
HRVATSKI ZAVOD ZA ZAPOŠLJAVANJE

Anketa
poslodavaca

HRVATSKI ZAVOD ZA ZAPOŠLJAVANJE

ANKETA
POSLODAVACA

2012.

ISSN
1847-683X

ZAGREB, svibanj 2012.

IMPRESUM

Nakladnik:
Hrvatski zavod za zapošljavanje, Zagreb, Radnička cesta 1
Telefon: 00385 1 61 26 000
Telefaks: 00385 1 61 26 038
E-mail: marica.baric@hzz.hr
Web stranice: http://www.hzz.hr

Za nakladnika:
Ankica Paun Jarallah
v. d. ravnateljice Hrvatskoga zavoda za zapošljavanje

Glavna urednica:
Marica Barić

Uredništvo:
Marina Augustinović, Dubravko Bacalja, Anđelin Ivić, Darko Oračić

Grafičko oblikovanje i tisak:
Intergrafika TTŽ d.o.o., Zagreb

Naklada:
400 primjeraka

SADRŽAJ

PREDGOVOR .. 4
UVOD ... 5
Gospodarsko okruženje ... 5
Svrha, cilj i predmet istraživanja ... 6
Metodologija istraživanja i uzorak .. 7
REZULTATI ISTRAŽIVANJA .. 8
Struktura anketiranih poslodavaca ... 8
Veličina poslodavaca .. 8
Oblik vlasništva poslodavaca ... 9
Područja djelatnosti anketiranih poslodavaca .. 10
Regionalna zastupljenost anketiranih poslodavaca .. 11
Obuhvat anketiranja po županijama .. 12
Zaposlenost i zapošljavanje u prethodnoj godini ... 12
Struktura zaposlenosti kod anketiranih poslodavaca .. 12
Promjene u zaposlenosti tijekom 2011. godine ... 14
Struktura novoga zapošljavanja tijekom 2011. godine .. 16
Prestanak rada radnika u 2011. godini – struktura i razlozi ... 17
Poteškoće pri zapošljavanju radnika ... 18
Način traženja radnika za zapošljavanje ... 18
Razlozi poteškoća pri zapošljavanju radnika ... 19
Najčešća zanimanja nedostajućih radnika .. 19
Planirano zapošljavanje u 2012. godini .. 20
Struktura planiranog zapošljavanja prema statusu zaposlenosti 20
Struktura planiranog zapošljavanja prema obliku vlasništva ... 21
Struktura planiranoga zapošljavanja prema područjima djelatnosti 22
Struktura planiranog zapošljavanja prema zanimanjima ... 23
Regionalni raspored planiranoga zapošljavanja .. 23
Planirano zapošljavanje pojedinih skupina radnika ... 25
Promjene u zaposlenosti i potencijalni viškovi .. 26
Struktura promjena u zaposlenosti prema djelatnostima ... 27
Regionalni raspored promjena u zaposlenosti ... 28
Razlozi smanjenja broja radnika .. 29
Obilježja radnika potencijalnih viškova ... 30
Očekivanja poslodavaca u pogledu zaposlenosti na kraju 2012. godine 31
Potrebe za dodatnim obrazovanjem radnika .. 34
Vrsta i struktura potrebnih znanja i vještina ... 34
Suradnja s Hrvatskim zavodom za zapošljavanje ... 35
Opseg korištenja usluga Zavoda ... 35
Zadovoljstvo dobivenim uslugama Zavoda ... 35
SAŽETAK .. 37
PRILOG I – Tablice ... 40
PRILOG II – Upitnik za poslodavce .. 62
POPIS TABLICA .. 68
POPIS SLIKA .. 69
POPIS TABLICA U PRILOGU I ... 69

4

PREDGOVOR

Sa zadovoljstvom Vam predstavljam rezultate Ankete poslodavaca 2012. koju Hrvatski
zavod za zapošljavanje, kao svoju redovitu aktivnost, provodi početkom godine među
poslodavcima diljem Republike Hrvatske.
Hrvatski zavod za zapošljavanje preko stotinu godina radi kao posrednik pri zapoš
ljavanju na hrvatskome tržištu rada i svojim aktivnostima potpomaže njegov razvoj i
otvaranje.
Zavod kontinuirano prati i analizira kretanja na tržištu rada, a sagledavanju cjelokupnih
pojava i potreba uvelike doprinosi ova anketa kojom se izravno od poslodavaca
prikupljaju informacije o prethodnoj zaposlenosti i zapošljavanju te budućim planovima
i potrebama, dakle o najvažnijim pitanjima u vezi s radnom snagom i zapošljavanjem.
Stoga je ovo istraživanje, s obzirom na obuhvat poslodavaca, najznačajnije istraživanje
ovoga tipa i ove tematike u Hrvatskoj. Ovo istraživanje ima značajnu primjenu i dostupno
je širokom krugu državnih institucija, agencija, obrazovnih institucija, civilnom sektoru
kao i gospodarskim subjektima.
Provedbi Ankete poslodavaca podršku su dali i pridruženi partneri: Hrvatska gospo
darska komora, Hrvatska obrtnička komora i Hrvatska udruga poslodavaca kojima se
ovom prilikom zahvaljujem.
U pripremi i provedbi ankete sudjelovale su sve organizacijske jedinice Zavoda, ka
ko Središnja služba tako i Područne službe s pripadajućim ispostavama. Izvješća o
rezultatima ankete pripremljena su za nacionalnu, regionalne i županijske razine i
dostupna su u svim područnim službama Zavoda, a u ovom izvješću predstavljamo
cjelovite rezultate na razini Republike Hrvatske.
Zahvaljujem se svim poslodavcima koji su sudjelovali u anketi i svojim odgovorima
doprinijeli kvalitetnijim rezultatima, koji Zavodu daju smjernice za adekvatnu pripremu
za savjetovanje i usmjeravanje nezaposlenih osoba prema potrebama tržišta rada.
Takvim zajedničkim aktivnostima ključnih aktera doprinosimo oporavku i razvoju
hrvatskoga tržišta rada.
Zahvaljujem se također našim pridruženim partnerima Hrvatskoj gospodarskoj komori,
Hrvatskoj obrtničkoj komori i Hrvatskoj udruzi poslodavaca, kao i svim radnicima i
radnicama Hrvatskoga zavoda za zapošljavanje koji su svojim radom i angažmanom
pridonijeli realizaciji ankete poslodavaca ove godine.
Koristim ovu priliku da kroz prikaz rezultata Ankete poslodavaca 2012. godine ukažem
na doprinos, značaj i ulogu Zavoda na hrvatskome tržištu rada.

Ankica Paun Jarallah
v. d. ravnateljice

5

UVOD

Anketa poslodavaca je istraživanje tržišta rada koje jednom godišnje provodi Hrvatski
zavod za zapošljavanje (HZZ) u suradnji s Hrvatskom gospodarskom komorom, Hrvatskom
obrtničkom komorom i Hrvatskom udrugom poslodavaca, s ciljem poboljšanja učinkovitosti
tržišta rada u Republici Hrvatskoj, porasta zaposlenosti i smanjenja nezaposlenosti.
Provedba ankete jedna je od specifičnih aktivnosti koja pridonosi postizanju ciljeva
iz Strateškog plana HZZ-a koji se odnose na: razvoj vlastitih usluga radi povećanja
konkurentnosti radne snage i zadovoljenja potreba na tržištu rada, razvoj ljudskih
potencijala i administrativnih kapaciteta za kreiranje i davanje novih usluga, ostvarenje
vodeće pozicije na tržištu rada uspostavljanjem partnerskih odnosa, te jačanje utjecaja na
donošenje i provedbu javnih politika na nacionalnoj i regionalnoj razini.
Anketa poslodavaca ima primjenu u sustavu HZZ-a, ali i dostupnost širokom krugu
obrazovnih institucija, agencija, ostalih državnih institucija i svih drugih dionika na tržištu
rada, kako na nacionalnoj tako i na regionalnoj razini. Ona služi kao podloga boljem
razumijevanju kretanja na tržištu rada te sagledavanju cjelovite problematike tržišta rada,
ali i kao podloga za pripremu projekata i programa u reformi obrazovanja, upisne politike,
te same politike zapošljavanja.

Gospodarsko okruženje
Godine 2011. hrvatsko gospodarstvo nije doživjelo značajniji oporavak, premda neki po-
kazatelji gospodarskih aktivnosti ukazuju na pozitivna kretanja ili usporavanje negativnih
trendova u usporedbi s 2010. godinom.
Prema revidiranim procjenama u 2011. godini ostvarena je nulta stopa rasta bruto domaćeg
proizvoda, pri čemu je porast zabilježen u drugom i trećem tromjesečju (za 0,4 % odnosno
0,7 %), a pad BDP-a u prvom i četvrtom tromjesečju 2011. (za 1,0 % odnosno 0,4 %) u
odnosu na isto tromjesečje 2010.
Industrijska je proizvodnja nastavila negativan trend kretanja, pa je fizički obujam proizvod-
nje smanjen za 1,2 % u usporedbi s prethodnom godinom. Osim u sektoru industrije pad
aktivnosti zabilježen je i u sektoru građevinarstva, uz činjenicu usporavanja stope pada
u odnosu na prethodnu godinu. Godišnja stopa smanjenja fizičkog obujma građevinskih
radova iznosila je 9,1 %.
Pozitivna kretanja ostvarena su u području trgovine na malo, turističke djelatnosti, te dijelom
i vanjskotrgovinske razmjene. U usporedbi s prethodnom godinom nominalni promet
trgovine na malo povećan je za 4,0 %, a realni, zbog povećanja indeksa potrošačkih cijena,
za 1,0 %. Istodobno, turistička je djelatnost zabilježila najveće pomake. Broj je turističkih
dolazaka povećan za 8,0 %, a broj noćenja za 7,0 %. Vanjskotrgovinski promet iz Hrvatske
prema drugim zemljama, dakle izvoz, mjeren u kunama, na godišnjoj je razini povećan za
9,9 %, ali je istodobno povećan i uvoz u Hrvatsku za 9,7 %. Pokrivenost uvoza izvozom
zadržala se na prošlogodišnjoj razini od 58,9 %.
Kretanja na tržištu rada bila su pod utjecajem gospodarskih kretanja u prethodnoj i tekućoj
godini. Tako se prosječni broj registriranih zaposlenih smanjio za 1,5 %, a broj nezaposlenih
povećao za 1,0 %, što je rezultiralo porastom stope registrirane nezaposlenosti od 17,4 %
u 2010. na 17,8 % u 2011. godini.

6

Svrha, cilj i predmet istraživanja
Cilj istraživanja je prikupiti informacije, izravno od poslodavaca, o zapošljavanju i
promjenama u zaposlenosti u prethodnoj godini, o eventualnim poteškoćama koje su
poslodavci imali prilikom pokušaja popunjavanja slobodnih radnih mjesta i njihovim raz
lozima, o planovima zapošljavanja, potencijalnim viškovima te potrebama za dodatnim
obrazovanjem radnika1 u tekućoj godini, kao i zadovoljstvu poslodavaca uslugama HZZ-a.
Rezultati ankete služe kao osnova za oblikovanje, usmjeravanje i unaprjeđivanje usluga
posredovanja na tržištu rada i mjera aktivne politike zapošljavanja - savjetovanje,
usmjeravanje te stručno osposobljavanje nezaposlenih osoba prema potrebama tržišta
rada, kao i eventualno organiziranje mobilnih timova koji će poslodavcima i njihovim
radnicima dati potporu u slučaju poteškoća i potencijalnih otpuštanja radnika.
Osim toga, anketa je i oblik uspostavljanja odnosno održavanja kontakta područnih službi
HZZ-a s poslodavcima na regionalnom području.
Anketom poslodavaca za 2012. godinu prikupljeni su standardni podaci:
I.	 Osnovni podaci o poslodavcu: naziv, adresa, osobni identifikacijski broj (OIB), šifra

osnovne djelatnosti i oblik vlasništva
II.	 Zapošljavanje u prethodnoj godini:

•• promjene u zaposlenosti tijekom godine prema spolu (ulasci, izlasci, stanje)
•• struktura novozaposlenih radnika temeljem ugovora o radu - prema trajanju

zaposlenja, trajanju radnoga vremena, razini obrazovanja
•• zapošljavanje temeljem ugovora o djelu
•• struktura radnika koji su prestali raditi tijekom prethodne godine

III.	 Poteškoće pri zapošljavanju radnika:
•• način traženja radnika za zapošljavanje u prethodnoj godini
•• eventualne poteškoće u pronalaženju radnika: razlozi poteškoća te najčešća

zanimanja nedostajućih radnika
IV.	 Planirano zapošljavanje i potencijalni viškovi radnika u tekućoj godini:

•• planirani broj zapošljavanja u 2012. godini prema statusu zaposlenosti
(neodređeno i određeno vrijeme, puno i nepuno radno vrijeme, sezonski poslovi,
pripravnici, osobe s invaliditetom)
•• najčešća zanimanja potrebnih radnika
•• očekivane promjene u zaposlenosti na kraju 2012. godine
•• razlozi eventualnoga smanjenja broja radnika te obilježja radnika potencijalnih

viškova
V.	 Potrebe za dodatnim obrazovanjem radnika:

•• eventualne potrebe za osposobljavanjem, usavršavanjem, dokvalifikacijom,
prekvalifikacijom postojećih radnika
•• vrste znanja i vještina u kojima postoji potreba za dodatnim obrazovanjem

VI.	 Suradnja s Hrvatskim zavodom za zapošljavanje:
•• opseg korištenja usluga HZZ-a pri zapošljavanju radnika
•• zadovoljstvo dobivenim uslugama prema vrsti usluga

1 �Riječi i pojmovi koji imaju rodno značenje korišteni u ovom tekstu odnose se jednako na muški i
ženski rod bez obzira jesu li korišteni u muškom ili ženskom rodu.

7

Metodologija istraživanja i uzorak
Anketa predstavlja najefikasniji i najzastupljeniji način prikupljanja podataka, stoga je i od
strane Zavoda odabrana kao najadekvatnija metoda dobivanja relevantnih informacija o
tržištu rada izravno od poslodavaca.
Anketa je provedena na cjelokupnome teritoriju Republike Hrvatske putem upitnika koji je
poštom dostavljen poslodavcima ili osobno od strane radnika Zavoda, ponajprije savjetnika
za zapošljavanje, koji su izravnim kontaktom s poslodavcima pomogli popunjavanje
upitnika. Upitnik je, također, bio dostupan na web stranici HZZ-a (www.hzz.hr) te se mogao
ispuniti online.
Provedba ankete trajala je šest tjedana, od sredine siječnja do kraja veljače 2012. godine.
Osnovni skup za odabir poslodavaca za anketiranje bila je interna baza poslodava-
ca Hrvatskoga zavoda za zapošljavanje koja se temelji na podacima dobivenima od
Hrvatskoga zavoda za mirovinsko osiguranje i Državnoga zavoda za statistiku. Veličinu
populacije, iz koje je formiran uzorak poslodavaca, činili su svi gospodarski subjekti
(poduzeća, ustanove, obrti) s pet i više zaposlenika, iz svih djelatnosti izuzev javne uprave.
Pri strukturiranju anketnoga uzorka primijenjen je stratificirani proporcionalni uzorak.
Osnovni stratumi na koje su gospodarski subjekti grupirani u strukturiranju ovoga uzorka
jesu djelatnosti sukladno Nacionalnoj klasifikaciji djelatnosti te njihova podjela na male (1-
49), srednje (50-249) i velike (>250) poslodavce, ovisno o broju zaposlenika, a sukladno
Zakonu o računovodstvu, čiji su kriteriji određivanja veličine poduzetnika usklađeni s onima
Europske unije. U ovome slučaju nisu korištena dodatna dva kriterija - ukupna aktiva i
prihodi poduzeća. Proporcionalnost je osigurana na regionalnoj (županijskoj) razini po di-
menzijama djelatnosti i broja zaposlenih, na razini preciznosti ±8%.
U uzorak za anketiranje 2012. godine uključen je relativno veliki broj poslodavaca - njih
14.771 s ukupnim brojem zaposlenih od 754.819, što čini 51,7 % ukupne zaposlenosti
u Republici Hrvatskoj krajem 2011. godine. Uzorkom je obuhvaćeno 11.630 trgovačkih
društava ili ustanova (78,7 %) te 3.141 poslodavac obrtnik (21,3 %).

8

REZULTATI ISTRAŽIVANJA

Sukladno definiranom uzorku poslodavaca, na adrese 14.771 poslodavca diljem
Republike Hrvatske distribuirani su, poštom ili osobno od strane zaposlenika Zavoda,
anketni upitnici s pozivom za sudjelovanjem u anketi.
Tijekom šestotjednoga razdoblja provedbe u anketi je sudjelovalo ukupno 12.036
poslodavaca, tj. 81,5 % od uzorkovanoga broja.
Kod anketiranih je poslodavaca bio zaposlen 666.651 radnik, što čini udio od 88,3 % u
odnosu na uzorak, te 45,6 % u odnosu na ukupni broj zaposlenih u Republici Hrvatskoj.

Struktura anketiranih poslodavaca
Uzorkom poslodavaca za anketiranje obuhvaćeno je 11.630 trgovačkih društava ili
ustanova (78,7 %) i 3.141 poslodavac obrtnik (21,3 %). Vrlo slična bila je i struktura
anketiranih poslodavaca: upitnik za anketiranje ispunilo je 9.587 poslodavaca iz sektora
trgovačkih društava i ustanova, što čini 79,7 % od ukupnoga broja anketiranih te 2.449
obrtnika ili 20,3 % anketiranih.

Veličina poslodavaca
Prema veličini poslodavaca, uzimajući u obzir broj zaposlenih, najveći broj anketiranih
su mali poslodavci (do 49 zaposlenih) – 9.553 ili 79,4 % od ukupnoga broja, a od toga
su 2.442 obrtnika (25,4 %). Nadalje, 2.057 anketiranih su srednji poslodavci (od 50 do
249 zaposlenih) s udjelom od 17,1 % (27 obrtnika ili 1,3 %), a među anketiranima je 426
(3,5 %) velikih poslodavaca (s 250 i više zaposlenih).

Tablica 1. Broj i struktura anketiranih poslodavaca prema veličini poslodavca
(s obzirom na broj zaposlenih)

Broj
anketiranih

poslodavaca

Struktura,
%

Trgovačka društva Obrti

Broj Udio Broj Udio

Mali poslodavac - do 49 zaposlenih 9.553 79,4 7.131 74,6 2.422 25,4
Od toga: - do 5 zaposlenih 1.888 15,7 943 49,9 945 50,1

- 6 do 9 zaposlenih 2.422 20,1 1.649 68,1 773 31,9
- 10 do 49 zaposlenih 5.243 43,6 4.539 86,6 704 13,4

Srednji poslodavac - 50 do 249
zaposlenih 2.057 17,1 2.030 98,7 27 1,3

Veliki poslodavac - od 250 zaposlenih 426 3,5 426 100,0 0 0,0
Ukupno 12.036 100,0 9.587 79,7 2.449 20,3

Mali poslodavci najviše su obuhvaćeni unutar ovih područja djelatnosti: ostale uslužne
djelatnosti (s udjelom od 95,4 %), poslovanje nekretninama (95,3 %), stručne, znanstvene
i tehničke djelatnosti (91,9 %), pružanje smještaja te priprema i usluživanje hrane (89,7 %)

9

te poljoprivreda, šumarstvo i ribarstvo (89,6 %), dok su veliki poslodavci, odnosno „veliki
sustavi“ najzastupljeniji u području financijskih djelatnosti i djelatnosti osiguranja (13,9 %),
opskrbi energentima (12,9 %), djelatnosti zdravstvene zaštite i socijalne skrbi (7,8 %),
administrativnim i pomoćnim uslužnim djelatnostima (7,0 %) te prerađivačkoj industriji
(6,3 %). – Prilog I - 1.
U svim su županijama mali poslodavci bili zastupljeni s kudikamo najvećim udjelom (više
od 70 %), dok je najmanji obuhvat iz skupine velikih poslodavaca (od 0,4 % do 4,7 %).
Iznimka je bio Grad Zagreb gdje je udio anketiranja malih poslodavaca iznosio 57,7 %,
srednjih 30,0 % i velikih 12,3 %, jer su uzorkom obuhvaćeni poslodavci s najmanje 10
zaposlenih radnika, a i zbog veće koncentracije srednjih te velikih tvrtki i ustanova sa
sjedištem u Zagrebu i u slučajevima kada ti subjekti svoje poslovanje obavljaju diljem
Republike Hrvatske. – Prilog I - 2.

Oblik vlasništva poslodavaca
S obzirom na oblik vlasništva poslodavaca koji su sudjelovali u anketi, njih 9.104 ili
75,6 % je privatnog ili pretežito privatnog vlasništva, a 2.491 ili 20,7 % su poduzeća i
ustanove u državnom ili pretežito državnom vlasništvu. Od preostalog broja anketiranih
poslodavaca, 88 ili 0,7 % zadružnog je oblika vlasništva, a 353 (2,9 %) su udruge,
zajednice i sl. – Prilog I - 3. i Prilog I - 4.

Slika 1. Struktura anketiranih poslodavaca prema obliku vlasništva

Tablica 2. Broj i struktura anketiranih poslodavaca
i zaposlenih prema obliku vlasništva

Državno/javno

Pretežito državno

Privatno

Pretežito privatno

Zadružno

Nema vlasništva

Ukupno

Broj zaposlenih radnika 31.12.2010.

Ukupno Struktura % Muškarci Udio Žene Udio
Oblik vlasništva

Broj
poslodavaca

Struktura
%

9

Državno/javno
19,4 %

Nema vlasništva - 2,9 %

Pretežito državno - 1,3 %

Pretežito privatno - 1,6 %

Privatno - 74,0 %

Zadružno - 0,7 %

Slika 1. Struktura anketiranih poslodavaca prema obliku vlasništva

Prema kriteriju broja zaposlenih, najveći je obuhvat radnika kod anketiranih posloda-
vaca u privatnom ili pretežito privatnom vlasništvu (58,7 % ili 380.644 radnika), zatim u
državnom ili pretežito državnom (261.843 ili 40,3 %) te zadružnome vlasništvu (1.495
ili 0,2 %). Kod poslodavaca bez vlasništva (udruge, zajednice i sl.) zaposlene su 4.953
osobe ili 0,8 % obuhvaćenih anketiranjem.

Uspoređujući strukturu broja poslodavaca i broja zaposlenih radnika, privatni sektor
ima znatno manji udio zaposlenih (58,7 %) od udjela broja poslodavaca (75,4 %) u
odnosu na državni sektor gdje je udio zaposlenih (40,3 %) veći od udjela broja
poslodavaca (21,5 %). Očigledno je da poduzeća i ustanove državnoga vlasništva
pojedinačno zapošljavaju veći broj radnika od poslodavaca iz sektora privatnoga
vlasništva.

2.403 20,1 227.473 35,1 95.564 42,0 131.909 58,0

174 1,5 34.370 5,3 23.654 68,8 10.716 31,2

8.825 73,8 351.608 54,2 202.149 57,5 149.459 42,5

196 1,6 29.036 4,5 16.262 56,0 12.774 44,0

71 0,6 1.495 0,2 782 52,3 713 47,7

294 2,5 4.953 0,8 1.879 37,9 3.074 62,1

11.963 100,0 648.935 100,0 340.290 52,4 308.645 47,6

Prema kriteriju broja zaposlenih, najveći je obuhvat radnika kod anketiranih poslodavaca
u privatnom ili pretežito privatnom vlasništvu (59,5 % ili 396.617 radnika) te u državnom
odnosno pretežito državnom vlasništvu (263.526 ili 39,5 %). Kod poslodavaca
zadružnoga oblika vlasništva zaposleno je 1.565 radnika (ili 0,2 %), te kod poslodavaca
bez vlasništva (udruge, zajednice i sl.) 4.943 osobe ili 0,7 % obuhvaćenih anketiranjem.

10

Tablica 2. Broj i struktura anketiranih poslodavaca i zaposlenih
prema obliku vlasništva

Oblik vlasništva Broj
poslodavaca

Struktura,
%

Broj zaposlenih radnika 31.XII.2011.

Ukupno Struktura,
% Muškarci Udio Žene Udio

Državno/javno 2.338 19,4 223.859 33,6 88.392 39,5 135.467 60,5
Pretežito državno 153 1,3 39.667 6,0 27.610 69,6 12.057 30,4
Pretežito privatno 197 1,6 39.921 6,0 23.778 59,6 16.143 40,4
Privatno 8.907 74,0 356.696 53,5 203.280 57,0 153.416 43,0
Zadružno 88 0,7 1.565 0,2 847 54,1 718 45,9
Nema vlasništva 353 2,9 4.943 0,7 1.656 33,5 3.287 66,5
Ukupno 12.036 100,0 666.651 100,0 345.563 51,8 321.088 48,2

Uspoređujući strukturu broja poslodavaca i broja zaposlenih radnika, privatni sektor ima
znatno manji udio zaposlenih (59,5 %) od udjela broja poslodavaca (75,6 %) u odnosu
na državni sektor gdje je udio zaposlenih (39,6 %) veći od udjela broja poslodavaca
(20,7 %). Očigledno je da poduzeća i ustanove državnoga vlasništva pojedinačno
zapošljavaju veći broj radnika od poslodavaca iz sektora privatnoga vlasništva.

Područja djelatnosti anketiranih poslodavaca
Promatrano prema područjima Nacionalne klasifikacije djelatnosti (NKD 2007), u
istraživanju je sudjelovalo najviše poslodavaca iz područja:
•• prerađivačke industrije - 1.925 ili 16,0 %
•• trgovine na veliko i malo - 1.726 ili 14,3 %
•• obrazovanja - 1.330 ili 11,1 %
•• građevinarstva - 1.273 ili 10,6 % te
•• djelatnosti pružanja smještaja te pripreme i usluživanja hrane – 1.012 ili 8,4 %.

U sljedećoj tablici dajemo pregled broja i strukture anketiranih poslodavaca s obzirom
na djelatnost poslovanja.

Tablica 3. Broj i struktura anketiranih poslodavaca prema područjima djelatnosti

Područje djelatnosti Broj
poslodavaca

Struktura
% Područje djelatnosti Broj

poslodavaca
Struktura

%
Poljoprivreda, šumarstvo i
ribarstvo 481 4,0 Financijske djelatnosti i

djelatnosti osiguranja 166 1,4

Rudarstvo i vađenje 64 0,5 Poslovanje nekretninama 106 0,9

Prerađivačka industrija 1.925 16,0 Stručne, znanstvene i tehničke
djelatnosti 831 6,9

Opskrba električnom energijom,
plinom, parom i klimatizacija 62 0,5 Administrativne i pomoćne

uslužne djelatnosti 385 3,2

11

Područje djelatnosti Broj
poslodavaca

Struktura
% Područje djelatnosti Broj

poslodavaca
Struktura

%
Opskrba vodom; uklanjanje
otpadnih voda, gospodarenje
otpadom te djelatnosti sanacije
okoliša

286 2,4 Obrazovanje 1.330 11,1

Građevinarstvo 1.273 10,6 Djelatnosti zdravstvene zaštite i
socijalne skrbi 676 5,6

Trgovina na veliko i na malo;
popravak motornih vozila i
motocikala

1.726 14,3 Umjetnost, zabava i rekreacija 320 2,7

Prijevoz i skladištenje 617 5,1 Ostale uslužne djelatnosti 431 3,6

Djelatnosti pružanja smještaja
te pripreme i usluživanja hrane 1.012 8,4

Djelatnosti kućanstava kao
poslodavaca; djelatnosti
kućanstava koja proizvode
različitu robu i obavljaju različite
usluge za vlastite potrebe

1 0,0

Informacije i komunikacije 341 2,8 Djelatnosti izvanteritorijalnih
organizacija i tijela 3 0,0

UKUPNO 12.036 100,0

Regionalna zastupljenost anketiranih poslodavaca
U istraživanje su uključeni poslodavci iz svih županija u Republici Hrvatskoj. Najveći je
broj anketiranih poslodavaca bio u sljedećim županijama:
•• Grad Zagreb - 1.360 ili 11,3 %
•• Primorsko-goranska - 1.099 ili 9,1 %
•• Splitsko-dalmatinska - 1.066 ili 8,9 %
•• Osječko-baranjska - 687 ili 5,7 % te
•• Zadarska i Dubrovačko-neretvanska – po 653 ili 5,4 %.

Tablica 4. Broj i struktura anketiranih poslodavaca po županijama

Županija Broj
poslodavaca

Struktura
% Županija Broj

poslodavaca
Struktura

%
Zagrebačka 460 3,8 Brodsko-posavska 418 3,5
Krapinsko-zagorska 487 4,0 Zadarska 653 5,4
Sisačko-moslavačka 580 4,8 Osječko-baranjska 687 5,7
Karlovačka 476 4,0 Šibensko-kninska 461 3,8
Varaždinska 546 4,5 Vukovarsko-srijemska 528 4,4
Koprivničko-križevačka 389 3,2 Splitsko-dalmatinska 1.066 8,9
Bjelovarsko-bilogorska 444 3,7 Istarska 362 3,0
Primorsko-goranska 1.099 9,1 Dubrovačko-neretvanska 653 5,4
Ličko-senjska 228 1,9 Međimurska 542 4,5
Virovitičko-podravska 346 2,9 Grad Zagreb 1.360 11,3
Požeško-slavonska 251 2,1 Ukupno 12.036 100,0

12

Obuhvat anketiranja po županijama
Gledamo li broj anketiranih u odnosu na broj uzorkovanih poslodavaca, rezultati pokazuju
značajne razlike u postignutome obuhvatu po pojedinim županijama. Tako je najveći
obuhvat poslodavaca bio na području: Dubrovačko-neretvanske (96,5 %), Šibensko-
kninske (95,1 %), Primorsko-goranske (93,7 %), Virovitičko-podravske (91,3 %) te
Zadarske županije (90,4 %), a najmanji iz: Istarske (56,3 %), Osječko-baranjske (73,1 %),
Grada Zagreba (73,3 %), te Varaždinske (74,8 %) i Zagrebačke županije (74,8 %).

Slika 2. Obuhvat anketiranja poslodavaca po županijama

Gr
ad

 Z
ag

re
b

Pr
im

or
sk

o-
go

ra
ns

ka

Sp
lits

ko
-d

alm
ati

ns
ka

Os
ječ

ko
-b

ar
an

jsk
a

Za
da

rsk
a

Du
br

ov
ač

ko
-n

er
etv

an
sk

a

Si
sa

čk
o-

mo
sla

va
čk

a

Va
ra

žd
ins

ka

Me
đim

ur
sk

a

Vu
ko

va
rsk

o-
sri

jem
sk

a

Kr
ap

ins
ko

-za
go

rsk
a

Ka
rlo

va
čk

a

Ši
be

ns
ko

-kn
ins

ka

Za
gr

eb
ač

ka

Bj
elo

va
rsk

o-
bil

og
or

sk
a

Br
od

sk
o-

po
sa

vs
ka

Ko
pr

ivn
ičk

o-
kri

že
va

čk
a

Ist
ar

sk
a

Vi
ro

vit
ičk

o-
po

dr
av

sk
a

Po
že

šk
o-

sla
vo

ns
ka

Lič
ko

-se
njs

ka

2000

1800

1600

1400

1200

1000

800

600

400

200

0

Broj poslodavaca u uzorku

Broj anketiranih poslodavaca

Promatrajući obuhvat broja zaposlenih kod anketiranih poslodavaca prema ukupnome broju
zaposlenih županijskoga područja (podaci Hrvatskoga zavoda za mirovinsko osiguranje sa
stanjem 31. prosinca 2011.), razlike obuhvata kreću se u rasponu od 55,1 % u Međimurskoj
županiji, preko 53,6 % u Sisačko-moslavačkoj, 51,7 % u Zadarskoj, 51,2 % u Gradu Zagrebu,
50,8 % u Požeško-slavonskoj, 50,3 % u Krapinsko-zagorskoj županiji itd...do najnižih 30,6 %
u Istarskoj, 33,7 % u Zagrebačkoj te 34,7 % u Splitsko-dalmatinskoj županiji.

Zaposlenost i zapošljavanje u prethodnoj godini

Struktura zaposlenosti kod anketiranih poslodavaca
Kod anketiranih je poslodavaca 31. prosinca 2011. godine bio zaposlen ukupno 666.651
radnik, i to: 345.563 muškarca (51,8 %) i 321.088 žena (48,2 %).
Redoslijed zastupljenosti pojedinih područja djelatnosti s obzirom na broj zaposlenih
radnika nešto je drugačiji u odnosu na sam broj anketiranih poslodavaca. No, prera

13

đivačka je industrija i u pogledu broja zaposlenih radnika (kao i broja poslodavaca) na
vodećem mjestu, s udjelom od 21,7 % u ukupnoj anketiranoj zaposlenosti (144.547
radnika), kao i trgovina, s 13,3 % (88.905 radnika) te obrazovanje, s 10,7 % (71.254
radnika), a potom slijede: djelatnosti zdravstvene zaštite i socijalne skrbi, s 10,0 %
(66.912 radnika), građevinarstvo, sa 7,5 % (50.211 radnika), prijevoz i skladištenje sa
7,3 % (48.905 radnika), itd. – Prilog I - 3.

Tablica 5. Broj i struktura zaposlenih radnika kod anketiranih poslodavaca
prema područjima djelatnosti

Područje djelatnosti Broj zaposlenih
radnika

Struktura
% Područje djelatnosti Broj zaposlenih

radnika
Struktura

%
Poljoprivreda, šumarstvo i
ribarstvo 13.026 2,0 Financijske djelatnosti i djelat-

nosti osiguranja 31.482 4,7

Rudarstvo i vađenje 4.812 0,7 Poslovanje nekretninama 1.934 0,3

Prerađivačka industrija 144.547 21,7 Stručne, znanstvene i tehničke
djelatnosti 17.195 2,6

Opskrba električnom energijom,
plinom, parom i klimatizacija 17.750 2,7 Administrativne i pomoćne

uslužne djelatnosti 26.692 4,0

Opskrba vodom; uklanjanje otpad-
nih voda, gospodarenje otpadom
te djelatnosti sanacije okoliša

17.303 2,6 Obrazovanje 71.254 10,7

Građevinarstvo 50.211 7,5 Djelatnosti zdravstvene zaštite i
socijalne skrbi 66.912 10,0

Trgovina na veliko i na malo;
popravak motornih vozila i
motocikala

88.905 13,3 Umjetnost, zabava i rekreacija 13.067 2,0

Prijevoz i skladištenje 48.905 7,3 Ostale uslužne djelatnosti 5.816 0,9

Djelatnosti pružanja smještaja te
pripreme i usluživanja hrane 27.329 4,1

Djelatnosti kućanstava kao poslo-
davaca; djelatnosti kućanstava koja
proizvode različitu robu i obavljaju
različite usluge za vlastite potrebe

6 0,0

Informacije i komunikacije 19.457 2,9 Djelatnosti izvanteritorijalnih
organizacija i tijela 48 0,0

Ukupno 666.651 100,0

Anketirani su poslodavci s područja Grada Zagreba imali kudikamo najveći broj
zaposlenih - 226.086 ili 33,9 %. Potom je Primorsko-goranska županija sudjelovala u
ukupnoj anketiranoj zaposlenosti s 8,0 % (53.429 radnika), Splitsko-dalmatinska županija
sa 7,4 % (49.167 radnika), Osječko-baranjska županija s 5,5 % (36.512 radnika) te
Varaždinska županija s 4,5 % (30.256 radnika). – Prilog I - 4.

14

Tablica 6. Broj i struktura zaposlenih radnika kod anketiranih poslodavaca
po županijama

Županija Broj zaposlenih
radnika

Struktura
% Županija Broj zaposlenih

radnika
Struktura,

%
Zagrebačka 24.014 3,6 Brodsko-posavska 16.688 2,5
Krapinsko-zagorska 16.927 2,5 Zadarska 24.213 3,6
Sisačko-moslavačka 22.385 3,4 Osječko-baranjska 36.512 5,5
Karlovačka 14.675 2,2 Šibensko-kninska 13.525 2,0
Varaždinska 30.256 4,5 Vukovarsko-srijemska 19.749 3,0
Koprivničko-križevačka 16.441 2,5 Splitsko-dalmatinska 49.167 7,4
Bjelovarsko-bilogorska 15.845 2,4 Istarska 24.628 3,7
Primorsko-goranska 53.429 8,0 Dubrovačko-neretvanska 16.734 2,5
Ličko-senjska 5.498 0,8 Međimurska 21.381 3,2
Virovitičko-podravska 9.110 1,4 Grad Zagreb 226.086 33,9
Požeško-slavonska 9.388 1,4 Ukupno 666.651 100,0

Promjene u zaposlenosti tijekom 2011. godine
Godine 2011. kod anketiranih je poslodavaca ostvaren veći broj novoga zapošljavanja
od broja otpuštanja, što je rezultiralo porastom broja zaposlenih na kraju 2011. godine.
Naime, tijekom godine anketirani su poslodavci zaposlili ukupno 136.105 radnika, što
čini 20,7 % u odnosu na prethodnu zaposlenost (31.XII.2010.) anketiranih subjekata,
dok je istodobno prestalo raditi 126.955 radnika ili 19,3 % od ukupnoga broja zaposlenih.
Dakle, na godišnjoj je razini ostvareno povećanje zaposlenosti od 9.150 radnika ili
1,4 %, pri čemu se broj zaposlenih žena povećao za 5.856 ili 1,9 %, a muškaraca za
3.294 ili 1,0 %.
.

Tablica 7. Promjene u zaposlenosti anketiranih subjekata tijekom 2011. godine

 Ukupno
Muškarci Žene

Broj Udio Broj Udio
Broj zaposlenih 31.XII.2010. 657.501 342.269 52,1 315.232 47,9
Zaposleno tijekom 2011. 136.105 70.570 51,8 65.535 48,2
 Udio zapošljavanja 2011. 20,7 20,6 - 20,8 -
Prestalo raditi tijekom 2011. 126.955 67.276 53,0 59.679 47,0
 Udio prestanka rada 2011. 19,3 19,7 - 18,9 -
Broj zaposlenih 31.XII.2011. 666.651 345.563 51,8 321.088 48,2
Promjena u zaposlenosti 2011./2010.
 - apsolutna razlika + 9.150 + 3.294 - + 5.856 -

Promjena u zaposlenosti 2011./2010.
- postotak (%) + 1,4 + 1,0 - + 1,9 -

Kretanja u zaposlenosti kod anketiranih subjekata 2011. godine napokon ukazuju na
pozitivne promjene, s obzirom na činjenicu da je prethodne dvije godine ostvaren veći

15

broj otpuštanja od broja zapošljavanja radnika, tj. ostvarene su negativne stope promjena
u zaposlenosti od -2,4 % u 2009. te -0,4 % u 2010. godini. Trend pada zaposlenosti
prethodnih godina osobito je bio izražen kod muške populacije (-3,8 % 2009. te -1,4 %
2010. godine), dok je kod ženske populacije blago povećanje zaposlenosti od 0,5 %
zabilježeno već u 2010. godini, nakon pada od 0,9 % u 2009. godini.

Slika 3. Promjene u zaposlenosti tijekom 2011. godine
(postotak u odnosu na ukupnu zaposlenost krajem prethodne godine)

Pad zaposlenosti ostvaren je u jedanaest područja djelatnosti, dok je u ostalima ipak
zabilježen porast broja zaposlenih.
Najveći pad zaposlenosti bio je u sljedećim područjima djelatnosti: rudarstvo i vađenje
(za 9,0 %), građevinarstvo (8,1 %), financijske i djelatnosti osiguranja (5,0 %),
informacije i komunikacije (2,5 %), pružanje smještaja, priprema i posluživanje hrane
(1,8 %),prerađivačka industrija (1,4 %) te poslovanje nekretninama (1,3 %).
Veći broj zaposlenih na kraju 2010. godine u usporedbi s prethodnom godinom
ostvaren je u administrativnim i pomoćnim uslužnim djelatnostima (5,9 %),
zdravstvenoj zaštiti i socijalnoj skrbi (5,2 %), stručnim, znanstvenim i tehničkim
djelatnostima (3,0 %), obrazovanju (2,5 %), opskrbi vodom i gospodarenju otpadom
(1,8 %) i dr. –
S obzirom na regionalni raspored, porast broja zaposlenih u 2010. godini ostvaren je u
devet županija, dok se u dvanaest županija bilježi smanjenje broja zaposlenih.
Najveći porast broja zaposlenih ostvaren je uSisačko-moslavačkoj županiji (za 3,0 %),
zatim Karlovačkoj (1,4 %), Ličko-senjskoj (1,3 %), Vukovarsko-srijemskoj (0,8 %) i
Međimurskoj županiji (0,5 %).
Istovremeno, najveće smanjenje broja zaposlenih ostvareno je u Virovitičko-
podravskoj (5,1 %), Dubrovačko-neretvanskoj (2,1 %), Šibensko-kninskoj (1,9 %),
Krapinsko-zagorskoj (1,3 %), Zagrebačkoj (1,2 %) i Požeško-slavonskoj županiji
(1,2 %) te u Gradu Zagrebu (1,1 %). -

Tijekom 2010. godine anketirani su poslodavci temeljem ugovora o radu zaposlili
ukupno 118.384 radnika, i to: 58.397 žena (49,3 %) te 59.987 (50,7 %) muškaraca.
Struktura novoga zapošljavanja bila je sljedeća:

Prilog I – 11.

Prilog I – 12.

Struktura novoga zapošljavanja tijekom 2010. godine

15

Novozaposleni - 20,7%

Prestali raditi - 19,3%

Slika 3. Promjene u zaposlenosti tijekom 2010. godine
(postotak u odnosu na ukupnu zaposlenost krajem prethodne godine)

Povećanje zaposlenosti ostvareno je u četrnaest područja djelatnosti, dok je u samo
pet područja zabilježen pad broja zaposlenih.
Veći broj zaposlenih na kraju 2011. godine u usporedbi s prethodnom godinom
ostvaren je u administrativnim i pomoćnim uslužnim djelatnostima (7,0 %), poslovanju
nekretninama (6,9 %), djelatnosti pružanja smještaja te pripreme i usluživanja hrane
(4,4 %), poljoprivredi, šumarstvu i ribarstvu (4,1 %), stručnim, znanstvenim i tehničkim
djelatnostima (3,5 %), obrazovanju (3,1 %), prijevozu i skladištenju (2,4 %) i dr. – Prilog
I - 11.
Pad zaposlenosti bio je u sljedećim područjima djelatnosti: rudarstvo i vađenje (za
7,4 %), informacije i komunikacije (2,0 %), građevinarstvo (1,7 %), opskrba električnom
energijom (1,1 %) te opskrba vodom (0,1 %).
S obzirom na regionalni raspored, porast broja zaposlenih u 2011. godini ostvaren je u
šesnaest županija, a pet županija bilježi smanjenje broja zaposlenih.
Najveći porast zaposlenosti ostvaren je u Šibensko-kninskoj županiji (za 4,3 %),
zatim Ličko-senjskoj (4,2 %), Zagrebačkoj (3,9 %), Osječko-baranjskoj i Vukovarsko-
srijemskoj županiji (po 2,9 % u svakoj).
Istodobno, smanjenje broja zaposlenih ostvareno je u Krapinsko-zagorskoj (za 1,6 %),
Karlovačkoj (1,5 %), Požeško-slavonskoj (0,9 %), Bjelovarsko-bilogorskoj (0,8 %) i
Sisačko-moslavačkoj županiji (0,01 %). – Prilog I - 12.

16

Struktura novoga zapošljavanja tijekom 2011. godine
Tijekom 2011. godine anketirani su poslodavci temeljem ugovora o radu zaposlili ukupno
136.105 radnika, i to: 65.535 žena (48,2 %) te 70.570 (51,8 %) muškaraca. Struktura
novoga zapošljavanja prema trajanju rada odnosno radnog vremena bila je sljedeća:

•• na neodređeno vrijeme – 18,0 %
•• na određeno vrijeme - 82,0 %
•• puno radno vrijeme - 94,9 %
•• nepuno radno vrijeme - 5,1 %.

Dakle, većina novoga zapošljavanja ostvarena je na određeno vrijeme (111.570 radnika),
a znatno je manji broj zapošljavanja na neodređeno vrijeme (24.535 radnika). Također,
uobičajeno je bilo zapošljavanje u punom radnom vremenu (129.190 radnika), dok je
manjina zaposlena na nepuno radno vrijeme (6.915 radnika).
Anketirani su poslodavci tijekom 2011. godine zaposlili 24.198 radnika na sezonskim
poslovima, što čini 17,8 % od ukupnoga zapošljavanja, te 228 osoba s invaliditetom ili
0,2 %. – Prilog I - 5. i Prilog I - 6.
Prema obrazovnoj strukturi novozaposlenih radnika, gotovo dvije trećine ima završeno
srednjoškolsko obrazovanje (65,2 % ili 88.702 osobe). Udio zaposlenih sa završenim
fakultetom bio je 13,2 % (18.027 osoba) te s višim stupnjem obrazovanja 6,4 % (8.677
osoba). Nadalje, 13,2 % zaposlenih imalo je osnovnu školu (17.911 osoba), a tek 2,0 %
zaposlenih osoba nema završenu osnovnu školu (2.788 osoba).

Slika 4. Obrazovna struktura zaposlenih
temeljem ugovora o radu tijekom 2011. godine

16

• na neodređeno vrijeme - 21,2 %
na određeno vrijeme - 78,8 %
na sezonskim poslovima - 18,6 %
puno radno vrijeme - 95,0 %
nepuno radno vrijeme - 5,0 %.

Dakle, većina novoga zapošljavanja ostvarena je na određeno vrijeme (93.343
radnika), a znatno je manji broj zapošljavanja na neodređeno vrijeme (25.041 radnik).
Također, uobičajeno je bilo zapošljavanje u punom radnom vremenu (112.468
radnika), dok je manjina zaposlena na nepuno radno vrijeme (5.916 radnika).
Anketirani su poslodavci tijekom 2010. godine zaposlili 21.961 radnika na sezonskim
poslovima (18,6 % od ukupnoga zapošljavanja) te 168 osoba s invaliditetom (0,1 %). –

Prema obrazovnoj strukturi novozaposlenih radnika, gotovo dvije trećine ima
završeno srednjoškolsko obrazovanje (65,1 % ili 77.076 osoba). Udio zaposlenih sa
završenim fakultetom bio je 13,3 % (15.767 osoba) te s višim stupnjem obrazovanja
5,3 % (6.232 osobe). Nadalje, 14,2 % zaposlenih imalo je osnovnu školu (16.839
osoba), a tek 2,1 % zaposlenih osoba nema završenu osnovnu školu (2.470 osoba).

•
•
•
•

Prilog I – 5/6.

Nezavršena osnovna škola - 2,0%

Osnovna škola
13,2%

Srednja škola
65,2%

Viša škola
6,4%

Fakultet
13,2%

Slika 4. Obrazovna struktura zaposlenih
temeljem ugovora o radu tijekom 2010. godine

Temeljem ugovora o radu najviše se radnika zaposlilo kod poslodavaca iz područja
prerađivačke industrije (22.613 ili 19,1 % od ukupnoga broja zaposlenih), trgovine na
veliko i malo (19.065 ili 16,1 %), djelatnosti pružanja smještaja te pripreme i
usluživanja hrane (13.940 ili 11,8 %), obrazovanja (10.960 ili 9,3 %) te administrativnih
ipomoćnih uslužnih djelatnosti (10.681 ili 9,0 %). – Prilog I – 5.

17

Temeljem ugovora o radu najviše se radnika zaposlilo kod poslodavaca iz područja
prerađivačke industrije (25.529 ili 18,8 % od ukupnoga broja zaposlenih), trgovine na
veliko i malo (20.044 ili 14,7 %), djelatnosti pružanja smještaja te pripreme i usluživanja
hrane (17.875 ili 13,1 %), administrativnih i pomoćnih uslužnih djelatnosti (13.042 ili 9,6 %),
obrazovanja (12.095 ili 8,9 %) te građevinarstva (11.542 ili 8,5 %). – Prilog I - 5.
Nadalje, najviše je radnika zaposleno kod poslodavaca s područja Grada Zagreba
(35.007 ili 25,7 % od ukupnog broja zaposlenih tijekom 2011. godine), a visok je udio
zapošljavanja ostvaren i u sljedećim županijama: Primorsko-goranska (13.032 ili 9,6 %),
Splitsko-dalmatinska (10.822 ili 8,0 %), Osječko-baranjska (9.379 ili 6,9 %), Istarska (8.167
ili 6,0 %) i Zadarska županija (6.032 ili 4,4 %). – Prilog I - 6.
Kod anketiranih je poslodavaca u 2011. godini zaposleno 11.105 radnika temeljem
ugovora o djelu. – Prilog I - 5. i Prilog I - 6.
Ovaj oblik zapošljavanja najviše je bio zastupljen u djelatnostima obrazovanja (2.826
ili 25,4 %), zdravstvene zaštite i socijalne skrbi (1.643 ili 14,8 %), pružanja smještaja,
pripreme i usluživanja hrane (844 ili 7,6 %), umjetnosti, zabave i rekreacije (749 ili 6,7 %),
prerađivačke industrije (676 ili 6,1 %) te financijskih djelatnosti i djelatnosti osiguranja (671
ili 6,0 %).
Promatrano po županijama, temeljem ugovora o djelu najviše je zaposlenih na području
Grada Zagreba (3.063 ili 27,6 %), Primorsko-goranske (1.147 ili 10,3 %), Osječko-baranjske
(1.021 ili 9,2 %), Šibensko-kninske (690 ili 6,2 %) i Istarske županije (654 ili 5,9 %).

Prestanak rada radnika u 2011. godini – struktura i razlozi
Tijekom 2011. kod anketiranih je poslodavaca prestalo raditi ukupno 126.955 radnika ili
19,3 % od ukupnoga broja zaposlenih na kraju 2010. godine. Među radnicima koji su
prestali raditi bilo je 59.679 žena (ili 47,0 %) te 67.276 muškaraca (53,0 %).
Unutar „velikih“ područja djelatnosti, kao što su: prerađivačka industrija, trgovina, pružanje
smještaja, priprema i posluživanje hrane te građevinarstvo bilježimo najveću fluktuaciju
radnika. U tim je djelatnostima bilo većinom najbrojnije zapošljavanje, ali i otpuštanje, pa
je u prerađivačkoj industriji prestalo raditi 25.199 radnika (19,8 % od ukupnoga broja), u
trgovini 18.246 radnika (14,4 %), u djelatnosti pružanja smještaja te pripreme i usluživanja
hrane 16.727 radnika (13,2 %), u građevinarstvu 12.431 radnik (9,8 %), a potom u
administrativnim i pomoćnim uslužnim djelatnostima (11.305 ili 8,9 %) te u obrazovanju
9.936 radnika (7,8 %). – Prilog I - 7.
Kod anketiranih je poslodavaca s područja Grada Zagreba tijekom 2011. godine prestalo
raditi 33.097 radnika (26,1 % od ukupnoga broja), zatim u: Primorsko-goranskoj županiji
12.008 (9,5 %), Splitsko-dalmatinskoj županiji 9.924 radnika (7,8 %), Osječko-baranjskoj
županiji 8.353 (6,6 %), Istarskoj županiji 7.648 (6,0 %), Zadarskoj županiji 5.528 (4,4 %) itd.
– Prilog I - 8.
Prestanak rada radnika većinom je bio uzrokovan istekom ugovora o radu na određeno
vrijeme (u 56,9 % slučajeva), a ostali su razlozi zastupljeni u znatno manjem opsegu.
Cjelovita struktura razloga prestanka rada je sljedeća:

•• istek ugovora o radu na određeno vrijeme – za 72.219 radnika (56,9 %)
•• sporazumni raskid ugovora o radu – za 24.335 radnika (19,2 %)

18

•• otkaz od strane poslodavca – za 12.833 radnika (10,1 %)
•• otkaz od strane radnika – za 7.091 radnik (5,6 %)
•• umirovljenje – za 6.522 radnika (5,1 %) te
•• neki drugi razlozi – za 3.955 radnika (3,1 %).

Poteškoće pri zapošljavanju radnika

Način traženja radnika za zapošljavanje
Prilikom traženja radnika za zapošljavanje poslodavci koriste različite izvore informacija o
potencijalnim radnicima. No, ipak je najveći broj poslodavaca radnike tražio posredovanjem
Hrvatskoga zavoda za zapošljavanje, njih 43,5 % od ukupnoga broja anketiranih.
– Prilog I - 13.
S obzirom da su poslodavci na pitanje o načinu traženja radnika mogli dati više odgovora,
struktura dobivenih odgovora je sljedeća:

•• 33,8 % (5.236 odgovora) odnosi se na posredovanje Hrvatskoga zavoda za
zapošljavanje,
•• 24,2 % (3.751) čine osobna poznanstva,
•• 19,6 % (3.029) uvid u vlastitu bazu životopisa,
•• 17,8 % (2.752) oglašavanje u medijima,
•• 1,3 % (207) korištenje usluga privatnih agencija za zapošljavanje,
•• 0,7 % (104) posjet obrazovnim institucijama te
•• 2,6 % (397) neki drugi način.

Slika 5. Struktura načina traženja radnika za zapošljavanje, u %

Posredovanjem
Hrvatskog zavoda
za zapošljavanje

Posredovanjem
privatnih agencija
za zapošljavanje

Oglašavanjem u
medijima (internet,
novine, radio, TV)

Uvidom u vlastitu
bazu životopisa”

Putem osobnih
poznanstava

Posjetom
obrazovnim
ustanovama

Neki drugi
način

40

35

30

25

20

15

10

5

0

33,8

1,3

17,8
19,6

24,2

0,7
2,6

%
 o

dg
ov

or
a

19

Razlozi poteškoća pri zapošljavanju radnika
Prilikom istraživanja eventualnih poteškoća s pronalaženjem potrebnih radnika i njihovim
zapošljavanjem u prethodnoj godini, na ovo su pitanje odgovorila, potvrdno ili negativno,
9.972 poslodavca, tj. 82,9 % od ukupno 12.036 anketiranih poslodavaca. Od toga su se
1.672 poslodavca ili 16,8 % izjasnila da su imali poteškoće pri zapošljavanju radnika. –
Prilog I - 14. i Prilog I - 15.
S obzirom na mogućnost istovremenog davanja više odgovora od strane istog poslodavca
struktura ponuđenih razloga poteškoća je sljedeća:

•• u 33,5 % slučajeva nedostatak radnika traženoga zanimanja,
•• u 22,3 % nedostatak radnika s traženim radnim iskustvom,
•• u 19,4 % nezainteresiranost ili nemotiviranost radnika za prihvaćanje ponuđenoga

zaposlenja,
•• u 10,1 % nedostatak radnika s potrebnim socijalnim vještinama,
•• u 7,2 % nedostatak radnika s traženim znanjem stranog jezika, te
•• u 5,7 % nedostatak radnika sa znanjem rada na računalu.

Tablica 8. Struktura odgovora poslodavaca o poteškoćama pri zapošljavanju
radnika prema razlozima poteškoća

Razlog poteškoća Broj
odgovora

Struktura
%

Značaj poteškoća
Veći Manji

Nedostatak radnika traženog zanimanja 1.170 33,5 81,7 18,3

Nedostatak radnika s traženim radnim iskustvom 777 22,3 75,3 24,7

Nedostatak radnika s traženim znanjem na računalu 199 5,7 31,7 68,3

Nedostatak radnika s traženim znanjem stranog jezika 252 7,2 48,0 52,0

Nedostatak radnika s potrebnim socijalnim vještinama 354 10,1 59,6 40,4

Nezainteresiranost ili nemotiviranost radnika 678 19,4 74,9 25,1

Nešto drugo 59 1,7 66,1 33,9

Ukupno 3.489 100,0 - -

Najčešća zanimanja nedostajućih radnika
Nedostatak radnika traženoga zanimanja najučestaliji je razlog poteškoća pri
zapošljavanju radnika.
Uzimajući u obzir odgovore poslodavca koji su se susretali s poteškoćama, prikazujemo
najčešća zanimanja nedostajućih radnika po pojedinim područjima djelatnosti:

•• građevinarstvo: zidar (154), tesar (119), zavarivač (106), monter građevinskih
elemenata (38), stolar (108), armirač (29), limar (24), diplomirani građevinski
inženjer (22);

•• djelatnosti pružanja smještaja te pripreme i usluživanja hrane: konobar (349),
kuhar (232), sobarica (37), slastičar (24);

20

•• prerađivačka industrija: bravar (116), šivač kože (92), šivač (82), pekar (68), radnik
na proizvodnoj liniji (64), mesar (58), krojač (38), šivačica gornjišta obuće (37),
diplomirani strojarski inženjer (36), rukovatelj strojem za ravno šivanje odjeće (35),
strojobravar (31), kovinotokar (28);

•• obrazovanje: učitelj/nastavnik/profesor matematike (103), učitelj/nastavnik/pro
fesor fizike (53), profesor glazbenih predmeta (38), učitelj/nastavnik/profesor
njemačkoga jezika (28), učitelj/nastavnik/profesor engleskoga jezika (22);

•• trgovina: prodavač (147), trgovac (37);
•• ostalo: vozač teretnog vozila (120), doktor medicine (118), zaštitar (107), medi

cinska sestra (94), poljoprivredni radnik (72), čistačica (66), magistar farmacije
(61), doktor opće medicine (41).

Potrebno je napomenuti da navedeni poredak djelatnosti i zanimanja predstavlja rezultat
zbirnih podataka na državnoj razini, ali da se poteškoće i potrebe bitno razlikuju po
pojedinim područjima Republike Hrvatske s obzirom na različitu regionalnu zastupljenost
određenih djelatnosti te razlike u ponudi i potražnji radnika na tim područjima.

Planirano zapošljavanje u 2012. godini

Jedno od ključnih poglavlja strukturiranih u upitniku za poslodavce odnosi se na
planirano zapošljavanje radnika i njegovu strukturu u pogledu trajanja zaposlenja,
trajanja radnog vremena, namjeri zapošljavanja pojedinih kategorija radnika (sezonski
radnici, pripravnici, osobe s invaliditetom) te potrebnim zanimanjima budućih radnika.
Anketirani su poslodavci prognozirali da će u 2012. godini zaposliti ukupno 62.596 rad-
nika, što ukazuje na stopu planiranoga zapošljavanja (postotak u odnosu na ukupni broj
zaposlenih kod anketiranih poslodavaca) od 9,4 %.

Struktura planiranog zapošljavanja prema statusu zaposlenosti
Većina se planiranoga zapošljavanja s udjelom od 84,8 % (ili 53.088 radnika) predviđa
na određeno vrijeme, dok je 15,2 % udio planiranoga zapošljavanja na neodređeno
vrijeme (ili 9.508 radnika). Značajan dio zapošljavanja na određeno vrijeme obuhvaća
rad na sezonskim poslovima – 24.578 radnika, što čini 39,3 % od ukupnoga planiranog
zapošljavanja. Istodobno, planirano se zapošljavanje uglavnom odnosi na rad u pu-
nom radnom vremenu - 60.233 radnika ili 96,2 %, a rad u nepunom radnom vremenu
obuhvaća 3,8 % planiranog zapošljavanja ili 2.363 radnika.

21

Tablica 9. Broj i struktura planiranog zapošljavanja radnika u 2012. godini

 Broj radnika Struktura
%

UKUPNO 62.596 100,0
Neodređeno vrijeme 9.508 15,2

Određeno vrijeme 53.088 84,8

Određeno - na sezonskim poslovima 24.578 39,3

Puno radno vrijeme 60.233 96,2

Nepuno radno vrijeme 2.363 3,8

Osoba s invaliditetom 132 0,2

Pripravnika 2.620 4,2

Struktura planiranog zapošljavanja prema obliku vlasništva
S obzirom na strukturu vlasništva anketiranih poslodavaca koji planiraju novo
zapošljavanje u 2012. godini, kudikamo najveće potrebe za zapošljavanjem iskazali su
poslodavci iz privatnog ili pretežito privatnog sektora (48.225 radnika ili 77,0 %). Unutar
državnog ili pretežito državnog sektora obuhvat ukupnoga planiranog zapošljavanja
iznosi 20,4 % (12.741 radnik), a preostali se dio planiranog zapošljavanja odnosi na
poslodavce iz zadružnog sektora vlasništva (0,6 % ili 385 radnika) i one koji nemaju
vlasništvo, tj. udruge, organizacije i sl. (2,0 % ili 1.245 radnika).

Slika 6. Struktura planiranog zapošljavanja u 2012. godini
prema obliku vlasništva poslodavaca

Broj Struktura %

UKUPNO

Neodređeno vrijeme

Određeno vrijeme

Određeno - na sezonskim poslovima

Puno radno vrijeme

Nepuno radno vrijeme

Osoba s invaliditetom

Pripravnika

Tablica 9. Broj i struktura planiranog zapošljavanja
prema statusu zaposlenosti u 2011. godini

Struktura planiranog zapošljavanja prema obliku vlasništva
S obzirom na strukturu vlasništva anketiranih poslodavaca koji planiraju novo
zapošljavanje u 2011. godini, kudikamo najveće potrebe za zapošljavanjem iskazali su
poslodavci iz privatnog ili pretežito privatnog sektora (42.057 radnika ili 76,2 %).
Unutar državnog ili pretežito državnog sektora obuhvat ukupnoga planiranog
zapošljavanja iznosi 22,0 % (12.117 radnika), a preostali se dio planiranog
zapošljavanja odnosi na poslodavce iz zadružnog sektora vlasništva (0,5 % ili 292
radnika) i one koji nemaju vlasništvo, tj. udruge, organizacije i sl. (1,3 % ili 720 radnika).

Privatno
71,0% Državno/javno

16,5%

Nema vlasništva - 2,0%

Pretežito državno - 3,9%

Pretežito privatno - 6,0%

Zadružno
0,6%

Slika 6. Struktura planiranog zapošljavanja u 2011. godini
prema obliku vlasništva poslodavaca

55.186 100,0

9.983 18,1

45.203 81,9

20.871 37,8

53.510 97,0

1.676 3,0

140 0,3

2.475 4,5

21

22

Struktura planiranoga zapošljavanja prema područjima djelatnosti
Potrebe za novim zapošljavanjem iskazali su poslodavci iz svih područja djelatnosti, a
prema predviđanjima anketiranih, najveći bi se broj radnika mogao zaposliti u području
pružanja smještaja te pripreme i posluživanja hrane (14.068 ili 22,5 % od ukupnoga
predviđenog zapošljavanja), u prerađivačkoj industriji (10.645 ili 17,0 %), trgovini na
veliko i malo (7.272 ili 11,6 %), administrativnim i pomoćnim uslužnim djelatnostima
(6.582 ili 10,5 %), građevinarstvu (4.149 ili 6,6 %), djelatnosti zdravstvene zaštite i
socijalne skrbi (3.617 ili 5,8 %) te u obrazovanju (3.598 ili 5,7 %). – Prilog I - 16.

Tablica 10. Planirano zapošljavanje prema područjima djelatnosti u 2012. godini

Područje djelatnosti Broj
radnika

Struktura
%

Stopa
planiranog

zapošljavanja
Područje djelatnosti Broj

radnika
Struktura

%
Stopa

planiranog
zapošljavanja

Poljoprivreda, šumarstvo i
ribarstvo 2.588 4,1 19,9 Informacije i komunikacije 626 1,0 3,2

Rudarstvo i vađenje 232 0,4 4,8 Financijske djelatnosti i
djelatnosti osiguranja 1.583 2,5 5,0

Prerađivačka industrija 10.645 17,0 7,4 Poslovanje nekretninama 170 0,3 8,8
Opskrba električnom
energijom, plinom, parom i
klimatizacija

63 0,1 0,4 Stručne, znanstvene i
tehničke djelatnosti 1.478 2,4 8,6

Opskrba vodom;
uklanjanje otpadnih voda,
gospodarenje otpadom te
djelatnosti sanacije okoliša

1.345 2,1 7,8 Administrativne i pomoćne
uslužne djelatnosti 6.582 10,5 24,7

Građevinarstvo 4.149 6,6 8,3 Obrazovanje 3.598 5,7 5,0
Trgovina na veliko i na
malo; popravak motornih
vozila i motocikala

7.272 11,6 8,2 Djelatnosti zdravstvene
zaštite i socijalne skrbi 3.617 5,8 5,4

Prijevoz i skladištenje 2.356 3,8 4,8 Umjetnost, zabava i
rekreacija 1.283 2,0 9,8

Djelatnosti pružanja
smještaja te pripreme i
usluživanja hrane

14.068 22,5 51,5 Ostale uslužne djelatnosti 931 1,5 16,0

UKUPNO 62.596 100,0 9,4

Uzimajući u obzir odnos broja planiranoga zapošljavanja i ukupnoga broja zaposlenih
u pojedinim djelatnostima, iskazano u relativnim pokazateljima, najviša stopa novoga
zapošljavanja u 2012. godini prognozirana je u djelatnosti:

•• pružanje smještaja te priprema i usluživanje hrane - 51,5 %,
a više stope zapošljavanja od prosječne na državnoj razini (koja iznosi 9,4 %) predviđaju
se i u ovim djelatnostima:

•• administrativne i pomoćne uslužne djelatnosti - 24,7 %
•• poljoprivreda, šumarstvo i ribarstvo - 19,9 %
•• ostale uslužne djelatnosti - 16,0 % te
•• umjetnost, zabava i rekreacija - 9,8 %.

23

Najniže stope zapošljavanja prognozirane su u djelatnostima opskrbe električnom ener
gijom, plinom i parom (0,4 %), zatim informacijama i komunikacijama (3,2 %), prijevozu i
skladištenju, odnosno rudarstvu i vađenju (po 4,8 %), financijskim i djelatnostima osiguranja,
odnosno obrazovanju (po 5,0 %), te zdravstvenoj zaštiti i socijalnoj skrbi (5,4 %).

Struktura planiranog zapošljavanja prema zanimanjima
Poslodavci su u anketi istaknuli najčešća zanimanja s pripadajućim brojem radnika koje
namjeravaju zaposliti u 2012. godini.
Prema iskazanim planovima, a grupirano prema područjima djelatnosti, najviše će se
zapošljavati osobe sljedećih zanimanja:

•• djelatnosti pružanja smještaja te pripreme i usluživanja hrane: konobar (3.477),
kuhar (1.926), sobarica (1.830), kuhinjski radnik (1.064), pomoćni konobar (647),
recepcionar (620);

•• građevinarstvo: zidar (791), tesar (502), bravar (447), radnik niskogradnje
(305), radnik visokogradnje (381), zavarivač (371), stolar (257), armirač (153),
diplomirani građevinski inženjer (139);

•• prerađivačka industrija: radnik na proizvodnoj liniji (1.346), šumski radnik (685),
šivač (343), diplomirani inženjer elektrotehnike (220), pekar (194), diplomirani
strojarski inženjer (173), elektroinstalater (147);

•• obrazovanje: odgajatelj predškolske djece (665), učitelj razredne nastave (346),
razredni učitelj (345), učitelj/nastavnik/profesor matematike (153), učitelj/nastavnik/
profesor hrvatskog jezika (124), učitelj/nastavnik/profesor engleskog jezika (88),
učitelj/nastavnik/profesor njemačkog jezika (52);

•• trgovina: prodavač (3.556), trgovac (817), skladištar (375), komercijalist (175),
komercijalni službenik (168);

•• ostala područja: čistačica (2.529), transportni radnik (1.541), zaštitar (1.482),
radnik bez zanimanja (860), medicinska sestra (801), vozač teretnog vozila
(646), doktor medicine (552), službenik prodaje (516), poljoprivredni radnik (486),
vinogradarski radnik (405), diplomirani ekonomist (390).

Regionalni raspored planiranoga zapošljavanja
Dobiveni rezultati unutar anketiranog broja poslovnih subjekata ukazuju na neravnomjeran
regionalni raspored prognoziranog zapošljavanja po pojedinim područjima Republike
Hrvatske. – Prilog I - 17.
Promatrano u apsolutnim pokazateljima, najveći se broj planiranoga zapošljavanja odno-
si na poslodavce s područja Grada Zagreba (14.547 ili 23,2 % od ukupnog planiranog
zapošljavanja), zatim Primorsko-goranske (6.465 ili 10,3 %), Splitsko-dalmatinske (5.705
ili 9,1 %), Istarske (5.601 ili 8,9 %), Osječko-baranjske (4.129 ili 6,6 %) te Dubrovačko-
neretvanske županije (3.746 ili 6,0 %).
Najmanji apsolutni broj zapošljavanja planiraju poslodavci iz Požeško-slavonske (697

ili 1,1 %), Krapinsko-zagorske (857 ili 1,4 %), Koprivničko-križevačke (949 ili 1,5 %),
Karlovačke (1.016 ili 1,6 %), Bjelovarsko-bilogorske (1.035 ili 1,7 %) i Ličko-senjske
županije (1.129 ili 1,8 %).

24

Tablica 11. Planirano zapošljavanje po županijama u 2012. godini

Županija Broj
radnika

Struktura
%

Stopa
planiranog

zapošljavanja
Županija Broj

radnika
Struktura

%
Stopa

planiranog
zapošljavanja

Zagrebačka 1.456 2,3 6,1 Brodsko-posavska 1.579 2,5 9,5

Krapinsko-zagorska 857 1,4 5,1 Zadarska 2.998 4,8 12,4

Sisačko-moslavačka 1.407 2,2 6,3 Osječko-baranjska 4.129 6,6 11,3

Karlovačka 1.016 1,6 6,9 Šibensko-kninska 2.412 3,9 17,8

Varaždinska 1.470 2,3 4,9 Vukovarsko-srijemska 2.560 4,1 13,0

Koprivničko-križevačka 949 1,5 5,8 Splitsko-dalmatinska 5.705 9,1 11,6

Bjelovarsko-bilogorska 1.035 1,7 6,5 Istarska 5.601 8,9 22,7

Primorsko-goranska 6.465 10,3 12,1 Dubrovačko-neretvanska 3.746 6,0 22,4

Ličko-senjska 1.129 1,8 20,5 Međimurska 1.404 2,2 6,6

Virovitičko-podravska 1.434 2,3 15,7 Grad Zagreb 14.547 23,2 6,4

Požeško-slavonska 697 1,1 7,4 Ukupno 62.596 100,0 9,4

Međutim, ako opseg planiranoga zapošljavanja promatramo u odnosu na ukupni broj
zaposlenih kod anketiranih poslodavaca, uočavamo da su potrebe za zapošljavanjem
najizraženije kod poslodavaca s područja:

•• Istarske županije – gdje stopa planiranog zapošljavanja iznosi 22,7 %
•• Dubrovačko-neretvanske županije – 22,4 %
•• Ličko-senjske županije - 20,5 %
•• Šibensko-kninske županije - 17,8 %
•• Virovitičko-podravske županije – 15,7 %
•• Vukovarsko-srijemske županije – 13,0 %
•• Zadarske županije – 12,4 %
•• Primorsko-goranske županije – 12,1 %
•• Splitsko-dalmatinske županije – 11,6 %
•• Osječko-baranjske županije – 11,3 %, te
•• Brodsko-posavske županije – 9,5 %.

Najniže stope planiranog zapošljavanja zabilježene su kod poslodavaca na području
Varaždinske (4,9 %) i Krapinsko-zagorske županije (5,1 %), a niže stope od prosječne
na nacionalnoj razini imaju i Koprivničko-križevačka (5,8 %), Zagrebačka (6,1 %),
Sisačko-moslavačka (6,3 %), Grad Zagreb (6,4 %), Bjelovarsko-bilogorska (6,5 %),
Međimurska (6,6 %), Karlovačka (6,9 %) i Požeško-slavonska županija (7,4 %).

25

Planirano zapošljavanje pojedinih skupina radnika
Na temelju prikupljenih podataka, analizirana je i struktura prognoziranoga zapošljavanja
sezonskih radnika u 2012. godini. Anketirani su poslovni subjekti prognozirali da će u
2012. godini imati potrebu za zapošljavanjem 24.578 radnika na sezonskim poslovima,
što je 39,3 % od ukupnoga prognoziranog zapošljavanja.
Promatrano po područjima djelatnosti, sezonski će radnici biti potrebni u: djelatnosti
pružanja smještaja te pripreme i usluživanja hrane (11.401 radnik ili 46,4 %),
prerađivačkoj industriji (3.768 ili 15,3 %), trgovini (2.177 ili 8,9 %), administrativnim i
pomoćnim uslužnim djelatnostima (1.926 ili 7,8 %), poljoprivredi, šumarstvu i ribarstvu
(1.514 ili 6,2 %) umjetnosti, zabavi i rekreaciji (803 ili 3,3 %), itd. – Prilog I - 16.
Planirano zapošljavanje sezonskih radnika najbrojnije je u turističkim područjima Republike
Hrvatske, ali i nekim kontinentalnim županijama iz kojih se značajan broj radnika zapošljava
na moru tijekom ljetne sezone. Tako su najviše potreba za sezonskim radnicima iskazali
poslodavci iz ovih županija: Istarska (4.633 ili 18,9 %), Primorsko-goranska (3.533 ili
14,4 %), Dubrovačko-neretvanska (2.425 ili 9,9 %), Splitsko-dalmatinska (2.345 ili 9,5 %),
Šibensko-kninska (1.761 ili 7,2 %), Zadarska (1.707 ili 6,9 %), te Grad Zagreb (2.865
ili 11,7 %), Vukovarsko-srijemska (1.249 ili 5,1 %), Osječko-baranjska županija (968 ili
3,9 %), itd . – Prilog I - 17.
Nadalje, anketirani su poslodavci prognozirali da će u 2012. godini 2.620 potreba za
novim radnicima, tj. 4,2 % od ukupnoga planiranog broja, zadovoljiti zapošljavanjem
pripravnika. Najveći je broj pripravnika planiran unutar djelatnosti zdravstvene zaštite i
socijalne skrbi (1.016 ili 38,8 %) te obrazovanja (317 ili 12,1 %) i prerađivačke industrije
(298 ili 11,4 %), a teritorijalno 951 osoba ili 36,3 % planiranog broja pripravnika moglo
bi se zaposliti u Gradu Zagrebu, zatim 271 osoba (10,3 %) u Primorsko-goranskoj,
139 osoba (5,3 %) u Splitsko-dalmatinskoj, te 134 osobe (5,1 %) u Brodsko-posavskoj
županiji. – Prilog I - 16. i Prilog I - 17.
Kod anketiranih je poslodavaca iskazana i namjera zapošljavanja 132 osobe s
invaliditetom, što je 0,2 % od ukupnoga prognoziranog zapošljavanja. Veći broj tih
radnika planiraju zaposliti poslodavci iz privatnog sektora i poslodavci bez vlasništva
(udruge, zajednice i slične organizacije) (po 48 ili 36,4 %), dok 19 osoba s invaliditetom
(14,4 %) planiraju zaposliti tvrtke iz državnog ili javnog sektora. Prema Nacionalnoj
klasifikaciji djelatnosti, zapošljavanje osoba s invaliditetom najčešće je planirano
u djelatnosti zdravstvene zaštite i socijalne skrbi (41 ili 31,1 %), djelatnosti pružanja
smještaja te pripreme i usluživanja hrane (18 ili 13,6 %), prerađivačkoj industriji (17 ili
12,9 %) te obrazovanju (10 ili 7,6 %). Gledano po županijama, 23 osobe s invaliditetom
(17,4 %) planiraju zaposliti poslodavci iz Splitsko-dalmatinske županije, zatim iz Grada
Zagreba 16 osoba (12,1 %), Šibensko-kninske županije 14 osoba (10,6 %) Primorsko-
goranske i Osječko-baranjske županije po 12 osoba (9,1 %) itd. – Prilog I - 16. i Prilog
I - 17.

26

Promjene u zaposlenosti i potencijalni viškovi

Anketiranjem poslodavaca nastojali smo, između ostaloga, utvrditi i očekivanja
poslodavaca u pogledu promjena u zaposlenosti na kraju 2012. u odnosu na 2011.
godinu te, u slučaju očekivanoga smanjenja broja zaposlenih radnika, istražiti razloge
smanjenja i obilježja radnika potencijalnih viškova.
Ukupno su 3.684 poslodavca (62,5 % od ukupno danih odgovora) potvrdno odgovorila na
ovo pitanje, tj. očekuju povećani broj zaposlenih radnika na kraju godine i to u apsolutnome
prirastu od 18.881 radnik. Istodobno je 2.210 poslodavaca (37,5 %) odgovorilo da
očekuje smanjenje broja radnika, s procjenom od 13.103 radnika potencijalnih viškova
(2,0 % od ukupnoga broja zaposlenih radnika u anketiranim subjektima).

Tablica 12. Očekivano povećanje broja radnika prema obliku
vlasništva poslodavaca na kraju 2012. godine

Oblik vlasništva Broj
poslodavaca

Struktura
%

Broj
radnika

Struktura
%

Državno/javno 571 15,5 2.053 10,9
Pretežito državno 39 1,1 219 1,2
Pretežito privatno 52 1,4 422 2,2
Privatno 2.897 78,6 15.773 83,5
Zadružno 19 0,5 56 0,3
Nema vlasništva 106 2,9 358 1,9
Ukupno 3.684 100,0 18.881 100,0

Tablica 13. Očekivano smanjenje broja radnika prema obliku
vlasništva poslodavaca na kraju 2012. godine

Oblik vlasništva Broj
poslodavaca

Struktura
%

Broj
radnika

Struktura
%

Državno/javno 386 17,5 1.614 12,3
Pretežito državno 39 1,8 596 4,5
Pretežito privatno 56 2,5 1.061 8,1
Privatno 1.648 74,6 9.509 72,6
Zadružno 14 0,6 29 0,2
Nema vlasništva 67 3,0 294 2,2
Ukupno 2.210 100,0 13.103 100,0

27

Struktura promjena u zaposlenosti prema djelatnostima
Povećanje, ali i smanjenje broja radnika prognoziraju poslodavci iz svih djelatnosti, a
promatramo li sveukupne promjene na razini područja djelatnosti, uočavamo da će u
većini njih ipak doći do povećanja broja zaposlenih.
Najveće apsolutno povećanje broja radnika očekuje se u administrativnim i pomoćnim
uslužnim djelatnostima (za 1.938 radnika), trgovini (za 1.376 radnika), djelatnosti pružanja
smještaja te pripreme i usluživanja hrane (za 449 radnika), prijevozu i skladištenju (za
413 radnika), poljoprivredi, šumarstvu i ribarstvu (za 382 radnika), obrazovanju (za 311
radnika) i dr.
Smanjeni broj radnika na kraju 2012. u usporedbi s prethodnom godinom predviđa se
u ovim područjima: informacije i komunikacije (za 100 radnika), opskrba električnom
energijom (za 71 radnika), rudarstvo i vađenje (za 65 radnika), ostale uslužne djelatnosti
(za 50 radnika), te poslovanje nekretninama (za 8 radnika).

Tablica 14. Očekivane promjene u zaposlenosti anketiranih poslodavaca prema
područjima djelatnosti na kraju 2012. u odnosu na 2011. godinu

Djelatnost NKD 2007
Broj radnika

Povećanje Smanjenje Razlika
Poljoprivreda, šumarstvo i ribarstvo 643 261 382
Rudarstvo i vađenje 73 138 -65
Prerađivačka industrija 4.359 4319 40
Opskrba električnom energijom, plinom, parom i klimatizacija 33 104 -71
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje
otpadom te djelatnosti sanacije okoliša 341 266 75

Građevinarstvo 1.996 1905 91
Trgovina na veliko i na malo; popravak motornih vozila i
motocikala 3.142 1766 1.376

Prijevoz i skladištenje 1.077 664 413
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane 956 507 449
Informacije i komunikacije 473 573 -100
Financijske djelatnosti i djelatnosti osiguranja 489 236 253
Poslovanje nekretninama 62 70 -8
Stručne, znanstvene i tehničke djelatnosti 725 447 278
Administrativne i pomoćne uslužne djelatnosti 2.241 303 1.938
Obrazovanje 762 451 311
Djelatnosti zdravstvene zaštite i socijalne skrbi 956 657 299
Umjetnost, zabava i rekreacija 335 166 169
Ostale uslužne djelatnosti 218 268 -50
Ukupno 18.881 13.103 5.778

28

Regionalni raspored promjena u zaposlenosti
Razlika između predviđenoga povećanja i smanjenja broja radnika pozitivna je kod
poslodavaca u svim županijama osim Sisačko-moslavačke županije.
Najznačajnije pozitivne promjene u zaposlenosti tijekom 2012. godine, tj. povećani broj
radnika predviđa se na području Grada Zagreba (za 2.374 radnika), a znatnije pozitivne
promjene u zaposlenosti predviđaju i poslodavci iz sljedećih županija: Osječko-baranjske
(za 652 radnika), Splitsko-dalmatinske (za 516 radnika), Istarske (za 450 radnika),
Vukovarsko-srijemske (za 443 radnika) i Brodsko-posavske (za 352 radnika). Istodobno,
u Sisačko-moslavačkoj županiji primjetna je negativna razlika između predviđenoga
povećanja i smanjenja broja radnika i to za 945 radnika.

Tablica 15. Očekivane promjene u zaposlenosti anketiranih
poslodavaca po županijama na kraju 2012. u odnosu na 2011. godinu

Županija
Broj radnika

Povećanje Smanjenje Razlika
Zagrebačka 785 509 276
Krapinsko-zagorska 484 457 27
Sisačko-moslavačka 580 1.525 -945
Karlovačka 463 260 203
Varaždinska 880 624 256
Koprivničko-križevačka 514 423 91
Bjelovarsko-bilogorska 471 444 27
Primorsko-goranska 1.254 1.024 230
Ličko-senjska 236 196 40
Virovitičko-podravska 410 335 75
Požeško-slavonska 189 185 4
Brodsko-posavska 749 397 352
Zadarska 641 461 180
Osječko-baranjska 1.491 839 652
Šibensko-kninska 452 247 205
Vukovarsko-srijemska 787 344 443
Splitsko-dalmatinska 1.405 889 516
Istarska 676 226 450
Dubrovačko-neretvanska 441 228 213
Međimurska 625 516 109
Grad Zagreb 5.348 2.974 2.374
Ukupno 18.881 13.103 5.778

29

Razlozi smanjenja broja radnika
Gospodarski razlozi (kao npr. reorganizacija proizvodnje, odnosno radnog procesa,
smanjenje proizvodnje, gubitak tržišta i sl.) navedeni su kao prioritetni uzrok smanjenja
broja radnika.
Od ukupnoga broja odgovora (2.441), njih 1.480 ili 60,6 % odnosi se na gospodarske
razloge smanjenja broja zaposlenika, a najčešće u ovim djelatnostima: prerađivačka
industrija (310 poslodavaca), trgovina (289 poslodavaca) građevinarstvo (275 poslo
davaca), pružanje smještaja, priprema i posluživanje hrane (115 poslodavaca) te struč
ne, znanstvene i tehničke djelatnosti (102 poslodavca).
Istodobno, tehničke razloge, koji bi mogli uzrokovati smanjenje broja radnika, navelo
je 79 poslodavaca, od kojih su 34 iz prerađivačke industrije, 9 iz područja trgovine, 6 iz
djelatnosti pružanja smještaja te pripreme i usluživanja hrane i dr.
Organizacijske razloge za smanjenja broja radnika, kojih je ukupno bilo 200, većinom
su naveli poslodavci iz obrazovanja (30 poslodavaca), prerađivačke industrije (30) i
trgovine (29 poslodavaca).
Za razlog prestanak rada, odgovor je dao 61 poslodavac.
Neki drugi razlozi mogli bi biti uzrok smanjenja broja radnika kod 621 poslodavca, od
kojih najviše poslodavci iz djelatnosti obrazovanja (153 poslodavca), prerađivačke
industrije (84 poslodavca), trgovine (59 poslodavaca), djelatnosti zdravstvene zaštite i
socijalne skrbi (50 poslodavaca), itd. – Prilog I - 18. i Prilog I - 19.

Tablica 16. Očekivano smanjenje broja radnika prema
razlozima smanjenja u 2012. godini

Razlog smanjenja Broj
odgovora

Struktura
%

Gospodarski 1.480 60,6
Tehnički 79 3,2
Organizacijski 200 8,2
Prestanak rada poslodavca 61 2,5
Drugi razlog 621 25,4
Ukupno 2.441 100,0

30

Obilježja radnika potencijalnih viškova
Istaknuta obilježja radnika koji bi se mogli pojaviti kao višak u 2012. godini su: starija
dob (s obuhvatom danih odgovora od 16,2 %), niža razina stručnosti (15,5 %),
nezainteresiranost za stjecanje novih znanja (11,7 %), neodgovarajuće zanimanje
(9,1 %), zastarjela znanja i vještine (7,0 %) te neka druga obilježja (40,4 %).

Tablica 17. Struktura odgovora poslodavaca o obilježjima
radnika potencijalnih viškova u 2012. godini

Obilježje Broj
odgovora

Struktura
%

Neodgovarajuće zanimanje 180 9,1
Niža razina stručnosti 308 15,5
Starija dob 322 16,2
Zastarjela znanja i vještine 139 7,0
Nezainteresiranost za stjecanje
novih znanja 233 11,7

Nešto drugo 801 40,4
Ukupno 1.983 100,0

Zanimanja radnika koji bi se mogli najčešće pojaviti kao višak su: prodavač (695), radnik
na proizvodnoj liniji (398), radnik visokogradnje (389), radnik bez zanimanja (329),
administrativni službenik (298), šivačica (291), tekstilni radnik (211), čistačica (180),
radnik niskogradnje (146), konobar (144), ekonomski službenik (142), elektrotehničar
(140), vozač teretnog vozila (128), transportni radnik (121) i dr.
U idućoj tablici dajemo poredak dvadeset zanimanja s najvećim brojem potencijalnih
viškova radnika.

Tablica 18. Broj radnika potencijalnih viškova
prema zanimanjima u 2012. godini

Naziv zanimanja
Broj

poslodavaca/
odgovora

Broj
radnika

 prodavač/prodavačica 160 695
 radnik/radnica na proizvodnoj liniji 54 398
 radnik/radnica visokogradnje 48 389
 radnik/radnica bez zanimanja 59 329
 administrativni službenik/administrativna službenica 92 298
 šivač/šivačica 19 291
 tekstilni radnik/tekstilna radnica 7 211
 čistačica 61 180

31

Naziv zanimanja
Broj

poslodavaca/
odgovora

Broj
radnika

 radnik/radnica niskogradnje 37 146
 konobar/konobarica 75 144
 ekonomski službenik/ekonomska službenica 26 142
 elektrotehničar/elektrotehničarka 6 140
 vozač/vozačica teretnog vozila 57 128
 transportni radnik/transportna radnica 30 121
 trgovac/trgovkinja 37 119
 zidarski radnik/zidarska radnica 5 119
 rukovatelj/rukovateljica valjaoničkim uređajima za toplo 1 115
 diplomirani ekonomist/diplomirana ekonomistica 25 98
 zidar/zidarica 32 92
 bravar/bravarica 22 92

Očekivanja poslodavaca u pogledu zaposlenosti na kraju 2012.
godine
Kao što je vidljivo iz sljedeće tablice, poslodavci očekuju blago povećanje ukupnoga
broja zaposlenih do kraja 2012. godine (0,9 %). Poslodavci većine djelatnosti iskazali
su uglavnom povećanje broja zaposlenih radnika tijekom 2012. godine, dok su
poslodavci iz šest djelatnosti iskazali očekivano smanjenje broja radnika. Znatnije
postotno povećanje iskazano je kod poslodavaca iz administrativnih i pomoćnih
uslužnih djelatnosti (7,3 %), a zatim ovih djelatnosti: poljoprivreda, šumarstvo i ribarstvo
(2,9 %), djelatnosti pružanja smještaja, pripreme i usluživanja hrane te stručne,
znanstvene i tehničke djelatnosti (po 1,6 %), trgovina (1,5 %) te umjetnost, zabava
i rekreacija (1,3 %). Poslodavci sljedećih djelatnosti svojim su odgovorima iskazali
pak neznatne pozitivne postotne promjene u zaposlenosti: prijevoz i skladištenje te
financijske i djelatnosti osiguranja (po 0,8 %), djelatnosti zdravstvene zaštite i socijalne
skrbi, obrazovanje i opskrba vodom (po 0,4 %), građevinarstvo (0,2 %) te prerađivačka
industrija (0,03 %).
Istodobno, smanjenje u zaposlenosti svojim su odgovorima iskazali poslodavci
djelatnosti rudarstva i vađenja (1,4 %), ostalih uslužnih djelatnosti (0,9 %), informacija
i komunikacija (0,5 %) te poslovanja nekretninama i opskrbe električnom energijom
(0,4 %).
Dakle, premda očekivana promjena zaposlenosti do kraja 2012. godine nije velika,
poslodavci u pojedinim djelatnostima očekuju znatnije povećanje zaposlenosti, dok se
kod svega nekoliko poslodavaca očekuje smanjenje, ali ne u značajnoj mjeri.

32

Tablica 19. Broj i postotak očekivane promjene u zaposlenosti prema
djelatnostima tijekom 2012. godine

Djelatnost Broj radnika
krajem 2011.

Promjena tijekom 2012.

Broj Struktura
%

Poljoprivreda, šumarstvo i ribarstvo 13.026 382 2,9

Rudarstvo i vađenje 4.812 -65 -1,4

Prerađivačka industrija 144.547 40 0,0
Opskrba električnom energijom, plinom, parom i
klimatizacija 17.750 -71 -0,4

Opskrba vodom; uklanjanje otpadnih voda, gospodarenje
otpadom te djelatnosti sanacije okoliša 17.303 75 0,4

Građevinarstvo 50.211 91 0,2
Trgovina na veliko i na malo; popravak motornih vozila i
motocikala 88.905 1.376 1,5

Prijevoz i skladištenje 48.905 413 0,8
Djelatnosti pružanja smještaja te pripreme i usluživanja
hrane 27.329 449 1,6

Informacije i komunikacije 19.457 -100 -0,5

Financijske djelatnosti i djelatnosti osiguranja 31.482 253 0,8

Poslovanje nekretninama 1.934 -8 -0,4

Stručne, znanstvene i tehničke djelatnosti 17.195 278 1,6

Administrativne i pomoćne uslužne djelatnosti 26.692 1.938 7,3

Obrazovanje 71.254 311 0,4

Djelatnosti zdravstvene zaštite i socijalne skrbi 66.912 299 0,4

Umjetnost, zabava i rekreacija 13.067 169 1,3

Ostale uslužne djelatnosti 5.816 -50 -0,9
Djelatnosti kućanstava kao poslodavaca; djelatnosti
kućanstava koja proizvode različitu robu i obavljaju
različite usluge za vlastite potrebe

6 0 0,0

Djelatnosti izvanteritorijalnih organizacija i tijela 48 -2 -4,2

UKUPNO 666.651 5.778 0,9

Što se tiče očekivane promjene zaposlenosti po županijama, postoje također bitne
razlike između poslodavaca iz različitih županija. Tako poslodavci iz Vukovarsko-
srijemske (2,2 %) i Brodsko-posavske županije (2,1 %) očekuju značajnije povećanje
zaposlenosti do kraja 2012. godine, dok najmanje povećanje očekuju poslodavci
Požeško-slavonske (0,04 %), Krapinsko-zagorske i Bjelovarsko-bilogorske županije
(po 0,2 %). Istovremeno, samo poslodavci Sisačko-moslavačke županije očekuju
smanjenje broj zaposlenih do kraja godine za 4,2 %.

33

Tablica 20. Broj i postotak očekivane promjene u zaposlenosti
po županijama tijekom 2012. godine

Županija Broj radnika
krajem 2011.

Promjena tijekom 2012.

Broj Struktura,
%

Zagrebačka 24.014 276 1,1
Krapinsko-zagorska 16.927 27 0,2
Sisačko-moslavačka 22.385 -945 -4,2
Karlovačka 14.675 203 1,4
Varaždinska 30.256 256 0,8
Koprivničko-križevačka 16.441 91 0,6
Bjelovarsko-bilogorska 15.845 27 0,2
Primorsko-goranska 53.429 230 0,4
Ličko-senjska 5.498 40 0,7
Virovitičko-podravska 9.110 75 0,8
Požeško-slavonska 9.388 4 0,0
Brodsko-posavska 16.688 352 2,1
Zadarska 24.213 180 0,7
Osječko-baranjska 36.512 652 1,8
Šibensko-kninska 13.525 205 1,5
Vukovarsko-srijemska 19.749 443 2,2
Splitsko-dalmatinska 49.167 516 1,0
Istarska 24.628 450 1,8
Dubrovačko-neretvanska 16.734 213 1,3
Međimurska 21.381 109 0,5
Grad Zagreb 226.086 2.374 1,1
UKUPNO 666.651 5.778 0,9

Može se zaključiti da poslodavci očekuju povećanje ukupne zaposlenosti do kraja
2012. godine, ali i da između poslodavaca iz različitih djelatnosti i županija postoje
značajne razlike u pogledu opsega promjene zaposlenosti. Prema očekivanjima ve
ćine poslodavaca opadanje ukupne zaposlenosti zbog gospodarske krize trebalo bi
se gotovo zaustaviti do kraja 2012. godine kao posljedica očekivanoga zapošljavanja,
planiranoga tijekom godine.

34

Potrebe za dodatnim obrazovanjem radnika
Poslodavci su iznosili svoje mišljenje u pogledu potreba za dodatnim obrazovanjem
radnika (osposobljavanje, usavršavanje, dokvalifikacija, prekvalifikacija) te u kojim
vrstama znanja i vještina postoji potreba za dodatnim obrazovanjem.
Tako se 2.468 poslodavaca (21,4 % od ukupnog broja odgovora) izjasnilo da ima potrebu
za dodatnim obrazovanjem postojećih radnika, dok je velika većina poslodavaca, njih
9.073 (78,6 %) odgovorilo da nema takvih potreba.

Vrsta i struktura potrebnih znanja i vještina
Struktura odgovora o vrsti znanja i vještina u kojima je potrebno obrazovanje radnika
je sljedeća: uža strukovna i tehnička znanja (24,0 % od ukupnih odgovora) i to u većoj
mjeri, zatim vještine timske suradnje i komunikacije (18,5 %), znanje rada na računalu
(18,3 %), znanje stranih jezika (18,2 %) te vještine ophođenja s klijentima (16,9 %). –
Prilog I - 20.

Tablica 21. Broj i struktura odgovora poslodavaca o potrebi dodatnog
obrazovanja radnika prema vrsti znanja i vještina

Vrsta znanja ili vještina Broj
odgovora

Struktura
%

U kojoj mjeri:

Većoj Udio Manjoj Udio

Uža strukovna i tehnička znanja 1.215 24,0 779 64,1 436 35,9
Znanja rada na računalu 925 18,3 455 49,2 470 50,8
Znanje stranih jezika 919 18,2 499 54,3 420 45,7
Vještina ophođenja s klijentima 852 16,9 510 59,9 342 40,1
Vještina timske suradnja i komunikacije 936 18,5 546 58,3 390 41,7
Neka druga 209 4,1 129 61,7 80 38,3
Ukupno odgovora 5.056 100,0

35

Suradnja s Hrvatskim zavodom za zapošljavanje

Opseg korištenja usluga Zavoda
Anketom smo željeli dobiti uvid u opseg i kvalitetu suradnje poslodavaca s Hrvatskim
zavodom za zapošljavanje. Tražili smo odgovore na pitanja o tome jesu li pri zapošljavanju
radnika koristili usluge Hrvatskoga zavoda za zapošljavanje, a ukoliko jesu, koje su vrste
usluga koristili i jesu li zadovoljni dobivenim uslugama.
Ukupno je 11.736 poslodavaca dalo odgovore na ova pitanja, a od toga je 5.549
poslodavaca ili 47,3 % izjavilo da su pri traženju i zapošljavanju radnika koristili usluge
HZZ-a, dok 6.187 (52,7 %) anketiranih poslodavaca nije preko Zavoda tražilo radnike. –
Prilog I - 21.
Daljnji rezultati pokazuju u kojoj su mjeri poslodavci koristili pojedine usluge Zavoda.
Redoslijed dobivenih odgovora je sljedeći:

•• objava potrebe za radnikom na web stranici HZZ-a – 4.165 ili 32,6 %,
•• objava potrebe za radnikom u dnevnom biltenu, dnevnom listu ili na oglasnoj ploči

HZZ-a – 3.361 ili 26,3 %,
•• ciljano posredovanje (upućivanje odgovarajućih kandidata na slobodna radna

mjesta) – 2.357 ili 18,5 %,
•• mjere za poticanje zapošljavanja (sufinanciranje zapošljavanja i/ili obrazovanja

radnika) – 1.379 ili 10,8 %,
•• predstavljanje tvrtke i slobodnog radnog mjesta nezaposlenim osobama u

prostorijama Zavoda – 781 ili 6,1 %,
•• profesionalna selekcija kandidata za zapošljavanje koja uključuje psihologijsko

testiranje, liječnički pregled i intervju – 368 ili 2,9 % te
•• stručna pomoć kod zbrinjavanja tehnološkog viška – 236 ili 1,8 %.

Zadovoljstvo dobivenim uslugama Zavoda
Možemo konstatirati da su anketirani poslodavci općenito zadovoljni dobivenim uslugama
od strane Zavoda. Od ukupnoga broja odgovora, u 97,7 % slučajeva (12.474 odgovora)
poslodavci su zadovoljni potpuno ili djelomično, a tek 2,3 % odgovora (298) ukazuje na
nezadovoljstvo korištenim uslugama. U najvećoj se mjeri izražava zadovoljstvo uslugama
objave potrebe za radnikom na web stranici HZZ-a te u dnevnom biltenu, dnevnom listu
ili oglasnoj ploči HZZ-a (po 99,2 %). Visok postotak zadovoljstva naglašen je i u ostalim
uslugama Zavoda: predstavljanje tvrtke i slobodnog radnog mjesta nezaposlenim
osobama u prostorijama Zavoda (97,6 %), ciljano posredovanje (97,2 %), profesionalna
selekcija kandidata i korištenje mjera za poticanje zapošljavanja (po 92,4 %) te stručna
pomoć kod zbrinjavanja tehnološkog viška (91,9 %).

36

Slika 7. Zadovoljstvo dobivenim uslugama Hrvatskoga zavoda za zapošljavanje

4500

4000

3500

3000

2500

2000

1500

1000

500

0

32

27

19
28 19

105

65
4133

3334

762 340 217
1274

2292

B
ro

j o
dg

ov
or

a

Ob
jav

a p
otr

eb
e z

a r
ad

nik
om

na

 w
eb

 st
ra

nic
i H

ZZ
-a

Ob
jav

a p
otr

eb
e z

a r
ad

nik
om

 u
dn

ev
no

m
bil

ten
u,

dn
ev

no
m

lis
tu

ili
og

las
no

j p
loč

i H
ZZ

-a

Pr
ed

sta
vlj

an
je

tvr
tke

 i s
lob

od
no

g
ra

dn
og

 m
jes

ta
ne

za
po

sle
nim

 os
ob

am
a

u p
ro

sto
rija

ma
 H

ZZ
-a

Ci
lja

no
 po

sre
do

va
nje

 -
up

uć
iva

nje

od
go

va
ra

juć
ih

ka
nd

ida
ta

na
 sl

ob
od

na

ra
dn

a m
jes

ta

Pr
ofe

sio
na

lna
 se

lek
cij

a k
an

did
ata

- p

sih
olo

gij
sk

o t
es

tira
nje

, li
ječ

nič
ki

pr
eg

led
 i i

nte
rvj

u

St
ru

čn
a p

om
oć

 ko
d z

br
inj

av
an

ja
teh

no
loš

ko
g v

išk
a

Ko
riš

ten
je

mj
er

a z
a p

oti
ca

nje

za
po

šlj
av

an
ja

(su
fin

an
cir

an
je

za
po

šlj
av

an
ja

i/il
i o

br
az

ov
an

ja
ra

dn
ika

Zadovoljni Nisu zadovoljni

37

SAŽETAK

Uzorak i obuhvat. U Anketi poslodavaca za 2012. godinu uzorkom je obuhvaćen 14.771
poslodavac (trgovačka društva, obrtnici, ustanove), a sudjelovanju u anketi odazvalo se
12.036 poslodavaca (81,5 %), od čega 9.587 trgovačkih društava i ustanova (79,7 %)
te 2.449 obrtnika (20,3 %). Obuhvat broja zaposlenih kod anketiranih poslodavaca bio
je 88,3 % u odnosu na uzorak te 45,6 % u odnosu na ukupnu zaposlenost u Republici
Hrvatskoj.
Struktura anketiranih poslodavaca. Anketirani su poslodavci svih oblika vlasništva,
iz svih područja djelatnosti osim iz djelatnosti Javna uprava i obrana te iz svih županija
Republike Hrvatske. U anketi su pretežito sudjelovali mali poslodavci (s manje od 50
zaposlenih) - 9.553 ili 79,4 %, a većina anketiranih poslodavaca je privatnog ili pretežito
privatnog vlasništva (9.104 ili 75,6 %) s apsolutnom većinom zaposlenih (396.617 ili
59,5 %). S obzirom na djelatnosti, u istraživanju je sudjelovalo najviše poslodavaca
iz područja prerađivačke industrije (1.925 ili 16,0 %), trgovine (1.726 ili 14,3 %),
obrazovanja (1.330 ili 11,1 %), građevinarstva (1.273 ili 10,6 %) te djelatnosti pružanja
smještaja, pripreme i usluživanja hrane (1.012 ili 8,4 %). Nadalje, anketi se odazvalo
najviše poslodavaca iz Grada Zagreba (1.360 ili 11,3 %), Primorsko-goranske (1.099
ili 9,1 %), Splitsko-dalmatinske (1.066 ili 8,9 %), Osječko-baranjske (687 ili 5,7 %) te
Zadarske i Dubrovačko-neretvanske županije (po 653 ili 5,4 %).
Promjene u zaposlenosti prethodne godine. Kod anketiranih je poslodavaca ostvaren
veći broj novoga zapošljavanja od broja otpuštanja, što je rezultiralo porastom broja
zaposlenih na kraju 2011. godine. Naime, tijekom godine anketirani su poslodavci zaposlili
ukupno 136.105 radnika, što čini 20,7 % u odnosu na prethodnu zaposlenost (31.XII.2010.),
dok je istodobno prestalo raditi 126.955 radnika ili 19,3 % od ukupnoga broja zaposlenih.
Dakle, na godišnjoj je razini ostvareno povećanje zaposlenosti od 9.150 radnika ili 1,4 %,
pri čemu se broj zaposlenih žena povećao za 5.856 ili 1,9 %, a muškaraca za 3.294 ili
1,0 %. Kretanja u zaposlenosti kod anketiranih subjekata 2011. godine napokon ukazuju
na pozitivne promjene, s obzirom na činjenicu da je prethodne dvije godine ostvaren veći
broj otpuštanja od broja zapošljavanja radnika, tj. ostvarene su negativne stope promjena
u zaposlenosti od -2,4 % u 2009. te - 0,4 % u 2010. godini.
Poteškoće pri zapošljavanju radnika. Poslodavci koriste različite izvore informacija o
potencijalnim radnicima, no ipak je najveći broj poslodavaca radnike tražio posredovanjem
Hrvatskoga zavoda za zapošljavanje, njih 5.236 ili 43,5 % od ukupnoga broja anketiranih.
Poteškoće prilikom zapošljavanja radnika imala su 1.672 poslodavca, a najčešći razlozi
poteškoća bili su: nedostatak radnika traženoga zanimanja (33,5 %), nedostatak radnika
s traženim radnim iskustvom (22,3 %) te nezainteresiranost ili nemotiviranost radnika za
prihvaćanje ponuđenoga zaposlenja (19,4 %).
Planirano zapošljavanje u 2012. godini. Anketirani su poslodavci prognozirali da
će u tekućoj godini zaposliti ukupno 62.596 radnika, što ukazuje na stopu planiranog
zapošljavanja (postotak u odnosu na ukupni broj zaposlenih kod anketiranih poslodavaca)
od 9,4 %. Većina planiranoga zapošljavanja s udjelom od 84,8 % predviđa se na određeno
vrijeme, dok je 15,2 % udio planiranoga zapošljavanja na neodređeno vrijeme. Značajan
udio zapošljavanja na određeno vrijeme obuhvaća rad na sezonskim poslovima – 24.578

38

radnika, pa udio sezonskoga zapošljavanja u ukupnom planiranom zapošljavanju iznosi
39,3 %. Istodobno, planirano se zapošljavanje uglavnom odnosi na rad u punom radnom
vremenu (96,2 %).
Poslovni subjekti svih oblika vlasništva planirali su novo zapošljavanje u 2012. godini,
a kudikamo najveće potrebe za zapošljavanjem iskazali su poslodavci iz privatnog ili
pretežito privatnog sektora (77,0 %).
Promatrano prema područjima djelatnosti NKD-a, najviša stopa novoga zapošljavanja u
2011. godini (kao udio prognoziranoga zapošljavanja u ukupnoj zaposlenosti pojedinog
područja djelatnosti) predviđa se u djelatnostima pružanja smještaja te pripreme i usluživanja
hrane (51,5 %). Nešto niže stope zapošljavanja prognoziraju se u administrativnim i
pomoćnim uslužnim djelatnostima (24,7 %), poljoprivredi, šumarstvu i ribarstvu (19,9 %)
te u ostalim uslužnim djelatnostima (16,0 %).
Istodobno, najveće zapošljavanje planiraju poslodavci s područja Grada Zagreba (14.547
ili 23,2 % od ukupnog planiranog zapošljavanja), Primorsko-goranske (6.465 ili 10,3 %),
Splitsko-dalmatinske (5.705 ili 9,1 %), Istarske (5.601 ili 8,9 %), Osječko-baranjske (4.129
ili 6,6 %) te Dubrovačko-neretvanske županije (3.746 ili 6,0 %). Međutim, ako se opseg
planiranoga zapošljavanja promatra u odnosu na ukupni broj zaposlenih kod anketiranih
poslodavaca, potrebe za zapošljavanjem postaju najizraženije kod poslodavaca s područja
Istarske županije (stopa planiranog zapošljavanja iznosi 22,7 %), zatim Dubrovačko-
neretvanske (22,4 %), Ličko-senjske (20,5 %), Šibensko-kninske (17,8 %), Virovitičko-
podravske (15,7 %), Vukovarsko-srijemske županije (13,0 %) itd.
Očekivane promjene u zaposlenosti na kraju 2012. godine. U pogledu očekivanih
promjena u zaposlenosti na kraju godine, ukupno su 3.684 poslodavca (62,5 % od ukupnih
odgovora) izjavila da očekuju povećani broj zaposlenih radnika, i to u apsolutnome
prirastu od 18.881 radnika. Istodobno je 2.210 poslodavaca (37,5 %) odgovorilo da
očekuju smanjenje broja radnika, s procjenom od 13.103 radnika potencijalnih viškova
(2,0 % od ukupnoga broja zaposlenih radnika u anketiranim subjektima). Razlika između
očekivanog povećanja i smanjenja broja radnika je pozitivna – 5.778 radnika ili 0,9 %.
Dakle, poslodavci očekuju povećanje ukupne zaposlenosti do kraja 2012. godine,
ali između poslodavaca iz različitih djelatnosti i županija postoje značajne razlike u
pogledu smjera i opsega promjene zaposlenosti.
Potrebe za dodatnim obrazovanjem radnika. Poslodavci su iznosili svoje mišljenje
u pogledu potreba za dodatnim obrazovanjem radnika (osposobljavanje, usavršavanje,
dokvalifikacija, prekvalifikacija). Potrebu za dodatnim obrazovanjem postojećih radnika
iskazalo je 2.468 poslodavaca, i to za uža strukovna i tehnička znanja (24,0 % od ukupnih
odgovora), vještine timske suradnje i komunikacije (18,5 %), znanje rada na računalu
(18,3 %), znanje stranih jezika (18,2 %) te vještine ophođenja s klijentima (16,9 %).
Suradnja s Hrvatskim zavodom za zapošljavanje. Jedan od ciljeva ankete bio je dobiti
uvid u opseg i kvalitetu suradnje poslodavaca s Hrvatskim zavodom za zapošljavanje.
Ukupno je 5.549 poslodavaca ili 47,3 % od ukupno danih odgovora izjavilo da su pri traženju i
zapošljavanju radnika koristili usluge HZZ-a. Najčešće korištene usluge su: objava potrebe
za radnikom na web stranici HZZ-a (32,6 %), objava potrebe za radnikom u dnevnom
biltenu, dnevnom listu ili na oglasnoj ploči HZZ-a (26,3 %) te ciljano posredovanje, tj.
upućivanje odgovarajućih kandidata na slobodna radna mjesta (18,5 %). Anketirani su

39

poslodavci općenito zadovoljni dobivenim uslugama od strane Zavoda. Od ukupnoga
broja odgovora, u 97,7 % slučajeva (12.474 odgovora) poslodavci su zadovoljni potpuno ili
djelomično, a tek 2,3 % odgovora (298) ukazuje na nezadovoljstvo korištenim uslugama.

40

PRILOG I – Tablice

41

PRILO

G

 I
- 1

. B
ro

j a
nk

et
ira

ni
h

po
sl

od
av

ac
a

i b
ro

j z
ap

os
le

ni
h

ra
dn

ik
a

po
 d

je
la

tn
os

tim
a

i v
el

ič
in

i p
os

lo
da

va
ca

Dj
ela

tno
st

(N
KD

 20
07

)

AN
KE

TI
RA

NI
 P

OS
LO

DA
VC

I
BR

OJ
 Z

AP
OS

LE
NI

H
RA

DN
IK

A,

31
. X

II.
20

11
.

BR
OJ

 P
OS

LO
DA

VA
CA

VE
LIČ

IN
A

PO
SL

OD
AV

CA
UK

UP
NO

VE
LIČ

IN
A

PO
SL

OD
AV

CA

Uk
up

no
Tr

go
va

čk
a

dr
uš

tva
Ob

rtn
ici

Ma
li

Ud
io,

%

Sr
ed

nji
Ud

io,

%
Ve

lik
i

Ud
io,

%

Ma
li

Ud
io,

%

Sr
ed

nji
Ud

io,

%
Ve

lik
i

Ud
io,

%

Po
ljo

pr
ivr

ed
a,

šu
ma

rst
vo

 i r
iba

rst
vo

48
1

30
1

18
0

43
1

89
,6

43
8,9

7
1,5

13
.02

6
5.0

19
38

,5
4.3

54
33

,4
3.6

53
28

,0
Ru

da
rst

vo
 i v

ađ
en

je
64

54
10

49
76

,6
13

20
,3

2
3,1

4.8
12

81
9

17
,0

1.1
29

23
,5

2.8
64

59
,5

Pr
er

ađ
iva

čk
a i

nd
us

trij
a

1.9
25

1.4
44

48
1

1.3
90

72
,2

41
3

21
,5

12
2

6,3
14

4.5
47

21
.96

8
15

,2
45

.97
0

31
,8

76
.60

9
53

,0
Op

sk
rb

a e
lek

trič
no

m
en

er
gij

om
, p

lin
om

, p
ar

om
 i

kli
ma

tiz
ac

ija
62

62
0

40
64

,5
14

22
,6

8
12

,9
17

.75
0

86
4

4,9
1.4

58
8,2

15
.42

8
86

,9

Op
sk

rb
a v

od
om

; u
kla

nja
nje

 ot
pa

dn
ih

vo
da

, g
os

po
-

da
re

nje
 ot

pa
do

m
te

dje
lat

no
sti

 sa
na

cij
e o

ko
liš

a
28

6
28

4
2

18
6

65
,0

89
31

,1
11

3,8
17

.30
3

3.7
63

21
,7

9.9
17

57
,3

3.6
23

20
,9

Gr
ađ

ev
ina

rst
vo

1.2
73

89
8

37
5

1.0
78

84
,7

16
4

12
,9

31
2,4

50
.21

1
14

.61
1

29
,1

16
.53

4
32

,9
19

.06
6

38
,0

Tr
go

vin
a n

a v
eli

ko
 i n

a m
alo

; p
op

ra
va

k m
oto

rn
ih

vo
zil

a i
 m

oto
cik

ala
1.7

26
1.3

79
34

7
1.4

84
86

,0
18

3
10

,6
59

3,4
88

.90
5

19
.68

8
22

,1
17

.79
6

20
,0

51
.42

1
57

,8

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
42

4
19

3
51

2
83

,0
75

12
,2

30
4,9

48
.90

5
6.1

14
12

,5
7.8

26
16

,0
34

.96
5

71
,5

Dj
ela

tno
sti

 pr
už

an
ja

sm
ješ

taj
a t

e p
rip

re
me

 i u
slu

ži-
va

nja
 hr

an
e

1.0
12

49
1

52
1

90
8

89
,7

88
8,7

16
1,6

27
.32

9
9.3

02
34

,0
9.1

96
33

,6
8.8

31
32

,3

Inf
or

ma
cij

e i
 ko

mu
nik

ac
ije

34
1

32
9

12
29

8
87

,4
33

9,7
10

2,9
19

.45
7

3.8
85

20
,0

3.2
13

16
,5

12
.35

9
63

,5
Fin

an
cij

sk
e d

jel
atn

os
ti i

 dj
ela

tno
sti

 os
igu

ra
nja

16
6

15
1

15
10

9
65

,7
34

20
,5

23
13

,9
31

.48
2

1.6
80

5,3
3.8

65
12

,3
25

.93
7

82
,4

Po
slo

va
nje

 ne
kre

tni
na

ma
10

6
10

1
5

10
1

95
,3

5
4,7

0
0,0

1.9
34

1.3
77

71
,2

55
7

28
,8

0
0,0

St
ru

čn
e,

zn
an

stv
en

e i
 te

hn
ičk

e d
jel

atn
os

ti
83

1
73

4
97

76
4

91
,9

61
7,3

6
0,7

17
.19

5
8.6

70
50

,4
5.8

31
33

,9
2.6

94
15

,7
Ad

mi
nis

tra
tiv

ne
 i p

om
oć

ne
 us

luž
ne

 dj
ela

tno
sti

38
5

33
0

55
30

6
79

,5
52

13
,5

27
7,0

26
.69

2
4.1

85
15

,7
5.9

18
22

,2
16

.58
9

62
,1

Ob
ra

zo
va

nje
1.3

30
1.3

23
7

72
2

54
,3

59
8

45
,0

10
0,8

71
.25

4
21

.18
0

29
,7

45
.08

4
63

,3
4.9

90
7,0

Dj
ela

tno
sti

 zd
ra

vs
tve

ne
 za

šti
te

i s
oc

ija
lne

 sk
rb

i
67

6
65

0
26

48
3

71
,4

14
0

20
,7

53
7,8

66
.91

2
8.3

94
12

,5
15

.02
7

22
,5

43
.49

1
65

,0
Um

jet
no

st,
 za

ba
va

 i r
ek

re
ac

ija
32

0
31

7
3

27
7

86
,6

33
10

,3
10

3,1
13

.06
7

4.5
07

34
,5

2.9
31

22
,4

5.6
29

43
,1

Os
tal

e u
slu

žn
e d

jel
atn

os
ti

43
1

31
5

11
6

41
1

95
,4

19
4,4

1
0,2

5.8
16

3.8
68

66
,5

1.6
68

28
,7

28
0

4,8
Dj

ela
tno

sti
 ku

ća
ns

tav
a k

ao
 po

slo
da

va
ca

; d
jel

atn
os

ti
ku

ća
ns

tav
a k

oja
 pr

oiz
vo

de
 ra

zli
čit

u r
ob

u i
 ob

av
lja

ju
ra

zli
čit

e u
slu

ge
 za

 vl
as

tite
 po

tre
be

1
0

1
1

10
0,0

0
0,0

0
0,0

6
6

10
0,0

0
0,0

0
0,0

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rg

an
iza

cij
a i

 tij
ela

3
0

3
3

10
0,0

0
0,0

0
0,0

48
48

10
0,0

0
0,0

0
0,0

UK
UP

NO
12

.03
6

9.5
87

2.4
49

9.5
53

79
,4

2.0
57

17
,1

42
6

3,5
66

6.6
51

13
9.9

48
21

,0
19

8.2
74

29
,7

32
8.4

29
49

,3

42

PRILO

G

 I
- 2

. B
ro

j a
nk

et
ira

ni
h

po
sl

od
av

ac
a

i b
ro

j z
ap

os
le

ni
h

ra
dn

ik
a

po
 ž

up
an

ija
m

a
i v

el
ič

in
i p

os
lo

da
va

ca

Žu
pa

nij
a

AN
KE

TI
RA

NI
 P

OS
LO

DA
VC

I
BR

OJ
 Z

AP
OS

LE
NI

H
RA

DN
IK

A,

31
. X

II.
20

11
.

BR
OJ

 P
OS

LO
DA

VA
CA

VE
LIČ

IN
A

PO
SL

OD
AV

CA
UK

UP
NO

VE
LIČ

IN
A

PO
SL

OD
AV

CA

Uk
up

no
Tr

go
va

čk
a

dr
uš

tva
Ob

rtn
ici

Ma
li

Ud
io,

%

Sr
ed

nji
Ud

io,

%
Ve

lik
i

Ud
io,

%

Ma
li

Ud
io,

%

Sr
ed

nji
Ud

io,

%
Ve

lik
i

Ud
io,

%

Za
gr

eb
ač

ka
46

0
42

3
37

32
5

70
,7

12
4

27
,0

11
2,4

24
.01

4
6.6

76
27

,8
11

.92
3

49
,7

5.4
15

22
,5

Kr
ap

ins
ko

-za
go

rsk
a

48
7

32
6

16
1

40
5

83
,2

73
15

,0
9

1,8
16

.92
7

5.4
93

32
,5

6.9
92

41
,3

4.4
42

26
,2

Si
sa

čk
o-

mo
sla

va
čk

a
58

0
41

0
17

0
49

3
85

,0
76

13
,1

11
1,9

22
.38

5
6.4

01
28

,6
6.9

77
31

,2
9.0

07
40

,2

Ka
rlo

va
čk

a
47

6
35

0
12

6
40

2
84

,5
67

14
,1

7
1,5

14
.67

5
5.3

31
36

,3
5.3

97
36

,8
3.9

47
26

,9

Va
ra

žd
ins

ka
54

6
40

7
13

9
43

7
80

,0
92

16
,8

17
3,1

30
.25

6
6.2

92
20

,8
9.6

73
32

,0
14

.29
1

47
,2

Ko
pr

ivn
ičk

o-
kri

že
va

čk
a

38
9

29
1

98
33

6
86

,4
45

11
,6

8
2,1

16
.44

1
4.2

29
25

,7
4.1

09
25

,0
8.1

03
49

,3

Bj
elo

va
rsk

o-
bil

og
or

sk
a

44
4

34
3

10
1

36
9

83
,1

66
14

,9
9

2,0
15

.84
5

5.2
08

32
,9

6.6
35

41
,9

4.0
02

25
,3

Pr
im

or
sk

o-
go

ra
ns

ka
1.0

99
88

8
21

1
91

1
82

,9
15

2
13

,8
36

3,3
53

.42
9

12
.47

5
23

,3
14

.58
8

27
,3

26
.36

6
49

,3

Lič
ko

-se
njs

ka
22

8
16

3
65

20
3

89
,0

24
10

,5
1

0,4
5.4

98
2.6

32
47

,9
2.1

14
38

,5
75

2
13

,7

Vi
ro

vit
ičk

o-
po

dr
av

sk
a

34
6

23
2

11
4

30
7

88
,7

36
10

,4
3

0,9
9.1

10
3.9

55
43

,4
3.2

89
36

,1
1.8

66
20

,5

Po
že

šk
o-

sla
vo

ns
ka

25
1

17
2

79
21

0
83

,7
31

12
,4

10
4,0

9.3
88

2.5
36

27
,0

2.7
72

29
,5

4.0
80

43
,5

Br
od

sk
o-

po
sa

vs
ka

41
8

30
7

11
1

34
5

82
,5

62
14

,8
11

2,6
16

.68
8

5.2
73

31
,6

5.6
83

34
,1

5.7
32

34
,3

Za
da

rsk
a

65
3

50
5

14
8

55
2

84
,5

85
13

,0
16

2,5
24

.21
3

7.6
95

31
,8

8.2
00

33
,9

8.3
18

34
,4

Os
ječ

ko
-b

ar
an

jsk
a

68
7

56
3

12
4

51
3

74
,7

14
7

21
,4

27
3,9

36
.51

2
7.7

16
21

,1
13

.69
4

37
,5

15
.10

2
41

,4

Ši
be

ns
ko

-kn
ins

ka
46

1
33

9
12

2
40

1
87

,0
56

12
,1

4
0,9

13
.52

5
5.6

19
41

,5
5.7

61
42

,6
2.1

45
15

,9

Vu
ko

va
rsk

o-
sri

jem
sk

a
52

8
40

4
12

4
43

6
82

,6
79

15
,0

13
2,5

19
.74

9
6.2

74
31

,8
7.4

84
37

,9
5.9

91
30

,3

Sp
lits

ko
-d

alm
ati

ns
ka

1.0
66

88
2

18
4

84
6

79
,4

19
4

18
,2

26
2,4

49
.16

7
11

.73
7

23
,9

18
.42

1
37

,5
19

.00
9

38
,7

Ist
ar

sk
a

36
2

32
9

33
26

3
72

,7
82

22
,7

17
4,7

24
.62

8
5.6

62
23

,0
8.7

83
35

,7
10

.18
3

41
,3

Du
br

ov
ač

ko
-n

er
etv

an
sk

a
65

3
52

3
13

0
57

3
87

,7
71

10
,9

9
1,4

16
.73

4
6.4

41
38

,5
6.5

14
38

,9
3.7

79
22

,6

Me
đim

ur
sk

a
54

2
43

4
10

8
44

1
81

,4
87

16
,1

14
2,6

21
.38

1
6.0

39
28

,2
9.2

74
43

,4
6.0

68
28

,4

Gr
ad

 Z
ag

re
b

1.3
60

1.2
96

64
78

5
57

,7
40

8
30

,0
16

7
12

,3
22

6.0
86

16
.26

4
7,2

39
.99

1
17

,7
16

9.8
31

75
,1

UK
UP

NO
12

.03
6

9.5
87

2.4
49

9.5
53

79
,4

2.0
57

17
,1

42
6

3,5
66

6.6
51

13
9.9

48
21

,0
19

8.2
74

29
,7

32
8.4

29
49

,3

43

PRILO

G

 I
- 3

. B
ro

j a
nk

et
ira

ni
h

po
sl

od
av

ac
a

i b
ro

j z
ap

os
le

ni
h

ra
dn

ik
a

po
 d

je
la

tn
os

tim
a

i o
bl

ik
u

vl
as

ni
št

va

Dj
ela

tno
st

(N
KD

 20
07

)

AN
KE

TI
RA

NI
 P

OS
LO

DA
VC

I
BR

OJ
 Z

AP
OS

LE
NI

H
RA

DN
IK

A,
 31

. X
II.

20
11

.
BR

OJ
 P

OS
LO

DA
VA

CA
OB

LIK
 V

LA
SN

IŠ
TV

A

Ukupno

Struktura,
%

Trgovačka
društva

Obrtnici

Državno/
javno

Pretežito
državno

Pretežito
privatno

Privatno

Zadružno

Nema
vlasništva

Ukupno

Struktura,
%

Muškarci

Udio
muškaraca,

%

Žene

Udio žena,
%

Po
ljo

pri
vre

da
, š

um
ars

tvo
 i r

iba
rst

vo
48

1
4,0

30
1

18
0

8
2

6
42

9
36

0
13

.02
6

2,0
8.9

50
68

,7
4.0

76
31

,3
Ru

da
rst

vo
 i v

ađ
en

je
64

0,5
54

10
3

2
4

54
0

1
4.8

12
0,7

4.2
58

88
,5

55
4

11
,5

Pr
era

điv
ač

ka
 in

du
str

ija
1.9

25
16

,0
1.4

44
48

1
26

27
44

1.8
16

10
2

14
4.5

47
21

,7
90

.87
7

62
,9

53
.67

0
37

,1
Op

sk
rba

 el
ek

trič
no

m
en

erg
ijo

m,
 pl

ino
m,

 pa
rom

 i
kli

ma
tiz

ac
ija

62
0,5

62
0

39
9

1
13

0
0

17
.75

0
2,7

13
.87

4
78

,2
3.8

76
21

,8

Op
sk

rba
 vo

do
m;

 uk
lan

jan
je

otp
ad

nih
 vo

da
,

go
sp

od
are

nje
 ot

pa
do

m
te

dje
lat

no
sti

 sa
na

cij
e o

ko
liš

a
28

6
2,4

28
4

2
18

3
6

1
95

0
1

17
.30

3
2,6

13
.67

2
79

,0
3.6

31
21

,0

Gr
ađ

ev
ina

rst
vo

1.2
73

10
,6

89
8

37
5

19
4

34
1.2

14
2

0
50

.21
1

7,5
44

.74
3

89
,1

5.4
68

10
,9

Tr
go

vin
a n

a v
eli

ko
 i n

a m
alo

; p
op

rav
ak

 m
oto

rni
h v

oz
ila

i m

oto
cik

ala
1.7

26
14

,3
1.3

79
34

7
26

5
18

1.6
71

6
0

88
.90

5
13

,3
33

.99
9

38
,2

54
.90

6
61

,8

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
5,1

42
4

19
3

43
10

15
54

8
1

0
48

.90
5

7,3
36

.27
1

74
,2

12
.63

4
25

,8
Dj

ela
tno

sti
 pr

už
an

ja
sm

ješ
taj

a t
e p

rip
rem

e i

us
luž

iva
nja

 hr
an

e
1.0

12
8,4

49
1

52
1

53
18

27
90

4
7

3
27

.32
9

4,1
12

.00
3

43
,9

15
.32

6
56

,1

Inf
orm

ac
ije

 i k
om

un
ika

cij
e

34
1

2,8
32

9
12

23
11

14
28

9
1

3
19

.45
7

2,9
11

.83
3

60
,8

7.6
24

39
,2

Fin
an

cij
sk

e d
jel

atn
os

ti i
 dj

ela
tno

sti
 os

igu
ran

ja
16

6
1,4

15
1

15
16

15
1

12
5

7
2

31
.48

2
4,7

10
.07

6
32

,0
21

.40
6

68
,0

Po
slo

va
nje

 ne
kre

tni
na

ma
10

6
0,9

10
1

5
17

6
1

81
1

0
1.9

34
0,3

1.1
59

59
,9

77
5

40
,1

St
ruč

ne
, z

na
ns

tve
ne

 i t
eh

nič
ke

 dj
ela

tno
sti

83
1

6,9
73

4
97

82
10

21
71

6
2

0
17

.19
5

2,6
9.2

58
53

,8
7.9

37
46

,2
Ad

mi
nis

tra
tiv

ne
 i p

om
oć

ne
 us

luž
ne

 dj
ela

tno
sti

38
5

3,2
33

0
55

45
2

3
33

1
2

2
26

.69
2

4,0
17

.13
7

64
,2

9.5
55

35
,8

Ob
raz

ov
an

je
1.3

30
11

,1
1.3

23
7

1.1
74

14
0

13
7

1
4

71
.25

4
10

,7
15

.58
4

21
,9

55
.67

0
78

,1
Dj

ela
tno

sti
 zd

rav
stv

en
e z

aš
tite

 i s
oc

ija
lne

 sk
rbi

67
6

5,6
65

0
26

33
1

4
5

21
2

1
12

3
66

.91
2

10
,0

13
.72

6
20

,5
53

.18
6

79
,5

Um
jet

no
st,

 za
ba

va
 i r

ek
rea

cij
a

32
0

2,7
31

7
3

21
9

6
1

48
5

41
13

.06
7

2,0
5.5

43
42

,4
7.5

24
57

,6
Os

tal
e u

slu
žn

e d
jel

atn
os

ti
43

1
3,6

31
5

11
6

31
2

1
22

1
6

17
0

5.8
16

0,9
2.5

67
44

,1
3.2

49
55

,9
Dj

ela
tno

sti
 ku

ća
ns

tav
a k

ao
 po

slo
da

va
ca

; d
jel

atn
os

ti
ku

ća
ns

tav
a k

oja
 pr

oiz
vo

de
 ra

zli
čit

u r
ob

u i
 ob

av
lja

ju
raz

lič
ite

 us
lug

e z
a v

las
tite

 po
tre

be
1

0,0
0

1
0

0
0

1
0

0
6

0,0
1

16
,7

5
83

,3

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rga

niz
ac

ija
 i t

ije
la

3
0,0

0
3

0
0

0
2

0
1

48
0,0

32
66

,7
16

33
,3

UK
UP

NO
12

.03
6

10
0,0

9.5
87

2.4
49

2.3
38

15
3

19
7

8.9
07

88
35

3
66

6.6
51

10
0,0

34
5.5

63
51

,8
32

1.0
88

48
,2

44

PRILO

G

 I
- 4

. B
ro

j a
nk

et
ira

ni
h

po
sl

od
av

ac
a

i b
ro

j z
ap

os
le

ni
h

ra
dn

ik
a

po
 ž

up
an

ija
m

a
i o

bl
ik

u
vl

as
ni

št
va

Žu
pa

nij
a

AN
KE

TI
RA

NI
 P

OS
LO

DA
VC

I
BR

OJ
 Z

AP
OS

LE
NI

H
RA

DN
IK

A,
 31

. X
II.

20
11

.
BR

OJ
 P

OS
LO

DA
VA

CA
OB

LIK
 V

LA
SN

IŠ
TV

A

Ukupno

Struktura,
%

Trgovačka
društva

Obrtnici

Državno/
javno

Pretežito
državno

Pretežito
privatno

Privatno

Zadružno

Nema
vlasništva

Ukupno

Struktura,
%

Muškarci

Udio
muškaraca,

%

Žene

Udio žena,
%

Za
gr

eb
ač

ka
46

0
3,8

42
3

37
10

1
3

10
34

4
0

2
24

.01
4

3,6
13

.03
4

54
,3

10
.98

0
45

,7
Kr

ap
ins

ko
-za

go
rsk

a
48

7
4,0

32
6

16
1

86
8

7
37

4
6

6
16

.92
7

2,5
7.9

74
47

,1
8.9

53
52

,9
Si

sa
čk

o-
mo

sla
va

čk
a

58
0

4,8
41

0
17

0
12

6
8

12
40

9
4

21
22

.38
5

3,4
12

.03
2

53
,8

10
.35

3
46

,2
Ka

rlo
va

čk
a

47
6

4,0
35

0
12

6
96

2
5

35
9

2
12

14
.67

5
2,2

7.8
19

53
,3

6.8
56

46
,7

Va
ra

žd
ins

ka
54

6
4,5

40
7

13
9

94
4

7
42

8
2

11
30

.25
6

4,5
12

.89
1

42
,6

17
.36

5
57

,4
Ko

pr
ivn

ičk
o-

kri
že

va
čk

a
38

9
3,2

29
1

98
68

4
5

29
2

8
12

16
.44

1
2,5

8.4
88

51
,6

7.9
53

48
,4

Bj
elo

va
rsk

o-
bil

og
or

sk
a

44
4

3,7
34

3
10

1
87

2
13

32
8

5
9

15
.84

5
2,4

8.3
26

52
,5

7.5
19

47
,5

Pr
im

or
sk

o-
go

ra
ns

ka
1.0

99
9,1

88
8

21
1

18
3

17
16

84
5

2
36

53
.42

9
8,0

27
.04

1
50

,6
26

.38
8

49
,4

Lič
ko

-se
njs

ka
22

8
1,9

16
3

65
55

3
4

15
7

0
9

5.4
98

0,8
2.7

14
49

,4
2.7

84
50

,6
Vi

ro
vit

ičk
o-

po
dr

av
sk

a
34

6
2,9

23
2

11
4

59
3

3
27

4
3

4
9.1

10
1,4

4.6
79

51
,4

4.4
31

48
,6

Po
že

šk
o-

sla
vo

ns
ka

25
1

2,1
17

2
79

48
3

6
18

6
1

7
9.3

88
1,4

4.4
09

47
,0

4.9
79

53
,0

Br
od

sk
o-

po
sa

vs
ka

41
8

3,5
30

7
11

1
78

5
8

31
0

4
13

16
.68

8
2,5

9.7
98

58
,7

6.8
90

41
,3

Za
da

rsk
a

65
3

5,4
50

5
14

8
13

4
6

4
49

3
5

11
24

.21
3

3,6
11

.87
1

49
,0

12
.34

2
51

,0
Os

ječ
ko

-b
ar

an
jsk

a
68

7
5,7

56
3

12
4

15
7

4
12

47
8

7
29

36
.51

2
5,5

19
.40

3
53

,1
17

.10
9

46
,9

Ši
be

ns
ko

-kn
ins

ka
46

1
3,8

33
9

12
2

94
3

10
33

6
6

12
13

.52
5

2,0
6.9

05
51

,1
6.6

20
48

,9
Vu

ko
va

rsk
o-

sri
jem

sk
a

52
8

4,4
40

4
12

4
12

4
6

10
36

0
10

18
19

.74
9

3,0
9.7

38
49

,3
10

.01
1

50
,7

Sp
lits

ko
-d

alm
ati

ns
ka

1.0
66

8,9
88

2
18

4
19

1
20

16
77

1
12

56
49

.16
7

7,4
26

.19
9

53
,3

22
.96

8
46

,7
Ist

ar
sk

a
36

2
3,0

32
9

33
98

9
12

23
6

1
6

24
.62

8
3,7

13
.38

8
54

,4
11

.24
0

45
,6

Du
br

ov
ač

ko
-n

er
etv

an
sk

a
65

3
5,4

52
3

13
0

13
1

10
14

46
9

6
23

16
.73

4
2,5

8.4
73

50
,6

8.2
61

49
,4

Me
đim

ur
sk

a
54

2
4,5

43
4

10
8

63
3

2
46

4
1

9
21

.38
1

3,2
11

.63
0

54
,4

9.7
51

45
,6

Gr
ad

 Z
ag

re
b

1.3
60

11
,3

1.2
96

64
26

5
30

21
99

4
3

47
22

6.0
86

33
,9

11
8.7

51
52

,5
10

7.3
35

47
,5

UK
UP

NO
12

.03
6

10
0,0

9.5
87

2.4
49

2.3
38

15
3

19
7

8.9
07

88
35

3
66

6.6
51

10
0,0

34
5.5

63
51

,8
32

1.0
88

48
,2

45

PRILO

G

 I
- 5

. B
ro

j r
ad

ni
ka

 k
oj

e
su

 p
os

lo
da

vc
i z

ap
os

lil
i t

em
el

je
m

 u
go

vo
ra

 o
 ra

du

i u
go

vo
ra

 o
 d

je
lu

 p
o

dj
el

at
no

st
im

a
i s

ta
tu

su
 z

ap
os

le
no

st
i

Dj
ela

tno
st

(N
KD

 20
07

)

BR
OJ

 P
OS

LO
DA

VA
CA

BR
OJ

 Z
AP

OS
LE

NI
H

RA
DN

IK
A

TI
JE

KO
M

20
11

. G
OD

IN
E

Anketirani
poslodavci

Poslodavci koji su
zapošljavali radnike

Udio,
%

ZAPOSLENI
TEMELJEM

UGOVORA O RADU

Struktura,
%

ZAPOSLENI
TEMELJEM

UGOVORA O
DJELU

Struktura,
%

Na neodređeno
vrijeme

Na određeno
vrijeme

Puno radno
vrijeme

Nepuno radno
vrijeme

Osobe s
invaliditetom

Na sezonskim
poslovima

Po
ljo

pr
ivr

ed
a,

šu
ma

rst
vo

 i r
iba

rst
vo

48
1

38
2

79
,4

4.5
57

3,3
90

9
3.6

48
4.4

97
60

16
1.3

40
45

9
4,1

Ru
da

rst
vo

 i v
ađ

en
je

64
41

64
,1

32
3

0,2
62

26
1

32
0

3
0

14
25

0,2
Pr

er
ađ

iva
čk

a i
nd

us
trij

a
1.9

25
1.5

62
81

,1
25

.52
9

18
,8

3.8
24

21
.70

5
25

.16
1

36
8

50
3.6

48
67

6
6,1

Op
sk

rb
a e

lek
trič

no
m

en
er

gij
om

, p
lin

om
, p

ar
om

 i k
lim

ati
za

cij
a

62
43

69
,4

18
6

0,1
88

98
18

5
1

0
8

94
0,8

Op
sk

rb
a v

od
om

; u
kla

nja
nje

 ot
pa

dn
ih

vo
da

, g
os

po
da

re
nje

otp

ad
om

 te
 dj

ela
tno

sti
 sa

na
cij

e o
ko

liš
a

28
6

25
3

88
,5

3.5
83

2,6
38

4
3.1

99
3.5

68
15

4
66

5
13

6
1,2

Gr
ađ

ev
ina

rst
vo

1.2
73

1.0
20

80
,1

11
.54

2
8,5

2.4
78

9.0
64

11
.47

9
63

7
77

9
20

0
1,8

Tr
go

vin
a n

a v
eli

ko
 i n

a m
alo

; p
op

ra
va

k m
oto

rn
ih

vo
zil

a i

mo
toc

ika
la

1.7
26

1.2
73

73
,8

20
.04

4
14

,7
3.4

11
16

.63
3

19
.29

2
75

2
3

1.9
12

33
6

3,0

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
50

4
81

,7
6.5

63
4,8

2.2
10

4.3
53

6.4
77

86
4

64
3

17
9

1,6
Dj

ela
tno

sti
 pr

už
an

ja
sm

ješ
taj

a t
e p

rip
re

me
 i u

slu
živ

an
ja

hr
an

e
1.0

12
85

7
84

,7
17

.87
5

13
,1

1.3
97

16
.47

8
17

.58
4

29
1

10
11

.54
0

84
4

7,6
Inf

or
ma

cij
e i

 ko
mu

nik
ac

ije
34

1
21

9
64

,2
1.4

36
1,1

55
3

88
3

1.4
03

33
1

18
55

6
5,0

Fin
an

cij
sk

e d
jel

atn
os

ti i
 dj

ela
tno

sti
 os

igu
ra

nja
16

6
12

0
72

,3
4.1

34
3,0

1.4
01

2.7
33

3.6
31

50
3

2
91

67
1

6,0
Po

slo
va

nje
 ne

kre
tni

na
ma

10
6

80
75

,5
46

8
0,3

13
7

33
1

42
8

40
1

72
17

7
1,6

St
ru

čn
e,

zn
an

stv
en

e i
 te

hn
ičk

e d
jel

atn
os

ti
83

1
53

2
64

,0
3.2

88
2,4

1.1
61

2.1
27

2.9
71

31
7

3
53

4
64

4
5,8

Ad
mi

nis
tra

tiv
ne

 i p
om

oć
ne

 us
luž

ne
 dj

ela
tno

sti
38

5
33

6
87

,3
13

.04
2

9,6
1.9

25
11

.11
7

12
.29

3
74

9
5

1.7
47

31
9

2,9
Ob

ra
zo

va
nje

1.3
30

1.2
34

92
,8

12
.09

5
8,9

2.3
22

9.7
73

8.7
96

3.2
99

30
51

2.8
26

25
,4

Dj
ela

tno
sti

 zd
ra

vs
tve

ne
 za

šti
te

i s
oc

ija
lne

 sk
rb

i
67

6
58

9
87

,1
8.0

16
5,9

1.7
96

6.2
20

7.7
70

24
6

78
13

8
1.6

43
14

,8
Um

jet
no

st,
 za

ba
va

 i r
ek

re
ac

ija
32

0
20

2
63

,1
1.8

83
1,4

21
4

1.6
69

1.8
44

39
6

73
0

74
9

6,7
Os

tal
e u

slu
žn

e d
jel

atn
os

ti
43

1
30

9
71

,7
1.5

17
1,1

25
9

1.2
58

1.4
67

50
8

24
8

57
1

5,1
Dj

ela
tno

sti
 ku

ća
ns

tav
a k

ao
 po

slo
da

va
ca

; d
jel

atn
os

ti
ku

ća
ns

tav
a k

oja
 pr

oiz
vo

de
 ra

zli
čit

u r
ob

u i
 ob

av
lja

ju
ra

zli
čit

e
us

lug
e z

a v
las

tite
 po

tre
be

1
1

10
0,0

2
0,0

2
0

2
0

0
0

0
0,0

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rg

an
iza

cij
a i

 tij
ela

3
3

10
0,0

22
0,0

2
20

22
0

0
20

0
0,0

UK
UP

NO
12

.03
6

9.5
60

79
,4

13
6.1

05
10

0,0
24

.53
5

11
1.5

70
12

9.1
90

6.9
15

22
8

24
.19

8
11

.10
5

10
0,0

46

PRILO

G

 I
- 6

. B
ro

j r
ad

ni
ka

 k
oj

e
su

 p
os

lo
da

vc
i z

ap
os

lil
i t

em
el

je
m

 u
go

vo
ra

 o
 ra

du

i u
go

vo
ra

 o
 d

je
lu

 p
o

žu
pa

ni
ja

m
a

i s
ta

tu
su

 z
ap

os
le

no
st

i

Žu
pa

nij
a

BR
OJ

 P
OS

LO
DA

VA
CA

BR
OJ

 Z
AP

OS
LE

NI
H

RA
DN

IK
A

TI
JE

KO
M

20
11

. G
OD

IN
E

Anketirani
poslodavci

Poslodavci koji su
zapošljavali radnike

Udio, %

ZAPOSLENI
TEMELJEM

UGOVORA O RADU

Struktura,
%

Od
 to

ga
:

ZAPOSLENI
TEMELJEM

UGOVORA O
DJELU

Struktura,
%

Na neodređeno
vrijeme

Na određeno
vrijeme

Puno radno
vrijeme

Nepuno radno
vrijeme

Osobe s
invaliditetom

Na sezonskim
poslovima

Za
gr

eb
ač

ka
46

0
39

8
86

,5
4.9

80
3,7

1.1
07

3.8
73

4.6
91

28
9

19
29

5
32

2
2,9

Kr
ap

ins
ko

-za
go

rsk
a

48
7

35
6

73
,1

2.7
39

2,0
66

7
2.0

72
2.5

50
18

9
4

93
17

8
1,6

Si
sa

čk
o-

mo
sla

va
čk

a
58

0
45

4
78

,3
4.2

79
3,1

80
5

3.4
74

4.0
79

20
0

8
15

8
24

3
2,2

Ka
rlo

va
čk

a
47

6
35

6
74

,8
2.2

78
1,7

38
2

1.8
96

2.1
47

13
1

2
22

5
24

9
2,2

Va
ra

žd
ins

ka
54

6
42

3
77

,5
4.9

42
3,6

66
6

4.2
76

4.5
91

35
1

4
61

28
2

2,5
Ko

pr
ivn

ičk
o-

kri
že

va
čk

a
38

9
30

0
77

,1
3.5

22
2,6

48
8

3.0
34

3.2
43

27
9

8
23

8
13

9
1,3

Bj
elo

va
rsk

o-
bil

og
or

sk
a

44
4

35
4

79
,7

3.1
88

2,3
50

0
2.6

88
2.9

75
21

3
12

37
1

31
9

2,9
Pr

im
or

sk
o-

go
ra

ns
ka

1.0
99

83
2

75
,7

13
.03

2
9,6

1.4
86

11
.54

6
12

.64
4

38
8

14
3.6

03
1.1

47
10

,3
Lič

ko
-se

njs
ka

22
8

17
8

78
,1

1.6
17

1,2
37

1
1.2

46
1.5

51
66

2
78

0
95

0,9
Vi

ro
vit

ičk
o-

po
dr

av
sk

a
34

6
26

3
76

,0
2.9

86
2,2

64
7

2.3
39

2.8
78

10
8

2
73

2
15

7
1,4

Po
že

šk
o-

sla
vo

ns
ka

25
1

19
9

79
,3

1.6
59

1,2
36

0
1.2

99
1.5

95
64

0
78

14
7

1,3
Br

od
sk

o-
po

sa
vs

ka
41

8
32

0
76

,6
3.4

39
2,5

62
9

2.8
10

3.2
90

14
9

9
5

40
2

3,6
Za

da
rsk

a
65

3
51

6
79

,0
6.0

32
4,4

76
7

5.2
65

5.8
03

22
9

4
1.8

19
39

9
3,6

Os
ječ

ko
-b

ar
an

jsk
a

68
7

56
9

82
,8

9.3
79

6,9
2.3

84
6.9

95
9.1

21
25

8
12

1.0
35

1.0
21

9,2
Ši

be
ns

ko
-kn

ins
ka

46
1

37
1

80
,5

4.1
36

3,0
54

7
3.5

89
3.9

71
16

5
6

1.7
10

69
0

6,2
Vu

ko
va

rsk
o-

sri
jem

sk
a

52
8

43
8

83
,0

5.4
32

4,0
90

0
4.5

32
5.0

31
40

1
27

1.1
98

45
0

4,1
Sp

lits
ko

-d
alm

ati
ns

ka
1.0

66
86

5
81

,1
10

.82
2

8,0
1.4

84
9.3

38
9.8

87
93

5
35

1.9
36

46
7

4,2
Ist

ar
sk

a
36

2
30

9
85

,4
8.1

67
6,0

65
0

7.5
17

7.8
77

29
0

3
4.7

67
65

7
5,9

Du
br

ov
ač

ko
-n

er
etv

an
sk

a
65

3
45

8
70

,1
4.9

01
3,6

67
8

4.2
23

4.7
52

14
9

14
2.4

26
54

4
4,9

Me
đim

ur
sk

a
54

2
40

5
74

,7
3.5

68
2,6

72
7

2.8
41

3.4
31

13
7

0
23

3
13

4
1,2

Gr
ad

 Z
ag

re
b

1.3
60

1.1
96

87
,9

35
.00

7
25

,7
8.2

90
26

.71
7

33
.08

3
1.9

24
43

2.4
35

3.0
63

27
,6

UK
UP

NO
12

.03
6

9.5
60

79
,4

13
6.1

05
10

0,0
24

.53
5

11
1.5

70
12

9.1
90

6.9
15

22
8

24
.19

8
11

.10
5

10
0,0

47

PRILO

G

 I
- 7

. B
ro

j r
ad

ni
ka

 k
oj

i s
u

pr
es

ta
li

ra
di

ti
tij

ek
om

 2
01

1.
 g

od
in

e
po

 d
je

la
tn

os
tim

a
i r

az
lo

zi
m

a
pr

es
ta

nk
a

ra
da

Dj
ela

tno
st

(N
KD

 20
07

)

BR
OJ

 P
OS

LO
DA

VA
CA

BR
OJ

 R
AD

NI
KA

 K
OJ

I S
U

PR
ES

TA
LI

RA
DI

TI
 T

IJE
KO

M
20

11
. G

OD
IN

E

Anketirani
poslodavci

Broj poslodavaca kod
kojih je bilo prestanka

rada tijekom 2011.

Udio, %

UKUPNO

Struktura,
%

Od
 to

ga
:

Otkaz od strane
poslodavca

Otkaz od strane
radnika

Sporazumni raskid
ugovora o radu

Istek ugovora o
radu na određeno

Umirovljenje

Neki drugi razlog

Po
ljo

pr
ivr

ed
a,

šu
ma

rst
vo

 i r
iba

rst
vo

48
1

36
4

3,9
4.0

44
3,2

36
2

21
0

51
7

2.7
10

11
6

12
9

Ru
da

rst
vo

 i v
ađ

en
je

64
51

0,5
71

0
0,6

16
1

22
33

8
14

3
23

23
Pr

er
ađ

iva
čk

a i
nd

us
trij

a
1.9

25
1.5

48
16

,6
25

.19
9

19
,8

4.0
68

1.9
00

4.1
99

12
.86

8
13

15
84

9
Op

sk
rb

a e
lek

trič
no

m
en

er
gij

om
, p

lin
om

, p
ar

om
 i k

lim
ati

za
cij

a
62

44
0,5

38
6

0,3
15

5
40

42
22

4
60

Op
sk

rb
a v

od
om

; u
kla

nja
nje

 ot
pa

dn
ih

vo
da

, g
os

po
da

re
nje

 ot
pa

do
m

te
dje

lat
no

sti
 sa

na
cij

e o
ko

liš
a

28
6

23
2

2,5
3.5

94
2,8

12
8

62
18

4
2.8

06
23

6
17

8

Gr
ađ

ev
ina

rst
vo

1.2
73

1.0
33

11
,1

12
.43

1
9,8

2.1
78

1.1
68

2.2
41

5.6
70

62
5

54
9

Tr
go

vin
a n

a v
eli

ko
 i n

a m
alo

; p
op

ra
va

k m
oto

rn
ih

vo
zil

a i
 m

oto
cik

ala
1.7

26
1.2

97
13

,9
18

.24
6

14
,4

1.9
16

1.2
61

5.8
47

8.1
91

63
7

39
4

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
47

1
5,0

5.4
29

4,3
86

6
59

8
1.4

66
2.0

26
35

4
11

9
Dj

ela
tno

sti
 pr

už
an

ja
sm

ješ
taj

a t
e p

rip
re

me
 i u

slu
živ

an
ja

hr
an

e
1.0

12
84

1
9,0

16
.72

7
13

,2
73

5
57

1
1.4

03
13

.43
8

24
9

33
1

Inf
or

ma
cij

e i
 ko

mu
nik

ac
ije

34
1

20
9

2,2
1.8

41
1,5

60
2

17
8

58
2

36
1

67
51

Fin
an

cij
sk

e d
jel

atn
os

ti i
 dj

ela
tno

sti
 os

igu
ra

nja
16

6
12

5
1,3

3.8
68

3,0
41

9
78

1.7
94

1.3
01

11
0

16
6

Po
slo

va
nje

 ne
kre

tni
na

ma
10

6
78

0,8
34

4
0,3

60
28

64
16

2
23

7
St

ru
čn

e,
zn

an
stv

en
e i

 te
hn

ičk
e d

jel
atn

os
ti

83
1

50
6

5,4
2.7

04
2,1

25
1

15
5

66
6

1.3
96

16
2

74
Ad

mi
nis

tra
tiv

ne
 i p

om
oć

ne
 us

luž
ne

 dj
ela

tno
sti

38
5

32
2

3,4
11

.30
5

8,9
55

0
46

8
2.2

33
7.7

16
18

5
15

3
Ob

ra
zo

va
nje

1.3
30

1.1
88

12
,7

9.9
36

7,8
15

7
77

91
7

7.5
07

10
51

22
7

Dj
ela

tno
sti

 zd
ra

vs
tve

ne
 za

šti
te

i s
oc

ija
lne

 sk
rb

i
67

6
54

3
5,8

6.9
29

5,5
13

5
21

1
1.3

22
3.7

19
96

7
57

5
Um

jet
no

st,
 za

ba
va

 i r
ek

re
ac

ija
32

0
20

2
2,2

1.8
42

1,5
14

9
28

22
6

1.2
75

13
5

29
Os

tal
e u

slu
žn

e d
jel

atn
os

ti
43

1
28

8
3,1

1.3
98

1,1
81

69
29

6
86

9
42

41
Dj

ela
tno

sti
 ku

ća
ns

tav
a k

ao
 po

slo
da

va
ca

; d
jel

atn
os

ti k
uć

an
sta

va
 ko

ja
pr

oiz
vo

de
 ra

zli
čit

u r
ob

u i
 ob

av
lja

ju
ra

zli
čit

e u
slu

ge
 za

 vl
as

tite
 po

tre
be

1
1

0,0
2

0,0
0

1
0

0
1

0

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rg

an
iza

cij
a i

 tij
ela

3
3

0,0
20

0,0
0

1
0

19
0

0
UK

UP
NO

12
.03

6
9.3

46
10

0,0
12

6.9
55

10
0,0

12
.83

3
7.0

91
24

.33
5

72
.21

9
6.5

22
3.9

55

48

PRILO

G

 I
- 8

. B
ro

j r
ad

ni
ka

 k
oj

i s
u

pr
es

ta
li

ra
di

ti
tij

ek
om

 2
01

1.
 g

od
in

e
po

 ž
up

an
ija

m
a

i r
az

lo
zi

m
a

pr
es

ta
nk

a
ra

da

Žu
pa

nij
a

BR
OJ

 P
OS

LO
DA

VA
CA

BR
OJ

 R
AD

NI
KA

 K
OJ

I S
U

PR
ES

TA
LI

RA
DI

TI
 T

IJE
KO

M
20

11
. G

OD
IN

E

Anketirani
poslodavci

Broj poslodavaca kod
kojih je bilo prestanka

rada tijekom 2011.

Udio, %

UKUPNO

Struktura,
%

Od
 to

ga
:

Otkaz od strane
poslodavca

Otkaz od strane
radnika

Sporazumni raskid
ugovora o radu

Istek ugovora o
radu na određeno

Umirovljenje

Neki drugi razlog

Za
gr

eb
ač

ka
46

0
39

2
4,2

4.0
74

3,2
48

1
29

6
81

3
2.1

45
18

0
15

9
Kr

ap
ins

ko
-za

go
rsk

a
48

7
35

6
3,8

3.0
12

2,4
55

1
25

4
67

1
1.2

67
16

1
10

8
Si

sa
čk

o-
mo

sla
va

čk
a

58
0

44
0

4,7
4.2

81
3,4

49
1

25
9

46
3

2.6
57

20
7

20
4

Ka
rlo

va
čk

a
47

6
35

9
3,8

2.4
98

2,0
24

0
11

6
46

7
1.4

62
17

8
35

Va
ra

žd
ins

ka
54

6
40

8
4,4

4.2
56

3,4
78

4
50

9
79

1
1.7

60
27

3
13

9
Ko

pr
ivn

ičk
o-

kri
že

va
čk

a
38

9
28

8
3,1

3.3
12

2,6
25

9
67

5
35

7
1.9

07
94

20
Bj

elo
va

rsk
o-

bil
og

or
sk

a
44

4
34

2
3,7

3.3
10

2,6
25

4
15

6
57

6
1.8

98
18

0
24

6
Pr

im
or

sk
o-

go
ra

ns
ka

1.0
99

82
9

8,9
12

.00
8

9,5
1.1

78
72

5
1.9

72
7.1

31
74

5
25

7
Lič

ko
-se

njs
ka

22
8

17
0

1,8
1.3

94
1,1

95
50

28
1

85
9

42
67

Vi
ro

vit
ičk

o-
po

dr
av

sk
a

34
6

26
2

2,8
2.8

80
2,3

31
0

97
63

2
1.3

77
94

37
0

Po
že

šk
o-

sla
vo

ns
ka

25
1

19
8

2,1
1.7

45
1,4

41
3

74
26

4
85

2
10

0
42

Br
od

sk
o-

po
sa

vs
ka

41
8

31
3

3,3
3.2

77
2,6

39
8

28
9

56
6

1.8
30

17
2

22
Za

da
rsk

a
65

3
49

9
5,3

5.5
28

4,4
53

9
27

8
56

0
3.8

31
22

4
96

Os
ječ

ko
-b

ar
an

jsk
a

68
7

54
5

5,8
8.3

53
6,6

76
5

46
2

1.8
70

4.8
06

35
7

93
Ši

be
ns

ko
-kn

ins
ka

46
1

36
2

3,9
3.5

78
2,8

21
4

14
1

40
5

2.5
52

15
8

10
8

Vu
ko

va
rsk

o-
sri

jem
sk

a
52

8
42

1
4,5

4.8
82

3,8
50

3
26

0
39

3
3.2

39
24

3
24

4
Sp

lits
ko

-d
alm

ati
ns

ka
1.0

66
83

0
8,9

9.9
24

7,8
53

2
37

3
94

7
7.1

85
53

1
35

6
Ist

ar
sk

a
36

2
30

5
3,3

7.6
48

6,0
24

1
22

6
90

7
5.8

21
26

3
19

0
Du

br
ov

ač
ko

-n
er

etv
an

sk
a

65
3

44
0

4,7
4.7

77
3,8

40
4

14
9

78
6

3.1
67

22
2

49
Me

đim
ur

sk
a

54
2

39
1

4,2
3.1

21
2,5

47
5

36
0

55
4

1.5
26

18
5

21
Gr

ad
 Z

ag
re

b
1.3

60
1.1

96
12

,8
33

.09
7

26
,1

3.7
06

1.3
42

10
.06

0
14

.94
7

19
13

1.1
29

UK
UP

NO
12

.03
6

9.3
46

10
0,0

12
6.9

55
10

0,0
12

.83
3

7.0
91

24
.33

5
72

.21
9

6.5
22

3.9
55

49

PRILO

G

 I
- 9

. B
ro

j z
ap

os
le

ni
h

i o
tp

uš
te

ni
h

ra
dn

ik
a

u
20

11
. g

od
in

i k
od

 a
nk

et
ira

ni
h

po
sl

od
av

ac
a,

 p
o

dj
el

at
no

st
im

a
i s

po
lu

Dj
ela

tno
st

(N
KD

 20
07

)
An

ke
tira

ni
po

slo
da

vc
i

BR
OJ

ZA

PO
SL

EN
IH

,
31

. X
II.

20
11

.

BR
OJ

 R
AD

NI
KA

 Z
AP

OS
LE

NI
H

TI
JE

KO
M

20
11

.
BR

OJ
 R

AD
NI

KA
 K

OJ
I S

U
PR

ES
TA

LI
RA

DI
TI

 T
IJE

KO
M

20
11

. G
OD

IN
E

Uk
up

no
Mu

šk
ar

ci
Ud

io,

%
Že

ne
Ud

io,

%
Uk

up
no

Mu
šk

ar
ci

Ud
io,

%

Že
ne

Ud
io,

%

Po
ljo

pr
ivr

ed
a,

šu
ma

rst
vo

 i r
iba

rst
vo

48
1

13
.02

6
4.5

57
2.7

39
60

,1
1.8

18
39

,9
4.0

44
2.4

90
61

,6
1.5

54
38

,4
Ru

da
rst

vo
 i v

ađ
en

je
64

4.8
12

32
3

27
4

84
,8

49
15

,2
71

0
61

2
86

,2
98

13
,8

Pr
er

ađ
iva

čk
a i

nd
us

trij
a

1.9
25

14
4.5

47
25

.52
9

15
.27

1
59

,8
10

.25
8

40
,2

25
.19

9
15

.07
1

59
,8

10
.12

8
40

,2
Op

sk
rb

a e
lek

trič
no

m
en

er
gij

om
, p

lin
om

,
pa

ro
m

i k
lim

ati
za

cij
a

62
17

.75
0

18
6

16
1

86
,6

25
13

,4
38

6
33

2
86

,0
54

14
,0

Op
sk

rb
a v

od
om

; u
kla

nja
nje

 ot
pa

dn
ih

vo
da

,
go

sp
od

ar
en

je
otp

ad
om

 te
 dj

ela
tno

sti
 sa

na
cij

e
ok

oli
ša

28
6

17
.30

3
3.5

83
2.4

44
68

,2
1.1

39
31

,8
3.5

94
2.3

98
66

,7
1.1

96
33

,3

Gr
ađ

ev
ina

rst
vo

1.2
73

50
.21

1
11

.54
2

10
.71

6
92

,8
82

6
7,2

12
.43

1
11

.57
2

93
,1

85
9

6,9
Tr

go
vin

a n
a v

eli
ko

 i n
a m

alo
; p

op
ra

va
k

mo
tor

nih
 vo

zil
a i

 m
oto

cik
ala

1.7
26

88
.90

5
20

.04
4

7.8
17

39
,0

12
.22

7
61

,0
18

.24
6

7.2
64

39
,8

10
.98

2
60

,2

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
48

.90
5

6.5
63

5.3
39

81
,3

1.2
24

18
,7

5.4
29

4.3
71

80
,5

1.0
58

19
,5

Dj
ela

tno
sti

 pr
už

an
ja

sm
ješ

taj
a t

e p
rip

re
me

 i
us

luž
iva

nja
 hr

an
e

1.0
12

27
.32

9
17

.87
5

8.2
33

46
,1

9.6
42

53
,9

16
.72

7
7.6

07
45

,5
9.1

20
54

,5

Inf
or

ma
cij

e i
 ko

mu
nik

ac
ije

34
1

19
.45

7
1.4

36
80

8
56

,3
62

8
43

,7
1.8

41
1.1

22
60

,9
71

9
39

,1
Fin

an
cij

sk
e d

jel
atn

os
ti i

 dj
ela

tno
sti

 os
igu

ra
nja

16
6

31
.48

2
4.1

34
1.6

87
40

,8
2.4

47
59

,2
3.8

68
1.6

11
41

,6
2.2

57
58

,4
Po

slo
va

nje
 ne

kre
tni

na
ma

10
6

1.9
34

46
8

31
6

67
,5

15
2

32
,5

34
4

22
3

64
,8

12
1

35
,2

St
ru

čn
e,

zn
an

stv
en

e i
 te

hn
ičk

e d
jel

atn
os

ti
83

1
17

.19
5

3.2
88

1.7
51

53
,3

1.5
37

46
,7

2.7
04

1.4
44

53
,4

1.2
60

46
,6

Ad
mi

nis
tra

tiv
ne

 i p
om

oć
ne

 us
luž

ne
 dj

ela
tno

sti
38

5
26

.69
2

13
.04

2
7.3

21
56

,1
5.7

21
43

,9
11

.30
5

6.0
45

53
,5

5.2
60

46
,5

Ob
ra

zo
va

nje
1.3

30
71

.25
4

12
.09

5
2.2

55
18

,6
9.8

40
81

,4
9.9

36
1.8

52
18

,6
8.0

84
81

,4
Dj

ela
tno

sti
 zd

ra
vs

tve
ne

 za
šti

te
i s

oc
ija

lne

sk
rb

i
67

6
66

.91
2

8.0
16

1.9
15

23
,9

6.1
01

76
,1

6.9
29

1.8
26

26
,4

5.1
03

73
,6

Um
jet

no
st,

 za
ba

va
 i r

ek
re

ac
ija

32
0

13
.06

7
1.8

83
89

9
47

,7
98

4
52

,3
1.8

42
89

7
48

,7
94

5
51

,3
Os

tal
e u

slu
žn

e d
jel

atn
os

ti
43

1
5.8

16
1.5

17
61

2
40

,3
90

5
59

,7
1.3

98
52

7
37

,7
87

1
62

,3
Dj

ela
tno

sti
 ku

ća
ns

tav
a k

ao
 po

slo
da

va
ca

;
dje

lat
no

sti
 ku

ća
ns

tav
a k

oja
 pr

oiz
vo

de
 ra

zli
čit

u
ro

bu
 i o

ba
vlj

aju
 ra

zli
čit

e u
slu

ge
 za

 vl
as

tite

po
tre

be
1

6
2

0
0,0

2
10

0,0
2

0
0,0

2
10

0,0

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rg

an
iza

cij
a i

tije

la
3

48
22

12
54

,5
10

45
,5

20
12

60
,0

8
40

,0

UK
UP

NO
12

.03
6

66
6.6

51
13

6.1
05

70
.57

0
51

,8
65

.53
5

48
,2

12
6.9

55
67

.27
6

53
,0

59
.67

9
47

,0

50

PRILO

G

 I
- 1

0.
 B

ro
j z

ap
os

le
ni

h
i o

tp
uš

te
ni

h
ra

dn
ik

a
u

20
11

. g
od

in
i k

od
 a

nk
et

ira
ni

h
po

sl
od

av
ac

a,
 p

o
žu

pa
ni

ja
m

a
i s

po
lu

Žu
pa

nij
a

An
ke

tira
ni

po
slo

da
vc

i
BR

OJ

ZA
PO

SL
EN

IH
,

31
. X

II.
20

11
.

BR
OJ

 R
AD

NI
KA

 Z
AP

OS
LE

NI
H

TI
JE

KO
M

20
11

.
BR

OJ
 R

AD
NI

KA
 K

OJ
I S

U
PR

ES
TA

LI
RA

DI
TI

 T
IJE

KO
M

20

11
. G

OD
IN

E

Uk
up

no
Mu

šk
ar

ci
Ud

io,

%
Že

ne
Ud

io,

%
Uk

up
no

Mu
šk

ar
ci

Ud
io,

%

Že
ne

Ud
io,

%

Za
gr

eb
ač

ka
46

0
24

.01
4

4.9
80

2.8
28

56
,8

2.1
52

43
,2

4.0
74

2.3
86

58
,6

1.6
88

41
,4

Kr
ap

ins
ko

-za
go

rsk
a

48
7

16
.92

7
2.7

39
1.5

05
54

,9
1.2

34
45

,1
3.0

12
1.5

72
52

,2
1.4

40
47

,8

Si
sa

čk
o-

mo
sla

va
čk

a
58

0
22

.38
5

4.2
79

2.5
73

60
,1

1.7
06

39
,9

4.2
81

2.6
59

62
,1

1.6
22

37
,9

Ka
rlo

va
čk

a
47

6
14

.67
5

2.2
78

1.2
01

52
,7

1.0
77

47
,3

2.4
98

1.2
79

51
,2

1.2
19

48
,8

Va
ra

žd
ins

ka
54

6
30

.25
6

4.9
42

2.4
03

48
,6

2.5
39

51
,4

4.2
56

2.1
96

51
,6

2.0
60

48
,4

Ko
pr

ivn
ičk

o-
kri

že
va

čk
a

38
9

16
.44

1
3.5

22
2.1

20
60

,2
1.4

02
39

,8
3.3

12
2.0

54
62

,0
1.2

58
38

,0

Bj
elo

va
rsk

o-
bil

og
or

sk
a

44
4

15
.84

5
3.1

88
1.6

86
52

,9
1.5

02
47

,1
3.3

10
1.8

56
56

,1
1.4

54
43

,9

Pr
im

or
sk

o-
go

ra
ns

ka
1.0

99
53

.42
9

13
.03

2
6.0

15
46

,2
7.0

17
53

,8
12

.00
8

5.4
62

45
,5

6.5
46

54
,5

Lič
ko

-se
njs

ka
22

8
5.4

98
1.6

17
82

4
51

,0
79

3
49

,0
1.3

94
73

1
52

,4
66

3
47

,6

Vi
ro

vit
ičk

o-
po

dr
av

sk
a

34
6

9.1
10

2.9
86

1.3
88

46
,5

1.5
98

53
,5

2.8
80

1.3
73

47
,7

1.5
07

52
,3

Po
že

šk
o-

sla
vo

ns
ka

25
1

9.3
88

1.6
59

85
6

51
,6

80
3

48
,4

1.7
45

1.0
26

58
,8

71
9

41
,2

Br
od

sk
o-

po
sa

vs
ka

41
8

16
.68

8
3.4

39
2.2

05
64

,1
1.2

34
35

,9
3.2

77
2.1

93
66

,9
1.0

84
33

,1

Za
da

rsk
a

65
3

24
.21

3
6.0

32
2.6

89
44

,6
3.3

43
55

,4
5.5

28
2.4

42
44

,2
3.0

86
55

,8

Os
ječ

ko
-b

ar
an

jsk
a

68
7

36
.51

2
9.3

79
4.9

96
53

,3
4.3

83
46

,7
8.3

53
4.5

35
54

,3
3.8

18
45

,7

Ši
be

ns
ko

-kn
ins

ka
46

1
13

.52
5

4.1
36

2.1
10

51
,0

2.0
26

49
,0

3.5
78

1.8
83

52
,6

1.6
95

47
,4

Vu
ko

va
rsk

o-
sri

jem
sk

a
52

8
19

.74
9

5.4
32

3.0
94

57
,0

2.3
38

43
,0

4.8
82

2.8
93

59
,3

1.9
89

40
,7

Sp
lits

ko
-d

alm
ati

ns
ka

1.0
66

49
.16

7
10

.82
2

4.6
40

42
,9

6.1
82

57
,1

9.9
24

4.4
33

44
,7

5.4
91

55
,3

Ist
ar

sk
a

36
2

24
.62

8
8.1

67
4.4

87
54

,9
3.6

80
45

,1
7.6

48
4.1

26
53

,9
3.5

22
46

,1

Du
br

ov
ač

ko
-n

er
etv

an
sk

a
65

3
16

.73
4

4.9
01

2.3
68

48
,3

2.5
33

51
,7

4.7
77

2.3
17

48
,5

2.4
60

51
,5

Me
đim

ur
sk

a
54

2
21

.38
1

3.5
68

1.9
42

54
,4

1.6
26

45
,6

3.1
21

1.7
51

56
,1

1.3
70

43
,9

Gr
ad

 Z
ag

re
b

1.3
60

22
6.0

86
35

.00
7

18
.64

0
53

,2
16

.36
7

46
,8

33
.09

7
18

.10
9

54
,7

14
.98

8
45

,3

UK
UP

NO
12

.03
6

66
6.6

51
13

6.1
05

70
.57

0
51

,8
65

.53
5

48
,2

12
6.9

55
67

.27
6

53
,0

59
.67

9
47

,0

51

PRILO

G

 I
- 1

1.
 P

ro
m

je
ne

 u
 z

ap
os

le
no

st
i a

nk
et

ira
ni

h
po

sl
od

av
ac

a
tij

ek
om

 2
01

1.
 g

od
in

e,
 p

o
dj

el
at

no
st

im
a

i s
po

lu

Dj
ela

tno
st

(N
KD

 20
07

)

Anketirani
poslodavci

BR
OJ

 Z
AP

OS
LE

NI
H,

31

. X
II.

20
10

.
BR

OJ
 Z

AP
OS

LE
NI

H,

31
. X

II.
20

11
.

PR
OM

JE
NE

 U
 Z

AP
OS

LE
NO

ST
I

20
11

. U
 O

DN
OS

U
NA

 20
10

. G
OD

IN
U

Ra
zli

ka
St

op
a p

ro
mj

en
e

Ukupno

Muškarci

Udio,
%

Žene

Udio,
%

Ukupno

Muškarci

Udio,
%

Žene

Udio,
%

Ukupno

Muškarci

Žene

Ukupno

Muškarci

Žene

Po
ljo

pr
ivr

ed
a,

šu
ma

rst
vo

 i r
iba

rst
vo

48
1

12
.51

3
8.7

01
69

,5
3.8

12
30

,5
13

.02
6

8.9
50

68
,7

4.0
76

31
,3

51
3

24
9

26
4

4,1
2,9

6,9
Ru

da
rst

vo
 i v

ađ
en

je
64

5.1
99

4.5
96

88
,4

60
3

11
,6

4.8
12

4.2
58

88
,5

55
4

11
,5

-3
87

-3
38

-4
9

-7
,4

-7
,4

-8
,1

Pr
er

ađ
iva

čk
a i

nd
us

trij
a

1.9
25

14
4.2

17
90

.67
7

62
,9

53
.54

0
37

,1
14

4.5
47

90
.87

7
62

,9
53

.67
0

37
,1

33
0

20
0

13
0

0,2
0,2

0,2
Op

sk
rb

a e
lek

trič
no

m
en

er
gij

om
, p

lin
om

, p
ar

om

i k
lim

ati
za

cij
a

62
17

.95
0

14
.04

5
78

,2
3.9

05
21

,8
17

.75
0

13
.87

4
78

,2
3.8

76
21

,8
-2

00
-1

71
-2

9
-1

,1
-1

,2
-0

,7

Op
sk

rb
a v

od
om

; u
kla

nja
nje

 ot
pa

dn
ih

vo
da

,
go

sp
od

ar
en

je
otp

ad
om

 te
 dj

ela
tno

sti
 sa

na
cij

e
ok

oli
ša

28
6

17
.31

4
13

.62
6

78
,7

3.6
88

21
,3

17
.30

3
13

.67
2

79
,0

3.6
31

21
,0

-11
46

-5
7

-0
,1

0,3
-1

,5

Gr
ađ

ev
ina

rst
vo

1.2
73

51
.10

0
45

.59
9

89
,2

5.5
01

10
,8

50
.21

1
44

.74
3

89
,1

5.4
68

10
,9

-8
89

-8
56

-3
3

-1
,7

-1
,9

-0
,6

Tr
go

vin
a n

a v
eli

ko
 i n

a m
alo

; p
op

ra
va

k m
oto

rn
ih

vo
zil

a i
 m

oto
cik

ala
1.7

26
87

.10
7

33
.44

6
38

,4
53

.66
1

61
,6

88
.90

5
33

.99
9

38
,2

54
.90

6
61

,8
1.7

98
55

3
1.2

45
2,1

1,7
2,3

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
47

.77
1

35
.30

3
73

,9
12

.46
8

26
,1

48
.90

5
36

.27
1

74
,2

12
.63

4
25

,8
1.1

34
96

8
16

6
2,4

2,7
1,3

Dj
ela

tno
sti

 pr
už

an
ja

sm
ješ

taj
a t

e p
rip

re
me

 i
us

luž
iva

nja
 hr

an
e

1.0
12

26
.18

1
11

.37
7

43
,5

14
.80

4
56

,5
27

.32
9

12
.00

3
43

,9
15

.32
6

56
,1

1.1
48

62
6

52
2

4,4
5,5

3,5

Inf
or

ma
cij

e i
 ko

mu
nik

ac
ije

34
1

19
.86

2
12

.14
7

61
,2

7.7
15

38
,8

19
.45

7
11

.83
3

60
,8

7.6
24

39
,2

-4
05

-3
14

-9
1

-2
,0

-2
,6

-1
,2

Fin
an

cij
sk

e d
jel

atn
os

ti i
 dj

ela
tno

sti
 os

igu
ra

nja
16

6
31

.21
6

10
.00

0
32

,0
21

.21
6

68
,0

31
.48

2
10

.07
6

32
,0

21
.40

6
68

,0
26

6
76

19
0

0,9
0,8

0,9
Po

slo
va

nje
 ne

kre
tni

na
ma

10
6

1.8
10

1.0
66

58
,9

74
4

41
,1

1.9
34

1.1
59

59
,9

77
5

40
,1

12
4

93
31

6,9
8,7

4,2
St

ru
čn

e,
zn

an
stv

en
e i

 te
hn

ičk
e d

jel
atn

os
ti

83
1

16
.61

1
8.9

51
53

,9
7.6

60
46

,1
17

.19
5

9.2
58

53
,8

7.9
37

46
,2

58
4

30
7

27
7

3,5
3,4

3,6
Ad

mi
nis

tra
tiv

ne
 i p

om
oć

ne
 us

luž
ne

 dj
ela

tno
sti

38
5

24
.95

5
15

.86
1

63
,6

9.0
94

36
,4

26
.69

2
17

.13
7

64
,2

9.5
55

35
,8

1.7
37

1.2
76

46
1

7,0
8,0

5,1
Ob

ra
zo

va
nje

1.3
30

69
.09

5
15

.18
1

22
,0

53
.91

4
78

,0
71

.25
4

15
.58

4
21

,9
55

.67
0

78
,1

2.1
59

40
3

1.7
56

3,1
2,7

3,3
Dj

ela
tno

sti
 zd

ra
vs

tve
ne

 za
šti

te
i s

oc
ija

lne
 sk

rb
i

67
6

65
.82

5
13

.63
7

20
,7

52
.18

8
79

,3
66

.91
2

13
.72

6
20

,5
53

.18
6

79
,5

1.0
87

89
99

8
1,7

0,7
1,9

Um
jet

no
st,

 za
ba

va
 i r

ek
re

ac
ija

32
0

13
.02

6
5.5

41
42

,5
7.4

85
57

,5
13

.06
7

5.5
43

42
,4

7.5
24

57
,6

41
2

39
0,3

0,0
0,5

Os
tal

e u
slu

žn
e d

jel
atn

os
ti

43
1

5.6
97

2.4
82

43
,6

3.2
15

56
,4

5.8
16

2.5
67

44
,1

3.2
49

55
,9

11
9

85
34

2,1
3,4

1,1
Dj

ela
tno

sti
 ku

ća
ns

tav
a k

ao
 po

slo
da

va
ca

;
dje

lat
no

sti
 ku

ća
ns

tav
a k

oja
 pr

oiz
vo

de
 ra

zli
čit

u
ro

bu
 i o

ba
vlj

aju
 ra

zli
čit

e u
slu

ge
 za

 vl
as

tite
 po

tre
be

1
6

1
16

,7
5

83
,3

6
1

16
,7

5
83

,3
0

0
0

0,0
0,0

0,0

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rg

an
iza

cij
a i

 tij
ela

3
46

32
69

,6
14

30
,4

48
32

66
,7

16
33

,3
2

0
2

4,3
0,0

14
,3

UK
UP

NO
12

.03
6

65
7.5

01
34

2.2
69

52
,1

31
5.2

32
47

,9
66

6.6
51

34
5.5

63
51

,8
32

1.0
88

48
,2

9.1
50

3.2
94

5.8
56

1,4
1,0

1,9

52

PRILO

G

 I
- 1

2.
 P

ro
m

je
ne

 u
 z

ap
os

le
no

st
i a

nk
et

ira
ni

h
po

sl
od

av
ac

a
tij

ek
om

 2
01

1.
 g

od
in

e,
 p

o
žu

pa
ni

ja
m

a
i s

po
lu

Žu
pa

nij
a

Anketirani
poslodavci

BR
OJ

 Z
AP

OS
LE

NI
H,

31

. X
II.

20
10

.
BR

OJ
 Z

AP
OS

LE
NI

H,

31
. X

II.
20

11
.

PR
OM

JE
NE

 U
 Z

AP
OS

LE
NO

ST
I

20
11

. U
 O

DN
OS

U
NA

 20
10

. G
OD

IN
U

Ra
zli

ka
St

op
a

pr
om

jen
e

Ukupno

Muškarci

Udio,
%

Žene

Udio,
%

Ukupno

Muškarci

Udio,
%

Žene

Udio,
%

Ukupno

Muškarci

Žene

Ukupno

Muškarci

Žene

Za
gr

eb
ač

ka
46

0
23

.10
8

12
.59

2
54

,5
10

.51
6

45
,5

24
.01

4
13

.03
4

54
,3

10
.98

0
45

,7
90

6
44

2
46

4
3,9

3,5
4,4

Kr
ap

ins
ko

-za
go

rsk
a

48
7

17
.20

0
8.0

41
46

,8
9.1

59
53

,3
16

.92
7

7.9
74

47
,1

8.9
53

52
,9

-2
73

-6
7

-2
06

-1
,6

-0
,8

-2
,2

Si
sa

čk
o-

mo
sla

va
čk

a
58

0
22

.38
7

12
.11

8
54

,1
10

.26
9

45
,9

22
.38

5
12

.03
2

53
,8

10
.35

3
46

,2
-2

-8
6

84
-0

,0
-0

,7
0,8

Ka
rlo

va
čk

a
47

6
14

.89
5

7.8
97

53
,0

6.9
98

47
,0

14
.67

5
7.8

19
53

,3
6.8

56
46

,7
-2

20
-7

8
-1

42
-1

,5
-1

,0
-2

,0
Va

ra
žd

ins
ka

54
6

29
.57

0
12

.68
4

42
,9

16
.88

6
57

,1
30

.25
6

12
.89

1
42

,6
17

.36
5

57
,4

68
6

20
7

47
9

2,3
1,6

2,8
Ko

pr
ivn

ičk
o-

kri
že

va
čk

a
38

9
16

.23
1

8.4
22

51
,9

7.8
09

48
,1

16
.44

1
8.4

88
51

,6
7.9

53
48

,4
21

0
66

14
4

1,3
0,8

1,8
Bj

elo
va

rsk
o-

bil
og

or
sk

a
44

4
15

.96
7

8.4
96

53
,2

7.4
71

46
,8

15
.84

5
8.3

26
52

,5
7.5

19
47

,5
-1

22
-1

70
48

-0
,8

-2
,0

0,6
Pr

im
or

sk
o-

go
ra

ns
ka

1.0
99

52
.40

5
26

.48
8

50
,5

25
.91

7
49

,5
53

.42
9

27
.04

1
50

,6
26

.38
8

49
,4

1.0
24

55
3

47
1

2,0
2,1

1,8
Lič

ko
-se

njs
ka

22
8

5.2
75

2.6
21

49
,7

2.6
54

50
,3

5.4
98

2.7
14

49
,4

2.7
84

50
,6

22
3

93
13

0
4,2

3,5
4,9

Vi
ro

vit
ičk

o-
po

dr
av

sk
a

34
6

9.0
04

4.6
64

51
,8

4.3
40

48
,2

9.1
10

4.6
79

51
,4

4.4
31

48
,6

10
6

15
91

1,2
0,3

2,1
Po

že
šk

o-
sla

vo
ns

ka
25

1
9.4

74
4.5

79
48

,3
4.8

95
51

,7
9.3

88
4.4

09
47

,0
4.9

79
53

,0
-8

6
-1

70
84

-0
,9

-3
,7

1,7
Br

od
sk

o-
po

sa
vs

ka
41

8
16

.52
6

9.7
86

59
,2

6.7
40

40
,8

16
.68

8
9.7

98
58

,7
6.8

90
41

,3
16

2
12

15
0

1,0
0,1

2,2
Za

da
rsk

a
65

3
23

.70
9

11
.62

4
49

,0
12

.08
5

51
,0

24
.21

3
11

.87
1

49
,0

12
.34

2
51

,0
50

4
24

7
25

7
2,1

2,1
2,1

Os
ječ

ko
-b

ar
an

jsk
a

68
7

35
.48

6
18

.94
2

53
,4

16
.54

4
46

,6
36

.51
2

19
.40

3
53

,1
17

.10
9

46
,9

1.0
26

46
1

56
5

2,9
2,4

3,4
Ši

be
ns

ko
-kn

ins
ka

46
1

12
.96

7
6.6

78
51

,5
6.2

89
48

,5
13

.52
5

6.9
05

51
,1

6.6
20

48
,9

55
8

22
7

33
1

4,3
3,4

5,3
Vu

ko
va

rsk
o-

sri
jem

sk
a

52
8

19
.19

9
9.5

37
49

,7
9.6

62
50

,3
19

.74
9

9.7
38

49
,3

10
.01

1
50

,7
55

0
20

1
34

9
2,9

2,1
3,6

Sp
lits

ko
-d

alm
ati

ns
ka

1.0
66

48
.26

9
25

.99
2

53
,8

22
.27

7
46

,2
49

.16
7

26
.19

9
53

,3
22

.96
8

46
,7

89
8

20
7

69
1

1,9
0,8

3,1
Ist

ar
sk

a
36

2
24

.10
9

13
.02

7
54

,0
11

.08
2

46
,0

24
.62

8
13

.38
8

54
,4

11
.24

0
45

,6
51

9
36

1
15

8
2,2

2,8
1,4

Du
br

ov
ač

ko
-n

er
etv

an
sk

a
65

3
16

.61
0

8.4
22

50
,7

8.1
88

49
,3

16
.73

4
8.4

73
50

,6
8.2

61
49

,4
12

4
51

73
0,7

0,6
0,9

Me
đim

ur
sk

a
54

2
20

.93
4

11
.43

9
54

,6
9.4

95
45

,4
21

.38
1

11
.63

0
54

,4
9.7

51
45

,6
44

7
19

1
25

6
2,1

1,7
2,7

Gr
ad

 Z
ag

re
b

1.3
60

22
4.1

76
11

8.2
20

52
,7

10
5.9

56
47

,3
22

6.0
86

11
8.7

51
52

,5
10

7.3
35

47
,5

1.9
10

53
1

1.3
79

0,9
0,4

1,3
UK

UP
NO

12
.03

6
65

7.5
01

34
2.2

69
52

,1
31

5.2
32

47
,9

66
6.6

51
34

5.5
63

51
,8

32
1.0

88
48

,2
9.1

50
3.2

94
5.8

56
1,4

1,0
1,9

53

PRILO

G

 I
- 1

3.
 B

ro
j i

 s
tr

uk
tu

ra
 o

dg
ov

or
a

po
sl

od
av

ac
a

o
na

či
nu

 tr
až

en
ja

 ra
dn

ik
a

za
 z

ap
oš

lja
va

nj
e

po
 ž

up
an

ija
m

a

Žu
pa

nij
a

An
ke

tira
ni

po
slo

da
vc

i
Ud

io,
 %

Uk
up

no

od
go

vo
ra

NA
ČI

N
TR

AŽ
EN

JA
 R

AD
NI

KA

Po
sre

do
va

nje
m

Hr
va

tsk
og

a
za

vo
da

 za

za
po

šlj
av

an
je

Po
sre

do
va

nje
m

pr
iva

tni
h

ag
en

cij
a z

a
za

po
šlj

av
an

je

Og
laš

av
an

jem
 u

me
dij

im
a

(in
er

ne
t, n

ov
ine

,
ra

dio
, T

V)

Uv
ido

m
u

vla
sti

tu
ba

zu

živ
oto

pis
a

Pu
tem

os

ob
nih

po

zn
an

sta
va

Po
sje

tom

ob
ra

zo
vn

im

us
tan

ov
am

a
Ne

ki
dr

ug
i

na
čin

Za
gr

eb
ač

ka
46

0
3,8

71
3

22
7

10
16

3
14

5
15

5
1

12
Kr

ap
ins

ko
-za

go
rsk

a
48

7
4,0

58
0

21
6

1
10

7
94

14
8

3
11

Si
sa

čk
o-

mo
sla

va
čk

a
58

0
4,8

71
4

27
9

10
89

11
7

20
9

1
9

Ka
rlo

va
čk

a
47

6
4,0

58
6

22
2

6
75

11
0

16
5

7
1

Va
ra

žd
ins

ka
54

6
4,5

71
5

25
5

6
13

9
14

6
14

7
5

17
Ko

pr
ivn

ičk
o-

kri
že

va
čk

a
38

9
3,2

50
9

19
6

4
78

80
13

9
3

9
Bj

elo
va

rsk
o-

bil
og

or
sk

a
44

4
3,7

50
8

19
1

3
73

10
5

12
5

0
11

Pr
im

or
sk

o-
go

ra
ns

ka
1.0

99
9,1

1.4
34

45
2

14
29

5
25

2
36

4
11

46
Lič

ko
-se

njs
ka

22
8

1,9
23

6
99

1
36

19
66

1
14

Vi
ro

vit
ičk

o-
po

dr
av

sk
a

34
6

2,9
36

2
15

6
0

43
61

87
1

14
Po

že
šk

o-
sla

vo
ns

ka
25

1
2,1

30
2

98
2

41
57

90
3

11
Br

od
sk

o-
po

sa
vs

ka
41

8
3,5

44
3

14
2

4
68

10
2

11
4

4
9

Za
da

rsk
a

65
3

5,4
75

8
23

2
7

10
7

17
9

22
0

4
9

Os
ječ

ko
-b

ar
an

jsk
a

68
7

5,7
91

2
35

0
9

13
7

20
1

16
8

6
41

Ši
be

ns
ko

-kn
ins

ka
46

1
3,8

54
1

19
1

3
58

11
9

15
4

2
14

Vu
ko

va
rsk

o-
sri

jem
sk

a
52

8
4,4

67
4

21
9

2
10

0
13

8
19

2
2

21
Sp

lits
ko

-d
alm

ati
ns

ka
1.0

66
8,9

1.3
55

48
1

32
17

6
26

5
35

3
9

39
Ist

ar
sk

a
36

2
3,0

54
6

15
8

6
11

0
14

8
10

4
8

12
Du

br
ov

ač
ko

-n
er

etv
an

sk
a

65
3

5,4
66

6
23

0
4

11
1

10
7

20
1

6
7

Me
đim

ur
sk

a
54

2
4,5

70
5

26
5

3
13

3
11

2
17

6
4

12
Gr

ad
 Z

ag
re

b
1.3

60
11

,3
2.2

17
57

7
80

61
3

47
2

37
4

23
78

UK
UP

NO
12

.03
6

10
0,0

15
.47

6
5.2

36
20

7
2.7

52
3.0

29
3.7

51
10

4
39

7

54

PRILO

G

 I
- 1

4.
 B

ro
j p

os
lo

da
va

ca
 k

oj
i s

u
im

al
i p

ot
eš

ko
ća

 p
ri

za
po

šl
ja

va
nj

u
ra

dn
ik

a
po

 d
je

la
tn

os
tim

a
i r

az
lo

zi
m

a
po

te
šk

oć
a

Dj
ela

tno
st

(N
KD

 20
07

)

Anketirani
poslodavci

Po
slo

da
vc

i k
oji

 su
 im

ali

po
teš

ko
ća

 pr
ilik

om

pr
on

ala
že

nja
 ra

dn
ika

 tij
ek

om

20
11

. g
od

ine

RA
ZL

OG
 P

OT
EŠ

KO
ĆA

 (b
ro

j o
dg

ov
or

a)

Nedostatak radnika
traženoga zanimanja

Nedostatak radnika
s traženim radnim

iskustvom

Nedostatak radnika s
traženim znanjem rada

na računalu

Nedostatak radnika
s traženim znanjem

stranoga jezika

Nedostatak radnika s
potrebnim socijalnim

vještinama

Nezainteresiranost ili
nemotiviranost radnika

Nešto drugo

Broj

Struktura,
%

Udio,
%

Po
ljo

pr
ivr

ed
a,

šu
ma

rst
vo

 i r
iba

rst
vo

48
1

51
3,1

10
,6

23
19

5
5

11
28

3
Ru

da
rst

vo
 i v

ađ
en

je
64

5
0,3

7,8
4

2
0

1
1

1
0

Pr
er

ađ
iva

čk
a i

nd
us

trij
a

1.9
25

30
3

18
,1

15
,7

22
6

19
6

48
47

66
13

4
17

Op
sk

rb
a e

lek
trič

no
m

en
er

gij
om

, p
lin

om
, p

ar
om

 i k
lim

ati
za

cij
a

62
2

0,1
3,2

2
1

0
0

1
2

0
Op

sk
rb

a v
od

om
; u

kla
nja

nje
 ot

pa
dn

ih
vo

da
, g

os
po

da
re

nje
 ot

pa
do

m
te

dje
lat

no
sti

 sa
na

cij
e o

ko
liš

a
28

6
10

0,6
3,5

4
3

0
0

0
7

0

Gr
ađ

ev
ina

rst
vo

1.2
73

17
6

10
,5

13
,8

13
6

11
2

18
19

24
79

3
Tr

go
vin

a n
a v

eli
ko

 i n
a m

alo
; p

op
ra

va
k m

oto
rn

ih
vo

zil
a i

 m
oto

cik
ala

1.7
26

23
6

14
,1

13
,7

13
1

12
3

36
38

75
12

8
8

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
71

4,2
11

,5
39

39
9

13
22

32
1

Dj
ela

tno
sti

 pr
už

an
ja

sm
ješ

taj
a t

e p
rip

re
me

 i u
slu

živ
an

ja
hr

an
e

1.0
12

18
3

10
,9

18
,1

98
95

19
40

51
10

4
8

Inf
or

ma
cij

e i
 ko

mu
nik

ac
ije

34
1

30
1,8

8,8
20

19
8

6
14

13
1

Fin
an

cij
sk

e d
jel

atn
os

ti i
 dj

ela
tno

sti
 os

igu
ra

nja
16

6
16

1,0
9,6

5
9

1
1

6
7

1
Po

slo
va

nje
 ne

kre
tni

na
ma

10
6

7
0,4

6,6
5

5
3

4
4

5
1

St
ru

čn
e,

zn
an

stv
en

e i
 te

hn
ičk

e d
jel

atn
os

ti
83

1
59

3,5
7,1

40
43

15
15

16
20

2
Ad

mi
nis

tra
tiv

ne
 i p

om
oć

ne
 us

luž
ne

 dj
ela

tno
sti

38
5

64
3,8

16
,6

43
23

9
19

14
39

0
Ob

ra
zo

va
nje

1.3
30

23
8

14
,2

17
,9

22
3

19
13

23
16

15
6

Dj
ela

tno
sti

 zd
ra

vs
tve

ne
 za

šti
te

i s
oc

ija
lne

 sk
rb

i
67

6
16

5
9,9

24
,4

13
9

42
8

10
19

39
5

Um
jet

no
st,

 za
ba

va
 i r

ek
re

ac
ija

32
0

16
1,0

5,0
13

9
0

3
2

2
2

Os
tal

e u
slu

žn
e d

jel
atn

os
ti

43
1

40
2,4

9,3
19

18
7

8
12

23
1

Dj
ela

tno
sti

 ku
ća

ns
tav

a k
ao

 po
slo

da
va

ca
; d

jel
atn

os
ti k

uć
an

sta
va

 ko
ja

pr
oiz

vo
de

 ra
zli

čit
u r

ob
u i

 ob
av

lja
ju

ra
zli

čit
e u

slu
ge

 za
 vl

as
tite

 po
tre

be
1

0
0,0

0,0
0

0
0

0
0

0
0

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rg

an
iza

cij
a i

 tij
ela

3
0

0,0
0,0

0
0

0
0

0
0

0
UK

UP
NO

12
.03

6
1.6

72
10

0,0
13

,9
1.1

70
77

7
19

9
25

2
35

4
67

8
59

55

PRILO

G

 I
- 1

5.
 B

ro
j p

os
lo

da
va

ca
 k

oj
i s

u
im

al
i p

ot
eš

ko
ća

 p
ri

za
po

šl
ja

va
nj

u
ra

dn
ik

a
po

 ž
up

an
ija

m
a

i r
az

lo
zi

m
a

po
te

šk
oć

a

Žu
pa

nij
a

An
ke

tira
ni

po
slo

da
vc

i

Po
slo

da
vc

i k
oji

 su
 im

ali
 po

teš
ko

ća

pr
ilik

om
 pr

on
ala

že
nja

 ra
dn

ika
 tij

ek
om

20

11
. g

od
ine

RA
ZL

OG
 P

OT
EŠ

KO
ĆA

 (b
ro

j o
dg

ov
or

a)

Nedostatak radnika
traženoga zanimanja

Nedostatak radnika
s traženim radnim

iskustvom

Nedostatak radnika
s traženim znanjem

rada na računalu

Nedostatak radnika
s traženim znanjem

stranoga jezika

Nedostatak radnika s
potrebnim socijalnim

vještinama

Nezainteresiranost
ili nemotiviranost

radnika

Nešto drugo

Broj

Struktura,
%

Udio,
%

Za
gr

eb
ač

ka
46

0
72

4,3
15

,7
59

41
11

9
20

32
2

Kr
ap

ins
ko

-za
go

rsk
a

48
7

63
3,8

12
,9

50
31

8
10

16
26

1
Si

sa
čk

o-
mo

sla
va

čk
a

58
0

72
4,3

12
,4

47
26

4
8

8
30

0
Ka

rlo
va

čk
a

47
6

71
4,2

14
,9

52
38

6
9

11
29

1
Va

ra
žd

ins
ka

54
6

83
5,0

15
,2

68
46

12
20

29
43

4
Ko

pr
ivn

ičk
o-

kri
že

va
čk

a
38

9
51

3,1
13

,1
37

18
4

5
5

22
1

Bj
elo

va
rsk

o-
bil

og
or

sk
a

44
4

76
4,5

17
,1

48
30

9
7

9
30

1
Pr

im
or

sk
o-

go
ra

ns
ka

1.0
99

16
6

9,9
15

,1
11

0
78

19
33

37
65

10
Lič

ko
-se

njs
ka

22
8

28
1,7

12
,3

23
13

4
5

9
13

0
Vi

ro
vit

ičk
o-

po
dr

av
sk

a
34

6
42

2,5
12

,1
32

18
4

4
6

18
1

Po
že

šk
o-

sla
vo

ns
ka

25
1

37
2,2

14
,7

21
15

4
2

4
18

1
Br

od
sk

o-
po

sa
vs

ka
41

8
53

3,2
12

,7
31

15
3

1
6

19
3

Za
da

rsk
a

65
3

72
4,3

11
,0

47
35

13
12

17
26

6
Os

ječ
ko

-b
ar

an
jsk

a
68

7
10

6
6,3

15
,4

75
59

11
15

24
40

4
Ši

be
ns

ko
-kn

ins
ka

46
1

70
4,2

15
,2

47
26

9
11

13
26

4
Vu

ko
va

rsk
o-

sri
jem

sk
a

52
8

79
4,7

15
,0

66
42

15
15

11
22

2
Sp

lits
ko

-d
alm

ati
ns

ka
1.0

66
12

1
7,2

11
,4

77
52

11
15

27
43

7
Ist

ar
sk

a
36

2
60

3,6
16

,6
46

32
10

16
14

17
3

Du
br

ov
ač

ko
-n

er
etv

an
sk

a
65

3
95

5,7
14

,5
72

39
10

17
12

31
0

Me
đim

ur
sk

a
54

2
78

4,7
14

,4
56

40
8

10
20

37
0

Gr
ad

 Z
ag

re
b

1.3
60

17
7

10
,6

13
,0

10
6

83
24

28
56

91
8

UK
UP

NO
12

.03
6

1.6
72

10
0,0

13
,9

1.1
70

77
7

19
9

25
2

35
4

67
8

59

56

PRILO

G

 I
- 1

6.
 B

ro
j r

ad
ni

ka
 k

oj
e

po
sl

od
av

ci
 p

la
ni

ra
ju

 z
ap

os
lit

i u
 2

01
2.

 g
od

in
i p

o
dj

el
at

no
st

im
a

i s
ta

tu
su

 z
ap

os
le

no
st

i

Dj
ela

tno
st

(N
KD

 20
07

)

Anketirani poslodavci

Poslodavci koji planiraju
zapošljavanje radnika
tijekom 2012. godine

Udio, %

BR
OJ

 P
LA

NI
RA

NO
GA

 Z
AP

OŠ
LJ

AV
AN

JA
 R

AD
NI

KA

UKUPNO

Struktura, %

Od
 to

ga
:

Na
neodređeno

vrijeme

Na određeno
vrijeme

Na sezonskim
poslovima

Na nepuno
radno vrijeme

Na puno radno
vrijeme

Pripravnika

Osoba s
invaliditetom

Po
ljo

pr
ivr

ed
a,

šu
ma

rst
vo

 i r
iba

rst
vo

48
1

27
2

56
,5

2.5
88

4,1
20

5
2.3

83
1.5

14
31

2.5
57

38
1

Ru
da

rst
vo

 i v
ađ

en
je

64
23

35
,9

23
2

0,4
10

3
12

9
9

0
23

2
6

0
Pr

er
ađ

iva
čk

a i
nd

us
trij

a
1.9

25
1.0

56
54

,9
10

.64
5

17
,0

1.1
99

9.4
46

3.7
68

11
9

10
.52

6
29

8
17

Op
sk

rb
a e

lek
trič

no
m

en
er

gij
om

, p
lin

om
, p

ar
om

 i k
lim

ati
za

cij
a

62
24

38
,7

63
0,1

24
39

5
1

62
14

0
Op

sk
rb

a v
od

om
; u

kla
nja

nje
 ot

pa
dn

ih
vo

da
, g

os
po

da
re

nje

otp
ad

om
 te

 dj
ela

tno
sti

 sa
na

cij
e o

ko
liš

a
28

6
16

2
56

,6
1.3

45
2,1

13
8

1.2
07

54
9

1
1.3

44
52

8

Gr
ađ

ev
ina

rst
vo

1.2
73

62
7

49
,3

4.1
49

6,6
74

8
3.4

01
69

5
29

4.1
20

91
1

Tr
go

vin
a n

a v
eli

ko
 i n

a m
alo

; p
op

ra
va

k m
oto

rn
ih

vo
zil

a i

mo
toc

ika
la

1.7
26

77
0

44
,6

7.2
72

11
,6

1.1
02

6.1
70

2.1
77

37
5

6.8
97

15
8

5

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
30

3
49

,1
2.3

56
3,8

47
9

1.8
77

63
7

12
2.3

44
16

8
4

Dj
ela

tno
sti

 pr
už

an
ja

sm
ješ

taj
a t

e p
rip

re
me

 i u
slu

živ
an

ja
hr

an
e

1.0
12

60
7

60
,0

14
.06

8
22

,5
58

3
13

.48
5

11
.40

1
11

9
13

.94
9

50
18

Inf
or

ma
cij

e i
 ko

mu
nik

ac
ije

34
1

13
4

39
,3

62
6

1,0
29

4
33

2
22

12
61

4
63

1
Fin

an
cij

sk
e d

jel
atn

os
ti i

 dj
ela

tno
sti

 os
igu

ra
nja

16
6

70
42

,2
1.5

83
2,5

57
4

1.0
09

57
13

9
1.4

44
94

0
Po

slo
va

nje
 ne

kre
tni

na
ma

10
6

44
41

,5
17

0
0,3

17
15

3
87

18
15

2
1

2
St

ru
čn

e,
zn

an
stv

en
e i

 te
hn

ičk
e d

jel
atn

os
ti

83
1

31
7

38
,1

1.4
78

2,4
29

7
1.1

81
51

7
67

1.4
11

14
4

4
Ad

mi
nis

tra
tiv

ne
 i p

om
oć

ne
 us

luž
ne

 dj
ela

tno
sti

38
5

25
0

64
,9

6.5
82

10
,5

1.1
69

5.4
13

1.9
26

48
4

6.0
98

41
8

Ob
ra

zo
va

nje
1.3

30
79

3
59

,6
3.5

98
5,7

1.1
43

2.4
55

28
72

5
2.8

73
31

7
12

Dj
ela

tno
sti

 zd
ra

vs
tve

ne
 za

šti
te

i s
oc

ija
lne

 sk
rb

i
67

6
39

7
58

,7
3.6

17
5,8

1.2
17

2.4
00

16
4

17
7

3.4
40

1.0
16

41
Um

jet
no

st,
 za

ba
va

 i r
ek

re
ac

ija
32

0
15

3
47

,8
1.2

83
2,0

15
2

1.1
31

80
3

23
1.2

60
37

0
Os

tal
e u

slu
žn

e d
jel

atn
os

ti
43

1
20

8
48

,3
93

1
1,5

64
86

7
20

9
31

90
0

32
10

Dj
ela

tno
sti

 ku
ća

ns
tav

a k
ao

 po
slo

da
va

ca
; d

jel
atn

os
ti

ku
ća

ns
tav

a k
oja

 pr
oiz

vo
de

 ra
zli

čit
u r

ob
u i

 ob
av

lja
ju

ra
zli

čit
e

us
lug

e z
a v

las
tite

 po
tre

be
1

1
10

0,0
0

0,0
0

0
0

0
0

0
0

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rg

an
iza

cij
a i

 tij
ela

3
0

0,0
10

0,0
0

10
10

0
10

0
0

UK
UP

NO
12

.03
6

6.2
11

51
,6

62
.59

6
10

0,0
9.5

08
53

.08
8

24
.57

8
2.3

63
60

.23
3

2.6
20

13
2

57

PRILO

G

 I
- 1

7.
 B

ro
j r

ad
ni

ka
 k

oj
e

po
sl

od
av

ci
 p

la
ni

ra
ju

 z
ap

os
lit

i u
 2

01
2.

 g
od

in
i p

o
žu

pa
ni

ja
m

a
i s

ta
tu

su
 z

ap
os

le
no

st
i

Žu
pa

nij
a

Anketirani poslodavci

Poslodavci koji planiraju
zapošljavanje radnika tijekom

2012. godine

Udio, %

BR
OJ

 P
LA

NI
RA

NO
GA

 Z
AP

OŠ
LJ

AV
AN

JA
 R

AD
NI

KA

UK
UP

NO
St

ru
ktu

ra
,

%

Od
 to

ga
:

Na neodređeno
vrijeme

Na određeno
vrijeme

Na sezonskim
poslovima

Na nepuno radno
vrijeme

Na puno radno
vrijeme

Pripravnika

Osoba s
invaliditetom

Za
gr

eb
ač

ka
46

0
22

9
49

,8
1.4

56
2,3

24
5

1.2
11

26
4

40
1.4

16
47

3
Kr

ap
ins

ko
-za

go
rsk

a
48

7
21

6
44

,4
85

7
1,4

20
0

65
7

76
35

82
2

70
6

Si
sa

čk
o-

mo
sla

va
čk

a
58

0
28

8
49

,7
1.4

07
2,2

27
0

1.1
37

84
35

1.3
72

12
3

5
Ka

rlo
va

čk
a

47
6

23
5

49
,4

1.0
16

1,6
10

2
91

4
24

6
28

98
8

28
0

Va
ra

žd
ins

ka
54

6
27

0
49

,5
1.4

70
2,3

27
7

1.1
93

11
0

78
1.3

92
83

4
Ko

pr
ivn

ičk
o-

kri
že

va
čk

a
38

9
18

4
47

,3
94

9
1,5

22
9

72
0

18
8

44
90

5
85

4
Bj

elo
va

rsk
o-

bil
og

or
sk

a
44

4
20

9
47

,1
1.0

35
1,7

19
3

84
2

22
5

44
99

1
45

4
Pr

im
or

sk
o-

go
ra

ns
ka

1.0
99

53
9

49
,0

6.4
65

10
,3

61
9

5.8
46

3.5
33

95
6.3

70
27

1
12

Lič
ko

-se
njs

ka
22

8
11

8
51

,8
1.1

29
1,8

17
1

95
8

73
2

18
1.1

11
15

2
Vi

ro
vit

ičk
o-

po
dr

av
sk

a
34

6
17

6
50

,9
1.4

34
2,3

26
3

1.1
71

77
2

29
1.4

05
25

1
Po

že
šk

o-
sla

vo
ns

ka
25

1
12

7
50

,6
69

7
1,1

12
8

56
9

12
4

59
63

8
10

0
2

Br
od

sk
o-

po
sa

vs
ka

41
8

19
7

47
,1

1.5
79

2,5
34

1
1.2

38
26

55
1.5

24
13

4
0

Za
da

rsk
a

65
3

28
9

44
,3

2.9
98

4,8
33

9
2.6

59
1.7

07
71

2.9
27

69
1

Os
ječ

ko
-b

ar
an

jsk
a

68
7

37
8

55
,0

4.1
29

6,6
53

2
3.5

97
96

8
52

4.0
77

88
12

Ši
be

ns
ko

-kn
ins

ka
46

1
26

3
57

,0
2.4

12
3,9

18
0

2.2
32

1.7
61

58
2.3

54
43

14
Vu

ko
va

rsk
o-

sri
jem

sk
a

52
8

29
2

55
,3

2.5
60

4,1
41

4
2.1

46
1.2

49
15

8
2.4

02
84

7
Sp

lits
ko

-d
alm

ati
ns

ka
1.0

66
58

9
55

,3
5.7

05
9,1

74
5

4.9
60

2.3
45

29
3

5.4
12

13
9

23
Ist

ar
sk

a
36

2
21

2
58

,6
5.6

01
8,9

25
0

5.3
51

4.6
33

62
5.5

39
97

6
Du

br
ov

ač
ko

-n
er

etv
an

sk
a

65
3

36
1

55
,3

3.7
46

6,0
27

3
3.4

73
2.4

25
92

3.6
54

44
6

Me
đim

ur
sk

a
54

2
28

0
51

,7
1.4

04
2,2

20
6

1.1
98

24
5

30
1.3

74
79

4
Gr

ad
 Z

ag
re

b
1.3

60
75

9
55

,8
14

.54
7

23
,2

3.5
31

11
.01

6
2.8

65
98

7
13

.56
0

95
1

16
UK

UP
NO

12
.03

6
6.2

11
51

,6
62

.59
6

10
0,0

9.5
08

53
.08

8
24

.57
8

2.3
63

60
.23

3
2.6

20
13

2

58

PRILO

G

 I
- 1

8.
 O

če
ki

va
no

 p
ov

eć
an

je
 te

 s
m

an
je

nj
e

br
oj

a
ra

dn
ik

a
tij

ek
om

 2
01

2.
 g

od
in

e
po

 d
je

la
tn

os
tim

a
i r

az
lo

zi
m

a
sm

an
je

nj
a

Dj
ela

tno
st

(N
KD

 20
07

)

Anketirani
poslodavci

Broj zaposlenih radnika kod
anketiranih poslodavaca

Poslodavci koji očekuju
POVEĆANJE broja radnika

Udio, %

OČEKIVANO POVEĆANJE
BROJA RADNIKA

Udio, %

Poslodavci koji očekuju
SMANJENJE broja radnika

Udio, %

OČ
EK

IV
AN

O
SM

AN
JE

NJ
E

BR
OJ

A
RA

DN
IK

A

UKUPNO

Udio, %

Ra
zlo

zi
sm

an
jen

ja
br

oja
 ra

dn
ika

Gospodarski

Tehnički

Organizacijski

Prestanak rada
poslodavca

Drugi razlog

Po
ljo

pr
ivr

ed
a,

 šu
ma

rst
vo

 i r
iba

rst
vo

48
1

13
.02

6
16

6
34

,5
64

3
4,9

64
13

,3
26

1
2,0

46
4

5
3

14
Ru

da
rst

vo
 i v

ađ
en

je
64

4.8
12

16
25

,0
73

1,5
14

21
,9

13
8

2,9
8

1
3

1
4

Pr
er

ađ
iva

čk
a i

nd
us

trij
a

1.9
25

14
4.5

47
74

2
38

,5
4.3

59
3,0

40
6

21
,1

4.3
19

3,0
31

0
34

30
14

84
Op

sk
rb

a e
lek

trič
no

m
en

er
gij

om
, p

lin
om

, p
ar

om
 i k

lim
ati

za
cij

a
62

17
.75

0
13

21
,0

33
0,2

12
19

,4
10

4
0,6

3
1

0
0

9
Op

sk
rb

a v
od

om
; u

kla
nja

nje
 ot

pa
dn

ih
vo

da
, g

os
po

da
re

nje

otp
ad

om
 te

 dj
ela

tno
sti

 sa
na

cij
e o

ko
liš

a
28

6
17

.30
3

82
28

,7
34

1
2,0

50
17

,5
26

6
1,5

22
3

14
2

14

Gr
ađ

ev
ina

rst
vo

1.2
73

50
.21

1
41

0
32

,2
1.9

96
4,0

30
4

23
,9

1.9
05

3,8
27

5
1

7
6

40
Tr

go
vin

a n
a v

eli
ko

 i n
a m

alo
; p

op
ra

va
k m

oto
rn

ih
vo

zil
a i

mo

toc
ika

la
1.7

26
88

.90
5

50
5

29
,3

3.1
42

3,5
35

7
20

,7
1.7

66
2,0

28
9

9
29

13
59

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
48

.90
5

19
7

31
,9

1.0
77

2,2
11

4
18

,5
66

4
1,4

83
2

11
2

33
Dj

ela
tno

sti
 pr

už
an

ja
sm

ješ
taj

a t
e p

rip
re

me
 i u

slu
živ

an
ja

hr
an

e
1.0

12
27

.32
9

24
5

24
,2

95
6

3,5
15

6
15

,4
50

7
1,9

11
5

6
10

7
32

Inf
or

ma
cij

e i
 ko

mu
nik

ac
ije

34
1

19
.45

7
11

8
34

,6
47

3
2,4

47
13

,8
57

3
2,9

36
2

3
1

12
Fin

an
cij

sk
e d

jel
atn

os
ti i

 dj
ela

tno
sti

 os
igu

ra
nja

16
6

31
.48

2
48

28
,9

48
9

1,6
30

18
,1

23
6

0,7
19

4
11

5
4

Po
slo

va
nje

 ne
kre

tni
na

ma
10

6
1.9

34
26

24
,5

62
3,2

23
21

,7
70

3,6
16

1
4

0
6

St
ru

čn
e,

zn
an

stv
en

e i
 te

hn
ičk

e d
jel

atn
os

ti
83

1
17

.19
5

23
5

28
,3

72
5

4,2
14

3
17

,2
44

7
2,6

10
2

4
9

2
38

Ad
mi

nis
tra

tiv
ne

 i p
om

oć
ne

 us
luž

ne
 dj

ela
tno

sti
38

5
26

.69
2

13
9

36
,1

2.2
41

8,4
46

11
,9

30
3

1,1
32

0
6

0
12

Ob
ra

zo
va

nje
1.3

30
71

.25
4

30
2

22
,7

76
2

1,1
22

4
16

,8
45

1
0,6

39
0

36
0

15
3

Dj
ela

tno
sti

 zd
ra

vs
tve

ne
 za

šti
te

i s
oc

ija
lne

 sk
rb

i
67

6
66

.91
2

24
6

36
,4

95
6

1,4
88

13
,0

65
7

1,0
19

4
14

1
50

Um
jet

no
st,

 za
ba

va
 i r

ek
re

ac
ija

32
0

13
.06

7
85

26
,6

33
5

2,6
41

12
,8

16
6

1,3
16

2
2

4
23

Os
tal

e u
slu

žn
e d

jel
atn

os
ti

43
1

5.8
16

10
9

25
,3

21
8

3,7
90

20
,9

26
8

4,6
49

1
6

0
34

Dj
ela

tno
sti

 ku
ća

ns
tav

a k
ao

 po
slo

da
va

ca
; d

jel
atn

os
ti

ku
ća

ns
tav

a k
oja

 pr
oiz

vo
de

 ra
zli

čit
u r

ob
u i

 ob
av

lja
ju

ra
zli

čit
e

us
lug

e z
a v

las
tite

 po
tre

be
1

6
0

0,0
0

0,0
0

0,0
0

0,0
0

0
0

0
0

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rg

an
iza

cij
a i

 tij
ela

3
48

0
0,0

0
0,0

1
33

,3
2

4,2
1

0
0

0
0

UK
UP

NO
12

.03
6

66
6.6

51
3.6

84
30

,6
18

.88
1

2,8
2.2

10
18

,4
13

.10
3

2,0
1.4

80
79

20
0

61
62

1

59

PRILO

G

 I
- 1

9.
 O

če
ki

va
no

 p
ov

eć
an

je
 te

 s
m

an
je

nj
e

br
oj

a
ra

dn
ik

a
tij

ek
om

 2
01

2.
 g

od
in

e
po

 ž
up

an
ija

m
a

i r
az

lo
zi

m
a

sm
an

je
nj

a

Žu
pa

nij
a

Anketirani
poslodavci

Broj zaposlenih radnika kod
anketiranih poslodavaca

Poslodavci koji očekuju
POVEĆANJE broja radnika

Udio, %

OČEKIVANO POVEĆANJE
BROJA RADNIKA

Udio, %

Poslodavci koji očekuju
SMANJENJE broja radnika

Udio, %

OČ
EK

IV
AN

O
SM

AN
JE

NJ
E

BR
OJ

A
RA

DN
IK

A

UKUPNO

Udio, %

Ra
zlo

zi
sm

an
jen

ja
br

oja
 ra

dn
ika

Gospodarski

Tehnički

Organizacijski

Prestanak rada
poslodavca

Drugi razlog

Za
gr

eb
ač

ka
46

0
24

.01
4

14
8

32
,2

78
5

3,3
12

1
26

,3
50

9
2,1

92
5

8
2

28
Kr

ap
ins

ko
-za

go
rsk

a
48

7
16

.92
7

13
5

27
,7

48
4

2,9
10

9
22

,4
45

7
2,7

80
5

8
1

27
Si

sa
čk

o-
mo

sla
va

čk
a

58
0

22
.38

5
17

2
29

,7
58

0
2,6

13
7

23
,6

1.5
25

6,8
81

2
10

3
42

Ka
rlo

va
čk

a
47

6
14

.67
5

13
8

29
,0

46
3

3,2
89

18
,7

26
0

1,8
62

2
12

2
15

Va
ra

žd
ins

ka
54

6
30

.25
6

18
9

34
,6

88
0

2,9
12

1
22

,2
62

4
2,1

90
4

9
6

36
Ko

pr
ivn

ičk
o-

kri
že

va
čk

a
38

9
16

.44
1

11
9

30
,6

51
4

3,1
75

19
,3

42
3

2,6
52

4
6

0
18

Bj
elo

va
rsk

o-
bil

og
or

sk
a

44
4

15
.84

5
12

2
27

,5
47

1
3,0

98
22

,1
44

4
2,8

64
3

10
4

31
Pr

im
or

sk
o-

go
ra

ns
ka

1.0
99

53
.42

9
26

7
24

,3
1.2

54
2,3

16
6

15
,1

1.0
24

1,9
10

9
9

13
5

57
Lič

ko
-se

njs
ka

22
8

5.4
98

65
28

,5
23

6
4,3

51
22

,4
19

6
3,6

34
2

4
1

16
Vi

ro
vit

ičk
o-

po
dr

av
sk

a
34

6
9.1

10
10

2
29

,5
41

0
4,5

64
18

,5
33

5
3,7

40
3

4
2

22
Po

že
šk

o-
sla

vo
ns

ka
25

1
9.3

88
73

29
,1

18
9

2,0
47

18
,7

18
5

2,0
26

1
2

4
18

Br
od

sk
o-

po
sa

vs
ka

41
8

16
.68

8
12

4
29

,7
74

9
4,5

80
19

,1
39

7
2,4

60
3

6
7

13
Za

da
rsk

a
65

3
24

.21
3

15
0

23
,0

64
1

2,6
86

13
,2

46
1

1,9
52

3
9

1
28

Os
ječ

ko
-b

ar
an

jsk
a

68
7

36
.51

2
24

1
35

,1
1.4

91
4,1

12
6

18
,3

83
9

2,3
78

5
8

4
45

Ši
be

ns
ko

-kn
ins

ka
46

1
13

.52
5

11
6

25
,2

45
2

3,3
73

15
,8

24
7

1,8
40

1
12

0
26

Vu
ko

va
rsk

o-
sri

jem
sk

a
52

8
19

.74
9

17
8

33
,7

78
7

4,0
96

18
,2

34
4

1,7
65

5
8

2
21

Sp
lits

ko
-d

alm
ati

ns
ka

1.0
66

49
.16

7
32

4
30

,4
1.4

05
2,9

15
7

14
,7

88
9

1,8
10

1
4

9
4

48
Ist

ar
sk

a
36

2
24

.62
8

13
0

35
,9

67
6

2,7
59

16
,3

22
6

0,9
31

0
3

1
20

Du
br

ov
ač

ko
-n

er
etv

an
sk

a
65

3
16

.73
4

19
9

30
,5

44
1

2,6
73

11
,2

22
8

1,4
45

2
10

2
6

Me
đim

ur
sk

a
54

2
21

.38
1

19
0

35
,1

62
5

2,9
83

15
,3

51
6

2,4
68

6
4

4
8

Gr
ad

 Z
ag

re
b

1.3
60

22
6.0

86
50

2
36

,9
5.3

48
2,4

29
9

22
,0

2.9
74

1,3
21

0
10

45
6

96
UK

UP
NO

12
.03

6
66

6.6
51

3.6
84

30
,6

18
.88

1
2,8

2.2
10

18
,4

13
.10

3
2,0

1.4
80

79
20

0
61

62
1

60

PRILO

G

 I
- 2

0.
 P

ot
re

be
 p

os
lo

da
va

ca
 z

a
do

da
tn

im
 o

br
az

ov
an

je
m

 ra
dn

ik
a

po
 d

je
la

tn
os

tim
a

i v
rs

ta
m

a
zn

an
ja

 i
vj

eš
tin

a

Dj
ela

tno
st

(N
KD

 20
07

)

Anketirani
poslodavci

Poslodavci koji su iskazali
potrebu za dodatnim

obrazovanjem radnika

Struktura, %

Udio, %

Ukupno odgovora

VR
ST

E
ZN

AN
JA

 I V
JE

ŠT
IN

A
(b

ro
j o

dg
ov

or
a)

Uža strukovna i
tehnička znanja

Znanje rada na
računalu

Znanje stranih jezika

Vještina ophođenja s
klijentima

Vještina timske
suradnje i

komunikacije

Neka druga znanja i
vještine

Po
ljo

pr
ivr

ed
a,

šu
ma

rst
vo

 i r
iba

rst
vo

48
1

62
2,5

12
,9

10
7

26
21

22
18

15
5

Ru
da

rst
vo

 i v
ađ

en
je

64
13

0,5
20

,3
17

8
4

2
0

1
2

Pr
er

ađ
iva

čk
a i

nd
us

trij
a

1.9
25

46
5

18
,8

24
,2

1.0
07

29
3

18
1

19
0

14
6

17
4

23
Op

sk
rb

a e
lek

trič
no

m
en

er
gij

om
, p

lin
om

, p
ar

om
 i k

lim
ati

za
cij

a
62

15
0,6

24
,2

33
11

7
5

3
4

3
Op

sk
rb

a v
od

om
; u

kla
nja

nje
 ot

pa
dn

ih
vo

da
, g

os
po

da
re

nje
 ot

pa
do

m
te

dje
lat

no
sti

 sa
na

cij
e o

ko
liš

a
28

6
68

2,8
23

,8
11

5
46

25
8

16
16

4

Gr
ađ

ev
ina

rst
vo

1.2
73

23
0

9,3
18

,1
33

4
18

7
39

31
26

37
14

Tr
go

vin
a n

a v
eli

ko
 i n

a m
alo

; p
op

ra
va

k m
oto

rn
ih

vo
zil

a i
 m

oto
cik

ala
1.7

26
30

7
12

,4
17

,8
65

6
10

4
11

7
10

1
18

2
14

1
11

Pr
ije

vo
z i

 sk
lad

išt
en

je
61

7
10

8
4,4

17
,5

22
8

44
44

53
34

43
10

Dj
ela

tno
sti

 pr
už

an
ja

sm
ješ

taj
a t

e p
rip

re
me

 i u
slu

živ
an

ja
hr

an
e

1.0
12

16
4

6,6
16

,2
39

2
74

55
99

82
74

8
Inf

or
ma

cij
e i

 ko
mu

nik
ac

ije
34

1
92

3,7
27

,0
20

5
47

33
32

38
43

12
Fin

an
cij

sk
e d

jel
atn

os
ti i

 dj
ela

tno
sti

 os
igu

ra
nja

16
6

38
1,5

22
,9

11
7

9
23

19
34

27
5

Po
slo

va
nje

 ne
kre

tni
na

ma
10

6
16

0,6
15

,1
41

5
8

9
9

8
2

St
ru

čn
e,

zn
an

stv
en

e i
 te

hn
ičk

e d
jel

atn
os

ti
83

1
19

7
8,0

23
,7

41
5

10
8

74
88

51
67

27
Ad

mi
nis

tra
tiv

ne
 i p

om
oć

ne
 us

luž
ne

 dj
ela

tno
sti

38
5

82
3,3

21
,3

16
4

41
25

33
30

33
2

Ob
ra

zo
va

nje
1.3

30
20

4
8,3

15
,3

40
1

55
12

6
70

37
84

29
Dj

ela
tno

sti
 zd

ra
vs

tve
ne

 za
šti

te
i s

oc
ija

lne
 sk

rb
i

67
6

19
4

7,9
28

,7
38

9
64

72
50

78
93

32
Um

jet
no

st,
 za

ba
va

 i r
ek

re
ac

ija
32

0
87

3,5
27

,2
17

7
36

38
48

21
25

9
Os

tal
e u

slu
žn

e d
jel

atn
os

ti
43

1
12

4
5,0

28
,8

25
5

56
33

58
46

51
11

Dj
ela

tno
sti

 ku
ća

ns
tav

a k
ao

 po
slo

da
va

ca
; d

jel
atn

os
ti k

uć
an

sta
va

 ko
ja

pr
oiz

vo
de

 ra
zli

čit
u r

ob
u i

 ob
av

lja
ju

ra
zli

čit
e u

slu
ge

 za
 vl

as
tite

 po
tre

be
1

0
0,0

0,0
0

0
0

0
0

0
0

Dj
ela

tno
sti

 iz
va

nte
rito

rija
lni

h o
rg

an
iza

cij
a i

 tij
ela

3
2

0,1
66

,7
3

1
0

1
1

0
0

UK
UP

NO
12

.03
6

2.4
68

10
0,0

20
,5

5.0
56

1.2
15

92
5

91
9

85
2

93
6

20
9

61

PRILO

G

 I
- 2

1.
 V

rs
te

 u
sl

ug
a

H
rv

at
sk

og
a

za
vo

da
 z

a
za

po
šl

ja
va

nj
e

ko

je
 s

u
po

sl
od

av
ci

 k
or

is
til

i p
ri

za
po

šl
ja

va
nj

u
ra

dn
ik

a
po

 ž
up

an
ija

m
a

Žu
pa

nij
a

Anketirani poslodavci

Poslodavci koji su pri traženju i
zapošljavanju radnika koristili usluge

Zavoda

Udio,
%

UKUPNO ODGOVORA

VR
ST

A
US

LU
GA

 H
RV

AT
SK

OG
 Z

AV
OD

A
ZA

 Z
AP

OŠ
LJ

AV
AN

JE
 (b

ro
j p

os
lod

av
ac

a)

Objava potrebe za radnikom
na web stranici HZZ-a

Objava potrebe za radnikom
u dnevnom bilternu, dnevnom
listu ili na oglasnoj ploči HZZ-a

Predstavljanje tvrtke i
slobodnog radog mjesta

nezaposlenim osobama u
pristorijama HZZ-a

Ciljano posredovanje -
upućivanje odgovarajućih

kandidata na slobodna radna
mjesta

Profesionalna selekcija
kandidata za zapošljavanje
koja uključuje psihologijsko
testiranje, liječnički pregled i

intervju

Stručna pomoć kod
zbrinjavanja tehnološkog viška

Korištenje mjera za poticanje
zapošljavanja (sufinanciranje
zapošljavanja i/ili obrazovanje

radnika)

Ostale usluge

Za
gr

eb
ač

ka
46

0
22

8
49

,6
56

0
18

9
15

0
34

10
5

13
10

52
7

Kr
ap

ins
ko

-za
go

rsk
a

48
7

22
5

46
,2

57
7

17
9

16
0

47
85

17
11

72
6

Si
sa

čk
o-

mo
sla

va
čk

a
58

0
29

4
50

,7
74

5
22

0
19

5
35

16
5

21
11

94
4

Ka
rlo

va
čk

a
47

6
22

4
47

,1
67

4
21

8
21

7
7

17
7

8
1

41
5

Va
ra

žd
ins

ka
54

6
27

8
50

,9
67

0
21

1
14

5
49

13
3

27
20

74
11

Ko
pr

ivn
ičk

o-
kri

že
va

čk
a

38
9

20
5

52
,7

45
0

15
4

13
1

15
10

6
7

0
31

6
Bj

elo
va

rsk
o-

bil
og

or
sk

a
44

4
19

6
44

,1
42

7
13

6
10

9
30

75
20

14
41

2
Pr

im
or

sk
o-

go
ra

ns
ka

1.0
99

47
3

43
,0

1.0
42

39
2

30
3

59
17

3
10

6
86

13
Lič

ko
-se

njs
ka

22
8

11
5

50
,4

26
3

92
57

22
46

11
6

25
4

Vi
ro

vit
ičk

o-
po

dr
av

sk
a

34
6

15
6

45
,1

31
9

98
69

18
58

8
13

50
5

Po
že

šk
o-

sla
vo

ns
ka

25
1

11
8

47
,0

25
6

75
62

17
54

10
6

31
1

Br
od

sk
o-

po
sa

vs
ka

41
8

16
4

39
,2

31
4

10
8

79
20

51
11

7
33

5
Za

da
rsk

a
65

3
25

9
39

,7
58

6
22

1
14

5
36

99
15

11
56

3
Os

ječ
ko

-b
ar

an
jsk

a
68

7
36

1
52

,5
80

8
21

9
18

3
67

13
2

40
28

13
1

8
Ši

be
ns

ko
-kn

ins
ka

46
1

21
7

47
,1

44
1

15
2

13
0

27
65

13
4

44
6

Vu
ko

va
rsk

o-
sri

jem
sk

a
52

8
23

7
44

,9
51

0
16

7
14

6
19

89
12

3
68

6
Sp

lits
ko

-d
alm

ati
ns

ka
1.0

66
55

1
51

,7
1.1

52
40

0
31

2
60

19
4

32
19

12
6

9
Ist

ar
sk

a
36

2
16

1
44

,5
38

8
12

2
10

6
31

75
18

10
25

1
Du

br
ov

ač
ko

-n
er

etv
an

sk
a

65
3

24
2

37
,1

55
3

15
8

12
0

46
12

5
14

14
74

2
Me

đim
ur

sk
a

54
2

26
5

48
,9

61
4

16
4

15
3

54
13

4
5

3
95

6
Gr

ad
 Z

ag
re

b
1.3

60
58

0
42

,6
1.4

23
49

0
38

9
88

21
6

56
39

13
0

15
UK

UP
NO

12
.03

6
5.5

49
46

,1
12

.77
2

4.1
65

3.3
61

78
1

2.3
57

36
8

23
6

1.3
79

12
5

62

PRILOG II – Upitnik za poslodavce

63

HRVATSKI ZAVOD ZA ZAPOŠLJAVANJE
PODRUČNA SLUŽBA
ISPOSTAVA

Ime osobe koja je šifrirala Upitnik:

 (popunjava služba za zapošljavanje)

I. OSNOVNI PODACI

Ime i prezime osobe koja je ispunila Upitnik:

Funkcija koju obavlja:

Telefon:

Telefaks:

E‐mail:

Datum ispunjavanja Upitnika:

1. Osnovni podaci o poslodavcu:

a) Naziv:

b) Adresa:

c) OIB:

d) Šifra osnovne djelatnosti:

2. Oblik vlasništva (zaokružite slovo ispred odgovora):

 a) privatno d) državno/javno

b) pretežito privatno e) zadružno

c) pretežito državno f) nema vlasništva (udruge, zajednice i sl. organizacije)

II. ZAPOŠLJAVANJE U PRETHODNOJ GODINI

3. Promjene u zaposlenosti temeljem ugovora o radu tijekom 2011. godine:

3.1. Broj zaposlenih na dan 31.12.2010.

3.2. Broj radnika koje ste zaposlili tijekom 2011.

3.3. Broj radnika koji je prestao raditi tijekom 2011.

3.4. Broj zaposlenih na dan 31.12.2011.

(navedite broj radnika)

Broj radnika Ukupno Žene

1

UPITNIK ZA POSLODAVCE

2012.

64

4. Navedite strukturu radnika koje ste zaposlili temeljem ugovora o radu tijekom 2011. godine
(bez obzira jesu li ostali zaposleni do kraja godine).

4.1. a) na neodređeno vrijeme

b) na određeno vrijeme

4.2. određeno vrijeme ‐ na sezonskim poslovima

4.3. a) na nepuno radno vrijeme

b) na puno radno vrijeme

4.4. a) osoba bez završene osnovne škole

b) osoba s osnovnom školom

c) osoba sa srednjom školom

d) osoba s prvim stupnjem fakulteta i višom školom

e) osoba s fakultetom

4.5. Koliko ste zaposlili osoba s invaliditetom?

5. Koliko ste radnika zaposlili temeljem ugovora o djelu tijekom 2011. godine?

6. Navedite strukturu radnika koji su prestali raditi tijekom 2011. godine prema razlozima prestanka rada.

a) otkaz od strane poslodavca

b) otkaz od strane radnika

c) sporazumni raskid ugovora o radu

d) istek ugovora o radu na određeno vrijeme

e) umirovljenje

f) neki drugi, navedite koji:

III. POTEŠKOĆE PRI ZAPOŠLJAVANJU RADNIKA

7. Na koji ste način tražili radnike za zapošljavanje tijekom 2011. godine? Zaokružite slovo uz ponuđeni odgovor
(moguće je zaokružiti više odgovora).
Ako niste tražili radnike prijeđite na pitanje broj 9.

a) posredovanjem Hrvatskoga zavoda za zapošljavanje

b) posredovanjem privatnih agencija za zapošljavanje

c) oglašavanjem u medijima (Internet, novine, radio, TV)

d) uvidom u vlastitu bazu životopisa

e) putem osobnih poznanstava

f) posjetom obrazovnim ustanovama

g) na neki drugi način, navedite koji:

8. Jeste li imali poteškoća s pronalaženjem potrebnih radnika tijekom 2011. godine?

a) Da b) Ne

 Ako je Vaš odgovor "Ne" prijeđite na pitanje broj 9.

Ukupno Žene
Zaposleni radnici u 2011. temeljem ugovora o djelu

Novozaposleni radnici u 2011.
temeljem ugovora o radu

Ukupno Žene

Žene

2

Razlog prestanka rada
Ukupno

65

4. Navedite strukturu radnika koje ste zaposlili temeljem ugovora o radu tijekom 2011. godine
(bez obzira jesu li ostali zaposleni do kraja godine).

4.1. a) na neodređeno vrijeme

b) na određeno vrijeme

4.2. određeno vrijeme ‐ na sezonskim poslovima

4.3. a) na nepuno radno vrijeme

b) na puno radno vrijeme

4.4. a) osoba bez završene osnovne škole

b) osoba s osnovnom školom

c) osoba sa srednjom školom

d) osoba s prvim stupnjem fakulteta i višom školom

e) osoba s fakultetom

4.5. Koliko ste zaposlili osoba s invaliditetom?

5. Koliko ste radnika zaposlili temeljem ugovora o djelu tijekom 2011. godine?

6. Navedite strukturu radnika koji su prestali raditi tijekom 2011. godine prema razlozima prestanka rada.

a) otkaz od strane poslodavca

b) otkaz od strane radnika

c) sporazumni raskid ugovora o radu

d) istek ugovora o radu na određeno vrijeme

e) umirovljenje

f) neki drugi, navedite koji:

III. POTEŠKOĆE PRI ZAPOŠLJAVANJU RADNIKA

7. Na koji ste način tražili radnike za zapošljavanje tijekom 2011. godine? Zaokružite slovo uz ponuđeni odgovor
(moguće je zaokružiti više odgovora).
Ako niste tražili radnike prijeđite na pitanje broj 9.

a) posredovanjem Hrvatskoga zavoda za zapošljavanje

b) posredovanjem privatnih agencija za zapošljavanje

c) oglašavanjem u medijima (Internet, novine, radio, TV)

d) uvidom u vlastitu bazu životopisa

e) putem osobnih poznanstava

f) posjetom obrazovnim ustanovama

g) na neki drugi način, navedite koji:

8. Jeste li imali poteškoća s pronalaženjem potrebnih radnika tijekom 2011. godine?

a) Da b) Ne

 Ako je Vaš odgovor "Ne" prijeđite na pitanje broj 9.

Ukupno Žene
Zaposleni radnici u 2011. temeljem ugovora o djelu

Novozaposleni radnici u 2011.
temeljem ugovora o radu

Ukupno Žene

Žene

2

Razlog prestanka rada
Ukupno

8.1. Koji je bio razlog poteškoća i koliki je njegov značaj? Zaokružite slovo uz ponuđeni odgovor te

Veći Manji
a) nedostatak radnika traženog zanimanja 1 2

b) nedostatak radnika s traženim radnim iskustvom 1 2

c) nedostatak radnika s traženim znanjem rada na računalu 1 2

d) nedostatak radnika s traženim znanjem stranoga jezika 1 2

1 2

f) nezainteresiranost ili nemotiviranost radnika 1 2

g) nešto drugo, navedite što: 1 2

8.2. Ako je jedan od razloga spomenutih poteškoća bio nedostatak radnika traženog zanimanja,
navedite o kojim se zanimanjima i kojoj razini obrazovanja najčešće radi, te nedostajući broj radnika.

Razina*
obrazovanja

Šifra
zanimanja

Nedostajući
broj

radnika

a)

b)

c)

d)

e)

IV. PLANIRANO ZAPOŠLJAVANJE I POTENCIJALNI VIŠKOVI RADNIKA U TEKUĆOJ GODINI

9. Koliko radnika planirate zaposliti tijekom 2012. godine (bez obzira hoće li ostati zaposleni do kraja godine)?

9.1. a) na neodređeno vrijeme

b) na određeno vrijeme

9.2. određeno vrijeme ‐ na sezonskim poslovima

9.3. a) na nepuno radno vrijeme

b) na puno radno vrijeme

9.4. pripravnika

9.5. osoba s invaliditetom

10. Navedite najčešća zanimanja s pripadajućom razinom obrazovanja i brojem radnika
 koje planirate zaposliti u 2012. godini:

Razina*
obrazovanja

Šifra
zanimanja

Planirani
broj

radnika

a)

b)

c)

d)

e)

Ukupni broj radnika

(unos šifre nije obvezan)

Naziv zanimanja

Od toga:

 * Upišite razinu obrazovanja osoba navedenih zanimanja ‐ 1, 2, 3 ili 4, pri čemu je:
 1 ‐ Nezavršena i završena osnovna škola; 2 ‐ Srednja škola; 3 ‐ Prvi stupanj fakulteta i viša škola; 4 ‐ Fakultet i akademija

3

 * Upišite razinu obrazovanja osoba navedenih zanimanja ‐ 1, 2, 3 ili 4, pri čemu je:
 1 ‐ Nezavršena i završena osnovna škola; 2 ‐ Srednja škola; 3 ‐ Prvi stupanj fakulteta i viša škola; 4 ‐ Fakultet i akademija

Naziv zanimanja

e) nedostatak radnika s potrebnim socijalnim vještinama
 (komunikativnost, timski rad, spremnost na učenje i sl.)

Razlog

 uz njega odgovarajući broj (moguće je zaokružiti više odgovora).

(unos šifre nije obvezan)

 Z n a č a j

66

11. Očekujete li promjenu broja zaposlenih radnika na kraju 2012. u odnosu na
broj zaposlenih krajem 2011. godine, i to:

a) Povećan broj radnika ‐ za koliko: ___________
b) Smanjen broj radnika ‐ za koliko: ___________

Ako ste zaokružili a) prijeđite na pitanje broj 13.

12. Ako očekujete smanjeni broj zaposlenih radnika navedite razloge smanjenja.
Moguće je zaokružiti više odgovora.

a) gospodarski (npr. reorganizacija proizvodnje/radnoga procesa, smanjenje proizvodnje, gubitak tržišta i sl.)

b) tehnički (uvođenje nove moderne tehnologije koja uvjetuje smanjenje broja radnika)

c) organizacijski (npr. pripajanje ili izdvajanje određenih organizacijskih jedinica)

d) prestanak rada poslodavca

e) drugi razlog, navedite koji: __

12.1. Jesu li radnici koje smatrate potencijalnim viškom pretežito (moguće je zaokružiti više odgovora):

a) neodgovarajućeg zanimanja

b) niže razine stručnosti

c) starije dobi

d) zastarjelih znanja i vještina

e) nezainteresirani za stjecanje novih znanja

f) nešto drugo, navedite što: __

12.2. Navedite najčešća zanimanja s pripadajućom razinom obrazovanja i brojem radnika
koji bi se mogli pojaviti kao višak:

Razina*
obrazovanja

Šifra
zanimanja

Broj
radnika

a)

b)

c)

V. POTREBE ZA DODATNIM OBRAZOVANJEM RADNIKA

13. Imate li potrebu za dodatnim obrazovanjem postojećih radnika (osposobljavanje, usavršavanje,
 dokvalifikacija, prekvalifikacija)?

a) Da b) Ne

Ako je Vaš odgovor "Ne" prijeđite na pitanje broj 14.

13.1. U kojim vrstama znanja i vještina, te u kojoj mjeri imate potrebu za dodatnim obrazovanjem radnika?
 Zaokružite slovo uz ponuđeni odgovor te uz njega odgovarajući broj (moguće je zaokružiti više odgovora).

Većoj Manjoj

a) uža strukovna i tehnička znanja
 ‐ navedite koja: _____________________________
b) znanje rada na računalu 1 2

c) znanje stranih jezika 1 2

d) vještina ophođenja s klijentima 1 2

e) vještina timske suradnje i komunikacije 1 2

f) neka druga, navedite koja: 1 2

4

(unos šifre nije obvezan)

Vrsta znanja ili vještina
U kojoj mjeri

 * Upišite razinu obrazovanja osoba navedenih zanimanja ‐ 1, 2, 3 ili 4, pri čemu je:
 1 ‐ Nezavršena i završena osnovna škola; 2 ‐ Srednja škola; 3 ‐ Prvi stupanj fakulteta i viša škola; 4 ‐ Fakultet i akademija

1 2

Naziv zanimanja

67

11. Očekujete li promjenu broja zaposlenih radnika na kraju 2012. u odnosu na
broj zaposlenih krajem 2011. godine, i to:

a) Povećan broj radnika ‐ za koliko: ___________
b) Smanjen broj radnika ‐ za koliko: ___________

Ako ste zaokružili a) prijeđite na pitanje broj 13.

12. Ako očekujete smanjeni broj zaposlenih radnika navedite razloge smanjenja.
Moguće je zaokružiti više odgovora.

a) gospodarski (npr. reorganizacija proizvodnje/radnoga procesa, smanjenje proizvodnje, gubitak tržišta i sl.)

b) tehnički (uvođenje nove moderne tehnologije koja uvjetuje smanjenje broja radnika)

c) organizacijski (npr. pripajanje ili izdvajanje određenih organizacijskih jedinica)

d) prestanak rada poslodavca

e) drugi razlog, navedite koji: __

12.1. Jesu li radnici koje smatrate potencijalnim viškom pretežito (moguće je zaokružiti više odgovora):

a) neodgovarajućeg zanimanja

b) niže razine stručnosti

c) starije dobi

d) zastarjelih znanja i vještina

e) nezainteresirani za stjecanje novih znanja

f) nešto drugo, navedite što: __

12.2. Navedite najčešća zanimanja s pripadajućom razinom obrazovanja i brojem radnika
koji bi se mogli pojaviti kao višak:

Razina*
obrazovanja

Šifra
zanimanja

Broj
radnika

a)

b)

c)

V. POTREBE ZA DODATNIM OBRAZOVANJEM RADNIKA

13. Imate li potrebu za dodatnim obrazovanjem postojećih radnika (osposobljavanje, usavršavanje,
 dokvalifikacija, prekvalifikacija)?

a) Da b) Ne

Ako je Vaš odgovor "Ne" prijeđite na pitanje broj 14.

13.1. U kojim vrstama znanja i vještina, te u kojoj mjeri imate potrebu za dodatnim obrazovanjem radnika?
 Zaokružite slovo uz ponuđeni odgovor te uz njega odgovarajući broj (moguće je zaokružiti više odgovora).

Većoj Manjoj

a) uža strukovna i tehnička znanja
 ‐ navedite koja: _____________________________
b) znanje rada na računalu 1 2

c) znanje stranih jezika 1 2

d) vještina ophođenja s klijentima 1 2

e) vještina timske suradnje i komunikacije 1 2

f) neka druga, navedite koja: 1 2

4

(unos šifre nije obvezan)

Vrsta znanja ili vještina
U kojoj mjeri

 * Upišite razinu obrazovanja osoba navedenih zanimanja ‐ 1, 2, 3 ili 4, pri čemu je:
 1 ‐ Nezavršena i završena osnovna škola; 2 ‐ Srednja škola; 3 ‐ Prvi stupanj fakulteta i viša škola; 4 ‐ Fakultet i akademija

1 2

Naziv zanimanja

VI. SURADNJA S HRVATSKIM ZAVODOM ZA ZAPOŠLJAVANJE

14. Jeste li pri zapošljavanju radnika u 2011. godini koristili usluge Hrvatskoga zavoda za zapošljavanje?

a) Da b) Ne

Ako je Vaš odgovor "Ne" prijeđite na pitanje broj 15.

14.1. Ukoliko ste koristili usluge Hrvatskoga zavoda za zapošljavanje, navedite koje su to usluge te
 ocijenite svoje zadovoljstvo dobivenim uslugama?

Potpuno Djelomično

1 2 3

1 2 3

1 2 3

1 2 3

1 2 3

1 2 3

1 2 3

1 2 3

15. Molimo Vas navedite Vaše primjedbe i prijedloge za uspješniju suradnju s Hrvatskim zavodom za zapošljavanje:

ZAHVALJUJEMO NA SURADNJI !

g) korištenje mjera za poticanje zapošljavanja (sufinanciranje
 zapošljavanja i/ili obrazovanja radnika)

a) objava potrebe za radnikom na web stranici HZZ‐a

b) objava potrebe za radnikom u dnevnom biltenu, dnevnom listu
 ili na oglasnoj ploči HZZ‐a

c) predstavljanje tvrtke i slobodnog radnog mjesta nezaposlenim
 osobama u prostorijama HZZ‐a

Vrsta usluge

h) ostale usluge, navedite koje: ______________________________
 __

5

Zadovoljni smo Nismo
zadovoljni

d) ciljano posredovanje ‐ upućivanje odgovarajućih kandidata na
 slobodna radna mjesta

e) profesionalna selekcija kandidata za zapošljavanje koja uključuje
 psihologijsko testiranje, liječnički pregled i intervju

f) stručna pomoć kod zbrinjavanja tehnološkog viška

68

POPIS TABLICA

Tablica 1. �Broj i struktura anketiranih poslodavaca prema veličini
poslodavca (s obzirom na broj zaposlenih)..8

Tablica 2. � �Broj i struktura anketiranih poslodavaca i zaposlenih
prema obliku vlasništva..10

Tablica 3. ��Broj i struktura anketiranih poslodavaca prema područjima djelatnosti...10
Tablica 4. � Broj i struktura anketiranih poslodavaca po županijama.......................... 11
Tablica 5. � �Broj i struktura zaposlenih radnika kod anketiranih

poslodavaca prema područjima djelatnosti..13
Tablica 6. � �Broj i struktura zaposlenih radnika kod anketiranih

poslodavaca po županijama...14
Tablica 7. � Promjene u zaposlenosti anketiranih subjekata tijekom 2011. godine.....14
Tablica 8. � �Struktura odgovora poslodavaca o poteškoćama

pri zapošljavanju radnika prema razlozima poteškoća.............................19
Tablica 9. � �Broj i struktura planiranog zapošljavanja prema

statusu zaposlenosti u 2012. godini...21
Tablica 10. �Planirano zapošljavanje prema područjima djelatnosti u 2012. godini.....22
Tablica 11. Planirano zapošljavanje po županijama u 2012. godini............................24
Tablica 12. �Očekivano povećanje broja radnika prema obliku

vlasništva poslodavaca na kraju 2012. godine...26
Tablica 13. �Očekivano smanjenje broja radnika prema obliku

vlasništva poslodavaca na kraju 2012. godine...26
Tablica 14. �Očekivane promjene u zaposlenosti anketiranih poslodavaca prema

područjima djelatnosti na kraju 2012. u odnosu na 2011. godinu............27
Tablica 15. �Očekivane promjene u zaposlenosti anketiranih poslodavaca po

županijama na kraju 2012. u odnosu na 2011. godinu.............................28
Tablica 16. �Očekivano smanjenje broja radnika prema razlozima

smanjenja u 2012. godini...29
Tablica 17. �Struktura odgovora poslodavaca o obilježjima

radnika potencijalnih viškova u 2012. godini..30
Tablica 18. �Broj radnika potencijalnih viškova prema zanimanjima u 2012. godini....30
Tablica 19. �Broj i postotak očekivane promjene u zaposlenosti

prema djelatnostima tijekom 2012. godine...32
Tablica 20. �Broj i postotak očekivane promjene u zaposlenosti

po županijama tijekom 2012. godine..33
Tablica 21. �Broj i struktura odgovora poslodavaca o potrebi dodatnog

obrazovanja radnika prema vrsti znanja i vještina...................................34

69

POPIS SLIKA

Slika 1. Struktura anketiranih poslodavaca prema obliku vlasništva............................9
Slika 2. Obuhvat anketiranja poslodavaca po županijama...12
Slika 3. �Promjene u zaposlenosti tijekom 2011. godine

(postotak u odnosu na ukupnu zaposlenost krajem prethodne godine)........15
Slika 4. �Obrazovna struktura zaposlenih temeljem

ugovora o radu tijekom 2011. godine...16
Slika 5. �Struktura načina traženja radnika za zapošljavanje, u %..............................18
Slika 6. �Struktura planiranog zapošljavanja u 2012.

godini prema obliku vlasništva poslodavaca...21
Slika 7. Zadovoljstvo dobivenim uslugama Hrvatskoga zavoda za zapošljavanje.....36

POPIS TABLICA U PRILOGU I

PRILOG I - 1. �Broj anketiranih poslodavaca i broj zaposlenih radnika
po djelatnostima i veličini poslodavaca..41

PRILOG I - 2. �Broj anketiranih poslodavaca i broj zaposlenih
radnika po županijama i veličini poslodavaca......................................42

PRILOG I - 3. �Broj anketiranih poslodavaca i broj zaposlenih radnika
po djelatnostima i obliku vlasništva...43

PRILOG I - 4. �Broj anketiranih poslodavaca i broj zaposlenih radnika
po županijama i obliku vlasništva..44

PRILOG I - 5. �Broj radnika koje su poslodavci zaposlili temeljem ugovora
o radu i ugovora o djelu po djelatnostima i statusu zaposlenosti........45

PRILOG I - 6. �Broj radnika koje su poslodavci zaposlili temeljem ugovora
o radu i ugovora o djelu po županijama i statusu zaposlenosti...........46

PRILOG I - 7. �Broj radnika koji su prestali raditi tijekom 2011. godine
po djelatnostima i razlozima prestanka rada.......................................47

PRILOG I - 8. �Broj radnika koji su prestali raditi tijekom 2011. godine
po županijama i razlozima prestanka rada..48

PRILOG I - 9. �Broj zaposlenih i otpuštenih radnika u 2011. godini
kod anketiranih poslodavaca, po djelatnostima i spolu.......................49

PRILOG I - 10. �Broj zaposlenih i otpuštenih radnika u 2011. godini
kod anketiranih poslodavaca, po županijama i spolu........................50

PRILOG I - 11. �Promjene u zaposlenosti anketiranih poslodavaca
tijekom 2011. godine, po djelatnostima i spolu..................................51

PRILOG I - 12. �Promjene u zaposlenosti anketiranih poslodavaca
tijekom 2011. godine, po županijama i spolu.....................................52

70

PRILOG I - 13. �Broj i struktura odgovora poslodavaca o načinu
traženja radnika za zapošljavanje po županijama.............................53

PRILOG I - 14. �Broj poslodavaca koji su imali poteškoća pri zapošljavanju
radnika po djelatnostima i razlozima poteškoća................................54

PRILOG I - 15. �Broj poslodavaca koji su imali poteškoća pri zapošljavanju
radnika po županijama i razlozima poteškoća...................................55

PRILOG I - 16. �Broj radnika koje poslodavci planiraju zaposliti u
2012. godini po djelatnostima i statusu zaposlenosti........................56

PRILOG I - 17. �Broj radnika koje poslodavci planiraju zaposliti u
2012. godini po županijama i statusu zaposlenosti...........................57

PRILOG I - 18. �Očekivano povećanje te smanjenje broja radnika tijekom
2012. godine po djelatnostima i razlozima smanjenja.......................58

PRILOG I - 19. �Očekivano povećanje te smanjenje broja radnika tijekom
2012. godine po županijama i razlozima smanjenja..........................59

PRILOG I - 20. �Potrebe poslodavaca za dodatnim obrazovanjem radnika
po djelatnostima i vrstama znanja i vještina......................................60

PRILOG I - 21. �Vrste usluga Hrvatskoga zavoda za zapošljavanje koje su
poslodavci koristili pri zapošljavanju radnika po županijama.............61

BILJEŠKE:

ISSN 1847-683X

