
Prijedlog

Na temelju članka 31. stavka 3. Zakona o Vladi Republike Hrvatske (Narodne novine,
broj 150/11, 119/14 i 93/16), a u vezi s člankom 69. Zakona o posredovanju pri zapošljavanju
i pravima za vrijeme nezaposlenosti (Narodne novine, broj 16/17),Vlada Republike Hrvatske
je na sjednici održanoj 2017. godine donijela

ZAKLJUČAK

Prihvaća se Izvješće o radu Hrvatskoga zavoda za zapošljavanje za 2016. godinu koje
je Upravno vijeće Hrvatskoga zavoda za zapošljavanje donijelo na sjednici održanoj 13.
travnja 2017. godine.

PREDSJEDNIK

mr. sc. Andrej Plenković

Klasa;
Urbroj:

Zagreb,

Obrazloženje

Prema Zakonu o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti
(„Narodne novine“ broj 16/17) kao i Statutu Hrvatskoga zavoda za zapošljavanje (Narodne
novine, broj 109/12 i 12/14 - u daljnjem tekstu: Statut), Hrvatski zavod za zapošljavanje (u
daljnjem tekstu: Zavod) je dužan podnijeti svake godine Vladi Republike Hrvatske i
Gospodarsko-socijalnom vijeću izvješće o svom radu za proteklu godinu.

Izvješće o radu Zavoda za 2016. godinu sadrži aktivnosti i rezultate Zavoda u okviru
temeljnih procesa: posredovanje pri zapošljavanju, priprema za zapošljavanje, mjere aktivne
politike zapošljavanja i materijalno pravna podrška.

Aktivnosti posredovanja pri zapošljavanju usmjerene su ka pomoći nezaposlenim
osobama za bolje snalaženje na tržištu rada, te borbi protiv soeijalne isključenosti. Tijekom
2016. godine održano je 410.621 individualnih savjetovanja s nezaposlenim osobama,
3.263.082 individualnih konzultaeija, 390 različitih grupnih informiranja ili tribina kojima je
obuhvaćeno 11.736 nezaposlenih osoba te je realizirano 20.435 posjeta poslodavcima.

U 2016. godini zaprimljeno je 122.299 prijava potrebe za radnikom putem kojih je
traženo 232.254 radnika. Iz evidencije Zavoda zaposleno je ukupno 218.834 osobe.

Mjerama aktivne politike zapošljavanja u nadležnosti Zavoda tijekom 2016. godine
obuhvaćena su ukupno 70.728 korisnika, od čega je u 2016. godini novo uključenih 37.707
korisnika te je broj ukupnih korisnika mjera u 2016. godini bio veći 9.2% u odnosu na 2015.
godinu. Tijekom 2016. godine najviše je korisnika bilo uključeno u mjeru stručnog
osposobljavanja za rad bez zasnivanja radnog odnosa (33.366 osoba ili 47,18%), zatim slijede
javni radovi (11.990 osoba ili 16,95%), potpore za zapošljavanje (12.056 osoba ili 17,5%),
potpore za samozapošljavanje (4.980 osoba ili 7,04%), obrazovanje nezaposlenih (4.904
osoba ili 6,93%), potpore za očuvanje radnih mjesta (2.928 osoba ili 4,14%) te potpore za
usavršavanje (504 osoba ili 0,71%).

U okviru pripreme za zapošljavanje Zavod nastavlja provoditi standardizirane
radionice osnaživanja za nezaposlene osobe, s posebnim naglaskom na razvoj usluga prema
teže zapošljivim nezaposlenim osobama - mladi, dugotrajno nezaposleni, romska nacionalna
manjina, kao i unapređenju aktivnosti profesionalne rehabilitacije za osobe s invaliditetom.
Pojačane su i aktivnosti profesionalnog usmjeravanja i unapređenja kompetencija za
upravljanje karijerom, kao i aktivnosti međunarodnog posredovanja, budući je Zavod dio
EURES mreže.

Zavod također u okviru svog rada osigurava materijalno pravnu podršku nezaposlenim
osobama, u okviru koje je tijekom 2016. godine bilo prosječno mjesečno 39.907 korisnika
novčane naknade te je najviši iznos novčane naknade iznosio 3.997,70 dok je prosječno
isplaćena novčana naknada iznosila 1.917,10 kuna.

Osim navedenih aktivnosti. Zavod je obavljao i druge aktivnosti, kao što su: priprema
i provedba projekata u okviru programa Europske unije, istraživanje, statističko i analitičko
praćenje kretanja pojava na tržištu rada, zakonita provedba ekonomsko-fmancijskog
poslovanja te suradnja s drugim institucijama na nacionalnoj i međunarodnoj razini.

Slijedom izloženog, predlaže se Vladi Republike Hrvatske donošenje Zaključka o
prihvaćanju Izvješća o radu Zavoda za 2016. godinu.

^ tfv HRVATSKI ZAVOD ZA ZAPOŠLJAVANJE
SREDIŠNJI URED

SK5« P.P, 933, Radnička c. 1,10 000 Zagreb Telefon. W 6126 000 . Fax: 01/6126 038

E-mail: hzz@hzz hr • URL: http:// wmi hzz_hr

KLASA:
URBROJ:
Zagreb,

023-01/17-01/01
344-70/1-17-
13,04.2017.

Na temelju članka 20. Statuta Hrvatskoga zavoda za zapošljavanje. Upravno vijeće
Hrvatskoga zavoda za zapošljavanje na sjednici održanoj dana 13.04.2017. godine donosi

ODLUKU

1, Upravno vijeće Hrvatskoga zavoda za zapošljavanje donosi Izvješće o radu
Hrvatskoga zavoda za zapošljavanje za 2016. godinu.

2 Izvješće o radu Hrvatskoga zavoda za zapošljavanje za 2016. godinu sastavni je dio
ove Odluke.

3. Ova Odluka stupa na snagu danom donošenja.

ZA UPRAVNO VIJEĆE
PREDSJEDNIK

lpi- :o Pavić
*7 il'u -

/

5
r;

|:
H

1I

Hrvatski zavod za zapošljavanjei-i Ii
I

%

>1
4]£< 36 gN

$
‘•1 GODIŠNJE IZVJEŠĆE O RADU
■’i ZA 2016. GODINU
kl
ni*■!

fi
ft

Jiii

Ožujak 2017.

i f
I
\i

SADRŽAJ

11. Uvod-

32. Organizacija, upravljanje i ljudski potencijali------------------------------------

3. Godišnje izvješće o radu po unutarnjim ustrojstvenim jedinicama —

Sektor za tržište rada i politike zapošljavanja----------------------------------

Aktivnosti u radu s nezaposlenim osobama..
Aktivnosti u radu s poslodavcima...
Međunarodno posredovanje...
Aktivna politika zapošljavanja...
Rane intervencije i preventivne aktivnosti u radu s učenicima i studentima.
Utjecaj na politike zapošljavanja, obrazovanja i socijalne uključenosti.......

Sektor za pravne poslove--

Prava za vrijeme nezaposlenosti..
Koordinacija sustava socijalne sigurnosti..
Pravni poslovi..
Kadrovska politika i ljudski potencijali..
Obrazovanje radnika Zavoda..
Javna nabava i upravljanje imovinom Zavoda...

Sektor za financijsko upravljanje---

Ekonomsko-financijsko poslovanje..

Sektor za analitiku i informatiku--

Istraživanje, statističko i analitičko pračenje kretanja pojava na tržištu rada
Informacijsko komunikacijska podrška poslovanju Zavoda...........................
Priprema i provedba projekata...
Financiranje i ugovaranp projekata Europske unije.....................................

Javnost rada i međunarodna suradnja--

Javnost rada Zavoda..
Međunarodna suradnja...

4. Sustav financijskog upravljanja i kontrola---

Financijsko upravljanje i kontrole...
Unutarnja revizija...

5. Opći prikaz ostvarenja ciljeva--

5

5

5
9

10
11
11
12

12
13
15
16
17
18
20

22
22

25

25
27
28
28

31

31
32

35

35
35

37

1. Uvod

Hrvatski zavod za zapošljavanje javna je ustanova od osobitog značenja za građane,
poslovne subjekte i druge institucije na tržištu rada Republike Hrvatske.
Sukladno Zakonu o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti i
Statutu Hrvatskoga zavoda za zapošljavanje, u okviru svoje djelatnosti Zavod obavlja
sljedeće poslove:

• prati, analizira i istražuje gospodarska, socijalna i druga kretanja, zaposlenost,
zapošljavanje i nezaposlenost, te njihove međusobne utjecaje, na temelju čega
predlaže mjere za unapređenje zapošljavanja,

• vodi evidencije o nezaposlenima i drugim osobama, posreduje pri zapošljavanju
između poslodavaca i osoba koje traže zaposlenje, prati potrebe za radnicima,
njihovo zapošljavanje te u tom smislu surađuje s poslodavcima,

• u suradnji s poslodavcima, obrazovnim ustanovama i drugim pravnim osobama
organizira i provodi programe profesionalnog usmjeravanja, obrazovanja te druge
oblike aktivne politike zapošljavanja,

• surađuje s obrazovnim ustanovama radi usklađivanja obrazovnih programa s
potrebama za radnicima i provođenja profesionalnog usmjeravanja,

• provodi međunarodne ugovore o zapošljavanju i pravima za vrijeme nezaposlenosti,
• obavlja poslove zapošljavanja hrvatskih državljana u inozemstvu i ostvarivanja

njihovih prava,
• rješava o pravima nezaposlenih osoba i obavlja isplatu naknada na temelju

donesenih rješenja,
• usmjerava i upravlja sredstvima ostvarenim po osnovi doprinosa za zapošljavanje i

drugim sredstvima osiguranim za namjene utvrđene ovim Zakonom,
• podnosi jednom godišnje Vladi Republike Hrvatske i Gospodarsko-socijalnom vijeću

izvješće o radu Zavoda i to do 30. travnja za proteklu godinu, te
• druge poslove utvrđene zakonom. Statutom i aktima Zavoda.

Korisnici usluga Zavoda su: poslodavci - trgovačka društva, obrtnici, poduzetnici, zadruge
i drugo; nezaposleni - osobe koje aktivno traže posao, raspoložive su za rad i radom ne
zarađuju više od prosječnog iznosa novčane naknade te koriste prava što proizlaze iz
statusa nezaposlenosti; tražitelji zaposlenja - osobe prijavljene Zavodu i koje traže posao, ali
nisu korisnici prava na temelju nezaposlenost; učenici, studenti i ostali - Zavod je otvoren
svima kojima su potrebne informacije o zapošljavanju i tržištu rada.
Usluge Zavoda su slojevite i dostupne korisnicima na svim razinama, od lokalne, županijske,
nacionalne do međunarodne. Tako se korisnicima usluga na svim razinama nastoji osigurati
adekvatnu i njihovim potrebama prilagođenu uslugu koja daje odgovore na sve izazove te
usmjerava osobu u zaposlenost, ostanak u zaposlenosti ili prema odabiru zvanja i razvoju
karijere
Zavod je i u 2016. godini pratio promjene u gospodarstvu, obrazovanju i na tržištu rada, te
prilagođavao svoje usluge kako bi pravovremeno odgovorio na potrebe i traženja svojih
korisnika. Pri obavljanju svojih aktivnosti Zavod je surađivao s drugim dionicima na tržištu

1

rada (udruge poslodavaca, sindikati, komore, ustanove civilnog sektora) kako na nacionalnoj
tako i na regionalnoj odnosno lokalnoj razini.
Bitan dio aktivnosti koje je Zavod provodio u 2016. godini temeljio se na Smjernicama za
razvoj i provedbu aktivne politike zapošljavanja u RH za razdoblje 2015.-2017. godine.
Smjernice predstavljaju ključan doprinos ostvarivanju ciljeva u pogledu učinkovitog
financiranja i povečanog opsega aktivnih mjera politika na tržištu rada, poboljšanja pristupa
tržištu rada i dužeg ostanka na njemu, naročito za ranjive skupine.

Nadalje, provedba aktivnosti Zavoda temeljila se i na drugim strateškim dokumentima
relevantnim za područje tržišta rada: Nacionalni program reformi za 2016. godinu; Operativni
program Učinkoviti ljudski potencijali 2014.-2020.; Plan rada Europske mreže javnih službi
za zapošljavanje za razdoblje 2015.-2017., Plan implementacije Garancije za mlade.
Preporuke Viječa EU o integriranju dugotrajno nezaposlenih osoba na tržište rada, te
Strategiju cjeloživotnog profesionalnog usmjeravanja i razvoja karijere u Republici Hrvatskoj
2016.-2020.
Godišnje izvješče o radu Zavoda za 2016. godinu razrađeno je po ustrojstvenim jedinicama
(sektorima, odjelima) te podrazumijeva sve razine pružanja usluga (ispostave, područni i
regionalni uredi te Središnji ured). Detaljno su opisane sve ostvarene aktivnosti, kako unutar
ključnih funkcija Zavoda - posredovanje pri zapošljavanju, priprema nezaposlenih osoba za
zapošljavanje, osiguravanje prava za vrijeme nezaposlenosti, provedba mjera aktivne politike
zapošljavanja - tako i unutar drugih pratečih djelatnosti, kao što su; financiranje, statističko i
analitičko pračenje kretanja na tržištu rada, provedba projekata, upravljanje ljudskim
potencijalima, informiranje, međunarodna suradnja i brojne druge djelatnosti.

2

2. Organizacija, upravljanje i ljudski potencijali

Hrvatski zavod za zapošljavanje je javna ustanova osnovana Zakonom o posredovanju pri
zapošljavanju i pravima za vrijeme nezaposlenosti (Narodne novine, 80/08, 121/10, 25/12,
118/12, 12/13 - pročišćeni tekst, 153/13). Prava, obveze i odgovornosti Zavoda utvrđene su
zakonom i zakonskim aktima, te Statutom kojeg donosi Upravno vijeće. Nadzor nad
zakonitošću rada i općih akata Zavoda obavlja Ministarstvo rada i mirovinskoga sustava.
Zavod obavlja poslove iz svoje djelatnosti kroz:

• Središnji ured,
• 5 regionalnih ureda,
• 17 područnih ureda i
• 99 ispostava,

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

1. Ured ravnatelja,
2. Sektor za tržište rada i politike zapošljavanja,
3. Sektor za financijsko upravljanje,
4. Sektor za pravne poslove,
5. Sektor za analitiku i informatiku,
6. Samostalni odjeli.

Zavodom upravlja Upravno vijeće koje se sastoji od sedam članova, a koje imenuje Vlada
Republike Hrvatske, i to dva člana na prijedlog ministra nadležnog za rad, tri člana na
prijedlog Gospodarsko-socijalnog vijeća sukladno zastupljenosti Vlade i socijalnih partnera
(predstavnik udruga poslodavaca više razine i predstavnik udruga sindikata više razine) u
Gospodarsko-socijalnom vijeću, jednog člana predstavnika radnika Zavoda i jednog člana na
prijedlog udruga nezaposlenih. Voditelj Zavoda je ravnatelj, koji predstavlja i zastupa Zavod i
odgovoran je za zakonitost rada Zavoda, a imenuje ga Vlada Republike Hrvatske. Ravnatelj
Zavoda ima zamjenika i pomoćnike. Djelokrug, ovlaštenja i odgovornosti Upravnog vijeća,
ravnatelja, zamjenika i pomoćnika ravnatelja utvrđeni su Statutom Zavoda.
U Hrvatskome zavodu za zapošljavanje dana 31. prosinca 2016. godine bilo je zaposleno
ukupno 1.535 radnika, a od toga 1.226 (ili (79,9 %) žena i 309 (ili 20,1 %) muškaraca.
Što se tiče obrazovne strukture zaposlenih: diplomu sveučilišnog specijalista ili doktora
znanosti ima 13 (0,8 %) radnika, završeni fakultet ili akademiju imaju 1.072 (69,8 %) radnika,
prvi stupanj fakulteta, stručni studij ili višu školu ima 149 (9,7%) radnika, srednju školu za
zanimanja u trajanju od 4 godine ili gimnaziju ima 261 (17,0 %) radnik, srednju školu za
zanimanja do 3 godine ili školu za KV ili VKV radnike ima 14 (0,9 %) radnika, a 26 (1,7 %)
radnika je bez škole, s nezavršenom ili sa završenom osnovnom školom. Radnici sa
završenim visokoškolskim obrazovanjem čine apsolutnu većinu zaposlenih u Zavodu
(80,4 %).
Od ukupnoga broja radnika, 1.311 ili 85,4% zaposleno je u regionalnim i područnim
uredima, a 224 ili 14,6 % u Središnjem uredu. Najveći broj radnika imaju regionalni uredi
Zagreb (225), Split (152), Osijek (114) i Rijeka (79), tako da je 37,1 % od ukupnoga broja
radnika Zavoda zaposleno u navedenim uredima.

2

Makroorganizacija i upravljanje

HRVATSK! ZAVOD ZA ZA.^OŠLJAVANJE

MAKROORGAf;,'Z;ACUA 1 ORGAN'l UPRAVUANJA

UPRAV.-JOVUtĆt

I
I I

PREDSmVKlCi
GOSPOOARSKO-

SnrJIAINOGViJEĆA

PREDSTAVNIK
RADNIKA ZAv'ODA

PREDSTAVNIK
NEZAPOSLENIH OSOBA

PREDSTAVNICI
VLADE RH

11I I

SREDIŠNJI URED RAVNATEU

PREDSTOJNIK
REGIONALNOG/

PODRUČNOG UREOA

REGIONALNVPOORUČNI
UREDI S ISPOSTAVAMA

4

3. Izvješće o radu po unutarnjim ustrojstvenim jedinicama

1. Sektor za tržište rada i politike zapošljavanja

Aktivnosti u radu s nezaposlenim osobama
Posredovanje pri zapošljavanju temeljna je funkcija Zavoda koja je orijentirana na razvoj novih
usluga temeljem prepoznatih potreba korisnika. Aktivnosti posredovanja pri zapošljavanju
usmjeravaju se ka povećanju zapošljivosti nezaposlenih osoba, pomoći za njihovo bolje
snalaženje na tržištu rada te borbi protiv socijalne isključenosti. U postizanju tog cilja značajnu
ulogu, ponajprije, imaju aktivnosti individualnog savjetovanja, individualnih konzultacija i
definiranja profesionalnog plana traženja posla.
Individualnim savjetovanjem savjetnici za zapošljavanje pomažu nezaposlenim osobama
prepoznati prenosive i druge vještine koje su stekli radom ili obrazovanjem te definirati radni
potencijal koji će im omogućiti najbrže zapošljavanje na otvorenom tržištu rada. Postupak
savjetovanja prolaze sve osobe koje se prijave u evidenciju nezaposlenih, a posebno je važan
za osobe koje su bile dugo zaposlene ili za mlade osobe koje dolaze direktno iz škole. Tijekom
2016. godine savjetnici za zapošljavanje održali su 410.621 individualno savjetovanje s
nezaposlenim osobama, tj. svaki savjetnik za zapošljavanje prosječno je obavio 802
individualna savjetovanja.
Individualne konzultacije obuhvaćaju međusobne kontakte između savjetnika za
zapošljavanje i nezaposlene osobe, s ciljem informiranja i savjetovanja o radnim mjestima,
rezultatima kandidiranja te aktivnostima u svrhu pripreme za zapošljavanje i povećanja
zapošljavanja. Tijekom 2016. godine izvršene su 3.263.082 individuahe konzultacije. Svaki
savjetnik za zapošljavanje prosječno je obavio 531 individualnu konzultaciju mjesečno,
odnosno 6.373 individualne konzultacije u godini.
U svrhu jačanja zapošljivosti i prilagodljivosti nezaposlenih osoba na otvorenom tržištu rada,
savjetnik za zapošljavanje pomaže u izradi profesionalnog plana zapošljavanja.
Profesionalni plan sadrži popis poslova i zanimanja koje nezaposlena osoba može obavljati
prema utvrđenim stručnim, radnim i osobnim mogućnostima te potrebama tržišta rada, popis
aktivnosti koje će nezaposlena osoba provoditi u cilju zapošljavanja, popis aktivnosti radi
pripreme za zapošljavanje, rokove za izvršenje istih te vrijeme međusobnih kontakata
nezaposlene osobe i savjetnika za zapošljavanje kroz dogovorenu aktivnost individualne
konzultacije. Sve novoprijavljene osobe izrađuju profesionalni plan traženja posla u roku od 60
dana od ulaska u evidenciju nezaposlenih. Profesionalni plan se revidira ukoliko nastupe
okolnosti koje zahtijevaju promjenu popisa poslova i zanimanja, te aktivnosti koje će
nezaposlena osoba provoditi u cilju zapošljavanja. Tijekom 2016. godine ukupno je zaključeno
236.605 profesionalnih planova, te je svaki savjetnik za zapošljavanje izradio prosječno 462
profesionalna plana zapošljavanja.
Nadalje, kroz aktivnosti grupnih informiranja nezaposlene se osobe informiraju o temama
koje se odnose na pripremu za zapošljavanje i aktivno traženje posla, mjere aktivne politike
zapošljavanja, novine vezane uz prava nezaposlenih osoba, različite usluge Zavoda ili drugih
institucija i udruga relevantnih za traženje posla i zapošljavanje. Tijekom 2016. godine održano
je 390 različitih grupnih informiranja ili tribina kojima je obuhvaćeno 11.736 nezaposlenih
osoba.

5

u cilju što bolje pripreme nezaposlenih osoba za tržište rada i razvoj kompetencija upravljanja
karijerom održane su 3.883 različite radionice osnaživanja u koje je uključeno 21.555
nezaposlenih osoba.
Poseban naglasak u radu s nezaposlenim osobama stavljen je na razvoj usluga prema teže
zapošljivim skupinama osoba - mladi, dugotrajno nezaposleni, romska nacionalna manjina, te
druge skupine koje imaju otežan pristup tržištu rada.
Posebna pozornost posvečena je zapošljavanju mladih osoba i provedbi Preporuke EU -
Garancija za mlade, kojom se sve osobe mlađe od 25 godina (u RH mlađe od 30 godina)
nastoji što brže aktivirati na tržištu rada. Brza aktivacija podrazumijeva dobivanje kvalitetne
ponude u roku od 4 mjeseca od trenutka napuštanja ili završetka obrazovanja ili ulaska u
nezaposlenost. Tijekom 2016. godine iz evidencije nezaposlenih zaposlena je 102.861 mlada
osoba, od čega 56.806 osoba u roku od 4 mjeseca od ulaska u evidenciju, što čini udio od
55,2 % mladih zaposlenih.
Glavne aktivnosti posredovanja pri zapošljavanju za mlade nezaposlene osobe, kojima se jača
zapošljivost i prilagodljivost na tržištu rada i stječu znanja aktivnog traženja posla, obuhvačale
su individualno savjetovanje, individualne konzultacije, izradu profesionalnog plana
zapošljavanja, radionice za aktivno traženje posla, posredovanje pri zapošljavanju te
uključivanje u mjere aktivne politike zapošljavanja. U 2016. godini održano je 169.213
individualnih savjetovanja te 912.909 individualnih konzultacija s mladim osobama do 29
godina. Radionice o aktivnom traženju posla osobito su važne za mlade nezaposlene osobe
koje u evidenciju Zavoda često ulaze po završetku redovitog školovanja. Radi se o mladim
osobama koje nemaju radnog iskustva, a tako niti iskustva u traženju posla i obraćanju
poslodavcima. Radionice pružaju mogućnost učenja kroz interaktivne vježbe kojima se usvajaju
vještine predstavljanja poslodavcima i intervjua za posao, sastavljanja molbi za zaposlenje i
životopisa kao i osvještavanja i samoprocjene vlastitih osobina važnih u traženju posla i
predstavljanju poslodavcima. U 2016. godini u radionice su uključene 10.642 mlade osobe do
29 godina.
Zavod pruža i usluge usmjerene mladim osobama smještenim u domovima za djecu i mladež
bez odgovarajuće roditeljske skrbi te udomiteljskim obiteljima. Kontaktirano je 20 domova za
djecu i mladež bez odgovarajuće roditeljske skrbi, te je održano 30 sastanka s djelatnicima
domova radi uspostave suradnje i prezentiranja usluga profesionalnog usmjeravanja učenika,
profesionalne selekcije za izbor radnika, aktivnostima pripreme za zapošljavanje te mjerama
aktivne politike zapošljavanja čiji korisnici mogu biti domovi. U aktivnosti profesionalnog
usmjeravanja uključeno je 60 učenika završnih razreda osnovnih i srednjih škola, a u grupno
informiranje za pripremu za ulazak u evidenciju nezaposlenih uključena je 21 osoba.
Savjetovanju o mogućnostima za nastavak obrazovanja pristupio je 61 učenik (56 učenika
osnovne škole i 5 učenika završnih razreda srednje škole). Za učenike završnih razreda
osnovnih i srednjih škola provedena su savjetovanja za izbor zanimanja kojima je obuhvaćeno
70 učenika. Izdana je 81 preporuka o nastavku obrazovanja. U evidenciju nezaposlenih tijekom
2016. godine prijavile su se 182 mlade osobe iz domova za djecu i mladež bez odgovarajuće
roditeljske skrbi te iz udomiteljskih obitelji. Izvršeno je 220 individualnih savjetovanja, te je
potpisano 195 profesionalnih planova. Istodobno, iz evidencije je zaposleno 108 mladih osoba
iz alternativne skrbi, od čega je njih 10 uključeno u mjere aktivne politike zapošljavanja.
Kako bi intenzivirali rad s dugotrajno nezaposlenim osobama, kreirane su nove usluge:
motivacijsko savjetovanje za osobe koje su ušle u dugotrajnu nezaposlenost, radionice u svrhu
aktivacije dugotrajno nezaposlenih osoba, nova kategorizacija radi boljeg ciljanja aktivnosti
nezaposlenih osoba kako bi prevladale ili umanjile teškoće pristupu tržištu rada, sporazum za
uključivanje na tržište rada - dokument kojim se reguliraju aktivnosti dugotrajno nezaposlenih
osoba za uključivanje na tržište rada. Krajem 2016. godine proveden je dio obuke savjetnika

6

radi pružanja novih usluga dugotrajno nezaposlenim osobama u koju su uključena 94
savjetnika, a obuka se nastavlja u 2017. godini.
U cilju stvaranja preduvjeta za povećanje zapošljavanja osoba romske nacionalne manjine,
sve evidentirane nezaposlene osobe romske nacionalne manjine (krajem prosinca 2016.
godine u Zavodu ih je bilo evidentirano 4.777, što čini udio od 2,0 % u ukupnoj nezaposlenosti)
uključene su u redovite aktivnosti Zavoda kao i aktivnosti namijenjene isključivo osobama
romske nacionalne manjine. Ukupno 4.516 osoba romske nacionalne manjine prošlo je
individualno savjetovanje, a u aktivnosti grupnih informiranja uključeno je 358 osoba romske
nacionalne manjine. Organizirana su informiranja o samozapošljavanju za osobe romske
nacionalne manjine koje su pokazale interes za pokretanje vlastitog posla tj. registriranje
poduzeća ili obrta te je 8 osoba uključeno u individualna savjetovanja o samozapošljavanju.
Tijekom 2016. godine iz evidencije Zavoda zaposleno je ukupno 566 osoba romske nacionalne
manjine, a od toga 180 žena (31,8 %).
Dodatna pozornost posvećena je ohrabrivanju i pomoći nezaposlenim osobama u pokretanju
posla. Radi osiguranja podrške zainteresiranim osobama za samozapošljavanje kreirane su
usluge savjetnika za samozapošljavanje, koji osobama koje žele pokrenuti vlastiti posao
pomažu u definiranju poslovnog plana, upućuju ih u postupak sufinanciranja
samozapošljavanja putem potpora, te pružaju podršku u prvoj godini poslovanja. Savjetnik za
samozapošljavanje posebno radi na jačanju partnerstva za samozapošljavanje na lokalnoj
razini koje okuplja sve dionike (jedinice lokalne i područne/regionalne samouprave. Hrvatska
gospodarska komora. Hrvatska obrtnička komora. Hrvatska udruga poslodavaca, sindikati,
razvojne agencije) koji na bilo koji način mogu doprinijeti osnaživanju poduzetnika početnika te
pomoći im prevladati početne teškoće u prvoj godini rada. Tijekom 2016. godine savjetnici za
samozapošljavanje održali su 7.380 individualnih savjetovanja s osobama zainteresiranim za
samozapošljavanje.
Ovisno o procijenjenim potrebama nezaposlenih osoba te njihovim karakteristikama i
zapošljivosti, kao i procijenjenoj razini pomoći koja im je potrebna od strane Zavoda u traženju
zaposlenja, dio korisnika uključuje se u aktivnosti profesionalnog usmjeravanja. Aktivnosti
profesionalnog usmjeravanja uključuju različite oblike profesionalnog informiranja i savjetovanja
koje mogu biti individualne, grupne te usluge samopomoći (putem brošura i drugih informativnih
materijala, web alata Zavoda te drugih alata za samoprocjenu kompetencija - znanja i vještina).
Osobit naglasak u radu s nezaposlenim osobama stavlja se na informiranje korisnika o
uslugama Zavoda, stanju na tržištu rada, traženim kvalifikacijama te mogućnostima
obrazovanja i zapošljavanja na regionalnim i lokalnim razinama, kao i uslugama drugih
institucija koje im mogu pomoći u traženju posla i razvoju karijere. Najveći je broj nezaposlenih
osoba, tijekom 2016. godine, bio uključen u grupne oblike rada (24.728) - radionice i grupna
informiranja. Kada se ovoj skupini dodaju i korisnici grupnih oblika rada u Centrima za
informiranje i savjetovanje o karijeri (7.532 nezaposlene osobe/tražitelji zaposlenja), možemo
zaključiti daje došlo do porasta broja nezaposlenih osoba koje su uključene u grupne aktivnosti
u odnosu na 2015. godinu kada je ukupno 29.968 nezaposlenih osoba uključeno u aktivnosti
grupnog informiranja i savjetovanja.
Nezaposlene osobe kojima je potrebna intenzivnija stručna podrška u planiranju i razvoju
karijere uključuju se u individualne postupke savjetovanja i informiranja. Postupak individualnog
profesionalnog savjetovanja je složen postupak koji provodi multidisciplinarni tim stručnjaka,
a uključuje procjenu znanja, vještina i potencijala nezaposlene osobe te savjetovanje i podršku
u traženju zaposlenja i razvoju karijere. Savjetovanje može uključivati i liječničke preglede
specijalista medicine rada te psihodijagnostički postupak procjene što iziskuje znatne
kapacitete i resurse Zavoda, uključujući višekratne aktivnosti u radu s jednim korisnikom.
Tijekom 2016. godine u Zavodu je individualno savjetovano/informirano 18.410 nezaposlenih
osoba što je porast od 35,4% u odnosu na 2015. godinu.

7

Centri za informiranje i savjetovanje o karijeri (CISOK) koji djeluju u okviru Zavoda (ukupno
11 centara), osnovani su u cilju osiguranja dostupnosti usluga profesionalnog usmjeravanja
najširim skupinama korisnika Tijekom 2016 godine u CISOK centrima pruženo je 53 185
usluga informiranja i savjetovanja o karijeri, dok je web portal CISOK-a zabilježio 74 729
posjeta s višestrukim pregledom i korištenjem dostupnih e-alata Najveći broj usluga u CISOK
centrima pružen je mladim osobama do 15 godina (14.895) te korisnicima u dobnoj kategoriji
između 15 119 godina (11 836) Korisnicima u dobi do 29 godina pruženo je 60,7% svih usluga,
što ukazuje na činjenicu da je CISOK značajno mjesto podrške mladim osobama te u provedbi
programa „Garancija za mlade”. Podaci istraživanja zadovoljstva korisnika uslugama u CISOK
centrima (ukupno 19 754 korisnika) ukazuju na visok postotak zadovoljnih korisnika - 97,1%
zadovoljno je ili vrlo zadovoljno uslugama Centra, dok 94,7% korisnika usluge procjenjuje
korisnima ili vrlo korisnima
Model CISOK centara prepoznat je kao primjer dobre prakse u području profesionalnog
usmjeravanja te je kao takav opisan u priručnicima koji govore o politikama zapošljavanja i
razvoju karijere i predstavljen na nekoliko stručnih skupova na inicijativu Europske komisije.
Europske mreže javnih službi za zapošljavanje (EU PES Network), Organizaaje za ekonomsku
suradnju i razvoj (OECD), Međunarodnog centra za razvoj karijere i javne politike (ICCDPP) te
Europskog centra za razvoj strukovnog obrazovanja (CEDEFOP)
Zavod je tijekom 2016 godine, u suradnji s drugim partnerima, aktivno sudjelovao u uspostavi
sustava identifikacije i aktivacije osoba od 15 do navršenih 30 godina starosti koje nisu
zaposlene, nisu uključene u obrazovanje niti se nalaze u bilo kojoj vrsti treninga - tzv.
NEET (Not in Education, Employment or Training) CISOK centri su prepoznati kao središnja
mjesta za dohvat i aktivaciju NEET skupine, uključujući definiranje oblika suradnje i
odgovornosti pojedinih partnera, kao i kreiranje mjera prevencije U mjestima gdje CISOK centri
nisu uspostavljeni, njihovu ulogu u odnosu na NEET skupinu imaju Centri za mlade koji djeluju
u regionalnim i područnim uredima Zavoda Svrha aktivnosti identifikacije i aktivacije neaktivnih
NEET osoba jest potaknuti njihovo socijalno uključivanje, prvenstveno kroz aktivnosti
obrazovanja/zapošljavanja, informiranja i savjetovanja o razvoju karijere, čime se doprinosi
unapređenju zapošljivosti, olakšanom ulasku na tržište rada i sprečavanju (dugotrajne)
nezaposlenosti ove ciljne skupine
U 2016 godim u CISOK centrima usluge profesionalnog informiranja i savjetovanja o karijeri
koristilo je 2 719 osoba koje pripadaju NEET skupim korisnika. Također, CISOK centri
potpisivah su sporazume o suradnji s partnerima na lokalnoj razini vezano uz proces
identifikacije i aktivacije NEET skupine korisnika Centri su u 2016 godim potpisali devedeset i
šest sporazuma o suradnji s različitim organizacijama (osnovnim i srednjim školama,
fakultetima i sveučilištima, volonterskim centrima, romskim udrugama, centrima za socijalnu
skrb, zavodima za javno zdravstvo, udrugama mladih, obrtničkim portalima i razvojnim
agencijama)
Pored postojećih e-alata koji su dostupni korisnicima za samostalno pretraživanje informacija i
pomoć u razvoju karijere (Burza rada, LMI sustav, CISOK web portal i dr), kreiran je i portal
pod nazivom e-Usmjeravanje Cilj portala je na jednom mjestu okupiti sve relevantne
informacije vezane za traženje posla, razvoj karijere, mogućnosti obrazovanja u svijetu rada u
najširem kontekstu Portal prati tzv Kompas karijere, alat koji omogućuje pretraživanje
informacija prema ciljnim skupinama (učenici, studenti, nezaposlene i zaposlene osobe) Dio
portala čine i upitnici samoprocjene koji pomažu korisnicima u procjeni vlastitih interesa i
kompetencija u svrhu odabira pravog puta karijere te u procjeni osobina koje su poželjne na
tržištu rada poput komunikacijskih vještina, timskog rada i si Tijekom 2016 godine portal je
posjetilo 166 437 korisnika, a zabilježeno je ukupno 649 256 pregleda
Tijekom 2016 godine kontinuirano se radilo na osnaživanju osoba s invaliditetom u svrhu
pripreme za zapošljavanje kako bi se što uspješnije integrirale na tržište rada Pored

8

uobičajenih konzultacija i savjetovanja od strane savjetnika za zapošljavanje, dodatno su 762
osobe s invaliditetom individualno informirane, a 1 150 osoba s invaliditetom dodatno je
profesionalno informirano i savjetovano od strane savjetnika specijaliziranih za profesionalnu
rehabilitaciju i razvoj karijere Na medicinsko-psihologijsku obradu u svrhu procjene radnih
sposobnosti uključene su 173 osobe s invaliditetom U radionice za povećanje kompetencija
prilikom traženja posla uključeno je 748 osoba s invaliditetom Nadalje, provedeno je 38
radionica prilagođenih potrebama osoba s različitim vrstama invaliditeta na kojima je
sudjelovalo 176 osoba U cilju povećanja zapošljivosti, zapošljavanja ili samozapošljavanja,
mjerama aktivne politike zapošljavanja u 2016 godim obuhvaćeno je ukupno 1 480 osoba s
invaliditetom Istodobno, zaposlene su 2 853 osobe s invaliditetom što čini porast od 9,2% u
odnosu na 2015 godinu lako je trend zapošljavanja posljednjih deset godina u konstantnom
rastu, najveći porast bilježi se upravo nakon primjene novog Zakona o profesionalnoj
rehabilitaciji i zapošljavanju osoba s invaliditetom (NN 157/13, 152/14)
U sklopu aktivnosti predviđenih Projektom resocijalizacije liječenih ovisnika, tijekom 2016
godine 127 liječenih ovisnika o drogama uključeno je u aktivnosti profesionalnog informiranja i
savjetovanja u svrhu zapošljavanja i razvoja karijere, dok je za 35 liječenih ovisnika izvršena
procjena radnih i općih sposobnosti U mjere aktivne politike zapošljavanja tijekom 2016
uključena su ukupno 92 liječena ovisnika U sklopu lokalnih partnerstava, 20 liječenih ovisnika
bilo je uključeno u programe obrazovanja U razdoblju od 1 siječnja do 31 prosinca 2016
godine zaposlena su ukupno 54 korisnika Projekta resocijalizacije liječenih ovisnika U
radionice aktivnog traženja posla i razvoja karijere uključena su 44 liječena ovisnika Radionice
su se najčešće provodile unutar Zavoda, no savjetnici za profesionalno savjetovanje i
rehabilitaciju također su s partnerima na lokalnoj razini održavali radionice unutar terapijskih
zajednica i udruga U aktivnosti profesionalnog usmjeravanja koje su u terapijskim zajednicama
proveli predstavnici područnih ureda Krapina i Šibenik bilo je uključeno 28 liječenih ovisnika
U suradnji s Odsjekom za psihologiju Hrvatskih studija Sveučilišta u Zagrebu, te Centrom za
odgoj I obrazovanje Vinko Bek prilagođen je test kognitivnih sposobnosti B-serija u vlasništvu
HZZ-a za slijepe i slabovidne osobe Test je tiskan na Brailleovom pismu Osim testa u
papirnatoj formi, izrađena je i verzija u elektronskom obliku za rad na računalu, uz govornu
jedinicu za slijepe osobe te pripadajuće upute za pomagača
Zavod je u 2016 godim organizirao održavanje Sajmova postova u 11 gradova u proljeće i to
u Murskom Središću, Dubrovniku, Krapini, Osijeku, Rijeci, Slavonskom Brodu, Splitu, Šibeniku,
Varaždinu, Vinkovcima i Virovitici Na sajmovima poslova sveukupno su sudjelovala 604
izlagača, od čega 409 poslodavaca Prema procjenama područnih ureda Zavoda sajmove
poslova posjetilo je oko 20 850 posjetitelja ' Osim navedenih gradova, dodatno sajam je održan
u Zagrebu u studenom 2016 godine

Aktivnosti u radu s poslodavcima
Kako bi usluge prema poslodavcima bile što efikasnije, u Zavodu je uspostavljen sustav rada s
poslodavcima koji podrazumijeva točno definirane aktivnosti i njihove nositelje, ciljeve aktivnosti
I mjerljive indikatore provedbe Savjetnici za rad s poslodavcima imaju cilj svojim aktivnostima
povećati broj poslodavaca koji koriste usluge Zavoda Najbolji način za uspostavljanje poslovne
suradnje su posjeti poslodavcima te izvršavanje svih aktivnosti u dogovoreno vrijeme Cilj
Zavoda je svakog poslodavca koji zapošljava radnike iz evidencije nezaposlenih osobno
posjetiti najmanje jednom u dvije godine Tijekom 2016 godine savjetnici za zapošljavanje
realizirah su 20 435 posjeta poslodavcima U 2016 godim zaprimljeno je 122 299 prijava
potrebe za radnikom putem kojih su tražena 232 254 radnika Savjetnici su uputili 1 109 647

Izvješće - Sajam poslova 2016 godine

9

nezaposlenih osoba na prijavljena slobodna radna mjesta. Iz evidencije Zavoda ukupno su
zaposlene 218.834 osobe.
Tijekom 2016. godine posebna pozornost posvećena je ključnim poslodavcima i uvođenju
savjetnika za rad s ključnim poslodavcima kroz pilot projekt ,,VEZA“ Vaš partner za
zapošljavanje. Uvođenje savjetnika za ključne poslodavce ima za cilj osigurati ključnim
poslodavcima jednu kontakt osobu u Zavodu s kojom definira i u najkraćem mogućem vremenu
osigurava rješavanje svih potreba.
Tijekom provedbe pilot projekta savjetnici za ključne poslodavce realizirali su 2.185 posjeta
ključnim poslodavaca. Nakon posjeta otvoreno je 4.701 novo radno mjesto na koje je odabrano
i upućeno 25.610 nezaposlenih osoba, te su zaposlene 2.994 osobe iz evidencije Zavoda.
Nakon provedenog pilot projekta savjetnici za rad s ključnim poslodavcima nastavili su s
posjetima i razvijanju suradnje s ključnim poslodavcima. Do kraja godine savjetnici za ključne
poslodavce posjetili su 1.165 poslodavaca iz djelatnosti smještaja, pripreme i usluživanja hrane
te 1.683 poslodavca iz djelatnosti prometa, proizvodnje metala i građevinarstva.
Aktivnosti Zavoda obuhvačale su i rad s tvrtkama u restrukturiranju, te tvrtkama koje su bile
prisiljene otpuštati veći broj radnika. U 2016. godini savjetnici mobilnih timova u 24 tvrtke
proveli su individualna savjetovanja za 140 radnika, a u grupno informiranje uključena su 22
radnika. Aktivnosti mobilnih timova bile su usmjerene na upoznavanje i informiranje radnika u
višku s postupkom prijave u evidenciju nezaposlenih i potrebnom dokumentacijom za
podnošenje zahtjeva za novčanu naknadu, te mogućnošću samozapošljavanja kroz mjeru
sufinanciranja samozapošljavanja.
Tijekom 2016. godine Zavod je zaprimio 37 obavijesti poslodavaca o kolektivnom višku radnika
kojima su obuhvaćena 2.534 radnika, a od toga 1.545 žena (61,0%) te 989 muškaraca
(39,0%). U usporedbi s 2015. godinom, kada je Zavod zaprimio 74 obavijesti poslodavaca
kojima je bilo obuhvaćeno 9.014 radnika, broj zaprimljenih obavijesti o kolektivnom višku
radnika u 2016. godini smanjio se za 50,0 %, a broj obuhvaćenih radnika smanjio se višestruko
(za 6.480 osoba ili 3,5 puta).

Međunarodno posredovanje
Sukladno načelu slobode kretanja radnika, od datuma pristupanja Republike Hrvatske
Europskoj uniji hrvatski građani mogu slobodno tražiti zaposlenje i zaposliti se u državama
članicama EU bez posebnih odobrenja ili radnih dozvola. Potpuna sloboda kretanja radnika ne
odnosi se na one države članice EU-a koje su donijele odluke o primjeni privremenog
prijelaznog razdoblja od najviše sedam godina za hrvatske državljane. Stoga je Vlada
Republike Hrvatske, po načelu reciprociteta, donijela Uredbu o privremenoj primjeni pravila o
radu državljana država članica Europske unije i članova njihovih obitelji s primjenom od 1.
srpnja 2013. godine. Po završetku inicijalnog dvogodišnjeg razdoblja koje je trajalo do 30. lipnja
2015. godine ograničenja na slobodu kretanja radnika tijekom naredne tri godine zadržale su
sljedeće države članice; Austrija, Malta, Nizozemska, Slovenija i Ujedinjena Kraljevina.
Zavod je tijekom 2016. godine nastavio rad u okviru EURES mreže javnih službi za
zapošljavanje, koja služi olakšavanju slobodnog kretanja radnika, kroz pružanje informacija,
savjeta i pomoći u zapošljavanju na europskoj razini. EURES savjetnici u okviru EURES mreže
pružaju informacije, savjetodavne usluge i usluge posredovanja tražiteljima zaposlenja i
osobama koje žele promijeniti posao, poslodavcima te drugim osobama zainteresiranima za
pitanja mobilnosti radne snage. Više od 1.000 EURES savjetnika spremni su informirati
poslodavce i pružiti im pomoć na tržištu rada Europskog gospodarskog prostora (EGP). Na
području Republike Hrvatske trenutno se poslovima EURES-a bavi 11 EURES certificiranih
savjetnika koji se nalaze u regionalnim uredima Osijeku, Rijeci, Splitu, Varaždinu i Zagrebu te
područnim uredima Čakovcu, Sisku, Vukovaru i Zadru. Ulaskom u EU utvrđena su i brojna

10

druga postupanja prema tražiteljima zaposlenja iz EU vezana uz koordinaciju socijalne
sigurnosti i novčane naknade. Također su u rad međunarodnog posredovanja uključeni i
EURES asistenti u svim regionalnim i područnim uredima Zavoda koji su zaduženi za davanje
osnovnih informacija tražiteljima zaposlenja u EU i poslodavcima o mogučnostima
zapošljavanja u drugim državama članicama EU o pravima koja proizlaze iz koordinacije
sustava socijalne sigurnosti. Tijekom 2016. godine 4.887 osoba odjavljeno je iz evidencije
Zavoda zbog pronalaska zaposlenja u jednoj od država članica EU, od čega u najvećem broju
na području Osječko-baranjske, Vukovarsko-srijemske i Splitsko-dalmatinske županije. Zemlje
destinadje u kojima su se hrvatski državljani najviše zapošljavali su Njemačka, Austrija i Italija.
EURES savjetnici su 2016. godine obavili 14.000 individualnih kontakata s potencijalnim
korisnicima usluga Zavoda, od čega je 90 % upita dolazilo od strane tražitelja posla, najčešće
na temu informiranja o EURES mreži i njenoj ulozi u okviru Hrvatskog zavoda za zapošljavanje,
te mogućnostima zapošljavanja i traženja zaposlenja u državama članicama Europske unije.
Od obveznih horizontalnih aktivnosti EURES mreže u 2016. godini. Zavod i EURES Hrvatska
organizirali su dva Dana sigurne mobilnosti u suradnji s Predstavništvom Europske komisije u
Zagrebu i Osijeku. Događajem je zainteresiranim hrvatskim građanima na jednom mjestu
pružena relevantna informacija o različitim aspektima povezanima sa sigurnom mobilnošču.
Okupljene institucije i mreže - partneri u provedbi ove aktivnosti, pružili su informacije i savjete
0 formalnim i praktičnim preduvjetima mobilnosti na europskoj razini, te pravima koja proizlaze
iz statusa građana EU. Na Danima sigurne mobilnosti sudjelovalo je 1.300 posjetitelja.
Tijekom 2016. godine održani su selekcijski postupci i projekti zapošljavanja koje EURES
Hrvatska provodi u suradnji s EURES uredima drugih država članica. Selekcijski postupci i
projekti održani su s predstavnicima EURES-a Njemačke vezano uz zapošljavanje mladih u
dualnom obrazovanju/naukovanju (projekt ,,MobiPro-EU“), radnika u području ugostiteljstva i
sistemske gastronomije i studenata te s predstavnicima EURES-a Austrije vezano uz
zapošljavanje sezonskih radnika u hotelijerstvu i ugostiteljstvu za zapošljavanje u austrijskim
zimovalištima u pokrajinama Štajerskoj, Tirol i Vorariberg.

Hrvatski zavod za zapošljavanje partner je u provedbi projekta „Your first EURES Job 4.0“
2015-2017, čiji je nositelj Ministarstvo rada Republike Italije (Nacionalni koordinacijski ured za
EURES Italiju), a projektni konzorcij se sastoji od 11 partnerskih ustanova i 19 projektnih
suradnika. Kroz ovaj projekt Zavod je tijekom 2016. godine pružio potporu mladim tražiteljima
zaposlenja kao i tvrtkama zainteresiranima za zapošljavanje radnika u EU izvan svojih matičnih
država kroz informiranje, selekcijske postupke, posredovanje i financiranje.

Aktivna politika zapošljavanja
Mjerama aktivne politike zapošljavanja u nadležnosti Hrvatskoga zavoda za zapošljavanje
tijekom 2016. godine obuhvaćeno je ukupno 70.728 korisnika, od čega je 37.707 korisnika
novouključeno tijekom 2016. godine. Broj ukupnih korisnika mjera u 2016. godini bio je veći
9,2 % od broja sudionika u 2015. godini.
Tijekom godine najviše je korisnika bilo uključeno u mjeru stručnog osposobljavanja za rad bez
zasnivanja radnog odnosa (33.366 osoba ili 47,18%). Slijede javni radovi (11.990 osoba ili
16,95 %), potpore za zapošljavanje (12.056 osoba ili 17,05 %), potpore za samozapošljavanje
(4.980 osoba ili 7,04 %), obrazovanje nezaposlenih (4.904 osobe ili 6,93 %), potpore za
očuvanje radnih mjesta (2.928 osoba ili 4,14 %) te potpore za usavršavanje (504 osobe ili
0,71 %).
Obuhvat pojedinih skupina novouključenih korisnika mjera u odnosu na prosječni broj
nezaposlenih iste skupine najizraženiji je kod osoba visokoškolske razine obrazovanja
(40,3 %), zatim mladih osoba u dobi do 29 godina (32,5 %) i trajanja nezaposlenosti od 6 do 12
mjeseci (21,9 %), a s obzirom na spol, mjerama je obuhvaćen nešto veći broj žena (16,8 %)

11

nego muškaraca (14,1 %) Od ukupnoga broja novouključenih korisnika mjera u 2016 godim
915 su osobe s invaliditetom (12,9% od prosječnoga broja nezaposlenih osoba s
invaliditetom), 1 615 osoba su hrvatski branitelji (6,9% od prosječnoga broja nezaposlenih
branitelja) a 569 osoba su pripadnici romske nacionalne manjine

Rane intervencije i preventivne aktivnosti u radu s učenicima i studentima
Profesionalno usmjeravanje učenika osnovnih i srednjih škola važan je dio politike
zapošljavanja te predstavlja rane intervencije za sprečavanje (dugotrajne) nezaposlenosti.
Zavod provodi profesionalno usmjeravanje učenika završnih razreda osnovnih i srednjih škola,
posebice učenika s teškočama u razvoju, odnosno težim zdravstvenim teškoćama koji imaju
sužene mogućnosti odabira obrazovnih programa, odnosno otežan budući pristup tržištu rada,
sukladno Pravilniku o elementima i kriterijima za izbor kandidata za upis u I razred srednje
škole (NN49/2015) koji donosi Ministarstvo znanosti, i obrazovanja. Tijekom školske godine
2015/2016 regionalni i područni uredi Zavoda izdali su ukupno 4.958 stručnih mišljenja
namijenjenih učenicima s teškoćama u razvoju, odnosno učenicima s težim zdravstvenim
teškoćama. Izdanim mišljenjima obuhvaćeno je 10,54% ukupne populacije učenika osmih
razreda
Različitim oblicima individualnog rada s učenicima (informiranje i savjetovanje) obuhvaćen je
11 151 učenik, grupnim aktivnostima informiranja i savjetovanja obuhvaćeno je 6 212 učenika
osnovne i srednje škole. Napominjemo da su tijekom 2016 godine u Centrima za informiranje i
savjetovanje o karijeri (CISOK) pružene 31 084 usluge informiranja i savjetovanja o karijeri
učenicima osnovnih i srednjih škola
Također, u cilju promocije zanimanja traženih na tržištu rada, a u suradnji s područnim
obrtničkim komorama i drugim partnerima, regionalni i područni uredi Zavoda provodili su
aktivnosti promidžbe obrtničkih deficitarnih zanimanja i financiranja liječničkih pregleda učenika
za upis u navedena zanimanja. Tijekom 2016. godine financirano je 416 liječničkih pregleda
učenika za upis u deficitarna zanimanja.
U svrhu informiranja učenika o mogučnostima školovanja u srednjim školama na području
Republike Hrvatske, Zavod svake godine ažurira i objavljuje brošure „Kamo nakon osnovne
škole'^’’. Brošure se objavljuju za pet hrvatskih regija, pri čemu svaka od njih sadrži opise
zanimanja, informacije o uvjetima upisa, stipendijama, školama i programima obrazovanja,
učeničkim domovima, najtraženijim zanimanjima te uslugama profesionalnog usmjeravanja
Hrvatskog zavoda za zapošljavanje.
U cilju integracije djece tražitelja azila u sustav obrazovanja. Zavod je u suradnji s
Ministarstvom znanosti i obrazovanja te Gradskim uredom za obrazovanje, kulturu i sport grada
Zagreba započeo s definiranjem protokola suradnje i pripremnim aktivnostima u sklopu
uključivanja djece/tražitelja međunarodne zaštite u srednjoškolske programe Služba za
profesionalno usmjeravanje Zavoda pružat če djeci/tražiteljima međunarodne zaštite stručnu
podršku u odabiru srednjoškolskih programa kroz profesionalno savjetovanje Tijekom 2016.
započet je postupak definiranja metodologije primjenjive na navedenu ciljnu skupinu,
uvažavajući postojeće karakteristike skupine (poznavanje jezika, dob, prethodno stečeno
obrazovanje i si)

Utjecaj na politike zapošljavanja, obrazovanja i socijalne uključenosti
Predstavnica Zavoda aktivno je sudjelovala u radu Nacionalnog vijeća za razvoj ljudskih
potencijala koje je, sukladno Zakonu o Hrvatskom kvalifikacijskom okviru (NN br 22/2013),
središnje strateško tijelo Republike Hrvatske za razvoj HKO-a Rad u Vijeću tijekom 2016
uključivao je sudjelovanje na redovitim sjednicama i pripremi analiza, preporuka i drugih
dokumenata koji se odnose na procjenu, vrednovanje i usklađivanje javnih politika i to osobito u

12

području obrazovanja, zapošljavanja, cjeloživotnog profesionalnog usmjeravanja i regionalnog
razvoja sa stajališta utjecaja na razvoj ljudskih potencijala.
Za razvoj sustava cjeloživotnog profesionalnog usmjeravanja u RH značajno je istaknuti i
aktivno sudjelovanje Zavoda u radu Foruma za cjeloživotno profesionalno usmjeravanje i razvoj
karijere u Republici Hrvatskoj. Temeljem Strategije cjeloživotnog profesionalnog usmjeravanja i
razvoja karijere u Republici Hrvatskoj 2016.-2020., koja je 29. listopada 2015. usvojena
odlukom Vlade Republike Hrvatske, načinjen je Nacrt operativnog plana za provedbu Strategije
CPU u kojemu je Zavod nositelj odnosno sunositelj značajnog broj aktivnosti razvoja
cjeloživotnog profesionalnog usmjeravanja.
Nadalje, Zavod kontinuirano promovira i daje dodatne informacije o deficitarnim zanimanjima
najširoj skupini korisnika - kako učenicima i nezaposlenim osobama, tako i obrazovnom
sustavu i drugim dionicima tržišta rada, upravo kao doprinos usklađivanju obrazovne politike s
potrebama tržišta rada. Deficitarna zanimanja predstavljaju se na različitim manifestacijama, u
suradnji s drugim partnerima - putem sajmova poslova, medijskih nastupa, tribina, grupnih
oblika informiranja te koristeči različite elektronske publikacije i informativne brošure.
Obrazovanje za potrebe tržišta rada predstavlja niz stručnih aktivnosti kojima je cilj osposobiti
nezaposlene osobe za ulazak i/ili ponovno uključivanje na tržište rada. Ovaj postupak uključuje
aktivnosti profesionalnog informiranja, profesionalnog savjetovanja i profesionalne selekcije,
odnosno aktivnosti pripreme, odabira i upučivanja kandidata u programe obrazovanja te
financiranje i sufinanciranje obrazovanja. Obrazovanje za potrebe tržišta rada dio je sustava
obrazovanja odraslih, a uključuje programe stručnog osposobljavanja, usavršavanja i
prekvalifikacije.
Projekt Razvoj sustava vanjskog vrednovanja odgojno-obrazovnih institucija započeo je u
listopadu 2015. godine, a njegovo predviđeno trajanje je dvije godine. Hrvatski zavod za
zapošljavanje sudjelovao je u razradi modela vanjskog vrednovanja odgojno-obrazovnih
ustanova. Opči model će se u daljnjem radu prilagoditi pojedinim obrazovnim razinama te če se
tako izraditi modeli vanjskog vrednovanja za osnovne škole, srednje strukovne i umjetničke
škole, gimnazije i ustanove za obrazovanje odraslih
Zavod je od siječnja 2015. godine član konzorcija međunarodnog EU projekta Employ ID -
Scalable & cost-effective facilitation of professional identity transformation in public employment
services. U projektu, pored HZZ-a, sudjeluju i dva javna zavoda za zapošljavanje (DWP -
Ujedinjeno kraljevstvo i Slovenija - ZRSZ) te tehnološka sveučilišta i druge znanstvene
organizacije iz područja obrazovanja i tržišta rada. Cilj projekta jest osnažiti kapacitete
savjetnika Zavoda kroz različite metode suradničkog učenja potpomognute novim
tehnologijama i alatima. U 2016. godini razvijena je i implementirana platforma za komunikaciju
radnika Zavoda - tzv. zajednica praktičara. Cilj platforme je ponuditi zaposlenicima dodatan
alat za učenje i razmjenu znanja i iskustva savjetnika koji rade u različitim
regionalnim/područnim uredima i ispostavama. Također, u cilju razvoja kompetencija savjetnika
Zavoda, tijekom 2016. godine uvedena je metoda suradničkog coachinga za zaposlenike
Zavoda. Zaposlenici Zavoda osposobljeni su za provedbu metode suradničkog coachinga na
radnom mjestu putem on-line tečaja.

2, Sektor za pravne poslove

Prava za vrijeme nezaposlenosti

Nezaposlene osobe ostvaruju prava za vrijeme nezaposlenosti temeljem Zakona o
posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti, i to: novčanu naknadu,
mirovinsko osiguranje, novčanu pomoć i naknadu troškova tijekom obrazovanja i

13

osposobljavanja te stručnog osposobljavanja za rad bez zasnivanja radnog odnosa, novčanu
pomoč osiguranika produženog mirovinskog osiguranja na temelju ugovora o radu na određeno
vrijeme za stalne sezonske poslove te jednokratnu novčanu pomoč i naknadu putnih i
selidbenih troškova. Postupak za ostvarivanje prava za vrijeme nezaposlenosti pokreče se na
zahtjev nezaposlene osobe, te se u postupku rješavanja primjenjuje Zakon o opčem upravnom
postupku. Prvostupanjski postupak provode područni uredi Zavoda, a prvostupanjsko
rješavanje o pravu po osnovi nezaposlenosti primjenom pravnih propisa Europske unije o
koordinaciji sustava socijalne sigurnosti provodi Središnji ured Zavoda. O žalbi protiv
prvostupanjskog rješenja odlučuje Ministarstvo rada i mirovinskog sustava.
Pravo na novčanu naknadu stječe nezaposlena osoba pod uvjetom da je u trenutku prestanka
radnog odnosa imala 9 mjeseci rada u posljednja 24 mjeseca te da joj radni odnos nije prestao
njezinom krivnjom ili voljom. Također, pravo na novčanu naknadu stječe i nezaposlena osoba
po prestanku obavljanja samostalne djelatnosti ako je u trenutku prestanka te djelatnosti imala
9 mjeseci rada u posljednja 24 mjeseca te ako je prestala obavljati samostalnu djelatnost iz
opravdanih razloga koji su propisani Zakonom.
Nezaposlenoj osobi, ovisno o ukupnom vremenu provedenome na radu, utvrđivano je pravo na
novčanu naknadu u trajanju od 90 do 450 dana. Izuzetak od ovog pravila odnosi se na
nezaposlene osobe koje su pravo na tzv. „trajnu novčanu naknadu" mogle ostvariti sve do
ponovnog zaposlenja, odnosno dok ne nastupi neki drugi Zakonom propisan razlog za
prestanak prava na novčanu naknadu (npr. ispunjenje uvjeta za starosnu mirovinu, ostvarivanje
prijevremene starosne mirovine).
Tijekom 2016. godine u Zavodu je evidentirano prosječno mjesečno 39.907 korisnika novčane
naknade. Najviši iznos novčane naknade u 2016. godini iznosio je 3.997,70 kuna, a prosječno
isplačena novčana naknada iznosila je 1.917,10 kuna.
Za ostvarivanje prava na novčanu naknadu (osnovnog prava i nastavka isplate) u 2016. godini
podneseno je 104.008 zahtjeva, a doneseno je 100.917 pozitivnih rješenja.
Nezaposlenoj osobi kojoj je utvrđeno pravo na novčanu naknadu može se, na njezin zahtjev,
isplatiti naknada u jednokratnom iznosu za otvaranje obrta odnosno samostalne djelatnosti, za
zapošljavanje u trgovačkom društvu u kojem nezaposlena osoba ima najviše 25% udjela te za
osnivanje trgovačkog društva i zapošljavanja u njemu. U 2016. godini podneseno je 1.413
zahtjeva za isplatu novčane naknade u jednokratnom iznosu, a doneseno je 1.247 pozitivnih
rješenja.
Nezaposlena osoba koju je Zavod uputio na obrazovanje i osposobljavanje ima pravo na
novčanu pomoč za vrijeme obrazovanja odnosno osposobljavanja u visini najnižeg iznosa
novčane naknade i pravo na naknadu troškova prijevoza u visini stvarnih troškova prijevoza
sredstvima javnog prijevoza, stvarnih troškova za obvezne udžbenike, troškova prehrane te
troškova propisane zaštitne odječe, obuče i drugih pomagala. Nezaposlena osoba koju je
Zavod uključio u stručno osposobljavanje za rad bez zasnivanja radnog odnosa ima tijekom
tog stručnog osposobljavanja pravo na novčanu pomoć u visini koju utvrđuje Vlada
Republike Hrvatske odlukom (u 2016. godine visina ove novčane pomoči iznosila je 2.400,00
kuna mjesečno). U 2016. godini doneseno je 3.229 rješenja o pravu na novčanu pomoč za
vrijeme obrazovanja i osposobljavanja što je bitno veči broj u odnosu na 2015. kada su
donesena 1.422 rješenja, te 14.912 rješenja o pravu na novčanu pomoč za vrijeme stručnog
osposobljavanja za rad bez zasnivanja radnog odnosa, što je manje nego u 2015. godini kada
je doneseno 18.579 rješenja.
Nezaposlena osoba kojoj Zavod nije u mogučnosti osigurati zaposlenje u mjestu prebivališta, a
koja sama ili posredovanjem Zavoda nađe zaposlenje izvan mjesta prebivališta, ima pravo na
jednokratnu novčanu pomoč, te naknadu putnih i selidbenih troškova za sebe, bračnog
druga i djecu, od mjesta prebivališta do mjesta zaposlenja. U 2016. godini doneseno je 9.336

14

rješenja o pravu na naknadu putnih i selidbenih troškova. Ovo je nešto manji broj u odnosu na
2015. godinu kada je doneseno 9.680 rješenja. O pravu na jednokratnu novčanu pomoć u
2016. godini doneseno je 107 rješenje temeljem 190 zahtjeva. Broj tih rješenja bitno je veći od
broja donesenih rješenja u 2015. godini (21 rješenje nastavno 38 zahtjeva).
Osoba osigurana na produženo mirovinsko osiguranje na temelju ugovora o radu na
određeno vrijeme za stalne sezonske poslove ima pravo na novčanu pomoć najduže za
razdoblje od šest mjeseci produženog osiguranja, a način utvrđivanja visine novčane pomoći
utvrđuje Vlada Republike Hrvatske odlukom. U 2016. godini doneseno je 1.869 rješenja o
pravu na novčanu pomoć osiguranika produženog mirovinskog osiguranja na temelju ugovora
o radu na određeno vrijeme za stalne sezonske poslove, što je više nego u 2015. godini kada
je doneseno 1.267 rješenja.
Pravo na mirovinsko osiguranje ima nezaposlena osoba koja je ostvarila novčanu naknadu i
koja ispunjava uvjet godina života za stjecanje prava na starosnu mirovinu, ali joj nedostaje
najviše 5 godina mirovinskog staža do ispunjenja uvjeta za istu mirovinu. Za ostvarivanje prava
na mirovinsko osiguranje podneseno je 213 zahtjeva, a 193 ih je pozitivno riješeno.
Osiguravanje materijalnih prava za vrijeme nezaposlenosti jedna je od temeljnih funkcija
Zavoda, koji svoje aktivnosti usmjerava ka kvalitetnom, brzom, na Zakonu utemeljenom
rješavanju zahtjeva korisnika. Cilj Zavoda je uspostaviti sustav kvalitete u pružanju usluga, te
su stoga razvijeni indikatori praćenja obima i uspješnosti rada. Tako je u 2016. godini u
postupku bilo 558.246 akata (u 2015. godini ih je bilo 618.426). Od toga se 61,4 % odnosilo na
novčanu naknadu (58,8 % u 2015. godini), 8,2 % na novčane pomoči (11,7 % u 2015. godini),
a 26,5 % na prestanak vođenja u evidenciji nezaposlenih osoba (26,1 % u 2015. godini). Od
ukupno riješenih akata u prvostupanjskom upravnom postupku u 2016. godini 94,4 % riješeno
je u zakonskom roku od 30 dana, a za rješavanje 1,2 % akata trebalo je više od 60 dana (isto
kao i u 2015. godini).

Koordinacija sustava socijalne sigurnosti

Zavod, pri utvrđivanju prava iz nezaposlenosti, primjenjuje i ugovore o socijalnom osiguranju
koje je Republika Hrvatska sklopila s drugim državama. Važeći ugovori o socijalnom osiguranju
koji sadrže odredbe o nezaposlenosti su ugovori sklopljeni s Bosnom i Hercegovinom,
Republikom Makedonijom, SR Jugoslavijom (Srbijom), Crnom Gorom i Republikom Turskom.
Prema ugovorima o socijalnom osiguranju sklopljenim s drugim državama zbraja se samo
vrijeme osiguranja za stjecanje davanja u slučaju nezaposlenosti, i to pod uvjetom da je
nezaposlenoj osobi radni odnos prestao u Republici Hrvatskoj i da je u Republici Hrvatskoj prije
podnošenja zahtjeva određeno razdoblje bila zaposlena, odnosno osigurana u slučaju
nezaposlenosti. S navedenim državama razmijenjeni su podaci o stažu osiguranja u 670
slučajeva. Osim uvjeta navedenih u ugovorima, nezaposlena osoba mora ispunjavati i uvjete
navedene u Zakonu o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti.
Nakon ulaska Republike Hrvatske u članstvo Europske unije, više se ne primjenjuju ugovori o
socijalnom osiguranju koje je Republika Hrvatska sklopila s državama članicama Europske
unije već uredbe Europske unije o koordinaciji sustava socijalne sigurnosti (Uredba (EZ) br.
883/2004 te Uredba (EZ) br. 987/2009).
U 2016. godini, Zavod je u okviru koordinacije sustava socijalne sigurnosti izdao 47 obrazaca
(PD U2) za izvoz novčane naknade nezaposlenim osobama koje su ostvarile pravo na novčanu
naknadu u Republici Hrvatskoj, a otišle tražiti posao u drugu državu članicu i zadržale pravo na
novčanu naknadu. Zatim je u 84 slučaja izdao obrazac kojim je potvrdio da je nezaposlena
osoba koja je ostvarila pravo na novčanu naknadu u drugoj državi članici i došla tražiti posao u
Republici Hrvatskoj izvršila prijavu na Zavod (SED U009) te u 1.399 slučaja izdao obrazac
kojim potvrđuje staž osiguranja, razlog prestanka rada te ostvarenu plaću u Republici Hrvatskoj

15

radi ostvarivanja prava po osnovi nezaposlenosti u drugoj državi članici (PD U1, SED U002,
SED U004). U istom je razdoblju doneseno 829 rješenja s elementom koordinacije (tzv.
pogranični radnici i agregacija razdoblja osiguranja).
Osim toga, Zavod je provodio postupak refundacije novčane naknade koju je Republika
Hrvatska isplatila pograničnim radnicima i to za razdoblje od 1. srpnja do 31. prosinca 2015.
godine te za razdoblje od 1. siječnja do 30. lipnja 2016. godine. Za razdoblje od 1. srpnja do 31.
prosinca 2015. godine refundacija je zatražena od SR Njemačke (za 69 osoba), Austrije (za 65
osoba), Italije (za 6 osoba), Slovenije (za 5 osoba). Švedske, Mađarske, Cipra, Irske te
Francuske (za po 1 osobu) u ukupnom iznosu od 1.348.081,53 kuna. Za razdoblje od 1.
siječnja do 30. lipnja 2015. godine refundacija je zatražena od SR Njemačke (za 233 osobe),
Austrije (za 61 osobu), Italije (za 20 osoba). Irske (za 6 osoba) Slovenije (za 4 osobe), Cipra
(za 2 osobe). Švedske, Norveške, Rumunjske, Portugala i Češke (za po 1 osobu), u ukupnom
iznosu od 3.171.851,59 kuna.
Tijekom 2016. godine refundirano je 114.564,79 kuna isplaćene novčane naknade koju je
Republika Hrvatska isplatila pograničnim radnicima za razdoblje od 1. siječnja do 30. lipnja
2014. godine, 213.048,84 kuna za razdoblje od 1. sfpnja do 31. prosinca 2014. godine,
2.085.473,29 kuna za razdoblje od 1. siječnja do 30. lipnja 2015. godine, te 679.268,73 kuna
za razdoblje od 1. srpnja do 31. prosinca 2015. godine.
Ovdje je potrebno istaknuti da je, prema odredbama uredbi Europske unije o koordinaciji
sustava socijalne sigurnosti, opće pravilo kod ostvarivanja prava na novčanu naknadu da se
novčana naknada ostvaruje u zemlji zaposlenja (načelo lex loci laboris) te se kod odlučivanja o
pravu primjenjuje nacionalno zakonodavstvo te zemlje (zakonodavstvo države u kojoj je osoba
obavljala djelatnost kao zaposlena ili samozaposlena osoba). Izuzeci od tog načela su
pogranični radnici (osobe koje su zaposlene ili samozaposlene u jednoj državi članici a imaju
prebivalište u drugoj državi članici u koju se u pravilu vraćaju dnevno ili najmanje jednom
tjedno) koji ostvaruju pravo na novčanu naknadu u zemlji prebivališta. U takvim slučajevima
država posljednje djelatnosti radnika mora državi prebivališta koja je priznala pravo na novčanu
naknadu izvršiti povrat isplaćenih iznosa tijekom prva tri mjeseca primanja novčane naknade
odnosno tijekom pet mjeseci (ako je osoba u posljednjih 24 mjeseca radila 12 mjeseci).
Zahtjevi za refundaciju se podnose u roku od šest mjeseci od kraja kalendarskog polugodišta
tijekom kojeg je izvršena posljednja isplata naknade za nezaposlenost u odnosu na koju se
traži nadoknada troškova.

Pravni poslovi

Ciljevi Zavoda ostvarivali su se i kroz pravne poslove koji su usmjereni na obavljanje poslovnih
procesa Zavoda sukladno pozitivnim propisima Republike Hrvatske čime se osigurava zakonito
poslovanje Zavoda. U tu svrhu ažurno se pratilo donošenje zakona i podzakonskih akata koji
se primjenjuju u radu Zavoda te se po potrebi sudjelovalo i u njihovoj izradi. Radi njihove
pravovremene i istovjetne primjene, drugim unutarnjim organizacijskim jedinicama Zavoda
davane su upute, mišljenja i tumačenja. Izrađivali su se i kontrolirali opći akti Zavoda, ugovori i
sporazumi o suradnji.
Vodili su se postupci naplate potraživanja Zavoda koja su proizašla iz neizvršavanja ugovornih
obveza po kreditima za poticanje zapošljavanja plasiranih putem poslovnih banaka kao i
potraživanja proizašla iz neizvršavanja ugovornih obveza po mjerama aktivne politike
zapošljavanja.
U svrhu naplate potraživanja Zavoda u 2016. godini pokretali su se sudski postupci kod
općinskih i trgovačkih sudova te kod javnih bilježnika i Financijske agencije (FlNA-e). Poslovi
naplate potraživanja obuhvaćali su: izradu prijedloga za pokretanje ovršnih postupaka, ovršnih
prijedloga, kaznenih prijava, prijava u stečajni ili likvidacijski postupak kao i prijava u postupak

16

predstečajne nagodbe, prijedloga utuženja, tužbi (250 prijedloga, prijava i tužbi), opomena,
žalbi, prigovora i drugih podnesaka za sudove, općinska i županijska državna odvjetništva
Republike Hrvatske, javne bilježnike i FINA-u, izradu sporazuma o izvansudskoj nagodbi (563
sporazuma), zastupanje pred nadležnim sudovima i FINA-i (176 zastupanja) te ažurno praćenje
predmeta od utuženja do okončanja postupka.
Zavod je u razdoblju od 1989. do 2001. godine putem pet poslovnih banaka za različite kreditne
programe plasirao kredite za ukupno 1.180 korisnika kredita. U 2016. godini ažurirani su podaci
za 285 korisnika kredita prema kojima Zavod ima u svojim poslovnim knjigama evidentirana
potraživanja, te su ažurno vođeni postupci naplate potraživanja od korisnika kredita kojima su
sredstva plasirana putem Hrvatske poštanske banke d.d. (254 korisnika). Privredne banke
Zagreb d.d. (23 korisnika). Zagrebačke banke d.d. (1 korisnik). Varaždinske banke d.d. - sada
Zagrebačka banka Zagreb d.d. Regionalni centar Varaždin (4 korisnika). Hrvatske banke za
obnovu i razvitak d.d. (3 korisnika). U 2016. godini naplaćeno je potraživanja u ukupnom iznosu
od 48.508.388,21 kuna. Centralnoj inventurnoj komisiji predložen je otpis nenaplativih
potraživanja za 163 dužnika u iznosu od 6.584.598,68 kuna za čiju naplatu je Zavod iscrpio sve
zakonske mogučnosti, budući da su dužnici umrli ili su brisani iz sudskog registra Trgovačkih
sudova nakon zaključenja stečajnih postupaka te su prestali postojati, a nisu imali pravnih
slijednika ili je sudskom presudom utvrđena zastara potraživanja.
Upravno viječe Zavoda, u okviru nadležnosti propisanih Statutom, upravlja radom Zavoda te
donosi Statut i druge opće akte Zavoda. Tijekom 2016. godine održano je 11 sjednica
Upravnoga viječa Zavoda na kojima je doneseno 106 akata (zapisnika, odluka i zaključaka).
Upravno viječe Zavoda donijelo je Izmjene i dopune Pravilnika o evidencijama Zavoda,
Pravilnik o korištenju službenih vozila, mobilnih telefona i sredstava reprezentacije. Izmjene i
dopune Uvjeta i načina korištenja sredstva za provođenje mjera iz nadležnosti Zavoda, Odluku
0 privremenom obustavljanju dijela programa mjera aktivne politike zapošljavanja iz nadležnosti
Zavoda, kao i druge odluke i zaključke neophodne za izvršenje poslovnih procesa Zavoda.
Pri regionalnim i područnim uredima Zavoda formirana su Savjetodavna viječa koja imaju
savjetodavnu ulogu u donošenju odluka koje utječu na položaj nezaposlenih, a osobito odluka
koje se odnose na donošenje i provedbu mjera za poticanje zapošljavanja. U 2016. godini
održano je 25 sjednica Savjetodavnih viječa te je izrađeno 25 zapisnika sa sjednica.

Kadrovska politika i ljudski potencijali

Kadrovska politika, odnosno upravljanje ljudskim potencijalima Zavoda, temelji se na poslovnoj
strategiji ustanove i predstavlja cjeloviti proces koji obuhvaća planiranje kadrova, njihov odabir,
razvoj kulture organizacije, analizu radne opterećenosti, procjenu kvalitete obavljenoga posla,
definiranje obveznih i poželjnih znanja i vještina, motiviranje, kontinuirano obrazovanje i
školovanje u cilju razvoja i unapređenja kompetencija zaposlenika.
Visoki kriteriji prema kojima se oblikuje struktura zaposlenika u Zavodu iziskuju veliki ulog i
promišljeno upravljanje ljudskim potencijalima. Aktivnosti u tom području usmjerene su na
definiranje prioriteta i njihovu provedbu, kako bi se ojačala organizacijska klima i povećalo
zadovoljstvo zaposlenih u Zavodu, a time ujedno i ojačao institucionalni kapacitet ustanove.
Jedan od osnovnih uvjeta unapređenja funkcionalnosti Zavoda su njegovi ljudski potencijali,
odnosno kvalitetni kadrovi koji posjeduju znanja, vještine i sposobnosti, kreativne mogučnosti,
te motiviranost za ostvarivanje zadanih dijeva.
Strateško planiranje ljudskih resursa, definiranje trenutnih i budućih kadrovskih i obrazovnih
potreba provode Odjel za upravljanje ljudskim potencijalima, kadrovske i opće poslove i Odjel
za razvoj i obrazovanje radnika Zavoda. Kroz navedena dva odjela administriraju se podaci o
zaposlenicima, vodi evidencija o osobnim zaduženjima zaposlenika, godišnjim odmorima,
izrađuju i ažuriraju dokumenti vezani uz zaposlenike te prati njihov razvoj kroz kontinuirano

17

organiziranje, utvrđivanje i analiziranje potreba za obrazovanjem i potom provedbu obrazovnih
aktivnosti.
Tijekom 2016. godine unutar Zavoda izrađeno je;

• 505 odluka o potrebi zasnivanja radnog odnosa na određeno i neodređeno vrijeme,
• 43 odluke o prestanku ugovora o radu zbog odlaska u mirovinu ili sporazumnog

prestanka ugovora o radu,
• 36 odluka o rasporedu na radno mjesto,
• 28 ostalih odluka (o premještaju, imenovanjima u razne radne skupine i povjerenstva),
• 177 ugovora o radu na neodređeno i 142 ugovora o radu na određeno vrijeme,
• 19 aneksa ugovora o radu na neodređeno i 5 aneksa ugovora o radu na određeno

vrijeme,
• 36 rješenja o plaći.

Radnicima Zavoda je u 2016. godini temeljem Temeljnog kolektivnog ugovora za službenike i
namještenike u javnim službama (Narodne novine, 141/12, 150/13, 153/13) izdan sljedeći broj
rješenja i odluka:

• 130 rješenja o pravu na novčanu pomoć,
• 18 rješenja 0 isplati otpremnine,
• 250 rješenja o pravu na plaćeni dopust,
• 123 odluke o jubilarnim nagradama.

Donesen je Plan zapošljavanja kojim je utvrđena potreba za zapošljavanjem radnika u 2016.
godini u skladu s Pravilnikom o unutarnjem ustroju i Pravilnikom o sistematizaciji ranih mjesta.
Nadalje, temeljem Zakona o poticanju zapošljavanja (Narodne novine, 57/12, 120/12), a u
skladu s mjerom Stručno osposobljavanje za rad bez zasnivanja radnog odnosa donesen je
Plan prijema na stručno osposobljavanje za rad bez zasnivanja radnog odnosa u 2016. godini
na razini cijelog Zavoda.
U ožujku 2016. godine donesen je Broj izvršitelja na radnim mjestima u Hrvatskom zavodu za
zapošljavanje za 2016. godinu kojom su se uskladile potrebe za određenim promjenama broja
izvršitelja za pojedina radna mjesta u odnosu na Broj izvršitelja u 2015. godini.
Zavod je djelovao i u smjeru ispunjavanja obveza koje su postavljene pred poslodavce
stupanjem na snagu novog Zakon o zaštiti na radu (Narodne novine, 71/14, ispravljen
br.118/14, a izmijenjen Uredbom Vlade Republike Hrvatske o izmjeni Zakona o zaštiti na radu
Narodne novine, 154/14). Nakon provedenog postupka javne nabave, odabran je najpovoljniji
ponuditelj za pružanje usluge izrade Procjene rizika za Hrvatski zavod za zapošljavanje te je
postupak izrade trajao od rujna do studenog 2016. godine. U cilju jačanja zaštite na radu i u
skladu s odredbama Zakona o zaštiti na radu, uspostavljen je Odbor za zaštitu na radu.
Zadatak Odbora je stalno unapređivanje zaštite na radu kao i planiranje i nadzor primjene
pravila zaštite na radu, organizacije obavljanja poslova zaštite na radu, obavješćivanja i
osposobljavanja u vezi sa zaštitom na radu kao i prevencije rizika na radu i u vezi s radom.
Također, izrađen je novi Plan i program osposobljavanja radnika Zavoda za rad na siguran
način temeljem kojega je u 2016. godini za rad na siguran način osposobljeno 776 radnika.

Obrazovanje radnika Zavoda

Na dan 31. prosinca 2016. godine trenerski tim HZZ činilo je 46 trenera od kojih su četiri stalno
zaposlena u regionalnim uredima Splitu, Osijeku i Rijeci te 42 povremena trenera poslovnih
procesa. Trenerski tim dodatno je ekipiran internom izobrazbom nove grupe od 19 trenera
poslovnih procesa uz reaktiviranje 3 ranije osposobljena trenera, a koji su prethodnih godina
trenerski status stavili u mirovanje.

18

Trening trenera održan je kroz tri 5-dnevna modula. Izvedbu kao i nastavni program, planovi i
ostali materijali osmišljeni su od strane stalno zaposlenih trenera. Kandidati za trening trenera
samostalno su se prijavljivali na poziv koji je upućen svim radnicima krajem 2015. godine.
Odabir kandidata izvršen je prema jedinstvenim kriterijima, ispitivanim kompetencijama i
motivaciji te praktičnom procjenom vještina tijekom radioničkih vježbi i konkretnih zadataka.
Prema poslovnim procesima, 4 su stalno zaposlena trenera (uz još dvije osobe) u Odjelu za
razvoj i obrazovanje radnika u Središnjem uredu (13%), 16 trenera je iz posredovanja pri
zapošljavanju (35%), 8 iz profesionalnog usmjeravanja (17%), 4 iz aktivne politike
zapošljavanja (8,7 %), 3 iz provedbe projekata (6,4 %), 2 iz analitike, statistike i informatike
(4,3%), te 2 predstojnika ureda (4,3 %).
Obrazovne aktivnosti tijekom 2016. godine provodile su se unificirano i kooridinirano od strane
Odjela za razvoj i obrazovanje radnika u Središnjem uredu, uz regionalnu koordinaciju i u
suradnji s trenerima poslovnih procesa na lokalnim razinama. Obrazovne su aktivnosti bile
usmjerene na usavršavanje trenerskih kompetencija, osposobljavanje novozaposlenih radnika i
polaznika stručnog osposobljavanja za rad bez zasnivanja radnog odnosa kao i usavršavanje
svih ostalih radnika Zavoda.
Jačanje trenerskih kapaciteta odvijalo se kroz sljedeće aktivnosti:
• Internim edukacijama nastavljeno je usavršavanje trenerskog tima za provedbu i

osmišljavanje programa e-učenja i mješovitog učenja te za provedbu Programa uvođenja u
posao koji se tijekom godine provodio na regionalnim razinama prema jedinstvenom
nastavnom programu.

• Treneri poslovnih procesa sudjelovali su na regionalnim intervizijskim radionicama koje su
održane u Zagrebu, Osijeku i Rijeci. Na navedenim su aktivnostima sudjelovala 43 trenera.

• Ukupno su 24 trenera uključena u radionicu „Andragoške metode poučavanja" koja je
održana kao obrana završnog rada iz Andragogije organizirana od strane Agencije za
strukovno obrazovanje i obrazovanje odraslih.

Provedene aktivnosti usmjerene na razvoj kompetencija radnika;
• 137 grupa polaznika sudjelovalo je u aktivnostima (treninzima, radionicama,

prezentacijama) u koje su uključena 1.663 radnika Zavoda. Provedeno je 36 različitih
programa u ukupnom trajanju 1.907 sati.

• Stavljen je naglasak na početak sustavne provedbe unificiranog programa uvođenja u
posao za sve novozaposlene radnike i polaznike SOR-a. Ukupno je 246 polaznika
uključeno u navedeni program. Program uvođenja u posao provodi se u formi mješovitog
učenja u trajanju 46 nastavnih sati od kojih 22 sata (11 dana) u virtualnom okruženju, nakon
kojih se polaznici upućuju na trodnevnu učioničku radionicu tijekom koje uvježbavaju
naučeno te uz primjenu interaktivnih metoda razvijaju vještine potrebne za svakodnevan
rad na radnim mjestima. Tijekom godine održane su 22 edukacije uvođenja u posao na
regionalnoj razini.

• 95 savjetnika uključeno je u standardne treninge za razvijanje temeljnih kompetencija
(treninzi za rad s nezaposlenim osobama i poslodavcima, za rad u teškim situacijama).

• Od strane internih trenera prezentirana je nova platforma za učenje na daljinu, s ciljem
upoznavanja svih budučih korisnika s ključnim funkcionalnostima kao što su prijave na
edukacije, korištenje materijala i ostalih sadržaja dostupnih u e-knjižnici, sudjelovanje u
programima e-učenja, komunikacija u virtualnoj učionici te unos eksternih edukacijskih
aktivnosti od strane radnika. Prezentacije su održane u svim regionalnim i područnim
uredima

• Uspostavljanjem E-learning portala HZZ-a, radnicima je omogućeno sudjelovanje u
najrazličitijim oblicima edukacija, te se u skladu sa zadanim ishodima učenja kreiraju

19

nastavni sadržaji koji osim učioničkih metoda uključuju samoučenje, e-učenje uz vodstvo
trenera ili mješovito učenje (blended learning) koji je kombinacija svih prethodno navedenih
metoda. Ukupno je 828 polaznika uključeno u 11 programa koji sadrže komponentu učenja
u virtualnom okruženju od kojih je 82 polaznika sudjelovalo u 5 programa e-učenja u
ukupnom trajanju 117 sati.

Jednogodišnje iskustvo primjene učenja u virtualnom okruženju, pračenje istoga od strane
trenera i mentora, kao i povratne informacije od strane polaznika, nameče zaključak o
korisnosti kombiniranja dostupnih metoda u skladu s definiranim ishodima učenja. Učenje u
virtualnom okruženju zadovoljava potrebu za kreiranjem sadržaja za usvajanje novih te
provjeru i samoprocjenu postojećih znanja uz trajni pristup sadržajima i komunikacijskim
kanalima, dok je učionička nastava uz primjenu andragoških modela poučavanja i dalje
najprimjerenija forma razvoja i usavršavanja vještina potrebnih na radnome mjestu, uz
neizostavnu socijalnu dimenziju.
Tijekom 2016. godine Zavod je sudjelovao u više projektnih aktivnosti kojima je nastavljena
suradnja s dionicima na tržištu rada. Proveden je projekt „Jačanje Centra tržišta rada HZZ-a“
koji je osim e-learning platforme i osposobljavanja trenera za osmišljavanje i provedbu
virtualnih sadržaja, omogućio pristup obrazovnih sadržaja dionicima na tržištu rada. U okviru
projekta „Alpe Adria Working Mobility" zavodski su treneri sudjelovali u razmjeni znanja i
iskustava s dionicima iz drugih institucijama u regiji Alpe Adria, osmislili nastavne sadržaje i
ostale materijale te proveli nove edukacije.
Ostale aktivnosti u području obrazovanja radnika Zavoda:
• Osmišljeno je 13 novih nastavnih programa u skladu s potrebama poslovnih procesa.

Paralelno se provodi usavršavanje trenera u području razvoja trenerskih vještina kao i uz
usvajanje potrebnih znanja u skladu s novim propisima, uputama, mjerama,
specijalizacijama savjetnika i si.

• U prvoj polovici godine od strane vanjskih izvođača održane su edukacije za dvije grupe
ključnih savjetnika za rad s poslodavcima. U trećoj grupi polaznika, uz voditelje timova za
rad s poslodavcima, sudjelovali su i treneri koji su po završetku osposobljavanja pripremili
radionice te ih nastavili provoditi za preostale dvije grupe ključnih savjetnika za rad s
poslodavcima.

• Pripremljen je nacrt Smjernica za obrazovanje radnika koje bi trebale zamijeniti Strategiju
organizacijskog razvoja Centra tržišta rada HZZ-a 2012.-2016. i plan razvoja zaposlenika
HZZ-a 2012.-2016.

• Pripremljena je i usvojena interna uputa za rad na E-learning portalu.

Javna nabava i upravljanje imovinom Zavoda

Javna nabava - Zavod je obveznik primjene Zakona o javnoj nabavi (Narodne novine, br.
90/11, 83/13, 143/13, 13/14) te podzakonskih propisa. Sukladno Zakonu, Zavod je u 2016.
godini planirao i provodio postupke nabave roba, radova i usluga poštujući načela javne
nabave te osiguravajući transparentno sudjelovanje i jednak tretman svih gospodarskih
subjekata uz poticanje tržišnog natjecanja.
Zavod je, nakon usvajanja proračuna i donošenja podzakonskih propisa na temelju Zakona o
javnoj nabavi, donio Plan nabave za 2016. godinu te 5 Izmjena Plana nabava za 2016. godinu.
Plan nabave Zavoda je dokument kojim se na transparentan način stavlja javnosti na uvid
popis svih potreba za nabavom roba, radova i usluga Zavoda u određenom razdoblju. Plan
nabave, kao i svaku njegovu izmjenu. Zavod je objavio na svojim internetskim stranicama.
Sukladno Planu nabave, u 2016. godini provedena su ukupno 33 postupka bagatelne nabave
(nabava čija je procijenjena vrijednost od 20.000,00 kuna do 200.000,00 kn za robu i usluge,
odnosno od 20.000,00 kuna do 500.00,00 kuna za radove). Nabava do 20.000,00 kuna provodi

20

se bez postupka javne nabave, a sukladno Internoj Uputi, putem narudžbenica. Također,
provedeno je 18 postupaka nabave male vrijednosti (nabava čija je procijenjena vrijednost veća
od 200.000,00 kuna, a manja od 1.558.544,00 kuna), zatim 8 postupaka nabave velike
vrijednosti (nabava čija je procijenjena vrijednost veća od 1.558.544,00 kuna). Nadalje,
temeljem 8 več sklopljenih okvirnih sporazuma, tijekom 2016. godine sklopljeno je 8
pojedinačnih ugovora o javnoj nabavi.
Zakonom je propisano obvezno objavljivanje u Elektroničkom oglasniku javne nabave objava
vezanih za postupke nabave male i velike vrijednosti, kao i mogućnost objavljivanja objava
vezano uz bagatelnu nabavu, te je Zavod objavio ukupno 105 objava i to obavijesti o bagatelnoj
nabavi, poziva na nadmetanje, obavijesti o sklopljenim ugovorima i dr.
Za nabave usluga iz Dodatka II B, sukladno članku 44. Zakona o javnoj nabavi. Zavod je na
svojoj web stranici objavio 178 Zahtjeva za prikupljanje ponuda za 5 predmeta nabave, i to za:
nabavu liječničkih usluga, nabavu liječničkih i sanitarnih usluga za nezaposlene, nabavu
strukovne izobrazbe, nabavu čuvarskih usluga, kao i nabavu sistematskih pregleda za radnike,
te 16 Poziva za dostavu ponuda u postupku bagatelne nabave.
Nadalje, sukladno članku 44. stavku 5. Zakona, Zavod je dopisom uputio 3 zahtjeva za
prikupljanje ponuda za nabavu odvjetničkih usluga (usluge iz Dodatka II B), te iste nije bio
dužan objaviti na web stranici Zavoda. Sklopljene ugovore za predmetnu nabavu Zavod je
objavio u Elektroničkom oglasniku javne nabave.
Zavod je također vodio registar ugovora o javnoj nabavi i okvirnih sporazuma, te podatke iz
registra ažurirao najmanje svakih šest mjeseci. Registar ugovora o javnoj nabavi i okvirnih
sporazuma objavljen je na internetskim stranicama Zavoda.
Zavod vodi i evidenciju postupaka nabave i sklopljenih ugovora o nabavi, te če izraditi
statističko izvješče o sklopljenim ugovorima o nabavi za prethodnu godinu i isto dostaviti Upravi
za sustav javne nabave (rok dostave izvješća 31. ožujka 2017. godine).
Upravljanje imovinom Zavoda - Zavod obavlja poslove svoje redovne djelatnosti u poslovnim
prostorima koji su u vlasništvu Zavoda i koji su u zakupu. Zavod ima u vlasništvu 25.195,59 m^
poslovnog prostora, kojeg koriste Središnji ured, 22 područna ureda i ispostave. U zakupu
Zavod ima 4.705,81 m^ poslovnog prostora, 40 poslovnih prostora Zavod koristi temeljem
sklopljenih ugovora o zakupu i plača zakupninu, a 18 poslovnih prostora dodijeljena su Zavodu
na besplatno korištenje.
Dovršetkom stečajnih i ovršnih postupaka, Zavod je u vlasništvo stekao nekretnine od 34
korisnika kredita i to 6 pravnih osoba i 28 fizičkih osoba, ukupne procijenjene vrijednosti oko
55.518.000,00 kuna. U posjedu Zavoda su nekretnine stečene od 4 trgovačka društva ukupne
procijenjene vrijednosti od 34.705.104,38 kuna, te nekretnine stečene od 16 fizičkih osoba
ukupne procijenjene vrijednosti od 2.444.177,99 kuna (od 16 nekretnina. Zavod je suvlasnik 2
nekretnine). U posjedu Zavoda nisu nekretnine stečene od 2 trgovačka društva ukupne
procijenjene vrijednosti od 16.604.214,93 kuna (God d.o.o. i Kordun d.d. za koji Zavod vodi
postupak za iseljenje pred Visokim Trgovačkim sudom u Zagrebu), te nekretnine stečene od 13
fizičkih osoba ukupne procijenjene vrijednosti od 1.900.330,65 kuna.
Nadalje, Zavod ima u vlasništvu 19 stanova, od kojih je u 4 stana izvršeno privremeno
zbrinjavanje davanjem u najam stanova na području od posebne državne skrbi temeljem
rješenja Ministarstva mora, turizma, prometa i razvitka. Uprave za prognanike, povratnike i
izbjeglice (Vukovar), 1 stan koristi zaštićeni najmoprimac, 1 stan koristi Hrvatski zavod za
mirovinsko osiguranje, 5 stanova koriste radnici Zavoda, dok je 7 stanova prazno te za iste
Zavod snosi režijske troškove, a 1 stan u Šibeniku je stečen ovrhom i stečajem te u istom žive
bivši vlasnici.

21

Sukladno Odluci Vlade Republike Hrvatske o prijenosu dionica i poslovnih udjela Hrvatskom
fondu za privatizaciju na upravljanje (NN 50/10) od 22.04.2010. godine, Zavod je 17.06.2010.
godine sklopio s Hrvatskim fondom za privatizaciju (u daljnjem tekstu: HFP) Ugovor o prijenosu
dionica i poslovnih udjela na HFP. Zakonom o upravljanju državnom imovinom (NN 145/10)
osnovana je Agencija za upravljanje državnom imovinom (u daljnjem tekstu; AUDIO) i ista je
preuzela poslove, imovinu, prava, obveze HFP-a. Nadalje, Zakonom o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske (NN 94/13) osnovan je Centar za
restrukturiranje i prodaju (u daljnjem tekstu: CERP), kao pravni sljednik AUDIO-a te preuzeo
obveze AUDIO-a i upravlja dionicama u vlasništvu Zavoda.
Redovni poslovi upravljanja imovinom uključuju uknjižbu vlasništva, etažiranje poslovnih
prostora, procjenu vrijednosti nekretnina radi prodaje, kupoprodaje i zakupa, kupoprodaju
nekretnina, provedbu javnih natječaja za prodaju i zakup nekretnina u vlasništvu Zavoda,
pripremu i kontrolu ugovora o zakupu ili prodaji poslovnih prostora, osiguranje imovine,
održavanje i popravke, kontrolu režijskih troškova, i dr. Tijekom 2016. godine pripremljene su 2
natječajne dokumentacije (za zakup dijela poslovnog prostora za postavljanje caffe aparata i za
najam stana u Zagrebu).
Sukladno članku 25. Uredbe o registru državne imovine (NN 55/2011), Zavod je dostavio
Državnom uredu za upravljanje državnom imovinom na odgovarajučem mediju podatke o
imovini u vlasništvu i zakupu Zavoda na dan 31.12.2016. godine.

3. Sektor za financijsko upravljanje

Ekonomsko-financijsko poslovanje

Hrvatski zavod za zapošljavanje, kao izvanproračunski korisnik državnog proračuna, svoje
financijsko i računovodstveno poslovanje temelji na odredbama Zakona o proračunu i drugih
provedbenih akata proračunskog računovodstva u cilju osiguranja financijskih sredstava za
provođenje aktivnosti Zavoda propisanih Zakonom o posredovanju pri zapošljavanju i pravima
za vrijeme nezaposlenosti. Statutom Hrvatskog zavoda za zapošljavanje i drugim provedbenim
aktima koji propisuju poslovanje Zavoda.
Financijsko poslovanje Zavoda u 2016. godini odvijalo se sukladno s Planom prihoda i rashoda
za 2016. godinu, kao temeljnim dokumentom koji ga uređuje i u skladu s procedurama koje
uređuju poslovanje u sustavu državne riznice, obzirom da od 2007. godine Zavod sve svoje
prihode uplaćuje na jedinstveni račun državnog proračuna, odnosno sve rashode izvršava iz
sredstava državnog proračuna.
Ukupno planirani prihodi u 2016. godini iznosili su 2.397.240.195 kuna, a ostvareni su u iznosu
od 2.270.415.643 kune, što je na razini 94,71% godišnjeg plana.
Prihodi iz državnog proračuna ostvareni su u iznosu od 1.937.120.494 kune. U ove prihode
uključeni su prihodi za financiranje redovne aktivnosti Zavoda i prihodi za nacionalno
sufinanciranje projekata Europske unije.
Prihodi od pomoči međunarodnih organizacija te institucija i tijela EU ostvareni su u iznosu od
331.006.412 kuna. Najveći dio navedenih prihoda odnosi se na sredstva iz Europskog
socijalnog fonda za financiranje rashoda projekata koje provodi Zavod.
Zavod je u 2016. godini ostvario i prihode od pomoći i donacija u ukupnom iznosu od 131.280
kuna te prihode od izvanproračunskih korisnika za financiranje rashoda za stručno
osposobljavanje za rad bez zasnivanja radnog odnosa gdje je Zavod korisnik mjere, u iznosu
od 2.001 846 kuna. Ovi prihodi nisu planirani, a izvršavani su do visine uplaćenog iznosa
temeljem odredbi čl. 50. Zakona o proračunu.

22

Prihodi od prodaje nefinancijske imovine, ostvareni u iznosu od 6.973 kune, odnose se na
evidentiranje dane dugotrajne imovine sukladno odredbama Pravilnika o proračunskom
računovodstvu i računskom planu.
Rashodi za obavljanje osnovne djelatnosti Zavoda isplaćivani su u skladu s Državnim
proračunom Republike Hrvatske za 2016. godinu, Planom prihoda i rashoda Hrvatskog zavoda
za zapošljavanje za 2016. godinu te sa zakonima i zakonskim odredbama što se primjenjuju u
poslovanju Zavoda.
Ukupni planirani rashodi Zavoda u 2016. godini iznosili su 2.397.240.195 kuna, a ostvareni su u
iznosu od 2.270.027.354 kune ili 5,31% manje od planiranih sredstava.
U strukturi ostvarenih rashoda najveći udio, 68,57% imali su rashodi za prava za vrijeme
nezaposlenosti, ostvareni u ukupnom iznosu od 1.556.596.260 kuna, što uključuje: redovne
novčane naknade, jednokratne novčane naknade (čl. 37.- 49. Zakona o posredovanju pri
zapošljavanju i pravima za vrijeme nezaposlenosti), rashode za jednokratnu novčanu pomoć,
naknade putnih i selidbenih troškova (čl. 55. Zakona o posredovanju pri zapošljavanju i pravima
za vrijeme nezaposlenosti) te novčanu pomoć i putni trošak za vrijeme obrazovanja i stručnog
osposobljavanja za rad bez zasnivanja radnog odnosa.
Rashodi za redovne novčane naknade, jednokratne novčane naknade, jednokratnu novčana
pomoć i putni troškovi za vrijeme obrazovanja nezaposlenih osoba ostvareni su u iznosu od
932.056.135 kuna.
Za novčanu pomoć i naknadu troškova za vrijeme obrazovanja i stručnog osposobljavanja za
rad bez zasnivanja radnog odnosa na koje Zavod upućuje nezaposlene osobe utrošeno je
ukupno 624.540.126 kuna. Od ukupno navedenog iznosa 112.606.471 kuna financirana je iz
projekata Europskog socijalnog fonda što je iskazano na zasebnim aktivnostima u državnom
proračunu Republike Hrvatske. Iz Operativnog programa Razvoj ljudskih potencijala iz projekta
„Osposobljavanje za zapošljavanje radnika kojima prijeti nezaposlenost i dugotrajno
nezaposlenih osoba" utrošena su sredstva u iznosu od 1.821.987 kuna, dok su iz projekta
„Provedba mjera aktivne politike zapošljavanja" utrošena sredstva u iznosu od 2.828.178 kuna.
Iz Operativnog programa Učinkoviti ljudski potencijali utrošena su sredstva iz projekata
„Provedba aktivne politike zapošljavanja za mlade" u iznosu od 95.204.044 kune, „Provedba
aktivne politike zapošljavanja za dugotrajno nezaposlene mlade" u iznosu od 11.250.373 kuna,
„Zadržavanje radnika u zaposlenosti" u iznosu od 622.161 kunu, „Obrazovanje,
osposobljavanje i prekvalifikacija nezaposlenih osoba" u iznosu od 879.728 kuna.
Za mjere aktivne politike zapošljavanja ukupno su utrošene 490.772.794 kune, što čini 21,62%
od ukupnih rashoda.
Za programe aktivne politike zapošljavanja iz Smjernica za razvoj i provedbu aktivne politike
zapošljavanja u Republici Hrvatskoj za razdoblje 2015.-2017. godine, koje se financiraju iz
sredstava državnog proračuna, utrošeno je 236.271.412 kuna u sklopu redovnih programa,
odnosno 9.255.825 kuna za mjere iz Akcijskog plana za provedbu nacionalne strategije za
uključivanje Roma 2013.-2020.
Za mjere aktivne politike zapošljavanja financirane iz Operativnih programa Razvoj ljudskih
potencijala i Učinkoviti ljudski potencijali utrošeno je ukupno 245.245.557 kuna. U okviru
Operativnog programa Razvoj ljudskih potencijala iz projekta „Provedba javnih radova za žene
u lokalnoj zajednici" utrošene su 72.803.264 kune, iz projekta „Provedba mjera aktivne politike
zapošljavanja" 176.645 kuna, iz projekta „Osposobljavanje za zapošljavanje radnika kojima
prijeti nezaposlenost i dugotrajno nezaposlenih osoba" 3.375.725 kuna te iz projekta „Stručno
osposobljavanje za rad bez zasnivanja radnog odnosa" 8.754 kune.
Kod projekata „Provedba mjera aktivne politike zapošljavanja" i „Stručno osposobljavanje za
rad bez zasnivanja radnog odnosa" iskazan je povrat sredstava te umanjenje rashoda sukladno

23

uputama Ministarstva financija o načinu evidentiranja povrata sredstava korisnika projekata za
Operativni program Razvoj ljudskih potencijala.
U okviru Operativnog programa Učinkoviti ljudski potencijali iz projekta „Provedba aktivne
politike zapošljavanja za mlade" utrošeno je 72.149.188 kuna. iz projekta „Provedba aktivne
politike zapošljavanja za dugotrajno nezaposlene mlade" 13.562.133 kune, iz projekta
„Obrazovanje, osposobljavanje i prekvalifikacija nezaposlenih osoba" 4.297.936 kuna, iz
projekta „Zadržavanje radnika u zaposlenosti" 318.206 kuna, iz projekta „Provedba javnih
radova za teže zapošljive skupine" 33.785.551 kuna, iz projekta „Podrška samozapošljavanju"
19.689.496 kuna te iz projekta „Potpore za zapošljavanje teže zapošljivih skupina" 25.449.457
kuna.
Za aktivnosti profesionalnog usmjeravanja utrošena je 1.108.891 kuna, što iznosi 0,05% od
ukupnih rashoda.
Rashodi za zaposlene Zavoda ostvareni su u iznosu od 163.231.705 kuna, što čini 7,19% od
ukupnih rashoda. Plaće i naknade radnika Zavoda isplaćuju se u skladu s Temeljnim
kolektivnim ugovorom za službenike i namještenike u javnim službama. Kolektivnim ugovorom
za Hrvatski zavod za zapošljavanje i ostalim zakonskim propisima kojima se određuje isplata
plaća u javnim službama. Dio rashoda za zaposlene, u iznosu od 11.237.799 kuna, financiran
je iz projekata u okviru Operativnih programa razvoj ljudskih potencijala i Učinkoviti ljudski
potencijali te iz drugih projekata čiji je Zavod nositelj što je u izvršenju državnog proračuna
iskazano na zasebnim aktivnostima.
Za materijalne rashode Zavoda u 2016. godini utrošene su ukupno 49.358.843 kune, što
predstavlja 2,17% od ukupnih rashoda.
Materijalni rashodi financirani iz sredstava državnog proračuna za obavljanje redovnih
aktivnosti Zavoda utrošeni su u iznosu od 40.994.472 kune. Iz sredstava pomoći od
međunarodnih institucija, izvanproračunskih korisnika za financiranje troškova stručnog
osposobljavanja za rad bez zasnivanja radnog odnosa gdje je Zavod korisnik mjere te pomoći
iz županijskih, općinskih i gradskih proračuna za financiranje sajma poslova ukupno su
utrošene 2.054.043 kune. Iz vlastitih prihoda, odnosno prihoda od prodaje roba i usluga,
utrošeno je 136.040 kuna. Iz donacija trgovačkih društava i subjekata izvan opće države za
financiranje sajma poslova utrošeno je 15.366 kuna. Iz Operativnog programa Razvoj ljudskih
potencijala utrošeno je ukupno 4.610.626 kuna, a odnosi se na projekte „Potpora Hrvatskom
zavodu za zapošljavanje u provedbi Operativnog programa Razvoj ljudskih potencijala" za
pokriće dijela troškova Ureda za financiranje i ugovaranje projekata EU, „Vanjska evaluacija
mjera aktivne politike zapošljavanja", „Daljnji razvoj standarda zanimanja", „Jačanje centra
tržišta rada Hrvatskog zavoda za zapošljavanje" te drugih projekata iz ovog programa koje
provode regionalni i područni uredi Zavoda. Iz Operativnog programa Učinkoviti ljudski
potencijali ukupno je utrošeno 1.547.598 kuna kroz projekte „Tehnička pomoć Operativnog
programa Učinkoviti ljudski potencijali 2014.-2020." za financiranje troškova Ureda za
financiranje i ugovaranje projekata EU, „Primjena standarda zanimanja u poslovnim procesima
HZZ-a i provedba ankete o standardu zanimanja" te drugih projekta iz kojih se financiraju mjere
aktivne politike zapošljavanja za pokriće dijela troškova uredskog materijala korištenog za
potrebe projekata.
Financijski rashodi Zavoda ostvareni su u iznosu od 1.572.547 kuna iz sredstava Državnog
proračuna za financiranje redovnih aktivnosti Zavoda.
Za nabavu nefinancijske imovine utrošene su 7.263.503 kune, odnosno 0,32% od ukupnih
rashoda. Za informatizaciju Zavoda i druga ulaganja u opremu u okviru redovnih aktivnosti
ukupno je utrošeno 5.485.296 kuna. Iznos od 4.794.475 kuna utrošen je za nabavu
informatičke i druge dugotrajne nefinancijske imovine nužne za obavljanje redovnih aktivnosti
Zavoda; iznos od 23.715 kuna utrošen je iz sredstava pomoći iz županijskih, općinskih i
gradskih proračuna te donacija od trgovačkih društava izvan opće države za održavanje

24

sajmova poslova; dok je iznos od 2.445.313 kuna utrošen iz Operativnog programa Razvoj
ljudskih potencijala za provedbu projekata „Lokalne inicijative za poticanje zapošljavanja - faza
ll“ koje provode područni uredi Zavoda te projekta „Potpora Hrvatskom zavodu za
zapošljavanje u provedbi Operativnog programa Razvoj ljudskih potencijala" i iz Operativnog
programa Učinkoviti ljudski potencijali za projekt „Tehnička pomoč Operativnog programa
Učinkoviti ljudski potencijali 2014.-2020."
Razlika između prihoda i rashoda evidentirana je kao višak prihoda u iznosu od 388.289 kuna i
zajedno s prenesenim viškom prihoda prethodnih godina čini ukupan višak prihoda u iznosu od
519.397 kuna, raspoloživ u 2017. godini.
U izvršenju Državnog proračuna Republike Hrvatske za 2016. godinu, temeljem podataka iz
sustava državne riznice, iskazani su ukupni rashodi Zavoda u iznosu od 2.270.045.287 kuna,
dok su ukupni rashodi u financijskim izvještajima Zavoda evidentirani u iznosu od
2.270.027.354 kune.
Razlika između utrošenih sredstava temeljem podataka iz sustava državne riznice te podataka
u financijskim izvještajima odnosi se na primljene donacije u iznosu od 3.280 kuna i dane
donacije u iznosu od 6.973 kune koje su sukladno Pravilniku o proračunskom računovodstvu
evidentirane u poslovnim knjigama i financijskim izvještajima kao rashod.
Također, kao umanjenje rashoda u iznosu od 28.185 kuna u poslovnim knjigama evidentirani
su povrati sredstava po mjeri Stručno osposobljavanje za rad bez zasnivanja radnog odnosa
isplačenih prethodnih godina iz sredstava EU gdje se sukladno Uputi Ministarstva financija o
načinu evidentiranja mjera aktivne politike zapošljavanja zahtjevom za umanjenje prava
trošenja umanjio prihod proračunskog korisnika, a temeljem Upute Ministarstva financija o
načinu povrata sredstava korisnika projekata stornirao trošak, međutim isti nije proveden u
sustavu državne riznice.

4. Sektor za analitiku i informatiku

Istraživanje, statističko i analitičko praćenje kretanja pojava na tržištu rada

Prema Zakonu o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti. Hrvatski
zavod za zapošljavanje prati, analizira i istražuje gospodarska, socijalna i druga kretanja,
zaposlenost, zapošljavanje i nezaposlenost te njihove međusobne utjecaje.
Vođenje evidencija o nezaposlenosti i zapošljavanju temelji se na Zakonu o posredovanju pri
zapošljavanju i pravima za vrijeme nezaposlenosti te Pravilniku o evidencijama HZZ-a, a pri
tom se primjenjuju nacionalne klasifikacije, usklađene s relevantnim međunarodnim
standardima: Nacionalna klasifikacija djelatnosti (NKD 2007) sukladna europskoj klasifikaciji
ekonomskih djelatnosti (NAGE, Rev. 2); Nacionalna klasifikacija zanimanja (NKZ) usklađena s
međunarodnom standardnom klasifikacijom zanimanja te Nacionalna klasifikacija obrazovanja
(NSKO), koja se temelji na međunarodnoj standardnoj klasifikaciji obrazovanja.
Redovita obrada podataka iz evidencija Zavoda rezultira izradom standardiziranih statističkih
izvješča za nacionalnu, zatim regionalnu (područni ured/županija) i lokalnu (ispostava/gradska
četvrt) razinu, pa je u 2016. godini procesuirano ukupno 63.600 statističkih izvješča, odnosno
oko 5.300 mjesečno. Također, prema dinamici objavljivanja, mjesečno ili tromjesečno,
prikupljani su i obrađivani pokazatelji iz izvora drugih institucija na tržištu rada (aktivno
stanovništvo, zaposlenost te stope nezaposlenosti (DZS), osiguranici (HZMO)
administrativnih izvora ili Ankete o radnoj snazi), što je obuhvatilo ukupno 267 ažuriranja
podataka i na temelju tih evidencija izrađene pripadajuće tablice i izvješča.
Istodobno, osvježavani su dostupni podaci kroz Statistiku on-line, uslugu mrežnog pristupa
statističkim podacima o registriranoj nezaposlenosti i zapošljavanju, koja omogućava svim

iz

25

korisnicima jednostavnije, brže i preglednije pretraživanje podataka i kreiranje tablica prema
vlastitim potrebama. Usluga se temelji na elektroničkoj bazi podataka koja sadrži statističke
podatke od siječnja 2004. godine s mjesečnom dinamikom osvježavanja. Aplikacijom je
omogućeno pretraživanje podataka po godinama i mjesecima te raznim obilježjima, kao na
primjer: spol, dob, razina obrazovanja, prostorna jedinica, ekonomska djelatnost, skupina
zanimanja i dr. Rezultati pretraživanja i filtriranja podataka prikazuju se u višedimenzionalnim
tablicama koje korisnik može, ako za to ima potrebu, izvesti u druge oblike (xls, pdf, htmi).
Nadalje, redovito su ažurirani brojni statistički podaci na internetskoj stranici Zavoda -
realizirano je 506 objava različitih pokazatelja i informacija s ciljem informiranja javnosti o
kretanjima registrirane nezaposlenosti i zapošljavanja kao i drugim aktivnostima Zavoda, te je
objavljeno 276 priopćenja za javnost na nacionalnoj i regionalnoj razini. Također, pripremljeni
su podaci/odgovori na 1.547 upita vanjskih i internih korisnika.
Statistički podaci i informacije o nezaposlenosti i zapošljavanju publicirani su u mjesečnim
statističkim biltenima te godišnjim izvješćima područnih ureda i ukupno na razini Zavoda. U
2016. godini izrađeno je ukupno 276 Mjesečnih statističkih biltena, 22 godišnja izvješća za
županijsku razinu, te i Godišnjak HZZ-a na hrvatskom i 1 Godišnjak na engleskom jeziku.
Izrađena su i objavljena 4 broja Analitičkog biltena koji daje analize podataka o pojavama,
stanju i kretanjima u hrvatskom gospodarstvu i na tržištu rada te usporedbe obilježja hrvatskog
tržišta rada s obilježjima tržišta rada ostalih zemalja članica Europske unije na temelju
podataka koje objavljuje Eurostat. Također, Zavod je pripremao podatke o nezaposlenosti i
zapošljavanju koji se redovito (mjesečno ili periodično) objavljuju u publikacijama Državnoga
zavoda za statistiku: Mjesečno statističko izvješće. Statističke informacije te Statistički ljetopis
RH.
Za potrebe tijela državne uprave, jedinica lokalne i regionalne samouprave. Upravnog vijeća
Zavoda te Savjetodavnih vijeća područnih ureda Zavoda i drugih tijela, rađene su tematske
analize, izvješća, prezentacije, promemorije, tablice, o kretanjima na tržištu rada - ukupno 163
pripreme dokumenata.
U cilju izgradnje i poboljšanja učeničkog i studentskog standarda te poticanja školovanja za
obrazovne programe tražene na tržištu rada u Republici Hrvatskoj, Zavod je, temeljem analize i
prognoze potreba tržišta rada za pojedinim kvalifikacijama, izradio Preporuke za obrazovnu
upisnu politiku i politiku stipendiranja koje je uputio Ministarstvu znanosti i obrazovanja,
tijelima jedinica lokalne i područne samouprave, sektorskim vijećima. Preporuke za obrazovnu
upisnu politiku rađene su na regionalnoj razini te objedinjene za nacionalnu razinu, a istodobno
na temelju analiza i prognoza zapošljavanja prema zvanju rađene su i preporuke za Godišnji
plan obrazovanja nezaposlenih osoba.
Tijekom godine provedene su pojedinačne ankete na određenim skupinama osoba - sudionici,
posjetitelji i partneri Sajma poslova, zatim osobe koje su radile na sezonskim poslovima u
turizmu, tzv. sezonci i dr. - i pripremljena su izvješća o rezultatima tih anketa. Ankete su
provodili područni/regionalni uredi Zavoda, s ciljem dobivanja povratnih informacija o
zadovoljstvu sudionika održanim sajmovima poslova, o uspješnosti i uvjetima sezonskoga
zapošljavanja posredovanjem Zavoda, kako bi se iste aktivnosti još kvalitetnije pripremile u
idućoj godini.
Odjel za analize i istraživanja Središnjeg ureda sudjelovao je u projektu „Evaluacija iskustava
polaznika, mentora i poslodavaca uključenih u mjeru Stručnog osposobljavanja za rad bez
zasnivanja radnog odnosa". U okviru projekta sadržajno je evoluirana provedba mjere na način
da su ispitana očekivanja polaznika, mentora i poslodavaca te procijenjeni postignuti ciljevi. Na
temelju dobivenih rezultata evaluacija je ponudila zaključke za svaku skupinu zasebno te su
predložene preporuke za izmjene i dopune u provedbi ove mjere.

26

Za interne potrebe korisnika u Zavodu ažurirano je 66 datoteka mjesečno koje se objavljuju na
Intranet-u HZZ, a također u područnim uredima Zavoda pripremljeno je 278 pisanih informacija,
prezentacija, tablica za potrebe informiranja zaposlenika o stanju na tržištu rada, anketi
poslodavaca, nacionalnom, regionalnom i sektorskom aspektu tržišta rada i dr.
Djelatnici Zavoda ostvaruju kontinuiranu suradnju s jedinicama lokalne samouprave, udrugama,
razvojnim agencijama, komorama, obrazovnim ustanovama, medijima i drugim značajnim
dionicima na regionalnom tržištu rada kako u opskrbljivanju statističkim informacijama tako i u
davanju mišljenja i preporuka vezanih uz sadašnja i buduća kretanja na tržištu rada. Svojim
aktivnim sudjelovanjem u izradi različitih županijskih i drugih strategija i planova razvoja, na
okruglim stolovima, seminarima i radionicama radnici Zavoda doprinose radu kako lokalnih i
regionalnih institucija - u 2017. godini ostvareno je 128 takvih sudjelovanja.

Informacijsko komunikacijska podrška poslovanju Zavoda

Rad u području informacijsko komunikacijske podrške poslovanju Zavoda temeljen je na
dokumentu „Strategija razvoja ICT podrške poslovnim procesima".
Tijekom 2016. godine u Zavodu je izvršen planirani razvoj odnosno unapređenje informacijsko
komunikacijske podrške poslovnim procesima u području rada s korisnicima usluga.
Na korisničkoj platformi, prema planu:
• Unaprijeđene su online usluge na portalu „BurzaRada" u dijelovima koji se odnose i na

poslodavce i na posloprimce:
Poslodavci:
o Adaptacija na unosu i ažuriranju PR-a (Potrebe za radnicima)
o Omogućavanje pregleda i kreiranja novog PR-a na temelju postojećeg za sve PR-ove

bez obzira na način predaje
o Nadogradnja kod tabličnog pregleda svih oglasa dodavanjem stupca Mjesto rada.
Posloprimci:
o Automatska deaktivacija životopisa na portalu Burza rada nakon 6 mjeseci neaktivnosti

i postavljanje obavijesti korisniku
o Nadogradnje na dnevniku posloprimaca (postavljanje paging-a, optimizacija choosera

poslodavaca i povećanje fleksibilnosti pretrage, promjene prava mogućnosti korekcija
pojedinih stavki dnevnika (24 sata nakon unosa, ako je unio savjetnik itd.), korekcije
unosa za nepoznatog poslodavca)

o Prilagodba PDF formata uvjerenja na portalu Burza rada
o Adaptacije na tražilici radnih mjesta (dodavanje/micanje parametara pretrage)
o Adaptacije na ekranu Moji oglasi (mogućnost ispisa, kandidiranje, mail poslodavcu)

• Za potrebe posredovanja za dugotrajno nezaposlene osobe unaprijeđen je profesionalni
plan kao i dio vezan za posebne vrste savjetovanja za te osobe.

• Posebna pozornost posvećena je izradi aplikacije za praćenje poslovnog procesa Aktivna
politika zapošljavanja. Sukladno zahtjevima poslovnog dijela a i preporuka koje su dali
ARPA i predstavnici EK aplikacija je izrađena tako da osigurava transparentan način rada
na zaprimanju zahtjeva, procesu odobravanja sredstava, isplata po odobrenim ugovorima,
statističkog i operativnog praćenja poslovnog procesa. Izvršeno je povezivanje s drugim
sustavima u svrhu kontrole odobravanja zahtjeva i praćenja ugovornih obveza. Nova
aplikacija se koristi u 2017. godini.

Na području tehnološkog unapređenja radi se na kupovini nove računalne opreme koja
zamjenjuje opremu koja izlazi iz održavanja zbog neispravnosti, nemogućnosti ili neisplativosti
daljnjeg održavanja. Također, redovito se provodilo tekuće održavanje ICT sustava.

27

Priprema i provedba projekata

Zavod je tijekom 2016 godine nastavio s provedbom projekata u okviru programa Europske
umje „Inteligent Energy Europe", ,,Erasmus+“ i „Seventh Framework Programme (FP7)“ te je
započeo pripremu za sudjelovanje u programu „Instrument za povezivanje Europe (CEF)‘.
Završeni su posljednji projekti u okviru Komponente IV IPA programa te je nastavljena
provedba operaaja u okviru ESF-a programskog razdoblja druge polovine 2013 godine
odnosno Operativnog programa „Razvoj ljudskih potencijala" 2007-2013 uz provedbu i
pripremu projekata u okviru Operativnog programa „Učinkoviti ljudski potencijali" 2014-2020
Nastavljena je i provedba projekta sufinancirana zajmom Svjetske banke
U okviru programa IPA 2012-2013 završeni su projekti ugovoreni u okviru programa
darovnica „Poboljšanje pristupa tržištu rada osobama s invaliditetom" i „Lokalne inicijative za
razvoj zapošljavanja - faza 2“.
U okviru IV komponente IPA-e proveden je projekt „Osposobljavanje za zapošljavanje radnika
u višku I dugotrajno nezaposlenih" u okviru kojeg su sufinancirane mjere namijenjene sanaciji
problema nedovoljne konkurentnosti i niske razine zapošljivosti radnika u višku i dugotrajno
nezaposlenih Tijekom 2016 realizirano je planirano uključivanje korisnika u mjeru te su
održani okrugli stolovi usmjereni ka razvoju lokalnog tržišta rada. Projekt je završio u prosincu
2016 godine
U okviru Operativnog programa „Razvoj ljudskih potencijala" 2007-2013 provedena je
operacija „Provedba mjera aktivne politike zapošljavanja" koja je obuhvatila sufinanciranje
stručnog osposobljavanja za rad bez zasnivanja radnog odnosa, potpora za zapošljavanje
mladih - rad nakon stručnog osposobljavanja te potpora za samozapošljavanje. Provedba
operacije završila je u lipnju 2016. te je uz planiram obuhvat korisnika producirano završno
izvješče koje detaljno opisuje provedene aktivnosti, metodologiju, obradu podataka te
objedinjL^e dobivene rezultate, iskustva polaznika, mentora i poslodavaca uključenih u SOR.
Također, tijekom 2016 finaliziran je projekt „Provedba programa javnih radova za aktivaciju
žena u lokalnoj zajednici" usmjeren na promicanje zapošljavanja žena u nepovoljnom položaju
na tržištu rada u ograničenom vremenskom periodu na poslovima skrbi o stanjima i nemočnima
u ugroženim kučanstvima
Nadalje, u sklopu navedenog operativnog programa realiziram su projekti „Vanjska evaluacija
mjera aktivne politike zapošljavanja", „Jačanje Centra tržišta rada Hrvatskog zavoda za
zapošljavanje" i „Daljnji razvoj standarda zanimanja".
Operacija „Vanjska evaluacija mjera aktivne politike zapošljavanja" završila je u veljači 2016
Provedbom projektnih aktivnosti realiziram su zadani rezultati operacije analiza i interpretacija
anketnih i kvalitativnih podataka te izrada sumarnog evaluacijskog izvješća Kroz projekt je
evaluirana uspješnost mjera, kao i učinak koji one imaju na krajnje korisnike te njihova
komplementarnost sa stvarnim potrebama na tržištu rada.
Projekt „Jačanje Centra tržišta rada Hrvatskog zavoda za zapošljavanje" završio je u ožujku
2016 godine U okviru operacije uspostavljen je E-leaming portal Centra tržišta rada,
provedena je analiza potreba za osposobljavanjem trenera te je 20 trenera Centra tržišta rada
osposobljeno i certificirano u programima e-učenja i programima kombiniranog učenja,
provedena je analiza potreba za osposobljavanjem radnika Zavoda na nacionalnoj i regionalnoj
razini te je realizirana provedba pilot-osposobljavanja radnika HZZ-a Uspostavljeni E-learning
portal Centra tržišta rada zaživio je kao virtualna lokacija redovite edukacije radnika Zavoda i
depozit relevantne dokumentacije povezane s osposobljavanjem i razvojem ljudskih potencijala
HZZ-a
U lipnju 2016 finalizirana je provedba projekta „Daljnji razvoj standarda zanimanja" unutar
kojeg su osposobljena 4 radnika za rad na projektnim aktivnostima Također su tijekom godine

28

provedene ankete za 50 zanimanja, koje će služiti kao analitička podloga za razvoj standarda
zanimanja, te su održane radionice o načinu provođenja ankete za ustanove/dionike koje
planiraju izrađivati standarde zanimanja i samostalno prikupljati podatke.
Projektom su uspostavljeni kapaciteti, metodologija i praksa provedbe ankete o standardu
zanimanja što doprinosi povezivanju tržišta rada i obrazovnog sustava. Ovim tipom anketnog
istraživanja se od poslodavaca i stručnjaka upućenih u sadržaj zanimanja, prikupljaju
informacije o ključnim poslovima te znanjima i vještinama potrebnim radnicima za uspješno
obavljanje poslova pojedinog zanimanja. Anketa o standardu zanimanja sastavni je dio
metodologije za izradu standarda zanimanja koja je definirana od strane Ministarstva rada i
mirovinskoga sustava, a rezultati ankete predstavljaju analitičku podlogu za izradu standarda
zanimanja. Standard zanimanja preduvjet je za izradu standarda kvalifikacija, tj izradu ili
prilagodbu obrazovnih programa koji če biti usklađeni s potrebama tržišta rada.
Provedbom ovog projekta uspostavljen je mehanizam prikupljanja podataka te je razvijen
metodološki okvir, kao i ljudski i tehnički kapaciteti za usvajanje i diseminaciju spoznaja o
standardima zanimanja koji su ključni za kvalitetnije posredovanje i profesionalno usmjeravanje
HZZ-a te aktivnosti drugih dionika na tržištu rada.
U kolovozu 2016. započela je operacija „Primjena standarda zanimanja u poslovnim procesima
HZZ-a i provedba ankete o standardima zanimanja" u sklopu Operativnog programa Učinkoviti
ljudski potencijali 2014.-2020. koja predstavlja svojevrsni nastavak projekta „Daljnji razvoj
standarda zanimanja". Opći je cilj operacije unaprijediti poslovne procese Hrvatskog zavoda za
zapošljavanje i doprinijeti daljnjem razvoju standarda zanimanja. Specifični ciljevi su
unapređenje poslovnih procesa posredovanja i profesionalnog usmjeravanja u Zavodu
primjenom standarda zanimanja te doprinos razvoju Hrvatskog kvalifikacijskog okvira
provedbom i razvojem Ankete o standardu zanimanja. Kroz implementaciju rezultata ankete o
standardu zanimanja u poslovne procese Zavoda, naročito procese posredovanja i
profesionalnog usmjeravanja, projektni tim če unaprijediti rad s poslodavcima i nezaposlenim
osobama te približiti HZZ standardima kojima teže javni zavodi zemalja EU. Kompetencije iz
izrađenih standarda zanimanja če se implementirati u obrazac prijave potrebe za radnicima,
životopise nezaposlenih osoba te u vodiče kroz zanimanja.
Tijekom 2016. godine nastavljena je provedba mjera aktivne politike zapošljavanja
sufinanciranih sredstvima Europskog socijalnog fonda u okviru Operativnog programa
Učinkoviti ljudski potencijali 2014.-2020. kroz 7 projekata: Provedba mjera APZ-a za mlade
(IZM), Provedba APZ-a za dugotrajno nezaposlene mlade. Provedba javnih radova za teže
zapošljive skupine. Obrazovanje, osposobljavanje i prekvalifikacija nezaposlenih osoba.
Podrška samozapošljavanju. Potpore za zapošljavanje teže zapošljivih skupina i Zadržavanje
radnika u zaposlenosti.
U 2016. godini intenzivno se radilo na pripremi projektne dokumentacije za projekte u okviru
Operativnog programa Učinkoviti ljudski potencijali 2014.-2020. pa su tako Ministarstvu rada i
mirovinskog sustava dostavljeni sažetci operacija „Jačanje kapaciteta Centra tržišta rada i
upravljanja ljudskim potencijalima Hrvatskog zavoda za zapošljavanje", „Daljnji razvoj i
uspostava novih Centara za informiranje i savjetovanje o karijeri (CISOK)" i „Lokalne inicijative
za poticanje zapošljavanja - Faza III".
U studenom 2016. Ministarstvu za demografiju, obitelj, mlade i socijalnu politiku dostavljen je
izmijenjeni sažetak operacije „Uključivanje marginaliziranih skupina na tržište rada". Sažetak je
izmijenjen u skladu s pripremom Uputa za prijavitelje.
U okviru Erasmus+ programa završen je projekt „Alpe Adria working mobility - Interkulturalne
kompetencije u profesionalnom usmjeravanju" u kojem je HZZ sudjelovao u provedbi aktivnosti
s partnerima iz Austrije, Italije i Slovenije. Cilj projekta bilo je unapređenje kompetencija
savjetnika za profesionalno usmjeravanje/razvoj karijere u području savjetovanja nezaposlenih

29

osoba koje se žele zaposliti u inozemstvu (Austrija, Italija, Slovenija, Hrvatska). Poseban
naglasak u projektu stavljen je na usvajanje interkulturalnih kompetencija savjetnika. Realizirani
su neposredni očekivani rezultati projekta poput analize tržišta rada u Alpe - Adria regiji i
postojećih praksi i metoda profesionalnog usmjeravanja s naglaskom na kulturalne i lingvističke
kompetencije savjetnika, izrada kurikuluma za stručno osposobljavanje savjetnika (trenera) za
internacionalno savjetovanje o karijeri, pilot-provedbe stručnog osposobljavanja savjetnika za
karijeru kroz mobilnost u zemljama uključenima u projekt (Austrija, Slovenija, Italija, Hrvatska),
izrade web alata i materijala za trenere i nezaposlene osobe koje se žele zaposliti u inozemstvu
te je održana međunarodna konferencija projekta.
Projekt “Jačanje kapaciteta komora i partnera za pružanje podrške malim i srednjim
poduzetnicima za uključivanje u programe naukovanja” (prijavljen u okviru programa
Erasmus+, poziva ,,KA3 - Potpora za mala i srednje velika poduzeća aktivna u području
naukovanja”), u kojemu HZZ sudjeluje kao jedan od partnera, započeo je s provedbom 1.
listopada 2016. godine. Nositelj projekta je Hrvatska gospodarska komora, a ostali partneri su:
Austrijska gospodarska komora, Hrvatska obrtnička komora. Sveučilište u Zadru i Regionalni
centar za razvoj poduzetničkih kompetencija zemalja jugoistočne Europe. Kick-off sastanak s
partnerima održan je 17. 10. 2016. u Zagrebu. Na sastanku je dogovoren tijek projektnih
aktivnosti te su raspravljena eventualna pitanja o provođenju projekta. HZZ če kao partner
sudjelovati u svim radnim paketima.
U sklopu projekta „Modernizacija sustava socijalne zaštite u RH“, koji je financiran zajmom
Svjetske banke, tijekom 2016. godine ugovorene su usluge evaluacije učinka statističkog
profiliranja i usluge nadgradnje/dizajna softvera za statističko profiliranje. Nadalje, sklopljeni su i
ugovori s odabranim konzorcijem u sastavu Selectio, Teched i Instituta za razvoj tržišta rada i
početak rada na aktivnostima u sklopu usluge Development, implementation, communication
and preparation for scale-up of statistically assisted profiling te ugovor s vanjskim ekspertom
Fredrikom Jansson Dahlenom s ciljem početka rada na aktivnostima u sklopu usluge Expert
validation and support of statistical predidive model for profiling. Radna aktivacija je trenutačno
u provedbi i očekuje se trajanje do polovice 2018. Inicijalno je bilo planirano da projekt završi
krajem 2017., međutim, potrebno je dodatno vrijeme za praćenje i evaluaciju nakon
implementacije pilota i stoga če se projekt produžiti.
U okviru programa „Inteligent Energy Europe" Zavod kao partner sudjeluje u provedbi projekta
„Croskills Pillar ll“. Završetak projektnih aktivnosti očekuje se u rujnu 2017. U okviru projektnih
aktivnosti tijekom 2016. godine izrađeni su priručnici za trenere za kontinuiranu izobrazbu
radnika o energetskoj učinkovitosti, pripremljen je sporazum koji če se sklapati između trening
centara i Croskills konzorcija te je upućen javni poziv na iskaz interesa za provođenje programa
izobrazbe radnika za energetski učinkovitu gradnju po Croskills programu uz odaziv 20
potencijalnih trening centara i 110 trenera za edukaciju.
U sklopu ,,EmploylD“ projekta, koji se provodi u okviru FP7 programa, održan je online tečaj
peer coaching metode za radnike Zavoda te se započelo s pilotiranjem komunikacijske
platforme Zajednice praktičara. Odobreno je financijsko izvješče, kojim je na račun Zavoda
uplaćeno 15.506,00 EUR.
Hrvatski zavod za zapošljavanje također je prijavio partnersko sudjelovanje u projektu
„Sufinanciranje troškova uvođenja EESSI sustava temeljeno na poslovnoj inicijativi razmjene
podataka s područja sustava socijalne sigurnosti" koji če se provoditi u okviru programa
„Instrument za povezivanje Europe (CEF)“.
Tijekom 2016. godine regionalni i područni uredi Zavoda predali su Središnjem uredu 35
zahtjeva za suglasnost za sudjelovanje u projektima. Svaki od tih zahtjeva ocijenjen je
pozitivno. Regionalni i područni uredi su u najvećem dijelu odobrenih zahtjeva bili predviđeni
kao partneri na projektima, jedino se PU Šibenik u projektu „Stručna procjena radnih

30

sposobnosti osoba u nepovoljnom položaju na tržištu rada" te PU Sisak u projektu ,,U čem' je
problem?" javljaju kao nositelji.

Financiranje i ugovaranje projekata Europske unije
Temeljem Zakona o uspostavi institucionalnog okvira za korištenje strukturnih instrumenata
Europske unije u Republici Hrvatskoj (NN 78/12, 143/13, 157/13) te Uredbe o tijelima u sustavu
upravljanja i kontrole korištenja strukturnih instrumenata Europske unije u Republici Hrvatskoj
(NN 97/12, 18/16, 3/17), Ured za financiranje i ugovaranje projekata Europske unije, Hrvatskog
zavoda za zapošljavanje u okviru Operativne strukture za provedbu Europskog socijalnog
fonda obnaša ulogu Posredničkog tijela razine 2 (PT2) nadležnog za provedbu prioriteta 1,
mjera 2.1 i 2.3 u okviru prioriteta 2, prioriteta 4 te mjere 5.1 u sklopu prioriteta 5 Operativnog
programa „Razvoj ljudskih potencijala" za navedene alokacije. Za financijsko razdoblje 2014.-
2020., uloge tijela definirane su Zakonom o uspostavi institucionalnog okvira za provedbu
europskih strukturnih i investicijskih fondova u Republici Hrvatskoj u financijskom razdoblju
2014.-2020. (NN 92/14) te Uredbom o tijelima u sustavima upravljanja i kontrole korištenja
Europskog socijalnog fonda, Europskog fonda za regionalni razvoj i Kohezijskog fonda, u vezi s
ciljem „Ulaganje u rast i radna mjesta" (NN 107/14, 23/15, 129/15, 15/17). Slijedom navedenog.
Ured za financiranje i ugovaranje projekata EU kao PT2 sudjeluje u provedbi Operativnog
programa „Učinkoviti ljudski potencijali" unutar prioritetnih osi 1. Visoka zapošljivost i mobilnost
radne snage, 2. Socijalno uključivanje, 4. Dobro upravljanje i 5. Tehnička pomoć. Ured je
sudjelovao u postupku procjene usklađenosti Sustava upravljanja i kontrola za Operativni
program Učinkoviti ljudski potencijali za programsko razdoblje 2014.-2020. s relevantnim
pravilima Europske unije te je navedeni postupak okončan u svibnju 2016. izdavanjem
pozitivnog mišljenja tijela za reviziju.
Od sredstava alociranih za Operativni program „Razvoj ljudskih potencijala" 2007.-2013. u
iznosu od 179.309.591 eura provedbeno tijelo Zavoda nadležno je za operacije u vrijednosti od
101.811.987 eura. U okviru tih alokacija tijekom 2016. godine Ured je sudjelovao u pripremi
natječajne dokumentacije za 1 operaciju.
Tijekom 2016. godine nastavljena je provedba i financiranje 3 ugovora o pružanju usluga, 3
ugovora o izravnoj dodjeli sredstava, 258 ugovora o dodjeli bespovratnih sredstava, od čega
69 ugovora o dodjeli bespovratnih sredstava koji se provode prema pravilima definiranim
Praktičnim vodičem kroz procedure ugovaranja pomoći EU trećim zemljama u sklopu natječaja
objavljenih prije pristupanja Republike Hrvatske u članstvo Europske unije te 189 ugovora o
dodjeli bespovratnih sredstava koji se provode prema Zajedničkim nacionalnim pravilima.
Također, potpisana su 4 ugovora o dodjeli bespovratnih sredstava temeljem Smjernica u okviru
Operativnog programa Učinkoviti ljudski potencijali 2014.-2020.
Do kraja 2016. godine od ukupnog iznosa raspoloživih sredstava iz alokacije 2007.-2013. u
nadležnosti PT2 Hrvatskog zavoda za zapošljavanje, ugovoreno je operacija u vrijednosti
101.050.637,73 eura ili 99,25%.
Za Operativni program „Učinkoviti ljudski potencijali" 2014.-2020. alocirana su ukupna sredstva
u iznosu od 1,85 milijardi eura. Trenutno su u provedbi 33 ugovora u vrijednosti
1.832.066.362,86 kn za koje je Hrvatski zavod za zapošljavanje Posredničko tijelo razine 2.

Javnost rada i međunarodna suradnja

Javnost rada Zavoda

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

31

u svakodnevnoj komunikaciji s medijima, gostovanjima u radijskim i televizijskim emisijama,
objavama priopćenja za medije, press konferencijama, izdavanjem letaka, brošura, promotivnih
materijala, organiziranjem okruglih stolova, javnih priredbi i posjeta, pružanjem cjelovitih
informacija svim institucijama kojima su potrebne za rad i analize, informiranjem o aktivnostima
Zavoda preko internetske stranice i društvenih mreža, ogleda se transparentnost poslovanja i
rada Zavoda.
Tim aktivnostima javnost je pravovremeno informirana o novostima na tržištu rada i
aktivnostima koje Zavod provodi. Tijekom godine dana su 672 odgovora na novinarske upite od
čega su 336 radioTTV izjave te 367 pisanih materijala.
Riješeno je i 39 zahtjeva u kojima su se tražitelji informacija pozvali na Zakon o pravu na
pristup informacijama, te je izrađeno godišnje izvješće o provedbi Zakona o pravu na pristup
informacijama. U odnosu na 2015. godinu broj zahtjeva se smanjio za 32 %, što govori u prilog
činjenici da Zavod uspješno, proaktivno i otvoreno objavljuje informacije te nema potrebe za
dodatnim pojedinačnim zahtjevima za pristup informacijama.
U 2016. godini na Internetskoj stranici Zavoda www.hzz.hr objavljen je ukupno 1.631 novi tekst,
što je povećanje za 35 % u odnosu na 2015. godinu.
Zavod je u navedenom razdoblju izdao i 12 Novosti HZZ-a, newslettera za naše partnere,
suradnike, poslodavce, koje smo informirali o najvažnijim događajima u Zavodu. Također u
2016. godini kreiran je i pokrenut Interni newsletter za radnike Zavoda te je od veljače do
prosinca 2016. godine izdano 10 internih newslettera.
Pristupanje društvenim mrežama - Facebooku, Twitteru i Linkedinu, pokazalo se kao pozitivno
rješenje u komunikaciji s korisnicima usluga Zavoda. Na najposječenijem profilu, Facebooku,
krajem 2016. godine imali smo preko 35.000 pratitelja/korisnika, na Twitteru preko 940 te na
Linkedinu preko 1.600 pratitelja/korisnika.
Osim odgovora na upite, kojih svakodnevno zaprimamo, naše korisnike putem društvenih
mreža informiramo i o aktivnostima rada Zavoda.

Međunarodna suradnja

Zavod kontinuirano surađuje s bilateralnim i multilateralnim, međunarodnim partnerima, a
tijekom 2016. godine međunarodna se suradnja provodila kroz projekte, seminare, radionice,
konferencije, stručne sastanke i studijske posjete javnim službama za zapošljavanje na
prekograničnoj, regionalnoj, europskoj i svjetskoj razini.
Zavod je tijekom 2016. godine primio ukupno četiri delegacije predstavnika institucija u čijoj su
nadležnosti pitanja zapošljavanja i tržišta rada i to iz sljedećih zemalja: Turkmenistana, Bosne i
Hercegovine, Crne Gore i Kosova.
Do sada su sklopljeni sporazumi o suradnji s javnim službama za zapošljavanje Bosne i
Hercegovine, Crne Gore, Mađarske i Njemačke.
Tijekom 2016. nastavljena je intenzivna suradnja s državama članicama Europske unije po
pitanju donošenja zakonodavnog okvira i inicijativa na europskom tržištu rada, osobito
usmjereno na rad s mladima i dugotrajno nezaposlenim osobama. Zavod je između ostaloga
sudjelovao u konzultacijama pri pokretanju dviju novih inicijativa Europske unije: Europskih
snaga solidarnosti i Europskog stupa socijalnih prava.
U razdoblju od 20. lipnja do 15. srpnja 2016. Hrvatski zavod za zapošljavanje organizirao je
stručnu praksu studenata Visoke škole Njemačke savezne agencije za rad Sveučilišta
primijenjenih znanosti u području rada. Studentima je omogućeno da se upoznaju s
organizacijom rada u našoj javnoj službi za zapošljavanje, s osobitim osvrtom na lokalna

32

partnerstva za zapošljavanje i Centre za informiranje i savjetovanje o karijeri. Po završetku
programa njemački partner je izrazio želju za nastavkom suradnje i u budućnosti.
Europski poslovi - Zavod je aktivno i sustavno sudjelovao u radu relevantnih tijela, odbora i
podskupina nadležnih za europsko tržište rada i zapošljavanje, i to na sastancima Odbora za
zapošljavanje (eng. Employment Committee) i njegovih podskupina: Radna skupina za
pokazatelje (eng. EMCO Indicators) i Radne skupine za analizu politika (eng. EMCO PAG). U
navedenom Odboru i njegovim podskupinama predstavnici Zavoda zajedno s predstavnicima
nadležnog Ministarstva rada i mirovinskoga sustava predstavljaju Republiku Hrvatsku. Zavod je
sudjelovao i u pripremama za sastanke Vijeća za zapošljavanje, socijalnu politiku, zdravlje i
potrošačka pitanja (EPSCO) kao i na bilateralnim sastancima s Europskom komisijom.
Zavod je 2016. sudjelovao na dva sastanka Upravnog odbora europske Mreže javnih službi za
zapošljavanje u lipnju i prosincu, a središnje teme ovih sastanka bile su kako slijedi: prikaz
stanja na tržištu rada EU-a, integracija izbjeglica, zapošljavanje mladih, dugotrajno
nezaposlene osobe, uspostava Europskog stupa socijalnih prava, pokretanje inicijative
Europskih snaga solidarnosti, donošenje novog sveobuhvatnog Programa vještina za Europu,
organizacija Dana poslodavaca, suradnja javnih i privatnih službi za zapošljavanje, budućnost
procesa benchleaming-a, donošenje nove EURES uredbe, dorada Europske klasifikacije
vještina/kompetencija, kvalifikacija i zanimanja (ESCO).
Nastavljeno je s radom unutar EURES mreže koja služi olakšavanju slobodnog kretanja
radnika te pruža informacije, savjete i pomoć pri zapošljavanju na europskoj razini. Predstavnici
Zavoda tijekom godine sudjelovali su na sastancima Europskog koordinacijskog ureda
(nekadašnja EURES Working Party), EURES radne skupine za informiranje i komunikacije.
Radne skupine za EURES pokazatelje, Radne skupine za pripremu provedbe EURES uredbe.
Predstavnici Zavoda su i u 2016. aktivno sudjelovali u radu Europske mreže politika
cjeloživotnog profesionalnog usmjeravanja (ELGPN), čiji je Zavod član od 2011. Zavod u
sklopu ELGPN-a ima ulogu nacionalnog predstavnika i operativnog koordinatora za Republiku
Hrvatsku.
U okviru aktivnosti Programa uzajamnog učenja (MLP), alata za model otvorene koordinacije u
području EU politike zapošljavanja, tijekom 2016. Zavod se odazvao na dva stručna osvrta i to
na temu predviđanja potrebnih vještina na tržištu rada, lipanj 2016., Irska, i integracije tražitelja
azila i izbjeglica, lipanj 2016., Kraljevina Belgija.
Hrvatski zavod za zapošljavanje bio je domaćin tematskog osvrta „Modernizacija JSZ-ova kroz
IT podatke" koji se 6. i 7. srpnja 2016. održao u okviru Programa uzajamnog učenja europske
Mreže javnih službi za zapošljavanje. Rezultati i nastavne aktivnosti predstavljene su na
sastanku savjetnika iz JSZ-ova za europska pitanja (AFEPA) u listopadu 2016. i sastanku
Upravnog odbora Mreže u prosincu 2016. godine.
Zavod je kao sudionik u europskim odborima, skupinama i podskupinama koje se bave
pitanjima zapošljavanja i tržišta rada tijekom 2016. ispunjavao obveze koje proizlaze iz EU
članstva vezane uz usklađivanje hrvatskog zakonodavstva o radu i zapošljavanju s europskim.
Zavod je tako sudjelovao sa suradnim institucijama na donošenju zakonodavstva Europske
unije. Tijekom 2015. i 2016. godine Zavod je intenzivno sudjelovao u donošenju Uredbe (EU)
Europskog parlamenta i Vijeća o Europskoj mreži službi za zapošljavanje, pristupu radnika
uslugama mobilnosti i daljnjoj integraciji tržišta rada (EURES) u izmjeni uredaba (EU) br.
492/2011 i (EU) br. 1296/2013, koja je na snagu stupila 13. travnja 2016. Slijedom nove
Uredbe, Hrvatski zavod za zapošljavanje imenovan je nositeljem Nacionalnog koordinacijskog
ureda.
Multilateralna suradnja na svjetskoj razini - Od pristupanja Svjetskom udruženju javnih
službi za zapošljavanje (WARES) Zavod je aktivni član te je tijekom 2016. nastavio djelovati

33

kao član Upravnog vijeća. Tijekom 2016. godine Zavod se odazvao na dva redovna godišnja
sastanka WARES regije Europa u lipnju i rujnu 2016. kada su se prezentirale novosti i izazovi s
kojima se susreću europske javne službe za zapošljavanje (članice i nećianice EU-a). U lipnju
je nastavno na europski sastanak održana konferencija na temu integracije tražitelja azila i
izbjeglica u Švedskoj, a u rujnu je organiziran posjet Prihvatnom centru u okviru Savezne
službe za migrante i izbjeglice u Bonnu, Njemačka. Zavod je za sudjelovanje na Upravnom
vijeću u Japanu opunomoćio Mađarsku javnu službu za zapošljavanje za zastupanje Zavoda.
Suradnjom unutar WAPES-a, unutarnji revizori Zavoda su i ove godine, zajedno s
predstavnicima Njemačke, Austrije, Norveške, Švedske, Belgije (VDAB) i Nizozemske
sudjelovali u radu radne skupine u sklopu programa uzajamnog učenja (eng. Peer Learning)
„Unutarnja revizija” s ciljem nastavka daljnjeg rada radne skupine na identifikaciji dobre prakse
na području unutarnje revizije, razmjene iskustava i znanja, te uspostave međunarodne
suradnje na području unutarnje revizije unutar javnih službi za zapošljavanje.
Multilateralna suradnja na regionalnoj razini - U okviru Pakta o stabilnosti i procesa
regionalne suradnje. Zavod je nastavio sudjelovati u aktivnostima Centra javnih službi za
zapošljavanje zemalja jugoistočne Europe (CPESSEC) radi poticanja razmjene iskustava i
dobre prakse u svrhu poboljšanja mogućnosti za zapošljavanje u zemljama jugoistočne
Europe. Uz Hrvatsku, zemlje članice su Bosna i Hercegovina, Bugarska, Crna Gora,
Makedonija, Mađarska, Slovenija, Rumunjska, Srbija i Turska. Tijekom 2016. Centrom je
predsjedala Turska javna služba za zapošljavanje (ISKUR) koja je 6. prosinca organizirala 15.
direktorsku konferenciju „Organizacija javnih službi za zapošljavanje" i 14. stručnu konferenciju
„Pružanje usluga prema ciljnim skupinama" 7. prosinca 2016. godine u Istanbulu, Turska
Republika. Kao i svake godine. Zavod je sudjelovao i u izradi Statističkog biltena, koji sadrži
statističke podatke vezane uz rad i zapošljavanje u zemljama članicama.

34

4. Sustav unutarnjih kontrola

Sukladno Zakonu o sustavu unutarnjih kontrola u javnom sektoru (Narodne novine 78/15) u
Hrvatskom zavodu za zapošljavanje provode se aktivnosti u okviru sustava unutarnjih kontrola
u cilju poboljšanja upravljanja, a radi postizanja općih ciljeva.
Svrha sustava unutarnjih kontrola je osigurati obavljanje poslova na pravilan, ekonomičan,
etičan, učinkovit i djelotvoran način; uskladiti poslovanje sa zakonima, politikama i planovima;
zaštititi sredstva od gubitaka uzrokovanih lošim upravljanjem, neopravdanim trošenjem i
korištenjem, te od nepravilnosti i prijevara; jačati odgovornosti svih radnika za uspješno
ostvarivanje postavljenih ciljeva te osigurati pouzdanost i sveobuhvatnost financijskih i drugih
izvješća.

Financijsko upravljanje i kontrole

Financijsko upravljanje predstavlja usmjeravanje i kontroliranje financijskih učinaka poslovanja
radi ostvarenja poslovnih ciljeva, koristeći pri tome sredstva na pravilan, etičan, ekonomičan,
djelotvoran i učinkovit način.
Sustav unutarnjih kontrola obuhvaća sve poslovne procese koji vode k ostvarenju poslovnih
ciljeva, a uspostavlja se u svim ustrojstvenim jedinicama Zavoda koje u skladu s danim
ovlastima i odgovornostima ostvaruju te ciljeve.
Financijsko upravljanje i kontrole u Hrvatskom zavodu za zapošljavanje provode se kroz pet
komponenti, koje čine: kontrolno okruženje, upravljanje rizicima, kontrolne aktivnosti,
informacije i komunikacije, te praćenje i procjena sustava unutarnjih kontrola.
U 2016. u okviru komponente upravljanje rizicima ažuriran je Registar rizika i objavljen na
Intranet stranicama Zavoda. Registar rizika obuhvaća 12 ustrojstvenih jedinica i pripadajućih
poslovnih procesa.
U okviru komponente kontrolnih aktivnosti, u 2016. provedene su redovite naknadne kontrole
od strane Središnjeg ureda u četiri područna ureda te dva regionalna ureda. Nakon naknadne
kontrole pripremljena su izvješća o utvrđenom stanju te dani nalozi i preporuke za daljnje
postupanje.
S ciljem unapređenja provedbe godišnjeg popisa imovine i obveza, nakon uspješno
provedenog popisa za 2016. godinu pripremljeni su dopisi svim područnim i regionalnim
uredima s preporukama. Također, implementirana je aplikacija koja pojednostavljuje i ubrzava
fizički popis osnovnih sredstava. Kao sastavni dio godišnjeg popisa imovine pripremljena je
aplikativna podrška za dostavu izvoda otvorenih stavaka za iskazana potraživanja Zavoda.
Ustrojstvene jedinice Središnjeg ureda pripremile su ukupno 18 internih uputa koje
standardiziraju i unapređuju postupanje i poslovanje Zavoda koje su dostupne svim radnicima
Zavoda na Intranetu. Također, na portalu za e-učenje postavljena je edukacija o upravljanju
rizicima koja je dostupna svim radnicima. U 2016. pripremljena je i dostavljena Interna uputa o
otkrivanju, postupanju i izvješćivanju o nepravilnostima u Hrvatskom zavodu za zapošljavanje.

Unutarnja revizija

Sukladno zakonskoj regulativi u Zavodu se provodi unutarnja revizija u cilju poboljšanja
poslovanja Zavoda.
Unutarnja revizija pruža podršku u ostvarivanju ciljeva Zavoda obavljanjem pojedinačnih
unutarnjih revizija u skladu s usvojenim planovima, procjenom prikladnosti i djelotvornosti

35

sustava unutarnjih kontrola te davanjem stručnog mišljenja i preporuka za poboljšanje
poslovanja gdje je to prikladno.
Temeljem Godišnjeg plana unutarnje revizije u 2016. godini obavljeno je deset revizija za koje
su izrađena konačna revizorska izvješća s planovima djelovanja što uključuje šest prihvaćenih
preporuka i aktivnosti koje je potrebno poduzeti, a njihovo izvršenje prati se u skladu sa
zakonskim odredbama.
Na temelju preporuka iz revizijskih izvješća, unapređuje se postojeći sustav unutarnjih kontrola
ugrađen u procese, koje je oblikovalo i uspostavilo rukovodstvo u revidiranim procesima.
Također, sukladno zakonskoj regulativi tijekom 2016. godine obavljene su aktivnosti vezane uz
izvještavanje o obavljenim revizijama i aktivnostima unutarnje revizije za prethodnu godinu
davanjem Mišljenja unutarnje revizije o sustavu unutarnjih kontrola za revidirana područja u
okviru Izjave o fiskalnoj odgovornosti kao i o učincima preporuka unutarnje revizije, izradu
Strateškog plana unutarnje revizije za sljedeće trogodišnje razdoblje i Godišnjeg plana
unutarnje revizije za sljedeću godinu uz osiguranje kontrole kvalitete rada unutarnje revizije.
Radi unapređivanja znanja, vještina i kompetencija unutarnje revizorice Zavoda su tijekom
2016. godine sudjelovale na dodatnim edukacijama (radionice, konferencije, seminari) na
temelju kojih se izrađuju Izvješća o stalnom stručnom usavršavanju te dostavljaju Središnjoj
harmonizacijskoj jedinici Ministarstva financija.
Suradnja s jedinicama unutarnje revizije iz drugih tijela i institucija odvijala se putem sastanaka
i događanja u organizaciji Središnje harmonizacijske jedinice Ministarstva financija i drugih
institucija radi razmjene informacija, iskustava i dobre prakse.
U sklopu Peer Learning „Internal Auditing" nastavljena je međunarodna suradnja na području
unutarnje revizije javnih službi za zapošljavanje Njemačke, Austrije, Norveške, Belgije (VDAB) i
Hrvatske.

36

5. Opći prikaz ostvarenja ciljeva

Tablica 1. Pregled ciljeva/aktivnosti za 2016. godinu prema vrstama aktivnosti

Broj
specifičnih

ciljeva

Broj aktivnosti po vrstiBroj
aktivnostiNaziv ustrojstvene jediniceRB

OZ I AP

2 8 1274 52 0Sektor za tržište rada i politike zapošjavanja 141
658 1 0 7Sektor za pravne poslove 17 442

0 0 03 21 17 4Sektor za financijsko upravljanje3

120 0 11Sektor za analitiku i informatiku 8 34 114

0 0 0Ured za financiranje i ugovaranje projekata EU 3 16 16 05

231 0 0Odjel za odnose s javnošću i međunarodnu suradnju 28 446
03 0 0 0 31Odjel za unutarnju reviziju7

33 53234 4 144 0UKUPNO 50

Z - aktivnosti vezane uz izradu nacrta propis (zakona, pravilnika, naputka)
P - aktivnosti vezane uz neposrednu provedbu zakona i drugih propisa
I - aktivnosti vezane uz upravni/inspekcijski nadzor
A - aktivnosti vezane uz praćenje stanja u područjima iz djelokruga tijela
O - ostalo (ostali zadaci)

Tablica 2. Pregled ciljeva/aktivnosti za 2016. godinu prema ostvarenju

Broj
specifičnih

ciljeva

DJELOMIČNO
OSTVARENO

Broj
aktivnosti

NIJE
OSTVARENONaziv ustrojstvene jediniceRB OSTVARENO

Sektor za tržište rada i politike zapošljavanja 5974 13 2141

58 56 0 2Sektor za pravne poslove 172
19 2Sektor za financijsko upravljanje 3 21 03

Sektor za anaiitiku i informatiku 34 28 5 184

Ured za financiranje i ugovaranje projekata EU 3 16 15 0 15

Odjel za odnose s javnošću i međunarodnu suradnju 28 22 3 346

3 01 3 0Odjel za unutarnju reviziju7

UKUPNO 202 1150 234 21

37

	44 - 14 - 1
	44 - 14 - 2

