
0 

 

 

 

 

 

 

 

 

Vanjska evaluacija mjera  

aktivne politike tržišta rada  

2010. - 2013. 

 
Sumarno evaluacijsko izvješće 

veljača, 2016. 

 

 
 
 
 
 
 
 

 


1 

 

 
 
 

 

 

 

 

 

 

 

 

Vanjska evaluacija mjera  

aktivne politike tržišta rada  

2010. - 2013. 

 
Sumarno evaluacijsko izvješće 

veljača, 2016. 
 


2 

 
Hrvatski zavod za zapošljavanje i Ipsos d.o.o. ovim putem zahvaljuju svim građanima, poslodavcima, djelatnicima 
obrazovnih ustanova i Zavoda za zapošljavanje koji su svojim sudjelovanjem u istraživanju pridonijeli uspješnoj realizaciji 
ove evaluacije.  
 
 
Izdavač: Hrvatski zavod za zapošljavanje, Zagreb, 2016 
 
Prikupljanje, obrada i analiza podataka za evaluaciju: Ipsos d.o.o. 

Evaluacijski tim: 

Voditelj projektnog tima: dr. sc. Predrag Bejaković, Institut za javne financije 

Glavni istraživač za PSM dionicu evaluacije: dr. sc. Michal Kotnarowski, Institute of Political Studies of the Polish 
Academy of Sciences 

Glavni istraživač za anketnu dionicu evaluacije: dr. sc. Dragan Bagić, Filozofski fakultet, Sveučilište u Zagrebu 

Glavni istraživač za kvalitativnu dionicu evaluacije: dr. sc. Ivan Burić, Hrvatski studiji, Sveučilište u Zagrebu 

Istraživač suradnik na projektu, koordinator provođenja istraživanja: Branka Hodak, Ipsos d.o.o. 

Istraživač suradnik na projektu: Marko Vicković, Ipsos d.o.o. 

Istraživač suradnik na projektu: Mirna Cvitan, Ipsos d.o.o. 

Suradnici Ipsosa na projektu: Gordan Beraković, Dejan Dedić, Pero Desović, Josip Ivišić, Iva Mikić, Lana Penezić, 
Marino Šeparović  

Suradnici Hrvatskog zavoda za zapošljavanje na projektu: dr. sc. Teo Matković, Igor Dvoršćak, Ivana Mikek Kupres, 
Jelena Ostojić, Antea Radić, Igor Vojnić  

 
Lektura: Danijela Filipović Bojanić 
 
Tisak: Redak d.o.o., Split 
Tiskano u Hrvatskoj 
Naklada: 100 primjeraka 
 
 
 
Projekt je sufinanciran sredstvima Europske unije. Sadržaj ove publikacije isključiva je odgovornost Hrvatskog zavoda za 
zapošljavanje i ne odražava nužno gledišta Europske unije. 
 


3 

 
 

EVALUACIJSKI TIM: ............................................................................................................................................................. 2 

1. KONTEKST, CILJ I SVRHA PROJEKTA ............................................................................................................................... 5 

2. SAŽETAK ......................................................................................................................................................................... 6 

3. UVODNE NAPOMENE ................................................................................................................................................... 13 

4. PROGRAMI AKTIVNE POLITIKE ZAPOŠLJAVANJA UNUTAR EU KONTEKSTA ............................................................... 14 

4.1. TIPOLOGIJA AKTIVNE POLITIKE ZAPOŠLJAVANJA ................................................................................................................. 14 

4.2. SLIČNOSTI I RAZLIKE AKTIVNE POLITIKE ZAPOŠLJAVANJA U EU I NJEZINI POZITIVNI UČINCI ........................................................... 16 
4.3. POUKE IZ AKTIVNE POLITIKE ZAPOŠLJAVANJA U EU ............................................................................................................ 18 

5. OPSEG I OBILJEŽJA MJERA APZ-A U HRVATSKOJ U RAZDOBLJU 2010.-2013. ............................................................ 19 

5.1. OPSEG MJERA U RAZDOBLJU 2010.-2013. ..................................................................................................................... 19 

5.2. NAJVAŽNIJA OBILJEŽJA MJERA I BITNE IZMJENE UVJETA U RAZDOBLJU 2010. - 2013. ............................................................... 21 
5.3. EVALUACIJE MJERA APZ-A U HRVATSKOJ U USPOREDBI S MJERAMA U EU ............................................................................. 22 

6. EVALUACIJA MJERA APZ-A U HRVATSKOJ U RAZDOBLJU 2010.-2013........................................................................ 24 

6.1. PREDMET I CILJEVI ISTRAŽIVANJA ................................................................................................................................... 24 

6.2. METODOLOGIJA I UZORAK ............................................................................................................................................ 25 

6.2.1. Kvalitativna dionica ........................................................................................................................................ 25 
6.2.2. Kvantitativna dionica ...................................................................................................................................... 25 
6.2.3. Kvazieksperimentalna metoda - PSM dionica ................................................................................................ 26 

6.3. KOMUNICIRANOST I PROHODNOST MJERA ....................................................................................................................... 28 

6.3.1. Komuniciranost mjere .................................................................................................................................... 28 
6.3.2. Kanali informiranja – uzorak korisnika (sufinanciranih i financiranih nezaposlenih osoba) .......................... 28 
6.3.3. Kanali informiranja – uzorak poslodavaca...................................................................................................... 29 
6.3.4. Percepcija procedura implementacije mjera ................................................................................................. 30 
6.3.5. Intenzitet traženja posla prije ulaska u mjernu i način ulaska u mjeru .......................................................... 31 

6.4. STRUČNO OSPOSOBLJAVANJE ZA RAD BEZ ZASNIVANJA RADNOG ODNOSA ............................................................................... 32 

6.5. POTPORE ZA ZAPOŠLJAVANJE ........................................................................................................................................ 36 

6.6. POTPORA ZA SAMOZAPOŠLJAVANJE ................................................................................................................................ 40 

6.7. JAVNI RADOVI ............................................................................................................................................................ 43 

6.8. OBRAZOVANJE NEZAPOSLENIH ...................................................................................................................................... 50 

6.9. POTPORE ZA OČUVANJE RADNIH MJESTA ........................................................................................................................... 53 

6.10. POTPORE ZA USAVRŠAVANJE ........................................................................................................................................ 54 

6.11. ANALIZA TROŠKOVA I KORISTI AKTIVNE POLITIKE ZAPOŠLJAVANJA ........................................................................................ 55 

7.  ZAKLJUČNA RAZMATRANJA I PRIJEDLOZI POBOLJŠANJA .......................................................................................... 62 

8. BIBLIOGRAFIJA ............................................................................................................................................................. 67 

 


4 

 
Popis skraćenica  

APTR Aktivne politike tržišta rada 

APZ Aktivna politika zapošljavanja  

BDP Bruto domaći proizvod 

CZSS Centar za socijalnu skrb 

DZS Državni zavod za statistiku 

EU Europska unija  

EU10 

 

Nove zemlje članice koje su se priključile Europskoj uniji u svibnju 2004.: Malta, Cipar, 
Slovenija, Češka Republika, Slovačka, Mađarska, Poljska, Litva, Latvija i Estonija 

EU15 

 

 

15 "starih" zemalja članica Europske unije (prije proširenja 1. svibnja 2004.): Austrija, 
Njemačka, Italija, Nizozemska, Velika Britanija, Švedska, Finska, Danska, Luksemburg, 
Belgija, Španjolska, Grčka, Portugal, Irska i Francuska 

EU25 25 zemalja članica Europske unije nakon proširenja 1. svibnja 2004. (EU15+EU10) 

EU28 Sadašnja EU koju čini EU25 + Bugarska i Rumunjska, koje su se pridružile EU početkom 
2007., te Hrvatska koja se pridružila 1. srpnja 2013. 

Eurostat Europski ured za statistiku 

HZMO Hrvatski zavod za mirovinsko osiguranje 

HZZ Hrvatski zavod za zapošljavanje  

JLPS Jedinice lokalne i područne (regionalne) samouprave 

MRMS Ministarstvo rada i mirovinskoga sustava 

REGOS 

SOR 

VRH  

ZOPZ 

ZOR 

Središnji registar osiguranika 

Stručno osposobljavanje za rad bez zasnivanja radnog odnosa  

Vlada Republike Hrvatske 

Zakon o poticanju zapošljavanja 

Zakon o radu  

 
 


5 

 

Hrvatski zavod za zapošljavanje (HZZ) ključna je institucija na tržištu rada s glavnom zadaćom objedinjavanja ponude i 

potražnje na tržištu rada s ciljem postizanja što veće zaposlenosti. Kako bi se olakšao prijelaz iz nezaposlenosti u 

zaposlenje, ali i kako bi se utjecalo na rastuću stopu nezaposlenosti, HZZ provodi mjere aktivne politike zapošljavanja 

(APZ) koje su u danom periodu definirane Nacionalnim planom za poticanje zapošljavanja 2009. - 2010. te Nacionalnim 

planom za poticanje zapošljavanja za 2011. i 2012. godinu kojemu je djelovanje produljeno do kraja 2013. godine. Mjere 

aktivne politike zapošljavanja, koje su se u tom periodu provodile, a koje se obuhvaćaju ovom evaluacijom su sljedeće:  

• Potpore za zapošljavanje nezaposlenih osoba pripadnika skupina u nepovoljnom položaju;  

• Potpora za samozapošljavanje nezaposlenih osoba koje iskažu interes za samozapošljavanje;  

• Sufinanciranje obrazovanja za nezaposlene osobe iz službene evidencije HZZ-a kako bi im se povećala 

zapošljivost i konkurentnost na tržištu rada;  

• Potpore za usavršavanje sufinanciranjem obrazovanja zaposlenih osoba s nedostatkom vještina potrebnih za 

zadržavanje zaposlenja, zaposlene iznad 50 godina kojima prijeti gubitak radnog mjesta, novozaposlene i skupine 

mladih novozaposlenih; 

• Potpore za očuvanje radnih mjesta kod poslodavca koji su u privremenim poteškoćama, odnosno poslodavaca 

koji tijekom godine imaju periode smanjenog obima posla;  

• Stručno osposobljavanje za rad bez zasnivanja radnog odnosa;  

• Javni radovi kako bi se dugotrajno nezaposlene i osobe s teškoćama uključile u društveno korisne usluge.  

Glavna svrha mjera APZ-a je aktivacija radne snage i uključivanje nezaposlenih osoba na tržište rada kao i smanjenje 

rizika gubitka posla za zaposlene osobe s nedostatkom određenih znanja i vještina. Evaluacija obuhvaća mjere APZ-a 

koje su se provodile u periodu između 2010. i 2013. godine, a kako bi se utvrdila njihova uspješnost kao i učinak na 

mogućnost zapošljavanja u usporedbi s članovima kontrolne grupe koji nisu sudjelovali u mjerama. Službeni podaci HZZ-

a i Hrvatskog zavoda za mirovinsko osiguranje (HZMO) upotpunjeni su informacijama dobivenima kroz upitnike, 

intervjue te fokus grupe, kako bi se procijenila očekivanja korisnika mjera – poslodavca i nezaposlenih osoba
1
, njihovo 

zadovoljstvo i samo iskustvo sudjelovanja u pojedinim mjerama te na taj način stvorila čvrsta podloga za daljnji razvoj i 

unaprjeđenje APZ-a. Analizom se utvrđuje postoji li jaz između željenog i postignutog učinka svake evaluirane mjere te 

iznose zaključci i prijedlozi za unaprjeđenje mjera.  

Sumarno evaluacijsko izvješće cjelovito predstavlja rezultate evaluacije te procjenjuje praktičan učinak mjera APZ-a. 

Izvješće uključuje zasebne procjene učinkovitosti i djelotvornosti svakog oblika mjere i eventualne promjene do kojih je 

došlo uslijed promjene načina primjene tijekom promatranog razdoblja. Rezultati istraživanja opisuju utjecaj koji mjere 

imaju na sudionike te same subjektivne doživljaje i izazove s kojima su se korisnici susretali. U okviru sumarnog izvješća 

procjenjuje se i učinkovitost uloženih financijskih sredstava. Konačno, daje se procjena HZZ-ovog upravljanja mjerama 

APZ-a u usporedbi s postojećim europskim iskustvima kao i preporuke za poboljšanje.  

Projekt  „Vanjska evaluacija mjera aktivne politike tržišta rada“ odvija se u okviru prioritetne osi 1 Operativnog 

programa Razvoj ljudskih potencijala (Europski socijalni fond 2007.–2013.): „Poboljšanje pristupa zapošljavanju i održivo 

uključivanje u tržište rada“, u sklopu Mjere 1.2. “Podrška povećanju učinkovitosti i kvalitete javne službe za 

zapošljavanje“.  

Hrvatski zavod za zapošljavanje provodi aktivnu politiku zapošljavanja te statistički obrađuje podatke o korisnicima i 

prati njihove ishode, no do sada nije postojala sustavna evaluacija mjera provedenih u razdoblju između 2011. i 2013. 

godine, na temelju koje bi se moglo zaključiti jesu li mjere dobro usmjerene, te koliko su učinkovite, te u kojoj su mjeri 

zadovoljile očekivanja sudionika. 

Evaluacijski elementi prethodno su bili uključeni u projekt PHARE 2005 „Aktivne mjere zapošljavanja za osobe kojima 

prijeti socijalna isključenost“ u razdoblju od travnja 2007. do listopada 2008. te projekt IPA 2007.-2009. „Žene na tržištu 

rada“ proveden između 2010. i 2012. godine. Jedini prethodni obuhvatan projekt evaluacije mjera za HZZ provelo je 

Sveučilište u Zagrebu krajem 2011. godine (Matković, Babić i Vuga, 2012.). Tom se evaluacijom analitički procjenjivala 

učinkovitost mjera koje je HZZ provodio u 2009. i 2010. godini, a izradilo ju se koristeći kvazieksperimentalnu metodu 

evaluacije kroz koju su se uspoređivali sudionici mjera i slični nesudionici s obzirom na vjerojatnost nezaposlenosti u 

                                                 
1 U daljnjem tekstu pojam „korisnik“ upotrjebljava se i za nezaposlene osobe prijavljene u evidenciji HZZ-a u trenutku ulaska u mjeru, 
i za poslodavce, s time da je u tekstu naznačeno na koju se skupinu misli. 

1. Kontekst, cilj i svrha projekta 


6 

određenom razdoblju nakon završetka mjere. Slični nesudionici pronađeni su u registru nezaposlenih osoba HZZ-a 

koristeći jednostavno podudaranje po relevantnim karakteristikama ili koristeći podudaranje po procijenjenoj sklonosti 

sudjelovanju u mjerama. 

 

2. Sažetak 
 

Hrvatska provodi mjere aktivne politike zapošljavanja (APZ) čija je glavna svrha aktivacija radne snage i uključivanje 

nezaposlenih osoba na tržište rada, kao i smanjenje rizika gubitka posla za zaposlene osobe s nedostatkom određenih 

znanja i vještina. Ova evaluacija obuhvaća mjere aktivne politike zapošljavanja koje su se provodile u razdoblju između 

2010. i 2013. godine kako bi se utvrdila njihova uspješnost pri čemu se mjerio učinak na mogućnost zapošljavanja 

sudionika u mjerama u usporedbi s članovima kontrolne grupe koji u njima nisu sudjelovali. Službeni podaci nadležnih 

tijela upotpunjeni su informacijama dobivenima kroz upitnike, intervjue te fokus grupe, kako bi se procijenila očekivanja 

korisnika mjera - poslodavca i nezaposlenih osoba - njihovo zadovoljstvo i samo iskustvo sudjelovanja u pojedinim 

mjerama. Na taj način stvorena je čvrsta podloga za daljnji razvoj i unaprjeđenje APZ-a. Nakon uvodnih napomena, 

izlažu se različiti tipovi APZ-a u kontekstu EU. Slijedi osvrt na opseg i obilježja mjera APZ-a u Hrvatskoj u razdoblju 2010. 

- 2014., dok se u šestom poglavlju prikazuje evaluacija 7 različitih mjera koje su se provodile u razdoblju 2010. - 2013. 

Izvještaj završava zaključnim razmatranjima i preporukama u sedmom poglavlju.  

 

Može se ocijeniti da Hrvatska uglavnom ide u pravcu politika zapošljavanja što se provode u Europi, koje obilježava jači  

naglasak na aktivne mjere u odnosu na one pasivne. Iako su u Hrvatskoj povećana izdvajanja za APZ, problemi su bili 

vezani uz njihovo kratko trajanje i relativno nisku konzistentnost. Mjere poput stručnog osposobljavanja za rad bez 

zasnivanja radnog odnosa s ciljem stjecanja radnog iskustva i poboljšanja zapošljivosti počele su se intenzivnije 

usmjeravati na osobe s nižom razinom zapošljivosti i dugotrajno nezaposlene, što je značajan pozitivan kvalitativni 

korak u njihovom oblikovanju i provedbi. Prema viđenju različitih dionika, mjere APZ-a u cjelini su dovoljno dostupne i 

svi potencijalni korisnici mjera dovoljno dobro informirani o njima. Ispitanici navode kako su mjere pozitivne i za 

poslodavce i za nezaposlene osobe prijavljene HZZ-u te definitivno svi imaju koristi od toga. Mjere su dobro usmjerene 

prema mladima i prema zapošljavanju osoba iznad 50 godina dok su javni radovi namijenjeni ponajviše dugotrajno 

nezaposlenim osobama. Poslodavci su zadovoljni jer u cijeloj lepezi mjera mogu naći neke koje mogu koristiti.  

 

Stručno osposobljavanje za rad bez zasnivanja radnog odnosa mjera je koja je namijenjena mladim nezaposlenim 

osobama prijavljenima u evidenciji Zavoda za zapošljavanje, a koje imaju do godine dana evidentiranog staža u zvanju 

za koje su se obrazovale, kako bi stekle radno iskustvo potrebno za ulazak na tržište rada i/ili pravo na polaganje 

državnih i/ili drugih stručnih ispita. SOR karakterizira visoko poznavanje mjere, i među onima koji su bili uključeni u ovu 

mjeru, ali i među drugim dionicima, čemu je jedan od razloga znatna medijska eksponiranost mjere. Primarni cilj ove 

mjere jest omogućiti nezaposlenim osobama koje nemaju relevantna iskustva na tržištu rada u području svog 

obrazovanja, stjecanje tih iskustava kako bi zadovoljili formalne ili neformalne zahtjeve tržišta rada. Rezultati evaluacije 

pokazuju kako je u referentnom razdoblju opisani glavni cilj mjere ostvaren kod velike većine korisnika. Odnosno, 

rezultati pokazuju kako značajna većina anketiranih korisnika, više od četiri petine njih, procjenjuje da su doista ovom 

mjerom dobili priliku steći praktična znanja i vještine potrebne za obavljanje poslova u njihovoj struci. Oni korisnici koji 

su u mjeru ušli s ciljem stjecanja preduvjeta za polaganje stručnog ispita, u velikom su broju slučajeva nakon izlaska iz 

mjere i ostvarili taj cilj (9 od 10 korisnika).  

Međutim, kod otprilike jedne šestine, mjera nije u potpunosti ostvarila svoju svrhu, odnosno nije pružila mogućnost za 

stručno osposobljavanje i stjecanje odgovarajućeg radnog iskustva u struci. Naime, dio korisnika našlo se na radnim 

mjestima na kojima su obavljali dominantno rutinske, radno jednostavne, intelektualno nezahtjevne ili administrativne 

poslove nižeg stupnja složenosti, odnosno poslove izvan njihove struke/zanimanja. Također, radili su na radnim 

mjestima na kojima im, osim formalno „na papiru“, nije osiguran mentor što je jedna od bitnih propozicija mjere. Takva 

negativna iskustva češće imaju korisnici koji su se stručno osposobljavali u tijelima državne uprave ili tijelima 

lokalne/regionalne samouprave te u neprofitnim organizacijama, dok su ona manje prisutna u javnim službama (tj. u 

djelatnostima obrazovanja i zdravstvene zaštite gdje se pretežno stručno osposobljavanju obveznici polaganja stručnog 

ispita) te u privatnom sektoru. 


7 

Jedan od pozitivnih, ali neintendiranih učinaka ove mjere je i proces nazvan transfer znanja od dolje prema gore. Naime, 

korisnici ove mjere stvaraju neku dodanu organizacijsku vrijednost, tako da u radni proces često unose neku inovaciju, 

na neki ga način unaprjeđuju ili pak prenose svoja znanja i vještine zatečenoj radnoj snazi.  

Primarni cilj ove mjere nije osiguravanje neposrednog zapošljavanja korisnika, ali svakako jest podizanje srednjoročne 

zapošljivosti kroz izjednačavanje njihove pozicije na tržištu rada s onim nezaposlenim osobama koje imaju prethodno 

radno iskustvo u struci ili već imaju položen stručni ispit. U tom kontekstu, rezultati kvazieksperimentalne metode 

procjene učinaka pokazuju da sudjelovanje u ovoj mjeri za one korisnike koji su u nju ušli nakon svibnja 2012. prema 

odredbama ZOPZ-a (kada je SOR proširen na profesije u kojima u pravilu ne postoji preduvjet polaganja stručnog ispita), 

povećava srednjoročnu vjerojatnost zapošljavanja za oko 40% u odnosu na usporedivu skupinu nezaposlenih osoba koje 

nisu sudjelovale u mjeri. Učinak kod korisnika koji su u mjeru ušli prema ZOR-u (jer njihove profesije zahtijevaju 

polaganje stručnog ili državnog ispita), nešto je manji, odnosno sudjelovanje u ovoj mjeri za oko jednu trećinu povećava 

vjerojatnost da je osoba 12 mjeseci nakon izlaska iz mjere zaposlena. Navedena razlika između dvije skupine korisnika 

može se objasniti karakteristikama tržišta rada na koje oni pretendiraju.  Naime, korisnici koji u mjeru ulaze prema ZOR-

u, dominantno se stručno osposobljavaju za zanimanja u javnom sektoru (državna uprava, lokalna/regionalna 

samouprava, javne ustanove u zdravstvu, obrazovanju i socijalnoj skrbi), u kojem je otvaranje novih radnih mjesta u 

proteklih nekoliko godina bilo ograničeno. S druge strane, korisnici koji su u mjeru ušli prema ZOPZ-u, heterogenija su 

skupina te kao populacija konkuriraju za širi spektar radnih mjesta. Sumarno, možemo dakle zaključiti kako mjera 

ostvaruje značajan pozitivan efekt na vjerojatnost zapošljavanja, posebice kod korisnika koji su u mjeru ušli prema 

odredbama ZOPZ-a, čime se potvrđuje da je proširenje ove mjere na novu skupinu bila učinkovita odluka.  

Negativne strane SOR-a očituju se prvenstveno u tome što je mladim nezaposlenim osobama postao gotovo jedini način 

ulaska na tržište rada. Upravo visok obuhvat mjere sugerira postojanje svojevrsnog negativnog učinka mjere na 

makrorazini, a to je fenomen istiskivanja drugih oblika ulaska na tržište rada nakon dovršenog obrazovanja, odnosno 

drugih oblika pripravništva. Nastavno na to, postoji percepcija da se prisutna administrativna panika javnog sektora 

vezano uz zabranu zapošljavanja te nepostojanje civilnog služenja vojnog roka rješavaju SOR-om te da mjera postaje 

supstitut otvaranju redovnih radnih mjesta i zapošljavanja. 

Drugi fundamentalni negativni učinak mjere nazvali smo institucionaliziranom prekarnošću, a odnosi se na specifičan vid 

neprikladnog korištenja mjere nominiran kao neprekinuta cirkulaciju kadrova. Radi se o korištenju mjere na način da se 

kontinuirano koriste novi visokoobrazovani korisnici kako bi se obavljali određeni poslovi za čije obavljanje ne postoje 

dostatni unutarnji kapaciteti institucije, pri čemu se uglavnom radi o poslovima za koje je angažirani kadar 

prekvalificiran. Stvara se dojam da je sudjelovanje u mjeri bilo beskorisno, tj. da je profesionalno osposobljavanje bilo 

obavljeno samo „pro-forma“, a saznanje da se na isto radno mjesto po isteku mjere uzima novi kadar, pojačava 

nezadovoljstvo korisnika te širi negativan imidž o mjeri. Prema mišljenju korisnika ova pojava i uz nju vezan „osjećaj 

iskorištenosti“ prvenstveno se vezuju uz tijela državne uprave i lokalne/regionalne samouprave. 

Na koncu, nepoželjne posljedice istiskivanja drugih tipova pripravništva, koji bi uključivali sklapanje ugovora o radu koji 

osigurava i primjereniju plaću, očituju se i u stvaranju nejednakih uvjeta za pristup tržištu rada s obzirom na socio-

ekonomsko porijeklo i „zaleđe“ mladih nezaposlenih osoba. Naime, SOR je kao mjera, s obzirom na visinu naknade, 

prikladna i prihvatljiva mjera samo onim nezaposlenim osobama koje se mogu osloniti na financijsku i materijalnu 

podršku obitelji. One nezaposlene osobe koje nemaju privilegiju takve podrške, neće si moći priuštiti ulazak u mjeru te 

će biti prisiljene potražiti poslove izvan svoje struke/zanimanja, što im pak dugoročno otežava povratak u njihovu 

struku/zanimanje s obzirom da je veliki broj njihovih kolega u međuvremenu prošlo kroz SOR te su konkurentniji za 

dobivanje odgovarajućih poslova. 

 

Potpore za zapošljavanje dodjeljuju se poslodavcima ukoliko će zapošljavanje uz potporu dovesti do neto povećanja 

broja zaposlenih u odnosu na prosječan broj zaposlenih. Mjera je ciljana prema nekoliko različitih ciljanih skupina teže 

zapošljivih osoba kojima bi mjera trebala pomoći u zapošljavanju. Radi se o mladim osobama bez radnog iskustva, 

dugotrajno nezaposlenim osobama, osobama starijima od 50 godina, osobama s invaliditetom te posebnim skupinama 

teže zapošljivih osoba. 

Generalno govoreći, potpore za zapošljavanje mjera su koja ima dvojake učinke. S jedne strane, to je mjera koja 

polučuje prilično dobre rezultate. Iz perspektive poslodavaca, ona je prilično privlačna mjera, koja ima pozitivne 

financijske učinke na poslodavce, a naročito na mikroposlodavce i obrtnike jer mjera pruža mogućnost da se s manjim 

troškovima zaposli neophodna radna snaga. Drugi bitan učinak ove mjere iz perspektive poslodavaca korištenje je mjere 


8 

kao mehanizma potencijale selekcije kandidata za dugoročno zapošljavanje ili mjere kao svojevrsnog probnog roka, 

odnosno povećanja ukupne kvalitete ljudskog kapitala organizacije. Treća bitna dimenzija pozitivnih ishoda istaknutih 

od strane poslodavaca, ali koji su prije svega značajni ishodi za korisnike, odnosi se na doprinos općedruštvenim 

ciljevima. Polovica poslodavaca smatra da je korištenjem ove mjere učinila „korisnu stvar za dobrobit zajednice“. 

Što se tiče nezaposlenih osoba koje su ušle u mjeru, iz njihove perspektive mjera također generira niz pozitivnih 

učinaka, od velikog zadovoljstva uvjetima rada do neposrednog zapošljavanja kod poslodavca. Naime, ukupno gledajući 

za sve podskupine, prema rezultatima anketnog istraživanja, 70% korisnika ove mjere je i nakon završetka mjere barem 

neko vrijeme ostalo raditi kod istog poslodavca, a oko tri četvrtine korisnika i danas imaju posao za koji dobivaju plaću ili 

honorar, od čega 45% kod istog poslodavca kod kojeg su bili i u mjeri, a 29% ih ima drugi posao. Među onima koji su 

nakon isteka mjere ostali raditi kod tog poslodavca, a danas više ne rade, u 63% slučajeva su imali istu plaću i kao 

tijekom trajanja mjere, a 16% višu nego prije.  

Tome u prilog idu i rezultati kvazieksperimentalne analize koja je realizirana na razini pojedinih podskupina ove mjere. 

Što se tiče mladih osoba bez radnog iskustva učinak mjere je visokih 41 postotni poen, što znači da sudionici mjere 

imaju više nego dvostruko veću šansu da su zaposleni u odnosu na nesudionike šest mjeseci od trenutka ulaska 

sudionika u mjeru, no učinak se s vremenom smanjuje kako i nesudionici kontrolne skupine pronalaze zaposlenje. Oko 

godinu i pol od izlaska sudionika iz mjere oni još uvijek imaju za dvije trećine veću vjerojatnost da su zaposleni od sličnih 

nesudionika. Kod potpora za zapošljavanje za dugotrajno nezaposlene osobe učinak mjere je takav da sudionici mjere iz 

ove ciljane skupine imaju više nego dvostruko veću vjerojatnost da su zaposleni čak i s protekom od 18 mjeseci nakon 

izlaska iz mjere. Učinak potpora za zapošljavanje za starije od 50 godina ima učinak koji se kreće od 42  do 37 postotnih 

poena, ovisno o protoku vremena. Za ovu se ciljanu skupinu efekt mjere može procjenjivati i na široj razini, u smislu 

zadržavanja na tržištu rada, bilo kao zaposlenih ili nezaposlenih, kako bi se spriječila njihova pasivizacija ili pak 

prijevremeni odlazak u mirovinu. Rezultati pokazuju kako mjera ostvaruje efekt i prema tom kriteriju jer je za oko 17 

postotnih poena više sudionika mjere ostalo aktivno na tržištu rada nego usporedivih nesudionika. 

Rezultati PSM analize ulijevaju velik optimizam glede ostvarivanja ciljeva ove mjere, odnosno glede njezinog učinka na 

zapošljavanje tretiranih osoba, no bitno je naglasiti „drugu stranu medalje“. Naime, osim što polučuje dobre rezultate, 

ovo je mjera koja generira veliki mrtvi teret, odnosno jedan nezanemarivi dio uspješnosti ove mjere može se objasniti 

upravo fenomenom mrtvog tereta. On se prije svega očituje u velikom udjelu korisnika koji navode da ih je poslodavac 

namjeravao zaposliti na tom radnom mjestu i prije nego je za njega službeno objavljen natječaj putem HZZ-a, a koji su 

poslodavca poznavali i ranije te kod kojih savjetnik Zavoda nije imao nikakvu ulogu u informiranju nezaposlene osobe o 

tom konkretnom radnom mjestu. Prema ovim kriterijima, mrtvi teret iznosi 17%. On je najviši kod osoba starijih od 50 

godina (21%) te mladih bez iskustva (22%) dok je kod podskupine dugotrajno nezaposlenih na razini od 12%. Tome 

treba pridodati i 3,5% onih koji su mjeru iskoristili na način da su se kod poslodavca zaposlili tako da su ga zamolili da ih 

on zaposli jer imaju pravo na mjeru, iako, kako navode, poslodavac uopće nije planirao zapošljavanje. Ova situacija se 

češće pojavljuje među osobama starijima od 50 godina, a najčešće dano objašnjenje za nju premošćivanje je staža prije 

ulaska u mirovinu.  

Drugi važan problem ove mjere je što dizajn mjere ostavlja mogućnosti za neke specifične zlouporabe, koje doduše nisu 

široko raširene, ali utječu na loš imidž mjere među korisnicima. Jedna od takvih specifičnih zlouporaba je tzv. „prisilna 

podjela novčanih sredstava“. Zlouporaba se odnosi na prisiljavanje posloprimaca da podijele novac uplaćen od strane 

Zavoda s poslodavcem.  

Djelatnici HZZ-a smatraju da su potpore za zapošljavanje poboljšane s obzirom na period prije 2010. godine zbog 

sufinanciranja 50% bruto plaće, što je dovelo do povećanja korištenja te mjere. Ipak, djelatnici smatraju da je na neki 

način SOR istisnuo korištenje potpora za zapošljavanje mladih osoba bez iskustva jer se kroz SOR uključuje veći broj 

mladih osoba koje bi se inače mogle zaposliti kroz mjeru potpora za zapošljavanje, dakle, može se reći da je došlo do 

svojevrsne kanibalizacije od strane SOR-a. Poslodavcu je financijski isplativije uzeti osobu na SOR, jer mu je „besplatna“ 

s obzirom na potporu za zapošljavanje koja iznosi 50%-50%. 

 


9 

Potpora za samozapošljavanje nezaposlenih osoba namijenjena je osobama prijavljenima u evidenciju Zavoda koje 

iskažu interes za samozapošljavanje, a ujedno im se osigurava stručna pomoć Zavoda te mogu na jednom mjestu dobiti 

sve relevantne informacije o aktivnostima vezanim za ostvarenje poduzetničke ideje.  

Prema refleksijama sudionika istraživanja, radi se o mjeri poticanja zapošljavanja koja nije primjerena za „prosječnu“ 

nezaposlenu osobu, tj. uspješan ishod mjere zahtijeva da korisnici potpora za samozapošljavanje posjeduju specifične 

kvalitete („odgovornost“, „organiziranost“, „radišnost“), ali i „poznavanje tržišta ili branše“. Drugim riječima, potrebno 

je da korisnici posjeduju određeni niz vrijednosnih ili profesionalnih svojstava koja su potrebna kako bi se mjera 

uspješno iskoristila. Mjera sama po sebi nije garancija poslovnog uspjeha, već isključivo svojevrsni, riječima ispitanika, 

„poguranac“ koji omogućuje početnu akceleraciju poduzetničke ideje, ali ne predstavlja garanciju njenog ostvarenja. 

Toga su svjesni i djelatnici Zavoda koji ističu da potporu nerijetko traže osobe koje precjenjuju svoje potencijale da budu 

samozaposlene i koje nemaju realnih poduzetničkih kapaciteta. 

Mjera se može ocijeniti prilično učinkovitom ukoliko se gleda iz perspektive broja subjekata koji su nastavili s 

poslovanjem i nakon njenog isteka. Rezultati istraživanja ukazuju na to da su tri četvrtine osnovanih poslovnih subjekata 

još uvijek aktivni i u vlasništvu korisnika mjera, od kojih nešto manje od polovice svoju trenutnu poslovnu situaciju 

ocjenjuju dobrom, vrlo dobrom ili odličnom. Navedeni podaci ukazuju na svrsishodnost financijskih sredstava uloženih u 

program potpore za samozapošljavanje dok na širu društvenu funkcionalnost potpore kao mjere aktivne politike 

zapošljavanja ukazuju i dva dodatna podataka. Prvo, u trećini još uvijek aktivnih poslovnih subjekata osim osnivača 

zaposlena je još minimalno jedna osoba. Drugo, prikupljeni podaci ukazuju na poboljšanje socio-ekonomske situacije u 

kućanstvima u kojima žive korisnici mjere u odnosu na razdoblje prije njihovog korištenja.  

O velikom značaju mjere za pokretanje vlastitog posla govori i podatak da bi velika većina korisnika (80% njih), kada bi 

se mogli vratiti u vrijeme kada su donijeli odluku o korištenju mjere, ponovno zatražilo ovu potporu. Na važnost potpore 

za samozapošljavanje ukazuje i podatak da je za 95% korisnika ta potpora bila jedina vrsta pomoći iz sredstava javnih 

financija tijekom prve godine poslovanja, svega 5% korisnika ove mjere koristilo je i neki drugi oblik državnih potpora / 

kreditiranja. Nadalje, veliki broj korisnika ove mjere (32%) smatra da bez primljene potpore sigurno ne bi krenuli u 

posao, a dodatnih 43% smatra da su im potpore značile znatnu ili priličnu pomoć pri pokretanju posla. 

Iako predočeni podaci ukazuju na generalno zadovoljstvo mjerom, istaknuta je i potreba za većom savjetodavnom 

podrškom korisnicima nakon što su započeli s poslovanjem, a koji su u istraživanju apostrofirani kao potreba za 

različitim vidovima savjeta, konzultacija i poslovnih znanja koji bi im olakšali razvijanje poslovanja. Veliki broj njih 

upravo je nedostatak specifičnih poslovnih vještina i znanja navodio kao glavnu prepreku u uspješnijoj komercijalizaciji 

poslovne ideje s kojom su krenuli u posao, zbog čega su pledirali za uspostavu nekog vida institucionalne potpore 

njihovom poslovanju. Takva institucionalna potpora ne bi nužno trebala biti stvar samo HZZ-a, i ona se već nudi od 

strane drugih relevantnih institucija (npr. poduzetnički inkubatori, komore i sl.), no unatoč istaknutoj potrebi za 

savjetodavnom podrškom, korisnici mjere nisu prepoznali mogućnosti tih institucija. Isto tako, djelatnici Zavoda ističu 

da su se nakon referentnog razdoblja evaluacije (dakle tijekom 2014. i 2015. godine) savjetodavne usluge Zavoda 

vezane uz potporu za samozapošljavanje znatno unaprijedile, no da je izostao odgovarajući interes korisnika za iste. 

Iako navedeni podaci ostavljaju dojam učinkovitosti mjere, bitno je istaknuti i probleme, od kojih je jedan od osnovnih 

nejasno definirana ciljanost mjere. Naime, nije u potpunosti jasno kome je mjera namijenjena, tj. evidentiran je mogući 

problem da mjera postaje sredstvo financiranja poduzetništva, a ne mjera aktivne politike zapošljavanja. Na to 

prvenstveno upućuju osnovni motivi za ulazak u mjeru. Za tri četvrtine onih koji su dobili ovu potporu, pokretačka snaga 

je bilo nastojanje ostvarivanja dobre poduzetničke ideje, a gotovo 60% ih je kao motiv ulaska u poduzetništvo istaknulo 

i želju da ne rade za drugoga, tj. da „budu sami svoji gazde“. Jedna trećina korisnika ove mjere prije dobivanja potpore u 

evidenciji Zavoda bila je registrirana manje od 3 mjeseca, a njih ukupno 45% u evidenciji Zavoda bili su manje od 6 

mjeseci prije ulaska u mjeru. Nadalje, važno je istaknuti da jedan dio korisnika ove potpore, jedna četvrtina njih, u mjeru 

ulaze kako bi „legalizirali“ posao kojim se već ionako bave ili kako bi institucionalizirali vlastiti hobi. Isto tako, 

procijenjeni mrtvi teret je oko 20% korisnika mjere, a toliko je onih koji navode da bi pokrenuli posao i bez mjere koja ih 

je samo dodatno ohrabrila. 

Osim navedena dva motiva (ostvarivanje dobre ideje i rad za sebe), treći bitni utvrđeni motiv za uključivanje u mjeru, a 

to je aktivacija, tj. motivacija za korištenje mjere kao sredstva poslovne i životne aktivacije, kao jedinog preostalog 

sredstva za izlazak iz nezaposlenosti, zapravo najbolje opisuje ostvarivanje pravog cilja ove mjere. Radi se o korištenju 

sredstava u svrhu samozapošljavanja iz nužde. Karakteristično je za osobe koje su dugo vremena boravile na Zavodu, 


10 

koje su tijekom dužeg vremena aktivno tražile, no nisu uspjele pronaći posao, a kao izrazito važan motiv dominira tek u 

slučaju polovice osoba koje su sudjelovale u mjeri.   

Dodatne evidentirane slabosti ove mjere odnose se na nedoumice djelatnika Zavoda vezano uz procjenu ostvarivosti 

(nekih) poslovnih planova i opravdanosti odobravanja pojedinih poslovnih projekata. 

 

Javni rad je društveno koristan rad koji se odvija u ograničenom vremenskom razdoblju i nudi sufinanciranje i 

financiranje zapošljavanja nezaposlenih osoba iz ciljanih skupina. Javni radovi imaju dvostruku ulogu u paleti mjera 

aktivne politike. Prva njihova specifičnost je u tome što služe podizanju i održavanju određene razine socijalne 

uključenosti onih nezaposlenih osoba koje su dugotrajno nezaposlene, odnosno koje u dužem periodu nemaju radnog 

iskustva. Njihova druga zadaća je da „stvaraju“ poslove koji se vjerojatno ne bi otvorili bez ove mjere, odnosno 

sredstava koja se izdvajaju za njezinu implementaciju, kako bi se spomenutim osobama otvorio prostor za aktivaciju, pri 

čemu ti poslovni nužno moraju imati karakter opće dobrobiti.  

Ako polazimo od pretpostavke da je glavna svrha ove mjere aktivacija dugotrajno nezaposlenih osoba, rezultati 

evaluacije pokazuju da ona uglavnom uspješno obavlja tu svrhu. Rezultati pokazuju da su u mjeru u referentnom 

razdoblju primarno bile uključene osobe koje nisu bile izrazito aktivne na tržištu rada prije ulaska u mjeru, pogotovo ako 

se usporedbe s korisnicima drugih mjera. Isto to sugerira i istaknuta motivacija samih korisnika za ulazak u mjeru gdje je 

velika većina njih kao svoje motive za ulazak navela upravo aktivaciju te zadovoljstvo jer su dobili priliku uključivanja na 

tržište rada i „izlaska iz kuće“.  

Da je ciljanost ove mjere relativno dobra, vidljivo je i iz činjenice da je otprilike polovica sudionika kvantitativnog 

istraživanja izjavila kako su na određeni način bili prisiljeni ući u ovu mjeru zbog „prijetnje“ brisanjem iz evidencije 

nezaposlenih u slučaju odbijanja i da se oni statistički značajno ne razlikuju niti po jednom indikatoru ukupnog iskustva i 

koristi od ove mjere u odnosu na one koji u mjeru nisu ušli zbog eventualnog straha od brisanja iz evidencije. Činjenica 

da su one nezaposlene osobe koje su se toliko pasivizirale u odnosu na tržište rada da ih je savjetnik za zapošljavanje 

morao „prisiliti“ na ulazak u ovu mjeru, na kraju imali jednako pozitivna iskustva i koristi od mjere kao i oni koji su u 

mjeru ušli bez „prisile“, sugerira da mjera dobro ostvaruje svoje ciljeve.  

Osim aktivacijske uloge, ova mjera za korisnike ima i vrlo važan financijski aspekt. Iako je materijalna situacija njihovih 

kućanstava danas neznatno bolja nego prije uključivanja u mjeru, s obzirom da se radi o osobama koje žive u 

materijalno depriviranim kućanstvima, redovitost prihoda od javnih radova i njihovo značenje za jamstvo minimuma 

egzistencijalne sigurnosti krucijalni su, jer su mnogima javni radovi jedini izvor prihoda. Činjenicu da su financijske 

koristi od ove mjere, uz aktivacijske, vrlo značajne za korisnike, treba uzimati ozbiljno prilikom eventualne revizije 

njezinog dizajna, ali i u implementaciji. Valja uvažiti činjenicu da je ova mjera dio ne samo politike tržišta rada, nego i 

politike socijalne skrbi. Međutim, treba razmotriti i riješiti nelogičnosti i zapreke poput problema isplativosti rada, 

odnosno straha da ako se zaposli preko mjera kao što su javni radovi, osoba gubi raznovrsna prava u socijalnoj skrbi.  

Zanimljivo je da, iako se javni radovi općenito, kako kod samih nezaposlenih osoba tako i kod drugih dionika ovog 

procesa, znaju karakterizirati kao društveno stigmatizirajući za one koji u njima sudjeluju, rezultati ovog istraživanja 

sugeriraju zaključak kako je tek svaki šesti korisnik ove mjere u referentom razdoblju imao osjećaj društvene 

stigmatizacije tijekom obavljanja javnih radova. 

Ako govorimo o dugoročnom učinku mjere na povećanje zapošljivosti korisnika, on je relativno mali, otprilike jedna 

petina korisnika ove mjere u referentnom razdoblju evaluacije danas ima posao. Taj je udio nešto veći kod sudionika 

nekomunalnih, tj.  socijalnih javnih radova, odnosno kod onih koji su na javnom radu bili u javnim službama (škole, 

domovi, kulturne ustanove), kojih je danas 29% zaposleno, te onih koji su bili na javnom radu, od kojih je danas 32% 

zaposleno. Kad se usporedi s kontrolnom skupinom, kvazieksperimentalna metoda pokazuje da se prosječni učinak 

mjere na zaposlenost blago povećava s protokom vremena te je u obuhvaćenom razdoblju zabilježen pozitivan 

prosječni učinak od 4 postotna poena između sudionika mjere i usporedive skupine nezaposlenih osoba koje nisu 

sudjelovale u mjeri, kod kojih je zaposlenost na razini od 16%. 

S druge strane, kad se u kontekstu javnih radova govori o primarnom cilju ove mjere, tj. o održavanju određene razine 

aktivacije onih nezaposlenih osoba koje su dugotrajno nezaposlene, učinak mjere je nešto veći. Dakle, kako primarni cilj 

ove mjere nije neposredno zapošljavanje, nego aktivacija korisnika na tržištu rada, valjano je promotriti učinak s 

obzirom na registriranu nezaposlenost, što se u kontekstu javnih radova drži pozitivnim ishodom, odnosno ostankom u 


11 

aktivnosti. U tom kontekstu, nalazi evaluacije pokazuju da oko 80% onih koji su sudjelovali u javnim radovima, danas 

nemaju posao. I dok je oko 64% korisnika mjere nezaposleno, 16% korisnika u referentnom razdoblju evaluacije danas  

nije više aktivno, odnosno nije više na tržištu rada. S obzirom da kvazieksperimentalna (PSM) analiza pokazuje da je udio 

onih koji se nisu zadržali na tržištu rada kod usporedive skupine nezaposlenih osoba koje nisu sudjelovale u mjeri 27%, 

zaključujemo da mjera ima prosječni učinak od 11 postotnih poena kad je u pitanju ostanak u aktivnosti.  

Za razliku od nezaposlenih osoba za koje nalazi evaluacije pokazuju da ostvaruju ciljeve ove mjere, kada su u pitanju 

poslodavci, nalazi evaluacije navode na zaključak da od strane poslodavaca postoji niz pristupa koji nisu, ili ne bi trebali 

biti dio intervencijske logike ove mjere. Naime, iako su poslodavci u suštini jako zadovoljni i dizajnom i implementacijom 

mjere, i svi njihovi prijedlozi za unapređenjem mjere u suštini se mogu svesti pod zajednički nazivnik „želimo više ove 

mjere“, nalazi zapravo govore da je shvaćanje poslodavaca o ciljevima ove mjere suprotno nominalnom dizajnu javnih 

radova. Dakle, oni ne bi smjeli ulaziti u postojeće, redovne aktivnosti, odnosno supstituirati redovne troškove ili 

oslobađanje resursa za ulaganja odnosno ostvarivanje pozitivnog poslovanja. Osim što ne ostvaruje glavni cilj mjere 

(društveno korisni rad), to može slabiti i efekt automatskog stabilizatora za lokalnu ekonomiju, jer se ne stvaraju “novi” 

poslovi, već se postojeće aktivnosti za koje presahne novaca prebacuju na javni rad (“public services welfare”). U tom 

smislu procijenjeni mrtvi teret mogao bi se pripisati čak polovici poslodavaca,  organizatora javnih radova, koji navode 

da im je osnovni motiv za korištenje mjere bila ušteda novca. Stoga se u implementaciji mjere trebaju poduzeti 

aktivnosti koje će izbjeći neželjene efekte kao što su supstitucija aktivnosti, a potencijalno i supstitucija radnika. U tom 

kontekstu treba navesti i osnovne probleme djelatnika Zavoda kada je u pitanju implementacija javnih radova, a koji se 

odnose na postojanje nedorečenosti vezano uz način ocjenjivanja i prosudbu programa javnih radova. 

 

Potpora za obrazovanje nezaposlenih osoba namijenjena je osobama iz službene evidencije HZZ-a kako bi im se 

povećala zapošljivost i konkurentnost na tržištu rada. Nalazi evaluacije sugeriraju da je ovoj mjeri potrebno značajno 

redizajniranje, propitivanje ciljeva te značajna promjena načina implementacije mjere. Problemi s mjerom postoje kod 

sve tri razine dionika (Zavod, obrazovne ustanove, nezaposlene osobe) i sve tri skupine dionika su svjesne ovih 

problema i jasno ih ističu. 

Za početak, evidentni su problemi u procjenama o potrebama tržišta rada. Dobiva se dojam da se u nemalom broju 

slučajeva radi o nedovoljno jasnim, nepreciznim te neutemeljenim kriterijima praćenja potreba tržišta rada na koje bi 

Zavod mogao ponuditi adekvatno osposobljenu radnu snagu. Dobiva se dojam da djelatnici Zavoda koji procjenjuju 

potrebe tržišta rada ne raspolažu u svim slučajevima sa svim potrebnim podacima i izvorima podataka koji bi bili 

relevantni za realnu procjenu tržišta rada na razini nekog područnog ureda. Dakle, nejasna je ciljanost programa, oni se 

organiziraju na temelju nejasno utemeljene procjene deficitarnih zanimanja u županiji/regiji. Sljedeći bitan problem je 

proces javne nabave, koji je dugotrajan, neadekvatan i pogoduje dumpingu. Zbog zadanosti o prihvaćanju najniže cijene 

ugovaraju se manje kvalitetni programi. 

Daljnji problem u procesu implementacije mjere je „guranje nezaposlenih“ u predviđena „potrebna“ zanimanja ili 

kvalifikacije, odnosno naknadno vrbovanje sudionika od strane savjetnika da bi se program uopće održao, iako kod njih 

u nemalom broju slučajeva ne postoji stvarna želja ili interes za to. Tako najviše korisnika ove mjere, oko 42% njih, 

navodi da je inicijativa ili uloga savjetnika u Zavodu bila važnija od njihove vlastite inicijative za uključivanje u obrazovni 

program. Zanimljiv je i podatak da je jedna četvrtina korisnika sudjelovala u programu koji zapravo nisu željeli završiti. 

Više od jedne trećine korisnika (35%) navodi da nisu imali posebnih planova s iskorištavanjem stečenog 

znanja/kvalifikacija, već da su se upisali na program samo zato jer im je ponuđena ta opcija. Gotovo jedna petina 

korisnika, 19% njih, složilo se s tvrdnjom da su prihvatili ući u mjeru kako bi izbjegli sankcije, odnosno brisanje iz 

evidencije Zavoda. 

Ono što je najviše problematično u ovoj mjeri, jest neostvarivanje ciljeva ove mjere. Prema osobnoj procjeni korisnika u 

mjeri, petina (21%) navodi kako im to uopće nije povećalo šanse da pronađu posao, a 18% kako su šanse povećane 

malo. Više od polovice korisnika nije nikada radilo posao koji odgovora kvalifikaciji za koju su se obrazovali, što je dakle 

navelo čak 54% njih. Oko 40% sudionika ovih programa nema posao, što je potvrdilo i anketno i kvazieksperimentalno 

istraživanje, i dok bi 92% onih koji su nakon pohađanja obrazovnog programa ostali raditi posao koji odgovara toj 

kvalifikaciji ponovno prihvatili ulazak u mjeru, jedna trećina onih koji danas nemaju posao ne bi ponovno pohađala taj 

obrazovni program, što je očiti nedostatak inzistiranja na provođenju teško održivih programa obrazovanja i 

„prisiljavanja” dijela korisnika na ulazak u program obrazovanja.  


12 

Kroz mjere intervencije potpore za očuvanje radnih mjesta pokušalo se utjecati na poslodavce da zadrže radnike u 

stalnom odnosu iako im ne mogu osigurati puno radno vrijeme, odnosno motivirati poslodavce za povećanje stalnih 

sezonaca i time osigurati bolje upravljanje ljudskim resursima. Prema viđenju poslodavaca procijenjeni pozitivni učinci 

obiju mjera poboljšanja su sigurnosti radnog mjesta i povezivanje radnika i poslodavca na emotivnoj razini što se očituje 

u iskazivanju brige za očuvanjem radnog mjesta zaposlenog i učvršćivanje te veze. Također važan element je stabilizacija 

poslodavca na tržištu rada i premošćivanje perioda smanjenog obima posla. Negativni elementi mjera uglavnom se 

odnose na proceduralne poteškoće (izvještavanje, dokumentaciju), ali i na uvjete kojima se favorizira veće i stabilnije 

poslodavce koji imaju operativnu sposobnost za proceduru, ali i veću financijsku korist u odnosu na broj zaposlenih. 

 

Potpore za usavršavanje koriste se u skladu s ciljevima mjere, a to je dodatno obrazovanje zaposlene radne snage u 

slučaju novih tehnologija, prekvalifikacije ili diverzifikacije. Procijenjeni pozitivni učinci mjere vezani su uz kvalitetnije 

usavršavanje radnika i unapređenje poslovanja poduzeća zbog financijske olakšice. Mjera je vrlo dobro pogođena jer 

konkretno cilja trenutnu potrebu poslodavca za konkretnim obrazovanjem i omogućuje kvalitetnije obrazovanje od 

onog koje bi poslodavac inače mogao pružiti. Mjera se slabo koristi zbog nedorečenih uvjeta korištenja, posebice kod 

opravdavanja troškova koji su često i poslodavcima i djelatnicima HZZ-a nedovoljno jasni. 

 

Prema rezultatima kvazieksperimentalne analize, prosječni učinak između zaposlenosti eksperimentalne i kontrolne 

skupine kod potpora i slijedom toga učinkovitost najniži su kod javnih radova, a prilično je nepovoljno i kod potpore za 

obrazovanje nezaposlenih. Najbolji su učinci kod potpora za zapošljavanje te potpore za samozapošljavanje. Uz sva 

ograničenja vezana uz nepostojanje longitudinalnih podataka, nemogućnosti usporedbe s drugim zemljama jer su mjere 

sadržajno različite i namijenjene drugim skupinama korisnika te neraspolaganje podacima za ranija razdoblja u 

Hrvatskoj, može se procijeniti kako je na određenoj razini evidentirana pozitivna učinkovitost mjera aktivne politike 

zapošljavanja u razdoblju 2010. - 2013.  

 

Kod općeg oblikovanja i provedbe mjera APZ-a najznačajniji prijedlozi za sve mjere su da treba pojačati 

transparentnost i svrhovitost mjera te njihovo što bolje ciljanje i prilagođavanje pojedinoj skupini nezaposlenih osoba. 

Istodobno, treba ostvariti njihovo što bolje usklađivanje sa zahtjevima i promjenama na tržištu rada; osigurati 

financijsku održivost mjera kako se ne bi dogodilo njihovo prekidanje zbog nedostatka sredstava. Nužno je objediniti 

mjere i ukinuti one za koje je vrlo slabo zanimanje te preimenovati neke mjere kako bi bilo jasnije o čemu se radi. 

Nadalje, treba proučiti opravdanost, prednosti i nedostatke veće fleksibilnosti pri određivanju trajanja pojedinih mjera 

(npr. javnih radova) i/ili iznosa odobrenih sredstava. Važno je ne mijenjati stalno sadržaje i kriterije mjera (na primjer 

nadopunu dokumentacije) tijekom ciklusa provođenja mjera; razmotriti mogućnost pojednostavljenja cjelokupnog 

postupka traženja dokumentacije, posebice razvijanjem sustava dobivanja elektronskih potvrda od nadležnih tijela, kao 

što je Porezna uprava. Konačno, potrebno je pojasniti uvjete sudjelovanja i pripremiti lako razumljive upute o njihovom 

korištenju, koje neće kasniti, i poboljšati dostupnost i kvalitetu informacija prema nezaposlenima i prema poslodavcima. 

Najkraće, mjere APZ-a treba prilagođavati promijenjenim uvjetima, ali pritom treba težiti njihovoj stabilnosti i 

trajnosti kako se u nedoumicu ne bi doveli mogući korisnici i djelatnici HZZ-a. 


13 

 

Postoji opća suglasnost da je nezaposlenost jedan od najtežih ekonomskih i društvenih problema za zajednicu i njome 

pogođene pojedince. Nezaposlenost predstavlja propuštanje proizvodnje i prihoda, izaziva visoke fiskalne troškove, 

pridonosi značajnoj razgradnji ljudskog kapitala, povećava neravnopravnost (nejednakost) u društvu jer u kriznim 

uvjetima nezaposleni više gube od zaposlenih. Kod pogođenih, nezaposlenost izaziva značajna psihološka opterećenja 

ostavljajući dojam beskorisnosti i bezizglednosti te konačno stvara socijalnu isključenost. Ako su ljudi zaposleni, mnogo 

je manja vjerojatnost da će biti siromašni, nego ako su nezaposleni. Nastoji se stoga osigurati bolji položaj ljudi radom i 

ostvarivanjem prava na plaću, umjesto da u sustavu nezaposlenosti i skrbi primaju pomoć te naknadu. Nažalost, u 

Hrvatskoj, kao i u mnogim tranzicijskim zemljama, brojni su ljudi nezaposleni i/ili slabo zapošljivi, zbog čega su izloženi 

ekonomskom siromaštvu i socijalnoj isključenosti.  

Tržište rada nije savršeno pa istodobno postoje nezaposlenost i nepopunjena potražnja za radnicima. To znači da postoji 

prostor i razlog za poboljšanje djelovanja tržišta rada, približavajući nezaposlenost minimumu potražnje i ponude za 

radom smanjujući tako otvorenu nezaposlenost i broj nepopunjenih radnih mjesta. Aktivna politika zapošljavanja (APZ) 

može pomoći u ublažavanju (smanjivanju) strukturnog (frikcijskog) nesklada između ponude i potražnje u prvom redu 

smanjivanjem profesionalnog i prostornog nesklada između ponude i potražnje te povećanjem transparentnosti tržišta 

rada. Najvažniji instrumenti APZ-a za poboljšanje usklađenosti su osposobljavanje i usavršavanje, informiranje i 

savjetovanje s obzirom na potražnju posla i odabira kod zapošljavanja s jedne strane te posredovanja kod zapošljavanja 

s druge. Babić, (2003.) i Matković (2008.) naglašavaju kako su aktivne politike zapošljavanja u prvom redu namijenjene 

aktivaciji i zapošljavanju onih nezaposlenih (odnosno skupina nezaposlenih) koji imaju najviše poteškoća sa 

zapošljavanjem. Aktivna politika nije (ili ne bi trebala biti) skup univerzalnih mjera zapošljavanja namijenjenih svima. Te 

mjere imaju za cilj poboljšati pristup zaposlenosti pojedinim ranjivim skupinama, odnosno omogućiti im očuvanje veze s 

tržištem rada, olakšati im nalaženje posla i povećati vjerojatnost njihovog zadržavanja u svijetu rada. 

APZ mogu preraspodijeliti mogućnosti zapošljavanja tako da manje ljudi postane dugotrajno nezaposleno i/ili korisnici-

primatelji oblika pomoći u sustavu socijalne skrbi. Kada su zadane ukupna zaposlenost i ukupna ponuda rada, to bi 

značilo rasporediti teret nezaposlenosti na više ljudi (pretpostavljajući da kao rezultat političke intervencije 

nezaposlenošću nisu pogođeni isti ljudi u različitim vremenskim intervalima). Mnogo povoljniji učinak APZ-a bio bi 

povećanje ukupne zaposlenosti od preraspodjele nezaposlenosti na veći broj ljudi. Ekonomska teorija navodi kako APZ 

ima vrlo slab i/ili gotovo nema neposrednog utjecaja na ukupnu zaposlenost, ali ako uspije u radnom uključivanju 

dugotrajno nezaposlenih ili korisnika-primatelja pomoći u sustavu socijalne skrbi, povećava se djelotvornost ponude 

rada. Stoga je uključivanje dugotrajno nezaposlenih ili sprječavanje dugotrajne nezaposlenosti sigurno vrijedno 

pozornosti. Pored plaćene zaposlenosti ujedno postoje druge korisne aktivnosti koje mogu biti način socijalnog 

uključivanja (integracije) te osobnog ispunjavanja i potvrđivanja. Bez daljnjeg, sprječavanje dugotrajne i ponovljene 

nezaposlenosti bio bi najvažniji doprinos sprječavanju siromaštva i socijalne isključenosti, pogotovo korisnika pomoći u 

sustavu socijalne skrbi. 

3. Uvodne napomene 


14 

 

4. Programi aktivne politike zapošljavanja unutar EU konteksta  

 

4.1. Tipologija aktivne politike zapošljavanja  

Aktivne politike zapošljavanja imaju različite ciljeve ovisno o načinu pristupanja ekonomskim i socijalnim problemima, 

kao i različite metode i alate provedbe. Bonoli (2010.) razlikuje četiri idealna tipa aktivne politike zapošljavanja, što je 

prikazano u Tablici 4.1. 

Tablica 4.1. Četiri idealna tipa aktivnih politika zapošljavanja 

Tip Cilj Načini i alati  

Pojačanje poticaja - ojačati pozitivne i negativne radne poticaje za 

osobe koje primaju naknadu 

 

- porezne olakšice, naknade za 

zaposlene 

- vremenska ograničenja trajanja 

naknada 

- smanjenje naknada 

- uvjetovanost naknada 

- sankcije 

Pomoć u zapošljavanju - ukloniti prepreke za zapošljavanje i olakšati 

(ponovni) ulazak na tržište radne snage 

- službe zapošljavanja 

- subvencije za zapošljavanje 

- savjetovanja 

- programi traženja posla 

Javni radovi i workfare  - obvezno sudjelovanje nezaposlenih osoba u 

programima javnih radova i ostvarivanju društveno 

korisnog rada, ograničavanje propadanje ljudskog 

kapitala tijekom razdoblja nezaposlenosti 

- sustav otvaranja radnih mjesta u javnom sektoru 

- programi usavršavanja i osposobljavanja koji nisu 

vezani za zaposlenje 

- investiranje u ljudski kapital 

- pojačati zapošljivost  

- model otvaranja radnih mjesta u 

javnom sektoru 

- programi usavršavanja i 

osposobljavanja koji nisu vezani uz 

zapošljavanje 

 

Ulaganje u ljudski kapital - pojačati izglede za pronalaženje zaposlenja putem 

poboljšanja vještina, stručnosti i sposobnosti 

nezaposlenih 

- osnovno obrazovanje 

- stručno usavršavanje i 

osposobljavanje 

Izvor: Bonoli, (2010.) 

 

Prvi tip aktivne politike zapošljavanja, pojačanje poticaja, obuhvaća mjere usmjerene na osnaživanje pozitivnih i 

negativnih radnih poticaja za primatelje novčanih naknada, u smislu smanjenja iznosa i trajanja naknada te uvjetovanja 

njihovog sudjelovanja u radnim aktivnostima i/ili drugim programima tržišta rada. Drugi tip APZ-a usmjeren je na 

uklanjanje prepreka za ulazak, povratak i zadržavanje na tržištu rada, gdje pripadaju službe za zapošljavanje, programi 

promjene posla, savjetovanje itd. (što se ponajviše preventivno provodi u skandinavskim zemljama). Treći tip mjera 

usmjeren je na obvezno sudjelovanje nezaposlenih osoba u programima javnih radova i ostvarivanju društveno korisnog 

rada čime se sprječava ili barem ublažava propadanje ljudskog kapitala tijekom razdoblja nezaposlenosti. Četvrti tip 

APZ-a osigurava stručno osposobljavanje i usavršavanje nezaposlenih osoba i/ili ponovno stjecanje znanja, stručnosti i 

vještina za one osobe čije su vještine zastarjele ili zaboravljene.  

 

Naravno, različiti programi trebali bi imati raznovrsne učinke. U slučaju programa obrazovanja i osposobljavanja, to bi se 

trebalo ostvariti zahvaljujući povećanoj zapošljivosti uslijed stečenih novih znanja, vještina i sposobnosti. U slučaju 

subvencioniranog (sufinanciranog) zapošljavanja poslodavcima su takve osobe financijski privlačnije naspram ostalih 

nezaposlenih koji nisu subvencionirani. U slučaju javnih radova pozitivan učinak se može ostvariti zahvaljujući aktivnom 

angažmanu u zajednici i svijetu rada. Ovi programi sudionicima nakon dugog razdoblja neaktivnosti omogućuju 

stjecanje iskustva, znanja i stvaranje društvene mreže koja je nužna pri uspješnom nalaženju posla.   

 


15 

Nešto drugačiju klasifikaciju mjera APZ-a u Labour Market Policy Methodology 2013 navodi EUROSTAT (2013.) koji vodi 

baze podataka o aktivnoj politici zapošljavanja. Tu su sadržane sve javne intervencije opće države na tržište rada 

provedene s ciljem poboljšanja njegovog učinkovitog funkcioniranja i ispravljanja tržišnih neravnoteža. Javne 

intervencije odnose se na radnje koje poduzima država u pogledu financiranja mjera, ali i obliku javnih fiskalnih izdataka 

(što su smanjeni javni prihodi zbog oprosta ili umanjenja poreza, doprinosa za socijalno osiguranje ili plaćanja neke 

druge obveze). Opća država ovdje uključuje središnju državu, regionalne vlasti, lokalnu upravu i javne fondove. U 

mnogim slučajevima izravni primatelj javnih rashoda može biti poslodavac ili davatelj usluga, ali krajnji korisnik 

provedenih mjera je sudionik - član neke ciljne skupine APZ-a. Postoje tri različite vrste intervencije:  

• Usluge - odnose se na intervencije na tržištu rada u kojima je glavna aktivnost sudionika traženja posla i obično 

ne dolazi do promjena njihovog statusa na tržištu rada, odnosno ostaju nezaposleni. Usluge također 

obuhvaćaju i djelovanje javnih službi za zapošljavanje koje nisu izravno povezane sa sudionicima. To uključuje 

posredovanje i druge usluge za poslodavce, administrativne i druge poslove koje obično rade javne službe za 

zapošljavanje.  

• Mjere - odnose se na intervencije na tržištu rada u kojima je aktivnost sudionika u traženju posla povezana sa 

sudjelovanjem u programima uslijed kojih dolazi do promjene njihovog statusa na tržištu rada. Kao mjere 

mogu se smatrati i aktivnosti u kojima ne dolazi do promjene statusa na tržištu rada, ako ispunjavaju sljedeće 

kriterije: 1) poduzete aktivnosti nisu vezane uz traženje posla, nego se ostvaruju pod nadzorom i zahtijevaju 

puno radno vrijeme ili veći dio radnog vremena sudionika u značajnom vremenskom razdoblju, 2) cilj je 

poboljšati strukovne kvalifikacije sudionika, ili 3) intervencije potiče zapošljavanje (uključujući i 

samozapošljavanje). Baza mjera APZ-a pokriva, prije svega, državne intervencije koje pružaju privremenu 

podršku skupinama u nepovoljnom položaju na tržištu rada. Većina mjera usmjerena je na aktiviranje 

nezaposlenih, odnosno pomaganje osobama na izlasku iz prisilne neaktivnosti u zaposlenost i/ili održavanje 

radnih mjesta za osobe kojima prijeti nezaposlenost. Jedine mjere u bazi podataka koje ne pružaju privremenu 

podršku odnose se na stalnu podršku osobama s trajno smanjenim radnim sposobnostima. U tom slučaju 

priznaje se kako javna podrška može biti potrebna da se ublaže posljedice smanjene radne sposobnosti. Ovaj 

tip intervencija predstavlja APZ-a.  

• Potpore - odnose se na intervencije koje pružaju izravnu ili neizravnu financijsku pomoć osobama vezano uz 

sudjelovanje na tržištu rada ili koje kompenziraju pojedince zbog njihovog nezavidnog položaja na tržištu rada. 

Sudionici su obično osobe koje su bez posla i aktivno traže posao.  

 

Prema navedenoj publikaciji EUROSTAT-a (Table A, str. 13) aktivne politike zapošljavanja podrazumijevaju pet skupina 

mjera, koje se pobliže obrazlažu. To su:  

• obrazovanje i osposobljavanje (training) – omogućavaju usklađivanje ponude i potražnje za radom u uvjetima 

strukturnih neusklađenosti. Radi se o tome da postoje radna mjesta koja se ne uspijevaju popuniti, odnosno 

kada upravo nedostatak odgovarajućih radnika ograničava otvaranje novih radnih mjesta usprkos potražnji na 

tržištu proizvoda i raspoloživom kapitalu za pokretanje proizvodnje. Dodani je učinak moguć na unapređenju 

radnih sposobnosti ugroženih skupina među nezaposlenima kako bi im se poboljšala zapošljivost i izjednačile 

mogućnosti zapošljavanja s drugim osobama.  

• poticaji za zapošljavanje (employment incentives) - postoji opasnost ako se radi o radnom mjestu na kojem 

proizvodnost odgovara plaćanju iznosa pune nadnice, da takvi subvencionirani poslovi zbog manjih troškova 

mogu istisnuti istovrsne poslove u konkurentskim poduzećima. Subvencionirano zapošljavanje može biti i oblik 

izjednačavanja mogućnosti zapošljavanja ugroženih skupina na način da postanu privlačniji poslodavcima iako 

su u nepovoljnijem položaju na tržištu rada. Tu se mogu svrstati i raznovrsni oblici subvencioniranja 

pripravništva i stručne prakse kojima se olakšava prijelaz iz obrazovanja u svijet rada.  

• zaštitne radionice i rehabilitacija (sheltered and supported employment and rehabilitation) – pomažu u 

punopravnom uključivanju i sudjelovanju osoba s invaliditetom u društvu. Takva osoba zaposlenjem stječe 

materijalnu sigurnost, veću samostalnost u odlučivanju o životnim pitanjima, članovi zajednice drugačije je 

percipiraju, a uz odgovarajući sustav profesionalne (radne) rehabilitacije mnoge osobe s invaliditetom mogu 

biti u potpunosti ravnopravni članovi društva i pridonositi vlastitoj i općoj dobrobiti, umjesto da su samo 

primatelji pomoći i korisnici raznovrsnih beneficija. Stoga je usvojena Europska strategija za osobe s 

invaliditetom 2010. - 2020., kao i drugi relevantni dokumenti vezani uz antidiskriminacijske politike. 


16 

• neposredno stvaranje poslova (direct job creation) - može utjecati na stvaranje radnih mjesta koja inače ne bi 

postojala pod uobičajenim tržišnim uvjetima. Ponekad se stvara radno mjesto niže proizvodnosti nego što je 

ukupna plaća koju radnik prima. Postoji nada da će s vremenom porasti proizvodnost takvog radnika pa da će 

radno mjesto opstati i kada subvencije prestanu, ali za to nema nikakvih jamstava. Ukoliko je radno mjesto 

trajno vezano za nižu proizvodnost, ono se obično gasi kada poticaju prestanu. 

• poticaji za nove tvrtke ili samozapošljavanje (start-up incentives) - osim novaca za otvaranje vlastite tvrtke 

korisnicima donose određene obaveze i rizik od troškova koji se ponekad teško podmiruju. Ujedno, 

nezaposlene osobe često kod samozapošljavanja pokazuju pretjerani i/ili nedovoljno utemeljeni poduzetnički 

optimizam jer obično nisu dovoljno dobro proučile i realno procijenile vjerojatnost uspjeha u poslu. Ponekad 

im nedostaje poduzetnički duh, odlučnost, znanja, a gotovo uvijek poduzetničko iskustvo.  

 

Važno pitanje u mjerama je i određivanje ciljane skupine, a baza EUROSTAT-a usmjerena je prije svega na intervencije u 

kojima su uključene osobe s poteškoćama na tržištu rada. Ova specifikacija omogućava razlikovanje između politike 

tržišta rada i općenitijeg zapošljavanja s jedne strane te socijalne zaštite i fiskalne politike s druge strane, a koje mogu 

imati slične ciljeve u pogledu promicanja zapošljavanja, ali to čine na neselektivni način prema ukupnom stanovništvu.  

 

4.2. Sličnosti i razlike aktivne politike zapošljavanja u EU i njezini pozitivni učinci 

Stanje (ne)zaposlenosti i njenog rješavanja - poput aktivne politike zapošljavanja – značajno se razlikuje u pojedinim 

zemljama članicama EU-a. Esping-Andersen (1990.) razlikuje tri osnovna obrasca socijalne politike pa slijedom toga 

politike zapošljavanja i obrazovanja:  

• Prvi je neoliberalni u kojem je naglasak na učinkovitosti tržišta, restriktivnoj politici pomoći i velikoj 

društvenoj stratifikaciji (npr. Velika Britanija).  

• Drugi je socijalno-demokratski u kojem je stratifikacija mala, vrlo je razvijen sustav javne socijalne skrbi, 

država neposredno pruža zaštitu ili financijski pomaže ugroženim članovima društva te im nastoji poboljšati 

kvalitetu života i omogućiti puno sudjelovanje na tržištu rada, odnosno osiguranje za vrijeme 

nezaposlenosti (npr. skandinavske zemlje).  

• Treći je korporatistički u kojem je visoka stratifikacija, a državna se intervencija ostvaruje reguliranjem 

tržišta ili financijskom pomoći (npr. Njemačka i Francuska).  

Ovoj se tipologiji može dodati skupina mediteranskih zemalja (Španjolska, Portugal, Grčka) s visokim stopama 

nezaposlenosti, većinom slabije razvijenim javnim uslugama i manjim obuhvatom APZ-a. Ta politika može pomoći 

ublažavanju (smanjivanju) strukturnog nesklada između ponuda i potražnja u prvom redu smanjivanjem profesionalnog 

i prostornog nesklada između ponuda i potražnja, povećanjem transparentnosti tržišta rada i unapređenjem 

zapošljivosti tražitelja zaposlenja. Školovanjem se poboljšava obrazovna i kvalifikacijska struktura tražitelja zaposlenja, 

čime se pospješuje i njihova zapošljivost i profesionalna mobilnost. Ujedno, školovanjem se pomaže nezaposlenima da 

što svrsishodnije iskoriste vrijeme nezaposlenosti te da sačuvaju ranije stečena znanja i sposobnosti. Osposobljavanjem 

i stručnim usavršavanjem putem APZ-a aktivnog stanovništva pospješuje se gospodarski razvoj, pri čemu se posebna 

pozornost posvećuje dugotrajno nezaposlenim osobama kako bi se spriječilo da one zaborave postojeća te steknu nova 

znanja i sposobnosti. Osim profesionalnog usavršavanja, u mnogim zemljama se poduzimaju i raznovrsne socijalno-

psihološke mjere da bi se smanjile teškoće koje izaziva dugotrajna nezaposlenost. Za osobe koje su niže obrazovne 

razine i/ili slabe zapošljivosti, nastoje se organizirati javni radovi koji ponekad imaju i određena obilježja obveznosti 

(workfare). 

Za razliku od ostvarivanja različitih novčanih i drugih prava u uobičajenom obrascu socijalne politike u širem smislu 

(wellfare), prema programu naknade uz rad (workfare - zbog jednostavnosti u tekstu koristimo engleski izraz), radno 

sposobni pojedinci dobivaju novčanu pomoć i ostala prava u sustavima za zapošljavanje i socijalne skrbi samo ako 

pristanu sudjelovati u programima javnih radova i/ili prihvate ponuđeni posao. Tako bi se trebalo osigurati da korisnici 

naknada obavljaju redoviti rad i da nemaju duge prekide u svojoj radnoj povijesti. Time bi se trebalo spriječiti da 

postanu obeshrabreni i nedisciplinirani, a trebala bi se povećati i njihova zapošljivost. Program bi trebao potaknuti ljude 

na zapošljavanje u privatnom sektoru te spriječiti nastanak ovisnosti o tuđoj pomoći. Iako programi javnih radova 


17 

dugoročno nisu optimalan način smanjivanja nezaposlenosti i unapređenja zapošljivosti sudionika, oni ipak mogu biti 

vrlo korisni u poboljšanju njihovog financijskog položaja i ublažavanja osjećaja socijalne isključenosti (Bejaković, 2004.).  

Ekonomske i socijalne koristi od obrazovanja, osposobljavanja i usavršavanja zaposlenih i nezaposlenih važne  su jer 

omogućavaju smanjivanje nezaposlenosti, povećanje konkurentske sposobnosti tvrtki, pojedinih sektora i gospodarstva 

u cjelini, a uključenim pojedincima pružaju osjećaj punog sudjelovanja u društvu i mogu pomoći odraslim osobama da 

ponovno započnu učiti. Nezaposleni i osobe koje nisu uspjele u obveznom sustavu obrazovanja, trebaju imati pristup 

javnim programima osposobljavanja i usavršavanja, ali su učinci takvih sustava u poboljšanju zapošljavanja odraslih 

osoba sa slabijom zapošljivosti dosta obeshrabrujući. Ipak, prema pozitivnim najboljim iskustvima više zemalja, mogu se 

navesti obilježja koja omogućavaju pozitivne učinke programa obrazovanja, osposobljavanja i usavršavanja (Tablica 4.2).  

Tablica 4.2 Obilježja koja omogućavaju pozitivne učinke aktivnih mjera zapošljavanja  

Zemlja   Obilježja  

Češka Republika Mjere aktivne politike povezane sa skraćivanjem trajanja novčanih naknada za vrijeme 

nezaposlenosti imaju pozitivan utjecaja na vjerojatnost nalaženja posla i troškovno su 

razmjerno učinkovite ako su usmjerene na teško zapošljive osobe. 

Komunalni javni radovi prikladni su za osobe s vrlo niskom razinom obrazovanja. 

Danska  Osobe s višim razinama kvalifikacije ostvaruju veću korist od osoba s nižim kvalifikacija.  

Grčka  Dob i razina kvalifikacije imaju pozitivan utjecaj na učinke obrazovanja. Postoji i pozitivna 

povezanost sudjelovanja u radnoj snazi (kroz stopu aktivnosti) i programa obrazovanja, 

osposobljavanja i usavršavanja.   

Italija   Vjerojatnost iznalaženja posla kroz programe Visokog tehničkog obrazovanja i Poticaja na 

trening bila je veća za muškarce u odnosu na žene te za osobe s tercijarnim u odnosu na one sa 

sekundarnim obrazovanjem.  

Latvija  Program javnih radova 100-Lats-programme bio je učinkovit u aktivaciji, pomaganju i 

zapošljavanju osoba slabije zapošljivosti kojima je isteklo i/ili nisu ostvarili pravo na novčanu 

naknadu za vrijeme nezaposlenosti. Sudionici su očuvali i stekli nova znanja i sposobnosti, imali 

su manje nepovoljnih psihosocijalnih posljedica nezaposlenosti, a sudjelovanje u programu im 

je pomoglo i u svladavanju financijskih teškoća. Nešto manje od četvrtine sudionika našlo je 

posao za vrijeme programa ili pola godine nakon izlaska iz njega.  

Norveška  Akumulirani dobici (u razdoblju pet godina nakon programa osposobljavanja i usavršavanja) za 

žene su veći od troškova programa.  

Njemačka Učinci programa bolji su za muškarce u odnosu na žene. Usavršavanje, osposobljavanje i 

obrazovanje najučinkovitiji su za dugotrajno nezaposlene koji čekaju na zaposlenje do dvije 

godine, dok su subvencije plaća djelotvornije za osobe koje zaposlenje čekaju više od dvije 

godine. 

Poljska  Programi obrazovanja i osposobljavanja učinkoviti su u onim područjima gdje se treba ponajviše 

restrukturirati gospodarstvo vezano uz zastarjele industrije i tehnološki zaostalu poljoprivredu. 

Portugal Povrat od sudjelovanja u programima obrazovanja, osposobljavanja i usavršavanja bio je veći za 

žene, iskusnije radnike i slabije obrazovane.  

Rumunjska  Javni radovi za teže zapošljive skupine doprinijeli su određenom smanjivanju nezaposlenosti u 

gospodarski nerazvijenim područjima i pomogli u poticanju njihovog ubrzanog razvoja.  

Slovenija  Osposobljavanje na radnom mjestu učinkovito je za dugotrajno nezaposlene osobe i one slabije 

zapošljivosti te je od ukupno 11518 osoba koje su sudjelovale u programu od listopada 2009. do 

kraja 2012. godine, 12 mjeseci po završetku sudjelovanja 63% sudionika programa bilo 

zaposleno kod istog ili drugog poslodavca.  

Švedska   Pozitivan povrat za migrante, posebice žene. Pozitivan učinak za muškarce koji su sudjelovali u 

programu Podizanja znanja. Programi obrazovanja i osposobljavanja najjači utjecaj i najveći 

socijalni povrat imaju za osobe s najmanje iskustva na tržištu i koje su najugroženije. 

Velika Britanija  Povrat je značajan i povećava se za odrasle osobe s predprimarnom i primarnom razinom 

znanja (manje od 2). 

Izvor: Dar i Tzannatos (1999.), Kluve, Lehmann i Schmidt (1999.), Davies i Hallet (2001.), European Employment Observatory (2007.), 

Adda, Costa Dias, Meghir, Sianesi, (2007.), Koegl (2009.), Ghinararu (2012.), Azam, Ferré i Ajwad, (2012.), Bakule (2012.), Card, Kluve i 

Weber (2015.), Mutual Learning Programme Database (2015.). 


18 

4.3. Pouke iz aktivne politike zapošljavanja u EU  

Iz iskustava odabranih zemalja proizlazi kako pristup nezaposlenima, kao i osobama čija su radna mjesta ugrožena, 

treba biti dosljedno selektivan, jer svi (ne)zaposleni ne trebaju isti oblik pomoći. Najčešće se radi o doškolovanju 

nedovoljno stručnih radnika ili o prekvalifikaciji djelatnika čija znanja i sposobnosti više nisu potrebna. Gotovo sva 

provedena istraživanja navode da će u bliskoj budućnosti teškoće u zapošljavanju imati samo nedovoljno stručne osobe, 

dok će dobro osposobljeni radnici u uvjetima europskog zajedništva i suvremene informatičke tehnologije ostvariti 

značajnu korist. Stoga je izuzetno važno ostvariti uspješan postupak trajnog obrazovanja - od najranije mladosti do 

visoke starosti. Zemlje koje su vodile smišljenu politiku zapošljavanja, podrazumijevajući u tom i uspješno organiziranje 

procesa osposobljavanja, prekvalifikacije i stručnog obrazovanja, poboljšale su i unaprijedile djelovanje  svoga tržišta 

rada. Većina država prihvatila je i odgovornost da podrži zaposlene i nezaposlene u procesu stjecanja novih znanja, 

stručnosti i sposobnosti, što je dalo dobre rezultate. 

U različitim uvjetima ključna obilježja koja određuju pozitivne učinke programa APZ-a su dob, postojeća kvalifikacijska 

razina i spol (rod). Vrlo često poslodavci donose odluke o organiziranju, financiranju i sudjelovanju u programima 

osposobljavanja i usavršavanja na temelju najvećeg povrata od ulaganja. U stvarnosti to uglavnom znači slabu podršku 

skupinama koje su najviše izložene riziku i koje vjerojatno imaju najveću razinu potreba. Takav pristup značajno 

onemogućava toliko nužno pružanje socijalne podrške. S obzirom na ishod osposobljavanja i usavršavanja, u članicama 

EU-a utvrđeni su pozitivni učinci na povećanje vjerojatnosti nalaženja i zadržavanja posla, sigurnost zaposlenja, 

povećanje dohotka, povećanje proizvodnosti i/ili adaptabilnosti, profesionalni i osobni razvoj i razvoj profesionalne 

konkurentnosti te način za poboljšanje razine kvalifikacije.  

Prema Europskoj komisiji (Commission of the European Communities, 2006.) u unapređenju učinaka mogu pomoći dva 

pristupa. Prvo, sustav uspješnog obrazovanja, osposobljavanja i usavršavanja zaposlenih i nezaposlenih osoba temeljen 

je na partnerstvu između poslovne zajednice, javnog sektora, socijalnih partnera i lokalnih nevladinih organizacija. Ovi 

su programi usmjereni na posebne ciljanje skupine i njihove potrebe. Drugo, programi osposobljavanja i usavršavanja 

moraju biti usko povezani s potrebama poslodavaca za kompetencijama i znanjima. Za bolje usklađivanje ponude i 

potražnje rada te olakšanje odabira obrazovanja i profesije, potrebno je razviti informacije o potrebama za 

zanimanjima, znanjima i kompetencijama koje se traže na tržištu rada. Podrška države programima osposobljavanja i 

usavršavanja šireg obuhvata može potaknuti i privatna ulaganja jer se time smanjuju troškovi za tvrtke i zaposlene. 

Ujedno, time se smanjuje rizik nekorektnog preuzimanja i/ili otimanja tuđih zaposlenika, što je značajan demotivirajući 

čimbenik za poslodavce pri ulaganju u programe osposobljavanja i usavršavanja.  

Card, Kluve i Weber (2015.) analizirajući mnogobrojne evaluacije programa APZ-a zaključuju kako oni imaju drugačiji 

učinak s obzirom na pojedine skupine sudionika i trajanje obuhvaćenog vremenskog razdoblja. Programi obveznog 

radnog aktiviranja tipa javnih radova značajno se razlikuju od programa poboljšanja „ljudskog kapitala“ vezanih uz 

mjere osposobljavanja, usavršavanja i sufinanciranja zapošljavanja u privatnom sektoru. Programi obveznog radnog 

aktiviranja imaju veći kratkoročni učinak, dok je djelovanje ovih posljednjih u kratkom roku obično malo, pa čak i 

negativno. Djelovanje programa posve je drugačije proučava li se njihovo značenje u razdoblju dvije ili tri godine po 

završetku sudjelovanja u mjerama. Ovi su autori zaključili kako programi zapošljavanja u javnom sektoru, bez obzira na 

vremenski horizont, imaju zanemariv pa čak i negativan učinak na one koji su u njima sudjelovali. Što se tiče pojedinih 

skupina sudionika, čini se kako žene i dugotrajno nezaposleni imaju veće koristi od programa APZ-a od ostalih sudionika. 

S druge strane, mjere namijenjene mladima i starijim osobama obično imaju manje pozitivne učinke na sudionike. 

Mjere obveznog radnog aktiviranja ostvaruju bolje učinke za osobe u nepovoljnom položaju na tržištu rada, dok su one 

koje poboljšavaju ljudski kapital korisnije za dugotrajno nezaposlene.  

Iz svega navedenog proizlazi pouka za Hrvatsku koja, kao i druge članice EU-a, treba razviti jasne i raznolike načine 

daljnjeg obrazovanja, učenja i pripreme za zapošljavanje kao dio mjera APZ-a. Također je potrebno poboljšati javne 

programe osposobljavanja i usavršavanja za nezaposlene i ostale skupine u nepovoljnom položaju. Kakvoća i važnost 

takvih programa može se poboljšati poticanjem sudjelovanja dionika na regionalnoj i lokalnoj razini te olakšavanjem 

uključivanja svih dionika u organizaciju, pružanje i financiranje usluga.  


19 

 

 
 

 

 

5.1. Opseg mjera u razdoblju 2010.-2013. 

U razmjerno kratkom razdoblju od 2009. do 2014. (koje je šire od razdoblja obuhvaćenog ovom evaluacijom APZ-a, ali je 

nužno za stjecanje uvida u najvažnija kretanja u evaluiranom razdoblju) broj uključenih u APZ-u povećao se više od 

osam puta sa 6.296 sudionika u 2009. na više od 44 tisuće u 2013. godini. Najveće apsolutno povećanje broja korisnika 

bilježe stručno osposobljavanje za rad bez zasnivanja radnog odnosa (s oko 450 korisnika u 2010. na više od 15 tisuća 

korisnika u 2013. Najveće relativno povećanje bilježe potpore za zapošljavanje, a slijedi ih obrazovanje nezaposlenih 

(Tablica 5.1). 

Tablica 5.1: Ukupan broj uključenih osoba u programe APZ-a u razdoblju 2009. - 2014.  

Mjera 2009. 2010. 2011. 2012. 2013. 2014. 2014./09

.2 u % 

Potpore za zapošljavanje  213 2.361 3.195 3.343 6.366 10.847 5092,5 

Potpora  za 

samozapošljavanje  

298 283 861 864 5.009 2.277 764,1 

Potpora za usavršavanje  116 630 657 97 286 66 56,9 

Obrazovanje 

nezaposlenih1  

65 5.446 15.778 2.361 1.758 2.149 3306,2 

Stručno osposobljavanje 

za rad bez zasnivanja 

radnog odnosa  

- 454 5.110 5.191 15.337 14.263 737,1 

Osposobljavanje i 

usavršavanje za 

nepoznatog poslodavca 

3.025      - 

Javni radovi  1.935 5.610 10.778 15.324 13.270 3.956 204,4 

Mjere za očuvanje 

radnih mjesta  

- - 533 170 1.310 999 187,4 

Ukupno  6.296 14.784 36.912 27.350 43.336 34.557 548,9 

Mjere za Rome  244 332 547 662 686  281,1 

Ukupno + mjera za 

Rome  

6.540 15.116 37.459 28.012 44.022 34.557 528,4 

Broj nezaposlenih 

prijavljen HZZ-u3 

263.174 302.425 305.333 324.324 345.112 328.187 124,7 

Stopa pokrivenosti 

(obuhvata) u % 

2,49 5,00 12,27 8,64 12,76 10,53  

Indeks stope 

pokrivenosti u odnosu 

na prethodnu godinu 

 

201,1 245,5 70,4 147,7 82,5 

 

¹ U 2010 obrazovanje za poznatog poslodavca obuhvatilo je 614 osoba i obrazovanje za nepoznatog poslodavca 4.566, ukupno 5180. 

² Bazna godina u nekim slučajevima je 2010., odnosno kod mjera za Rome završna godina u brojniku je 2013.  
3 U daljnjem tekstu kada se govori o nezaposlenim osobama, misli se na nezaposlene osobe prijavljene HZZ-u.  

 

Stopa pokrivenosti (broj novouključenih osoba u programe APZ-a u odnosu na prosječan broj prijavljenih nezaposlenih 

osoba HZZ-u) udvostručila se u 2010. godini, ali se nastavila povećavati u 2011. godine (gotovo za 2,5 puta). Nakon 

njezinog snižavanja u 2012. godini, ponovno se povećala (približno za polovicu) u 2013. godini. Iako je povećanje stope 

pokrivenosti mjerama APZ-a vrlo pohvalno, ipak je potrebno razmotriti koliko je to učinkovito, a to je ostvareno 

evaluacijom mjera APZ-a. Pritom je potrebno imati na umu nekoliko čimbenika. Iz prethodne tablice lako se uočavaju 

velike razlike u pojedinim mjerama u pogledu broja obuhvaćenih osoba kao i promjena u trendovima broja obuhvaćenih 

osoba. Na primjer, dok se jako povećao broj novouključenih osoba u Stručnom osposobljavanju za rad bez zasnivanja 

radnog odnosa (SOR), broj osoba u mjeri Potpora za usavršavanje blago se povećao do 2012., ali se opet znatno smanjio 

2013. godine. Broj novouključenih osoba u program javnih radova znatno se povećao u razdoblju 2010. – 2013., ali je 

nakon toga zabilježen njegov osjetni pad.  

5. Opseg i obilježja mjera APZ-a u Hrvatskoj u razdoblju 2010.-2013.  


20 

Izdvojena sredstva za pojedine mjere značajno se razlikuju (Tablica 5.2) time da se u kasnijem tekstu pozornost 
posvećuje troškovnoj analizi provedenih mjera. Ukupno izdvojena sredstva za APZ u promatranom razdoblju povećala 
su se za 4,6 puta. Najveći dio, nešto više od trećine odlazi na Stručno osposobljavanje za rad bez zasnivanja radnog 
odnosa, a slijede javni radovi s nešto više od četvrtine ukupnih rashoda. Na ove dvije mjere i na potpore za 
zapošljavanje (s udjelom od 17,84%), odlazi skoro četiri petine ukupno potrošenih sredstava. Na potpore za 
usavršavanje i za očuvanje radnih mjesta zajedno se izdvaja manje od 1% ukupnih rashoda APZ-a.  
 

Tablica 5.2. Ukupna potrošena sredstva, u kunama - isplaćena sredstva za mjere ugovorene u godini, uključujući novčane naknade za 

korisnike   

Godina 
Potpore za zapošljavanje Potpore za samozapošljavanje Potpore za usavršavanje 

Obrazovanje 
nezaposlenih 

2010. 59.868.405 8.516.860 2.900.088 51.720.743 

2011. 73.491.740 22.397.195 1.848.793 144.984.790 

2012. 91.901.525 16.767.852 536.213 26.015.846 

2013. 173.028.994 120.497.413 1.884.697 15.953.868 

Ukupno 398.290.664 168.179.319 7.169.791 238.675.247 

Udio u 
ukupno 
potrošenim 
sredstvima u 
% 

17,84 7,53 0,32 10,69 

 

Godina 

Stručno osposobljavanje za 
rad bez zasnivanja radnog 

odnosa 
Javni radovi 

Potpore za očuvanje 
radnih mjesta 

Mjere za Rome UKUPNO 

2010. 11.043.526 91.843.957  4.802.441 230.696.021 

2011. 116.918.052 116.681.681 3.167.888 7.622.396 487.112.533 

2012. 142.238.149 169.698.258 232.481 7.622.725 455.013.049 

2013. 501.409.810 228.979.313 6.616.064 11.246.405 1.059.616.565 

Ukupno 771.609.537 607.203.208 10.016.433 31.293.967 2.232.438.168 

Udio u 
ukupno 
potrošenim 
sredstvima u 
% 

34,56 27,20 0,45 1,40 100,00 

 

 

 


21 

5.2. Najvažnija obilježja mjera i bitne izmjene uvjeta u razdoblju 2010. - 2013. 

Stručno osposobljavanje za rad bez zasnivanja radnog odnosa namijenjeno je mladim nezaposlenim osobama do 

godine dana evidentiranog staža u zvanju za koje su se obrazovale, kako bi stekli radno iskustvo potrebno za ulazak na 

tržište rada i/ili polaganje državnih i stručnih ispita. U 2012. godini donošenjem Zakona o poticanju zapošljavanja (NN 

57/12 i 120/12) mjera stručno osposobljavanje za rad bez zasnivanja radnog odnosa kojom se mladim osobama bez 

iskustva u zvanju za koje su se obrazovale omogućava stjecanje radnog iskustva proširuje se na sve dobne skupine i 

uključuje nezaposlene osobe prijavljene u evidenciju nezaposlenih najmanje 30 dana i koje nemaju više od 12 mjeseci 

staža u zvanju za koje su završile obrazovanje bez obzira je li zakonom ili zakonskim propisom propisana obveza radnog 

iskustva ili polaganje stručnog ispita za zapošljavanje. Zakonom se također omogućava za pojedina zvanja dulje 

financiranje stručnog osposobljavanja, ali u maksimalnom trajanju do 36 mjeseci, čime se stječu uvjeti za samostalan 

rad obrtnika i ovlaštenih komorskih zvanja. U 2011. godini ciljana skupina za primjenu ove mjere bila je ograničena na 

osobe koje su sukladno članku 41. Zakona o radu dužne polagati stručni/državni ili majstorski ispit do 25 (ukoliko su 

završile srednjoškolsko obrazovanje) i do 29 godina života (ukoliko su završile visokoškolsko obrazovanje) te koje 

nemaju više od 6 mjeseci radnog iskustva.  U svibnju 2012. godine usvajanjem Zakona o poticanju zapošljavanja 

proširena je ciljana skupina na osobe koje nisu obvezne polagati stručni ispit, prijavljene su u evidenciju nezaposlenih 

najmanje 90 dana i nemaju više od godinu dana staža. Izmjenama Zakona u studenom 2012. godine propisan je uvjet 

dužine prijave na 30 dana kao i to da osobe ne smiju imati više od godinu dana staža u zvanju za koje su se obrazovale 

te je Zavod preuzeo i financiranje doprinosa za zdravstveno osiguranje za osobe koje imaju staž. Zakonom o poticanju 

zapošljavanja uklonjena je i dobna granica za primjenu mjere. 

Potpore za zapošljavanje nezaposlenih osoba pripadnika skupina u nepovoljnom položaju odnose se na mlade osobe 

bez radnog iskustva, dugotrajno nezaposlene osobe, osobe starije od 50 godina, itd. 

Mlade osobe bez radnog iskustva: 2010. godine ova mjera bila je usmjerena dvjema skupinama, koje su se 

razlikovale na temelju dobi i obrazovanja: za mlade do 25 god. bez srednjoškolskog obrazovanja - za mlade do 29 sa 

srednjoškolskim i  visokoškolskim obrazovanjem. 2011. godine za drugu skupinu je ukinut kriterij zaposlenosti 

unatrag 6 mjeseci. 2012. godine druga ciljana skupina je podijeljena na dvije skupine, prema razlikovnom kriteriju 

dobi i obrazovanja - postrožen je dobni kriterij za one sa srednjoškolskim obrazovanjem, gornja dobna granica za 

njih je pomauta s 29 na 25 godina. U 2013. je uvedeno i nekoliko novih mjera koje su također namijenjene mladim 

osobama bez (znatnog) radnog iskustva. 

Dugotrajno nezaposlene osobe: 2013. godine došlo je do proširenja ciljane skupine mladih dugotrajno 

nezaposlenih, a kod kojih se dugotrajna nezaposlenost definira kao trajanje prijave u evidenciji nezaposlenih u 

trajanju od 6 mjeseci. Do 2013. ova skupina se odnosila na osobe do 25 godina starosti, a od te godine na osobe 

starije od 29 godina. U obje ciljane skupine kao uvjet je dodan potpisani Profesionalni plan zapošljavanja. 2013. 

godine za ovu skupinu je osmišljena i mjera zapošljavanja dugotrajno nezaposlenih na privremeno upražnjenim 

radnim mjestima. 

Osobe iznad 50 godina: 2011. je postrožen uvjet trajanja nezaposlenosti za osobe iznad 50 godina te je određeno da 

moraju biti najmanje 6 mj. u evidenciji nezaposlenih. 2013. je taj uvjet uklonjen. Ciljana skupina zaposlenih iznad 50 

godina, koji su u otkaznom roku, proširena je 2011. na one kojima prijeti gubitak radnog mjesta zbog poslovno 

uvjetovanog otkaza ili viška radnika te je ukinut uvjet prethodne zaposlenosti na neodređeno. 

Osobe s invaliditetom: Ova ciljana skupina je 2011. izdvojena kao posebna ciljana skupina. 2013. kao posebna 

ciljana skupina su izdvojeni mladi do 29 godina starosti. 

Potpora za samozapošljavanje nezaposlenih osoba namijenjena je osobama koje iskažu interes za samozapošljavanje, a 

ujedno im se osigurava stručna pomoć Zavoda te mogu na jednom mjestu dobiti sve relevantne informacije o 

aktivnostima vezanim za ostvarenje poduzetničke ideje. HZZ dodjeljuje potpore za samozapošljavanje u iznosu od 50% 

godišnjeg troška rada osobe koja otvara vlastito poslovanje. Krajem 2013. godine uvedene su značajnije promjene u 

uvjetima uključivanja u navedenu mjeru pri čemu je najvažnija ukidanje uvjeta duljine prijave u evidenciju nezaposlenih, 

kao i ograničenja djelatnosti i poslova na kojima bi se osobe samozaposlile i registrirale gospodarsku djelatnost. Godine 

2013. specificirano je ukidanje razlikovanja kandidata i na osnovu zanimanja i kvalifikacija te je kao uvjet uveden 

izrađeni Poslovni plan. Zavod uvodi savjetnike za samozapošljavanje kao stručnu pomoć i podršku osobama koje kreću u 

poduzetništvo kako bi razradile i realizirale svoju poduzetničku ideju te osigurava potporu drugih dionika koji se bave 

poduzetništvom. 


22 

Javni radovi - ovi programi razvijaju se u suradnji s jedinicama lokale samouprave kako bi se dugotrajno nezaposlene i 

osobe s teškoćama uključilo u društveno korisne usluge. Društveno koristan rad, koji se odvija u ograničenom 

vremenskom periodu, nudi sufinanciranje i financiranje zapošljavanja nezaposlenih osoba iz ciljanih skupina. Mora biti 

neprofitan i nekonkurentan gospodarstvu tog područja, a temeljen na društveno korisnom radu iniciranom od strane 

lokalne zajednice, udruga civilnog društva i drugih subjekata. Mjeru ne mogu koristiti novoregistrirane udruge (12 

mjeseci ili manje) za više od 5 osoba; udruge koje nisu imale ili nemaju zaposlenih, a u prethodnim programima mjera 

aktivne politike nisu koristile mjeru za javni rad (osim za izuzetno korisne programe – nedefinirano). Osobe koje su 

radile u javnom radu u vremenu duljem od 18 mjeseci unazad 5 godina, ne mogu biti uključene u javni rad. 

Potpore za obrazovanje za nezaposlene osobe namijenjene su osobama iz službene evidencije HZZ-a kako bi im se 

povećala zapošljivost i konkurentnost na tržištu rada. Nezaposlena osoba može biti uključena u obrazovanje ukoliko je 

obrazovni program sukladan utvrđenim potrebama tržišta rada i njezinim psihofizičkim mogućnostima. Do 2013. godine 

mjera je praktično bila namijenjena svim nezaposlenima koji su prijavljeni u evidenciji nezaposlenih, uz isticanje 

posebnih, „ranjivih“ skupina, koje su 2012. i proširene. Od 2013. osnovna ciljana skupina su sve nezaposlene osobe 

prijavljene u evidenciju. 2013. uvedene su i nove ciljane skupine s obzirom na kriterije dobi i obrazovanja. 

Potpore za očuvanje radnih mjesta imaju za cilj očuvati postojeća radna mjesta kod poslodavaca koji su u privremenim 

poteškoćama, odnosno poslodavaca koji tijekom godine imaju periode smanjenog obima posla (sezonsko obilježje 

poslovanja) kao i poticati fleksibilne oblike rada. Mjera se nije provodila 2010., u 2011. i 2012. ovaj oblik potpore imao 

je samo jednu mjeru, a u 2013. godini sadržavao je više mjera: 1) „Stalni sezonac“ - sufinanciranje doprinosa za 

produženo mirovinsko osiguranje stalnim sezonskim radnicima, 2) „Neradni petak“ - potpora za očuvanje radnih mjesta, 

3) „Ostanak u zaposlenosti“ – sufinanciranje zapošljavanja kod drugog poslodavca te „Rad i nakon ljeta“.  

Potpore za usavršavanje dodjeljuju se za obuke novozaposlenih radnika ili radnika kojima prijeti gubitak radnog mjesta 

zbog nedostatka stručnih znanja i vještina, kao i radnicima koji će biti uključeni u programe usavršavanje kroz obuke s 

ciljem podizanja konkurentnosti (obuka za rad na više radnih mjesta ili radnih operacija). Mjera se u 2010. zvala 

Sufinanciranje obrazovanja za poznatog poslodavca, a u 2011. i 2012. Sufinanciranje obrazovanja zaposlenih. Do 2013. 

godine ovaj oblik potpora sadržavao je jednu mjeru, a od 2013. sadrži 3 mjere. Tako su 2013. godine na snazi bile mjere:  

1) „Učim uz posao“- potpora za usavršavanje novozaposlenih osoba, 2) „Znanje se isplati i za zaposlene“- sufinanciranje 

obrazovanja zaposlenih u uvjetima uvođenja novih tehnologija i viših standarda i promjene proizvodnog programa 

poslodavca te 3) „I mladi uče za posao“.  

 

5.3. Evaluacije mjera APZ-a u Hrvatskoj u usporedbi s mjerama u EU  

Dorenbos, Winden, Walsh, Švaljek i Milas (2002.) istraživali su značenje i učinke sudjelovanja u javnim radovima te su 

zaključili kako je sudjelovanje bitno u rješavanju ekonomskih teškoća sudionika, ali ne povećava njihovu zapošljivost. 

Babić (2003.) navodi kako su te mjere imale značajan učinak mrtvog tereta (korisnici bi se zaposlili i bez financijskih 

poticaja) te učinke zamjene i istiskivanja. Druga evaluacija odnosila se na procjenu učinaka programa javnih radova, za 

koji je ocijenjeno kako nije poboljšao zapošljivost ni nadnice sudionika nakon njegova završetka, ali ipak barem 

trenutačno poboljšava financijski položaj sudionika. Glavna korist koja se očekuje od javnih radova nije toliko u izravnim 

ekonomskim dobicima, nego više u poticanju onih nezaposlenih za koje postoji mala potražnja na tržištu rada da se 

pridruže radnoj snazi. Oračić (2005.) je analizirao učinkovitost šest skupina mjera poticanja zapošljavanja te zaključuje 

kako je promjena poticanog zapošljavanja bila pozitivno povezana s promjenom ukupnog zapošljavanja, ali ta veza nije 

statistički značajna. Tijekom 2007. izrađena je studija „Evaluacija mjera aktivne politike tržišta rada u Hrvatskoj“. Kao 

primjeri dobrih mjera, odnosno onih koje su dobro funkcionirale, navedene su gotovo sve mjere, pretežno zato što 

promoviraju bolje prilike za zapošljavanje nezaposlenih. Kao mjere koje nisu dobro funkcionirale ili su imale poteškoća u 

provedbi među ostalim navedene su Mjere za osobe s invaliditetom (zbog niske razine subvencija za zapošljavanje i 

kratkog razdoblja trajanja subvencioniranog zapošljavanja te nedovoljno preciznog definiranja ciljane skupine); Mjera 

sufinanciranog zapošljavanja za posebne skupine nezaposlenih (zbog premalog poticaja za zapošljavanje i nedovoljne 

upućenosti poslodavaca), Mjere za sufinancirano zapošljavanje pripadnika romske nacionalne manjine (zbog 

nepouzdanosti i nepotpunosti HZZ-ovih baza podataka i nedovoljne motiviranosti sudionika), Mjera sufinanciranja 

zapošljavanja dugotrajno nezaposlenih (jer prema mišljenju nekih poslodavaca, ova skupina nezaposlenih nije svoj 

posao obavljala na očekivanoj razini te je trebalo utrošiti dodatna sredstva kako bi im se pružila podrška). Hrvatski 

zavod za zapošljavanje proveo je PHARE 2005. projekt „Aktivne mjere zapošljavanja za skupine kojima prijeti socijalna 

isključenost“, kojim se jačala sposobnost različitih aktera na hrvatskom tržištu rada u provođenju mjera APZ-a. Cilj 


23 

Projekta je izrada preporuka vezanih uz poboljšanje postojećeg sustava mjera i osmišljavanje novih mjera. Aktivnosti 

projekta sastojale su se od 4 komponente, od kojih se prva odnosi na evaluaciju učinkovitosti mjera aktivne politike 

tržišta rada u Hrvatskoj i sustava za njihovu primjenu i upravljanje. Za evaluacijsko istraživanje korišteni su kvalitativni 

(tzv. meki podaci) i činjenice (tzv. čvrsti podaci). Nakon pregleda i sveobuhvatne procjene relevantnosti, učinkovitosti i 

rezultata mjera APZ-a, navedena je potreba uvođenja nove filozofije u politiku hrvatskog tržišta rada. To podrazumijeva 

razvijanje odgovarajućih preventivnih i aktivnih mjere za ciljane skupine i to putem multidisciplinarnog pristupa 

kombiniranjem savjetovanja, osposobljavanja i programa zapošljavanja. Istaknuta je potreba fleksibilnosti i regionalne 

usmjerenosti pri planiranju provedbi APZ-a time da se kod planiranja potrebnih financijskih sredstava uzimaju u obzir 

regionalne različitosti. U okviru projekta "Žene na tržištu rada" provedena je sveobuhvatna analiza položaja žena na 

tržištu rada, kojom se željela dobiti jasna slika o sudjelovanju žena i njihovim mogućnostima na tržištu rada (Hazl, 

Meštrović, Crnković Pozaić, Taylor, 2011.). Također, definirane i analizirane su posebno osjetljive skupine žena na tržištu 

rada. Projektom se željela ocijeniti učinkovitost već provedenih mjera aktivne politike tržišta rada namijenjenih ženama, 

s posebnim naglaskom na osjetljive skupine (npr. žene starije od 40 godina, neaktivne žene, dugotrajno nezaposlene 

žene, Romkinje i žene iz ruralnih područja). Nakon evaluacije spomenutih mjera te na temelju najbolje prakse u 

Hrvatskoj i EU, pripremljen je prijedlog novog seta mjera aktivne politike zapošljavanja prilagođenih za ciljane skupine 

žena. U predlaganju poboljšanja navodi se važnost povećanja broja žena u programima osposobljavanja i 

prekvalifikacije; nužnost unapređenja fleksibilnosti u načinu pružanja mjera osposobljavanja i prekvalifikacije kako bi 

one bile dostupne i ženama koje su slabije prometno povezane; te promicanje posebnih programa i/ili projekata 

usmjerenih na povećanje sudjelovanja žena na tržištu rada, osobito u suradnji s jedinicama lokalne samouprave i 

drugim interesnim skupinama.  

U prosincu 2011. godine završena je vanjska neovisna evaluacija aktivnih mjera politike zapošljavanja koje je provodio 

HZZ. Evaluaciju su proveli istraživači sa Sveučilišta u Zagrebu koristeći se kvazieksperimentalnom metodom, što je 

uobičajeni postupak istraživanja učinka mjera na zapošljivost sudionika. Autori su istraživali razlike u pogledu 

zapošljivosti između sudionika u mjerama nakon što je njihovo sudjelovanje završilo i sličnih osoba koje nisu sudjelovale 

u mjerama, pri čemu je zapošljivost mjerena statusom nezaposlenosti. Izabrani nesudionici bili su identični sudionicima 

prema osobnim obilježjima kao što su spol, godina rođenja, status prije nezaposlenosti, razina i smjer obrazovanja, 

geografsko područje prijave na evidenciju nezaposlenih te slični prema vremenu prijave i trajanju nezaposlenosti. 

Nesudionici su također izabrani i prema sličnosti u vjerojatnosti sudjelovanja u mjerama (engl. propensity score 

matching) koja je procijenjena na temelju spomenutih osobnih obilježja. Što se tiče obrazovanja nezaposlenih, 

ustanovljeno je kako ne postoje velike razlike između sudionika i nesudionika u pogledu nezaposlenosti nakon što je 

sudjelovanje prvih završilo. Kod sufinanciranja zapošljavanja mladih, udio nezaposlenih kod sudionika bio je 11%, a kod 

nesudionika “dvojnika” 24%, tako da je razlika 13 postotnih bodova. Razlika je velika, ali postavlja se pitanje je li rezultat 

sudjelovanja, odnosno je li samo sudjelovanje povećalo zapošljivost sudionika jer dio razlike može odražavati selekciju 

od strane poslodavaca. Matković, Babić i Vuga (2012.) napominju da razlika vjerojatno djelomično odražava selekciju 

najzapošljivijih osoba od strane poslodavaca. Ako su stvarno izabrani najzapošljiviji, onda su sudionici i nesudionici 

zapravo bili različiti po zapošljivosti premda su bili slični po vanjskim mjerenim obilježjima ili vjerojatnosti sudjelovanja. 

Ako je postojala značajna razlika između sudionika i nesudionika u zapošljivosti prije sudjelovanja, onda rezultat ne 

pokazuje (u ovom slučaju vjerojatno precjenjuje) utjecaj sudjelovanja. Drugim riječima, sudionici su vjerojatno bili 

zapošljiviji od nesudionika i prije nego što je njihovo sudjelovanje započelo. Suprotan primjer su sudionici u javnim 

radovima kod kojih je vjerojatnost nezaposlenosti nakon završetka sudjelovanja bila veća nego kod sličnih nesudionika. 

Tako je, na primjer, vjerojatnost nezaposlenosti u listopadu 2011. godine za osobe koje su u 2009. godini sudjelovale u 

javnim radovima bila za 13 postotnih bodova veća nego kod nesudionika sličnih osobnih obilježja. Ta razlika je bila 

manja kada su se sudionici usporedili s nesudionicima slične vjerojatnosti sudjelovanja, ali imala je isti predznak.  

Zapošljivost nije statička kategorija: mijenja se s vremenom, razinom gospodarskog i socijalnog napretka, ekonomskim 

uvjetima, tržišnom konkurencijom, tehničko-tehnološkim promjenama i poboljšanjima i drugim utjecajima. Pojedinci su 

najviše zapošljivi ako imaju vrlo široko obrazovanje i raznolike vještine, temeljna i prenosiva visokostručna znanja i 

sposobnosti, uključujući sposobnost timskog rada, rješavanja problema, poznavanje informacijskih i komunikacijskih 

tehnologija (ICT) te komunikacijskih i jezičnih vještina, sposobnost učenja novih vještina i mogućnost zaštite sebe i 

svojih kolega od profesionalnih opasnosti i oboljenja. Zapošljivost također uključuje i različite vještine koje su potrebne 

radi dobivanja i zadržavanja dobrog zaposlenja. U Hrvatskoj se stanje promijenilo u posljednjih nekoliko godina uslijed 

utjecaja EU i strateških dokumenata koje je Hrvatska pripremila tijekom ulaska u EU, poput Zajedničkog memoranduma 

o prioritetima politike zapošljavanja Republike Hrvatske. Tako su se u razdoblju od 2006. do 2010. mjere počele 


24 

intenzivnije usmjeravati na osobe s nižom razinom zapošljivosti i dugotrajno nezaposlene, što sve pokazuje kako je 

napravljen značajan pozitivan kvalitativni korak u njihovom oblikovanju i provedbi. Bez obzira na heterogenost politika 

zapošljavanja u EU, može se ocijeniti da Hrvatska uglavnom ide u pravcu onih što se provode u Europi, koje obilježava 

jači naglasak na aktivne mjere u politici zapošljavanja u kojoj se naknade za vrijeme nezaposlenosti više vežu uz 

sudjelovanje u programima osposobljavanja i prekvalifikacije i/ili radnog aktiviranja.  

Uz optimalno usmjeravanje, koristi bi trebale biti veće od neto fiskalnog tereta, to jest rashodi za plaće i troškove 

organiziranja APZ trebali bi biti manji od rashoda za naknade u sustavima zapošljavanja i socijalne skrbi koje se sada 

isplaćuju. Nadalje, stvaranje radnih mjesta kroz raznovrsne programe omogućava neposrednu borbu protiv dugotrajne 

nezaposlenosti. Presudno je za nezaposlene osobe ne izgubiti radno iskustvo (odnosno stečena znanja i sposobnosti) i 

vezu s tržištem rada. Pritom, uspješna evaluacija APZ-a može u velikoj mjeri pomoći da se raspoloživa sredstva usmjere 

na one sudionike i programe gdje je najveća korist i najbolji povrat od uloženog. Sustavi osposobljavanje i usavršavanje 

u skladu s potrebama tržišta rada pokazali su se vrlo učinkoviti u povećanju mogućnosti zapošljavanja za osobe sa 

smanjenom zapošljivošću ukoliko su bili dobro usmjereni na potrebe za znanjima i stručnostima koje iskazuje regionalno 

i lokalno gospodarstvo. Kakvoća i važnost takvih programa može se poboljšati poticanjem sudjelovanja dionika na 

regionalnoj i lokalnoj razini te olakšavanjem uključivanja privatnog sektora u organizaciju, pružanje i financiranje usluga. 

 
 

 
 

6.1. Predmet i ciljevi istraživanja 

Projekt „Vanjske evaluacije mjera aktivne politike tržišta rada“ zamišljen je kao sveobuhvatna evaluacija mjera aktivne 

politike zapošljavanja u Republici Hrvatskoj, kako bi se stvorila temeljita osnovica za reviziju postojećeg sustava mjera i 

općeg pristupa vođenju aktivne politike zapošljavanja. Projektnim zadatkom predviđeno je provođenje triju osnovnih 

komponenti istraživanja: 

• Evaluacija učinkovitosti mjera aktivne politike tržišta rada tehnikom uparivanja prema srodnosti (propensity 

score matching – PSM). 

• Kvalitativno istraživanje metodom fokus grupa i dubinskih intervjua. 

• Kvantitativno istraživanje metodom ankete (on-line i osobne ankete). 

U užem smislu evaluacije mjera APZ-a u prvom redu se shvaćaju kao evaluacija učinkovitosti tih mjera na 

mikroekonomskoj razini u smislu utjecaja intervencije na rizik od kasnije nezaposlenosti, odnosno zaposlenosti, ali i 

visine prihoda koju ostvaruje osoba koja je sudjelovala u mjerama. Ovakva evaluacija u jednostavnijem se slučaju 

temelji na jednostavnom praćenju statusa nezaposlenosti, odnosno zaposlenosti za korisnike mjere nakon proteka 

određenog vremena od izlaska korisnika iz mjere. Takav pristup, iako praktičan i jednostavan, ima znatne metodološke 

manjkavosti: a) selektivnosti procesa izbora korisnika određene mjere s obzirom na obilježja korisnika i b) teško je ili 

nemoguće učinke izolirati od utjecaja ostalih procesa važnih za tržište rada (na primjer, opći porast mogućnosti 

zapošljavanja). Stoga se u ovom projektu primjenjuje kvazi-eksperimentalni nacrt, tehnikom uparivanja prema srodnosti 

- propensity score matching (PSM).  

Međutim, evaluacija učinkovitosti mjera u užem smislu nije dostatna za cjelovitu evaluaciju mjera APZ-a te temeljem nje 

eventualnu njihovu reviziju. Razlog je prije svega što nemaju sve mjere iste ciljeve: neke mjere APZ-a ne moraju za cilj 

imati samo dugoročno rješavanje problema nezaposlenosti za pojedine skupine, nego mogu imati i određene 

kratkoročne ili meke ciljeve (npr. kratkoročni izlazak iz nezaposlenosti za određene skupine nezaposlenih, aktivacija, 

stjecanje određenih iskustava i vještina itd.). Drugo, evaluacija učinaka ne daje odgovor zbog čega određena mjera nije 

dovoljno učinkovita (apsolutno i relativno), odnosno što smanjuje njezinu učinkovitost. Potrebno je razumjeti sve 

aspekte implementacije mjere, kako bi se mogli utvrditi mogući uzroci „neuspješnosti” ili pak „uspješnosti” neke mjere 

ili skupina mjera. Stoga su nužni dodatni izvori informacija i drugi tipovi spoznaja. Treće, pitanje procesa i procedura 

implementacije mjera te iskustva korisnika i drugih dionika važno je pitanje čak i u slučajevima kada su mjere ocijenjene 

vrlo učinkovitim. Prethodna iskustva korisnika, npr. poslodavaca, može značajno utjecati na njihovu spremnost da 

sudjeluju u budućim mjerama. U konačnici, evaluacija treba pomoći poboljšanju procedura i procesa implementacije 

mjera čak i ako takva poboljšanja neće imati nikakav učinak na učinkovitost konkretne mjere ili budućih srodnih mjera, 

jer pojednostavljenje procedure može donijeti snižavanje operativnih troškova implementacije mjera ili poboljšati radne 

uvjete zaposlenika agencije koja implementira mjere. Stoga je u ovom projektu provedeno i sveobuhvatno kvalitativno 

te kvantitativno istraživanje.  

6. Evaluacija mjera APZ-a u Hrvatskoj u razdoblju 2010.-2013.  


25 

6.2. Metodologija i uzorak 

6.2.1. Kvalitativna dionica 

Kvalitativna dionica realizirana je metodom dubinskih intervjua i fokus grupa. Dubinski intervjui provođeni su u formi 

polustrukturiranog intervjua pri čemu smo pokušali obuhvatiti “periferne strukture”, „neoblikovane“ ili prikrivene 

stavove o društvenom fenomenu i/ili iskustvu ispitanika na temelju cilja istraživanja. Ciljevi istraživanja bili su konstantni 

dok je stvarna struktura intervjua možebitno  varirala od ispitanika do ispitanika, pri čemu su provoditelji intervjua bili 

visoko upućeni u ciljeve istraživanja i spoznaje dobivene rezultatima prethodnih projektnih aktivnosti.Fokus grupe 

provedene su u formi profesionalno moderirane diskusije na temelju unaprijed zadanog “vodiča” za diskusiju. Osnovni 

cilj fokus grupa bio je poticanje dubinske diskusije u grupi koju čini šest do osam ljudi, a kojom smo istražili stavove, 

iskustva te rezoniranje diskutanata o temi istraživanja pri čemu smo uspjeli postići zadovoljavajuću i kontroliranu razinu 

grupne dinamike pri čemu smo došli do saznanja i saturacije zajedničkih iskustava neuhvatljivih upotrebom drugih 

istraživačkih metoda.Konstruirano je ukupno 12 vodiča za dubinske intervjue te 10 vodiča za grupne diskusije, 

prilagođenih različitim ciljanim skupinama i korisnicima različitih mjera aktivne politike zapošljavanja. 

Kvalitativna dionica istraživanja provedena je na sljedećim uzorcima ciljanih osoba: 

1. Sufinancirane i financirane nezaposlene osobe, korisnici mjera 

• Stručno osposobljavanje za rad bez zasnivanja radnog odnosa 

• Potpore za zapošljavanje  

• Javni radovi 

• Samozapošljavanje  

• Obrazovanje nezaposlenih 

2. Poslodavci, korisnici mjera 

• Stručno osposobljavanje za rad bez zasnivanja radnog odnosa Javni radovi 

• Potpore za zapošljavanje 

• Javni radovi 

• Potpore za očuvanje radnih mjesta 

• Potpore za usavršavanje 

3. Obrazovne institucije koje provode obrazovne programe u suradnji sa Zavodom 

4. Djelatnici Hrvatskog zavoda za zapošljavanje 

Provedeno je ukupno 108 dubinskih intervjua te 24 fokus grupe. U dubinskim intervjuima sudjelovali su poslodavci (56 

intervjua), sufinancirane i financirane nezaposlene osobe (31 intervju), djelatnici Hrvatskog zavoda za zapošljavanje (15 

intervjua) te predstavnici obrazovnih institucija koje provode obrazovne programe u suradnji sa Zavodom (6 intervjua). 

Što se tiče grupnih diskusija, tj. fokus grupa, provedeno ih je ukupno 24, od čega 12 sa sufinanciranim i financiranim 

nezaposlenim osobama, 6 s poslodavcima te 6 s djelatnicima Zavoda. Iz okvira za izbor uzorka metodom slučajnog 

izbora sukladno stratifikaciji proveden je izbor uzorka koji je u svakoj podskupini gdje je bilo moguće bio i do 

deseterostruko veći od ciljanog uzorka. Uz pomoć aplikacije za regrutaciju odabrane ispitanike kontaktirali su djelatnici 

Zavoda s ciljem informiranja o ciljevima istraživanja i dobivanja pristanka za sudjelovanje u istraživanju. Ispitanike koji su 

pristali na sudjelovanje u istraživanju, potom je telefonski kontaktirao Ipsos s pozivom za sudjelovanje dubinskom 

intervju ili u grupnoj diskusiji. 

6.2.2. Kvantitativna dionica 

Kvantitativna dionica istraživanja provedena je na uzorcima poslodavaca i sufinanciranih i financiranih nezaposlenih 

osoba, korisnicima sljedećih mjera: 
1. Sufinancirane i financirane nezaposlene osobe 

• Stručno osposobljavanje za rad bez zasnivanja radnog odnosa 

• Potpore za zapošljavanje  

• Javni radovi 

• Samozapošljavanje  

• Obrazovanje nezaposlenih 

2. Poslodavci 

• Stručno osposobljavanje za rad bez zasnivanja radnog odnosa  

• Potpore za zapošljavanje 

• Javni radovi 

Korisnici su u uzorak odabrani metodom stratificiranog slučajnog uzorka iz baze korisnika ovih mjera u referentnom 

razdoblju. Uzorci su stratificirani prema više obilježja, kako bi se osigurala minimalna veličina poduzorka za usporedbu 

podgrupa s drugim grupama, nije korišten pristup proporcionalne stratifikacije. Kako bi zaključivanje o cijelom uzorku u 


26 

konačnici bilo valjano, pri obradi podataka provedena je poststratifikacija (utežavanje podataka) kojim je struktura 

uzorka usklađena sa strukturom populacija prema bitnim obilježjima. Iz okvira za izbor uzorka metodom slučajnog 

izbora sukladno stratifikaciji proveden je izbor uzorka koji je bio dva do četiri puta veći od ciljanog uzorka, ovisno o 

uzorku. Uz pomoć aplikacije za regrutaciju, odabrane ispitanike kontaktirali su djelatnici Hrvatskog zavoda za 

zapošljavanje s ciljem informiranja o ciljevima istraživanja i dobivanja pristanka za sudjelovanje u istraživanju. Ispitanike 

koji su pristali na sudjelovanje u istraživanju potom je kontaktirao Ipsos. Istraživanje je provedeno na ukupnom uzorku 

od 3432 ispitanika, i to putem internetske (on-line) i putem kompjuterski podržane terenske ankete (CAPI, face-to-face). 

Putem on-line ankete u potpunosti su provedena istraživanja na uzorku nezaposlenih osoba – sudionika stručnog 

osposobljavanja za rad bez zasnivanja radnog odnosa (SOR) te uzorci poslodavaca. Uzorci korisnika potpora za 

samozapošljavanje i zapošljavanje djelomično su provedeni putem internetske, a djelomično putem terenske ankete. 

Istraživanje na uzorcima sufinanciranih i financiranih osoba, sudionika mjera javni radovi i obrazovanje nezaposlenih u 

potpunosti su provedeni putem terenske ankete. U tablici 1 prikazani su podaci o broju realiziranih anketa prema 

pojedinom uzorku i metodi provođenja istraživanja. 

Način prikupljanja podataka putem internetske (on-line) provodio se na način da je, nakon inicijalne regrutacije koju je 

obavio Zavod, ispitanike koji su pristali na sudjelovanje u istraživanju putem elektroničke pošte, kontaktirao Ipsos s 

pozivom za ispunjavanje upitnika u elektroničkom obliku (on-line istraživanje). Dakle, ispitanici su popunjavali upitnik 

samostalno u obliku web upitnika. Nakon inicijalnog kontakta, ispitanici koji nisu ispunili upitnik, u više su navrata 

podsjećani i poticani na sudjelovanje u istraživanju dok nije ostvarena ciljana veličina uzorka. Podsjećanje ispitanika na 

popunjavanje on-line ankete vršilo se elektroničkim putem, slanjem ukupno 3 podsjetnika. Skupine koje ni nakon toga 

nisu popunile upitnik, a realizacija upitnika unutar ovih skupina bila je niska, još su jedanput podsjećane da su dale 

pristanak na sudjelovanje u istraživanju, i to telefonski od strane Zavoda ukoliko nisu niti označili poveznicu na on-line 

upitnik, odnosno telefonski od strane Ipsosa, ukoliko su označili poveznicu, ali nisu ispunili upitnik do kraja. 

Konstruirano je ukupno 6 upitnika prilagođenih različitim ciljanim skupinama i korisnicima različitih mjera aktivne 

politike zapošljavanja. 

Tablica 6.1 – Realizirani uzorak 

Sufinancirane i financirane nezaposlene 

osobe 
Realizirano on-line Realizirano terenskom anketom Ukupno realizirano 

SOR  550 0 550 

Samozapošljavanje  194 80 274 

Potpore za zapošljavanje  220 408 628 

Javni radovi 0 566 566 

Obrazovanje nezaposlenih 0 393 393 

Ukupno sufinancirane i financirane 
nezaposlene osobe 

964 1447 2411 

Poslodavci       

SOR 522 4 526 

Javni radovi 278 2 280 

Potpore za zapošljavanje 213 2 215 

Ukupno poslodavci 1013 8 1021 

        

UKUPNO 1977 1455 3432 

 

6.2.3. Kvazieksperimentalna metoda - PSM dionica 

Evaluaciju mjera APZ-a u referentnom razdoblju temeljimo na mikroekonometrijskom pristupu analize 

'protučinjeničnih' (eng. couterfactual) stanja. Pod ovim se podrazumijeva metoda provođenja kvazieksperimenta u 

kojem nam u eksperimentalnu (tretiranu) skupinu ulaze svi sudionici mjera u referentnom periodu evaluacije za koje je 

bilo moguće pronaći kontrolnu skupinu nesudionika. Za razliku od pravog eksperimenta, u kojem bi sve kandidate za 

ulazak u mjeru podijelili u tretiranu i kontrolnu skupinu te longitudinalno pratili ishode na tržištu rada za obje skupine, 

primijenili smo metodu koja nam omogućava naknadnu (post-hoc) procjenu učinaka mjera temeljem tehnike uparivanja 

prema sklonosti sudjelovanja u tretmanu (eng. propensity score matching – PSM). Opća logika tehnike svodi se na 

identificiranje skupa varijabli osoba koje su sudjelovale u mjerama APZ-a koje utječu na samu sklonost ( i mogućnost) 

uključivanja u mjere koje provodi Zavod. Uparivanje podataka temelji se na pretpostavci da je, u vremenu kada su 

sufinancirane i financirane osobe ušle u neku od mjera APZ-a, moguće identificirati skup njihovih parnjaka koji su, 


27 

prema odabranim karakteristikama dostupnima u bazi podataka HZZ-a, prema svojim obilježjima mogli ući u analiziranu 

mjeru APZ-a, ali to nisu učinili. Na temelju dostupnih karakteristika prisutnih u bazi HZZ-a određen je skup varijabli koje 

smatramo prediktorima sklonosti sudjelovanja u programu, a koje se kreću od spola, dobi te razine obrazovanja, preko 

informacija o razlogu ulaska u evidenciju Zavoda, prethodnog radnog iskustva te industrijskog sektora prethodnog 

radnog mjesta, do statusa osobe poput invaliditeta, statusa hrvatskog branitelja te primatelja naknade za nezaposlene. 

Nadalje, priprema baze podataka za potrebe odabira kontrolne skupine imala je sljedeću logiku; izrađene su zasebne 

baze za svaki mjesec od siječnja 2010. do prosinca 2013. (48 mjeseci). Unutar svakog mjeseca odabrani su samo oni 

pojedinci koju su početkom danog mjeseca bili nezaposleni te su tog dana bili nezaposleni najmanje trideset dana. 

Nakon toga pristupilo se procjeni skorova ('bodova') sklonosti sudjelovanja u programu sudionika te odabranih 

nesudionika za dane analize. Skor prema sklonosti (eng. propensity score) procijenjen je na temelju modela logističke 

regresije na svakom od odabranih prediktora sudjelovanja u mjeri. Pri konačnom odabiru kontrolne skupine korištena je 

metoda 'najbližeg susjeda' (eng. nearest neighbour) 1:5 s radijusom pri čemu je za svaku osobu koja je sudjelovala u 

mjeri odabrano do 5 (sličnih/bliskih) nesudionika iz ukupne kontrolne skupine. Upotreba radijusa podrazumijeva 

kontrolu dopuštenog odstupanja mogućeg uparivanja. Rezultat ovih operacija su izlazni skupovi podataka u kojima su 

izjednačene vrijednosti skorova prema sklonosti na odabranom setu prediktora u skupini sudionika te uparenih 

nesudionika, i to na temelju kriterija koji ne dopušta da su razlike u prosjecima na svim varijablama veće od 6%. Nakon 

ovoga pristupili smo pridruživanju dobivenih podataka s podacima iz evidencije osiguranika Hrvatskog zavoda za 

mirovinsko osiguranje pri čemu smo sudionicima te uparenim nesudionicima pridružili ishode nezaposlenosti te 

zaposlenosti. Prosječni učinak mjera tako je rezultat razlika između zatečenog ishoda na tržištu rada prema evidenciji 

Hrvatskog zavoda za mirovinsko osiguranje između skupine sudionika mjera te sličnih nesudionika. Bitno je napomenuti 

da su analizirane samo one mjere u koje (su)financirana osoba ulazi iz stanja nezaposlenosti. Sudionici mjera kojima je 

(su)financirano očuvanje radnog mjesta i/ili priprema za tržište rada u otkaznom roku isključeni su iz analize zbog 

nemogućnosti identificiranja adekvatne kontrolne skupine. Također, iz analize su isključene ranjive skupine za koje nije 

bilo moguće pronaći adekvatne parnjake u ishodnoj bazi HZZ-a iz razloga što se korisnik koji ulazi u mjeru pod tim 

uvjetima identificira kao pripadnik posebne skupine pri samom ulasku dok za ostale registrirane nezaposlene osobe taj 

podatak ne postoji.  

Stoga su sljedeće mjere APZ-a uključene u analizu: 

• Javni radovi  

• Obrazovanje nezaposlenih  

• Potpora za samozapošljavanje  

• Potpore za zapošljavanje  

• Stručno osposobljavanje za rad bez zasnivanja radnog odnosa  

 

Kako u različitim mjerama imamo različite vrste intervencije te su one usmjerena prema različitim ciljanim skupinama, 

PSM analiza je provedena za svaku od ovih mjera zasebno. U slučaju mjera javnih radova, potpora za zapošljavanje te 

stručnog osposobljavanja za rad bez zasnivanja radnog odnosa kreirani su zasebni modeli koji zahvaćaju različite ciljane 

populacije mjere. Tako smo javne radove podijelili temeljem razine (su)financiranja (75/85% te 100%) te duljine 

prethodne epizode nezaposlenosti nužne za ulazak u mjeru (12 do 35 mjeseci te 36 mjeseci i više). Stručno 

osposobljavanje podijeljeno je na dva modela temeljem zakonskog uvjeta ulaska u mjeru koji analitički odjeljuje ciljane 

skupine, kako je objašnjeno u evaluaciji te mjere. Potpore za zapošljavanje podijeljene su u tri modela principom 

odjeljivih velikih ciljanih skupina mjere čime smo dobili zasebne modele potpora za zapošljavanja mladih bez radnog 

iskustva, dugotrajno nezaposlenih te starijih od 50 godina. U slučaju potpora za zapošljavanje učinke mjera ćemo 

odvojeno i prikazati, dok ćemo u slučaju javnih radova i stručnog osposobljavanja tablično prikazati i interpretirati 

razlike među odvojenim modelima dok će ukupni učinak mjere biti prikazan skupno. Metodom uparivanja prema 

sklonosti tako je kreirano ukupno 9 modela. Kod nekih modela prikazujemo razlike i između različitih analitičkih 

podmodela koje smo dobili odjeljivanjem sudionika i uparenih nesudionika mjere temeljem mjeseca (i godine) ulaska u 

mjeru što nam omogućuje kako usporedbe učinaka mjera na nivou pojedinačne godine, tako i usporedbe učinaka nakon 

određenih promjena u samom dizajnu mjere. Prosječni učinak mjera je definiran na način da se promatra razlika statusa 

zaposlenosti (te, u slučaju javnih radova, zbroja zaposlenosti i nezaposlenosti) sudionika te uparenih nesudionika u 

dostupnim vremenskim točkama (od 6 do maksimalnih 30 mjeseci) nakon nominalnog kraja mjere. 


28 

6.3. Komuniciranost i prohodnost mjera  

6.3.1. Komuniciranost mjere  

Tijekom evaluiranog razdoblja od 2010. do 2013. godine dolazilo je do promjena broja mjera aktivne politike 

zapošljavanja, njihovih paketa, kao i promjena uvjeta korištenja, naziva mjera, ciljanih skupina i sl. Također, korisnici 

mjera različito su involvirani u proces korištenja mjera, posebice kada govorimo o nezaposlenim osobama i 

poslodavcima. Među nezaposlenim osobama, korisnicima mjera, prilično ili puno toga o mjerama znaju najviše korisnici 

potpore za samozapošljavanje (29%) te SOR-a (27%), dok nešto manje poznavanje pokazuju osobe koje su sudjelovale u 

obrazovanju nezaposlenih i potporama za zapošljavanje (23%), a najmanje sudionici javnih radova (15%). Među 

poslodavcima najbolje poznavanje mjera koje provodi HZZ pokazuju poslodavci koji su koristili javne radove (60%), dok 

poslodavci koji su koristili SOR i potpore za zapošljavanje izražavaju poznavanje mjera u nešto manjem postotku (48%). 

Poslodavci pokazuju veću mjeru informiranosti o mjerama HZZ-a od nezaposlenih osoba koje su koristile mjere, što je i 

logično s obzirom da su poslodavci više uključeni u cjelokupni proces prijave i provedbe određene mjere. Velika većina 

nezaposlenih osoba koje su koristile SOR, njih 90% smatra da je dovoljno informirana o mjeri koju su koristili. Istu razinu 

poznavanja iskazuju i poslodavci koji su koristili SOR. Također visoko poznavanje mjera pokazuju nezaposlene osobe 

koje su koristile potporu za samozapošljavanje (75%) te nešto manje osobe koje su sudjelovale u javnim radovima 

(58%). O obrazovanju zaposlenih dosta ili puno zna polovica ispitanika, dok o potporama za zapošljavanje nešto manje 

od trećine. Poslodavci koji su koristili SOR (90%) i javne radove (80%), pokazuju visoko poznavanje tih mjera, dok nešto 

manje od polovice poslodavaca koji su koristili potpore za zapošljavanje, smatra da dosta ili jako puno zna o toj mjeri. 

Visoko poznavanje SOR-a i samozapošljavanja ukazuje na uključenost ispitanika u te mjere, ali i medijsku eksponiranost, 

dok niže poznavanje potpora za zapošljavanje s druge strane ukazuje na rutiniziranost mjere kao „olakšice“, kao i veći 

utjecaj računovodstva u informiranju poslodavaca i pripremi dokumentacije.   

6.3.2. Kanali informiranja – uzorak korisnika (sufinanciranih i financiranih nezaposlenih osoba)  

Postoje različiti izvori putem kojih su se nezaposlene sufinancirane i financirane osobe informirale o mjerama koje su 

koristile. Najučestaliji izvori informiranja su savjetnici HZZ-a, internetska stranica HZZ-a, obitelj, prijatelji i poznanici te 

mediji. Internetska stranica HZZ-a najznačajniji je izvor informiranja o mjeri za korisnike SOR-a, savjetnik HZZ-a za 

korisnike javnih radova i obrazovanje nezaposlenih, dok su podjednako važni za korisnike potpora za zapošljavanje i 

samozapošljavanje. Poslodavci kao izvor informiranja značajni su kod mjere SOR-a (33%), potpore za zapošljavanje 

(25%) te javni rad (14%). Korištenje društvenih mreža najizraženije je kod korisnika SOR-a što je u koincidenciji s 

ciljanom dobnom skupinom koja češće koristi društvene mreže i razmjenjuje iskustva putem njih. Letci, brošure i 

prezentacije HZZ-a najslabije su zastupljeni kao opcije informiranja, u prosjeku se svaki deseti korisnik mjere informira 

na taj način. Korisnici SOR-a često su koristili više izvora informiranja, kao i korisnici potpore za samozapošljavanje, dok 

su se korisnici javnih radova najmanje informirali u odnosu na korisnike drugih mjera. Korisnici mjera SOR i 

samozapošljavanje proaktivniji su u samostalnom informiranju o mjerama od korisnika drugih mjera, posebice korisnika 

javnih radova. SOR odlikuje usporedno korištenje i ljudskog kontakta kao i elektroničkih medija kao izvora informiranja. 

Kod javnih radova najzastupljeniji je izvor informiranja bio savjetnik, a potom obitelj, poznanici i prijatelji, dok drugi 

izvori informiranja nisu toliko izraženi što upućuje na korištenje socijalnih mreža i ljudskog kontakta kao primarnog 

izvora informiranja. Kod potpora za zapošljavanje podjednako je zastupljeno korištenje internetske stanice HZZ-a, kao 

kontakata sa savjetnikom ili vlastitim socijalnim mrežama. Značajniji udio u informiranju također čine mediji i 

sadašnji/budući poslodavac. Za korisnike potpora za samozapošljavanje HZZ je glavni izvor informacija, putem 

internetske stranice i razgovora sa savjetnikom. Za korisnike obrazovanja nezaposlenih najvažniji je izvor bio njihov 

savjetnik (73%) te su za trećinu također bili važni internetska stranica HZZ-a i socijalne mreže. Nezaposlene osobe u 

manjoj su se mjeri informirale o drugim mjerama HZZ-a. Najučestaliji izvori informiranja o mjerama bili su internetska 

stranica HZZ-a, socijalne mreže (obitelj, prijatelji, poznanici) te mediji.   

Podaci i informacije dostupni na internetskoj stranici HZZ-a u prosjeku su ocijenjeni jasnima, potpunima, dorečenima i 

korisnima, a najmanje iscrpnima, preciznima i zanimljivima. Poslodavci u prosjeku dobivene informacije ocjenjuju višima 

od nezaposlenih osoba. Među nezaposlenim osobama, korisnici SOR-a i samozapošljavanja kritičniji su prema 

dobivenim informacijama u odnosu na korisnike drugih mjera, posebice kod sljedećih aspekata: iscrpnost, preglednost, 

razumljivost, dorečenost, zanimljivost. Korisnici javnih radova i obrazovanja odraslih u prosjeku daju višu ocjenu 

informacija od navedenih skupina. Informacije dobivene od savjetnika HZZ-a također su percipirane kao jasne, 

dorečene, korisne i nekomplicirane, a najmanje su percipirane kao nedvosmislene, iscrpne, precizne i pregledne. 

Vidljivo je da su preciznost i preglednost informacija ocijenjeni najlošije od svih atributa i kod internetske stranice i 


29 

savjetnika, što upućuje na potrebu za dodatnom doradom i sistematizacijom sadržaja koji su pruženi na internetskoj 

stanici, ali i sistematičnosti i dosljednosti dobivenoj od strane djelatnika HZZ-a. 

Oko trećine nezaposlenih osoba korisnika mjera smatra da se nudi puno mjera, ali da je teško procijeniti koje su točno 

mjere koje su njima prikladne. Dobivene informacije o pravima i obvezama u prosjeku najniže ocjenjuju osobe koje su 

korisnici SOR-a, a najviše korisnici javnih radova i obrazovanja nezaposlenih. Korisnici SOR-a kritičniji su od ostalih 

korisnika mjera i u slučaju dobivenih informacija od savjetnika, gdje u većoj mjeri (58%) smatraju da su se uz 

savjetovanje morali dodatno raspitivati kod poznanika, na internetu i drugim izvorima informacija. Četvrtina ispitanika 

smatra da su im neke mjere bile zanimljive, ali da su im uvjeti sudjelovanja bili prestrogi. Korisnici mjere 

samozapošljavanja ističu se jer 36% njih smatra da su im uvjeti sudjelovanja bili prestrogi. Općenito, dob, vrijeme 

provedeno u evidenciji nezaposlenih osoba i stručna sprema u najvećoj su mjeri  bili uvjeti koji su korisnicima bili 

prestrogi.  

6.3.3. Kanali informiranja – uzorak poslodavaca 

Najučestaliji način informiranja poslodavaca o mjerama koje su koristili, prethodno je iskustvo, internetska  stranica 

HZZ-a, informacije dobivene od savjetnika te putem medija ili obitelji. Većina je poslodavaca koristila mjere i prije te je 

iz tog razloga bila informirana o njima - korisnicima javnih radova (55%) i SOR-a (42%) to je ujedno i najčešći način 

informiranja o mjeri, dok je za potpore za zapošljavanje treći po redu izvor informiranja. Za korisnike potpora za 

zapošljavanje, glavni je izvor informiranja o mogućnosti korištenja mjere bio putem internetske stranice HZZ-a (39%). 

Ukoliko izuzmemo iskustvo korištenja mjere kao glavni izvor informacija o mjeri, internetska stranica HZZ-a visok je izvor 

informiranja i kod korisnika javnih radova (42%) te SOR-a (39%). Uloga savjetnika HZZ-a i uloga drugih institucija 

izraženija je kod mjere javnih radova, dok su obitelj, prijatelji i poznanici učestaliji izvor informiranja kod poslodavaca 

koji su koristili potpore za zapošljavanje. Računovođe su češće informirali i predlagali korištenje mjere potpore za 

zapošljavanje (24%) nego kod drugih mjera.  

Više od 4/5 poslodavaca sami prikupljaju dokumentaciju i sudjeluju u procedurama koje je potrebno obaviti kako bi se 

moglo realizirati korištenje mjera za poticanje zapošljavanja. Osim samostalnog uključivanja u proces, poslodavcima 

često pomažu i drugi akteri poput drugih zaposlenika, interno ili vanjsko računovodstvo. Poslodavci koji su koristili SOR 

ravnomjerno koriste pomoć drugih aktera, potpore za zapošljavanje više računovodstveni servis, dok javni radovi širu 

institucionalnu organizaciju (drugi zaposlenici, tajnica, interno računovodstvo). Informacije o procedurama koje je 

potrebno obaviti da bi se zaposlila osoba putem neke od mjera većinom su tražili od savjetnika HZZ-a telefonskim 

putem ili osobno te putem internetske stranice, a u nešto većoj mjeri informirali su se kontaktirajući savjetnike 

telefonski nego kroz osobni kontakt. Ipak, poslodavci koji su koristili potpore za zapošljavanje češće su se informirali kod 

svojeg računovođe nego ostali poslodavci, što dodatno potvrđuje važnost računovodstvenih servisa kao važnih aktera 

kod prijenosa informacija za tu mjeru. 

Poslodavci većinom smatraju da je dokumentaciju potrebnu za ulazak u mjeru lako prikupiti, s time da korisnici javnih 

radova u prosjeku smatraju da je dokumentaciju lakše prikupiti kao i da su informacije o pravima i obavezama jasne i 

nedvosmislene. Nadalje, korisnici javnih radova i SOR-a u prosjeku procjenjuju upućenost savjetnika višom od korisnika 

potpora za zapošljavanje dok sve tri grupe poslodavaca, njih oko polovica, smatraju da su mjere prikladne njihovom 

području djelovanja. Oko trećine poslodavaca smatra da su uvjeti sudjelovanja bili prestrogi za njih, a oko petine da su 

informacije koje su dobili od savjetnika bile nepotpune, odnosno da su važne informacije dobili kroz raspitivanje putem 

kontakata ili interneta. Nadalje, petina poslodavaca smatra da im je teško procijeniti adekvatnost mjere njihovoj 

organizaciji, a tek nešto manje od petine poslodavaca smatra da postoji prevelik broj mjera. Poslodavci koji su koristili 

javne radove u većoj mjeri smatraju da je jednostavnije prikupljati dokumentaciju, da su informacije jasne i 

nedvosmislene kao i da su savjetnici upućeniji u njihove specifične potrebe, no ostali korisnici mjera.  

Uvidom u percipirane prepreke proizašle iz prestrogih uvjeta, uočavamo da postoje razlike između poslodavaca s 

obzirom na korištenje mjera. Poslodavci koji su koristili SOR navodili su uvjete zadržavanja zaposlenih kao i 

maksimalnog broja zaposlenih, probleme s dokumentacijom, nepostojanje duga, uvjete stručne spreme te vrijeme 

provedeno na evidenciji nezaposlenih. Kod poslodavaca koji su koristili potpore za zapošljavanje najveći broj, njih 

trećina smatra da je najveći problem bio zadržavanje zaposlenih te potom dokumentacija uz prijavu, minimalni iznos 

plaće te vrijeme odobravanja zahtjeva. Poslodavci korisnici javnih radova smatraju da su im najveće prepreke bile 

vrijeme provedeno u evidenciji zaposlenih, iznos subvencije, dob korisnika te dokumentacija. Detaljniji uvidi u iskustvo 

korištenja mjera ukazuju da je većina problema zastupljena u manje od petine poslodavaca. Uvjet o održavanju broja 


30 

zaposlenih učestalije je percipiran kao prepreka za češće korištenje mjera kod skoro četvrtine poslodavaca, a posebno je 

naglašen kod poslodavaca koji su koristili potpore za zapošljavanje.  

Problem s dobivanjem potpore za namjeravani broj osoba izraženiji je kod poslodavaca koji su koristili javne radove. 

Također, poslodavci korisnici javnih radova u većoj su mjeri imali problema zbog nemogućnosti zapošljavanja pojedinih 

skupina nezaposlenih, a najviše problema u vezi nemogućnosti zapošljavanja pojedinih skupina nezaposlenih odnosi se 

na neadekvatnu stručnu spremu ili kvalifikaciju. Više od polovice poslodavaca zadovoljno je iznosom potpore i 

dinamikom isplate koji pokriva HZZ, ipak poslodavci koji su koristili potpore za zapošljavanje daju nešto niže ocjene, što i 

koincidira s dodatno uloženim sredstvima. Poslodavci većinom smatraju da se uvjeti za korištenje mjera nisu često 

mijenjali, s time da poslodavci koji su koristili javne radove (33%) u nešto većoj mjeri smatraju da su se uvjeti češće 

mijenjali u odnosu na druge grupe poslodavaca, SOR (22%) i potpore za zapošljavanje (24%). Općenito, poslodavcima je 

nešto prihvatljiviji model u kojemu se uvjeti ne mijenjaju često, 6 od 10 poslodavaca smatra takav model prihvatljivim, 

dok 4 od 10 smatra  da bi se uvjeti korištenja trebali mijenjati po potrebi. 

 

6.3.4. Percepcija procedura implementacije mjera 

Prohodnost ulaska u mjeru prvenstveno se mjeri kroz zadovoljstvo te ukoliko ne postoje izražene proceduralne i 

procesne barijere koje priječe ili odbijaju uključivanje u mjeru. Zadovoljstvo procedurom najizraženije je kod 

poslodavaca te korisnika javnih radova, dok su nezaposlene osobe koje su sudjelovale u mjeri SOR-a i 

samozapošljavanja u najmanjoj mjeri zadovoljne procedurom, što je i potkrijepljeno i nezadovoljstvom brzine rješavanja 

zahtjeva, koju je izrazilo oko trećina korisnika SOR-a, odnosno petina korisnika samozapošljavanja. Općenito, 

nezaposlene osobe, koje su korisnici SOR-a i samozapošljavanja, u prosjeku su manje zadovoljne od korisnika drugih 

mjera prema svim mjerenim indikatorima, dok su korisnici mjera javnog rada i obrazovanja nezaposlenih zadovoljniji. 

Poslodavci koji su sudjelovali u mjeri javnih radova pokazuju nešto veće prosječno zadovoljstvo na mjerenim 

indikatorima od drugih poslodavaca.  

Prosječno zadovoljstvo duljinom rješavanja zahtjeva za sudjelovanjem u mjeri najviše je kod korisnika javnih radova i 

obrazovanja nezaposlenih, a najniže kod korisnika SOR-a. Ocjene zaposlenika HZZ-a u prosjeku su više kod poslodavaca 

nego kod nezaposlenih osoba te dodatno, prate prije navedenu distribuciju prosječnih ocjena kod nezaposlenih osoba. 

Ljubaznost osoblja karakteristika je koja je prosječno ocijenjena nešto višom nego informiranost i stručnost. Potpunim i 

preciznim informacijama o proceduri i dokumentaciji koju je potrebno dostaviti, zadovoljniji su korisnici javnih radova i 

obrazovanja nezaposlenih no što su to korisnici potpora za zapošljavanje te posebice SOR-a. Korisnici mjere SOR i 

samozapošljavanje dodatno su upitani o zadovoljstvu s vremenom koje je prošlo do dobivanja prve novčane naknade te 

isplatom novčane naknade na vrijeme. Korisnici mjere samozapošljavanja u određenoj su mjeri zadovoljniji isplatama no 

što su korisnici SOR-a. Također, iznosom naknade/plaće koju su dobivali za vrijeme sudjelovanja u mjeri, najmanje su 

zadovoljni korisnici samozapošljavanja, a najviše korisnici mjere obrazovanja nezaposlenih.  

U prosjeku poslodavci su najzadovoljniji kandidatima koje im je HZZ predložio za ulazak u mjeru te samim trudom i 

angažmanom zaposlenika HZZ-a prilikom davanja informacija o mjerama i rješavanja zahtjeva. Nadalje, poslodavci koji 

su koristili javne radove u prosjeku izražavaju značajnije zadovoljstvo procedurom nego što izražavaju drugi poslodavci, 

osim kod zadovoljstva kandidatima koje im je HZZ uputio na mjeru. Najniže zadovoljstvo procedure odnosi se na samu 

dokumentaciju, odnosno jednostavnost pripreme i nabave potrebne dokumentacije, kao i njene količine. Indikator 

procesa zadovoljstva također je i vrijeme potrebno za ulazak u mjeru. Javni radovi, obrazovanje nezaposlenih i potpore 

za zapošljavanje imaju brže ulaske u mjeru kod korisnika nego SOR i samozapošljavanje. Sama percepcija ulaska u mjeru 

i odobravanja zahtjeva percipira se nešto dužom kod poslodavaca no kod nezaposlenih osoba iz iste mjere zbog veće 

uključenosti u samu pripremu i potragu za adekvatnom osobom, što samoj nezaposlenoj osobi nije vidljivo, već joj je 

poznat samo dio procesa.  

Više od polovice korisnika mjera smatra da su potrebni kontrola i nadzor poslodavaca od strane djelatnika HZZ-a, osim 

korisnika samozapošljavanja kojih tek četvrtina smatra da su potrebne kontrole. Većina korisnika nije se žalila ili 

upućivala upite HZZ-u. Ipak, korisnici mjere samozapošljavanja (17%) i SOR-a (12%) u većoj su se mjeri žalili ili upućivali 

pitanja od ostalih korisnika, što je i u skladu s njihovom proaktivnošću detektiranom na drugim područjima. Korisnici su 

se općenito vrlo rijetko žalili ili obraćali drugim institucijama tijekom svog sudjelovanja u mjerama, tek u nekoliko 

slučajeva. 


31 

6.3.5. Intenzitet traženja posla prije ulaska u mjernu i način ulaska u mjeru 

Kako bismo provjerili intenzitet traženja posla kod korisnika mjera, konstruiran je indeks kojim se mjeri proaktivnost 

korisnika u odnosu na parametre aktivnog traženja posla, broja oglasa na koje su se javljali i načine traženja posla. 

Podaci ukazuju da korisnici SOR-a imaju najvišu proaktivnost kod traženja posla (43%) te je vrlo mali udio korisnika koji 

su neaktivni ili niskog intenziteta. Od korisnika viši intenzitet traženja posla pokazuju dugotrajno nezaposlene osobe, 

kao i osobe s fakultetskim obrazovanjem. Po proaktivnosti slijede ih korisnici mjera obrazovanje nezaposlenih (29%) i 

potpora za zapošljavanje (26%), gdje je nešto više od četvrtine korisnika proaktivno. Skoro polovina korisnika potpore za 

samozapošljavanje nije aktivno tražila posao prije ulaska u mjeru, a tek ih je petina proaktivno tražila posao. Ovaj 

rezultat je u skladu s nalazima evaluacije da se kod značajnog dijela korisnika ove mjere radi o osobama koje ova 

sredstva nisu koristila kao jedini preostali način za izlazak iz nezaposlenosti i jedini način aktivacije, već se radi o 

osobama koje su u evidenciji Zavoda prijavljene kraće vrijeme (45% njih do 6 mjeseci) i kojima je osnovi motiv uzimanja 

potpore bilo financiranje vlastitih poduzetničkih ideja i rad isključivo za sebe, a ne nužnost i jedini način da počnu raditi. 

Korisnici javnih radova pokazuju niži intenzitet traženja posla u odnosu na druge korisnike mjera.  

 Slika 1. – Intezitet traženja posla 

 

Način ulaska u mjeru kod SOR-a ukazuje da je oko 39% njih samo informiralo poslodavca o mogućnosti korištenja ove 

mjere, a otprilike ⅕ korisnika navodi kako su oni u potpunosti inicirali korištenje ove mjere na način da su dali 

informaciju poslodavcu da ih mogu zaposliti kroz ovu mjeru. Oko polovice ispitanika nije poznavala poslodavca prije no 

što se javila na natječaj za posao, a trećina je. Nadalje, trećinu ispitanika je poslodavac odlučio uzeti prije no što je 

raspisan natječaj, ali i predložio rad uz ovu mjeru. Uloga savjetnika za zapošljavanje pri iniciranju ulaska u ovu mjeru 

relativno je mala, oko četvrtine, dok je taj postotak kod drugih mjera viši, a kod javnih radova i tri puta veći. Ukupno je 

26% korisnika potpora za zapošljavanje navelo da su u mjeru ušli na način da ih je savjetnik Zavoda obavijestio o 

natječaju za posao. Točno trećina, 33% njih navodi da je poslodavac za taj posao odlučio uzeti upravo njih, i prije nego je 

raspisan natječaj putem HZZ-a dok je u 17% slučajeva budući korisnik mjere sam poslodavcu rekao da ima uvjete za 

korištenje mjere, te je predložio poslodavcu korištenje mjere. U 31% slučajeva situacije je bila obrnuta, i poslodavac je 

bio taj koji je nezaposlenoj osobi predložio da počne raditi taj posao uz tu mjeru. Javni radovi su mjera kod koje je kao 

način ulaska u mjeru najčešće istaknuta uloga savjetnika u Zavodu mjere, što je istaknulo ukupno 71% ispitanika. U oko 

20% slučajeva, presudnu ulogu pri ulasku u mjeru odigrao je poslodavac te 20% korisnika ističe da je i prije nego je 

raspisan natječaj putem Zavoda, poslodavac odlučio za taj posao uzeti upravo njih. Ukupno je oko 7% korisnika javnih 

radova mjeru započelo koristiti zahvaljujući isključivo vlastitoj inicijativu. Jedno od zanimljivih pitanja vezano uz 

motivaciju za ulazak u ovu mjeru, je i pitanje „prisile“ od strane savjetnika Zavoda, otprilike polovica ispitanika navela da 

su se u javne radove uključili kako ne bi bili brisani iz evidencije Zavoda u slučaju neprihvaćanja posla. Najviše korisnika 

mjere obrazovanje nezaposlenih, oko 42% njih, navodi da je inicijativa ili uloga savjetnika u Zavodu za uključivanje u 

obrazovni program bila važnija od njihove vlastite inicijative. Malo više od trećine korisnika, 36% njih, navodi da je za 

njihovo uključivanje u mjeru obrazovanja bila podjednako važna i uloga savjetnika, ali i njihova vlastita inicijativa. Tek 

nešto manje od četvrtine korisnika mjere (23%) navodi da su u mjeru ušli isključivo ili pretežito na vlastitu inicijativu.  


32 

6.4. Stručno osposobljavanje za rad bez zasnivanja radnog odnosa 

Ova mjera APZ-a namijenjena je mladim nezaposlenim osobama prijavljenim u evidenciju Zavoda koje imaju do godine 

dana evidentiranog staža u zvanju za koje su se obrazovale, kako bi stekle radno iskustvo potrebno za ulazak na tržište 

rada i/ili polaganje državnih i stručnih ispita. U 2010. i 2011. godini ciljana skupina za primjenu ove mjere bila je 

ograničena na osobe koje su sukladno članku 41. Zakona o radu (ZOR) dužne polagati stručni/državni ili majstorski ispit 

do 25 (ukoliko su završile srednjoškolsko obrazovanje) i do 29 godina života (ukoliko su završile visokoškolsko 

obrazovanje) te koje nemaju više od 6 mjeseci radnog iskustva. U 2012. godini donošenjem Zakona o poticanju 

zapošljavanja - ZOPZ (NN 57/12 i 120/12) mjera SOR-a proširuje se na sve dobne skupine i uključuje nezaposlene osobe 

prijavljene u evidenciju nezaposlenih najmanje 30 dana i koje nemaju više od 12 mjeseci staža u zvanju za koje su 

završile obrazovanje bez obzira je li zakonom ili zakonskim propisom propisana obveza radnog iskustva ili polaganje 

stručnog ispita za zapošljavanje. Zakonom se također omogućava za pojedina zvanja dulje financiranje stručnog 

osposobljavanja, ali u maksimalnom trajanju do 36 mjeseci, čime se stječu uvjeti za samostalan rad obrtnika i ovlaštenih 

komorskih zvanja, a Zavod je preuzeo i financiranje doprinosa za zdravstveno osiguranje za osobe koje imaju staž. 

Promjenama u dizajnu ove mjere koje su stupile na snagu u svibnju 2012. godine, ciljana skupina ove mjere značajno je 

proširena, a samim time i obuhvat korisnika ove mjere. Među populacijom korisnika ove mjere koja je obuhvaćena 

ovom evaluacijom, većinu čine upravo korisnici koji su u mjeru ušli u 2013. godini, čak 61%, što je činjenica koju treba 

imati na umu pri interpretaciji ovih rezultata. Promjene u obuhvatu korisnika od svibnja 2012. godine donijele su i 

značajne promjene u tipu poslodavaca koji mogu koristiti ovu mjeru jer je navedenim promjenama značajno olakšano 

korištenje ove mjere poslovnim subjektima (trgovačka društva, obrti, slobodne djelatnosti) te neprofitnim 

organizacijama. No, u referentnom periodu ove evaluacije još uvijek se velika većina korisnika stručno osposobljavala u 

tijelima državne uprave i lokalne/regionalne samouprave (oko 1/3 korisnika) ili javnim ustanovama (oko 40% korisnika). 

U ovoj evaluaciji značajna je pozornost posvećena analizi upravo efekata promjena u obuhvatu i dizajnu mjere, koji su 

stupili na snagu u svibnju 2012. godine.  

Iz naziva ove mjere te uvjeta za ulazak u nju razvidni su specifični ciljevi ove mjere te njezina uloga u ukupnoj paleti 

mjera aktivne politike tržišta rada. Naime, primarni cilj ove mjere jest omogućiti nezaposlenim osobama, koje nemaju 

relevantna iskustva na tržištu rada u području svog obrazovanja, stjecanje tih iskustava kako bi zadovoljili formalne ili 

neformalne zahtjeve tržišta rada, bilo da se radi o polaganju određenog stručnog ili državnog ispita bilo da se radi o 

stjecanju minimalnog radnog iskustva u struci, te kako bi mogli ravnopravno, s nezaposlenim osobama koje imaju 

prethodno radno iskustvo u odgovarajućem zanimanju ili struci, konkurirati za raspoloživa radna mjesta. Stoga je pri 

evaluaciji ove mjere fokus upravo stavljen na ostvarivanje tih specifičnih ciljeva - pružanje mogućnosti osobama bez 

odgovarajućeg radnog iskustva u struci/zanimanju da steknu to praktično radno iskustvo, unaprijede svoja znanja i 

vještine te steknu radni staž kako bi se povećala njihova konkurentnost na tržištu rada. Shodno navedenom, mjera je 

primarno namijenjena mlađim nezaposlenim osobama (osobe u dobi između 20 i 29 godina čine oko 80% populacije 

korisnika ove mjere u referentnom periodu), od kojih većinu čine osobe koje su nedavno izašle iz obrazovanja, i to 

tercijarne razine obrazovanja (samo 15% korisnika ima srednjoškolsku razinu obrazovanja, dok ostali imaju viši stupanj 

od srednjoškolskog). 

Rezultati evaluacije pokazuju kako je u referentnom razdoblju opisani glavni cilj ove mjere ostvaren kod velike većine 

korisnika. Naime, rezultati su pokazali kako značajna većina anketiranih korisnika procjenjuje da su doista kroz ovu 

mjeru dobili priliku da steknu praktična znanja i vještine potrebne za obavljanje poslova u njihovoj struci. Većina je njih 

(85%) tijekom mjere imala odgovarajuću podršku mentora koji su imali zadatak praktičnog provođenja stručnog 

osposobljavanja te je većina njih (3/4 od onih koji su imali mentora) zadovoljna načinom na koji su njihovi mentori 

obavljali svoju dužnost. Nešto više od 80% korisnika je tijekom stručnog osposobljavala obavljala u značajnom udjelu 

stručne poslove u struci/zanimanju za koje su se obrazovali. Oni korisnici koji su u mjeru ušli s ciljem stjecanja 

preduvjeta za polaganje stručnog ispita, u velikom su broju slučajeva nakon izlaska iz mjere i ostvarili taj cilj (9 od 10 

korisnika). 

Međutim, kod određenog broja korisnika mjera nije u potpunosti ostvarila svoju svrhu – pružanje mogućnosti za 

stručno osposobljavanje i stjecanje odgovarajućeg radnog iskustva njihovoj struci/zanimanju. Oko 1/6 korisnika 

nezadovoljna je korisnošću sudjelovanja u mjeri za njihov profesionalni i stručni razvoj. U kvalitativnom dijelu 

istraživanja iskustva ove skupine korisnika bila su pogotovo upečatljiva, a opisali smo ih terminom  institucionalizirana 

prekarnost, koja se očituje u činjenici da se dio korisnika našlo na radnim mjestima na kojima obavljaju dominantno 

rutinske, radno jednostavne, intelektualno nezahtjevne ili administrativne poslove nižeg stupnja složenosti. Radeći na 

takvim poslovima korisnici često u sam radni proces ili proces organizacije posla unose neku inovaciju ili ga na neki 


33 

način unaprjeđuju ili pak prenose svoja znanja i vještine zatečenoj radnoj snazi. Drugim riječima, korisnici stvaraju neku 

dodanu procesnu ili organizacijsku vrijednost ili prenose jedan dio svog kulturnog kapitala u organizaciju u kojoj su 

posredstvom SOR-a angažirani. Takvo negativno iskustvo češće imaju korisnici koji su se stručno osposobljavali u 

tijelima državne uprave ili tijelima lokalne/regionalne samouprave te korisnici koji su se stručno osposobljavali u 

neprofitnim organizacijama. Oko polovice korisnika tijekom stručnog osposobljavanja srela se s negativnim iskustvom 

na barem jednom od sedam indikatora uspješnosti mjere u smislu stručnog osposobljavanja korisnika
2
. No, oko polovica 

njih susrela se samo s negativnim iskustvom samo na jednom od sedam indikatora, dok se oko ¼ ukupnog uzorka 

susrela s negativnim iskustvom na dva od sedam indikatora. Nešto intenzivnije negativno iskustvo imalo je oko 1/10 

korisnika, što znači da su se susreli s negativnim iskustvom na tri ili više indikatora. I prema ovom kriteriju pokazuje se 

da su se s negativnim iskustvima češće susretali korisnici koji su se stručno osposobljavali u tijelima državne uprave ili 

tijelima lokalne/regionalne samouprave te neprofitnim organizacijama. Dakle, ukupno možemo zaključiti kako je za oko 

¾ korisnika ova mjera  uglavnom ostvarila svoju svrhu – stručno osposobljavanje, dok taj cilj uglavnom nije ostvaren kod 

oko 1/6 korisnika. U smislu ostvarivanja glavne svrhe ove mjere, HZZ bi trebao veću pažnju posvetiti kontroli 

implementacije mjere u tijelima državne uprave i lokalne/regionalne samouprave te u neprofitnim organizacijama, s 

obzirom da su to tipovi poslodavaca kod kojih se osnovna svrha mjere ne ostvaruje značajno češće od prosjeka. U tom 

smislu, valja razmisliti i o postrožavanju postupka odobravanja zahtjeva za organizacije koje spadaju u dvije navedene 

kategorije. 

Kao što je ranije navedeno, primarni cilj ove mjere nije osiguravanje zapošljavanja korisnika neposredno nakon isteka 

ove mjere, kao što je to slučaj s potporama za zapošljavanje, ali svakako jest podizanje srednjoročne zapošljivosti 

korisnika kroz izjednačavanje njihove pozicije na tržištu rada s onim nezaposlenim osobama koje imaju prethodno 

radno iskustvo u struci, odnosno onima koji zadovoljavaju formalne kriterije za zapošljavanje na određena radna mjesta 

za koja se traži da kandidat ima položen stručni ili državni ispit. Upravo zbog toga upotreba kvazieksperimentalne 

metode procjene učinaka ove mjere jest smislen i koristan postupak u evaluaciji njezinih učinaka. Kao što je ranije 

navedeno, pri primjeni ove metode za ovu mjeru, posebna pozornost posvećena je usporedbi efekta između korisnika 

koji su u mjeru ušli prema ZOR-u, jer njihove profesije zahtijevaju polaganje određenog stručnog ili državnog ispita te 

korisnika koji su u mjeru ušli prema odredbama ZOPS-a, u čijim profesijama u pravilu ne postoji takav preduvjet.  

Gledajući sve korisnike ove mjere, bez obzira na godinu i kriterije ulaska u mjeru, prosječni učinak je na razini od oko 16 

postotnih poena 12 mjeseci nakon izlaska iz mjere, odnosno relativno gledajući sudjelovanje u mjeri je povećavalo 

vjerojatnost zaposlenosti korisnika za oko 1/3 12 mjeseci nakon izlaska iz mjere. Kada su u pitanju korisnici koji su u 

mjeru ušli prema ZOPZ-u, kvazieksperimentalna metoda procjene mikroekonomskih učinaka ove mjere daje razmjerno 

pozitivne rezultate. Naime, utvrđen je statistički značajan pozitivan prosječni učinak od oko 20 postotnih poena, bez 

značajnijih oscilacija s protokom vremena od izlaska iz mjere. Kao što je vidljivo na grafikonu, stopa zaposlenosti 

korisnika ove mjere 6 mjeseci nakon izlaska iznosi oko 62% te raste do 69% 12 mjeseci nakon izlaska iz mjere, dok se 

istovremeno stopa zaposlenosti u kontrolnoj skupini kreće na razini od 41%, odnosno 47%. Dakle, gledajući relativno, 

sudjelovanje u ovoj mjeri za one korisnike koji su ušli u mjeru prema ZOPZ-u povećava srednjoročnu vjerojatnost 

zapošljavanja za oko 40% u odnosu na usporedivu skupinu nezaposlenih osoba koje nisu sudjelovale u ovoj mjeri.  

Učinak kod korisnika koji su u mjeru ušli prema ZOR-u nešto je manji nego kod korisnika koji su u mjeru ušli prema 

ZOPZ-u te je prosječni učinak oko 15 postotnih poena 12 mjeseci nakon izlaska iz mjere te taj efekt ostaje stabilan na 

sličnoj razini i do 24 mjeseca nakon izlaska iz mjere (ako se promatraju oni koji su u mjeru ušli tijekom 2010. i 2011. 

godine). Oko 43% korisnika ove mjere, koji su u mjeru ušli prema ZOR-u, bilo je zaposleno šest mjeseci nakon izlaska iz 

mjere, dok se taj postotak penje na oko 57% 12 mjeseci nakon izlaska iz mjere, dok su relevantni pokazatelji za 

kontrolnu skupinu 36%, odnosno 42%. Dakle, sudjelovanje u ovoj mjeri povećava vjerojatnost da je osoba zaposlena 12 

mjeseci nakon izlaska iz mjere za oko 1/3. Kao što je vidljivo iz slike 1 efekt je neposredno nakon izlaska iz mjere manji 

te se povećava do protoka prve godine od izlaska iz mjere nakon čega se stabilizira. Za ovu podskupinu navedeni je 

obrazac razumljiv s obzirom na činjenicu da se radi u pravilu o reguliranim profesijama/zanimanjima u kojima je za 

ravnopravno konkuriranje za raspoloživa radna mjesta najprije potrebno položiti odgovarajući stručni/državni ispit, za 

što je potrebno određeno vrijeme nakon izlaska iz mjere, tijekom koje su zadovoljeni formalni preduvjeti (staž u struci) 

za pristupanju ispitu. Nešto veći efekt mjere na korisnike koji su u mjeru ušli prema ZOPZ-u, u odnosu na one koji su ušli 

                                                 
2 Indikatori negativnih iskustava: da je korisnik imao mentora samo formalno, da korisnik nije bio zadovoljan  mentorom, da je 
korisnik radio većinom pomoćne poslove, da korisnik uglavnom nije radio poslove u struci, da korisnik procjenjuje da je za njega 
stručno osposobljavanje bilo gubljenje vremena, da taj posao nije bio važan za stjecanje potrebnog ili novog profesionalnog iskustva 
te da korisnik procjenjuje da je od mjere koristi imao samo poslodavac. 


34 

prema odredbama ZOR-a, ostaje i kada se u obzir uzmu samo korisnici koji su u mjeru ušli prema ZOR-u nakon svibnja 

2012. godine. Navedena razlika može se objasniti karakteristikama tržišta rada na koje pretendiraju korisnici s obzirom 

na kriterij ulaska. Naime, korisnici koji u mjeru ulaze prema ZOR-u, dominantno se stručno osposobljavaju za zanimanja 

i poslove koji se zapošljavaju u javnom sektoru (državna uprava, lokalna/regionalna samouprava, javne ustanove u 

zdravstvu, obrazovanju i socijalnoj skrbi), u kojem je otvaranje novih radnih mjesta u proteklih nekoliko godina bilo 

ograničeno. S druge strane, korisnici koji su u mjeru ušli prema ZOPZ-u, heterogenija su skupina te kao populacija 

konkuriraju za širi spektar radnih mjesta od kojih se značajan dio nalazi u privatnom sektoru ili djelatnostima u kojima 

ne postoji administrativno ograničavanje otvaranja novih radnih mjesta. Sumarno, možemo zaključiti kako ova mjera 

ostvaruje značajan pozitivan efekt na vjerojatnost zapošljavanja korisnika koji su ušli u ovu mjeru, posebice kod 

korisnika koji su u mjeru ušli prema odredbama ZOPZ-a, čime se potvrđuje da je proširenje ove mjere na novu skupinu 

korisnika bila učinkovita odluka.  

Slika 2. Prikaz postotka zaposlenih u vremenskim periodima nakon izlaska iz mjere u skupini sudionika i nesudionika mjere – Stručno 

osposobljavanje bez zasnivanja radnog odnosa, za sve godine, ukupni podaci 

 

Tablica 6.2 – Prosječni učinak mjere na korisnike mjere u pogledu statusa zaposlenosti, po analitičkim modelima 

Mjeseci nakon završetka 
mjere 

Prosječni učinak mjere 
(zaposlenost) – ZOR do 

svibnja 2012 

Prosječni učinak mjere 
(zaposlenost) – ZOR nakon 

svibnja 2012 

Prosječni učinak mjere 
(zaposlenost) – ZOPZ 

6 5% 8% 21% 

12 12% 16% 22% 

18 13% 14% 19% 

24 13% - - 

S obzirom na porast broja korisnika ove mjere tijekom (2012. i 2013. godine) i nakon referentnog razdoblja ove 

evaluacije, smatramo kako pitanje ciljanosti ove mjere gubi na važnosti. Naime, ako većina nezaposlenih osoba iz šire 

definirane kategorije ima priliku ući u mjeru, onda nije nužna evaluacija ciljanosti te mjere. No, u okviru evaluacije 

obrađena su i ta pitanja. Kada je u pitanju fenomen „mrtvog tereta“, koji podrazumijeva da u mjeru ulaze osobe koje bi i 

tako dobile priliku za zapošljavanje i stručno osposobljavanje i da nisu bili korisnici mjere,  rezultati naše analize ukazuju 

na zaključak kako se raspon tog fenomena kreće između ¼ korisnika koji smatraju da bi dobili posao kod poslodavca i 

bez mjere, i oko tri posto, ako uzmemo samo one koji su stručno osposobljavali u privatnom sektoru te zadovoljavaju 

sve kriterije da bi se mogli okarakterizirati kao mrtvi teret. S obzirom da se većina korisnika ove mjere stručno 

osposobljavala u javnom sektoru, a većina od njih u pravilu niti nema alternativu za stručno osposobljavanje izvan 

javnog sektora (npr. svi iz djelatnosti obrazovanja, zdravstvene zaštite i socijalne srbi itd.), smatramo da je za ovu mjeru 

primjerenije o fenomenu „mrtvog tereta“ raspravljati primarno u kontekstu onih koji su se stručno osposobljavali u 

privatnom sektoru. Ako se držimo ovog kriterija, tada se procjena mrtvog tereta kreće između 2,5%, uz strože kriterije 

zadovoljavanja više preduvjeta, i 9%, ako se vodimo najblažim kriterijem da su sami korisnici izjavili da bi vjerojatno 

dobili posao/stručno osposobljavanje i bez sudjelovanja u mjeri. Mrtvi teret za one koji se osposobljavaju u privatnom 

sektoru kretao bi se između 13% i 44%.  

Drugi važan fenomen za evaluaciju procesa odabira korisnika koji ulaze u mjeru, jest fenomen „ubiranja vrhnja“, koji 

podrazumijeva da u mjeru prije ulaze one nezaposlene osobe iz ciljane skupine mjere koje su i tako zapošljivije („krema“ 

nezaposlenih osoba iz ciljne skupine). Temeljem dostupnih indikatora, možemo zaključiti kako se „kremom“ u smislu 

zapošljivosti, može smatrati oko ¼ korisnika obuhvaćenih ovim istraživanjem, s obzirom da su zadovoljili dva ili više 


35 

kriterija koji su definirani kao mogući indikatori „ubiranja vrhnja“. Taj podatak sugerira da u određenom postotku 

navedeni fenomen postoji, no njegov značaj za evaluaciju ove mjere znatno se smanjio s povećanjem obuhvata ovom 

mjerom krajem referentnog perioda ove evaluacije (u 2013. godini), s obzirom da je obuhvat snažno narastao te je 

ovom mjerom obuhvaćen visoki postotak nezaposlenih osoba iz ciljane skupine (i nakon što je ona proširena u svibnju 

2013. godine). Kako je obuhvat ove mjere nastavio rasti i nakon 2013. godine, držimo da fenomen „ubiranja vrhnja“ ne 

spada u primarni problem ove mjere. Također, ovaj fenomen nije problem SOR-a iz još jednog razloga, a to je što je cilj 

ove mjere stjecanje praktičnih znanja i vještina koje se ne usvajaju u formalnom obrazovanju.  

No, upravo visoki obuhvat ovom mjerom sugerira postojanje jednog drugog negativnog učinka ove mjere, a to je 

fenomen istiskivanja drugih oblika ulaska na tržište rada nakon dovršenog obrazovanja, odnosno drugih oblika 

pripravništva. Naime, oko 80% korisnika koji su anketirani u ovom istraživanju, navodi da je ulazak u ovu mjeru bio 

jedini način da nađu bilo kakav posao, odnosno steknu radno iskustvo. Taj nalaz poklapa se s nalazima kvalitativnog 

istraživanja koje je ukazalo na to da samo korisnici imaju dojam da se faktički više ne može ući na tržište rada na bilo koji 

drugi način osim kroz ovu mjeru. Metodologija ove analize ne dopušta donošenje do kraja čvrstih zaključaka u ovom 

smislu, ali svakako sugerira kako bi upravo to mogao biti svojevrsni negativni učinak ove mjere na makrorazini. 

Nepoželjne posljedice istiskivanja drugih tipova pripravništva, koji bi uključivali sklapanje ugovora o radu koji osigurava i 

primjereniju plaću, mogu se očitovati u stvaranju nejednakih uvjeta za pristup tržištu rada s obzirom na socio-

ekonomsko porijeklo i „zaleđe“ mladih nezaposlenih osoba. Naime, SOR je kao mjera, s obzirom na visinu naknade, 

prikladna i prihvatljiva onim nezaposlenim osobama koje se mogu osloniti na financijsku i materijalnu podršku članova 

obitelji, najčešće roditelja, bilo da nastavljaju živjeti s njima u istom kućanstvu bilo da od njih dobivaju materijalno-

financijsku pomoć tijekom stručnog osposobljavanja. Da je značajnom broju korisnika tijekom sudjelovanja u ovoj mjeri 

potrebna značajna materijalno-financijska pomoć drugih, pokazalo je istraživanje Dore Levačić (vidi Levačić, 2015.) koje 

je potvrdilo i nalaze ove evaluacije kako većina korisnika tijekom sudjelovanja u mjeri ostaje živjeti s roditeljima. Dakle, 

iz financijske perspektive, ulazak u ovu mjeru mogu si priuštiti one mlade nezaposlene osobe koje žive u istom mjestu 

boravka kao i njihovi roditelji te oni čiji roditelji (ili supružnici) imaju dovoljno sredstava da pokriju dio životnih troškova 

samih korisnika. One nezaposlene osobe koje nemaju privilegiju takve podrške srodnika, neće si moći priuštiti ulazak u 

ovu mjeru te će biti prisiljeni potražiti poslove izvan svoje struke/zanimanja, što im pak dugoročno otežava povratak u 

njihovu struku/zanimanje s obzirom da je veliki broj njihovih kolega u međuvremenu prošlo kroz SOR te su 

konkurentniji za dobivanje odgovarajućih poslova.  

Kao određena negativna pojavnost velikog obuhvata nezaposlenih osoba ovom mjerom, pogotovo u tijelima državne 

uprave i lokalne/regionalne samouprave, jest negativni osjećaj „iskorištenosti“ kod dijela korisnika, koji je došao na 

vidjelo u kvalitativnom dijelu istraživanja. Naime, različite komponente ove evaluacije jasno pokazuju kako se u 

pojedinim tijelima državne uprave i lokalne/regionalne samouprave, ali i nekim javnim ustanovama, ustanovila praksa 

redovitog rotiranja većeg broja korisnika kroz ovu mjeru. Jedna „generacija“ korisnika se zamjenjuje novom, što kod tih 

korisnika stvara spomenuti osjećaj „iskorištenosti“ jer su svjesni da nije velika vjerojatnost da će dobiti posao u tom 

tijelu/ustanovi nakon isteka mjere. Na određeni način ova praksa stvara i strukturnu ovisnost pojedinih tijela/ustanova 

o ovoj mjeri, koja, čini se, ne bi mogla obavljati neke redovite poslove bez ove mjere. To dovodi do hipoteze da u 

određenim slučajevima ova mjera u ovom opsegu i uz mogućnost stalne rotacije korisnika, zapravo „jede“ redovita 

radna mjesta u javnom sektoru. 

Kada su u pitanju poslodavci i njihova iskustva, valja naglasiti kako su i oni u velikoj većini vrlo zadovoljni ovom mjerom, 

kako u njezinom dizajnu tako i u implementaciji.  Samo šest poslodavaca smatra kako poslodavci nemaju nikakve koristi 

od ove mjere, a poslodavci iz svih kategorija dominantno smatraju kako je ova mjera posebno korisna za poslodavce 

poput njih. Glavne koristi poslodavaca, koje proizlaze iz ove mjere, prije svega su vezane uz povećanje radne snage u 

određenom razdoblju te mogućnost produženog probnog roka, kako bi se smanjio rizik pogrešnog odabira budućih 

zaposlenika. Kvalitativno istraživanje među poslodavcima pokazalo je da poslodavci ovu mjeru smatraju korisnom jer im 

omogućuje da tijekom mjere osposobe potencijalne zaposlenike te ih pripreme za potencijalno stalno zapošljavanje 

nakon isteka mjere. Daljnji pozitivan učinak za poslodavce, ali ujedno i za ekonomski sustav u cjelini, učinak je kojeg 

nazivamo transfer znanja od dolje prema gore. Ovaj učinak ističu i poslodavci i korisnici. Sukladno tome, poslodavci su 

dominantno zadovoljni kvalitetom osoba i njihovim radnim doprinosom, što rezultira time da je tek manji broj 

poslodavaca bio prisiljen prekinuti ugovor prije isteka roka zbog nezadovoljstva kvalitetom i radom osoba koje su se 

stručno osposobljavale. Oko 1/3 poslodavaca smatra da je kroz ovu mjeru ostvarila značajne financijske uštede, 

međutim tu vrstu koristi češće imaju mikroposlodavci, što je važno za postizanje održivosti malih i novih poduzeća. 

Značajne financijske koristi kao benefit ove mjere češće navode poslodavci iz privatnog i neprofitnog sektora. Ova mjera 


36 

nije percipirana od strane poslodavaca kao ona koja im je pomogla prebroditi ekonomsku krizu, no to je razumljivo s 

obzirom da to i nije njezin cilj i svrha. Poslodavci sudjelovanje u ovoj mjeri doživljavaju i kao dio svog društveno 

odgovornog poslovanja. Prijedlozi poslodavaca za unapređenje ove mjere primarno se odnose na njezin dizajn, u smislu 

povećanja naknade za korisnike, povećanje trajanja osposobljavanja ili ukidanje ograničenja u broju osoba koje mogu 

ući u osposobljavanje. Tek u manjem dijelu primjedbe se odnose na implementaciju, prije svega u smislu skraćivanja 

rokova za odobravanje zahtjeva.  

Djelatnici zavoda o ovoj mjeri imaju izrazito pozitivan stav jer ona mladim ljudima omogućava da vrlo brzo nakon izlaska 

iz obrazovanja uđu na tržište rada te postupno steknu znanja i iskustva koja će im olakšati pronalazak radnog mjesta. 

Djelatnici HZZ-a mjeru posebice smatraju korisnom za osobe sa završenom srednjom stručnom spremom koje trebaju 

položiti stručni ispit. Također, za specifična obrtnička zanimanja mjera se smatra izuzetno korisnom stoga što ovu 

kategoriju korisnika osposobljava za „stvarni rad“ što je korisno u pogledu njihovih mogućnosti da nakon mjere sami 

pokrenu vlastiti posao, no  broj korisnika u ovoj skupini vrlo je mali. Stoga se u određenom pogledu mjera doživljava i 

kao indirektni pokretač razvoja malog poduzetništva. Važno je napomenuti kako djelatnici HZZ-a koji su sudjelovali u 

istraživanju, uglavnom pozdravljaju promjene koje su stupile na snagu od svibnja 2012. godine. Oni smatraju i da 

postoje područja za unapređenje ove mjere, prije svega kroz uvođenje različite visine naknade s obzirom na razinu 

obrazovanja; mogućnost produženja trajanja stručnog osposobljavanja za ona zanimanja kod kojih je preduvjet za 

pristupanje stručnom ispitu radno iskustvo duže od godinu dana. Kada su u pitanju problemi u implementaciji, iskustva 

djelatnika potvrđuju i nalaze ovog istraživanja prema kojima bi valjalo više kontrolirati imaju li oni poslodavci, koji kroz 

mjeru uzimaju više korisnika, doista dovoljne kapacitete za pružanje kvalitetnog mentorstva korisnicima.    
 

6.5. Potpore za zapošljavanje 

Potpore za zapošljavanje kao mjera APZ-a dodjeljuju se poslodavcima ukoliko će zapošljavanje uz potporu dovesti do 

neto povećanja broja zaposlenih u odnosu na prosječan broj zaposlenih u posljednjih 12 mjeseci, poslodavcima koji 

nemaju povećano zapošljavanje unazad 12 mjeseci, već opravdano upražnjena radna mjesta koja nadoknađuju 

zapošljavanjem uz potporu te poslodavcima koji nemaju zaposlenih ili koji djeluju kraće od 12 mjeseci za jednog radnika 

uz uvjet da su unazad 6 mjeseci imali zaposlenu jednu osobu. Glavni fokus istraživanja bio je na potporama za 

zapošljavanje mladih, dugotrajno nezaposlenih osoba, osoba starijih od 50 godina te osoba s invaliditetom. Osim 

navedenih ciljanih skupina postoji niz drugih ciljanih skupina koje su prema kriterijima niže zapošljivosti ili ranjivosti 

implementirane unutar mjere potpore za zapošljavanje: branitelji, osobe romske nacionalnosti, zamjenski radnici, 

osobe na dijeljenom radnom mjestu, rad u turizmu, rad nakon stručnog osposobljavanja i sl.  

Generalno govoreći, potpore za zapošljavanje  mjera su koja ima dvojake učinke. S jedne strane, to je mjera koja 

polučuje prilično dobre rezultate. Iz perspektive poslodavaca, ona je prilično privlačna mjera. Tri četvrtine anketiranih 

poslodavaca nije se složilo s tvrdnjom kako „od ove mjere poslodavci nemaju nikakve koristi“, odnosno tek se 3% 

poslodavaca složilo s ovom tvrdnjom. Polovica poslodavaca smatra da je mjera imala utjecaj na ublažavanje problema 

nezaposlenosti u Hrvatskoj. Poslodavcima su glavni motivi za korištenje potpora za zapošljavanje bili ušteda novca (jer 

„im svaka kuna puno znači“ što je navelo oko 66% njih), no drugi među 2 najčešća motiva je i istovremeno prilično 

prozaičan razlog  uzimanja sredstava i korištenje mjere „kad se već nude“ što je također navelo oko 66% poslodavaca. 

Dvije trećine tako navodi da su koristili ovu mjeru kako bi zaposlili radnu snagu koja im je bila potrebna kako bi 

odgovorili na povećane zahtjeve tržišta rada. Također, nešto više od jedne trećine poslodavaca smatra da bez korištenja 

mjere ne bi bili u mogućnosti zaposliti i osigurati potrebnu radnu snagu, što je izraženije kod obrta i mikroposlodavaca, 

nego kod trgovačkih društava i većih poslodavaca. Skoro polovina poslodavaca navodi da im je korištenje mjere bilo 

nužno za postizanje pozitivnih financijskih učinaka u poslovanju, s time da je to mišljenje izraženije kod poslodavaca s 

manje od 10 zaposlenih. Nadalje, preko ⅔ poslodavaca smatra da je korištenjem mjere imalo mogućnost ulaganja 

ušteđenog novca u druge aspekte poslovanja i razvoj, nova zapošljavanja ili edukaciju, što upućuje na važan utjecaj 

mjere na razvoj poslodavca i njihov daljnji napredak. Također, poslodavci s manje od 10 zaposlenih češće smatraju da su 

uz pomoć mjere uspjeli prevladati krizu poslovanja. Rezultati dakle ukazuju na pozitivne financijske učinke ove mjere na 

poslodavce, a naročito na mikroposlodavce i obrtnike jer mjera pruža mogućnost da se s manjim troškovima za 

poslodavce zaposli potrebna ili neophodna radna snaga. 

Drugi bitan učinak ove mjere iz perspektive poslodavaca korištenje je mjere kao mehanizma potencijalne selekcije 

kandidata za dugoročno zapošljavanje ili mjere kao svojevrsnog probnog roka, odnosno povećanja ukupne kvalitete 

ljudskog kapitala organizacije. Skoro polovica ispitanika smatra da im je mjera bila važan alat za provjeru sposobnosti i 


37 

prikladnosti zaposlenika, kroz svojevrsni „probni rok“ od godinu dana trajanja mjere. Vrlo važan pozitivan ishod odnosi 

se i na percepciju 40% poslodavaca koji smatraju da su neki od zaposlenika zaposlenih zahvaljujući toj mjeri vrlo važni za 

njihovo današnje poslovanje. Podatak da tek jedna trećina poslodavaca nije zadržala osobe koje su bile zaposlene kod 

njih u mjeri, donekle ide u prilog korištenja mjere u svrhu dugotrajnijeg zapošljavanja, pogotovo jer od tog broja tek 

jedna četvrtina zaposlenih osoba nije zadržana zbog odluke poslodavaca, a više od dvije trećine tih osoba otišle su same 

od poslodavaca. Kod trgovačkih društava izraženiji je samostalan odlazak zaposlene osobe (76%), dok je kod obrta 

izraženije otpuštanje zbog nedostatka financijskih mogućnosti za zadržavanje (34%) i smanjenog obima posla (21%). 

Važno je napomenuti da je kod poslodavaca koji su odlučili zadržati osobe, njih više od tri četvrtine zadržalo isti broj 

radnika koji su i ušli u mjeru. 

Treća bitna dimenzija pozitivnih ishoda istaknutih u anketi poslodavaca, ali koji su prije svega značajni ishodi za 

korisnike, odnosi se na doprinos općedruštvenim ciljevima. Polovica poslodavaca smatra da je korištenjem ove mjere 

učinila „korisnu stvar za dobrobit zajednice“ i na ovoj tvrdnji ne postoji razlika s obzirom na karakteristike poslodavaca. 

Trećina poslodavaca smatra da je najveća korist od mjere što su putem nje zaposlili neke ranjive skupine nezaposlenih 

osoba i time im pružili šansu za rad. S time se značajno više slažu srednji i veliki poslodavci nego mikroposlodavci. 

Vidljivo je da poslodavci u korištenju ove mjere vide dio svog ukupnog društveno odgovornog poslovanja.  

Što se tiče nezaposlenih osoba koje su ušle u mjeru, iz njihove perspektive mjera također generira niz pozitivnih 

učinaka. Ako krenemo od samih uvjeta rada tijekom mjere, rezultati istraživanja pokazuju visoko zadovoljstvo njima, 

odnosno visokih 78% korisnika je navelo da su uglavnom ili u potpunosti bili zadovoljni samim poslom koji su obavljali, a 

73% njih je navelo da su bili zadovoljni atmosferom i međuljudskim odnosima, radnim vremenom i korektnim odnosom 

poslodavaca prema njima. Zadovoljstvu korisnika ove mjere sigurno pridonosi i činjenica da su u velikom broju slučajeva 

radili poslove svoje struke. Tako je 88% njih navelo da su radili stručne poslove, od čega 47% uglavnom ili veliku većinu 

vremena stručne. Dodatnih 67% korisnika mjere navodi da nikada nisu obavljali poslove koji nisu bili previđeni opisom 

radnog mjesta, a 94% njih da se poslodavac prema njima nije ponašao drugačije nego prema zaposlenicima koji nisu bili 

zaposleni preko ove mjere. Više od polovice (57%) ih je bilo zadovoljno plaćom, a 47% njih i mogućnostima usavršavanja 

i dodatne edukacije. 

Ukupno gledajući sve skupine ove mjere, prema rezultatima anketnog istraživanja, 70% korisnika ove mjere je i nakon 

završetka mjere barem neko vrijeme ostalo raditi kod istog poslodavca. Oko 74% korisnika mjere i danas ima posao za 

koji dobivaju plaću ili honorar, od čega 45% kod istog poslodavca kod kojeg su bili i u mjeri, dok ih 29% ima drugi posao. 

Otprilike ¼ korisnika ove mjere u referentnom periodu ove evaluacije danas nema posao, što je manje nego u slučaju 

drugih mjera većeg obuhvata.
3
 Među onima koji su nakon isteka mjere ostali raditi kod tog poslodavca, a danas više ne 

rade, u 63% slučajeva su imali istu plaću i kao tijekom trajanja mjere, a 16% višu nego prije.  

PSM analiza potvrđuje nalaze anketnog istraživanja, a u sklopu ove analize zasebno su analizirani korisnici tri temeljne 

ciljanje podskupine mjere: mladi bez radnog iskustva, dugotrajno nezaposleni te osobe starije od 50 godina te se 

učinkovitost mjere prikazuje zasebno za svaki učinjeni analitički model. 

Učinak potpora za zapošljavanje za ciljanu skupinu mladih bez radnog iskustva je visokih 41 postotni poen što znači da 

sudionici mjere imaju više nego dvostruko veću šansu da su zaposleni u odnosu na ne-sudionike šest mjeseci od 

trenutka ulaska sudionika u mjeru, ali se s vremenom smanjuje kako i ne-sudionici kontrolne skupine polagano 

pronalaze zaposlenje. U 18. mjesecu nakon izlaska iz mjere smanjuje se za 10 postotnih poena, na 31 postotni poen. 

Oko godinu i pol od izlaska sudionika iz mjere oni još uvijek imaju za ⅔ veću vjerojatnost da su zaposleni od sličnih ne-

sudionika. S obzirom na ciljanu skupinu mjere pad prosječnog učinka nije iznenađujući, dok se postotak zaposlenih 

mladih bez radnog iskustva od 6. do 24. (u dugoročnijem modelu – gdje ponovno iznosi 78%) mjeseca nakon izlaska iz 

mjere, za razliku od ostalih ciljanih skupina, praktički ne mijenja. Ovaj rezultat sugerira da vrlo visoka proporcija 

sudionika mjere iz ove ciljane skupine ostaje raditi kod istog poslodavca dugoročno nakon izlaska iz mjere  
 

                                                 
3 Za usporedbu, 30% korisnika SOR-a u trenutku provođenja istraživanja nije imalo plaćen posao. U slučaju javnih radova radi se o 
oko 80% korisnika ove mjere u referentnom razdoblju evaluacije koji danas nemaju posao. 


38 

Slika 3. Prikaz postotka zaposlenih u vremenskim periodima nakon izlaska iz mjere u skupini sudionika i nesudionika mjere – Potpore 
za zapošljavanje – mladi bez radnog iskustva, za sve godine 

 

Kod potpora za zapošljavanje za dugotrajno nezaposlene učinak mjere je, na razini ukupnog modela, stabilniji kroz 
godinu i pol dana nego učinak za mlade bez radnog iskustva. Ipak, u dugoročnijem modelu i on pada za 10% dvije 
godine nakon mjere. Stabilnosti učinka pridonosi i inertnost kontrolne skupine koja u evaluiranom periodu ima 
kontinuirano lošije pokazatelje u pogledu zaposlenosti. Prosječni srednjoročni učinak godinu do godinu i pol ostaje 37 
postotnih poena dok u dugoročnijem modelu pada na 33 postotna poena kada dolazi do blagog rasta zaposlenosti 
kontrolne skupine (34%). Dakle, sudionici mjere iz ove ciljane skupine imaju više nego dvostruko veću vjerojatnost da su 
zaposleni čak i s protekom od 18 mjeseci nakon izlaska iz mjere.  

Slika 4. Prikaz postotka zaposlenih u vremenskim periodima nakon izlaska iz mjere u skupini sudionika i nesudionika mjere – Potpore 
za zapošljavanje – dugotrajno nezaposleni, za sve godine 

 

Učinak potpora za zapošljavanje za starije od 50 godina kroz evaluirani period ima učinak koji se kreće od  
42 do 37 postotnih poena. Za ovu ciljanu skupinu učinak mjere se može procjenjivati i na široj razini, u smislu 
zadržavanja na tržištu radu, bilo kao zaposlenih ili nezaposlenih, kako bi se spriječila njihova pasivizacija ili pak 
prijevremeni odlazak u mirovinu. Rezultati pokazuju kako mjera ostvaruje učinak i prema tom kriteriju jer je oko 17 
postotnih poena sudionika mjere ostalo aktivno na tržištu rada nego usporedivi ne-sudionici, odnosno 
kvazieksperimentalna analiza pokazuje da je udio onih koji se nisu zadržali na tržištu rada kod usporedive skupine 
nezaposlenih osoba koje nisu sudjelovale u ovoj mjeri 64%, dok je udio aktivnih na tržištu rada kod korisnika mjere 
godinu i pol dana nakon izlaska iz mjere na razini od 81%. U najdaljoj zahvaćenoj vremenskoj točki u dugoročnom 
modelu (24 mjeseca nakon izlaska iz mjere) ostanak sudionika mjere na tržištu rada ostaje na, za ovu ciljanu skupinu, 
vrlo visokih 78%. Možemo dakle zaključiti da, usprkos tome što dugoročno malo više od polovice sudionika mjere ne 
ostaje zaposleno, nema velikog izlaska s tržišta rada (u vidu odlaska u mirovinu) među (su)financiranim osobama.  


39 

Slika 5. Prikaz postotka zaposlenih u vremenskim periodima nakon izlaska iz mjere u skupini sudionika i nesudionika mjere – Potpore 
za zapošljavanje – stariji od 50 godina, za sve godine 

 

U pogledu učinka mjere kao smanjenog rizika nezaposlenosti sudionika u usporedbi s kontrolnom skupinom (pri čemu 

je prosječni učinak mjere izražen razlikom postotka nezaposlenih među skupinama), rezultati ove evaluacije su 

komplementarni učinku koji je registriran u prethodnoj evaluaciji mjera APZ-a korištenjem metode uparivanja prema 

sklonosti (Matković, Babić, Vuga, 2012)
4
.Tako, u ovoj analizi smanjeni rizik nezaposlenosti u skupini mladih bez radnog 

iskustva iznosi od 22% do 16% (godinu i pol nakon izlaska iz mjere), dok ovako definirani učinak za dugotrajno 

nezaposlene iznosi 28% do 23% te za starije od 50 godina 25% do 20%. Zaključno, veličina i smjer dobivenog učinka su 

vrlo bliski nalazima prethodne evaluacije. 

Rezultati PSM analize ulijevaju veliki optimizam glede ostvarivanja ciljeva ove mjere, stoga je na ovom mjestu potrebno 

naglasiti „drugu stranu medalje“. Naime, osim što polučuje dobre rezultate, ovo je mjera koja generira veliki mrtvi teret, 

odnosno jedan nezanemarivi dio uspješnosti ove mjere može se objasniti upravo fenomenom mrtvog tereta. On se prije 

svega očituje u velikom udjelu korisnika koji navode da ih je poslodavac namjeravao zaposliti na tom radnom mjestu i 

prije nego je za njega službeno objavljen natječaj putem HZZ-a, a koji su poslodavca poznavali i ranije te kod kojih 

savjetnik Zavoda nije imao nikakvu ulogu u informiranju nezaposlene osobe o tom konkretnom radnom mjestu. Prema 

ovim kriterijima, mrtvi teret iznosi 17%. On je najviši kod osoba starijih od 50 godina (21%), te mladih bez iskustva (22%) 

dok kod podskupine dugotrajno nezaposlenih na razini od 12%. Tome treba pridodati i 3,5% onih koji su mjeru iskoristili 

tako da su se kod poslodavca zaposlili na način da su ga zamolili da ih poslodavac zaposli jer imaju pravo na mjeru, iako, 

kako navode, poslodavac uopće nije planirao zapošljavanje. Češće se radi o osobama starijima od 50 godina, a nalazi iz 

kvalitativnog istraživanja dopunjuju ovaj nalaz primjerima osoba koje su na ovaj način koristile mjeru radi premošćivanja 

potrebnog staža do mirovine (ovakvi motivi doduše navode na to da se takve situacije ne gledaju nužno mrtvim 

teretom, iako nisu primarni cilj mjere). Dodatnu validaciju indicije mrtvog tereta predstavljaju i interni podaci Zavoda o 

tome da 50% osoba za koje nisu prihvaćene potpore za zapošljavanje nakon toga ipak bude zaposleno kod poslodavca 

koji je tražio potporu. 

Drugi važan problem ove mjere je što dizajn mjere ostavlja mogućnosti za neke specifične zlouporabe, koje doduše nisu 

široko raširene, ali utječu na loš imidž mjere među korisnicima. Jedna od takvih specifičnih zlouporaba je tzv. „prisilna 

podjela novčanih sredstava“. Zlouporaba se odnosi na prisiljavanje posloprimaca da podjele novac uplaćen od strane 

Zavoda s poslodavcem. Drugim riječima, poslodavac uvjetuje zapošljavanje podjelom plaće. Iako ne možemo govoriti o 

kvantitativnoj rasprostranjenosti (1% korisnika je na pitanje o iznosu plaće opisalo ovu situaciju), smatramo da ovaj vid 

zlouporabe predstavlja ozbiljnu devijaciju u korištenju mjere o kojoj bi trebalo voditi računa. Ovdje je bitno napomenuti 

i informaciju da 18% korisnika mjere na pitanje o tome je li im poslodavac isplaćivao ugovoreni iznos navodi da ne znaju 

koliki je iznos poslodavac ugovorio s HZZ-om. Naznake su da se ovakve situacije događaju ukoliko je od Zavoda 

propisana minimalna plaća previsoka ili preniska za određeni poslovni sektor te dovodi do problematičnih odnosa 

unutar poduzeća ukoliko radnici na potpori imaju višu plaću od drugih radnika, samo iz razloga što su uzeti na potporu 

pa im je garantiran određeni minimalni iznos, koji je zapravo izdašniji od plaće koju imaju drugi radnici. U tom 

                                                 
4 Postojeće razlike u iznosu samog prosječnog učinka te ukupne proporcije nezaposlenih među sudionicima mjere objašnjavamo 
upotrebom različitih podataka pri registriranju statusa sudionika (u spomenutoj evaluaciji korišteni su isključivo podaci iz evidencije 
HZZ-a) 


40 

kontekstu, važno je napomenuti da skoro 40% poslodavaca smatra da nije potrebno propisivati najniži iznos plaće za 

osobe zaposlene kroz mjeru.  

Nastavno na ovu temu, valja spomenuti i negativnosti kao što su nekorektan odnos poslodavca, kako su ga tumačili 

posloprimci, a koji se odnosi na samovoljno smanjenje plaće nakon isteka mjere. Drugim riječima, nekoliko sudionika u 

kvalitativnom istraživanju izjavilo je da su od strane poslodavaca bili ucijenjeni da pristanu na manju plaću od one koju 

su imali u mjeri ukoliko žele ostati zaposleni i nakon mjere, što je u kvantitativnom istraživanju potvrdila i ⅕ onih koji su 

ostali raditi kod poslodavca neko vrijeme nakon mjere, a koji su u tom razdoblju imali nižu plaću nego tijekom trajanja 

mjere. 

Djelatnici HZZ-a smatraju da su potpore za zapošljavanje poboljšane s obzirom na razdoblje prije 2010. godine zbog 

sufinanciranja 50% bruto plaće, što je dovelo do povećanja korištenja te mjere. Ipak, djelatnici smatraju da je na neki 

način SOR istisnuo korištenje potpora za zapošljavanje mladih osoba jer se kroz SOR zapošljava veći broj mladih osoba 

koje bi se inače mogle zaposliti kroz mjeru potpora za zapošljavanje, možemo reći da je došlo do svojevrsne 

kanibalizacije od strane SOR-a. Poslodavcu je financijski isplativije uzeti osobu na SOR, jer mu je „besplatna“ s obzirom 

na potporu za zapošljavanje koja iznosi 50%-50%. Samim time se eliminira dio potencijalnih korisnika mjere u korist 

SOR-a. S druge strane, korištenje potpore za zapošljavanje nakon SOR-a utječe na dodatno učvršćivanje stabilnosti 

posloprimca, ali i poslodavca. 

6.6. Potpora za samozapošljavanje  

Potpore za samozapošljavanje nezaposlenih osoba namijenjene su osobama koje iskažu interes za samozapošljavanje, a 

ujedno im se osigurava stručna pomoć Zavoda te mogu na jednom mjestu dobiti sve relevantne informacije o 

aktivnostima vezanim za ostvarenje poduzetničke ideje. HZZ dodjeljuje potpore za samozapošljavanje u iznosu od 50% 

godišnjeg troška rada osobe koja otvara vlastito poslovanje. Krajem 2013. godine uvedene su značajnije promjene u 

uvjetima uključivanja u navedenu mjeru pri čemu je najvažnija ukidanje uvjeta duljine prijave u evidenciju nezaposlenih, 

kao i ograničenja djelatnosti i poslova na kojima bi se osobe samozaposlile i registrirale gospodarsku djelatnost. Godine 

2013. specificirano je ukidanje razlikovanja kandidata i na osnovu zanimanja i kvalifikacija te je kao uvjet uveden 

izrađeni Poslovni plan. Zavod uvodi savjetnike za samozapošljavanje kao stručnu pomoć i podršku osobama koje kreću u 

poduzetništvo kako bi razradile i realizirale svoju poduzetničku ideju te osigurava potporu drugih dionika koji se bave 

poduzetništvom.  

Prema podacima prikupljenim istraživanjem najveći broj korisnika potpora za samozapošljavanje (67%) u referentnom 

razdoblju (2010. - 2013.) u mjeru je ušlo 2013. godine. Godinu dana prije, 2012. potpore je zatražilo 19% korisnika, 

2011. 10%, dok je 2010. potpore zatražilo 4% korisnika. Dakle, većinu korisnika potpora za samozapošljavanje u 

analiziranom razdoblju čine osobe koje su potpore počele koristiti 2013. godine. U trenutku kada su predali zahtjev za 

samozapošljavanje, 19% njih bili su duže od dvije godine prijavljeni u evidenciji HZZ-a kao nezaposlena osoba. Isto toliko 

njih bilo je nezaposleno između godinu i dvije godine, 17% između pola godine i godinu dana. Njih 15% u evidenciji 

Zavoda bilo je prijavljeno do mjesec dana, a 18% između mjesec dana i tri mjeseca. Većinu korisnika ove mjere u 

razdoblju 2010. – 2013. čine osobe muškog spola, nešto više od 60%, dok su žene zastupljene s oko 40%. U slučaju 

dobne strukture korisnika ove mjere dominiraju osobe srednje životne dobi (između 30 i 50 godina starosti) koje u 

referentnom razdoblju čine više od polovice svih korisnika mjera (59%). U dobi do 30 godina je 27% korisnika potpora za 

samozapošljavanje. Najmanje je starijih od 50 godina – 14%. Najveći broj (72%) korisnika potpora za samozapošljavanje 

u razdoblju 2010. – 2013. ima završenu srednju školu, 24% njih ima završenu visoku ili višu školu, a 4% osnovnu školu. 

Čak 53% korisnika ove mjere živi u kućanstvima koja su izrazitije materijalno deprivirana. 

Tri su tipična načina na koja korisnici potpora za samozapošljavanje doživljavaju ovu mjeru aktivne politike 

zapošljavanja. Prvo, doživljavaju je kao podršku koju država pruža osobama koje se žele baviti malim poduzetništvom. 

Drugo, mjera se od strane korisnika doživljava kao „odskočna daska“ koja omogućuje podmirivanje nekih bazičnih 

troškova u prvom periodu poslovanja. Dakle, doživljava se kao sredstvo koje omogućuje priliku da se realizira neka 

poduzetnička ideja. Treće, zbog činjenice da sredstva koja se dodjeljuju nisu visoka, većina korisnika mjeru povezuje s 

mjerom koja je namijenjena isključivo malim poduzetnicima.  

Također, velika većina korisnika potpore za samozapošljavanje u razdoblju 2010. – 2013. posjedovala je određeno 

radno iskustvo - za 91% ispitanih posao kojeg su započeli temeljem potpore za samozapošljavanje, nije bio prvi plaćeni 

posao u životu. Među njima, najveći broj (74%) radio je poslove u okviru radnog odnosa na neodređeno vrijeme ili na 

određeno vrijeme (55%). Preko ugovora o djelu radilo ih je 24%, a preko vlastitog studentskog ugovora 17%. 


41 

Iako kao generalni motiv korištenja potpore za samozapošljavanje možemo označiti želju ili intenciju da se započne s 

legalnim privatnim poduzetničkim aktivnostima, iza ovog generalnog motiva istraživanjem su utvrđena tri specifična 

motiva korištenja potpora. Prvi specifični motiv je rad za sebe, a podrazumijeva iskorištavanje financijskih sredstava 

koja se dobivaju kroz potpore u cilju započinjanja s vlastitim poduzetničkim aktivnostima. Drugi motiv možemo opisati 

kao ostvarivanje poduzetničke ideje / legalizaciju posla. Ovaj motiv podrazumijeva iskorištavanje poslovnog  iskustva u 

branši, iskorištavanja upoznatosti s nekim tržištem ili legalizaciju aktivnosti kojom su se korisnici potpora prije bavili na 

„crno“. Dakle, ovdje je riječ o tome da je dio sudionika u istraživanju smatrao da dugoročno može riješiti svoj status 

nezaposlenosti temeljem određene poslovne ideje za koju su pretpostavljali da ima tržišnog potencijala ili su željeli 

„privatno“ početi raditi posao u kojem su imali iskustvo, tj. kojeg su prije obavljali za nekog poslodavca ili su opet za 

posao kojeg su planirali raditi na neki drugi način „pripremili teren“. Treći motiv odnosi se na aktivaciju, tj. opisuje 

motivaciju za korištenje mjere kao sredstva poslovne i životne aktivacije, tj. kao jedinog preostalog sredstva za izlazak iz 

nezaposlenosti. Ovaj motiv zapravo podrazumijeva korištenje sredstava u svrhu samozapošljavanja iz nužde. 

Karakterističan je za osobe koje su dugo vremena boravile na Zavodu, koje su tijekom dužeg vremena aktivno tražile, no 

nisu uspjele pronaći posao.  

Rezultati i kvalitativnog i kvantitativnog istraživanja na određeni način upućuju da je značajan preduvjet uspješnog 

korištenje sredstava za samozapošljavanje povezano s posjedovanjem vlastitih financijskih sredstava. Naime, oni 

korisnici mjera koji su imali dodatna financijska sredstva, imaju veću vjerojatnost preživljivosti u poslu kojeg su 

pokrenuli posredstvom potpora, tj. dodatna financijska sredstva predstavljaju značajnu garanciju uspješnog ishoda u 

korištenju potpora za samozapošljavanje. U ovom kontekstu potrebno je i spomenuti jednu značajnu refleksiju 

sudionika u istraživanju na samu mjeru. Radi se o tome da veliki broj „uspješnih“ korisnika mjere u istraživanju navodi 

da ova mjera aktivne politike zapošljavanja nije primjerena za „prosječnu“ nezaposlenu osobu, tj. da uspješan ishod 

mjere zahtijeva da korisnici potpora za samozapošljavanje posjeduju specifične kvalitete. Te kvalitete apostrofirane su 

kao niz specifičnih personalnih osobina poput „odgovornosti“, „organiziranosti“, „radišnosti“, ali i „iskustvo s tržištem“, 

„poznavanje tržišta ili branše“. Drugim riječima, među uspješnim korisnicima mjere postoji svijest o potrebi da korisnici 

posjeduju određeni niz vrijednosnih ili profesionalnih svojstava koja su potrebna kako bi se mjera uspješno iskoristila, tj. 

da mjera sama po sebi nije garancija poslovnog uspjeha već isključivo svojevrsna „inicijalna kapisla“/ „poguranac“ koji 

omogućuje početnu akceleraciju poduzetničke ideje, a ne predstavlja garanciju njenog ostvarenja.  

Najveći broj ispitanih (32%) smatra da bez primljene potpore sigurno ne bi krenuli u posao, 21% ih smatra da su im 

potpore značile znatnu pomoć u pokretanju posla, a 22% ih smatra da su značile priličnu pomoć. Dakle, izuzev 7% 

ispitanih koji smatraju da im potpore nisu značile nimalo ili su im značile malo prilikom pokretanja posla, za ostale 

korisnike potpore možemo nominirati kao manje ili više značajan mehanizam potreban za pokretanje vlastitog 

poslovanja. To je posebice bitno zbog toga što čak 95% anketiranih korisnika potpora tijekom korištenja potpore za 

samozapošljavanje nije koristilo niti jedan od ostalih oblika državnih potpora/kreditiranja. 

Za razliku od ostalih analiziranih mjera aktivne politike zapošljavanja koje mogu rezultirati širom lepezom različitih 

učinaka (npr. različiti sociopsihološki učinci), u slučaju potpora za samozapošljavanje učinak mjera isključivo se može 

evaluirati temeljem kriterija je li korisnik uspješno nastavio poslovne aktivnosti i nakon završene mjere. U provedenom 

istraživanju analiziran je veći broj kriterija koji su ukazivali na to kakav je nastavak poslovnih aktivnosti nakon završetka 

mjere. Kao prvi, najopćenitiji indikator, korišteno je pitanje o tome bi li korisnici mjera, da se sada mogu vratiti u 

vrijeme kada su donijeli odluku o korištenju mjere, opet HZZ-u predali zahtjev za potporu za samozapošljavanje. Njih 

80% ponovno bi to učinilo. Kao drugi indikator uspješnosti ishoda mjere poslužilo je anketno pitanje o tome jesu li 

nakon isteka mjere korisnici barem neko vrijeme nastavili sa samostalnom poslovnom djelatnošću u poslovnom 

subjektu te u kojem obujmu. Najveći broj njih (39%) nakon isteka mjere nastavio je s istim obujmom poslovanja, 35% ih 

je nastavilo s povećanim obujmom poslovanja, dok ih je sa smanjenim obujmom poslovanja nastavilo 14%. Nešto manje 

njih (8%) odjavilo je poslovanje i trenutno se nalaze u postupku likvidacije. Dakle, tri četvrtine anketiranih (74%) nakon 

isteka mjere nastavilo je poslovati s istim ili povećanim obujmom poslovanja. Ovaj podatak govori o relativno visokoj 

stopi kratkoročne (barem neko razdoblje nakon isteka mjere) preživljivosti poslovnih subjekata osnovanih temeljem 

potpora nakon završetka njihovog korištenja. Treći važan indikator uspješnosti ishoda mjere odnosi se na to je li 

poslovni subjekt kojeg su korisnici potpora osnovali, još uvijek aktivan. I prema ovom indikatoru možemo konstatirati da 

je mjera potpore za samozapošljavanje polučila zadovoljavajući uspjeh. Naime, u 76% slučajeva poslovni subjekt još 

uvijek je aktivan te je u vlasništvu osnivača, u 3% slučajeva je aktivan, ali nije u poslovnom vlasništvu osnivača dok u 

21% slučajeva poslovni subjekt nije aktivan. 


42 

Četvrti važan indikator uspješnosti ishoda korištenja potpore za samozapošljavanje subjektivna je ocjena trenutne 

poslovne situacije.  Više od polovice (64%) onih koji su još uvijek zaposleni u poslovnim subjektima koje su osnovali 

temeljem potpore, poslovnu situaciju u kojoj se nalaze smatraju osrednjom ili dobrom. Vrlo dobrom ili odličnom je 

ocjenjuje 18% još uvijek u poslovnom subjektu zaposlenih korisnika potpore, dok je vrlo lošom ili lošom drži njih 14%.  

Dakle, podaci prikupljeni istraživanjem ukazuju da je potpora za samozapošljavanje, koju je u referentnom razdoblju 

koristila  većina anketiranih korisnika, svrsishodno iskorištena: najveći broj njih (74%) nakon isteka mjere nastavio je s 

istim ili s povećanim obujmom poslovanja. U 79% slučajeva poslovni subjekt je još uvijek aktivan (u 76% slučajeva u 

vlasništvu osnivača, u 3% slučajeva nije u poslovnom vlasništvu osnivača). U grupi još uvijek aktivnih korisnika 

prevladavaju oni koji poslovnu situaciju u kojoj se nalaze smatraju osrednjom ili dobrom, a nešto je i više onih koji je 

ocjenjuju vrlo dobrom i odličnom u odnosu na one koji je ocjenjuju lošom ili vrlo lošom. 

Iako navedeni podaci ostavljaju dojam učinkovitosti mjere, bitno je istaknuti i probleme, od kojih je jedan od osnovnih 

nejasno definirana ciljanost mjere. Naime, nije u potpunosti jasno kome je mjera namijenjena, tj. evidentiran je mogući 

problem da mjera postaje sredstvo financiranja poduzetništva, a ne mjera aktivne politike zapošljavanja. Na to upućuju 

motivi za ulazak u mjeru kao što su ostvarivanje dobre poduzetničke ideje i želja za radom za sebe. Nadalje, jedna 

trećina korisnika ove mjere prije dobijanja potpore u evidenciji Zavoda bila je registrirana manje od 3 mjeseca, a njih 

ukupno 45% u evidenciji Zavoda bili su manje od 6 mjeseci prije ulaska u mjeru. Također, važno je istaknuti da jedan dio 

korisnika ove potpore, jedna četvrtina njih, u mjeru ulaze kako bi „legalizirali“ posao kojim se već ionako bave ili kako bi 

institucionalizirali vlastiti hobi. Isto tako, procijenjeni mrtvi teret je oko 20% korisnika mjere, a toliko je onih koji navode 

da bi sigurno pokrenuli posao i bez mjere koja ih je samo dodatno ohrabrila. . Taj podatak je u skladu s internim 

analizama Zavoda koje govore da je i 27% onih kojima je odbijena ili su odustali od potpore za samozapošljavanje 

epizodu na Zavodu završilo ulaskom u samozaposlenost. Dakle, ova mjera ima ozbiljnu nedorečenost vezano uz njezinu 

osnovnu ciljanost i postavlja se pitanje služi li kao aktivna mjera politike zapošljavanja ili poticanja poduzetništva.     

Kao i u slučaju drugih analiziranih mjera i u slučaju potpore za samozapošljavanje provedena je analiza učinka 

posredstvom PSM metode. Iako je ovom metodom prosječni procijenjeni učinak mjere samozapošljavanja vrlo velik 

(kreće se između 46 postotnih bodova 6 mjeseci nakon izlaska iz mjere, do 38 postotnih bodova godinu i pol nakon 

izlaska iz mjere)
5
 potrebno je apostrofirati problem adekvatnosti korištenja ove metode u slučaju ove mjere zbog čega 

ga treba uzimati u obzir s oprezom. Naime, prediktorski skup koji je korišten pri evaluaciji ne obuhvaća možda 

najvažniju distinkciju između skupine sudionika i ne-sudionika, a to je sama odluka da se krene u samostalno 

poslovanje, što uključuje kako potrebnu motivaciju tako i strukturu sredstava nužnih za pokretanje poslovanja mimo 

same potpore od strane Zavoda što zbog malog obuhvata te skupine nije bilo moguće obuhvatiti analizom.  

Slika 6 – Prikaz postotka zaposlenih u vremenskim periodima nakon izlaska iz mjere u skupini sudionika i nesudionika mjere – Potpora 

za samozapošljavanje, za sve godine 

 

Uz sve prezentirane indikatore procjene uspješnosti ishoda korištenja potpore za samozapošljavanje potrebno je i 

ukazati na subjektivnu percepciju promjene u životnom standardu ili kvaliteti života u slučaju onih korisnika potpore čiji 

su poslovni subjekti još uvijek aktivni i u kojima su korisnici još uvijek zaposleni. Podaci prikupljeni istraživanjem ukazuju 

da nešto veći broj korisnika potpore čiji su poslovni subjekti još uvijek aktivni, trenutnu financijsku situaciju svojeg 

                                                 
5 Bitno je napomenuti se prosječni učinak odnosi na zaposlenost u općem smislu te nam ne govori o tome je li sudionik mjere 
nastavio sa samostalnim poslovanjem u poslovnom subjektu za koji je ostvario pravo na sufinanciranje 


43 

kućanstva ocjenjuje boljom nego što je ona bila u vrijeme prije nego što su osnovali poslovni subjekt. Dakle, možemo 

ustvrditi da je poboljšanje opće socio-ekonomske situacije kućanstva korisnika mjera APZ-a te rast njihovog životnog 

standarda direktna posljedica ulaska u zaposlenost. 

Osnovni prijedlog sudionika istraživanja u pogledu poboljšanja potpore za samozapošljavanje ne odnosi se na neku 

određenu propoziciju mjere, već prije na savjetodavnu potporu korisnicima nakon što su započeli s poslovanjem. 

Naime, tijekom grupnih diskusija i fokus grupa sudionici istraživanja često su spominjali potrebu za različitim vidovima 

savjeta, konzultacija i poslovnih znanja koja bi im olakšavala razvijanje poslovanja. Veliki broj njih upravo je nedostatak 

poslovnih vještina i specifičnih poslovnih znanja navodio kao glavnu prepreku u uspješnijoj komercijalizaciji poslovne 

ideje s kojom su krenuli u posao. Budući da su deficitarni s takvim znanjima, često su pledirali za uspostavu određenog 

vida institucionalne potpore njihovom poslovanju. Takva institucionalna potpora nužno ne bi trebala biti stvar HZZ-a, 

već predlažu da se uspostavi na razini drugih relevantnih državnih institucija. Upravo u ovome vidimo glavni prostor za 

unaprjeđenje potpore za samozapošljavanje. Ona će se uspješnije koristiti, tj. češće će rezultirati pozitivnim ishodom 

ukoliko se na razini pojedinih drugih državnih institucija organiziraju određene radionice, predavanja ili tečajevi 

namijenjeni korisnicima mjera, a čiji bi cilj bio njihovo familijariziranje s poslovnim vještinama i znanjima potrebnim za 

dugoročno održivo poslovanje. 

6.7. Javni radovi 

Javni rad je društveno koristan rad koji se odvija u ograničenom vremenskom razdoblju i nudi sufinanciranje i 

financiranje zapošljavanja nezaposlenih osoba iz ciljanih skupina. Program javnog rada temelji se na društveno 

korisnom radu kojeg inicira lokalna zajednica, udruge civilnog društva i drugi subjekti. Javni rad nužno je neprofitan i 

nekonkurentan postojećem gospodarstvu u tom području. Ciljevi pokretanja javnih radova su afirmiranje, socijalno 

uključivanje i ublažavanje socijalnih posljedica nezaposlenosti. U programe javnih radova uključene se dugotrajno 

nezaposlene starije osobe (žene iznad 45 i muškarci iznad 50 godina), dugotrajno nezaposlene mlade osobe koje nisu 

nastavile školovanje nakon osnovne škole ili nisu završile srednje obrazovanje te stoga nemaju zanimanje, dugotrajno 

nezaposlene osobe korisnici novčane naknade, korisnici prava prema Zakonu o socijalnoj skrbi, žene žrtve nasilja, žrtve 

trgovanja ljudima, azilanti, liječeni ovisnici, bivši zatvorenici te roditelji s 4 i više malodobne djece.  

Javni radovi imaju vrlo specifičnu ulogu u paleti mjera aktivne politike tržišta rada te ih treba evaluirati i promatrati 

primarno iz te perspektive. Ta specifična uloga je dvostruka. Prije svega, njihova je zadaća da „stvaraju“ poslove koji se 

vjerojatno ne bi otvorili bez ove mjere, odnosno sredstava koja se izdvajaju za njezinu implementaciju. Naravno, radi se 

o specifičnim poslovima koji nisu u pravilu stalni i održivi, no njihovim provođenjem ostvaruju se prije svega 

općedruštveno korisni ciljevi i efekti, odnosno naglasak je primarno na društveno korisnom radu. Ti poslovi namijenjeni 

su najugroženijoj skupini nezaposlenih osoba, onima koji su dugoročno nezaposleni i teško zapošljivi. Bez stvaranja tih 

poslova te osobe vjerojatno ne bi na redovnom tržištu rada dobile priliku za stjecanje radnog iskustva, a prvenstveno za 

stjecanje određenih prihoda. Druga specifičnost ove mjere jest upravo u tome što služe podizanju i održavanju 

određene razine aktivacije onih nezaposlenih osoba koje su dugotrajno nezaposlene, odnosno koje u dužem periodu 

nemaju radna iskustva. Podizanje i održavanje aktivacije ove skupine je vrlo važno jer s trajanjem nezaposlenosti opada 

samopouzdanje nezaposlenih osoba, opada njihova motivacija za traženjem posla, ali i rad, i što je najvažnije, opadaju 

njihove specifične i generičke vještine, uključujući i radne navike, potrebne za efikasno obavljanje posla u slučaju 

pronalaska adekvatnog zaposlenja. Ovom se mjerom dugotrajno nezaposlenima i teško zapošljivim osobama 

omogućava da sačuvaju određenu razinu samopouzdanja, motivacije i vještina, dok se situacija na općem tržištu rada ne 

promijeni u smjeru otvaranja prilika za posao i njima. 

Ako polazimo od pretpostavke da je glavna svrha ove mjere aktivacija dugotrajno nezaposlenih osoba, rezultati ovog 

istraživanja pokazuju da ona uglavnom uspješno obavlja tu svrhu. Rezultati pokazuju da su u ovu mjeru u referentnom 

razdoblju primarno bile uključene osobe koje nisu bile izrazito aktivne na tržištu rada prije ulaska u mjeru, pogotovo ako 

se usporede s korisnicima drugih mjera. Preko 60% korisnika ove mjere prije ulaska u mjeru pokazalo je nizak intenzitet 

traženja posla, što sugerira njihovu demotiviranost. U odnosu na korisnike drugih mjera, većina korisnika ove mjere 

relativno je pasivna u intenzitetu traženja posla te „konzervativna“ u metodama traženja posla. Za razliku od korisnika 

drugih mjera, npr. stručnog osposobljavanja za rad bez zasnivanja radnog odnosa, korisnici ove mjere koriste znatno 

manje kanala za dobivanje informacija o ponudi poslova te koriste „tradicionalne“ kanale, primarno vezane uz ponudu 

poslova u HZZ-u. O pasivnosti ovih korisnika govori činjenica da je za njih najvažniji kanal informacija o ponudi posla 

njihov savjetnik za zapošljavanje u Zavodu. U usporedbi s korisnicima drugih mjera, ovi korisnici se ističu i u pogledu 

prethodne aktivnosti na tržištu rada i s obzirom na obavljanje plaćenog posla u mjesecu prije ulaska u mjeru, od kojih je 


44 

samo četiri posto imalo određeni prihod u tom mjesecu. Sve to sugerira da je u dizajnu i implementaciji ova mjera 

dobro ciljana iz ove perspektive.  

Nadalje, da je ova mjera uglavnom dobro ciljana u pogledu profila korisnika sugerira i motivacija samih korisnika za 

ulazak u mjeru. Naime, velika većina korisnika ove mjere navodi kao svoje motive za ulazak u mjeru upravo motive koji 

su vezani uz aktivaciju. Ujedno su to elementi ove mjere s kojima su korisnici najzadovoljniji nakon izlaska iz mjere, jer 

su dobili priliku uključivanja na tržište rada i „izlaska iz kuće“. Jedan od tipičnih asocijacijskih sklopova detektiranih u 

istraživanju naglašava socijalni učinak javnih radova, odnosno činjenicu da za većinu sudionika oni predstavljaju novu 

životnu rutinu koju obilježava „izlazak iz kuće“ i intenzivniju komunikaciju s drugim ljudima. To je značajna 

transformacija svakodnevnice koja prema sudu većine ispitanih predstavlja pozitivnu životnu promjenu kao i jedan vid 

životnog ispunjenja. Korisnici koji su sudjelovali u javnim radovima navodili su, između ostalog, da im je to sudjelovanje 

važno i stoga što ono stvara osjećaj da nisu sami, odnosno da ih društvo nije napustilo, već da se društvo brine o njima, 

što je pozitivno utjecalo na njihovo samopouzdanje. U pogledu cilja socijalnog uključivanja dugotrajno nezaposlenih 

osoba, javni radovi ostvarili su značajan uspjeh. Socijalizacijske koristi ostvarene u javnim radovima manifestiraju se 

specifičnim emotivnim ispunjenjem. Jedan dio sudionika kvalitativnog istraživanja isticao je upravo „pozitivne emotivne 

posljedice“ kao glavni pozitivni učinak sudjelovanja u javnim radovima. To je vezano i uz učinak dobro obavljenog posla, 

odnosno osjećaj ponosa na svoje sudjelovanje u poslovima koje su radili, odnosno na učinke tog posla. U tom kontekstu 

treba istaknuti i podatak da gotovo ¾ korisnika kao jedan od motiva za uključivanje u javne radove navodi želju da 

„pomognu svojoj zajednici, odnosno da rade nešto korisno“, a gotovo 90% njih posao koji su obavljali ocjenjuju 

korisnim. Navedeno je u nekim slučajevima naglašeno kao bitno jer na određeni način neutralizira osjećaj srama i 

neugode koji se javlja kod manjeg dijela korisnika mjere, a uslijed činjenice da obavljaju statusno niže rangirane i 

društveno manje cijenjene poslove, poslove koji iz perspektive nekih sudionika javnih radova imaju društveno 

stigmatizirajući, odnosno „ponižavajući karakter“ za one koji u njima sudjeluju. Međutim, treba istaknuti da je među 

korisnicima ove mjere tek manji dio onih koji uz javne radove vežu negativne asocijacije tog tipa te ih je tek 16% navelo 

da su se na tom poslu osjećali „kao socijalni slučajevi, 13% da im je posao na javnom radu bio ponižavajući, a 12% njih 

da im je rad na tom poslu izazivao nelagodu. 

Javni radovi se općenito, kako kod samih nezaposlenih osoba tako i kod drugih dionika ovog procesa, znaju 

karakterizirati kao društveno stigmatizirajući za one koji u njima sudjeluju. Međutim, rezultati ovog istraživanja 

sugeriraju zaključak kako samo manjina korisnika (1/6 ili manje) ove mjere u referentom razdoblju jest imala osjećaj 

društvene stigmatizacije tijekom obavljanja javnih radova. Tu činjenicu trema imati na umu te ju treba na odgovarajući 

način prenijeti nezaposlenim osobama koje su potencijalni kandidati za ulazak u ovu mjeru.  

No, osim aktivacijske uloge, ova mjera za korisnike ima i vrlo važan financijski aspekt. Jedna od najizraženijih pozitivnih 

koristi za korisnike ove mjere jesu prihodi koje im sudjelovanje u ovoj mjeri osigurava.  S obzirom da se radi o osobama 

koje žive u materijalno depriviranim kućanstvima, svaki novčani prihod je značajan pa tako sudionici ističu važnost 

redovitosti prihoda od javnih radova i njihovo značenje za jamstvo minimuma egzistencijalne sigurnosti jer su mnogima 

javni radovi jedini izvor prihoda. Oko 90% njih navodi da im je taj posao omogućio da poboljšaju svoju tadašnju 

situaciju. Ukupno 83% sudionika izrazilo je zadovoljstvo iznosom novca koji su dobili za taj posao, a 57% njih su 

uglavnom ili u potpunosti zadovoljni tim iznosom. 

Sudjelovanje u javnim radovima je tek neznatno smanjilo udio kućanstava korisnika koje jedva spajaju kraj s krajem 

(prije ulaska u mjeru takvih je bilo 47%, a danas ih je 40%). Stoga činjenicu da su financijske koristi od ove mjere, uz 

aktivacijske, vrlo značajne za korisnike, treba uzimati ozbiljno prilikom eventualne revizije njezinog dizajna, ali i u 

implementaciji. Valja uvažiti činjenicu da je ova mjera dio ne samo politike tržišta rada, nego i politike socijalne zaštite. 

Međutim, treba razmotriti i riješiti nelogičnosti i zapreke poput problema isplativosti rada, odnosno straha da ako se 

zaposli preko mjera kao što su javni radovi, osoba gubi raznovrsna prava u socijalnoj skrbi. Djelatnicima Zavoda poznati 

su primjeri da osoba evidentirana u evidenciji Zavoda kao nezaposlena odbija sudjelovati u javnom radu jer na taj način 

gubi druga prava u socijalnoj skrbi koja ostvaruje na osnovu nezaposlenosti, a koja su financijski izdašnija od plaće za 

posao u javnom radu. 

Da je ciljanost ove mjere relativno dobra te da ostvaruje ciljeve aktivacije vidljivo je i iz činjenice da je otprilike polovica 

sudionika kvantitativnog istraživanja (51% njih) izjavilo kako su na određeni način bili prisiljeni ući u ovu mjeru zbog 

„prijetnje“ brisanjem iz evidencije u slučaju odbijanja ulaska u mjeru. Štoviše, jedan dio sudionika kvalitativnog 

istraživanja javne radove smatra „finom prisilom“, mjerom koja ih prisiljava da prihvate posao koji im je ponuđen, čime 

se prema njihovom mišljenju „šminka statistika“, tj. utječe na administrativno smanjenje nezaposlenosti. No, ono što je 


45 

bitno istaknuti je to da se ti korisnici statistički značajno ne razlikuju niti po jednom indikatoru ukupnog iskustva i koristi 

od ove mjere u odnosu na one koji u mjeru nisu ušli zbog „prijetnje“,tj. eventualnog straha od brisanja iz evidencije 

nezaposlenih. Oni bi u podjednakom postotku ponovno prihvatili ulazak u mjeru da mogu ponovo odlučivati, jednako 

često navode da su imali financijske i aktivacijske koristi od sudjelovanja u ovoj mjeri te jednako često navode da bi 

ponovo željeli sudjelovati u ovoj mjeri da im se opet pruži prilika. Činjenica da su one nezaposlene osobe koje su se 

toliko pasivizirale u odnosu na tržište rada da ih je savjetnik za zapošljavanje morao „prisiliti“ na ulazak u ovu mjeru, na 

kraju imale jednako pozitivna iskustva i koristi od mjere kao i one koje su u mjeru ušle bez „prisile“, sugerira da mjera 

dobro ostvaruje svoje ciljeve. Dapače, ovaj nalaz sugerira da se Zavod ne treba libiti koristiti ovu vrstu „prisile“ prema 

najpasivnijem dijelu nezaposlenih osoba jer, sudeći prema ovim rezultatima, to jest dobar mehanizam da se njih 

aktivira. Između ostalog, prema Zakonu o socijalnoj skrbi korisnici zajamčene minimalne naknade dužni su sudjelovati u 

radovima za opće dobro, a oni koji se nisu odazvali pozivu jedinice lokalne samouprave za sudjelovanje u javnim 

radovima gube pravo na zajamčenu minimalnu naknadu (članak 39, stavak 9)
6
.  

Općenito govoreći, sudionici javnih radova nisu imali visoka očekivanja od tog posla prije ulaska u mjeru, štoviše u 

usporedbi s korisnicima drugih evaluiranih mjera, imali su najniža očekivanja prije ulaska u mjeru. Dakle, sudionici mjeru 

uglavnom doživljavaju kao „kratkoročnu financijsku pomoć“, određeni kratkotrajni ulazak u svijet rada, kao priliku za 

„izlazak iz kuće“ i za širenje kruga poznanika i intenzivniju komunikaciju s drugim ljudima, ali ne i kao jako izglednu 

šansu za trajnije rješavanje nezaposlenosti. Iako, dio njih (25%) navodi da su i imali ozbiljna očekivanja da će se zaposliti 

kod tog poslodavca. Mali dio njih se i jest zaposlio kod poslodavca (3%), tako da takva očekivanja nisu potpuno 

nerealna, iako nemaju nužno osnovu u dizajnu mjere. No, s obzirom da je jedan od nalaza istraživanja i taj da su javni 

radovi (uz SOR) također supstituirali redovnu ponudu radnih mjesta, i da su jedini način ulaska u svijet rada (91% 

ispitanika navodi da su ušli u mjeru jer je to bio jedini način da počnu raditi, drugačije nisu ni mogli dobiti posao), 

očekivanja o ostajanju u zaposlenosti kod poslodavca su razumljiva. 

Ako govorimo o dugoročnom učinku ove mjere na povećanje zapošljivosti korisnika koji su u njoj sudjelovali u 

referentnom razdoblju, čini se da je on relativno mali. Naime, prema nalazima evaluacije - rezultatima anketnog 

istraživanja, a koji su potvrđeni i kvazieksperimentalnom (PSM) analizom, otprilike ⅕ korisnika ove mjere u referentnom 

razdoblju evaluacije danas ima posao. Taj je udio nešto veći kod sudionika nekomunalnih, tj.  socijalnih javnih radova, 

odnosno kod onih koji su na javnom radu bili u javnim službama (škole, domovi, kulturne ustanove) - 29% zaposlenih u 

ovoj skupini i udrugama – 32% zaposlenih. Kad se usporedi s kontrolnom skupinom, prosječni učinak mjere na 

zaposlenost blago se povećava s protokom vremena te je u obuhvaćenom razdoblju zabilježen pozitivan prosječni 

učinak od 4 postotna poena između sudionika mjere i usporedive skupine nezaposlenih osoba koje nisu sudjelovale u 

ovoj mjeri, kod kojih je zaposlenost na razini od 16%. Usporedba s evaluacijom mjera APZ-a u kojoj je također korištena 

metoda uparivanja prema sklonosti (Matković, Babić, Vuga, 2012), pokazuje sličan rizik nezaposlenosti koji je kod 

sudionika javnih radova 5 do 8 postotnih bodova veći nego kod uparenih nesudionika. 

S druge strane, kad se u kontekstu javnih radova govori o primarnom cilju ove mjere, tj. o održavanju određene razine 

aktivacije onih nezaposlenih osoba koje su dugotrajno nezaposlene, efekt mjere je nešto veći. Dakle, kako primarni cilj 

ove mjere nije neposredno zapošljavanje, nego aktivacija korisnika na tržištu rada, valjano je promotriti učinak s 

obzirom na registriranu nezaposlenost, što se u kontekstu javnih radova drži pozitivnim ishodom, odnosno ostankom u 

aktivnosti. U tom kontekstu, nalazi evaluacije pokazuju da oko 80% onih koji su sudjelovali u javnim radovima, danas 

nemaju posao. I dok je oko 64% korisnika mjere nezaposleno, 16% korisnika u referentnom razdoblju evaluacije danas  

nije više aktivno, odnosno nije više na tržištu rada. S obzirom da kvazieksperimentalna (PSM) analiza pokazuje da je udio 

onih koji se nisu zadržali na tržištu rada kod usporedive skupine nezaposlenih osoba koje nisu sudjelovale u ovoj mjeri 

27%, zaključujemo da mjera ima prosječni učinak od 11 postotnih poena kad je u pitanju ostanak u aktivnosti. Učinak 

mjere je tek neznatno veći kod najugroženije skupine dugotrajno nezaposlenih, onih koji su u evidenciji Zavoda dulje od 

36 mjeseci, kod kojih je za 12 postotnih poena više korisnika mjere još aktivno, odnosno nisu otišli s tržišta rada. 

                                                 
6 Ovakva nastojanja dio su ranije opisanih workfare politika, gdje pristalice javnih radova kao oblika workfare-a kao jednu od njegovih 
prednosti navode to što je workfare temeljen na obvezi reciprocitet, odnosno u skladu sa stavom da su socijalna prava uvjetovana s 
obvezom rada, odnosno obavezna dužnost sudjelovanja u javnim radovima temelj su ostvarivanja prava na novčanu naknadu i druga 
prava za vrijeme nezaposlenosti koja se financiraju iz javnih izvora. 


46 

Slika 7. Prikaz postotka ostanka na tržištu rada u vremenskim periodima nakon izlaska iz mjere u skupini sudionika i nesudionika 
mjere – Javni radovi, za sve godine 

 

Ovakvi nalazi evaluacije jasno ukazuju na činjenicu kako sama aktivacija nije dovoljna za zapošljavanje najranjivijih 
dugotrajno nezaposlenih osoba. Naime, bez dinamiziranja tržišta rada i otvaranja odgovarajućih radnih mjesta za koja 
može konkurirati upravo ta skupina nezaposlenih, nije realno za očekivati veću zapošljivost ove skupine. Dakle, sama 
aktivacija nije jedini preduvjet za zapošljavanje nezaposlenih osoba iz ove skupine, ona je tek pomoćni element. 
Međutim, iako je pomoćni, to je važan element, upravo kako bi se zadržala dovoljna kvaliteta tog ljudskog kapitala do 
trenutka kada će se na tržištu rada otvoriti dovoljno odgovarajućih radnih mjesta i za njih. S obzirom da taj proces ide 
sporo, postoji prijetnja da dugotrajno nezaposlene osobe neće biti dovoljno sposobne preuzeti ta mjesta te da će 
istovremeno doći do manjka radne snage i do visoke nezaposlenosti, zbog čega su mjere usmjerene na očuvanje radnih 
potencijala ove skupine nezaposlenih izrazito potrebne.  

Slijedeći tu logiku, valja istaknuti kako je pohvalna mogućnost, odnosno praksa korištenja ove mjere više puta od strane 
iste osobe, a što naglašavaju i sami korisnici. U referentnom razdoblju evaluacije 30% korisnika mjere sudjelovalo je u 
javnim radovima više od jednog puta. No, istovremeno, rezultati upozoravaju da postoji rizik od jednog negativnog 
efekta mogućnosti da korisnici višestruko koriste ovu mjeru. Naime, podaci pokazuju kako značajan broj korisnika ove 
mjere želi da ona traje duže te da mogu više puta sudjelovati u njoj s kraćim vremenskim razmakom. Takva želja 
korisnika s jedne strane pokazuje njihovo zadovoljstvo ovom mjerom, ali s druge strane indicira kako dio korisnika ovu 
mjeru doživljava kao potencijalno dugoročno rješenje za njihovu participaciju na tržištu rada. Naime, čini se da bi za dio 
korisnika češće sudjelovanje u ovoj mjeri, u kombinaciji s drugim aktivnostima, predstavljao „idealnu“ životnu strategiju 
koja bi im omogućavala da imaju dio godine slobodan za obavljanje svojih „privatnih“ poslova (npr. rad u poljoprivredi 
na vlastitom imanju, briga za obitelj i ovisne članove obitelji), ali i povremeni izvor prihoda kroz sudjelovanje u ovoj 
mjeri. Dakle, čini se da dio korisnika ima tendenciju da javne radove počne doživljavati kao svojevrsni sezonski posao, 
kojem se mogu vratiti svake godine na određeno razdoblje. Kako to nije i ne smije biti svrha ove mjere, prilikom 
određivanja razdoblja nakon kojeg se nezaposlena osoba može ponovo uključiti u javne radove, treba paziti da se ne 
omogući njezina „zloupotreba“ kao svojevrsnog sezonskog zaposlenja. Ovaj korektiv je već uključen u dizajn ove mjere 
na način da, iako je zaposlenje u javnom radu privremenog karaktera i u kratkom trajanju, sudionicima se više ne računa 
da su dugotrajno nezaposleni, tj. povratnicima u evidenciju Zavoda nakon završetka mjere više se ne broji ukupna 
prethodna evidentirana nezaposlenost, nego tek ona evidentirana nakon izlaska iz mjere. Sudionici istraživanja izrazili 
su nezadovoljstvo ovom odredbom, no ona je potreban korektiv koji također služi i obuhvatu većeg broja osoba ovom 
mjerom, u suprotnome bi neki korisnici mjere nauštrb drugih mogli u njoj sudjelovati veći broj puta. U svakom slučaju, u 
dizajnu mjere treba zadržati mogućnost sudjelovanja više puta uz kontrolu „zloupotreba“ kao što je npr. tzv. pojava  
„vrtuljak“ ili „kruženje“ (cycling) odnosno tendencija da se javne financije zloupotrjebljavaju na način da osobe koriste 
neko pravo  samo u cilju ostvarivanja nekog drugog prava (npr. novčane naknade). 

Kada je u pitanju fenomen „mrtvog tereta“, smatramo da on nije pretjerano primjenjiv koncept za ovu mjeru s obzirom 
na profil nezaposlenih osoba kojima je ona namijenjena. Naime, svaka dugotrajno nezaposlena osoba ili osoba starija od 
50 godina koja nađe zaposlenje uz ili bez pomoći ove mjere jest društveno korisno postignuće. No, čak i ako prihvatimo 
da je koncept „mrtvog tereta“ primjenjiv za ovu mjeru, i ako gledamo na njega kao uzimanje u mjeru onih koje bi 
poslodavac ionako zaposlio, on se prema prikupljenim podacima javlja u malom broju slučajeva. Svega nekoliko 
postotaka korisnika navodi da su prethodno radili kod tog poslodavca (2%) ili da su imali takav kontakt da su mogli 
očekivati zaposlenje i bez ove mjere (4%). 

 


47 

Ukoliko ovaj fenomen promotrimo iz perspektive intervencijske logike je li mjera uključivala samo one koji su imali 
problema sa spajanjem kraja s krajem, rezultati istraživanja navode da je takvih sudionika javnih radova bilo tek nešto 
manje od polovice (47% njih). Međutim, s obzirom da se u anketnim istraživanjima ispitanici ponekad trude ostaviti bolji 
dojam, tom podatku možemo pribrojati i 39% onih koji su naveli da su prije ulaska u javne radove ponekad imali 
financijske teškoće. Na taj način dolazimo do podatka da je samo 13% korisnika javnih radova živjelo u kućanstvima koja 
su imala dovoljno novca za podmiriti svoje troškove, a koje bismo mogli nominirati mrtvim teretom. 

U tom kontekstu valja se osvrnuti i na fenomen „ubiranja vrhnja“, koji bi se u kontekstu ove mjere, prema našem sudu, 
mogao operacionalizirati na način da se on vezuje uz ulazak u mjeru onih kojima aktivacija zapravo nije nužna jer su 
sami dovoljno aktivni na tržištu rada. Ako bismo prihvatili te kriterije, tada bismo mogli zaključiti kako se oko ⅕ korisnika 
javnih radova u referentom razdoblju može svrstati u „kremu“ nezaposlenih osoba s obzirom na prethodnu razinu 
aktivnosti na tržištu rada. To su, dakle, oni koji su intenzivno tražili posao u mjesecu prije ulaska u mjeru. U tom pogledu 
čini se da se fenomen „ubiranja vrhnja“ češće javlja kod korisnika s visokim stupnjem obrazovanja te onima koji ulaze u 
javne radove u neprofitnim organizacijama, što su informacije koje u budućnosti mogu koristiti za povećanje ciljanosti 
ove mjere, odnosno smanjivanje efekta ubiranja vrhnja. Nešto stroži kriterij procjenjuje ovaj efekt na do 10% korisnika, 
ako se u obzir uzmu oni koji su bili sami inicijatori ulaska u mjeru. Međutim, s druge strane, ako ne gledamo na javne 
radove isključivo kroz prizmu samo jednog njegovog specifičnog cilja, odnosno isključivo kroz prizmu aktivacije 
dugotrajno nezaposlenih, teže je detektirati fenomen „ubiranja vrhnja“ unutar ove mjere. Naime, drugi važan specifičan 
cilj javnih radova je otvaranja poslova kojima se ostvaruju općedruštveno korisni ciljevi i efekti. S obzirom na široko 
definirano područje u kojima se mogu provoditi programi javnih radova,  nije realno da se u nekima od tih područja 
mogu provoditi društveno korisni javni radovi bez uključivanja zapošljivijih osoba kojima nije nužno potrebna aktivacija 
na tržištu rada. Odnosno, kada su u pitanju socijalni (a ne komunalni) javni radovi, ne može se ne očekivati „ubiranje 
vrhnja“.       

Među poslodavcima koji organiziraju takve poslove, javni radovi uglavnom bude asocijacije na „društveno pozitivan i 
koristan rad“. Pritom očekivanja poslodavaca nisu velika. Bitno im je da se na natječaj javi odgovarajući broj kandidata 
te da je među njima dovoljan broj onih koji su spremni na kontinuirani radni angažman. Poslodavci su uglavnom svjesni 
da dio ljudi koje angažiraju na javnim radovima, dugoročno nije bio radno aktivan te da im kontinuirana radna aktivnost 
može predstavljati psihološku i fizičku teškoću pa njezino rješavanje predstavlja poslodavcima najveći izazov. Kako se 
radi o specifičnoj mjeri, odnosno o poslovima koji uglavnom ne moraju postići neke financijske, organizacijske ili 
kadrovske koristi, poslodavci kao najvažniji cilj javnih radova vide dobro i korektno obavljen posao. Uz činjenicu da javni 
radovi uglavnom rezultiraju zadovoljavajućim učinkom, odnosno ispunjavaju svrhu zbog koje su i pokrenuti, organizatori 
javnih radova također su isticali moment prisile kao jedno od njihovih specifičnih pozitivnih obilježja. Neki od 
poslodavaca navode i potrebu svojevrsnog certificiranju i boljeg evidentiranja sudionika javnih radova. Tako bi se 
mogao ublažiti učinak nemotiviranih sudionika, a poslodavci bi imali mogućnost transparentnog uvida u pojedina 
obilježja potencijalnih sudionika. To bi im pomoglo da pronađu pouzdane kadrove koji su motivirani i voljni sudjelovati u 
javnim radovima, a ne osobe koji zbog normativne prinude ulaze u javne radove. 

Međutim, za razliku od nezaposlenih osoba za koje nalazi evaluacije pokazuju da ostvaruju ciljeve ove mjere, kada su u 
pitanju poslodavci, nalazi evaluacije navode na zaključak da od strane poslodavaca postoji niz pristupa koji nisu, ili ne bi 
trebali biti, dio intervencijske logike ove mjere.  
Naime, generalno govoreći, poslodavci, organizatori javnih radova, dominantno su zadovoljni ovom mjerom, ali u 
značajnom broju imaju određene sugestije za njezino unapređenje. Te sugestije se primarno odnose na izmjene u 
dizajnu mjere koje idu u smjeru omogućavanja da se mjera koristi češće, za više korisnika, na dulje razdoblje i s 
povećanim udjelom sufinanciranja te da se omogući korištenje ove mjere i za druge skupine poslodavaca. Zadovoljstvo 
poslodavaca ovom mjerom dominantno se temelji na činjenici da poslodavci zahvaljujući njoj, uz mali ili nikakav trošak, 
na raspolaganje dobivaju značajnu radnu snagu, s obzirom na veliki prosječan broj korisnika po poslodavcu, koja je 
dovoljno kvalitetna za obavljanje poslova koji su im namijenjeni. Izravna financijska korist za poslodavce je sekundarna, 
iako postoje skupine poslodavaca (komunalna trgovačka društva i neprofitne organizacije) za koje su i izravne 
financijske uštede značajna korist. Nešto više od polovice poslodavaca (54%) navodi da im je motiv iskorištavanje prilike 
kada se ona već nudi: „... htjeli smo iskoristiti poticaje kada se već nude.“ Sličan postotak poslodavaca navodi da im je 
motiv bila sama ušteda:„Osnovni motiv nam je bio ušteda novca, svaka kuna nam puno znači.“ Valja imati na umu da 
određeni broj poslodavaca koristi ovu mjeru i za pospješivanje regrutacije radne snage (⅓ poslodavaca), a ⅕ ih je navela 
i da im je motiv za korištenje ove mjere da „doskoče“ zabrani zapošljavanja u određenom trenutku, dakle da se kroz ovu 
mjeru na neki način supstituira otvaranje redovnih radnih mjesta. 

Oko ⅓ poslodavaca navodi da je ovom mjerom ostvarilo znatne financijske uštede, a sličan postotak korisnika navodi da 
je korištenjem ove mjere imao mogućnost da ušteđeni novac uloži u razvoj poslovanja, nova zapošljavanja, edukaciju 
itd. Nešto veći postotak, oko 40% anketiranih poslodavaca, navodi da je za njih korištenje ove mjere bilo nužno za 
postizanje pozitivnih financijskih učinaka. 


48 

Navedeni rezultati sugeriraju kako su poslodavci u suštini zadovoljni i dizajnom i implementacijom mjere. Svi njihovi 
prijedlozi za unapređenjem dizajna ove mjere u suštini se mogu podvesti pod zajednički nazivnik – „želimo više ove 
mjere“. Glavne koristi su prije svega u smislu osiguravanja potrebne radne snage za obavljanje određenih poslova koji ili 
ne bi uopće bili obavljeni (ili bi barem bili značajno odgođeni) ili bi poslodavcima donijeli veće troškove. Za trgovačka 
društva i neprofitne organizacije izravni financijski učinci ove mjere također su značajni, dok su za javne ustanove i tijela 
javne vlasti izravni financijski učinci manje važni, ali svakako postoje i značajni su neizravni financijski učinci, jer bi kad-
tad morali potrošiti sredstva iz svog proračuna za obavljanje poslova koji su obavljeni kroz javne radove ili bi pak morali 
odustati od nekih aspekata ispunjavanja svoje misije zbog nedostatka financijskih sredstava. 

Načelno govoreći, poslodavci vide smisao javnih radova, tj. oko 90% poslodavaca ističe da su korištenjem te mjere 
učinili korisnu stvar za dobrobit zajednice, a 75% ih misli da je najveća korist od mjere ta što su njome zaposlili neke 
ranjive skupine nezaposlenih kojima su htjeli pružiti šansu za rad.   

No, ono što svi navedeni podaci zapravo govore, jest da je shvaćanje poslodavaca o ciljevima ove mjere suprotno 
nominalnom dizajnu javnih radova – gdje oni ne bi trebali ulaziti u postojeće, redovne aktivnosti – odnosno supstituirati 
redovne troškove ili omogućiti dobit/pozitivno poslovanje – (oslobađanje resursa za ulaganja odnosno ostvarivanje 
pozitivnog poslovanja). To može slabiti i efekt automatskog stabilizatora za lokalnu ekonomiju, jer se ne stvaraju “novi” 
poslovi, već se postojeće aktivnosti za koje presahne novaca , prebacuju na javni rad (“public services welfare”). U tom 
smislu procijenjeni mrtvi teret mogao bi se pripisati čak polovici poslodavaca,  organizatora javnih radova, koji navode 
da im je osnovni motiv za korištenje mjere bila ušteda novca

7
.  

Ovaj problem je naznačen i u djelu evaluacije u kojem su sudjelovali djelatnici Zavoda, a koji kao značajniji proceduralni 
problem s kojim se djelatnici HZZ-a susreću, vide ocjenjivanje društvene korisnosti rada jer kriteriji društvene korisnosti 
rada, kako navode, nisu jasno definirani. Tvrdi se naime da je vrlo teško opravdano odbiti neki javni rad, a djelatnici 
često unaprijed opravdano pretpostavljaju da će javni rad biti neadekvatno obavljen. S obzirom da zadovoljava 
formalne uvjete, ponekad Središnji ured prihvaća prijedlog programa, iako ga je područni ured negativno ocijenio, što je 
također istaknuto i kao problem nedovoljne autonomnosti područnih ureda oko ocjene programa javnog rada. 
Neispunjenje ciljeva mjere očituje se i u tome što su djelatnici Zavoda prepoznali korištenje javnih radova u političke 
svrhe od strane tijela lokalne uprave i samouprave koji korištenjem ove mjere „prikupljaju političke bodove/glasače“, 
odnosno činjenica da na lokalnoj razini postoji običaj uzimanja prevelikog broja sudionika kako bi se napravila politička 
propaganda. 
Stoga se u implementaciji mjere trebaju poduzeti aktivnosti koje će izbjeći neželjene efekte kao što su supstitucija 
aktivnosti, a potencijalno i supstitucija radnika. U tom kontekstu, neki djelatnici Zavoda navode da komunalne službe 
ponekad koriste javni rad samo kao nadopunu redovne djelatnosti, tako da uglavnom nema učinka zamjene 
(supstitucije).  

Načelno govoreći, djelatnici kod ove mjere ističu osjetno povećano zanimanje za sudjelovanje, a pozitivnim vide 
aktiviranje primatelja raznih oblika pomoći u sustavu socijalne skrbi. Djelatnici HZZ-a također često spominju 
emocionalne koristi kao vrlo važne posljedice sudjelovanja u javnom radu: samopoštovanje, samopouzdanje zbog 
reaktivacije kroz trenutni ulazak u poslovne aktivnosti. Javni radovi su uvijek zanimljivi zato što mnoge udruge kao 
neprofitne organizacije nemaju drugu mogućnost za zapošljavanje ljudi. U pravilu se radi o udrugama koje skrbe o 
pojedinim skupinama osoba: starije i nemoćne osobe, osobe s invaliditetom, odnosno centrima koji isto brinu o 
osobama s bolestima. Kroz javne radove pojavila se i mogućnost zapošljavanja osoba s invaliditetom jer su pojedine 
udruge zapošljavale svoje članove koji su se socijalizirali i uključili u svijet rada. 

Jedan od istaknutih problema jest kako je vrlo teško kontrolirati javne radove, odnosno provjeriti sudjeluju li u njemu 
zaista svi radnici, rade li propisane poslove i rade li ih u skladu s poslovnim planom. Djelatnici HZZ-a predlažu izmjenu 
uvjeta i duljine javnog rada na liniji podjele komunalni i socijalni javni rad te rješavanja nelogičnosti i zapreka poput 
problema isplativosti rada, odnosno straha da ako se zaposli preko mjera kao što su javni radovi, osoba gubi raznovrsna 
prava u socijalnoj skrbi. 

                                                 
7
 No, s druge strane, u situaciji konsolidacije lokalnih proračuna, javni radovi mogu značiti „strategiju preživljavanja“ odnosno 

održavanja razine postojećih usluga. 


49 

Sudjelovanje Roma u javnim radovima 

Evaluacija je obuhvatila i evaluaciju dijela programa „Desetljeće Roma“. Desetljeće Roma (2005. - 2015.) proces je 
socijalnog uključivanja i poboljšanja statusa Roma u Europi, a cilj je provesti osjetnu i stvarnu integraciju Roma u lokalna 
društva. Ideja je kroz desetljeće Roma utjecati na sudjelovanje Roma u svim važnim unutardržavnim zbivanjima, 
povećati zapošljivost i integraciju, razmjenjivati iskustva dobre prakse unutar i između država. HZZ je uključen u 
„Desetljeće Roma“ putem posebnih intervencija namijenjenih za romsku zajednicu s naglaskom na jačanje obrazovanja i 
zapošljivosti, kao i integracije u tržište rada. Putem drugih mjera, a posebice javnih radova jačaju se romske zajednice, 
ali i otvaranje i integracija osoba romske nacionalne manjine u lokalne zajednice. Javni radovi provode se kroz jedinice 
lokalne samouprave, (pripadajuća komunalna poduzeća organiziraju komunalne javne radove), ali i kroz romske udruge 
i zadruge koje organiziraju i komunalne i socijalne javne radove.  

Korisnici javnih radova romske nacionalnosti značajno češće sudjeluju više puta u javnim radovima od drugih korisnika 
(50% njih je više od jednom sudjelovalo u javnim radovima), a većinom su organizirani od strane istog poslovnog 
subjekta. Uglavnom sudjeluju u komunalnim javnim radovima (čišćenje, održavanje javnih površina) , ali i u 
neprofitnom sektoru, i to pretežno u romskim udrugama.   

Što se tiče načina ulaska u mjeru, njihov savjetnik u Zavodu je imao značajnu funkciju u informiranju i ulazak ispitanika u 
mjeru, a više od polovice ispitanika imalo je visoka očekivanja o mjeri u koju je ulazila (u populaciji korisnika javnih 
radova koji nisu Romi takva očekivanja je imalo 29% korisnika). Glavni motivi za ulazak u mjeru odnose se na dobivena 
financijska sredstva, jedinu mogućnost za pronalazak posla i izlazak iz pasivnosti (da ne sjedim kod kuće) ili rada „na 
crno“. Također, vrlo važni motivi odnose se na pomoć vlastitoj zajednici i učenje novih vještina, stjecanje novih 
poznanstava. Polovici ispitanika jedan od motiva bila je mogućnost brisanja iz evidencije u slučaju odbijanja javnog rada 
ili mogućnost zapošljavanja kod poslodavca nakon završetka mjere. Sam ulazak u mjeru (procedure) ocijenjen je 
zadovoljavajućim i nije bilo značajnih prepreka. Ljubaznost i stručnost djelatnika HZZ-a ocijenjeni su najpozitivnijim od 
svih mjerenih karakteristika procedure ulaska. Svi su sudionici ocijenili mjeru u skladu ili iznad početnih očekivanja prije 
ulaska u mjeru, što govori o pozitivnim iskustvima.  

Najveće zadovoljstvo samim javnim radom i sudjelovanjem u mjeri uključuje atmosferu i međuljudske odnose, radno 
vrijeme, dobar odnos s poslodavcem i posao koji je obavljen, a najmanje su zadovoljni duljinom trajanja mjere, jer bi 
htjeli da je trajanje dulje. Također, smatraju da je poslodavac prije svega mjeru koristio zbog pridonošenja dobrobiti 
zajednici, obavljanja usluga koje inače ne bi mogao pružiti i dobivanja radne snage uz niže troškove. Mjera je imala 
pozitivan utjecaj na korisnike jer većina smatra da im je uz financijske benefite mjera omogućila i porast samopouzdanja 
u traženju drugog posla. Važno je napomenuti i da se ispitanici većinom ne slažu sa stavovima da mjera stigmatizira, da 
je beskorisna, namijenjena socijalnim slučajevima ili ne doprinosi romskoj zajednici. 
Nalazi iz kvalitativnog dijela istraživanja nude i nešto detaljnije uvide u ovu skupinu korisnika. Unutar ove zajednice je 
evidentna važnost primarnih socijalnih grupa, a među sudionicima istraživanja istaknuto je da unutar zajednice važnu 
ulogu imaju dominantni pojedinci koji brinu o mnogim aspektima svakodnevnice. Konkretno, u kontekstu ove 
evaluacije, ti dominantni pojedinci organiziraju i zalažu se za uključivanje što više Roma u mjeru javnih radova. To su 
pojedinci koji imaju srednju stručnu spremu te su prema kvalitativnim kriterijima unutar same romske zajednice više 
obrazovani, smatraju se vođama, a time su i doživljeni kao sposobniji te za Rome predstavljaju osobe od povjerenja. Ti 
isti pojedinci (predvodnici, sa srednjom stručnom spremom) također su zaposleni u udrugama zahvaljujući mjeri javnih 
radova. Ostala većina nerijetko su osobe bez završene osnovne škole te koje barataju osnovnom pismenošću. Kao i kod 
opće populacije, tako je i kod pripadnika romske nacionalnosti motivacija za priključivanje u mjeru javnih radova 
financijska dobit. Kako je očekivano trajanje života Roma niže nego kod opće populacije (npr. žene rađaju jako mlade), 
za Rome je uz financijsku dobit jednako važna (ako ne i važnija) upravo zdravstvena zaštita koju ostvaruju 
sudjelovanjem u javnim radovima. Treći motivacijski faktor je osjećaj društvene korisnosti – Romi su ponosni na 
uređenje grada i parkova u kojima sudjeluju i znaju da i drugi građani znaju kako su baš oni sudjelovali u uređivanju 
grada. Romi su izrazito motivirani za sudjelovanje u javnim radovima i nerijetko izražavaju želju za češćim sudjelovanjem 
te skraćivanjem razdoblja u kojem se nakon obavljenog javnog rada ponovo mogu uključiti u mjeru ili da barem duže 
vrijeme (duže od tri odnosno šest mjeseci) mogu sudjelovati u javnim radovima. Za razliku od nekih iskustva s drugim 
populacijama koje su sudjelovale u mjeri javnih radova, Romima sudjelovanje i rad kroz mjeru nimalo ne predstavlja 
opterećenje, već im financijska dobit koju stječu sudjelovanjem i radom kroz mjeru, služi da se pripreme za zimu (npr. 
kupnja ogrjeva) te da popune materijalne zalihe u kućanstvu (npr. hrana). 


50 

6.8. Obrazovanje nezaposlenih 

Obrazovanje nezaposlenih je mjera koju provodi HZZ radi nadogradnje postojećih znanja ili vještina te usvajanja novih, a 
s ciljem poticanja cjeloživotnog učenja, stvaranja potrebne kvalificirane radne snage te smanjenja nerazmjera ponude i 
potražnje na svim razinama tržišta rada. Potpore za obrazovanje za nezaposlene osobe namijenjene su osobama iz 
službene evidencije HZZ-a kako bi im se povećala zapošljivost i konkurentnost na tržištu rada. Nezaposlena osoba može 
biti uključena u obrazovanje ukoliko je obrazovni program sukladan utvrđenim potrebama tržišta rada i njezinim 
psihofizičkim mogućnostima. Do 2013. godine mjera je praktično bila namijenjena svim nezaposlenima koji su prijavljeni 
u evidenciji nezaposlenih, uz isticanje posebnih, „ranjivih“ skupina, koje su 2012. i proširene, iako treba napomenuti i da 
je obuhvat ovom mjerom u 2012. i 2013. godini bio jako mali. Od 2013. osnovna ciljana skupina su sve nezaposlene 
osobe prijavljene u evidenciju. 2013. uvedene su i nove ciljne skupine s obzirom na kriterije dobi i obrazovanja. 

Nalazi evaluacije sugeriraju da je ovoj mjeri potrebno značajno redizajniranje, odnosno propitivanje ciljeva te značajna 
promjena načina implementacije mjere. Problemi s mjerom postoje kod sve tri razine dionika mjere (Zavod, obrazovne 
institucije, nezaposlene osobe) i sve tri skupine dionika su svjesne ovih problema i jasno ih ističu. 

Potrebe na tržištu rada, fluktuacija zaposlenih i nezaposlenih te trendovi koji prate svakodnevnicu tržišta rada (npr. 

potreba za uslužnim djelatnostima zbog porasta turističke potražnje) te općenito statističke analize Hrvatskog zavoda za 

zapošljavanje i/ili državnog Zavoda za statistiku prvi su pokretači i pokazatelji u kojem se smjeru obrazovni programi, 

prekvalifikacije, doškolovanje i osposobljavanje nezaposlenih osoba trebaju kretati. Kod obrazovnih institucija, osim 

navedenih statističkih pokazatelja i potreba tržišta rada, osluškuje se i potreba odnosno zanimanje i individualnih osoba 

za pojedinim programima usavršavanja i upiti poslodavaca te se pokušavaju anticipirati i buduće potrebe tržišta rada. Tu 

se generira i jedna prepreka koja obrazovnim institucijama onemogućava dugoročno planiranje obrazovanja odraslih: 

doživljaj nedostataka nacionalne strategije razvoja gospodarstva i ekonomije i nemogućnost predviđanja u kojem će se 

smjeru primarni, sekundarni i tercijarni sektor razvijati. Npr. kad bi na državnoj razini postojala minimalno petogodišnja 

strategija razvoja ekološke poljoprivrede, obrazovne institucije mogle bi se posvetiti prekvalifikaciji i osposobljavanju 

kako nezaposlenih osoba, tako i svih ostalih zainteresiranih za rad u toj djelatnosti pa bi time i njihov kontinuirani rad 

bio osiguran, a pretpostavka je kako bi se dugoročno utjecalo i na gospodarstvo i na zaposlenost. Vezano uz to, 

prepreka učinkovitom obrazovanju odraslih djelomično leži i u doživljaju nestabilnosti i nepredvidljivosti tržišta rada, 

posebno sad kad se je hrvatsko tržište rada otvorilo prema zemljama EU; npr. zbog otvaranja tržišta i ulaskom Hrvatske 

u EU neka su do sad „nepostojeća“ zanimanja postala zanimljiva i lokalnom stanovništvu, a neka od obrazovanja koje 

ostvare u Hrvatskoj, pojedinci „odnose“ izvan granica gdje pronalaze posao (npr. njegovateljice sa znanjem njemačkog 

jezika odlaze u Njemačku ili Austriju). Kako bi doskočili toj nepredvidljivosti potreba tržišta rada, obrazovne institucije 

imaju različite verificirane programe obrazovanja koji se prema potrebi (postojanju ili nedostatku interesa) aktiviraju ili 

deaktiviraju (npr. ovisno o veličini učilišta te postojanosti na tržištu rada, javna i privatna pučka učilišta ili druge 

obrazovne institucije u svojoj ponudi imaju od pet do dvjesto različitih programa stručnog osposobljavanja i stručnog 

usavršavanja). Kao primjer dobro odrađene planirane strategije u obrazovanju odraslih nezaposlenih osoba 

prekvalifikacija je nezaposlenih osoba u plinoinstalatere jer se provodila sustavna plinofikacija u određenim dijelovima 

Hrvatske. 

Suradnja i informiranost o potrebama tržišta rada dvosmjeran je proces, a obrazovne ustanove za obrazovanje odraslih 

komuniciraju s Hrvatskim zavodom za zapošljavanje i u onim situacijama kad direktno ne postoji potreba za 

obrazovanjem u danom trenutku. Sâm je protok informacija i suradnja, bilo na formalnoj bilo na neformalnoj razini, 

otvoren i jasan. Postupanje Zavoda u organizaciji i provedbi obrazovanja nezaposlenih osoba za potrebe tržišta rada 

uređeno je internim uputama, a sastoji se od šest ključnih aktivnosti.
8
 Prva izdvojena ključna aktivnost odnosi se na 

analizu potreba za obrazovanjem, a temelji se na analizi statističkih pokazatelja ponude i potražnje za radnicima na 

razini županije, objedinjenim mišljenjima savjetnika za zapošljavanje o potrebi za zanimanjima i potrebi za dodatnim 

znanjima i vještinama, anketi poslodavaca te na razvojnim programima na području županije. Međutim, dobiva se 

dojam da se u nemalom broju slučajeva radi o nedovoljno jasnim, preciznim te neutemeljenim kriterijima praćenja 

potreba tržišta rada, a na koje Zavod ima kapaciteta odgovoriti, odnosno ponuditi adekvatno osposobljenu radnu 

snagu. Dobiva se dojam da djelatnici Zavoda, koji procjenjuju potrebe tržišta rada, ne raspolažu u svim slučajevima sa 

svim potrebnim podacima i izvorima podataka koji bi bili relevantni za realnu procjenu tržišta rada na razini nekog 

područnog ureda. Štoviše, postoji diskrepancija između područnih ureda u uloženom trudu oko adekvatne procjene 

                                                 
8 1. Analiza potreba za obrazovanjem, 2.Utvrđivanje godišnjeg plana obrazovanja, 3. Javna nabava, 4. Odabir polaznika, 5. 
Zaključivanje ugovora i praćenje tijeka obrazovanja, 6. Praćenje uspješnosti zapošljavanja  


51 

potreba tržišta rada, gdje se s jedne strane ulažu veliki napori uključiti u to sve lokalne dionike (poslodavce, obrazovne 

institucije), dok se s druge strane u nekim područnim uredima donose tek provizorne i (ispostavlja se) za lokalnu 

zajednicu neadekvatne procjene potreba tržišta rada. Dakle, nejasna je ciljanost programa, oni se organiziraju na 

temelju nejasno utemeljene procjene deficitarnih zanimanja u županiji/regiji 

Daljnji problem u procesu implementacije mjere je „guranje nezaposlenih“ u predviđena „potrebna“ zanimanja ili 

kvalifikacije, odnosno naknadno vrbovanje sudionika od strane savjetnika da bi se program uopće održao, iako kod njih 

u nemalom broju slučajeva ne postoji stvarna želja ili interes za to. Tako najviše korisnika ove mjere, oko 42% njih, 

navodi da je inicijativa ili uloga savjetnika u Zavodu bila važnija od njihove vlastite inicijative za uključivanje u obrazovni 

program. Zanimljiv je i podatak da je ¼ korisnika sudjelovala u programu koji zapravo nisu željeli završiti. Pohađanje 

neželjenih programa više je tipično za dugotrajno nezaposlene. To je navelo 34% onih koji su prije pohađanja programa 

u evidenciji Zavoda bili duže od 12 mjeseci. Više od ⅓ korisnika (35%) navodi da nisu imali posebnih planova s 

iskorištavanjem stečenog znanja/kvalifikacija, već da su se upisali u program samo zato jer im je ponuđena ta opcija. 

Gotovo jedna petina korisnika, 19% njih, složilo se s tvrdnjom da su prihvatili ući u mjeru kako bi izbjegli sankcije, 

odnosno brisanje iz evidencije Zavoda. Nešto malo više od trećine korisnika, 36% njih, navodi da je za njihovo 

uključivanje u mjeru obrazovanja bila podjednako važna i uloga savjetnika, no i njihova vlastita inicijativa. Tek nešto 

manje od ¼ korisnika mjere (23%) navodi da su u mjeru ušli isključivo ili pretežno na vlastitu inicijativu. 

Privatne i javne ustanove za obrazovanje odraslih u mjeru ulaze putem javne nabave. Proces javne nabave, osim što je 

zakonski obvezan, predstavlja i najbolji način odabira obrazovne institucije zbog toga što bi javna nabava, kao prvo, 

trebala biti transparentna te bi trebala osigurati konkurentnost na tržištu, ali i kvalitetu obrazovanja. Kako bi obrazovne 

institucije uopće mogle pristupiti natječaju, potrebno je zadovoljiti uvjete natječaja koje propisuje Hrvatski zavod za 

zapošljavanje, no izrazito se ističe zaključak kako je jedini odlučujući faktor najniža ponuđena cijena (to ističu i djelatnici 

i obrazovne institucije). Vezano uz doživljaj obrazovnih institucija kako je ponuđena cijena programa obrazovanja 

odlučujući kriterij, postavlja se pitanje nelojalne konkurencije, dumping cijena te upitnost kvalitete obrazovanja 

(materijali za nastavu, profesionalni predavači, mogućnosti održavanja praktičnog dijela nastave, certifikacija, itd.), 

odnosno samog ishoda stručnog osposobljavanja, prekvalifikacije ili stručnog usavršavanja.  

Kod ulaska u mjeru obrazovanja, iako se ne govori direktno o proceduralnoj i procesnoj neefikasnosti, postoji još jedan 

izražen problem s javnom nabavom, a radi se o tome da je proces javne nabave dugotrajan jer zahtijeva praćenje 

određene zakonske procedure pa od početka objave natječaja do početka održavanja nastave te na kraju izlaska 

nezaposlenih osoba iz programa prođe previše mjeseci. Ovo je posebno izraženo u županijama s razvijenim morskim 

turizmom kad se aktivira turistička sezona koja počinje već u proljeće. Moglo bi se reći kako sam problem nije 

dugotrajnost (jer i neke edukacije traju između tri i šest mjeseci), već se radi o početku (terminu) provođenja javnih 

nabava koje kreću krajem kalendarske godine. Iako nisu taksativno vezani uz proces javne nabave, dugotrajnost te 

doživljaj „krivog vremena“ ima reperkusije i na motivaciju nezaposlenih osoba u vezi njihovog obrazovanja 

(osposobljavanja, prekvalifikacije) što relativno rečeno, neke od njih demotivira za ulazak u mjeru jer se iz 

egzistencijalnih razloga ne uključuju u obrazovanje jer smatraju kako im se ne isplati obrazovati jer ne mogu raditi 

sezonske poslove i time si barem privremeno osigurati životnu egzistenciju. S ovom se tezom slažu i razmišljanja 

djelatnika HZZ-a kako zbog nespretnosti održavanja procesa javne nabave, ali i zbog specifičnosti tržišta rada nekih 

podneblja, neki programi obrazovanja uopće ne zažive. 

Zanimljivo, iako su uočeni ovakvi problemi s organizacijom obrazovnih programa, i iako neke obrazovne institucije, a i 

djelatnici navode da su svjesni da ponuđači s dumping cijenama nude manje kvalitetne programe (čemu Zavod 

neopravdano zbog obaveze prihvaćanja najniže cijene ne može doskočiti), korisnici ove mjere izrazito su zadovoljni 

kvalitetom obrazovnih programa. Razina zadovoljstva korisnika koji su pohađali program, velika je. Više od polovice 

sudionika (54% njih) u potpunosti je bila zadovoljna, a dodatnih, gotovo trećina njih (31%) uglavnom je bila zadovoljna. 

Prosječna ocjena zadovoljstva obrazovanim programom na skali od 1 do 5 iznosi 4,33. Razina zadovoljstva različitim 

aspektima obrazovnog programa također je visoka, najmanje polovica korisnika u potpunosti je bila zadovoljna svima 

mjerenim aspektima. Iako je zadovoljstvo visoko na svim aspektima, valja napomenuti kako je najveće zadovoljstvo 

predavačima te atmosferom, a nešto je manje ukupnim trajanjem programa. Većina sadržaja također je dobro 

ocijenjena. 

Ono što je najviše problematično u ovoj mjeri, jest neostvarivanje ciljeva ove mjere. Prema osobnoj procjeni korisnika u 

mjeri, petina (21%) navodi  kako im to uopće nije povećalo šanse da pronađu posao, a 18% kako su šanse povećane 

malo. Više od polovice korisnika nije nikada radilo posao koji odgovora kvalifikaciji za koju su se obrazovali, što je dakle 


52 

navelo čak 54% njih. Oko 23% ih se nakon programa obrazovanja zaposlilo na poslu koji odgovara kvalifikacijama za koje 

su se obrazovali, i danas još uvijek rade taj posao. Otprilike ⅕ (21%) radilo je posao koji odgovara toj kvalifikaciji, no 

danas više ne rade u zanimanju za koje su se putem ove mjere obrazovali. 2% korisnika pohađalo je program koji se ne 

odnosi na neko zanimanje, već su pohađali npr. tečaj jezika i sl. Oko 42% sudionika ovih programa danas nema posao, i 

dok bi 92% onih koji su nakon pohađanja obrazovnog programa ostali raditi posao koji odgovara toj kvalifikaciji, 

ponovno prihvatili ulazak u tu mjeru, ⅓ onih koji danas nemaju posao, ne bi ponovno pohađala taj obrazovni program, 

što je očiti nedostatak inzistiranja na provođenju teško održivih programa obrazovanja i „prisiljavanja” korisnika na 

ulazak u program obrazovanja. 

I mikoekonometrijski dio evaluacije potvrđuje problem neostvarivanja ciljeva programa obrazovanja. Tako se, na razini 

svih uparenih podataka, i u ovom djelu istraživanja pokazuje da 41% sudionika dvije godine nakon mjere nema posao. 

Sam učinak mjere značajno ovisi o godini ulaska. Analitički modeli temeljeni na godinama ulaska (skupno za 2010. i 

2011. te skupno za 2012. i 2013.) poprilično se razlikuju u prosječnom učinku u pogledu zaposlenosti u vremenskom 

razdobljima po izlasku iz mjere. Najlošijom godinom provođenja obrazovanja nezaposlenih se pokazuje 2011., godina s 

najvećim obuhvatom sudionika (10 301), u kojoj prosječni učinak mjere iznosi maksimalno 5 postotnih bodova 30 

mjeseci nakon izlaska iz mjere. Prosječni učinak 2010. godine obuhvata je za 1-2 postotna boda bolji.  Također, ukupan 

utjecaj mjere na ostanak na tržištu rada opada s vremenom te se na razini analitičkog modela  zaustavlja na 5% dvije 

godine nakon izlaska iz mjere. Kako je jedna od namjeravanih posljedica mjere i ostanak na tržištu rada kao rezultat 

dodatnog ulaganja u ljudski kapital, oba rezultata su razočaravajuća. 

 

Slika 8. Prikaz postotka zaposlenih u vremenskim periodima nakon izlaska iz mjere u skupini sudionika i nesudionika mjere – 

Obrazovanje nezaposlenih, analitički model za ulaske 2010. i 2011. 

 
 


53 

Učinak je nešto bolji na razini drugog analitičkog modela (godine ulaska 2012. i 2013.), kada dolazi do značajnog pada 

obuhvaćenih osoba. Tako prosječan učinak kroz obuhvaćene vremenske točke u pogledu zaposlenosti iznosi 12%, te je 

proporcija nezaposlenih među sudionicima mjere manja za 8%. Ipak, utjecaj mjere na zadržavanje u tržištu rada je još 

manji nego kod prvog analitičkog modela. Kao najuspješnija godina provođenja ističe se 2013. u kojoj prosječni učinak u 

pogledu zaposlenosti raste od 17 do 23 postotna boda godinu i pol nakon izlaska iz mjere
9
.  

Slika 9 – Prikaz postotka zaposlenih 12 mjeseci nakon izlaska iz mjere u skupini sudionika i nesudionika – Obrazovanje nezaposlenih, 

po godinama ulaska 

 
 

6.9. Potpore za očuvanje radnih mjesta
10

 

Potpore za očuvanje radnih mjesta u razdoblju 2010. do 2013. godine imale su 73 korisnika mjere, od kojih su 22 

sudjelovala u dubinskim intervjuima. Cilj mjere je zadržati radnike u radnom odnosu za koje poslodavac može osigurati rad 

u punom radnom vremenu manjem od 40 sati tjedno (neradni petak), odnosno motivirati poslodavce za povećanje stalnih 

sezonaca i time osigurati bolje upravljanje ljudskim resursima (stalni sezonac). Obujam korištenja mjera ukazuje da nisu 

dovoljno zaživjele među poslodavcima te da ih je potrebno dodatno nadograditi i prilagoditi skupinama kojima su 

namijenjene. Prema viđenju poslodavaca procijenjeni pozitivni učinci obiju mjera poboljšanja su sigurnosti radnog mjesta i 

povezivanje radnika i poslodavca na emotivnoj razini što se očituje u iskazivanju brige za očuvanjem radnog mjesta 

zaposlenog i učvršćivanje te veze. Važan ishod upravo je stabilizacija na tržištu rada te premošćivanje krize ili vremena dok 

nema potrebe za zaposlenim osobama. Negativna percepcija mjere od strane korisnika očituje su u percepciji da se 

mjerama više pogoduje velikim i stabilnim poduzećima koja imaju operativnu sposobnost za proceduru, ali i veću 

financijsku korist u odnosu na broj zaposlenih.  

„Stalni sezonac“ je mjera koja kontinuirano napreduje kao zajedničko iskustvo poslodavaca i HZZ-a te poslodavci koji ju 

kontinuirano koriste, osjećaju poboljšanja u provedbi. Njezini pozitivni učinci su zadržavanje kvalitetne radne snage, 

iskazivanje brige prema radnicima, stvaranje ozračja sigurnosti radnog mjesta  i kontinuiran rad tijekom sezona. Ta mjera 

omogućava stabilnije poslovanje i omogućava sigurnije pozicioniranje na tržištu zbog očuvanja dijela radnika, posebice 

onih najboljih za rad u sljedećoj sezoni. Cilj mjere je ispunjen jer su radnicima ostvarena sva prava, imaju siguran posao u 

određenom vremenskom razdoblju te je smanjen broj osoba na evidenciji nezaposlenih koji zapravo imaju stabilan, 

sezonski posao. Također, radnici se osjećaju nagrađenima zbog mogućnosti ulaska u mjeru i novog statusa, što utječe na 

zdravu kompetitivnost i povećanje produktivnosti i profesionalnosti. Djelatnici HZZ-a mjeru smatraju privlačnom za 

poslodavce zbog malih troškova koje snose kako bi se pomoću mjere zadržalo sezonske radnike te omogućilo sve povezane 

beneficije. Nedostatno korištenje mjere također je propitivano kroz kvalitativno istraživanje s djelatnicima HZZ-a. Donekle 

je neobjašnjiv razlog zbog kojeg se mjera ne koristi u većem obujmu jer poslodavci imaju samo umanjeni trošak s obzirom 

da HZZ 3 mjeseca plaća u punom iznosu produženo osiguranje za stalnog sezonca, a druga 3 mjeseca sufinancira 50%. 

Iskustvo poslodavaca i djelatnika HZZ-a ukazuje da se na mjeru odlučuju veći subjekti koji imaju operativne mogućnosti i 

znanje potrebno za ulazak u proceduru i ostvarivanje prava. Također, ograničenje uzimanja broja stalnih sezonaca u 

                                                 
9 Ovdje je bitno napomenuti da analize nisu provedene za specifične ciljane skupine za koje nije bilo moguće pronaći adekvatne ne-
sudionike (na primjer, romska populacija) zbog čega je mogući ukupni postotak zaposlenih (za 2012., i, naglašenije, 2013.) u našem 
modelu precijenjen, iako je sam prosječni učinak kontroliran. 
10 Potpore za očuvanje radnih mjesta i usavršavanje doživjele su nakon 2013. znatno unaprijeđene, a izneseni navodi odnose se na 
evaluirano razdoblje 2010-.2013., a ne na današnje stanje.  


54 

odnosu na broj stalno zaposlenih osoba također odbija manje poslodavce kojima je zapravo neisplativ uložen trud u 

odnosu na dobivene rezultate. Predloženo je redefiniranje kvota broja stalnih sezonaca s obzirom na veličinu poduzeća. 

„Neradni petak“ program je koji obilježava niža prohodnost te ga poslodavci nerado koriste zbog procedure koju 

percipiraju kompliciranom i potencijalnih rizika provedbe mjere. Poslodavci su nevoljko ulazili u mjeru, jer nisu mogli biti 

sigurni da će moći zadržati potreban broj zaposlenih, a samim time i ugroziti cijelu provedbu mjere, povećati gubitke i 

vraćati dobivenu potporu. Iskustvo korisnika koji su se odlučili sudjelovati u mjeri, pokazuje da postoje pozitivni učinci 

mjere kao što su stvaranje ozračja sigurnosti i povjerenja. Također, vrlo važan intendirani efekt jest omogućavanje 

premošćivanja poslovne krize, a posljedično i kontinuitet rada nakon kriznog razdoblja. Iskustva pokazuju da je ovom 

mjerom facilitirano prijelazno stanje koje čuva osposobljenu radnu snagu koja je spremna nastaviti raditi u punom radnom 

vremenu kada se pokaže potreba. Utjecajem mjere ne dolazi do otpuštanja radnika, ulaska na burzu rada i oštećivanja 

poslodavca na dugoročnoj razini. Najvažnije opće kritike vezane su uz vrlo opsežnu dokumentaciju i nedostatne iznose 

potpore koju poslodavci mogu dobiti. Ugovorne obaveze nisu prilagođene riziku u koji poslodavci u određenim 

poteškoćama ulaze ukoliko koriste mjeru. Propisani uvjeti mjere također ostavljaju vrlo uzak izbor poslodavaca koji se 

nalaze u određenim poteškoćama s proizvodnjom, što ih primora na otpuštanje radnika ili smanjenje radnog vremena, a 

istovremeno ne smiju imati porezni dug, financijske poteškoće ili poslovno uvjetovani otkaz. Određeni kruti dizajn ne 

omogućava poslodavcima kojima bi zaista mjera bila potrebna njeno korištenje. 

Općenito u cilju poboljšanja potpora za očuvanje radnih mjesta potrebno je detaljnije urediti prava i obaveze poslodavaca i 

stalnih sezonaca te dodatno prilagoditi mjeru praksi i iskustvima sezonskog tržišta rada. Važno je olakšati kriterije kod 

upotrebe mjere „Neradni petak“ kako bi je mogla koristiti poduzeća koja imaju problema s poslovanjem, koji uključuju i 

moguće otpuštanje i/ili nesolventnost, ali u svrhu dugoročnog oporavka. Također, potrebno je razmotriti uvjet 

nepostojanja poslovno uvjetovanih otkaza na razini cijelog poduzeća, s obzirom da postoji velik problem s fluktuacijom 

radne snage u određenim sektorima te je većim sustavima koji djeluju na razini županije ili države, problematično 

nepostojanje otkaza unutar cijelog sustava. 

 

6.10. Potpore za usavršavanje  

Od 75 korisnika mjere u razdoblju od 2010. do 2013., realiziran je 21 dubinski intervju s poslodavcima. Cilj mjere je 

dodatno obrazovanje nekoliko skupina: zaposlene osobe iznad 50 godina u cilju zadržavanja  radnog mjesta, 

novozaposlene na poslovima za koje na tržištu rada nema kvalificirane radne snage te zaposlene osobe u uvjetima 

uvođenja novih tehnologija, viših  standarda i promjene proizvodnog programa poslodavca. Potpore za usavršavanje 

dodjeljuju se za opće usavršavanje (stručno osposobljavanje) i posebno usavršavanje (stjecanje dodatnih znanja i vještina 

vezanih uz zvanje/zanimanje).  

Razlozi zbog kojih poslodavci koriste mjeru poklapaju se s ciljevima mjere te su samim time usklađeni. Stoga mjera unutar 

tog aspekta ispunjava svoju funkciju. Procijenjeni pozitivni učinci mjere vezani su uz kvalitetnije usavršavanje radnika i 

unaprjeđenje poslovanja poduzeća zbog financijske olakšice. Usavršavanja i prekvalifikacije značajan su dio suvremenog 

poslovanja i usavršavanje bi se u određenoj mjeri provelo i bez pomoći HZZ-a, ali je vrlo važno naglasiti da se ovom mjerom 

usavršavanje odvija na sistematičniji način, pogotovo zbog pokrivanja radnih sati osobe na usavršavanju. Djelatnici 

smatraju kako je to dobro zamišljena i korisna mjera koja odgovara trenutnim potrebama poslodavaca i tržišta općenito, 

posebice zbog usmjerenosti obrazovanja na konkretne potrebe pojedinog poslodavca, što ujedno i smanjuje mogućnost 

nezaposlenosti tretiranih osoba. Pozitivan primjer utjecaja i važnosti mjere očituje se u prekvalifikaciji osoba starijih od 50 

ili nezaposlenih žena koje ulaze u predominanto „muška“ područja kao što su proizvodnja, upravo zbog dolaska novih 

tehnologija, automatizacije i robotizacije.  

Prema mišljenju korisnika, ulazak u mjeru obilježava niska prohodnost, odnosno poslodavcima su uvjeti mjere nedovoljno 

razumljivi te im je dokumentacija koju je potrebno priložiti uz izvještaje, često opsežna i komplicirana. Među poslodavcima 

nema značajnijeg zanimanja za mjeru što je vjerojatno posljedica njezine prilične složenosti; u izvještavanju je potrebno 

podrobno navesti opravdavanje troškova, radne sate i amortizaciju. Najveći dio odlučivanja o opravdanosti troškova je na 

djelatnicima HZZ-a koji moraju poznavati sve aspekte poslovanja poslodavaca-prijavitelja. Djelatnici HZZ-a nisu upoznati s 

cjelokupnom terminologijom i vještinama praćenja provedbe, odnosno nisu uvijek sigurni točno što su, na primjer, 

amortizacija, škart, radni sati stroja i slično. Komunikacija oko opravdanosti troškova na relaciji djelatnici i poslodavci stoga 

je otežana, jer obje strane nisu uvijek sigurne na koji način je opravdano prikazivati troškove. Ujedno, uvjeti pozitivnog 

poslovanja i održavanja razine zaposlenosti možda nisu dovoljno fleksibilni poslodavcima koji bi imali najveće koristi od ove 

mjere. Konačno, nije posve jasno kome je zapravo namijenjena mjera: poslodavcima ili nezaposlenim osobama? Iz te bi se 


55 

pretpostavke mogla razumjeti „pravila“, odnosno je li to potpora koju dobivaju bolji poslodavci jer oni mogu osigurati 

potrebno usavršavanje svojim radnicima pa slijedom toga i radno mjesto, dok „loši“ poslodavci to ne mogu osigurati. Je li 

cilj mjera isključiti one problematične poslodavce ili podupiranje onih boljih da zadržavaju zaposlenost? 

Potpore za usavršavanje imaju konkretniju i aplikabilniju funkciju koja mjeri obrazovanja nezaposlenih uvelike nedostaje, a 

odnosi se na ad hoc primjenu na konkretne lokalne potrebe tržišta rada i trenutne potrebe poslodavaca. Veća primjena 

ove mjere, posebice u aspektu ciljane skupine novozaposlenih na poslovima za koje na tržištu rada nema kvalificirane 

radne snage rješava određene probleme na tržištu rada koji su prouzrokovani emigracijom potrebnog kadra, kao i 

deficitarnih zanimanja i tehnologija koje trenutni obrazovni sustav ne prati na zadovoljavajućoj razini. Prema mišljenju 

djelatnika HZZ-a u cilju poboljšanja potrebno je mjeru dodatno razraditi, pojednostavniti prijavu te popratiti opsežnijim 

objašnjenjima koja olakšavaju proces odlučivanja. Prijedlozi za unaprjeđenje mjere također obuhvaćaju smanjenje trajanja 

postupka i jednostavnije izvještavanje, što bi u krajnosti omogućilo veći doseg mjere te koristan suplement obrazovanju 

nezaposlenih, posebice u onim aspektima koji su pokazani kao manjkavi u ovoj evaluaciji. 

6.11. Analiza troškova i koristi aktivne politike zapošljavanja 

Analiza troškova i koristi obuhvaća sagledavanje svih pozitivnih i negativnih utjecaja koji se javljaju prilikom provedbe ili 

promjene nekih javnih politika, što omogućava utvrđivanje korisnosti i djelovanja pojedinog projekta i mjera. Ocjena 

projekta u načelu zahtijeva usporedbu troškova i koristi u različitim vremenskim razdobljima. Primjerice, program aktivne 

politike zapošljavanja zahtijeva znatne rashode u sadašnjosti, a mogući prinos se ostvaruje tek u budućnosti. Obično se ta 

analiza provodi preračunavanjem budućih troškova i koristi na sadašnje vrijeme, a pojedini projekt je prihvatljiv ako je 

korist veća od troška. U analizi APZ-a s ekonomskog stanovišta pozornost se može posvetiti povećanim mogućnostima 

zapošljavanja i povećanim ostvarenim primanjima ili se mogu obuhvatiti oba čimbenika. Ujedno, ne smije se zanemariti 

vrednovanje nematerijalne imovine, jer je neke koristi i troškove jednostavno nemoguće vrednovati: na primjer, socijalno 

uključivanje nezaposlenih osoba, izlazak iz neaktivnosti i/ili njihovo bolje oslanjanje na vlastite snage. U nepostojanju 

longitudinalnih istraživanja i pouzdanih podataka koliko se sudionika u različitim mjerama stvarno zaposlilo, koliko dugo su 

ostali u svijetu rada i koliki su im dohoci, morat ćemo napraviti određene ad hoc pretpostavke. Kao pretpostavka o 

zapošljivosti u ovim procjenama uzeti su podaci dobiveni PSM metodom, a troškovi se procjenjuju o dostupnim podacima i 

ovisno o prirodi pojedine mjere. Također, pretpostavka je da se učinak stabilizira od 12 do 18 mjeseci nakon izlaska iz 

mjere.  

U tekstu pozornost posvećujemo stopi troška po zaposlenom korisniku, odnosno koliko jediničnog troška po korisniku 

treba potrošiti da se zaposli jedan korisnik 12 mjeseci nakon izlaska iz mjere. Za početak, istražuju se troškovi Stručnog 

osposobljavanja za rad bez zasnivanja radnog odnosa (SOR), pri čemu se odvojeno razmatraju osobe koje su se 

osposobljavale sukladno članku 41. Zakona o radu (ZOR) i onih koje su to činile u skladu sa Zakonom o poticanju 

zapošljavanja (ZOPZ). Nakon toga razmatraju se potpore za zapošljavanje za tri skupine nezaposlenih osoba: potpore za 

mlade, potpore za dugotrajno nezaposlene osobe te za osobe starije od 50 godina. Slijedi samozapošljavanje, a potom 

javni radovi, s time da se posebno analizira stanje sa sufinanciranjem od 75% i ono sa 100%. Na kraju se analiziraju koristi 

potpore za obrazovanje nezaposlenih. 

U tablici 6.3 prikazano je koliko je potrošeno sredstava za SOR po ZOPZ-u, po pojedinim godinama promatranog razdoblja 

(stupac 2), broj korisnika je prikazan u stupcu 3, dok su prosječni troškovi po korisniku u stupcu 4. Stupac 5 je razlika 

ukupnog postotka zaposlenih korisnika mjere na tržištu rada (u registru HZMO-a) i uparenih nekorisnika mjere. Kada se 

broj korisnika mjere pomnoži s PSM prosječnim učinkom, dobiva se apsolutni neto (stupac 6). Stupac 7 pokazuje koliko je u 

kunama jedinični trošak mjere po ostvarenom učinku, tj. po zaposlenome, a što je izračunato dijeljenjem ukupno 

potrošenih sredstva s umnoškom broja korisnika mjere i prosječnog učinka PSM-a. Stopa troška po zaposlenom korisniku 

(koliko jediničnog troška po korisniku treba potrošiti da se zaposli jedan korisnik 12 mjeseci nakon izlaska iz mjere) 

prikazana je u stupcu 8. 

Broj korisnika SOR-a po ZOPZ-u jako se povećao u 2013. godini, za više od 3,5 puta. Ukupno je u 2012. i 2013. bilo 7767 

korisnika za koje je izdvojeno više od 275 milijuna kuna, odnosno prosječno 35,4 tisuća kuna (tablica 6.3). Jedinični trošak 

po ostvarenom učinku bio je nešto manji u 2012. godini i iznosio oko 149 tisuća kuna. Približno je trebalo potrošiti oko 4,5 

jedinična troška po korisniku kako bi se zaposlio jedan korisnik.  


56 

Tablica 6.3 Stopa troška po zaposlenom korisniku kod SOR-a po ZOPZ-u  

 

SOR ZOPZ 
ukupna 

potrošena 
sredstva, kn. 

Broj 
korisnika 

mjere 

Prosječan 
trošak po 
korisniku, 

kn. 

Prosječni 
učinak PSM-

a 12 mj. 
nakon izlaska 

iz mjere 
(Razlika 
udjela 

zaposlenih 
između 

tretiranih i 
netretiranih), 

Apsolutni 
neto (Broj 
korisnika 
mjere * 

PSM 
prosječni 
učinak) 

Jedinični 
trošak mjere 

po 
ostvarenom 
učinku, tj. po 
zaposlenome 

(ukupna 
potrošena 
sredstva, 

podijeljeno s 
apsolutnim 
netom), kn. 

Stopa troška po 
zaposlenom 

korisniku (koliko 
jediničnog troška 
po korisniku treba 

potrošiti da se 
zaposli jedan 
korisnik 12 

mjeseci nakon 
izlaska iz mjere) 

1 2 3 4 5 6 7 8 

2012. 53.318.835 1627 32.771 0,22 358
11

 148.960 4,5 

2013. 221.807.971 6140 36.125 0,22 1351 164.205 4,5 

Ukupno 275.126.806 7767 35.423 0,22 1709 161.012 4,5 

U stručnom osposobljavanju za rad bez zasnivanja radnog odnosa (SOR) prema Zakonu o radu (ZOR) u promatrane četiri 

godine sudjelovao je prilično veliki broj osoba (Tablica 6.4)
12

. Zbog velikog povećanja broja korisnika, godišnji rashodi za 

ovu mjeru na kraju promatranog razdoblja bili su više od 20 puta veći nego na početku, s time da su prosječni rashodi 

po korisniku iznosili nešto više od 27 tisuća kuna. Potrebno je napomenuti kako je ovo trošak prije povećanja iznosa 

naknade za stručno osposobljavanje 2014. godine (s 1.600 na 2.400 kn), a također tek od sredine 2013. uključeni su i 

putni troškovi. U prvoj godini provođenja mjere jedinični troškovi po korisniku (a kako bi se zaposlila jedna osoba) bili su 

veliki, ali u kasnijim godinama očituje se njihovo stalno smanjivanje te je u 2013. godini bilo potrebno izdvojiti sredstva 

za 6 korisnika kako bi se jedan stvarno zaposlio. 

Tablica 6.4 Stopa troška po zaposlenom korisniku kod SOR-a po ZOR-u  

 

SOR ZOR 
ukupna 

potrošena 
sredstva, kn. 

Broj 
korisnika 

mjere 

Prosječan 
trošak po 
korisniku, 

kn. 

Prosječni učinak 
PSM-a 12 mj. 

nakon izlaska iz 
mjere (Razlika 

udjela zaposlenih 
između tretiranih 

i netretiranih), 

Apsolutni 
neto (Broj 
korisnika 
mjere * 

PSM 
prosječni 
učinak) 

Jedinični trošak 
mjere po 

ostvarenom 
učinku, tj. po 
zaposlenome 

(ukupna potrošena 
sredstva, 

podijeljeno s 
apsolutnim 
netom), kn. 

Stopa troška po 
zaposlenom 

korisniku (koliko 
jediničnog troška 
po korisniku treba 

potrošiti da se 
zaposli jedan 

korisnik 12 mjeseci 
nakon izlaska iz 

mjere) 

1 2 3 4 5 6 7 8 

2010. 11.043.526 454 24.325     

2011. 116.918.052 5110 22.880 0,12 591 197.884 8,6 

2012. 88.919.314 3564 24.949 0,12 428 207.911 8,3 

2013. 279.601.839 9197 30.401 0,17 1563 178.832 5,9 

Ukupno 496.482.731 18325 27.093 0,15 2749 180.621 6,7 

Dugotrajna nezaposlenost ima posebno nepovoljne posljedice na mlade u pogledu gubitka vjere u vlastite sposobnosti i 

stručnost, zapošljivost, vjerojatnost nalaženja i zadržavanja posla te razinu mogućeg dohotka. Bez sumnje, mnoge 

mlade dugotrajno nezaposlene osobe u svom se radnom aktiviranju susreću s brojnim složenim zaprekama, pa stoga 

treba posebnu pozornost posvetiti učincima zaposlenosti potpora za zapošljavanje mladih bez radnog iskustva. 

                                                 
11 U stupcu 6 prikazani su zaokruženi/cijeli brojevi (jer se radi o aproksimaciji broja osoba), dok su pri izračunu vrijednosti u stupcu 7 
korištene vrijednosti izražene na dvije decimale.     
12 S obzirom na mali broj korisnika u 2010. godini i sezonalnost koja nije posve kontrolirana, stopa troška se ne prikazuje za ovu 
godinu. 


57 

Tablica 6.5 Stopa troška po zaposlenom korisniku kod potpora za mlade bez radnog iskustva  

 

Mladi bez 
 radnog 
iskustva 
ukupna 

potrošena 
sredstva, kn 

Broj 
korisnika 

mjere 

Prosječan 
trošak po 
korisniku, 

kn 

Prosječni učinak 
PSM-a 12 mj. 

nakon izlaska iz 
mjere (Razlika 

udjela zaposlenih 
između tretiranih 

i netretiranih) 

Apsolutni 
neto (Broj 
korisnika 
mjere * 

PSM 
prosječni 
učinak) 

Jedinični trošak mjere 
po ostvarenom 

učinku, tj. po 
zaposlenome (ukupna 

potrošena sredstva, 
podijeljeno s 

apsolutnim netom), 
kn 

Stopa troška po 
zaposlenom korisniku 

(koliko jediničnog 
troška po korisniku 

treba potrošiti da se 
zaposli jedan korisnik 

12 mjeseci nakon 
izlaska iz mjere) 

1 2 3 4 5 6 7 8 

2010. 20.458.514 842 24.298 0,36 303 67.493 2,8 

2011. 29.794.421 1336 22.301 0,34 454 65.592 2,9 

2012. 35.032.461 1347 26.008 0,39 525 66.687 2,6 

2013. 50.199.960 1884 26.645 0,32 603 83.267 3,1 

Ukupno 135.485.357 5409 25.048 0,35 1893 71.566 2,9 

 

Tablica 6.5 pokazuje kako je u cjelokupnom promatranom razdoblju od 2010. do 2013. godine na potpore za 

zapošljavanje mladih bez iskustva izdvojeno 135,5 milijuna kuna, a istovremeno je tom mjerom bilo obuhvaćeno 5,4 

tisuće osoba. Prosječno po osobi izdvojeno je oko 25 tisuća kuna. Učinci ove mjere su vrlo dobri te je trebalo potrošiti 

sredstva za 3 korisnika kako bi se jedan stvarno zaposlio. 

Hrvatska ima ozbiljne probleme s dugotrajnom nezaposlenošću, tako da je i prije gospodarske krize oko polovice 

nezaposlenih čekalo posao duže od godinu dana, a trećina više od dvije godine. Određeno smanjivanje udjela 

dugotrajno nezaposlenih ne znači poboljšanje na hrvatskom tržištu rada nego je uzrokovano povećanjem ukupne 

nezaposlenosti. Zbog toga je posvećenost sprječavanju upadanja u dugotrajnu nezaposlenost jedan od najznačajnijih 

zadataka aktivne politike zapošljavanja.  

Tablica 6.6 pokazuje troškovne učinke potpora za zapošljavanje za dugotrajno nezaposlene. U promatranom 

četverogodišnjem razdoblju za gotovo 7000 korisnika izdvojeno je 181,5 milijuna kuna, s time da je nešto manje od 

polovice izdvojeno u posljednjoj promatranoj godini. Prosječan iznos po korisniku iznosio je gotovo 26 tisuća kuna 

godišnje. Čini se da su potpore za dugotrajno nezaposlene također učinkovite te je također trebalo izdvojiti za oko 3 

osobe kako bi se stvarno zaposlio jedan korisnik. Stanje se nešto poboljšavalo početkom promatranog razdoblja, ali je 

ponovno u posljednje dvije godine uslijedilo blago pogoršanje. 

  

Tablica 6.6 Stopa troška po zaposlenom korisniku kod potpora za dugotrajno nezaposlene  

 

Dugotrajno 
nezaposleni 

ukupna 
potrošena 

sredstva, kn 

Broj 
korisnika 

mjere 

Prosječan 
trošak po 
korisniku, 

kn 

Prosječni 
učinak PSM-

a 12 mj. 
nakon 

izlaska iz 
mjere 

(Razlika 
udjela 

zaposlenih 
između 

tretiranih i 
netretiranih) 

Apsolutni 
neto (Broj 
korisnika 
mjere * 

PSM neto 
učinak) 

Jedinični trošak 
mjere po 

ostvarenom 
učinku, tj. po 
zaposlenome 

(ukupna 
potrošena 
sredstva, 

podijeljeno s 
apsolutnim 
netom), kn 

Stopa troška po 
zaposlenom 

korisniku (koliko 
jediničnog 
troška po 

korisniku treba 
potrošiti da se 
zaposli jedan 
korisnik 12 

mjeseci nakon 
izlaska iz mjere) 

1 2 3 4 5 6 7 8 

2010. 27.223.179 1070 25.442 0,33 353 77.098 3,0 

2011. 30.635.882 1367 22.411 0,42 574 53.360 2,4 

2012. 39.941.867 1460 27.357 0,4 584 68.394 2,5 

2013. 83.698.062 3102 26.982 0,35 1086 77.091 2,9 

Ukupno 181.498.990 6999 25.932 0,37 2590 70.087 2,7 

Posljednja analizirana skupina korisnika potpora za zapošljavanje su osobe starije od 50 godina, koje su posebno ranjiva 

skupina na hrvatskom tržištu rada. Ukoliko starija osoba ostane bez posla vjerojatnost njezinog zapošljavanja vrlo je 

mala. Tablica 6.7 pokazuje prilično dobre rezultate te mjere. U promatrane četiri godine za oko 1650 starijih osoba koje 

su koristile potpore ukupno je izdvojeno 44,5 milijuna kuna time da je daleko najveći broj osoba i izdvojenih sredstava 

ostvaren u 2013. godini. Prosječni trošak po osobi iznosio je nešto manje od 27 tisuća kuna. Kod potpora za starije od 50 

godina trebalo je izdvojiti za oko 3 osobe kako bi se stvarno zaposlio jedan korisnik. 


58 

 
Tablica 6.7 Stopa troška po zaposlenom korisniku kod potpora za starije od 50 godina   

 

Potpore za 
starije od 50 

godina ukupna 
potrošena 

sredstva, kn. 

Broj 
korisnika 

mjere 

Prosječan 
trošak po 
korisniku, 

kn. 

Neto učinak 
PSM-a 12 
mj. nakon 
izlaska iz 

mjere 
(Razlika 
udjela 

zaposlenih 
između 

tretiranih i 
netretiranih) 

Apsolutni 
neto (Broj 
korisnika 
mjere * 

PSM neto 
učinak) 

Jedinični trošak 
mjere po 

ostvarenom 
učinku, tj. po 
zaposlenome 

(ukupna 
potrošena 
sredstva, 

podijeljeno s 
apsolutnim 
netom), kn. 

Stopa troška po 
zaposlenom 

korisniku (koliko 
jediničnog troška 
po korisniku treba 

potrošiti da se 
zaposli jedan 
korisnik 12 

mjeseci nakon 
izlaska iz mjere) 

1 2 3 4 5 6 7 8 

2010. 8.607.640 312 27.589 0,34 106 81.143 2,9 

2011. 7.115.218 304 23.405 0,33 100 70.925 3,0 

2012. 10.065.908 351 28.678 0,47 165 61.017 2,1 

2013. 18.732.926 687 27.268 0,35 240 77.908 2,9 

Ukupno 44.521.692 1654 26.918 0,38 629 70.836 2,6 

Sljedeća tablica daje usporedni pregled stopa troška po zaposlenom korisniku potpore za samozapošljavanje, odnosno 

koliko jediničnog troška po korisniku treba potrošiti da se zaposli jedan korisnik 12 mjeseci nakon izlaska iz mjere.  

Tablica 6.8 Stopa troška po zaposlenom korisniku kod potpore za samozapošljavanje  

 

Samozapošljava
nje ukupna 
potrošena 

sredstva, kn 

Broj 
korisnika 

mjere 

Prosječan 
trošak po 
korisniku, 

kn 

Neto učinak 
PSM-a 12 mj. 
nakon izlaska 

iz mjere 
(Razlika 
udjela 

zaposlenih 
između 

tretiranih i 
netretiranih) 

Apsolutni 
neto (Broj 
korisnika 

mjere * PSM 
neto učinak) 

Jedinični trošak 
mjere po 

ostvarenom 
učinku, tj. po 
zaposlenome 

(ukupna potrošena 
sredstva, 

podijeljeno s 
apsolutnim 
netom), kn. 

Stopa troška po 
zaposlenom 

korisniku (koliko 
jediničnog troška 
po korisniku treba 

potrošiti da se 
zaposli jedan 

korisnik 12 mjeseci 
nakon izlaska iz 

mjere) 

1 2 3 4 5 6 7 8 

2010. 8.516.860 283 30.095 0,44 125 68.398 2,3 

2011. 22.397.195 861 26.013 0,43 370 60.495 2,3 

2012. 16.767.852 864 19.407 0,44 380 44.107 2,3 

2013. 120.497.413 5009 24.056 0,40 2004 60.140 2,5 

Ukupno 168.179.319 7017 23.967 0,41 2877 58.457 2,4 

Broj korisnika je na početku promatranog razdoblja bio vrlo mali, više se nego utrostručio u 2011. u odnosu na 2010. 

godinu, da bi ponovno bio skoro 6 puta veći u 2013. u odnosu na 2012. To su naravno pratila i povećanja u ukupno 

utrošenim sredstvima, ali se prosječan trošak po osobi  smanjio s 30 tisuća u 2010. na oko 24 tisuća kuna u 2013. Za 

potpore za samozapošljavanje za oko 7 tisuća korisnika potrošeno je u razdoblju od 2010. do 2013. godine ukupno 168 

milijuna kuna. Prosječno po korisniku izdvojeno je nešto manje od 24 tisuće kuna. Rezultati su uglavnom prilično 

ujednačeni te je trebalo potrošiti približno za 2,4 korisnika kako bi se jedan stvarno zaposlio.  

Za razliku od izračuna troškova i koristi za ostale mjere (gdje se prosječni učinak zaposlenosti množio s obuhvatom), kod 

javnih radova se kao uspjeh definira razlika ukupnog zbroja zaposlenih i nezaposlenih kod sudionika i uparenih ne-

sudionika 12 mjeseci nakon kraja mjere. Dakle, pod uspjehom mjere u slučaju javnih radova smatra se ostanak na 

tržištu rada, kao u sljedećoj tablici.  


59 

 
Tablica 6.9 Izračun uspjeha kod javnih radova 

Mjeseci 
nakon 

završetka 
mjere 

Prosječni učinak mjere 
ukupni podaci 

Ukupni postotak registriranih na tržištu rada 

Zaposlenost Nezaposlenost Sudionici mjere Upareni nesudionici �Razlika 

1 2 3 4 5 6 

6 2% 5% 91% 83% 8% 

12 1% 8% 88% 79% 9% 

18 4% 7% 86% 76% 10% 

24 3% 8% 84% 73% 11% 

Iz tablice 6.9 zaključuje se kako je ukupni postotak registriranih na tržištu rada kod sudionika mjere cijelo vrijeme nakon 

izlaska iz mjere bio veći od onih uparenih nesudionika, a razlika se blago povećava s vremenom. Tablica 6.10 pokazuje 

da je u cjelokupnom promatranom razdoblju na javne radove sa sufinanciranjem od 75%/85% potrošeno gotovo 133,6 

milijuna kuna, a prosječan trošak po korisniku iznosio je 12,5 tisuća kuna. Dok je 2010. godine trebalo potrošiti za 9 

korisnika da bi se jedan zaposlio, kasnije se stanje pogoršalo, pa je krajem razdoblja trebalo izdvojiti za više od 14 

korisnika kako bi se jedan zaposlio. Jedinični trošak mjere po ostvarenom učinku, odnosno zaposlenom iznosio je za 

cijelo razdoblje prosječno 138,4 tisuće kuna, s time da je najmanji bio 2011. kada je iznosio 105 tisuća kuna, a najveći 

2013. godine s iznosom od 263 tisuće kuna.  

Tablica 6.10. Stopa troška po radno aktivnom korisniku javnih radova sa sufinanciranjem od 75%/80% 

  

Javni rad 
sufinanciranje 

ukupna 
potrošena 

sredstva,kn 

Broj 
korisnika 

mjere 

Prosječan 
trošak po 
korisniku, 

kn 

Razlika 
ukupnog 
postotka 
aktivnih 

korisnika i 
(uparenih) 
nekorisnika 

mjere 

Apsolutni 
neto (Broj 
korisnika 
mjere * 

PSM neto 
učinak) 

Jedinični trošak 
mjere po 

ostvarenom 
učinku, tj. 

zadržanome u 
aktivnosti (ukupna 

potrošena 
sredstva, 

podijeljeno s 
apsolutnim 
netom), kn 

Stopa troška po 
zadržanome u 

aktivnosti (koliko 
jediničnog troška po 

korisniku treba 
potrošiti da se u 

aktivnosti zadrži jedan 
korisnik 12 mjeseci 

nakon izlaska u mjeru) 

1 2 3 4 5 6 7 8 

2010. 26.788.042 1992 13.448 0,11 219 122.253 9,1 

2011. 31.293.035 3315 9.440 0,09 298 104.887 11,1 

2012. 24.438.430 2645 9.239 0,08 212 115.494 12,5 

2013. 51.148.030 2777 18.418 0,07 194 263.121 14,3 

Ukupno 133.667.537 10729 12.459 0,09 966 138.428 11,1 

U cjelokupnom promatranom razdoblju na javne radove koje je HZZ financirao u cijelosti potrošeno je malo manje od 

473,5 milijuna kuna, a trošak po korisniku, kojih je ukupno bilo više od 34 tisuće, iznosio je prosječno gotovo 14 tisuća 

kuna (tablica 6.11). Dok je 2010. godine trebalo potrošiti za oko 7 korisnika da bi se jedan zaposlio, kasnije se stanje 

pogoršalo, pa je u 2012. trebalo izdvojiti za oko 13 korisnika kako bi se jedan zaposlio. 

Tablica 6.11 Stopa troška po radno aktivnom korisniku javnih radova sa financiranjem od 100% 

  

Javni rad 
financirani u 

cijelosti - ukupna 
potrošena 

sredstva, kn 

Broj 
korisnika 

mjere 

Prosječan 
trošak po 
korisniku, 

kn 

Razlika ukupnog 
postotka aktivnih 

korisnika i 
(uparenih) 

nekorisnika mjere 

Apsolutni 
neto (Broj 
korisnika 
mjere * 

PSM neto 
učinak) 

Jedinični trošak 
mjere po 

ostvarenom 
učinku, tj. 

zadržanome u 
aktivnosti 

Stopa troška po 
zadržanome u aktivnosti 

1 2 3 4 5 6 7 8 

2010. 65.055.915 3618 17.981 0,14 507 128.437 7,1 

2011. 85.388.646 7463 11.442 0,11 821 104.015 9,1 

2012. 145.259.828 12679 11.457 0,08 1014 143.209 12,5 

2013. 177.831.282 10493 16.948 0,10 1049 169.476 10,0 

Ukupno 473.535.671 34253 13.825 0,10 3425 138.246 10,0 

Ne treba biti previše strog kod analize troškova javnih radova jer njihova najvažnija svrha i nije potpuno vraćanje i 

uključivanje sudionika u redovitu zaposlenost nego prije svega aktivacija sudionika i određena materijalna pomoć 

osobama koje sudjeluju u javnim radovima.  


60 

Tablica 6.12 Stopa troška po zaposlenom korisniku kod potpora za obrazovanje  

  

Obrazovanje 
ukupna 

potrošena 
sredstva, kn 

Broj 
korisnika 

mjere 

Prosječan 
trošak po 

korisniku, kn 

Neto učinak 
PSM-a 12 mj. 
nakon izlaska 

iz mjere 
(Razlika 
udjela 

zaposlenih 
između 

tretiranih i 
netretiranih) 

Apsolutni 
neto (Broj 
korisnika 

mjere * PSM 
neto učinak) 

Jedinični 
trošak mjere 

po 
ostvarenom 
učinku, tj. po 
zaposlenome 

(ukupna 
potrošena 
sredstva, 

podijeljeno s 
apsolutnim 
netom), kn. 

Stopa troška po 
zaposlenom 

korisniku (koliko 
jediničnog 
troška po 

korisniku treba 
potrošiti da se 
zaposli jedan 
korisnik 12 

mjeseci nakon 
izlaska u mjeru) 

2010. 51.720.743 5446 9.497 0,06 349 148.167 15,6 

2011. 144.984.790 15778 9.189 0,04 665 217.918 23,7 

2012. 26.015.846 2361 11.019 0,10 246 105.844 9,6 

2013. 15.953.868 1758 9.075 0,20 351 45.508 5,0 

Ukupno 238.675.247 25343 9.418 0,10 2534 94.178 10,0 

U cjelokupnom promatranom razdoblju od 2010. do 2013. godine na potpore za obrazovanje izdvojeno je nešto manje 

od 239 milijuna kuna za 25,3 tisuće korisnika. Tako je prosječan trošak po korisniku 9,4 tisuće kuna. Jedinični trošak 

mjere po ostvarenom učinku bio je najveći 2011. godine kada je iznosio čak 218 tisuća kuna, odnosno bilo je potrebno 

obrazovati skoro 24 osobe kako bi se jedna zaposlila. Najbolji rezultati ostvareni su 2013. godine kada je trebalo 

potrošiti za 5 sudionika kako bi se jedan stvarno zaposlio. 

Naredna tablica daje usporedni pregled stopa troška po zaposlenom korisniku, odnosno koliko jediničnog troška po 

korisniku treba potrošiti da se zaposli jedan korisnik 12 mjeseci nakon izlaska iz mjere  

Tablica 6.13 Učinci svih mjera  

Mjera  

Stopa troška po zaposlenom korisniku (koliko 
jediničnog troška po korisniku treba potrošiti 
da se zaposli jedan korisnik 12 mjeseci nakon 

izlaska iz mjere) 

Jedinični trošak mjere po ostvarenom učinku, 
tj. po zaposlenome (ukupna potrošena 

sredstva, podijeljeno s apsolutnim netom) 

Javni rad sa sufinanciranjem od 75%/85% 11,1 138.428 kn 

Javnih rad sa sufinanciranjem od 100% 10,0 138.246 kn 

Potpora za obrazovanje nezaposlenih 10,0 94.178 kn 

Potpora za samozapošljavanje 2,4 58.457 kn 

Stručno osposobljavanje za rad bez 
zasnivanja radnog odnosa prema ZOR-u 

6,7 180.621 kn 

Stručno osposobljavanje za rad bez 
zasnivanja radnog odnosa  prema ZOPZ-u 

4,5 161.012 kn 

Potpora za mlade bez iskustva 2,9 71.566 kn 

Potpora za dugotrajno nezaposlene 2,7 70.087 kn 

Potpora za starije od 50 godina 2,6 70.836 kn 

Ukoliko se rezultati analiziraju prema stopi troška po zaposlenom korisniku, najbolji su učinci kod potpore za 

samozapošljavanje i kod potpora za zapošljavanje (kod sve tri dominantne ciljane skupine) koji imaju najniže stope. 

Najviše stope jediničnog troška imaju javni radovi te potpore za obrazovanje nezaposlenih. Ovaj prikaz zanemaruje kako 

je jedinični trošak prilično različit s obzirom na mjeru, tako da jeftina mjera s većom stopom troška može po zaposlenoj 

osobi biti isplativija nego skupa mjera s manjom stopom troška. Stoga se prikazuje i jedinični trošak mjere po 

ostvarenom učinku, odnosno ukupna potrebna potrošena sredstva kako bi se zaposlila jedna osoba. Ova mjera pokazuje 

da je u referentnom razdoblju evaluacije najskuplja mjera bila SOR prema ZOR-u, gdje je jedinični trošak mjere 180.621 

kn po zaposlenoj osobi. Slijede potom SOR prema ZOPZ-u s troškom mjere u razini od oko 160 tisuća kuna po osobi. U 

slučaju javnih radova ovaj trošak iznosi nešto manje od 140 tisuća kuna po osobi.  

Potpore za zapošljavanje se i prema ovom izračunu pokazuju učinkovitima, pa je tako jedinični trošak oko 70 tisuća kuna 

i ne razlikuje se značajno s obzirom na ciljane skupine kod potpora za zapošljavanje. Potpore za samozapošljavanje 

mjera su s najmanjim troškom s obzirom na učinak, ukazujući da je potrebno utrošiti nešto više od 50 tisuća kuna kako 

bi se ostvarilo ostajanje jedne osobe u zaposlenosti. 

 


61 

Već je više puta navedeno kako je oblikovanje i provedba mjera APZ-a vrlo zahtjevna, a podjednako je teško ostvariti i 

njihovu evaluaciju. Ponekad zanemarene i/ili neželjene posljedice mogu imati ozbiljne nepovoljne učinke. Na primjer, 

mjere namijenjene za poboljšanje položaja određene skupine na tržištu rada, lako mogu imati negativno djelovanje na 

drugu skupinu. Pritom uz sva ograničenja, analiza troškova i koristi iznimno je koristan način sažimanja informacija. Ona 

također prisiljava analitičare na jasne pretpostavke kako ne bi bilo sumnji u razloge njihovih konačnih preporuka. Iako 

dobiveni rezultati i na temelju njih izvedeni zaključci ponekad ne moraju biti u potpunosti točni jer su neke pretpostavke 

upitne, to je ipak vrlo vrijedan pokušaj jer postavlja racionalan okvir unutar kojega se mogu provoditi buduće važne 

rasprave o promatranoj pojavi.  

 

Uspješno uključivanje nezaposlenih osoba u svijet rada putem mjera APZ-a ima višestruki pozitivan učinak. Time se 

maksimaliziraju ljudski resursi društva jer se povećava pojedinačno blagostanje i uvećava nacionalni proizvod. Osim 

dohotka, zapošljavanje omogućava osobne i društvene koristi, a time se ujedno unapređuju ljudski dignitet i socijalna 

kohezija. Sve bi osobe trebale imati mogućnost slobodnog odabira osobnog razvoja i punog iskorištavanja vlastitih 

sposobnosti i talenata. Zbog starenja stanovništva i produženja očekivanog trajanja života te istodobnog nedostatka 

radnika, u Hrvatskoj je potrebno povećati stope zaposlenosti prije svega uključivanjem onih koji sada ne rade.   

Uz odgovarajuće osposobljavanje i usavršavanje te druge mjere APZ-a, mnogi nezaposleni mogu uspješno ući i ostati u 

svijetu rada. Ostvarenje prava na rad višestruko utječe na nezaposlene osobe: pruža im mogućnost potpune 

emancipacije u društvu dokazivanjem vlastitih participativnih sposobnosti, pripomaže u poboljšanju financijskog i 

socijalnog statusa (što je česti ozbiljni problem nezaposlenih), a njihov rad i aktivnost povratno pozitivno utječe na 

društvo jer proizvode, plaćaju javna davanja i smanjuju rashode socijalnog osiguranja i skrbi. Mjere aktivne politike 

zapošljavanja mogu značajno pomoći nezaposlenim osobama pri stabilnoj integraciji u svijet rada i ostvarivanja dohotka 

jer u većini slučajeva osobe koje su sudjelovale u raznovrsnim programima APZ-a imaju veću vjerojatnost zaposlenja i 

rjeđe su nezaposlene u odnosu na osobe koje te programe nisu pohađale. Javna ulaganja u mjere aktivne politike mogu 

postići značajne materijalne i nematerijalne koristi, pri čemu je presudno da polaznici ne gube vezu s tržištem rada, ali 

ipak pritom treba imati na umu i troškovnu učinkovitost tih mjera. 


62 

 

 

 

Tržište rada u većini slučajeva nije savršeno te istodobno postoje nezaposlenost i nepopunjena potražnja za radnicima. 

Usprkos visokoj nezaposlenosti u Hrvatskoj, postoji prostor za poboljšanje djelovanja tržišta rada i to se čini putem 

aktivne politike zapošljavanja. Njezini najvažniji instrumenti su osposobljavanje i usavršavanje, informiranje, 

(su)financiranje i savjetovanje. Aktivna politika zapošljavanja nije skup univerzalnih mjera zapošljavanja namijenjen 

svima. Pokatkad se stvara slika da bi se nezaposlenost mogla odmah riješiti, samo kad bi bilo dovoljno raspoloživih 

sredstava za provođenje mjera. No, mnogo je korisnije ulagati u “kvalitetu” nego u kvantitetu aktivnih mjera, odnosno 

ponuditi odgovarajuću usmjerenost prema dugotrajno nezaposlenima i onima s niskom razinom zapošljivosti. Potreban 

je koherentni okvir mjera s jasno definiranim sastavnim dijelovima koji se međusobno osnažuju u ublažavanju 

dugotrajne nezaposlenosti i pomaganju osobama kojima prijeti ulazak u dugotrajnu nezaposlenost. U poboljšanju 

oblikovanja i provedbe aktivne politike zapošljavanja, od velike koristi može biti evaluacija učinaka provedenih mjera, 

tako da se raspoloživa sredstva usmjere na one sudionike i programe gdje je najveća korist i najbolji povrat od uloženog. 

Najčešći pristup analizi učinkovitosti mjera zasniva se na mikroekonomskom pristupu u kojem se promatra učinak mjera 

na sudionike, odnosno na njihov radni status ili zarade u kraćem ili dužem vremenskom razdoblju uspoređujući ih sa 

skupinom osoba istih karakteristika koja nije sudjelovala u programu. Iako primjena aktivne politike tržišta rada ima 

pozitivnih rezultata, ukupni dokazivi učinci na korisnike mjera širom svijeta općenito su prilično skromni. Obično su 

navedeni učinci nešto izraženiji na kratki rok (koji je uključen u većinu analiza) i slabiji na dulji, ali ima čak i primjera 

kontraproduktivnih učinaka pojedinih mjera. Rezultati su ovisni i o kretanju gospodarskog ciklusa pa u načelu mjere 

daju bolje rezultate u uvjetima općeg rasta zaposlenosti. Evaluacije pojedinih mjera može se ujedno susresti i sa 

zanemarivanjem zakona opadajućih prinosa, odnosno često se analiziraju mjere primijenjene na usku ciljanu skupinu, ali 

kada bi se primijenile na većem udjelu nezaposlenih osoba, njihov bi se učinak nužno smanjivao. Tako, na primjer, 

subvencija za zapošljavanje jednom nezaposlenom povećava njegove šanse pred ostalima, ali ako i drugi imaju pravo na 

subvenciju ukupna vjerojatnost za zapošljavanje, uz iste izdatke po korisniku, neće se za sve korisnike povećati u istoj 

mjeri kao što je to bilo dok se odnosila samo na jednog ili na manji broj nezaposlenih. Ujedno, u društvu i vezanim 

raspravama o tržištu rada potrebno je shvatiti kako su mjere APZ-a dobar zamašnjak, ali ne mogu riješiti probleme 

tržišta rada u smislu povećanja zaposlenosti ili trajnijeg i značajnijeg smanjenja nezaposlenosti.  

Čini se, kako je navedeno, da su mjere APZ-a u Hrvatskoj prilično učinkovite, a u cilju njihovog poboljšanja iznosimo 

prijedloge kako bi one bile još bolje.  

 

Kada su u pitanje opće oblikovanje i implementacija mjera APZ-a, ali i trenutna organizacija rada Zavoda, najznačajniji 

prijedlozi za unaprjeđenje provedbe mjera su: 

• Na temelju prijašnjih iskustava pokušati osigurati financijsku održivost mjera kako se ne bi dogodilo njihovo 

prekidanje zbog nedostatka sredstava, što je bio prilično čest slučaj u prošlosti.  

• Objediniti mjere i ukinuti one za koje postoji vrlo slabo zanimanje; pojednostaviti strukturu mjera jer se u 

trenutnoj „šumi“ podopcija i podmjera teško snalaze i nezaposlene osobe, i poslodavci, ali i sami djelatnici 

Zavoda. 

• Preimenovati mjere kako bi iz naziva mjere bilo jasnije o čemu se radi, pogotovo kod mjera koje u nazivu 

impliciraju pogrešnu informaciju (kao na primjeru mjere „Pola-pola“, kod kojih je omjer sufinanciranja u slučaju 

visokoobrazovanih promijenjen na odnos 70:30, pa naziv mjere poslodavce navodi na pogrešna očekivanja). 

• Dugoročno ili barem srednjoročno stabilizirati dizajn i uvjete većine mjera. 

• Ne mijenjati sadržaje i kriterije mjera (na primjer nadopunu dokumentacije) tijekom jednog ciklusa provođenja; 

pripremiti upute na vrijeme. 

• Poboljšati cjelovitost i jednoznačnost pruženih informacija kako bi se izbjegla opasnost od krivih, netočnih i 

nepotpunih informacija jer svim dionicima u procesu (djelatnici, nezaposlene osobe, poslodavci) mnoge stvari 

ostaju nejasne. Treba npr. staviti provedbene upute na internetsku stranicu Zavoda. Bitno je da cjelovite 

informacije budu konstantno dostupne na internetu, ali i da svi djelatnici u mjerama raspolažu tiskanom 

brošurom koja sadrži cjelovite informacije i koja se može dati stranci prilikom posjeta. 

• Stalno i sveobuhvatno usklađivati i pojednostavljivati propise te uklanjati nelogičnosti (na primjer, osoba koja 

otvara obrt za čuvanje djece dobila je tumačenje da prije početka poslovanja, (ne) treba kupiti krevetiće za djecu 

i mini lavaboe; škola je dužna temeljem ugovora koji propisuje HZZ sudioniku SOR-a snositi trošak prvog izlaska 

7.  Zaključna razmatranja i prijedlozi poboljšanja 


63 

za polaganje stručnog ispita, a što im nadležno Ministarstvo nije osiguralo; automehaničar se može uključiti u 

stručno osposobljavanje samo kod poslodavca koji ima zaposlenog majstora automehaničara i majstora 

autoelektričara, a ako ima zaposlenog samo automehaničara, takvu osobu ne može uzeti na SOR). 

• Razmotriti mogućnost pojednostavljenja cjelokupnog postupka traženja dokumentacije, posebice razvijanjem 

sustava elektronskih potvrda od nadležnih tijela, kao što je npr. Porezna uprava. 

• Automatizirati procese nadzora, npr. putem aplikacije koja šalje podsjetnike na redovitu dostavu dokumentacije 

tijekom trajanja mjere. 

• Osnažiti korisnike mjera da prijavljuju zlouporabu: informirati ih o obvezama poslodavca koje on mora ispuniti; 

omogućiti da u tom slučaju nezaposlena osoba ima zaštitu ili kompenzaciju od negativnih posljedica prijave (npr. 

otkaza) – npr. mogućnost ulaska u drugu mjeru ili dobivanja naknade itd. 

• Rasteretiti djelatnike u odjelima posredovanja i mjera aktivne politike od istovremenog obavljanja 

svakodnevnog posla i neprekidne komunikacije sa strankama, ograničiti rad sa strankama na određeni dio 

vremena ili samo na određene djelatnike gdje je to moguće; osnaživati djelatnike za primjerenu i učinkovitu 

komunikaciju u problemskim situacijama sa strankama. 

• Unaprijediti internu organizaciju HZZ-a na način da se poboljša vertikalna i horizontalna suradnja između 

različitih odjela te unaprijedi suradnja područnih ureda i službi; na primjer uvesti mogućnost međusobnog 

posjećivanja i ocjenjivanja postupka između pojedinih ureda za zapošljavanje, ujednačiti tumačenje propisa i 

primjenu kriterija te razvijati izmjenu dobre prakse. 

• Osnovati call centar i/ili infotelefon koji bi davao samo informaciju ili centralizirano organizirati pružanje 

informacija.  

• Omogućiti podnošenje zahtjeva putem interneta. 

• Pripremiti navigacijsku tablicu i/ili hodogram za bolju preglednost provedbenih uputa, odnosno razviti potrebnu 

informatičku aplikaciju koja će na temelju osobina nezaposlene osobe davati informacije o mjerama koje je 

moguće koristiti, a koja će služiti svim dionicima procesa, dakle i djelatnicima, i nezaposlenim osobama, i 

poslodavcima. 

• Povećati opseg standardiziranih informacija koje Zavod skuplja o korisnicima kako bi se povećala preciznost u 

ciljanju mjera, odnosno odabiru korisnika kako bi se umanjio efekt „ubiranja vrhnja“;  npr. psihološka testiranja 

nezaposlenih osoba koja se sistematski provode za sve nezaposlene, a rezultati kojih ulaze u bazu obilježja 

nezaposlene osobe, koji se onda sistematski mogu koristiti pri selekciji kandidata za pojedine mjere APZ-a. 

• Pratiti ukupnu radnu karijeru nezaposlenih osoba te uzimati cijelu radnu karijeru pri određivanju ciljanih skupina 

za pojedine mjere.  

• U sustavu zapošljavanja razvijati povjerenje između različitih razina odlučivanja. 

• Poslodavce stalno, dosljedno i jasno upozoravati i upoznati ih s koristima koje mogu dobiti ako zaposle osobu s 

evidencije nezaposlenih i poraditi na promidžbi mjera; ujedno, potrebno je unaprijediti informiranje 

poslodavaca i motivirati ih da općenito više koriste potpore.   

• Ostvariti veću usmjerenost korištenja mjera na privatni sektor.  

• Motivirati poslodavce da oglašavaju slobodna radna mjesta preko HZZ-a jer se tako lakše ostvaruje uvid u broj, 

strukturu i kvalifikacije potrebnih radnika. 

• Sustavno i jasno komunicirati važnost, ulogu i misiju HZZ-a te poboljšati sliku koju Zavod ima u javnosti. 

• Razmisliti o uvođenju male škole i/ili radionice o službi za zapošljavanje za medije ili izboru novinara godine koji 

pokriva područje - na radionici bi se mogli izložiti najvažniji zadaci, problemi i unapređenja koja su postignuta, a 

kao dio te aktivnosti, organizirati javne prezentacije o značenju, mogućnostima, i učincima mjera APZ-a. 

 

Mogućnosti za unapređenje stručnog osposobljavanja za rad bez zasnivanja radnog odnosa su sljedeće: 

• Razmotriti ograničavanje i smanjenje obujma ove mjere kako bi se smanjili negativni makroučinci (istiskivanje 

drugih oblika ulaska na tržište rada i pripravništvo, istiskivanje iz profesija onih mladih osoba koje si ne mogu 

priuštiti raditi  godinu dana za 2400 kn mjesečno itd.). 

• Razmotriti strože ograničavanje broja korisnika po jednom poslodavcu, pogotovo kada su u pitanju tijela 

državne uprave i lokalne/regionalne samouprave.  

• Razmotriti uvođenje uvjeta zadržavanja i za poslodavce iz javnog sektora. 

• Pojačati kontrole procesa mentoriranja i sadržaja posla, pogotovo kod onih poslodavaca koji imaju veći broj 

korisnika u mjeri, a pogotovo kod tijela javne uprave te neprofitnih organizacija. 


64 

• Razmotriti uvođenje različite naknade prema stupnju obrazovanja. 

• Uskladiti pravila za neka zanimanja kod kojih je kao uvjet za izlazak na stručni ispit osposobljavanje u trajanju 

od 2 ili 3 godine, što je duže od trajanja SOR-a. 

• Konkretnije definirati što znači staž u struci, pogotovo za one koji imaju obrazovanje u području društvenih i 

humanističkih znanosti, radi lakšeg donošenja odluka/procjena djelatnicima Zavoda. 

• Bolje informirati korisnike o ciljevima mjere radi usklađivanja očekivanja i realnih ishoda mjere, jer značajan 

broj korisnika očekuje kako će se zaposliti kod istog poslodavca nakon prestanka mjere, gdje dio odgovornosti 

za tako visoka očekivanja snosi i medijski i politički prostor, koji je baš vezano uz ovu mjeru igrao općenito 

značajnu ulogu u informiranju potencijalnih korisnika i vjerojatno u podizanju njihovih nerealnih očekivanja.   

 

Kod potpora za zapošljavanje vidimo sljedeće mogućnosti unapređenja: 

• Razmotriti uvođenje dodatnih kriterija za određivanje minimalne plaće s obzirom na djelatnost poslodavca i  

regiju, uz postojeće kriterije.  

• Olabaviti kriterije koji poslodavci mogu koristiti ovu mjeru, kako bi se omogućilo korištenje mjere i 

poslodavcima koji imaju dugoročno stabilno poslovanje, ali se nalaze u kratkoročnim poslovnim teškoćama. Na 

taj način bi se smanjio efekt mrtvog tereta.  

• Mrtvi teret u ovoj se mjeri može smanjiti ako bi Zavod imao veću ulogu u odabiru nezaposlenih osoba među 

kojima poslodavac bira budućeg zaposlenika. 

• Kod skupine osoba starijih od 50 godina razmotriti uvođenje uvjeta prijave u evidenciji od minimalno tri 

mjeseca, kako bi se smanjio efekt mrtvog tereta. 

• Uskladiti mjeru za mlade s činjenicom da se u međuvremenu razvio SOR. Ona postaje manje atraktivna za 

poslodavce kada postoji SOR, te se faktički pretvara u mrtvi teret. Eventualno ju prenamijeniti samo za osobe 

sa srednjom stručnom spremom koje nemaju uvjet polaganja stručnog ispita, dakle ne mogu ući u SOR. 

Razmotriti da se mjera namijeni mladima koji nemaju uvjete ući u SOR, kao npr. mladi koji imaju iskustvo u 

struci, ali su dugoročno nezaposleni. 

• Informirati i korisnike o pravima i obvezama poslodavca (npr. minimalni iznos ugovorene plaće itd.) kako bi se 

smanjila mogućnost zlouporaba. 

 

Kod potpore za samozapošljavanje predlažemo sljedeće:  

• S obzirom na evidentiran problem da ova mjera egzistira i kao financiranje poduzetništva, a ne samo mjera 

APTR-a, treba paziti da ona dominanto ostane mjera APTR-a, a ne da postane opća mjera razvoja 

poduzetništva. U tom smislu, preporučuje se da npr. ipak postoje neki uvjeti u smislu trajanja čekanja na 

zaposlenje (npr. da osoba nije bila zaposlena prema evidenciji HZMO-a bez obzira na prijavu na HZZ). 

• Implementacija mora uključivati aktivnosti u smjeru osnaživanja nezaposlenih osoba koje imaju određene 

resurse za ulazak u poduzetništvo, ali im nedostaje dio resursa te znanja i vještina, i ne smije se svesti samo na 

puko financiranje poduzetništva. 

• Staviti naglasak na druge aktivnosti podrške osim samog financiranja - potrebna je podrška u smislu edukacije, 

osnaživanja i sličnih programa,  pohađanje kojih u tijeku implementacije treba biti obavezno. 

• Potrebno umrežavanje s drugim institucijama (resorno ministarstvo, komore itd.) koje su zadužene za razvoj 

poduzetništva – ova mjera treba biti implementirana u suradnji s njima. 

• Korisnicima jasnije i preciznije naglasiti koje obveze preuzimaju pri ulasku u mjeru te rizike koji su s time 

povezani. Predlaže se uvođenje obveznog informacijskog lista koji sadrži informacije i jasno i nedvosmisleno 

istaknute rizike s kojima savjetnik treba upoznati korisnika. 

• Treba stabilizirati pravila za ovu mjeru te izbjeći retrogradnu primjenu novih pravila. 

 

Što se tiče mogućnosti za unapređenje javnih radova predlažemo sljedeće: 

• Jasnije i konkretnije definirati kriterije koji poslovi se mogu prihvatiti kao poslovi prikladni za organizaciju 

javnog rada – potrebna standardizacija i kodifikacija prakse procjene.  

• Pogotovo kod socijalnih javnih radova kontrolirati koji se poslovi zapravo obavljanju javnim radom. 

• Pri odobravanju javnih radova veću pozornost posvetiti izbjegavanju neželjenih efekata kao što je supstitucija 

redovnih aktivnosti poslodavca javnim radom. 


65 

• Kod pojedinih vrsta javnih radova (npr. pomagač u nastavi) trajanje javnog rada treba uskladiti s trajanjem 

ciklusa pripadajućeg posla (npr. školska godina). 

• Sudjelovanje u javnom radu ne bi trebalo biti tretirano kao prekid nezaposlenosti pri određivanju kriterija za 

ulazak u druge mjere (npr. za potpore za zapošljavanje). Naime, ako je cilj aktivacija, ona kada je ostvarena kroz 

javnih rad. treba biti iskorištena.  

• Paziti na isplativost rada kod korisnika javnih radova, odnosno posljedice na korištenje drugih prava iz socijalne 

zaštite – horizontalno povezivanje i usklađivanje s drugim resorima. 

• Zavod treba nastaviti uključivati u ovu mjeru „pod prisilom“ najpasivniji dio nezaposlenih osoba. 

 

Uz obrazovanje nezaposlenih preispituju se sljedeći prijedlozi : 

• Preporuča se vraćanje mjere obrazovanja nezaposlenih za poznatog poslodavca i stavljanje većeg težišta na taj 

oblik obrazovanja nezaposlenih osoba. 

• Preporuča se da se obrazovanje ugovara temeljem srednjoročnih procjena potreba tržišta rada, koje bi se 

izrađivale na regionalnoj razini za razdoblje od oko tri godine, kako bi se izbjeglo opterećivanje djelatnika 

Zavoda izradama kratkoročnih procjena. Srednjoročne procjene trebalo bi temeljiti na složenijoj i sustavnijoj 

metodologiji.  

• Preći s običnih javnih nabava usluga obrazovanja koje se provode na godišnjoj razini, na okvirne višegodišnje 

sporazume kako bi se povećala fleksibilnost u nabavi obrazovnih programa te omogućilo lakše odvijanje 

obrazovnih programa, kao i njihovo bolje sezonsko raspoređivanje. To bi riješilo problem popunjavanja 

ugovorenih kvota po pojedinom programu te omogućilo veću fleksibilnost u raspoređivanju nezaposlenih 

osoba u one programe za koje su oni više zainteresirani. 

• Prilikom ugovaranja obrazovanja nezaposlenih osoba dobavljače birati prema kriteriju ekonomski najpovoljnije 

ponude sukladno Zakonu o javnoj nabavi, a ne temeljem najniže ponude.  

• Ne koristiti mjeru kao mjeru aktivacije, jer mjera tada ostvaruje slab učinak. U programe uključivati one 

nezaposlene osobe koje su uistinu motivirane za prekvalifikaciju za određena zanimanja, odnosno za stručno 

usavršavanje ili osposobljavanje.  

• Pojačati/vratiti obrazovanje u cilju jačanja generičkih kompetencija (jezične kompetencije, IT kompetencije 

itd.). 

 

Kod potpora za očuvanje radnih mjesta  predlažemo razmotriti sljedeće: 

• Detaljnije urediti prava i obveze poslodavaca te prilagoditi mjeru praksi i iskustvima tržišta. 

• Omogućiti manjim poslodavcima veći omjer sezonaca u odnosu na nezaposlene kako bi se smanjio jaz između 

velikih i malih poslodavaca. 

• Omogućiti poslodavcima s određenim teškoćama u poslovanju korištenje mjere „Neradni petak“ kako bi mjera 

mogla ciljati i zadržavanje zaposlenih i onim poduzećima koja su u problemima. 

• Omogućiti korištenje mjera poslodavcima koji imaju fluktuaciju radne snage u određenim sektorima, posebice 

ukoliko su to poslodavci koji rade na širem geografskom području ili imaju razgranatu poslovnu strukturu 

 

Potpore za usavršavanje mogle bi se unaprijediti slijedeći sljedeće preporuke: 

• Povećanje korištenja i obuhvata mjere, posebice kao brzi i fleksibilni ad hoc komplement obrazovanju 

nezaposlenih koje se u nekim aspektima pokazuje kao kruto i neefektivno. 

• Pojednostaviti i razraditi proces izrade troškovnika, kao i dati opsežnija objašnjenja te omogućiti trening 

djelatnicima HZZ-a u svrhu pomoći kod adekvatnijeg odlučivanja oko opravdanosti troškova ovog tipa 

obrazovanja.  

• Dodatno razraditi komunikacijske alate s poslodavcima i obrazovnim institucijama u svrhu bržeg i efektivnijeg 

praćenja potreba na tržištu rada, a u svrhu boljeg odgovaranja na obrazovne potrebe nezaposlenih, ali i 

zaposlenih kojima prijeti otpuštanje. 

• Smanjiti trajanje procedure prijave u svrhu ubrzanja i koordinacije obrazovanja radne snage na lokalnim 

tržištima rada. 


66 

Iznesena analiza troškova i koristi zbog nedostatka preciznijih podataka više može poslužiti kao naznaka djelovanja 

pojedinih mjera i osnovica za raspravu nego kao polazište za političko djelovanje i/ili moguće ukidanje i sužavanje 

pojedinih mjera APZ-a. Ujedno, mjere APZ-a ne smiju se razmatrati samo s razmjerno kratkoročnog financijskog 

motrišta, nego je potrebno tu obuhvatiti i njihovo značenje u poboljšanju socijalne uključenosti sudionika, dugotrajno 

unapređenje njihove zapošljivosti uslijed usvajanja novih znanja i sposobnosti te time podizanja konkurentnosti 

cjelokupnog nacionalnog gospodarstva. Drugim riječima, ta je mjera oblik socijalne investicije, koja sudionicima pomaže 

u poboljšanju produktivnosti i time vjerojatno i mogućnosti ostvarenja većeg dohotka u budućnosti. 

 

Pokušamo li sažeti najvažnije poruke svih intervjuiranih dionika, možemo ponoviti kako su prijedlozi mjera usmjereni na 

potrebu poboljšanja transparentnosti i njihovog što boljeg ciljanja, odnosno prilagođavanja pojedinoj skupini 

nezaposlenih osoba. Nadalje, treba težiti osiguranju dugoročne financijske održivostu mjera, pojednostavljenju  

postupka traženja dokumentacije i izvještavanja te izbjegavanja stalne izmjene uvjeta i obilježja mjera. Mjere treba 

prilagođavati promijenjenim uvjetima, ali pritom treba težiti njihovoj stabilnosti i trajnosti kako se u nedoumicu ne bi 

doveli mogući korisnici i djelatnici HZZ-a. Konačno, važno je unaprijediti informiranje o mjerama kao i izvještavanje o 

njihovim učincima, kako bi se poboljšala slika koju šira javnost ima o značenju i djelovanju Hrvatskog zavoda za 

zapošljavanje. 

 

I na kraju, dajemo prijedlog za buduće evaluacije. U budućim bi evaluacijama osim u kvazieksperimentalnoj dionici, i u 

kvalitativnom i kvantitativnom istraživanju trebalo obuhvatiti i usporedive nezaposlene osobe koje nisu ušle u mjeru u 

referentnom razdoblju. Na taj način mogli bi se dobiti pouzdaniji zaključci u pogledu utjecaja informiranosti i aktivnosti 

savjetnika u HZZ-u na ulazak u mjeru te ciljanosti mjere. Relevantno bi moglo biti i propitivanje poslodavca koji uopće 

ne koriste mjere, kao i onih koji su ih namjeravali koristiti, ali su bili odbijeni ili su sami odustali. Generalna preporuka bi 

bila i da Zavod vodi evidenciju o širem skupu obilježja nezaposlenih osoba (koje bi npr. prikupljao psihološkim 

testiranjima) koja bi mogla poslužiti u izradi nacrta metodologije budućih evaluacija. Bitna pretpostavka za uspješne 

buduće evaluacije je i konzistentno vođenje administracije o mjerama tijekom jednog provedbenog razdoblja te 

provođenje evaluacije za isključivo jedno konzistentno razdoblje unutar kojeg nije bilo velikog broja promjena u načinu 

implementacije mjera. Provođenju budućih istraživanja svakako bi pomogla informacija koju bi Zavod mogao bilježiti u 

evidenciji nezaposlenih osoba s kojima je minimalno jedanput mjesečno u kontaktu, a radi se o pristanku osobe na 

sudjelovanje u istraživanjima koje Zavod provodi te pristanku na ustupanje kontakt-podataka trećoj strani koja provodi 

evaluaciju. Što se tiče mikroekonometrijske metodologije, prijedlozi za buduće evaluacije su sljedeći: 

 

• Kontrolnu skupinu pokušati formirati na način da se obuhvate potencijalni sudionici koji su odustali/nisu uspjeli 

ući u određen tip intervencije. 

• Zahvatiti dugoročni vremenski period (36 mjeseci nakon kraja intervencije). 

• Za specifične mjere, poput potpore za samozapošljavanje, oformiti adekvatniju kontrolnu skupinu definiranu kao 

nezaposlene osobe koje iz evidencije Zavoda izlaze u 'samozaposlenost'. U slučaju samozapošljavanja, također bi 

bilo uputno sudionike mjere nakon intervencije uspoređivati s drugim 'novopečenim' poduzetnicima te time 

uspoređivati 'stopu propadanja' obrta/poduzeća. 

• U pogledu ishoda sudionika i uparenih nesudionika pokušati osigurati mogućnost korištenja podataka o iznosu 

plaće i tipu/vrsti zanimanja da bi se ostvario detaljniji uvid u strukturu zaposlenih nakon razdoblja intervencije 

(primjerice, osigurati podatke o vrsti i tipu zanimanja zaposlenih polaznika programa obrazovanja). 

• Definirati skup osobnih karakteristika bitnih za pronalazak zaposlenja/ostanak na tržištu rada te u suradnji s 

djelatnicima Zavoda implementirati određeni način prikupljanja podataka u svrhu registriranja obilježja koja će 

se nalaziti u bazi Zavoda te mogu obogatiti buduće mikroekonometrijske evaluacije. 

 

 

 

 

 

 

 


67 

 

 

 

Adda, J., Costa Dias, M., Meghir, C., Sianesi, B., 2007. Labour Market Programmes and Labour Market Outcomes: A 
study of the Swedish Active Labour Market Interventions, Uppsala: The Institute for Labour Market Policy Evaluation (IFAU), dostupno 

na http://www.ifau.se/upload/pdf/se/2007/wp07-27.pdf  
Afonso, A., Aubyn, M. St., 2005, Cross-country Efficiency of Secondary Education Provision - A Semi-parametric Analysis with Non-

discretionary Inputs, European Central Bank WP 494. Frankfurt: European Central Bank. 
Afonso, M., Ferreira F., 2007. Vocational Education and Training in Portugal, CEDEFOP Panorama series 144, Thessaloniki: CEDEFOP.  
Agencia Nacional para a Qualificacao (National Qualifications Agency), 2008. The Development and State of the Art of Adult Learning 

and Education (ALE): National report of Portugal, Lisbon: Agencia Nacional para a Qualificacao, dostupno na 
http://www.unesco.org/uil/en/UILPDF/nesico/confintea/Portugal.pdf 

Almeida, R., Carneiro, P. 2006. The Return to Firm Investment in Human Capital, World Bank Policy Research WP 3851. Washington 
DC: World Bank.  

Anghel, L., 2008. Evaluacija mjera aktivne politike tržišta rada koje provodi Hrvatski zavod za zapošljavanje. Zagreb: Hrvatski zavod za 
zapošljavanje, dostupno na http://www.hzz.hr/phare2005/userdocsimages/Evaluacija%20mjera_HR.pdf. 

Anxo, D., Carcillo, S, Erhel, C., 2001. Aggregate impact analysis of active labour market policy in France and Sweden: a regional 
approach, u Koning de, J., Mosley, H., (ur.). (2001).  

Arnkil, R., 2012. State and Local Authority Cooperation in Dealing With Challenging Labour Market Issues – What Can Be Learnt? Peer 
Review on “Workplace with Stipend (WWS), Riga: Emergency Public Works Programme”. GHK Consulting Ltd and CERGE-EI. dostupno na 
http://ec.europa.eu/social/main.jsp?catId=1070&langId=en&newsId=1950&moreDocuments=yes&tableName=news 

Ashenfelter, O., 1978. Estimating the Effect of Training Programs on Earnings, Review of Economics and Statistics, 60(2), str. 47-57.  
Ashenfelter, O., Card, D., 1985. Using the Longitudinal Structure of Earnings to Estimate the Effect of Training Programs, Review of 

Economics and Statistics, 67(2), str. 648-660. 
Azam M., Ferré, C., Ajwad M. D., 2012. Did Latvia’s Public Works Program Mitigate the Impact of the 2008–2010 Crisis? Working 

Paper Series 6144, Washington DC. World Bank Europe and Central Asia Region Human Development Economics Unit, dostupno na 
http://econ.worldbank.org. 

Babić, Z., 2003. Uloga aktivne politike na tržište rada u Hrvatskoj, Financijska teorija i praksa, 27 (4): 547-566. dostupno na: 
http://www.ijf.hr/financijska_praksa/PDF-2003/4-03/babic.pdf. 

Babić, Z., 2012. Aktivna politika tržišta rada: europski kontekst i hrvatska praksa. Socijalna ekologija, 21 (1), 31-52.  
Bakule, M. 2012. Anti-crisis activation measures in the Czech Republic: Prevention rather than secondary labour market solution’ Peer 

Review on “Activation measures in times of crisis: the role of public works”, 26 - 27 April, 2012. Riga, Latvia: European Comission. 
Bejaković P., 2004. Opravdanost workfare programa u svijetu i Hrvatskoj, Revija za socijalnu politiku 11 (3-4), str. 343-362. 
Bonoli, G., 2010. The political economy of active labour market policy, REC-WP 01/2010 Working Papers of the Reconciliation of 

Work and Welfare in Europe, Edinburgh: RECWOWE Publication, Dissemination and Dialogue Centre, dostupno na 
www.socialpolicy.ed.ac.uk/_data/assets/pdf_file/0010/39268/RECWP_0110_Bonoli.pdf 

Card, D., Kluve, J., Weber, A., 2009. Active Labor Market Policy Evaluations:  A Meta-Analysis, IZA Discussion Paper Series No. 4002.  
Card, D., Kluve, J., Weber, A., 2015. What works? A meta analysis of recent active labor market program evaluations, IZA Discussion 

Paper Series. No. 9236. dostupno na http://ftp.iza.org/dp9236.pdf 
Commission of the European Communities, 2006. Communication from the Commission to the Council and to the European 

Parliament: Efficiency and equity in European education and training systems, Brussels: Commission of the European Communities. 
Dar, A., Tzannatos, Z., 1999. Active Labor Market Programs: A Review Of The Evidence From Evaluations, Social Protection 

Department, Human Development Network, Washington DC.: The World Bank.  
Davies, S., Hallet, M., 2001. Policy responses to regional unemployment: Lessons from Germany, Spain and Italy, Economic Papers: 

No. 161. European Commission Directorate-General for Economic and Financial Affairs, dostupno na 
http://europa.eu.int/comm/economy_finance. 

Directorate General for Employment, Social Affairs & Inclusion, 2011. Evaluation of Labour Market Policies and Programmes: 
methodology and practice, Brussels: Directorate General for Employment, Social Affairs & Inclusion, dostupno na 
http://ec.europa.eu/social/main.jsp?catId=1070&langId=en&newsId=1953&furtherNews=yes 

Directorate General for Employment, Social Affairs & Inclusion, 2012. Evaluation of Labour Market Policies and Programmes: the use 
of data-driven analysis, Brussels: Directorate General for Employment, Social Affairs & Inclusion, dostupno na 
http://ec.europa.eu/social/main.jsp?catId=1070&langId=en&newsId=1946&furtherNews=yes. 

Dorenbos, R., van Winden, P., Walsh, K., Svaljek, S., Milas, G., 2002. Evaluation of program of public works in Croatia - Final report, 
Rotterdam: NEI Labour and Education & T.E.R.N.  

Esping-Andersen, G., 1990. The Three Worlds of Welfare Capitalism. Cambridge: Polity Press. 
European Communities, 2006. Labour market policy database, Methodology Revision of June 2006, Luxembourg: EUROSTAT, 

dostupno na http://ec.europa.eu/eurostat/documents/3859598/5896441/KS-BF-06-003-EN.PDF/51701111-3a9e-4aca-99e7-
44c4cfe2f93d?version=1.0 

European Employment Observatory, 2007. EEO Review: Autumn 2007. Brussels: European Employment Observatory. 
European Union, 2011. The social dimension of the Europe 2020 Strategy A report of the Social protection committee, Bruselles: 

European Commission, Directorate-General for Employment, Social Affairs and Inclusion, dostupno na 
http://ec.europa.eu/social/publications 

Eurostat, 2008, Online Databases, Luxembourg: Eurostat, dostupno na 
http://epp.eurostat.ec.europa.eu/portal/page?_pageid=1090,30070682,1090_33076576&_dad=portal&_schema=PORTAL  

8. Bibliografija 


68 

Eurostat, 2013. Labour market policy statistics, Methodology 2013, Luxembourg: EUROSTAT, dostupno na 
http://ec.europa.eu/eurostat/documents/3859598/5935673/KS-GQ-13-002-EN.PDF/bc4d9da7-b375-4eb3-97c7-
766ebf7b4aa0?version=1.0 

Eurostat, 2015. Participation rate in education and training (last 4 weeks) by NUTS 2 regions, Luxembourg: Eurostat, dostupno na 
http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=trng_lfse_04&lang=en 

Ghinararu, C., 2012. Working Vs Doling, Romania’s Experience With Subsidised Community Works Programmes For The 
Unemployed’, Peer Review on “Activation measures in times of crisis: the role of public works”, 26 - 27 April, 2012. Riga, Latvia: European 
Comission.  

Hagen, T., 2005. Three Approaches to the Evaluation of Active Labour Market Policy in East Germany Using Regional Data, ZEW 
Discussion Paper No. 03-27, Zentrum für Europäische Wirtschaftsforschung GmbH.  

Hazans, M. 2012. What works when the labour market doesn't? Peer Review on “Workplace with Stipend (WWS), Riga: Emergency 
Public Works Programme”. GHK Consulting Ltd and CERGE-EI, dostupno na 
http://ec.europa.eu/social/main.jsp?catId=1070&langId=en&newsId=1950&moreDocuments=yes&tableName=news 

Hazl, V., Meštrović, B., Crnković Pozaić, S., Taylor, A., 2011. Žene na tržištu rada, Europe Aid/128290/D/SER/HR (E1896) Zagreb: 
Hrvatski zavod za zapošljavanje. dostupno na 
http://www.hzz.hr/UserDocsImages/Polo%C5%BEaj%20%C5%BEena%20na%20tr%C5%BEi%C5%A1tu%20rada_Sa%C5%BEetak%20studij
e.pdf. 

Hrvatski zavod za zapošljavanje, 2008. Evaluacija mjera aktivne politike tržišta rada koje provodi Hrvatski zavod za zapošljavanje 
Phare 2005 program Europske unije za Hrvatsku „Evaluacija, izrada preporuka, jačanje kapaciteta i upravljanje darovnicom na području 
mjera poticanja zapošljavanja u RH”, Zagreb: Hrvatski zavod za zapošljavanje, dostupno na 
http://www.hzz.hr/phare2005/userdocsimages/Evaluacija%20mjera_HR.pdf 

Hrvatski zavod za zapošljavanje, 2008. Preporuke za poboljšanje sadašnjih mjera APTR-a, izradu novih mjera i poboljšanje kapaciteta 
HZZ-a za programiranje, provedbu, praćenje i evaluaciju mjera APTR-a, Zagreb: Hrvatski zavod za zapošljavanje, dostupno na 
http://www.hzz.hr/phare2005/userdocsimages/Preporuke%20za%20pobolj%C5%A1anje%20mjera_HR.pdf 

Hrvatski zavod za zapošljavanje, različite godine. Godišnjak, Zagreb: Hrvatski zavod za zapošljavanje. 
Kluve, J., Lehmann, H., Schmidt, M. C., 1999. Active Labor Market Policies in Poland: Human Capital Enhancement, Stigmatization or 

Benefit Churning, Journal of Comparative Economics, 27(1), str. 61-89. dostupno na http://www.sciencedirect.com 
Kluve, J., Lehmann, H., Schmidt, M. C., 2001. Disentangling Treatment Effects of Polish Active Labor Market Policies: Evidence from 

Matched Samples, Discussion Paper No. 355, IZA, dostupno na 
http://www.iza.org/index_html?mainframe=http%3A//www.iza.org/en/webcontent/personnel/photos/index_html%3Fkey%3D515 

Layard, R., Nickell, S. and Jackman, R. 1991. Unemployment: Macroeconomic Performance and the Labour Market, Oxford: Oxford 
University Press. 

Levačić, D., 2015. Kriza i nejednakost na tržištu rada: rezultati istraživanja mjere Stručno osposobljavanje za rad bez zasnivanja 
radnog odnosa, Zagreb: Baza za radničku inicijativu i demokratizaciju. dostupno na: 
http://radnickaprava.org/download/Kriza_i_nejednakost.pdf 

Matković, T. Babić, Z., Vuga, A, 2012. Evaluacija mjera aktivne politike zapošljavanja 2009. i 2010. godine u Republici Hrvatskoj, Revija 
za socijalnu politiku, 19 (3): str. 303-336.  

Matković, T., 2008. Politika zapošljavanja i nezaposlenosti, u Puljiz, V., Bežovan, G., Matković, T., Šućur, Z., Zrinščak, S., Socijalna 
politika Hrvatske, Zagreb: Pravni Fakultet Sveučilišta u Zagrebu. 

OECD, 2005. Labour Market Programmes and Activation Strategies: Evaluating the Impacts, u OECD Employment Outlook, Paris: 
OECD, dostupno na http://www.oecd.org/els/emp/36780874.pdf 

Oračić, D., 2005. Evaluacija Programa poticanja zapošljavanja, Analitički bilten, broj 3/2005, str. 20-32, dostupno na 
http://www.hzz.hr/UserDocsImages/Bilten2005_3.pdf 

Šošić, V. 2010: Siromaštvo i politike na tržištu rada u Hrvatskoj, Financijska teorija i praksa 29 (1) str. 75-94 
Vlada Republike Hrvatske, 2014. Smjernice za razvoj i provedbu aktivne politike zapošljavanja u Republici Hrvatskoj za razdoblje od 

2015.-2017. godine, Zagreb: Vlada Republike Hrvatske, dostupno na http://www.mrms.hr/wp-content/uploads/2015/02/smjernica-
apz.pdf. 


