radnike		SŠ za zanimanja u trajanju od 4 i više godina i gimnazija		Prvi stupanj fakulteta, stručni studij i viša škola		Fakultet, akademija, magisterij, doktorat								
	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene						
1.	372.003	176.568	195.435	18.824	9.910	8.914	76.097	34.935	41.162	128.814	71.936	56.878	105.654	43.518	62.136	18.837	7.422	11.415	23.777	8.847	14.930
2.	375.400	178.603	196.797	19.008	9.984	9.024	77.333	35.548	41.785	130.701	73.063	57.638	106.829	44.058	62.771	18.640	7.388	11.252	22.889	8.562	14.327
3.	368.558	175.577	192.981	18.856	9.877	8.979	76.170	35.123	41.047	128.171	71.670	56.501	104.778	43.347	61.431	18.275	7.251	11.024	22.308	8.309	13.999
4.	355.598	168.718	186.880	18.565	9.733	8.832	73.735	34.005	39.730	122.587	68.136	54.451	101.086	41.620	59.466	17.879	7.145	10.734	21.746	8.079	13.667
5.	333.249	158.118	175.131	18.128	9.532	8.596	69.900	32.459	37.441	113.598	63.075	50.523	94.237	38.732	55.505	16.837	6.725	10.112	20.549	7.595	12.954
6.	318.110	150.799	167.311	17.871	9.423	8.448	67.775	31.623	36.152	106.920	59.421	47.499	89.122	36.514	52.608	16.273	6.450	9.823	20.149	7.368	12.781
7.	316.246	149.645	166.601	17.841	9.380	8.461	66.565	31.168	35.397	106.081	59.091	46.990	88.366	36.144	52.222	16.191	6.294	9.897	21.202	7.568	13.634
8.	313.675	147.772	165.903	17.685	9.284	8.401	65.742	30.798	34.944	104.573	58.034	46.539	88.100	35.841	52.259	16.216	6.229	9.987	21.359	7.586	13.773
9.	323.783	152.262	171.521	17.925	9.392	8.533	67.034	31.093	35.941	108.420	59.766	48.654	93.459	38.107	55.352	16.231	6.386	9.845	20.714	7.518	13.196
10.	344.444	160.787	183.657	18.213	9.435	8.778	69.724	31.922	37.802	114.897	62.937	51.960	100.758	41.119	59.639	17.847	7.037	10.810	23.005	8.337	14.668
11.	356.864	166.680	190.184	18.578	9.680	8.898	72.072	32.914	39.158	119.547	65.450	54.097	104.327	42.722	61.605	18.630	7.335	11.295	23.710	8.579	15.131
12.	363.411	171.305	192.106	18.784	9.839	8.945	73.765	33.976	39.789	122.621	67.762	54.859	105.551	43.611	61.940	18.729	7.393	11.336	23.961	8.724	15.237
Prosjeck	345.112	163.070	182.042	18.357	9.622	8.734	71.326	32.964	38.362	117.244	65.028	52.216	98.522	40.444	58.078	17.549	6.921	10.628	22.114	8.089	14.025

Nezaposleni hrvatski branitelji prema razini obrazovanja i spolu u Republici Hrvatskoj 2013. godine

Mjesec	UKUPNO			Bez škole i nezavršena osnovna škola			Osnovna škola			SŠ za zanimanja do 3 godine i škola za KV i VKV radnike			SŠ za zanimanja u trajanju od 4 i više godina i gimnazija			Prvi stupanj fakulteta, stručni studij i viša škola			Fakultet, akademija, magisterij, doktorat		
	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene
1.	31.739	30.685	1.054	2.011	1.980	31	9.496	9.171	325	12.171	11.902	269	6.576	6.219	357	750	716	34	735	697	38
2.	32.320	31.248	1.072	2.006	1.976	30	9.688	9.357	331	12.447	12.167	280	6.701	6.342	359	742	708	34	736	698	38
3.	32.105	31.057	1.048	1.986	1.956	30	9.600	9.275	325	12.403	12.128	275	6.644	6.297	347	745	709	36	727	692	35
4.	31.248	30.233	1.015	1.961	1.931	30	9.348	9.027	321	11.978	11.718	260	6.491	6.155	336	745	709	36	725	693	32
5.	29.946	29.010	936	1.945	1.915	30	8.964	8.670	294	11.397	11.168	229	6.213	5.900	313	733	696	37	694	661	33
6.	29.188	28.260	928	1.947	1.918	29	8.747	8.458	289	11.045	10.815	230	6.029	5.720	309	728	691	37	692	658	34
7.	28.719	27.820	899	1.914	1.887	27	8.679	8.401	278	10.775	10.559	216	5.946	5.636	310	720	685	35	685	652	33
8.	28.343	27.456	887	1.898	1.870	28	8.559	8.287	272	10.608	10.394	214	5.889	5.582	307	717	680	37	672	643	29
9.	28.709	27.793	916	1.892	1.864	28	8.651	8.368	283	10.749	10.524	225	6.019	5.707	312	715	679	36	683	651	32
10.	29.471	28.501	970	1.888	1.858	30	8.838	8.541	297	11.103	10.860	243	6.212	5.879	333	731	695	36	699	668	31
11.	30.262	29.250	1.012	1.930	1.899	31	9.073	8.758	315	11.450	11.199	251	6.352	6.003	349	751	717	34	706	674	32
12.	31.125	30.107	1.018	1.960	1.926	34	9.360	9.042	318	11.791	11.539	252	6.532	6.184	348	778	743	35	704	673	31
Prosjeck	30.265	29.285	980	1.945	1.915	30	9.084	8.780	304	11.493	11.248	245	6.300	5.969	332	738	702	36	705	672	33

Nezaposlene osobe prema prethodnom iskustvu i spolu u Republici Hrvatskoj 2013. godine

Mjesec	UKUPNO				Osobe s radnim iskustvom				Osobe bez radnog iskustva			
	Ukupno	Muškarci	Žene	Ukupno	Muškarci	Žene	Udjel %	Ukupno	Muškarci	Žene	Udjel %	
1.	372.003	176.568	195.435	309.972	147.121	162.851	83,3	62.031	29.447	32.584	16,7	
2.	375.400	178.603	196.797	313.118	148.739	164.379	83,4	62.282	29.864	32.418	16,6	
3.	368.558	175.577	192.981	307.132	145.898	161.234	83,3	61.426	29.679	31.747	16,7	
4.	355.598	168.718	186.880	295.131	139.684	155.447	83,0	60.467	29.034	31.433	17,0	
5.	333.249	158.118	175.131	275.838	130.714	145.124	82,8	57.411	27.404	30.007	17,2	
6.	318.110	150.799	167.311	263.059	124.529	138.530	82,7	55.051	26.270	28.781	17,3	
7.	316.246	149.645	166.601	256.854	121.159	135.695	81,2	59.392	28.486	30.906	18,8	
8.	313.675	147.772	165.903	254.572	119.607	134.965	81,2	59.103	28.165	30.938	18,8	
9.	323.783	152.262	171.521	261.188	122.378	138.810	80,7	62.595	29.884	32.711	19,3	
10.	344.444	160.787	183.657	277.846	129.275	148.571	80,7	66.598	31.512	35.086	19,3	
11.	356.864	166.680	190.184	290.394	135.270	155.124	81,4	66.470	31.410	35.060	18,6	
12.	363.411	171.305	192.106	298.930	140.773	158.157	82,3	64.481	30.532	33.949	17,7	
Prosjek	345.112	163.070	182.042	283.670	133.762	149.907	82,2	61.442	29.307	32.135	17,8	

Prijavljena slobodna radna mjesta prema rodnu zanimanju (NKZ 98) u Republici Hrvatskoj 2013. godine

Mjesec	UKUPNO	1 Čelnici i članovi zakonodavnih tijela, čelnici i dužnosnici državnih tijela, direktori	2 Stručnjaci i znanstvenici	3 Inženjeri, tehničari i srodna zanimanja	4 Uredski i šafterski službenici	5 Uslužna i trgovačka zanimanja	6 Poljoprivredni, lovno-uzgojni, šumarski radnici i ribari	7 Zanimanja u obrtu i pojedinačnoj proizvodnji	8 Rukovatelji strojevima, vozilima i sastavljajući proizvoda	9 Jednostavna zanimanja
1.	11.544	9	2.582	2.488	889	2.580	36	1.078	234	1.648
2.	16.964	15	2.661	3.222	1.110	3.813	127	1.201	458	4.357
3.	16.170	15	2.477	2.166	1.153	3.638	147	1.281	544	4.749
4.	15.872	24	2.367	1.787	1.049	4.397	63	1.650	595	3.940
5.	12.175	12	2.042	1.883	1.127	3.278	40	1.240	468	2.085
6.	10.474	15	1.674	1.378	690	2.432	28	1.335	477	2.445
7.	9.638	8	1.405	1.390	662	2.001	40	1.633	491	2.008
8.	9.291	10	1.955	1.794	871	1.700	42	1.167	342	1.410
9.	12.245	15	3.122	2.681	879	1.712	56	1.568	368	1.844
10.	13.242	19	4.131	2.819	889	1.463	99	1.663	391	1.768
11.	8.704	11	2.526	1.981	814	989	5	1.290	235	853
12.	7.021	20	2.372	1.648	557	893	19	782	202	528
Ukupno	143.340	173	29.314	25.237	10.690	28.896	702	15.888	4.805	27.635

**Nezaposlene osobe prema dužini radnog staža, trajanju nezaposlenosti i spolu u Republici Hrvatskoj
(stanje 31. prosinca 2013.)**

Radni staž	Po dužini radnog staža				Struktura ukupno %	Po trajanju nezaposlenosti				Struktura ukupno %
	Ukupno	Muškarci	Žene	Žene		Ukupno	Muškarci	Žene	Žene	
bez staža	64.481	30.532	33.949	33.949	17.7	27.950	14.975	12.975	12.975	7.7
do 1 godine	44.327	21.286	23.041	23.041	12.2	31.336	15.133	16.203	16.203	8.6
od 1 do 2 godine	30.590	12.309	18.281	18.281	8.4	35.093	15.900	19.193	19.193	9.7
od 2 do 3 godine	19.497	8.095	11.402	11.402	5.4	27.920	12.829	15.091	15.091	7.7
od 3 do 5 godina	30.858	12.774	18.084	18.084	8.5	12.900	6.239	6.661	6.661	3.5
od 5 do 10 godina	52.856	23.039	29.817	29.817	14.5	14.718	7.253	7.465	7.465	4.0
od 10 do 15 godina	32.965	15.422	17.543	17.543	9.1	11.165	5.361	5.804	5.804	3.1
od 15 do 20 godina	24.486	12.035	12.451	12.451	6.7	7.604	3.644	3.960	3.960	2.1
od 20 do 25 godina	18.924	9.948	8.976	8.976	5.2	6.295	2.836	3.459	3.459	1.7
od 25 do 30 godina	22.233	9.329	12.904	12.904	6.1	6.129	3.041	3.088	3.088	1.7
od 30 do 35 godina	15.852	11.030	4.822	4.822	4.4	7.382	3.573	3.809	3.809	2.0
od 35 do 40 godina	5.523	4.732	791	791	1.5	9.441	4.738	4.703	4.703	2.6
preko 40 godina	819	774	45	45	0.2	66.272	31.586	34.686	34.686	18.2
						33.500	15.433	18.067	18.067	9.2
						30.916	15.792	15.124	15.124	8.5
						11.932	4.751	7.181	7.181	3.3
						22.858	8.221	14.637	14.637	6.3
UKUPNO	363.411	171.305	192.106	192.106	100.0	363.411	171.305	192.106	192.106	100.0

Nezaposlenost i zapošljavanje prema županijama i spolu u Republici Hrvatskoj 2013. godine

Županija	Novoprijavljeni						Zaposleni s evidencije na temelju radnog odnosa						Zaposleni s evidencije na temelju drugih poslovnih aktivnosti						Brisani iz evidencije zbog drugih razloga						Prosječni broj nezaposlenih						Stanje 31. prosinca 2013.					
	Uk.			M			Ž			Uk.			M			Ž			Uk.			M			Ž			Uk.			M			Ž		
	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž						
Zagrebačka	19.405	9.808	9.597	9.897	5.011	4.886	1.378	506	872	7.716	4.094	3.622	19.583	9.542	10.041	19.703	9.590	10.113	4.020	1.876	2.144															
Krapinsko-zagorska	8.302	4.384	3.918	5.283	2.872	2.411	757	276	481	2.607	1.392	1.215	8.548	4.484	4.064	8.615	4.555	4.060	1.471	722	749															
Sisačko-moslavačka	14.862	7.477	7.385	8.404	4.297	4.107	978	389	589	5.541	2.903	2.638	20.444	9.622	10.822	21.010	9.732	11.278	4.516	1.958	2.558															
Karlovačka	9.272	4.385	4.887	5.506	2.616	2.890	669	253	416	3.386	1.615	1.771	11.478	5.021	6.457	11.629	5.054	6.575	2.193	878	1.315															
Varaždinska	11.429	6.229	5.200	7.375	4.104	3.271	898	313	585	3.677	2.035	1.642	11.035	5.848	5.187	11.002	5.893	5.109	1.652	838	814															
Koprivničko-križevačka	8.889	4.685	4.204	5.198	2.881	2.317	513	203	310	2.787	1.468	1.319	9.083	4.656	4.427	9.428	4.782	4.646	1.807	847	960															
Bjelovarsko-bilogorska	11.611	5.987	5.624	7.040	3.753	3.287	715	291	424	3.301	1.781	1.520	12.698	6.722	5.976	13.466	7.035	6.431	2.628	1.207	1.421															
Primorsko-goranska	22.362	10.424	11.938	12.785	5.866	6.919	1.733	611	1.122	7.813	3.858	3.955	19.321	8.637	10.684	20.966	9.392	11.574	3.083	1.415	1.668															
Ličko-senjska	3.850	2.011	1.839	2.375	1.220	1.155	288	99	189	991	515	476	3.439	1.658	1.781	3.846	1.904	1.942	663	321	342															
Virovitičko-podravska	8.835	4.435	4.400	5.826	2.940	2.886	597	297	300	2.362	1.186	1.176	10.470	5.034	5.436	10.937	5.246	5.691	2.016	908	1.108															
Požeško-slavonska	6.980	3.463	3.517	4.030	1.878	2.152	541	208	333	2.314	1.181	1.133	6.953	3.340	3.613	7.282	3.525	3.757	1.294	638	656															
Brodsko-posavska	15.387	7.880	7.507	8.363	4.298	4.065	796	321	475	6.157	3.111	3.046	17.912	7.981	9.931	18.619	8.266	10.353	3.576	1.582	1.994															
Zadarska	13.937	5.992	7.945	7.902	3.192	4.710	884	273	611	5.080	2.444	2.636	11.160	5.018	6.142	12.424	5.553	6.871	1.712	846	866															
Osječko-baranjska	31.409	15.486	15.923	18.546	9.304	9.242	2.312	1.063	1.249	9.668	4.859	4.809	36.627	16.848	19.779	38.309	17.462	20.847	7.095	3.150	3.945															
Šibensko-kninska	9.697	4.535	5.162	5.869	2.544	3.325	569	213	356	3.305	1.637	1.668	8.129	3.792	4.337	8.974	4.251	4.723	1.190	617	573															
Vukovarsko-srijemska	18.411	9.466	8.945	10.619	5.555	5.064	1.068	498	570	5.710	2.921	2.789	21.404	10.114	11.290	22.629	10.672	11.957	4.337	2.085	2.252															
Šplitsko-dalmatinska	42.967	20.297	22.670	24.691	10.846	13.845	2.542	1.066	1.476	14.587	7.467	7.120	45.893	20.364	25.529	49.821	22.436	27.385	7.703	4.039	3.664															
Istarska	16.347	7.087	9.260	10.171	4.130	6.041	920	356	564	5.172	2.578	2.594	9.071	4.345	4.726	10.826	5.000	5.826	1.037	540	497															
Dubrovačko-neretvanska	10.610	4.942	5.668	6.490	2.905	3.585	624	243	381	3.032	1.554	1.478	8.025	3.663	4.362	9.504	4.396	5.108	895	526	369															
Međimurska	8.517	4.444	4.073	5.369	2.802	2.567	652	234	418	2.703	1.413	1.290	7.923	3.786	4.137	7.833	3.830	4.003	1.730	876	854															
Grad Zagreb	45.199	22.057	23.142	21.781	10.366	11.415	4.225	1.579	2.646	17.993	9.836	8.157	45.916	22.595	23.321	46.588	22.731	23.857	9.863	4.663	5.200															
UKUPNO	338.278	165.474	172.804	193.520	93.380	100.140	23.659	9.292	14.367	115.902	59.848	56.054	345.112	163.070	182.042	363.411	171.305	192.106	64.481	30.532	33.949															

Nezaposlene osobe prema dobi, spolu i županijama u Republici Hrvatskoj (stanje 31. prosinca 2013.)

Županija	UKUPNO		15 - 19 godina		20 - 24		25 - 29		30 - 34		35 - 39		40 - 44		45 - 49		50 - 54		55 - 59		60 i više													
	Uk.	Ž	Uk.	Ž	Uk.	Ž	Uk.	Ž	Uk.	Ž	Uk.	Ž	Uk.	Ž	Uk.	Ž	Uk.	Ž	Uk.	Ž	Uk.	Ž												
Zagrebačka	19.703	9.590	10.113	4.412	1.412	796	616	2.931	1.449	1.482	2.588	1.124	1.464	1.050	1.787	730	1.057	1.933	816	1.117	2.062	952	1.110	2.250	1.291	959	790	658	132					
Krapinsko-zagorska	8.615	4.555	4.060	648	364	284	1.374	685	689	1.092	495	597	826	373	463	364	383	842	457	385	1.017	531	486	1.018	657	361	323	279	44					
Sisačko-moslavačka	21.010	9.732	11.278	1.202	656	546	2.829	1.507	1.322	2.466	1.141	1.325	2.209	894	1.315	2.064	818	1.297	2.392	931	1.461	2.424	1.019	1.405	2.379	1.275	1.104	956	699	257				
Karlovačka	11.629	5.054	6.575	490	270	220	1.347	612	735	1.371	546	825	1.158	438	720	1.062	408	654	1.160	428	732	1.335	488	847	1.583	605	978	1.613	863	750	396	114		
Varaždinska	11.002	5.893	5.109	620	365	255	1.555	850	705	1.388	677	711	1.136	524	612	935	477	458	967	467	500	1.140	603	537	1.408	698	710	1.409	857	552	444	375	69	
Koprivničko-križevačka	9.428	4.782	4.646	599	344	255	1.507	801	706	1.392	671	721	1.058	517	541	883	384	499	878	373	505	873	376	497	1.008	458	550	963	624	339	267	234	33	
Bjelovarsko-bilogorska	13.466	7.035	6.431	925	511	414	2.128	1.150	978	1.744	860	884	1.446	735	711	1.356	628	728	1.281	585	696	1.308	576	732	1.333	647	686	1.386	869	517	559	474	85	
Primorsko-goranska	20.966	9.392	11.574	862	454	408	2.510	1.286	1.224	3.015	1.274	1.741	2.423	1.036	1.387	2.091	877	1.214	1.892	693	1.199	1.969	732	1.237	2.401	907	1.494	2.757	1.370	1.387	1.046	763	283	
Ličko-senjska	3.846	1.904	1.942	264	163	101	601	329	272	537	276	261	401	172	229	365	147	218	352	134	218	417	184	233	387	177	210	401	225	176	121	97	24	
Virovitičko-podravska	10.937	5.246	5.691	669	376	293	1.769	941	828	1.400	664	736	1.278	571	707	1.065	432	633	1.005	376	629	1.139	462	677	1.178	544	634	1.072	590	482	362	290	72	
Požeško-slavonska	7.282	3.525	3.757	532	327	205	1.275	658	617	1.038	466	572	868	363	505	764	304	460	602	241	361	669	285	384	631	312	319	673	377	296	230	192	38	
Brodsko-posavska	18.619	8.266	10.353	1.309	736	573	2.917	1.495	1.422	2.429	1.078	1.351	1.995	822	1.173	2.003	752	1.251	1.851	595	1.256	1.922	698	1.224	1.887	746	1.141	1.661	843	818	645	501	144	
Zadarska	12.424	5.553	6.871	622	347	275	1.655	823	832	1.641	666	975	1.441	575	866	1.328	506	822	1.114	395	719	1.371	547	824	1.296	544	752	1.372	696	676	584	454	130	
Osječko-baranjska	38.309	17.462	20.847	2.131	1.219	912	5.694	2.993	2.701	5.239	2.409	2.830	4.299	1.757	2.542	3.741	1.452	2.289	3.435	1.167	2.268	3.971	1.400	2.571	4.168	1.660	2.508	4.166	2.243	1.923	1.465	1.162	303	
Šibensko-kninska	8.974	4.251	4.723	437	270	167	1.333	730	603	1.264	608	656	1.055	488	567	934	396	538	967	353	614	950	376	574	965	408	557	784	412	372	285	210	75	
Vukovarsko-srijemska	22.629	10.672	11.957	1.467	849	618	3.588	1.934	1.654	3.117	1.524	1.593	2.637	1.184	1.453	2.520	992	1.528	2.288	821	1.467	2.395	930	1.465	2.100	917	1.183	1.890	1.013	877	627	508	119	
Splitško-dalmatinska	49.821	22.436	27.385	2.207	1.282	925	6.758	3.687	3.071	6.962	3.136	3.826	5.895	2.526	3.369	5.606	2.248	3.368	5.138	1.824	3.314	5.181	1.830	3.351	5.268	2.054	3.214	4.929	2.456	2.473	1.877	1.393	484	
Istarska	10.826	5.000	5.826	420	253	167	1.346	700	646	1.639	699	940	1.345	571	774	1.154	489	665	909	356	553	1.130	457	673	1.256	494	762	1.191	647	544	436	334	102	
Dubrovačko-neretvanska	9.504	4.396	5.108	440	294	146	1.370	740	630	1.468	653	815	1.233	525	708	1.081	479	602	885	330	555	884	325	559	872	331	541	929	457	472	342	262	80	
Međimurska	7.833	3.830	4.003	589	356	233	1.183	610	573	988	465	523	834	399	435	751	339	412	689	298	391	785	333	452	901	351	550	871	479	392	242	200	42	
Grad Zagreb	46.588	22.731	23.857	1.991	1.028	963	5.569	2.853	2.716	7.105	3.142	3.963	5.491	2.578	2.913	4.681	2.172	2.509	4.395	1.946	2.449	4.575	2.065	2.510	4.841	2.169	2.672	5.504	2.919	2.585	2.436	1.859	577	
UKUPNO	363.411	171.305	192.106	10.836	11.260	8.576	51.239	26.833	24.406	49.883	22.574	27.306	41.084	17.978	23.106	37.006	15.404	15.404	21.512	34.431	13.268	21.163	37.181	14.871	22.310	38.986	16.524	22.462	39.218	21.163	18.055	14.547	11.340	3.207

Nezaposlene osobe prema područnim uredima i ispostavama HZZ-a te prema razini obrazovanja i spolu (stanje 31. prosinca 2013.)

Područni ured Ispostava	UKUPNO			Bez škole i nezavršena osnovna škola			Osnovna škola			SŠ za zanimanja do 3 godine i škola za KV i VKV radnike			SŠ za zanimanja u trajanju od 4 i više godina i gimnazija			Prvi stupanj fakulteta, stručni studij i viša škola			Fakultet, akademija, magisterij, doktorat		
	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž
REPUBLIKA HRVATSKA	363.411	171.305	192.106	18.784	9.839	8.945	73.765	33.976	39.789	122.621	67.762	54.859	105.551	43.611	61.940	18.729	7.393	11.336	23.961	8.724	15.237
Područni ured BJELOVAR	13.466	7.035	6.431	1.063	565	498	3.546	1.901	1.645	4.943	2.930	2.013	3.092	1.292	1.800	426	171	255	396	176	220
Bjelovar	6.495	3.342	3.153	385	217	168	1.748	950	798	2.310	1.335	975	1.618	665	953	232	92	140	202	83	119
Čazma	1.412	731	681	100	53	47	442	226	216	496	299	197	294	122	172	35	14	21	45	17	28
Daruvar	2.719	1.441	1.278	382	173	209	553	299	254	1.047	645	402	581	251	330	84	35	49	72	38	34
Garešnica	1.556	830	726	111	71	40	453	243	210	576	343	233	329	128	201	44	20	24	43	25	18
Grubišno Polje	1.284	691	593	85	51	34	350	183	167	514	308	206	270	126	144	31	10	21	34	13	21
Područni ured ČAKOVEC	7.833	3.830	4.003	1.098	704	394	1.652	702	950	2.626	1.506	1.120	1.773	675	1.098	352	127	225	332	116	216
Čakovec	5.393	2.694	2.699	835	545	290	1.114	495	619	1.747	1.010	737	1.211	475	736	247	86	161	239	83	156
Mursko Središće	1.001	449	552	105	63	42	226	71	155	375	208	167	218	81	137	44	14	30	33	12	21
Prelog	1.439	687	752	158	96	62	312	136	176	504	288	216	344	119	225	61	27	34	60	21	39
Područni ured DUBROVNIK	9.504	4.396	5.108	113	45	68	1.422	657	765	3.653	1.996	1.657	3.040	1.227	1.813	544	208	336	732	263	469
Dubrovnik	4.024	1.873	2.151	36	14	22	594	295	299	1.401	808	593	1.321	524	797	278	105	173	394	127	267
Korčula	1.638	774	864	10	2	8	282	130	152	686	385	301	476	188	288	91	36	55	93	33	60
Lastovo	82	42	40	3	0	3	22	10	12	27	17	10	22	11	11	0	0	0	8	4	4
Metković	2.904	1.321	1.583	55	22	33	430	188	242	1.242	634	608	885	358	527	119	46	73	173	73	100
Ploče	856	386	470	9	7	2	94	34	60	297	152	145	336	146	190	56	21	35	64	26	38
Područni ured GOSPIĆ	3.846	1.904	1.942	154	66	88	992	486	506	1.307	766	541	1.072	488	584	192	55	137	129	43	86
Donji Lapac	305	169	136	12	7	5	120	65	55	84	59	25	83	38	45	5	0	5	1	0	1
Gospić	1.195	596	599	36	15	21	299	147	152	386	221	165	348	182	166	90	21	69	36	10	26
Korenica	391	203	188	9	2	7	128	62	66	133	85	48	94	46	48	15	4	11	12	4	8
Novajla	221	101	120	1	0	1	23	16	7	79	42	37	85	32	53	17	7	10	16	4	12
Otočac	1.102	542	560	80	36	44	266	138	128	415	235	180	276	111	165	35	13	22	30	9	21
Senj	632	293	339	16	6	10	156	58	98	210	124	86	186	79	107	30	10	20	34	16	18

Područni ured Ispostava	UKUPNO			Bez škole i nezavršena osnovna škola			Osnovna škola			SŠ za zanimanja do 3 godine i škola za KV i VKV radnike			SŠ za zanimanja u trajanju od 4 i više godina i gimnazija			Prvi stupanj fakulteta, stručni studij i viša škola			Fakultet, akademija, magisterij, doktorat		
	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž
	Područni ured KARLOVAC	11.629	5.054	6.575	1.066	560	506	2.693	1.107	1.586	2.005	1.911	2.913	1.019	1.894	592	208	384	449	155	294
Duga Resa	2.099	810	1.289	248	126	122	512	188	324	333	388	465	126	339	102	23	79	51	14	37	
Karlovac	4.781	2.099	2.682	353	197	156	935	363	572	849	759	1.282	461	821	342	130	212	261	99	162	
Ogulin	1.822	777	1.045	233	116	117	244	93	151	647	319	564	198	366	68	33	35	66	18	48	
Ozalj	884	363	521	120	62	58	202	88	114	324	149	169	43	126	33	10	23	36	11	25	
Slunj	1.391	662	729	50	30	20	570	256	314	384	221	322	138	184	36	7	29	29	10	19	
Vojnić	652	343	309	62	29	33	230	119	111	232	134	111	53	58	11	5	6	6	3	3	
Područni ured KRAPINA	8.615	4.555	4.060	518	371	147	1.909	1.008	901	3.218	1.940	2.211	929	1.282	466	198	268	293	109	184	
Donja Stubica	1.753	887	866	97	58	39	340	144	196	691	420	470	204	266	101	40	61	54	21	33	
Klanjec	733	429	304	68	54	14	207	119	88	278	171	146	73	73	24	9	15	10	3	7	
Krapina	1.910	946	964	89	59	30	435	233	202	664	359	513	202	311	128	63	65	81	30	51	
Pregrada	924	455	469	75	50	25	258	136	122	347	196	185	56	129	38	13	25	21	4	17	
Zabok	2.164	1.196	968	120	96	24	462	253	209	841	537	560	235	325	102	43	59	79	32	47	
Zlatar	1.131	642	489	69	54	15	207	123	84	397	257	337	159	178	73	30	43	48	19	29	
Područni ured KRIŽEVCI	9.428	4.782	4.646	948	559	389	2.293	1.104	1.189	3.295	1.947	2.188	894	1.294	357	144	213	347	134	213	
Đurđevac	2.595	1.291	1.304	291	152	139	741	351	390	831	488	587	238	349	85	34	51	60	28	32	
Koprivnica	4.585	2.306	2.279	441	260	181	1.042	491	551	1.729	1.038	1.005	384	621	157	60	97	211	73	138	
Križevci	2.248	1.185	1.063	216	147	69	510	262	248	735	421	596	272	324	115	50	65	76	33	43	
Područni ured KUTINA	6.091	2.514	3.577	737	348	389	1.325	526	799	2.067	975	1.575	539	1.036	225	67	158	162	59	103	
Kutina	2.340	976	1.364	287	134	153	403	151	252	787	385	672	237	435	113	39	74	78	30	48	
Novska	2.203	837	1.366	207	98	109	551	208	343	776	322	559	177	382	67	18	49	43	14	29	
Popovača	1.548	701	847	243	116	127	371	167	204	504	268	344	125	219	45	10	35	41	15	26	
Područni ured OSIJEK	38.309	17.462	20.847	3.011	1.460	1.551	8.319	3.643	4.676	12.086	6.388	11.761	4.774	6.987	1.240	496	744	1.892	701	1.191	
Bell Manastir	6.609	3.143	3.466	1.140	513	627	1.651	751	900	1.687	995	1.871	770	1.101	123	51	72	137	63	74	
Donji Miholjac	2.217	1.092	1.125	157	93	64	598	277	321	741	402	565	255	310	67	34	33	89	31	58	
Đakovo	5.993	2.855	3.138	321	176	145	1.337	586	751	2.120	1.180	1.815	760	1.055	177	63	114	223	90	133	
Našice	5.592	2.418	3.174	477	231	246	1.369	527	842	2.070	965	1.352	568	784	158	65	93	166	62	104	
Osijek	13.822	6.144	7.678	611	265	346	2.422	1.100	1.322	4.181	2.206	4.867	1.920	2.947	613	251	362	1.128	402	726	
Valpovo	4.076	1.810	2.266	305	182	123	942	402	540	1.287	640	1.291	501	790	102	32	70	149	53	96	

Područni ured Ispostava	UKUPNO			Bez škole i nezavršena osnovna škola			Osnovna škola			SŠ za zanimanja do 3 godine i škola za KV i VKV radnike			SŠ za zanimanja u trajanju od 4 i više godina i gimnazija			Prvi stupanj fakulteta, stručni studij i viša škola			Fakultet, akademija, magisterij, doktorat		
	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž
	Područni ured POŽEGA	7.282	3.525	3.757	577	334	243	1.361	593	768	2.765	1.579	1.186	1.972	798	1.174	349	117	232	258	104
Pakrac	1.465	836	629	209	129	80	271	129	142	604	394	210	314	154	160	40	17	23	27	13	14
Požega	5.817	2.689	3.128	368	205	163	1.090	464	626	2.161	1.185	976	1.658	644	1.014	309	100	209	231	91	140
Područni ured PULA	10.826	5.000	5.826	401	189	212	2.339	1.085	1.254	3.523	2.029	1.494	3.229	1.258	1.971	578	196	382	756	243	513
Buzet	261	120	141	7	3	4	48	26	22	76	50	26	86	21	65	21	9	12	23	11	12
Labin	1.383	591	792	66	21	45	271	112	159	505	270	235	352	121	231	92	40	52	97	27	70
Pazin	802	324	478	22	15	7	206	73	133	236	133	103	220	64	156	53	19	34	65	20	45
Poreč	1.332	571	761	63	38	25	264	112	152	402	207	195	460	162	298	50	18	32	93	34	59
Pula	4.949	2.469	2.480	205	92	113	1.000	531	469	1.637	1.006	631	1.494	650	844	268	82	186	345	108	237
Rovinj	767	366	401	14	8	6	172	77	95	248	155	93	225	87	138	43	17	26	65	22	43
Umag	1.332	559	773	24	12	12	378	154	224	419	208	211	392	153	239	51	11	40	68	21	47
Područni ured RIJEKA	20.966	9.392	11.574	1.095	513	582	3.360	1.451	1.909	6.420	3.678	2.742	6.431	2.465	3.966	1.358	556	802	2.302	729	1.573
Cres-Lošinj	494	206	288	7	2	5	110	42	68	179	95	84	143	47	96	18	8	10	37	12	25
Crikvenica	1.399	641	758	23	8	15	303	114	189	448	265	183	454	193	261	95	38	57	76	23	53
Čabar	288	131	157	16	6	10	78	32	46	73	48	25	86	32	54	9	1	8	26	12	14
Delnice	1.072	457	615	101	47	54	284	106	178	261	158	103	322	114	208	50	16	34	54	16	38
Krk	892	425	467	38	20	18	132	61	71	302	169	133	259	114	145	57	24	33	104	37	67
Opatija	1.725	800	925	20	9	11	183	90	93	600	358	242	575	210	365	125	61	64	222	72	150
Rab	647	305	342	9	6	3	48	18	30	311	172	139	209	80	129	34	16	18	36	13	23
Rijeka	13.908	6.234	7.674	868	407	461	2.070	942	1.128	4.083	2.344	1.739	4.211	1.622	2.589	946	382	564	1.730	537	1.193
Vrbovsko	541	193	348	13	8	5	152	46	106	163	69	94	172	53	119	24	10	14	17	7	10

Područni ured Ispostava	UKUPNO			Bez škole i nezavršena osnovna škola			Osnovna škola			SŠ za zanimanja do 3 godine i škola za KV i VKV radnike			SŠ za zanimanja u trajanju od 4 i više godina i gimnazija			Prvi stupanj fakulteta, stručni studij i viša škola			Fakultet, akademija, magisterij, doktorat		
	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž
	Područni ured SISAK	14.919	7.218	7.701	958	436	522	4.493	2.150	2.343	4.918	2.692	2.226	3.740	1.609	2.131	450	174	276	360	157
Dvor	802	434	368	36	17	19	342	190	152	218	119	99	184	96	88	12	4	8	10	8	2
Glina	1.164	532	632	90	42	48	514	231	283	335	177	158	189	66	123	18	8	10	18	8	10
Gvozdi	593	327	266	48	28	20	259	145	114	167	103	64	108	47	61	10	3	7	1	1	0
Hrvatska Kostajnica	1.229	607	622	93	37	56	500	247	253	374	214	160	238	101	137	15	3	12	9	5	4
Petrijina	3.382	1.548	1.834	148	56	92	1.013	447	566	1.202	650	552	830	323	507	124	46	78	65	26	39
Sisak	6.558	3.149	3.409	450	198	252	1.409	660	749	2.250	1.215	1.035	1.954	869	1.085	247	102	145	248	105	143
Sunja	847	452	395	70	48	22	341	176	165	273	156	117	145	67	78	16	4	12	2	1	1
Topusko	344	169	175	23	10	13	115	54	61	99	58	41	92	40	52	8	4	4	7	3	4
Područni ured SLAVONSKI BROD	18.619	8.266	10.353	1.699	866	833	3.835	1.509	2.326	7.184	3.775	3.409	4.710	1.678	3.032	659	222	437	532	216	316
Nova Gradiška	5.558	2.487	3.071	431	234	197	1.371	505	866	2.140	1.125	1.015	1.386	540	846	138	46	92	92	37	55
Okučani	1.329	622	707	163	87	76	500	208	292	443	229	214	205	92	113	14	3	11	4	3	1
Slavonski Brod	11.732	5.157	6.575	1.105	545	560	1.964	796	1.168	4.601	2.421	2.180	3.119	1.046	2.073	507	173	334	436	176	260
Područni ured SPLIT	49.821	22.436	27.385	529	260	269	7.327	3.368	3.959	18.614	9.704	8.910	15.903	6.461	9.442	3.332	1.192	2.140	4.116	1.451	2.665
Hvar	835	417	418	33	13	20	105	55	50	303	191	112	278	121	157	54	21	33	62	16	46
Imotski	4.586	1.950	2.636	22	8	14	1.008	391	617	1.847	919	928	1.333	475	858	201	86	115	175	71	104
Kaštel	5.266	2.432	2.834	39	15	24	890	434	456	1.977	1.070	907	1.722	702	1.020	303	102	201	335	109	226
Makarska	1.746	861	885	12	4	8	282	130	152	628	361	267	548	265	283	110	42	68	166	59	107
Omiš	2.617	1.285	1.332	34	25	9	501	241	260	1.038	581	457	763	328	435	142	55	87	139	55	84
Sinj	4.771	2.023	2.748	69	41	28	640	312	328	2.439	1.061	1.378	1.155	459	696	258	78	180	210	72	138
Solin	3.762	1.695	2.067	88	41	47	566	272	294	1.528	788	740	1.095	442	653	243	77	166	242	75	167
Split	19.830	8.848	10.982	146	70	76	2.150	967	1.183	6.200	3.341	2.859	7.164	2.953	4.211	1.705	627	1.078	2.465	890	1.575
Supetar	936	472	464	14	11	3	151	71	80	362	221	141	281	112	169	61	26	35	67	31	36
Trilj	1.261	533	728	29	16	13	249	122	127	612	253	359	306	119	187	40	13	27	25	10	15
Trogir	3.002	1.358	1.644	34	13	21	511	250	261	1.170	658	512	933	337	596	178	52	126	176	48	128
Vis	401	211	190	2	1	1	112	59	53	137	90	47	117	49	68	3	2	1	30	10	20
Vrgorac	808	351	457	7	2	5	162	64	98	373	170	203	208	99	109	34	11	23	24	5	19

Područni ured Ispostava	UKUPNO			Bez škole i nezavršena osnovna škola			Osnovna škola			SŠ za zanimanja do 3 godine i škola za KV i VKV radnike			SŠ za zanimanja u trajanju od 4 i više godina i gimnazija			Prvi stupanj fakulteta, stručni studij i viša škola			Fakultet, akademija, magisterij, doktorat		
	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž
	Područni ured ŠIBENIK	8.974	4.251	4.723	506	272	234	1.560	720	840	3.379	1.790	1.589	2.517	1.093	1.424	518	202	316	494	174
Drimš	764	359	405	12	5	7	114	59	55	322	154	168	229	107	122	45	15	30	42	19	23
Knin	2.690	1.317	1.373	423	228	195	595	282	313	957	504	453	562	253	309	111	34	77	42	16	26
Šibenik	4.501	2.103	2.398	64	36	28	679	302	377	1.664	895	769	1.423	615	808	311	131	180	360	124	236
Vodice	1.019	472	547	7	3	4	172	77	95	436	237	199	303	118	185	51	22	29	50	15	35
Područni ured VARAŽDIN	11.002	5.893	5.109	614	415	199	2.456	1.302	1.154	3.863	2.361	1.502	2.887	1.343	1.544	618	267	351	564	205	359
Cestica	689	381	308	119	76	43	122	61	61	236	155	81	170	70	100	30	17	13	12	2	10
Ivanec	2.765	1.489	1.276	175	122	53	704	395	309	1.019	589	430	664	310	354	107	41	66	96	32	64
Ludbreg	1.232	617	615	90	46	44	408	187	221	393	240	153	241	108	133	49	15	34	51	21	30
Novi Marof	1.089	571	518	50	42	8	214	111	103	442	262	180	271	114	157	55	25	30	57	17	40
Varaždin	5.227	2.835	2.392	180	129	51	1.008	548	460	1.773	1.115	658	1.541	741	800	377	169	208	348	133	215
Područni ured VINKOVCI	16.223	7.463	8.760	526	287	239	3.888	1.711	2.177	6.110	3.236	2.874	4.683	1.809	2.874	528	216	312	488	204	284
Otok	1.874	840	1.034	92	43	49	489	211	278	623	347	276	582	205	377	47	18	29	41	16	25
Vinkovci	7.729	3.449	4.280	162	88	74	1.464	588	876	3.020	1.559	1.461	2.502	972	1.530	301	122	179	280	120	160
Županja	6.620	3.174	3.446	272	156	116	1.935	912	1.023	2.467	1.330	1.137	1.599	632	967	180	76	104	167	68	99
Područni ured VIROVITICA	10.937	5.246	5.691	657	322	335	3.065	1.363	1.702	3.873	2.094	1.779	2.747	1.208	1.539	360	142	218	235	117	118
Orahovica	1.403	617	786	70	40	30	321	123	198	539	259	280	383	160	223	52	16	36	38	19	19
Pitomača	1.073	511	562	96	57	39	351	174	177	317	171	146	257	90	167	35	11	24	17	8	9
Slatina	3.743	1.809	1.934	280	114	166	1.077	465	612	1.394	767	627	835	394	441	87	37	50	70	32	38
Virovitica	4.718	2.309	2.409	211	111	100	1.316	601	715	1.623	897	726	1.272	564	708	186	78	108	110	58	52
Područni ured VUKOVAR	6.406	3.209	3.197	130	77	53	1.758	814	944	2.245	1.238	1.007	1.798	883	915	275	112	163	200	85	115
Ilok	753	432	321	41	26	15	224	132	92	237	142	95	213	112	101	24	12	12	14	8	6
Vukovar	5.653	2.777	2.876	89	51	38	1.534	682	852	2.008	1.096	912	1.585	771	814	251	100	151	186	77	109

Područni ured Ispostava	UKUPNO			Bez škole i nezavršena osnovna škola			Osnovna škola			SŠ za zanimanja do 3 godine i škola za KV i VKV radnike			SŠ za zanimanja u trajanju od 4 i više godina i gimnazija			Prvi stupanj fakulteta, stručni studij i viša škola			Fakultet, akademija, magisterij, doktorat		
	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž
	Područni ured ZADAR	12.424	5.553	6.871	408	200	208	2.538	1.109	1.429	4.056	2.228	1.828	3.737	1.465	2.272	611	211	400	1.074	340
Benkovac	885	439	446	66	33	33	2.15	109	106	348	186	162	200	92	108	21	8	13	35	11	24
Biograd	1.022	423	599	21	8	13	232	110	122	358	179	179	305	98	207	57	16	41	49	12	37
Gračac	800	379	421	51	12	39	358	160	198	208	121	87	161	76	85	18	9	9	4	1	3
Obrovac	703	351	352	192	103	89	88	37	51	251	135	116	148	67	81	9	3	6	15	6	9
Pag	261	121	140	1	0	1	44	22	22	82	49	33	101	36	65	20	9	11	13	5	8
Zadar	8.753	3.840	4.913	77	44	33	1.601	671	930	2.809	1.558	1.251	2.822	1.096	1.726	486	166	320	958	305	653
Područni ured ZAGREB	66.291	32.321	33.970	1.976	990	986	11.634	5.667	5.967	18.560	10.905	7.655	21.572	9.704	11.868	4.699	2.112	2.587	7.850	2.943	4.907
Dugo Selo	2.701	1.319	1.382	76	47	29	748	358	390	927	541	386	746	302	444	97	40	57	107	31	76
Ivanić Grad	2.132	937	1.195	221	122	99	437	190	247	707	359	348	588	212	376	88	24	64	91	30	61
Jastrebarsko	1.377	608	769	32	18	14	251	107	144	519	258	261	425	171	254	76	28	48	74	26	48
Samobor	3.332	1.628	1.704	33	24	9	577	258	319	1.156	664	492	1.150	515	635	195	91	104	221	76	145
Sesvete	4.720	2.236	2.484	204	95	109	869	394	475	1.566	905	661	1.527	642	885	224	94	130	330	106	224
Sveti Ivan Zelina	811	400	411	56	26	30	146	67	79	290	174	116	254	107	147	32	11	21	33	15	18
Velika Gorica	3.944	1.959	1.985	113	68	45	834	389	445	1.338	822	516	1.211	515	696	215	93	122	233	72	161
Vrbovec	1.913	966	947	60	39	21	517	289	228	702	405	297	470	173	297	83	34	49	81	26	55
Zaprešić	3.493	1.773	1.720	103	61	42	685	340	345	1.162	678	484	1.062	487	575	233	112	121	248	95	153
Zagreb	41.868	20.495	21.373	1.078	490	588	6.570	3.275	3.295	10.193	6.099	4.094	14.139	6.580	7.559	3.456	1.585	1.871	6.432	2.466	3.966

Korisnici novčane naknade prema razini obrazovanja i spolu u Republici Hrvatskoj u 2013. godini

Mjesec	UKUPNO		Bez škole i nezavršena osnovna škola		Osnovna škola		SŠ za zanimanja do 3 god. i škola za KV i VKV radnike		SŠ za zanimanja u trajanju od 4 i više godina i gimnazija		Prvi stupanj fakulteta, stručni studij i viša škola		Fakultet, akademija, magisterij, doktorat								
	Uk.	M	Ž	M	Ž	Uk.	M	Ž	Uk.	M	Ž	Uk.	M	Ž							
1.	87.404	43.983	43.421	3.325	2.165	1.160	17.074	8.031	9.043	33.949	20.064	13.885	24.630	10.269	14.361	3.794	1.618	2.176	4.632	1.836	2.796
2.	85.429	43.201	42.228	3.313	2.134	1.179	16.893	8.062	8.831	33.186	19.562	13.624	24.109	10.158	13.951	3.661	1.565	2.096	4.267	1.720	2.547
3.	81.117	40.931	40.186	3.186	2.053	1.133	16.067	7.606	8.461	31.398	18.545	12.853	23.036	9.640	13.396	3.460	1.476	1.984	3.970	1.611	2.359
4.	73.672	36.679	36.993	2.965	1.909	1.056	14.610	6.779	7.831	28.272	16.466	11.806	20.935	8.646	12.289	3.216	1.375	1.841	3.674	1.504	2.170
5.	67.348	33.361	33.987	2.777	1.797	980	13.267	6.123	7.144	25.620	14.845	10.775	19.282	7.880	11.402	2.957	1.291	1.666	3.445	1.425	2.020
6.	60.935	30.241	30.694	2.639	1.710	929	12.049	5.561	6.488	22.898	13.299	9.599	17.336	7.133	10.203	2.744	1.186	1.558	3.269	1.352	1.917
7.	60.979	30.034	30.945	2.617	1.711	906	11.713	5.473	6.240	22.245	12.963	9.282	17.316	7.141	10.175	3.133	1.242	1.891	3.955	1.504	2.451
8.	60.156	29.343	30.813	2.522	1.657	865	11.547	5.466	6.081	21.505	12.435	9.070	17.331	7.015	10.316	3.224	1.241	1.983	4.027	1.529	2.498
9.	61.084	29.880	31.204	2.472	1.615	857	11.617	5.513	6.104	21.853	12.605	9.248	17.857	7.289	10.568	3.244	1.289	1.955	4.041	1.569	2.472
10.	63.891	31.097	32.794	2.499	1.582	917	12.218	5.622	6.596	23.441	13.326	10.115	19.171	7.739	11.432	3.005	1.303	1.702	3.557	1.525	2.032
11.	69.137	33.421	35.716	2.570	1.603	967	13.212	5.925	7.287	25.724	14.586	11.138	20.714	8.347	12.367	3.122	1.353	1.769	3.795	1.607	2.188
12.	74.597	36.605	37.992	2.663	1.655	1.008	14.338	6.574	7.764	28.005	16.091	11.914	22.093	9.087	13.006	3.297	1.438	1.859	4.201	1.760	2.441
Prosjeck	70.479	34.898	35.581	2.796	1.799	996	13.717	6.395	7.323	26.508	15.399	11.109	20.318	8.362	11.956	3.238	1.365	1.873	3.903	1.579	2.324

ISSN 1331-2618