
Republika Hrvatska
Ministarstvo rada i mirovinskoga sustava

IZVJEŠĆE O PROVEDBI ZAJEDNIČKOG MEMORANDUMA O
PRIORITETIMA POLITIKE ZAPOŠLJAVANJA REPUBLIKE

HRVATSKE (JAP) U 2012. GODINI

Zagreb, lipanj 2013.

2

Sadržaj
1. UVOD ... 5

1.1. Provedba JAP-a u 2012 .. 5

2. PREZENTACIJA STANJA NA TRŽIŠTU RADA .. 8

2.1. Gospodarsko stanje i kretanja ... 8

2.2. Stanje i kretanja na tržištu rada ... 11

2.3. Politike zapošljavanja – razvoj ljudskih potencijala .. 17

2.4. Politike zapošljavanja – plaće, porezi, naknade .. 25

2.5. Ustanove za zapošljavanje ... 28

2.5.1. Hrvatski zavod za zapošljavanje ... 28
2.5.2. Privatne ustanove za zapošljavanje i agencije za privremeno zapošljavanje 29

2.6. Zakonske odredbe i strategije ... 31

2.6.1. Zakon o radu .. 31
2.6.2. Anti–diskriminacija i jednake mogućnosti .. 31
2.6.3. Nacionalna strategija izjednačavanja mogućnosti za osobe s invaliditetom od 2007.
do 2015. godine .. 32

2.7. Dobro upravljanje .. 33

2.7.1. Izgradnja kapaciteta institucija tržišta rada .. 33
2.7.2. Socijalni dijalog... 34

3. NAPREDAK UČINJEN U RJEŠAVANJU SVIH KLJUČNIH IZAZOVA I PRIORITETA IZ JAP-a
 ... 35

3.1. Povećanje stopa participacije žena primarne dobne skupine, posebice onih s niskim ili
neodgovarajućim vještinama.. 36

3.1.1. Razmotriti postojeće zakonodavstvo i politike na tržištu rada kako bi se jamčilo da su
dobro prilagođene za povećanje participacije žena niže razine obrazovanja na tržištu rada,
s posebnim naglaskom na podizanju njihove motivacije za sudjelovanje u kontinuiranom
obrazovanju i usavršavanju ... 36
3.1.2. Osigurati više obrazovnih programa osposobljavanja i usavršavanja prilagođenih
potrebama i okolnostima žena primarne dobne skupine (posebno onih s nedovoljnim ili
neodgovarajućim vještinama) koje se vraćaju na tržište rada (osobito nakon rodiljnog
dopusta, odnosno intenzivne skrbi o djeci/obitelji ili nakon privremene nesposobnosti za
rad) .. 36
3.1.3. Povećati dostupnost priuštive skrbi za djecu te revidirati sustav doplatka za djecu
s ciljem analize je li moguće formirati politiku koja kombinira sustav doplatka za djecu sa
sustavom dječje skrbi. Nadalje, povećati broj škola koje rade u jednoj smjeni da bi se
olakšalo sudjelovanje žena na tržištu rada ... 38
3.1.4. Istražiti, u suradnji sa socijalnim partnerima, načine za povećanje dostupnosti
fleksibilnog radnog vremena ... 38

3.2. Povećati razinu zapošljivosti i stopu participacije starijih osoba 39

3

3.2.1. Razviti politiku za poticanje aktivnog starenja i osigurati postojanje odgovarajućih
poticaja radnicima da ostanu na tržištu rada, uz istovremeno obeshrabrivanje
prijevremenog umirovljenja ... 39
3.2.2. Razmotriti i adekvatno odrediti financijske poticaje poslodavcima za zapošljavanje i
zadržavanje starijih radnika ... 42
3.2.3. Promovirati pristup usavršavanju za starije osobe (radnike) kao dio strategije
cjeloživotnog učenja ... 43

3.3. Povećati razinu zapošljivosti i stopu participacije mladih ljudi 45

3.3.1. Osigurati mladim tražiteljima prvog zaposlenja prilagođenu podršku i mjere koje bi
mogle olakšati ulazak na tržište rada, poput usluga profesionalnog usmjeravanja
(profesionalnog informiranja i savjetovanja), savjetovanja koje je posebno usmjereno na
prve korake u traženju zaposlenja, dodatnog usavršavanja koje bi omogućilo lagan ulazak
na tržište rada, rane i personalizirane podrške .. 45
3.3.2. Osigurati programe prakse koji bi mladim ljudima pružili više prilika za
stjecanje radnog iskustva .. 50

3.4. Rješavanje problema dugotrajne nezaposlenosti .. 53

3.4.1. Analizirati i vrednovati postojeće programe za dugotrajno nezaposlene i osobe koje
su izložene riziku da postanu dugotrajno nezaposlene te, na temelju rezultata vrednovanja,
razviti učinkovitu strategiju politike na tom području ... 53
3.4.2. Osigurati adekvatno usavršavanje (d u g o t r a j n o) nezaposlenih i ostalih koji su
izloženi riziku da postanu (d u g o t r a j n o) nezaposleni ... 57
3.4.3. Učinkovitije provoditi postojeće programe za osjetljive skupine na tržištu rada te ih
proširiti, posebno u namjeri da se učini značajan utjecaj na zapošljavanje osoba srpske
nacionalne manjine, osoba romske nacionalne manjine i ostalih manjina. (U tom kontekstu,
provesti zasebna istraživanja s ciljem analize i praćenja stanja zapošljavanja srpske
nacionalne manjine i romske manjine, određujući rizike s kojima se susreću i utvrđujući
odgovarajuće političke odgovore.) ... 67
3.4.4. Razviti i implementirati odgovarajuću strategiju politike regionalnog razvoja s
ciljem osiguranja ujednačenijeg razvoja diljem zemlje, uzimajući u obzir socijalnu
uključenost i strategije protiv siromaštva ... 78

3.5. Smanjenje nesrazmjera vještina (neusklađenosti znanja i vještina radne snage s
potrebama tržišta rada) te povećanje ulaganja u ljudski potencijal kroz bolje obrazovanje i
vještine .. 81

3.5.1. Razviti institucionalne preduvjete i kapacitete za analizu i predviđanje potreba
tržišta rada za znanjima i vještinama/kompetencijama na svim razinama............................. 81
3.5.2. Unaprijediti sustav organiziranog profesionalnog usmjeravanja mladih ljudi
prilikom njihovog izbora obrazovanja i osigurati bolju informiranost mladih o potrebama
tržišta rada ... 87
3.5.3. Integrirati / uključiti potrebe tržišta rada u obrazovnu politiku na svim razinama 91
3.5.4. Nastaviti povećavati broj osoba sa završenim srednjoškolskim i visokoškolskim
obrazovanjem .. 93
3.5.5. Poboljšati kvalitetu i dostupnost strukovnog obrazovanja i istražiti moguće poticaje
s ciljem njegove bolje povezanosti s tržištem rada i osiguravanja socijalne uključenosti i
pravednosti .. 93
3.5.6. Osigurati odgovarajuću podršku i kreirati poticaje za poslodavce da investiraju
u kontinuirano obrazovanje svojih zaposlenika .. 96
3.5.7. Razviti integriranu strategiju cjeloživotnog učenja i produžiti trajanje obrazovanja ... 97

3.6. Poboljšanje prilagodljivosti radnika i poduzeća ... 99

3.6.1. Definirati strategiju politike usmjerene na poboljšanje postojeće kombinacije
sigurnosti i fleksibilnosti na hrvatskom tržištu rada, uzimajući u obzir principe i puteve koji
su zadani za fleksigurnost (EC Komunikacija ''Prema općim principima fleksigurnosti: više

4

radnih mjesta i bolja radna mjesta kroz fleksibilnost i sigurnost'' (27.6.2007. Bruxelles,
COM(2007) 359)), usvojeno od Europskog vijeća 5. prosinca 2007. 99
3.6.2. Implementirati posebne poticaje i mjere s ciljem povećanja participacije odraslih
u obrazovanju prema dvjema komponentama koncepta fleksigurnosti: sveobuhvatna
strategija cjeloživotnog učenja i učinkovite politike aktivnog tržišta rada 99

3.7. Dobro upravljanje .. 100

3.7.1. Značajno uključiti socijalne partnere u implementaciju JAP-a 100
3.7.2. Razviti strategiju za dvostrani dijalog i socijalni dijalog na sektorskoj razini 101
3.7.3. Odrediti jasne kriterije za predstavnike socijalnih partnera u gospodarsko-
socijalnim vijećima te za kolektivno pregovaranje ... 104
3.7.4. Pokrenuti program za jačanje kapaciteta organizacija socijalnih partnera 105

3.8. Izgradnja administrativnih kapaciteta .. 105

3.8.1. Stvoriti dostatne administrativne kapacitete za razvoj politike, planiranje,
implementaciju i nadzor u svim relevantnim javnim tijelima i agencijama na središnjoj,
regionalnoj i lokalnoj razini. Osobito provesti planirano povećanje broja zaposlenih u
različitim institucijama tržišta rada pravodobno s ciljem osiguranja implementacije
preporuka navedenih u JAP-u .. 105
3.8.2. Pokrenuti politiku obrazovanja i regrutiranja (pronalaženja osoblja) kako bi se
osigurale odgovarajuće kvalifikacije zaposlenika u različitim institucijama tržišta rada 107
3.8.3. Osigurati odgovarajuću radnu snagu za administraciju i upravljanje
Instrumentom predpristupne pomoći – IPA... 107
3.8.4. Osigurati odgovarajuću komunikaciju i koordinaciju između dionika na svim razinama
 ... 111

5

1. UVOD

1.1. Provedba JAP-a u 2012

Zajednički memorandum o prioritetima politike zapošljavanja RH (JAP) Vlada Republike
Hrvatske prihvatila je zaključkom na sjednici održanoj 24. travnja 2008. godine, a 28. svibnja
2008. godine u Bruxellesu JAP su potpisali najviši predstavnici Vlade Republike Hrvatske i
Europske komisije. Proces izrade JAP-a bio je vrlo važan u pripremama Republike Hrvatske
za sudjelovanje u metodi otvorene koordinacije na području zapošljavanja (method of open
co-ordination). Potpisivanjem JAP-a, Vlada Republike Hrvatske i Europska komisija utvrdile su
glavne izazove na hrvatskom tržištu rada te prioritete djelovanja, a njegovim potpisivanjem i
usvajanjem stvorene su obveze za djelovanje, ali istodobno otvorene mogućnosti za
korištenje financijske potpore, koja je trenutno omogućena putem korištenja predpristupnih
fondova, a nakon pristupanja Republike Hrvatske Europskoj uniji, putem strukturnih fondova.

Praćenje provedbe JAP-a

Od 2008. do 2012. godine ostvaren je velik napredak u pogledu opsega aktivnih mjera
politike zapošljavanja. Višestruko su se povećala ne samo utrošena sredstva i apsolutni broj
sudionika, već i relativni broj osoba obuhvaćenih aktivnim mjerama politike zapošljavanja.
Gospodarska kriza donijela je nezaposlenost kao primarni društveni problem i izazov te je
kod svih je socio-demografskih skupina došlo do smanjenja stope zaposlenosti i povećanja
stope nezaposlenosti, pri čemu su osobito pogođene mlađe dobne skupine. Kako bi se
ublažile posljedice gospodarske krize i smanjila razina nezaposlenosti, osobito dugotrajne,
značajno je povećan opseg javnih radova. Osim toga, pomoću mjere stručnog
osposobljavanja bez zasnivanja radnog odnosa mladim je osobama omogućeno da stječu
radno iskustvo na radnim mjestima koja odgovaraju njihovom obrazovanju unatoč bitno
umanjenim mogućnostima zapošljavanja. Ujedno, za razliku od prethodnih godina, ukupna
stopa aktivnosti povećala se u 2012. godini. Prema podacima Eurostata, stopa aktivnosti
stanovništva u dobi od 15 do 64 godine porasla je sa 60,9% u trećem kvartalu 2011. godine na
61,8% u istom kvartalu 2012. godine. Stopa aktivnosti isključivo se povećala među ženama, s
54,7% na 56,6%, dok je kod muškaraca ostala nepromijenjena. Sukladno navedenom osjeća
se pozitivan utjecaj mjera aktivne politike zapošljavanja na tržište rada jer je u 2012. godini opseg i
obuhvat mjera aktivne politike zapošljavanja rekordan (tijekom 2012. u mjerama aktivne politike
zapošljavanja bilo je uključeno ukupno 41.555 korisnika), te je vidljivo povećanje zaposlenosti iz
evidencije HZZ-a na temelju radnog odnosa u 2012. godini za 4,8%. Ulaskom Republike
Hrvatske u punopravno članstvo Europske unije otvorit će se mogućnost korištenja
sredstava iz Europskog socijalnog fonda, a time i značajnog povećanja izdataka za aktivne
mjere politike zapošljavanja. Pozitivni rezultati dosadašnjih aktivnosti u okviru provedbe JAP-
a u pogledu izgradnje i pripreme relevantnih institucija u trenutku ulaska u punopravno
članstvo odrediti će uspješnost u korištenju sredstava iz Europskog socijalnog fonda.

Što se tiče dugoročnog problema strukturne neusklađenosti između znanja i vještina radne
snage s jedne strane, te potreba tržišta rada s druge strane, dosadašnja kretanja i aktivnosti
imaju pozitivan predznak. Značajno se povećao broj mladih osoba koje pohađaju i završavaju
više i visoko obrazovanje, što će u budućnosti bitno poboljšati njihov relativni položaj na
tržištu rada. S druge strane, na temelju analize i prognoze potreba tržišta rada donesene
su preporuke za obrazovnu upisnu politiku i politiku stipendiranja, a započeto je i
postavljanje temelja za usklađivanja obrazovnih kurikuluma s potrebama tržišta rada u okviru
izgradnje Hrvatskog kvalifikacijskog okvira.

Praćenje provedbe dogovorenih prioriteta iz JAP-a vrši se na temelju redovnih godišnjih
izvješća o napretku od strane Hrvatske te JAP follow-up konferencijama koje uključuju sve
relevantne dionike. U skladu s tim, Vlada Republike Hrvatske je dosad usvojila četiri Izvješća

6

o provedbi JAP-a: za razdoblje od svibnja 2008. do ožujka 2009. godine, zatim za razdoblje
2009. godine, za razdoblje 2010. godine, te za razdoblje 2011. godine. Također, dosad je
održano 5 JAP follow-up konferencija: u prosincu 2008. godine, u travnju 2009. godine, u
veljači 2010. godine, u svibnju 2011. godine te u svibnju 2012. godine. Ujedno je Vlada
Republike Hrvatske je Odlukom na sjednici održanoj 09. travnja 2010. godine osnovala
međuresorno, tripartitno Povjerenstvo za praćenje Zajedničkog memoranduma o prioritetima
politike zapošljavanja Republike Hrvatske (JAP) i nacionalnih akcijskih planova zapošljavanja
(u daljnjem tekstu Povjerenstvo).
Sva nadležna ministarstva, zavodi, uredi Vlade Republike Hrvatske te, socijalni partneri su
imenovali članove Povjerenstva, koje se tijekom 2012. godine sastalo tri puta: 14. svibnja, 29.
kolovoza i 27. prosinca 2012. godine.
Na sjednici Povjerenstva 14. svibnja raspravljalo se o: nacrtu Izvješća o provedbi JAP-a za
2011. godinu i konferenciji JIM i JAP koja se održala 22. i 23. svibnja 2012. godine. Ujedno je
predstavljena i Anketa poslodavaca te je raspravljano o predstojećoj konferenciji „Tržište rada i
obrazovanje 2025.“, koja je održana 18. lipnja 2012. godine. Na sjednici Povjerenstva 29.
kolovoza raspravljalo se o prijedlogu dopuna nacrta Izvješća o provedbi JAP-a za 2011. godinu
i produženom trajanju Nacionalnog plana za poticanje zapošljavanja za 2011. i 2012. godinu do
01. srpnja 2013. Na sjednici Povjerenstva 27. prosinca članovi Povjerenstva su upoznati s
Odlukom Vlade Republike Hrvatske od 15. studenoga 2012. o produženju primjene
Nacionalnog plana za poticanje zapošljavanja za 2011. i 2012. godinu, do 01. srpnja 2013.
Prezentirani su olakšani uvjeti i pristup mjerama aktivne politike zapošljavanja kroz novi promo
paket, pri čemu je pojašnjena svaka mjera, koja je sada krojena prema paketima, odnosno
ciljanim skupinama. Na ovaj način se upravo osluškujući potrebe nezaposlenih osoba kreiraju
mjere koje se usklađuju sa stvarnim potrebama nezaposlenih osoba te potrebama
poslodavaca. Na kraju sjednice članovi Povjerenstva su informirani da će se od nositelja mjera
početkom veljače tražiti dostava podataka za izradu Izvješća o provedbi Zajedničkog
memoranduma o prioritetima politike zapošljavanja Republike Hrvatske za 2012. godinu sa
rokom dostave podataka do kraja veljače 2013. godine.

Nacionalni plan za poticanje zapošljavanja

Usvajanjem Zajedničkog memoranduma o prioritetima politike zapošljavanja Republike
Hrvatske (JAP) započeo je novi ciklus aktivnih mjera zapošljavanja. Ministarstvo gospodarstva,
rada i poduzetništva (tadašnje ministarstvo), kao nadležno tijelo za koordinaciju provedbe
JAP-a, imenovalo je 2 radne skupine za izradu Nacionalnog plana za poticanje zapošljavanja
(NPPZ), prvu 2008. godine koja je izradila Nacionalni plan za poticanje zapošljavanja 2009.-
2010., a drugu 2010. godine koja je izradila Nacionalni plan za poticanje zapošljavanja 2011.-
2012. Prioriteti iz NPPZ-a jednaki su prioritetima iz JAP-a. Izvješće o provedbi mjera iz
NPPZ-a 2011.- 2012. ugrađeno je u poglavlje 3. ovog Izvješća – Napredak učinjen u
rješavanju svih ključnih izazova i prioriteta iz JAP-a.

Struktura ovog Izvješća usuglašena je sa smjernicama Europske komisije. Osim ovog
uvodnog dijela, Izvješće obuhvaća još dva poglavlja. U drugom poglavlju dana je
prezentacija gospodarskog stanja i stanja na tržištu rada u Republici Hrvatskoj, a treće
poglavlje sadrži podatke o provedbi prioriteta i mjera utvrđenih u JAP-u i NPPZ-u.

Ovo Izvješće je sastavljeno na temelju dospjelih izvješća predstavnika Povjerenstva čiji članovi
su predstavnici nadležnih ministarstava, zavoda i ureda Vlade Republike Hrvatske te
predstavnici socijalnih partnera. U Izvješće su ugrađena i izvješća pojedinih ministarstava te
ostalih institucija nadležnih za provođenje mjera iz Nacionalnog plana za poticanje
zapošljavanja za 2011. i 2012. godinu (NPPZ).

7

Ministarstva financija, Ministarstva poduzetništva i obrta, Ministarstva znanosti, obrazovanja i
sporta, Ministarstva socijalne politike i mladih, Ministarstva branitelja, Ministarstva regionalnoga
razvoja i fondova Europske unije, Ministarstva uprave, Ministarstva gospodarstva, Ministarstva
pomorstva, prometa i infrastrukture, Ureda za ljudska prava i prava nacionalnih manjina Vlade
RH, Ureda za ravnopravnost spolova Vlade RH, Ureda za suzbijanje zlouporabe droga Vlade
RH, Hrvatskog zavoda za zapošljavanje, Hrvatskog zavoda za mirovinsko osiguranje,
Državnog zavoda za statistiku, Fonda za profesionalnu rehabilitaciju i zapošljavanje osoba s
invaliditetom, Agencije za strukovno obrazovanje i obrazovanje odraslih, Agencije za mobilnost
i programe Europske unije, Hrvatske obrtničke komore, Hrvatske gospodarske komore,
Hrvatske udruge poslodavaca, Saveza samostalnih sindikata Hrvatske.

8

2. PREZENTACIJA STANJA NA TRŽIŠTU RADA

2.1. Gospodarsko stanje i kretanja

Makroekonomska kretanja u 2012. godini i makroekonomske projekcije za 2013. godinu

Bruto domaći proizvod (BDP) zabilježio je realno međugodišnje smanjenje od 1,8% u prva tri
tromjesečja 2012. godine, što je proizašlo iz njegova realnog smanjenja od 1,3% u prvom,
2,2% u drugom te 1,9% u trećem tromjesečju. Najveći doprinos smanjenju BDP-a u prva tri
tromjesečja 2012. godine došao je od potrošnje kućanstava, koja je realno smanjena 2,4% na
međugodišnjoj razini, te bruto investicija u fiksni kapital, koje su zabilježile realno međugodišnje
smanjenje od 4,4%. Državna potrošnja smanjena je 0,7% u prva tri tromjesečja 2012., isto kao i
potrošnja neprofitnih ustanova koje služe kućanstvima. Doprinos neto inozemne potražnje
promjeni BDP-a bio pozitivan te je proizašao iz snažnijeg međugodišnjeg smanjenja uvoza
roba i usluga (-2,0%) od izvoza roba i usluga (-0,1%) u prva tri tromjesečja1.

Prosječna inflacija mjerena indeksom potrošačkih cijena iznosila je 3,4% u 2012. godini,
ubrzavši za 1,1 postotni bod u odnosu na 2011. godinu. Najznačajniji inflatorni pritisci tijekom
2012. godine proizašli su iz cijena energije i prehrane. Cijene energije (koja u potrošačkoj
košarici sudjeluje sa 17,3%) povećane su 10,5% u 2012. godini, pridonoseći rastu potrošačkih
cijena sa 1,8 postotnih bodova. Najznačajniji utjecaj na rast ove kategorije cijena u 2012. godini
imalo je povećanje cijena električne energije (16,4%) i plina (21,3%). Cijene prehrane, koja ima
najveći udio u potrošačkoj košarici (26,7%), pridonijele su rastu potrošačkih cijena sa 1,0
postotnim bodom u 2012. godini, povećavši se za 3,9% u usporedbi sa 2011., ponajviše uslijed
rasta cijena mesa od 5,9%. Isključimo li cijene energije i prehrane iz indeksa potrošačkih cijena,
potrošačke cijene su u 2012. godini povećane tek 1,0%.

Prosječan broj registriranih nezaposlenih osoba iznosio je 324.323 u 2012. godini, što je 18.990
osoba ili 6,2% više nego u 2011. godini. Prosječan broj zaposlenih iznosio je 1.377.153 u 2012.
godini te je smanjen za 34.084 ili 2,4% u usporedbi s 20112. Promatrajući broj zaposlenih u
pravnim osobama po djelatnostima, najveći doprinos smanjenju ukupne zaposlenosti u 2012.
godini došao je od pada zaposlenosti u industriji, građevinarstvu i trgovini. Prosječna
administrativna stopa nezaposlenosti iznosila je 19,1% u 2012., što predstavlja porast od 1,3
postotna boda u odnosu na 2011. godinu. U prva tri tromjesečja 2012. godine zabilježena je
prosječna anketna stopa nezaposlenosti od 15,1%, odnosno 1,8 postotnih bodova više u
usporedbi s istim razdobljem 2011.

U prvih jedanaest mjeseci 2012. godine prosječna mjesečna isplaćena bruto plaća zaposlenih
u pravnim osobama iznosila je 7.873 kuna te je na međugodišnjoj razini nominalno povećana
1,1%, a realno smanjena 2,1%. Istodobno je prosječna mjesečna neto plaća iznosila 5.477
kuna te je bila nominalno 0,8% viša, no realno 2,5% manja u usporedbi s istim razdobljem
prošle godine. Promatrano prema djelatnostima, najviša prosječna bruto plaća u prvih
jedanaest mjeseci 2012. godine zabilježena je kod financijskih djelatnosti i djelatnosti
osiguranja, dok je najniža prosječna bruto plaća zabilježena kod administrativnih i pomoćnih
uslužnih djelatnosti.
Saldo tekućeg računa bilance plaćanja zabilježio je suficit od 652 milijuna eura u prva tri
tromjesečja 2012. godine, koji je povećan za 134 milijuna eura ili 25,9% na međugodišnjoj
razini. Najveći utjecaj na povećanje suficita tekućeg računa imao je porast pozitivnog salda na
računu usluga, za 161 milijun eura ili 2,8% u usporedbi s prva tri tromjesečja 2011. godine.
Osim toga, pozitivna kretanja zabilježena su i na računu tekućih transfera, čiji je pozitivan saldo
povećan za 19 milijuna eura ili 2,2%, te računu dohotka, čiji je negativan saldo smanjen za 5

1 podaci o BDP-u za 2012. godinu su privremeni
2 podaci o zaposlenosti za 2012. godinu su privremeni

9

milijuna eura ili 0,3%. Nasuprot tome, u prva tri tromjesečja 2012. godine zabilježeno je daljnje
produbljivanje negativnog salda na računu roba, odnosno njegovo povećanje za 51 milijun eura
ili 1,1% u usporedbi s istim razdobljem 2011. godine. Kretanja na financijskom računu u prva tri
tromjesečja 2012. godine obilježio je neto odljev od 1,5 milijardi eura na računu ostalih
ulaganja, neto priljev od 930 milijuna eura na računu portfeljnih ulaganja te neto priljev od 669
milijuna eura na računu izravnih ulaganja. Neto pogreške i propusti iznosile su -620 milijuna
eura, dok su međunarodne pričuve povećane za 147 milijuna eura u prva tri tromjesečja 2012.
godine.

Krajem listopada 2012. godine ukupni inozemni dug je iznosio 45,1 milijardu eura. U prvih
deset mjeseci 2012. godine inozemni dug je zabilježio smanjenje od 602 milijuna eura. Pritom
je smanjenje inozemnog duga zabilježeno kod banaka (-1,6 milijardi eura) i ostalih domaćih
sektora (-506 milijuna eura), dok je povećan dug vlasnički povezanih poduzeća putem
inozemnih izravnih ulaganja (za 152 milijuna eura) te države (za 1,4 milijarde eura).
Promatrajući strukturu inozemnog duga, najveći udio u ukupnom inozemnom dugu RH krajem
listopada 2012. imali su ostali domaći sektori (43,6%), a slijede banke (22,1%), država (18,6%)
te dug nastao temeljem inozemnih izravnih ulaganja (15,7%).

U 2012. godini Republika Hrvatska je provela snažnu fiskalnu konsolidaciju, unatoč dubokoj
ekonomskoj krizi. Fiskalna konsolidacija je provedena i na prihodnoj i na rashodnoj strani
proračuna. Unatoč negativnom trendu kretanja BDP-a prihodi i rashodi su izvršeni u skladu s
planom. Pri tome je manjak državnog proračuna, sukladno nacionalnoj metodologiji računskog
plana, dosegao razinu od 3% BDP-a. Sukladno metodologiji ESA 95, manjak je ostvaren na
razini od 3,4% BDP-a, što je 0,1 postotni bod manje od plana.

Javni dug Republike Hrvatske krajem 2012. godine iznosio je 177,3 milijarde kuna, odnosno
53,7% BDP-a. Takvo kretanje duga rezultat je ostvarenog manjka u 2012., ali i preuzimanja
jamstava brodogradnji u javni dug.

Tijekom 2012. godine nastavljena je visoka likvidnost domaćeg financijskog sustava,
podržavana s ciljem da se višak slobodnih novčanih sredstava banaka u što većoj mjeri počne
prelijevati u oživljavanje kreditne aktivnosti. Deprecijacijske pritiske na tečaj kune prema euru
koji su se javili u prvoj polovici godine središnja je banka stabilizirala deviznim intervencijama te
povećanjem stope obvezne pričuve banaka s 14% na 15% u siječnju. Međutim, u travnju je
ponovno došlo do oslobađanja likvidnosti smanjenjem stope obvezne pričuve banaka s 15% na
13,5%, čime se nastojalo djelovati na poslovne banke da, u suradnji sa HBOR-om, ova
sredstva, pod povoljnijim uvjetima od tržišnih, usmjere u poticanje gospodarskog oporavka. U
trećem tromjesečju 2012. javili su se uobičajeni aprecijacijski pritisci na tečaj domaće valute
potaknuti sezonskim smanjenjem kunske likvidnosti, pa je središnja banka intervenirala na
deviznom tržištu otkupljujući eure. Prosječni nominalni tečaj kune prema euru iznosio je 7,52
HRK/EUR u 2012. godini, zabilježivši deprecijaciju od 1,1% u usporedbi s 2011. Bruto
međunarodne pričuve HNB-a iznosile su 11,2 milijarde eura krajem 2012. godine, povećavši se
za 41,0 milijun eura ili 0,4% u usporedbi s 2011. godinom.

U 2013. godini se očekuje zaustavljanje negativnog trenda u hrvatskom gospodarstvu i početak
postupnog oporavka ekonomske aktivnosti. Tako se za 2013. godinu predviđa realni rast bruto
domaćeg proizvoda od 0,7%, koji će se prvenstveno temeljiti na domaćoj potražnji, isključivo
zbog pozitivnog doprinosa investicijske potrošnje. Doprinos promjena zaliha rastu BDP-a bit će
neznatan, a doprinos neto inozemne potražnje blago pozitivan. Glavni generator gospodarskog
rasta u 2013. godini bit će bruto investicije u fiksni kapital, za koje je projiciran realni rast od
6,3%. Rast investicija proizaći će iz već započetog investicijskog ciklusa javnog sektora, dok se
za investicije privatnog sektora i dalje očekuje smanjenje, međutim slabije nego prethodnih
godina. Predviđeno jačanje privatnih investicija prema kraju 2013. godine temelji se na
pretpostavci početka oporavka domaće i inozemne potražnje te povratka poslovnog optimizma,
ali i naporima Vlade RH u stvaranju preduvjeta za pozitivnu ulagačku klimu, poboljšanju
likvidnosti u gospodarstvu kao i uvjeta financiranja za privatni sektor te angažiranju privatnog

10

kapitala u modelima javno privatnog partnerstva. Investicijama bi u 2013. godini trebalo
pridonijeti i snažnije korištenje sredstava iz fondova EU, a uslijed postupnog oporavka
europskog gospodarstva te pozitivnog učinka pristupanja RH EU, u drugoj polovici godine se
očekuje i jačanje inozemnih izravnih ulaganja. Potrošnja kućanstava će i u 2013. godini
nastaviti bilježiti negativna ostvarenja, iako će smanjenje biti znatno manje nego prošle godine.
Tako se očekuje realni pad potrošnje kućanstava od 0,7%. Negativan utjecaj na kretanje
potrošnje kućanstava imat će raspoloživi dohodak stanovništva, koji će zabilježiti snažnije
realno smanjenje od potrošnje, uslijed realnog pada neto plaća, smanjenja zaposlenosti i
nastavka realnog smanjenja državnih transfera stanovništvu. Međutim, u 2013. godini očekuje
se početak oporavka potrošačkog povjerenja potaknut povoljnijim gospodarskim kretanjima i
pristupanjem Europskoj uniji te daljnje realno smanjenje neto imovine stanovništva. Nastavak
provođenja procesa fiskalne konsolidacije u 2013. godini odredit će kretanje državne potrošnje,
za koju se očekuje realno smanjenje od 1,7%. Tijekom 2013. godine očekuje se jačanje
inozemne potražnje za domaćim robama i uslugama pa je projiciran realni rast izvoza roba i
usluga od 1,6%, koji će tako, nakon bruto investicija u fiksni kapital, dati najveći pozitivan
doprinos gospodarskom rastu. U uvjetima blagog oporavka finalne potražnje, u 2013. godini
projiciran je rast uvoza roba i usluga od 1,2%, generiran prvenstveno pojačanom investicijskom
aktivnošću.

Budući da će oporavak zaposlenosti zaostajati za oporavkom ekonomske aktivnosti, u 2013.
godini očekuje se nastavak negativnih kretanja na tržištu rada, no sporijom dinamikom u
odnosu na prethodne godine, te postupno poboljšanje pokazatelja tržišta rada krajem godine.
Tako je za 2013. godinu predviđeno smanjenje zaposlenosti od 1,0% te rast stope
nezaposlenosti na 16,0%. Temeljem snažnijeg rasta prosječne produktivnosti rada od rasta
naknada po zaposlenom, u 2013. godini očekuje se blago smanjenje jediničnog troška rada.

U 2013. godini predviđa se blago usporavanje inflacije te prosječni rast indeksa potrošačkih
cijena od 3,2%. U skladu s očekivanim slabim rastom cijena sirovina na svjetskom tržištu,
trebali bi izostati snažniji uvozni inflatorni pritisci. Što se tiče domaćih inflatornih pritisaka, oni bi
također mogli biti slabi, uslijed potisnute potrošnje kućanstava te blagog smanjenja jediničnog
troška rada. Međutim, značajan doprinos rastu potrošačkih cijena u 2013. godini doći će od
učinka prijenosa inflacije iz 2012. Osim toga, kretanje inflacije u 2013. godini bit će pod
utjecajem izmjena porezne politike, većinom vezanih uz prilagođavanje zakonodavstva pravnoj
stečevini Europske unije, koje uključuju smanjenje stope PDV-a s 25% na 10% na usluge
pripremanja hrane i posluživanja hrane i pića u ugostiteljskim objektima, ukidanje nulte stope
PDV-a te postupnu prilagodbu hrvatskog trošarinskog sustava zakonodavstvu EU.

U 2013. godini, prihodi su planirani na razini od 33,4% BDP-a, a rashodi na razini od
36,6%BDP-a, sukladno metodologiji ESA 95. Projekcije prihoda su izrađene na temelju
očekivanja oporavka ekonomske aktivnosti, poboljšane porezne discipline, planiranih promjena
poreznih propisa i daljnjeg usklađivanja s propisima EU. Rashodi državnog proračuna uključuju
značajan porast rashoda za kamate (zbog preuzimanja duga brodogradilišta), subvencija za
restrukturiranje brodogradilišta i doprinosa u EU proračun. Rashodi također uključuju HANDA-u
koja je postala proračunski korisnik od 2013. godine. Očekuje se i značajno povećanje rashoda
povezanih sa sufinanciranjem EU projekata te za mirovine, subvencije HBOR-u, aktivnu politiku
zapošljavanja, modernizaciju HŽ-a te poboljšanje graničnih prijelaza slijedom članstva u EU.

Slijedom tako planiranih prihoda i rashoda, manjak državnog proračuna iznosit će 3,2% BDP-a
sukladno metodologiji ESA 95.

Privatizacija i restrukturiranje brodogradilišta

Premda nije bilo predmet restrukturiranja, Brodogradilište Uljanik d.d. Pula u 2012. godini
promijenilo je vlasničku strukturu tako da više nije u pretežitom državnom vlasništvu.
Za brodogradilište Brodograđevna industrija Split d.d. iz Splita dana 28. veljače 2013. godine
potpisan je privatizacijski ugovor sa ponuditeljem DIV d.o.o. iz Samobora. U 2012. godini

11

brodogradilište je ostvarilo samo jednu primopredaju broda.
Za brodogradilište Brodosplit Brodogradilište Specijalnih objekata d.o.o. iz Splita dana 28.
veljače 2013. godine potpisan je privatizacijski ugovor sa ponuditeljem DIV d.o.o. iz Samobora.
U 2012. godini brodogradilište je ostvarilo dvije primopredaje brodova.
Proces restrukturiranja u brodogradilištu Brodotrogir d.d. iz Trogira nije započeo jer se čeka na
potpisivanje privatizacijskog ugovora sa ponuditeljem KERMAS ENERGIJA d.o.o. iz Zagreba.
U 2012. godini brodogradilište je ostvarilo dvije primopredaje brodova.
Brodogradilište Brodograđevna industrija 3. MAJ d.d. iz Rijeke je u 2012. godini provodilo
proces restrukturiranja vlastitim sredstvima. U 2012. godini brodogradilište je ostvarilo pet
primopredaja brodova.
U 2012. godini otvoren je stečaj nad Brodogradilištem Kraljevica d.d.
Sveukupno gledajući, fizički obujam proizvodnje u brodogradilištima u cjelini u 2012. godini
značajno je smanjen što je za posljedicu imalo značajno smanjenje prihoda i to do razine od
cca 40% od prihoda iz prethodne 2011. godine te sukladno tome i primjerenog smanjenja
zaposlenosti u brodogradilištima. S obzirom na postojeće podatke sadržane u knjigama
narudžbi brodogradilišta te poslovima koje zasad najavljuju budući vlasnici brodogradilišta,
realno je očekivati da će se navedeni negativni trend smanjenja zaposlenosti i prihoda u
brodogradilištima nastaviti u 2013. godini.

2.2. Stanje i kretanja na tržištu rada

Stanovništvo3

Nastavlja se trend opadanja ukupnog stanovništva i stanovništva u radnoj dobi. Prema
procjenama Državnog zavoda za statistiku, ukupan broj stanovnika pao je sa 4.280.600
sredinom 2011. na 4.267.000 sredinom 2012. godine, što je smanjenje za 13.400 osoba
odnosno 0,3%, dok je broj stanovnika u dobi od 15 do 64 godine pao sa 2.871.300 na
2.857.900, što je smanjenje za 13.600 osoba odnosno 0,5%.

Aktivnost (participacija u radnoj snazi)

Za razliku od prethodnih godina, ukupna stopa aktivnosti povećala se u 2012. godini. Prema
podacima Eurostata, stopa aktivnosti stanovništva u dobi od 15 do 64 godine porasla je sa
60,9% u trećem kvartalu 2011. na 61,8% u istom kvartalu 2012. godine. Stopa aktivnosti
isključivo se povećala među ženama, s 54,7% na 56,6%, dok je kod muškaraca ostala
nepromijenjena.

Stopa aktivnosti žena povećala se kod svih dobnih skupina. Tako se kod žena u dobi od 15 do
24 godine porasla s 24,9% na 26,8%, kod žena u dobi od 25 do 54 godine sa 76,7% na 78,2%,
a kod žena u dobi od 55 do 64 godine s 29,2% na 32,6%. Participaciji žena u radnoj snazi
vjerojatno je pridonijelo povećanje nezaposlenosti muškaraca s jedne strane, te povišenje dobi
za umirovljenje žena s druge strane.

Zaposlenost

Stopa zaposlenosti nastavila je opadati. Stopa zaposlenosti stanovništva u dobi od 15 do 64
godine smanjila se s 53,2% u trećem kvartalu 2011. na 52,5% u istom kvartalu 2012. godine.
Stopa zaposlenosti stanovništva u dobi od 20 do 64 godine pala je s 57,7% na 57,2%.

3 Riječi i pojmovni sklopovi koji imaju rodno značenje, bez obzira jesu li u ovom dokumentu korišteni
u muškom ili ženskom rodu, odnose se jednako na muški i ženski rod.

12

Smanjenje stope zaposlenosti u potpunosti se odnosi na muškarce. Stopa zaposlenosti
muškaraca u dobi od 15 do 64 godine smanjila se s 58,5% na 56,9%, dok se stopa
zaposlenosti žena iste dobi malo povećala s 48,0% na 48,2%. Značajno se povećala stopa
zaposlenosti žena u dobi od 55 do 64 godine, i to s 27,5% na 29,3%.

Obrazovanje i zaposlenost

Zaposlenost se smanjila na svakoj razini obrazovanja, ali najviše na srednjoj i nižoj. Prema
podacima Eurostata, stopa zaposlenosti stanovništva u dobi od 25 do 54 godine sa samo
osnovnim obrazovanjem pala je s 51,8% u trećem kvartalu 2011. na 50,3% u istom kvartalu
2012. godine, stopa zaposlenosti stanovništva sa srednjim obrazovanjem smanjila se sa 73,7%
na 72,1%, dok se stopa zaposlenosti stanovništva s višim i visokim obrazovanjem smanjila s
84,6% na 83,8%. Stopa zaposlenosti, dakle, nastavila je opadati čak i kod stanovništva s
najvišom razinom obrazovanja.

Nezaposlenost

Smanjenje zaposlenosti popraćeno je povećanjem nezaposlenosti. Stopa nezaposlenosti
povećala se s 12,2% u trećem kvartalu 2011. na 14,5% u istom kvartalu 2012. godine. Stopa
nezaposlenosti muškaraca porasla je s 12,5% na 14,7%, dok se stopa nezaposlenosti žena
povećala s 11,9% na 14,3%. Stopa nezaposlenosti mlade radne snage u dobi od 15 do 24
godine porasla je s 31,3% na 37,6%. Stopa nezaposlenosti povećala se, dakle, kod svih
spolnih i dobnih skupina.

Registrirana nezaposlenost također se povećala u 2012. godini. U usporedbi s prethodnom
godinom, prosječan broj nezaposlenih porastao je 6,2%. Prosječan broj nezaposlenih
muškaraca povećao se 7,5%, a nezaposlenih žena 5,1%.

Očekivana kretanja zaposlenosti i nezaposlenosti

Vrlo je vjerojatno da će se negativna gospodarska kretanja nastaviti i u prvoj polovici 2013.
godine. Stoga se može očekivati da će u 2013. godini doći do daljnjeg smanjenja zaposlenosti i
povećanja nezaposlenosti.

Plaće

U 2012. godini došlo je do daljnjeg povećanja nominalnih plaća. Prema podacima Državnog
zavoda za statistiku, prosječna nominalna bruto plaća u tvrtkama i ustanovama u prvih 11
mjeseci 2012. godine bila je 1,1% veća nego u istom razdoblju prethodne godine. U
prerađivačkoj industriji plaće su porasle 2,1%, u građevinarstvu 0,8%, a u trgovini 1,0%. U
najvećim djelatnostima privatnog sektora, dakle, plaće su se povećale unatoč visokoj
nezaposlenosti.

Što se tiče javnog sektora, neznatno smanjenje plaća zabilježeno je u samo nekim
djelatnostima, dok su u ostalim djelatnostima blago porasle. Tako su se plaće smanjile 0,3% u
skupini djelatnosti koja obuhvaća javnu upravu, obranu i obvezno socijalno osiguranje, dok su
se povećale 1,0% u obrazovanju i 0,6% u djelatnosti zdravstvene zaštite i socijalne skrbi.

Mirovinska reforma

Reformom mirovinskog osiguranja uveden je niz elemenata koji potiču duže zadržavanje
osiguranika u svijetu rada i kasniji odlazak u mirovinu – povećana je dobna granica za starosnu
i prijevremenu starosnu mirovinu, pooštrena je i sužena definicija invalidnosti, odnosno
nesposobnosti za rad, te su ublaženi uvjeti za ostvarivanje svih vrsta mirovina radi poticanja
rada u nepunom radnom vremenu.

13

Zakonom o izmjenama i dopunom Zakona o mirovinskom osiguranju («Narodne novine», broj
121/2010 u nastavku teksta: ZID ZOMO) uvedene su daljnje novine koje potiču duže
zadržavanje osiguranika u svijetu rada i kasniji odlazak u mirovinu. U sustav mirovinskog
osiguranja uvodi se rodna jednakost, postupno se podiže dobna granica za stjecanje prava na
starosnu i prijevremenu starosnu mirovinu za žene, a povećano je i smanjenje prijevremene
starosne mirovine, razmjerno navršenom mirovinskom stažu, što bi trebalo imati za posljedicu
destimulaciju korištenja prava na prijevremenu starosnu mirovinu. Također je uvedeno i
nagrađivanje za kasniji odlazak u mirovinu, što ima svrhu povećanje razine zapošljavanja i
stope participacije starijih osoba u svijetu rada.

Zakonom o doprinosima također se stimulira uključivanje u rad starijih osoba, ali ne više toliko
sa svrhom uključivanja starijih osoba u područje rada, već više radi poboljšanja materijalnog
položaja umirovljenika s obzirom na gospodarske prilike.

Osim toga, sukladno Zakonu o poticanju zapošljavanja umirovljenicima se omogućuje rad na
privremenim, odnosno povremenim sezonskim poslovima u poljoprivredi do najduže 90 dana
tijekom kalendarske godine bez prekidanja isplate mirovine.

U 2012. godini žene su ostvarivale pravo na starosnu mirovinu s navršenih 60 godina i 6
mjeseca života i najmanje 15 godina mirovinskog staža, a prijevremenu starosnu mirovinu s
navršenih 55 godina i 6 mjeseca života i 30 godina i 6 mjeseca mirovinskog staža.
Propisani postoci smanjenja prijevremene starosne mirovine već su navedeni u Izvješću za
provedbu JAP-a za 2010. godinu. Ovdje treba istaknuti da se prijevremena starosna mirovina
za žene u prijelaznom razdoblju, odnosno u 2012. godini smanjivala se za svaki kalendarski
mjesec prije navršenih godina života propisanih za stjecanje prava na starosnu mirovinu, i to:
– s navršenih do 31 godinu i 6 mjeseca mirovinskog staža za 0,34% po mjesecu
– s navršene 32 godine i 6 mjeseca mirovinskog staža za 0,29% po mjesecu
– s navršene 33 godine i 6 mjeseca mirovinskog staža za 0,24% po mjesecu
– s navršene 34 godine i 6 mjeseca mirovinskog staža za 0,19% po mjesecu
 - s navršenih 35 i 6 mjeseca i više godina mirovinskog staža za 0,15% po mjesecu.
Navedenim izmjenama ZOMO-a uvodi se rodna jednakost u sustav mirovinskog osiguranja i
podiže se postupno dobna granica za ostvarenje prava na mirovinu za žene.

Fleksibilni oblici zaposlenosti

Fleksibilni oblici zaposlenosti obično uključuju rad na određeno vrijeme i rad na nepuno radno
vrijeme. Udio osoba koje rade na određeno vrijeme u ukupnom broju zaposlenika blago se
povećao s 13,6% u trećem kvartalu 2011. godine na 14,1% u istom kvartalu 2012. godine.
Nasuprot tome, udio zaposlenih na nepuno radno vrijeme u ukupnom broju zaposlenih smanjio
se s 10.8% na 8.9%. Relativni opseg rada na određeno vrijeme i relativni opseg rada na
nepuno radno vrijeme kretali su se, dakle, u suprotnom smjeru.

Jednake prilike

Razlika u stopi zaposlenosti između spolova smanjila se jer je stopa zaposlenosti muškaraca
pala, a stopa zaposlenosti žena malo porasla. Razlika u stopi zaposlenosti muškaraca i žena u
dobi od 15 do 64 godine smanjila se s 10,5 postotnih bodova u trećem kvartalu 2011. na 8,7
postotnih bodova u istom kvartalu 2012. godine.

Što se tiče stope nezaposlenosti, ona je ostala veća kod muškaraca nego kod žena, ali razlika
se neznatno smanjila. Razlika u stopi nezaposlenosti između spolova smanjila se s 0,6
postotnih bodova u trećem kvartalu 2011. godine na 0,4 postotna boda u istom kvartalu 2012.
godine.

Regionalne razlike

14

Stopa nezaposlenosti nije se u svim regijama kretala u istom smjeru. Tako se u
Sjeverozapadnoj Hrvatskoj stopa nezaposlenosti povećala s 9,9% u drugom kvartalu 2011.
godine na 11,1% u istom kvartalu 2012. godine. Stopa nezaposlenosti također je porasla u
Središnjoj i Istočnoj Hrvatskoj, i to s 19,9% na 21,6%. Nasuprot tome, stopa nezaposlenosti
smanjila se u Jadranskoj Hrvatskoj s 12,4% na 11,9%, što vjerojatno odražava početni dio
uspješne turističke sezone. Budući da se stopa nezaposlenosti najviše povećala u Središnjoj i
Istočnoj Hrvatskoj u kojoj je stopa nezaposlenosti bila najveća, može se zaključiti da su se
regionalne razlike dodatno produbile.

Ranjive skupine

Tijekom 2012. godine broj nezaposlenih hrvatskih branitelja veterana Domovinskog rata
povećao se 12,2%. Krajem 2012. godine broj nezaposlenih branitelja činio je 8,4% ukupnog
broja nezaposlenih, a 36,3% nezaposlenih branitelja imalo je samo osnovno obrazovanje.

Cjeloviti pokazatelji o položaju osoba s invaliditetom na tržištu rada nisu raspoloživi. Prema
podacima o registriranoj nezaposlenosti, broj osoba s invaliditetom na kraju 2012. godine
iznosio je 6.607, što je 10,3% više nego krajem prethodne godine, kada je taj broj iznosio
5.992. Krajem 2012. godine udio osoba s invaliditetom u ukupnom broju nezaposlenih iznosio
je 1,8%. Broj osoba s invaliditetom koje su našle zaposlenje smanjio se s 1.465 u 2011. godini
na 1.421 u 2012. godini, zbog otežanih okolnosti na tržištu rada.

Cjeloviti podaci o broju pripadnika nacionalnih i etničkih skupina i njihovom položaju na tržištu
rada bit će dostupni nakon objavljivanja cjelokupnih rezultata popisa stanovništva. Budući da se
osobe koje se registriraju kao nezaposlene ili zaposlene ne izjašnjavaju o svojoj nacionalnoj ili
etničkoj pripadnosti, teško je načiniti cjelovito, objektivno i pouzdano vrednovanje promjena
koje su djelovale na položaj nacionalnih ili etničkih manjina na tržištu rada.

Prema procjenama Hrvatskog zavoda za zapošljavanje, krajem 2012. godine bilo je oko 4.711
pripadnika romske manjine na registru nezaposlenih. Ova procjena zasnovana je na podacima
o prebivalištu, uvjerenjima potrebnim za dobivanje socijalnih naknada i poznavanju romskog
jezika. Riječ je često o vrlo mladim osobama koje su tek navršile 15 godina starosti, što je
najniža dob za registraciju. Glavni razlog zašto se pripadnici romske manjine suočavaju s
teškoćama u pronalaženju zaposlenja jest nedostatak obrazovanja – velika većina
nezaposlenih pripadnika romske manjine (70,9%) nema završenu ni osnovnu školu.

Suzbijanje neformalnog sektora

Inspektori rada Državnog inspektorata u području radnih odnosa obavili su tijekom 2012.
godine 15.665 inspekcijskih nadzora.
Tijekom godine otkriveno je 1.699 nezakonito (ilegalno) zaposlenih osoba, od toga 374
stranaca koji su u Republici Hrvatskoj radili suprotno odredbama Zakona o strancima
(„Narodne novine“, broj 130/11., nastavno: ZS).
Na temelju utvrđenog činjeničnog stanja protiv poslodavaca fizičkih i pravnih osoba poduzete
su sljedeće inspekcijske mjere, i to:
- nadležnim prekršajnim sudovima podneseno je 5.386 optužnih prijedloga, izrečena su 31
obavezna prekršajna naloga i 78 prekršajnih naloga te 193 kazne na mjestu izvršenja
prekršaja, zbog osnovane sumnje u počinjenje 12.242 prekršaja,
- doneseno je ukupno 1.102 rješenja,
- podneseno je 6 kaznenih prijava, od kojih su 4 podnesene zbog osnovane sumnje u
počinjenje kaznenog djela povrede prava na rad i drugih prava iz rada (članak 114. Kaznenog
zakona).

 Uz nadzor provedbe drugih propisa i poduzimanja propisanih mjera, inspektori rada su u
2012. godini, među ostalim, sukladno odredbama čl. 208. st. 1. ZS-a i čl. 58. st. 1. Zakona o

15

Državnom inspektoratu („Narodne novine“ br. 116/08, 123/08 i 49/11, nastavno ZDI)
privremeno zabranili obavljanje djelatnosti u trajanju od 30 dana, odnosno na određeno vrijeme
dok ne otklone nedostatke u poslovanju, a najkraće u trajanju od 30 dana, kod 454 poslodavca.
Zbog činjenice da su se poslodavci (166 poslodavaca) sukladno odredbama čl. 208. st. 3. ZS-
a, odnosno čl. 58. st. 3. ZDI-a, odlučili na tzv. „otkup“ od izvršenja mjere zabrane obavljanja
djelatnosti donesenih na temelju čl. 208. st. 1. ZS-a, odnosno čl. 58. st. 1. ZDI-a, tijekom 2012.
godine po tom osnovu na propisani račun Državnog proračuna uplaćeno je ukupno
6.780.000,00 kuna.

Zdravlje i sigurnost na radu

Prema evidenciji Hrvatskog zavoda za zdravstveno osiguranje u 2012. godini ukupan broj
ozljeda na radu je 15.718, od čega se 9.630 odnosi na muškarce, a 6.088 na žene. Od toga
broj ozljeda na radu po NKD/sektorima prvih 10 djelatnosti:

- Djelatnosti bolnica 913
- Poslovi javnog reda i sigurnosti 568
- Trgovina na malo u nespecijaliziranim prodavaonicama pretežno hranom, pićima i

duhanskim proizvodima 490
- Djelatnosti pružanja univerzalnih poštanskih usluga 466
- Gradnja stambenih i nestambenih zgrada 374
- Gradnja brodova i plutajućih objekata 362
- Ostala trgovina na veliko 350
- Opće djelatnosti javne uprave 318
- Poslovi obrane 313
- Hoteli i moteli, s restoranom 300

Pri čemu je bilo 23 ozljede na radu sa smrtnom posljedicom, od čega po NKD/sektorima prvih
10 djelatnosti:

- Šumarstvo i sječa drva 3
- Proizvodnja i distribucija električne energije 2
- Gradnja stambenih i nestambeni zgrada 2
- Ostali završni radovi 1
- Hoteli 1
- Uzgoj peradi 1
- Proizvodnja vapna i gipsa 1
- Gradnja vodova za električnu struju i telekomunikacije 1
- Poslovi obrane 1
- Proizvodnja radne odjeće 1

Broj slučajeva profesionalne bolesti je 319, od čega se 201 odnosi na muškarce, a 118 na
žene. Od toga broj profesionalnih bolesti po NKD/sektorima prvih 10 djelatnosti:

- Djelatnosti obveznoga socijalnog osiguranja 161
- Opće djelatnosti javne uprave 35
- Šumarstvo i sječa drva 16
- Prekrcaj tereta 12
- Djelatnosti bolnica 10
- Proizvodnja ostalih nemetalnih mineralnih proizvoda 6
- Gradnja brodova i plutajućih objekata 5
- Popravak i održavanje brodova i čamaca 4
- Trgovina na malo u nespecijaliziranim prodavaonicama pretežno hranom, pićima i

duhanskim proizvodima 4
- Obrada i prevlačenje metala 3

Prema evidenciji Hrvatskog zavoda za zaštitu zdravlja i sigurnost na radu u 2012. godini
ukupan broj ozljeda na radu je 14.076. Od toga se najviše ozljeda na radu dogodilo u

16

djelatnosti prerađivačke industrije (3527 - 25.06%), trgovine na veliko i malo, u djelatnosti
popravaka motornih vozila i motocikala (1667 – 11.84%), javne uprave i obrane i obveznog
socijalnog osiguranja (1325 – 9.41%), djelatnosti zdravstvene zaštite i socijalne skrbi (1307
– 9.29%), prijevozu i skladištenju (1112 – 7.90%), građevinarstvu (1.111 – 7.89%) te
obrazovanju (701 – 4.88%), a najmanje u financijskim djelatnostima i djelatnosti osiguranja
(250 – 1.78%), opskrbi električnom energijom, plinom i parom te klimatizaciji (209 – 1.51%),
stručnim, znanstvenim i tehničkim djelatnostima (201 – 1.43%), djelatnosti informacija i
komunikacija (172 – 1.22%), te djelatnosti poslovanja nekretninama (115-0,82%).
Hrvatski zavod za zaštitu zdravlja i sigurnost na radu sukladno zakonskim obvezama vodi
registar profesionalno oboljelih radnika. Broj utvrđenih profesionalnih bolesti u Republici
Hrvatskoj u 2012. godini je 305.

Sukladno propisanim prioritetima inspektori rada su u području zaštite na radu tijekom 2012.
godine obavili 9.417 inspekcijskih nadzora (2011. godine - 9.486) kod poslodavaca na mjestima
rada, i to:
- 1.497 nadzora povodom ozljeda na radu (2011. godine - 1.510);
- 62 nadzora povodom profesionalnih bolesti (2011. - 50);
- 2.321 nadzora na gradilištima, šumarskim radilištima i radilištima u brodogradnji
(2011. - 2.434);
- 760 nadzor povodom podnesaka i odbijanja rada radnika (2011. - 684);
- 2.727 nadzora u ostalim rizičnim djelatnostima (2011. - 2.423);
- 2.050 nadzora u manje rizičnim djelatnostima (2011 - 2.385).
Uz to je obavljeno 2.505 nadzora zbog kontrole izvršenja rješenja (2011. - 3.114).
Inspektori su obavljali i druge poslove, kao što su dvadesetčetirisatna (24) dežurstva radi
mogućih dojava ozljeda na radu, sudjelovanje na raspravama povodom podnesenih prijava kod
nadležnih sudova, sudjelovanje na sjednicama odbora za zaštitu na radu, sastanci, stručna
usavršavanja i slični poslovi koji se ne evidentiraju kao inspekcijski nadzori.
Inspektori rada u području zaštite na radu utvrđivali su najčešće slijedeće nezakonitosti:
- obavljanje radnih postupaka na način suprotan propisanim pravilima zaštite na radu;
- obavljanje rada na neispravnim, klizavim ili zakrčenim radnim površinama (skelama,

podestima, platformama i sl.), te korištenje neispravnih ili klizavih stepeništa ili prilaza;
- poremećaji u tehnološkim procesima rada;
- rad s neispravnim sredstvima rada;
- nerazrađena ili pogrešna organizacija rada;
- rad bez primjene odgovarajućih sredstava rada za rad na visini i zaštitne opreme za rad na

visini.
Tijekom 2012. godine je obavljeno 1.497 inspekcijskih nadzora povodom obavijesti o ozljedama
na radu, od toga 1.178 nadzora povodom obavijesti o smrtnim, teškim i skupnim ozljedama na
radu (2011. godine: 1.245).
Inspekcijskim nadzorima je utvrđeno da je u navedenim događajima 5 osoba umrlo na radu od
posljedice akutne ili kronične bolesti radnika. Jedna je osoba smrtno stradala pri obavljanju
poslova na održavanju plovila, a koji su se obavljali u osobnoj organizaciji bez poslodavaca.
Smrtno je stradao jedan učenik na praksi. U preostalih 1.490 slučajeva ozlijeđeno je ukupno
1.344 osoba, od toga je smrtne i teške ozljede zadobilo 1.146 osoba (2011. godine: 1.222).
Teške ozljede je zadobilo 1.096 radnika (2011. godine: 1.162) i 33 radnika je zadobilo teške
ozljede sa smrtnom posljedicom (2011. godine: 32). Od teško ozlijeđenih radnika 242 je žena i
854 muškaraca, a svi poginuli radnici su bili muškarci.
Od poginulih 33 radnika, 3 ih nije imalo uređen radni odnos na propisani način (2011. godine:
6) i svi su bili muškog spola. Od nezakonito zaposlenih radnika 2 su poginula na poslovima u
građevinarstvu, a 1 na poslovima u šumarstvu.
Sve poginule osobe su bile u dobi od 15 do 61 godina, a poginuli radnici u dobi od 29 do 61
godina. Smrtno stradali nezakonito zaposleni radnici su bili u dobi od 38 do 42 godine.
Najviše je teško ozlijeđenih radnika bilo u prerađivačkoj industriji, ukupno 398, od kojih je 57
žena. Od ukupno navedenog broja 9 je radnika smrtno stradalo. U ovoj djelatnosti je smrtno
stradao i 1 učenik na praksi.

17

Poslije prerađivačke industrije, najveći broj teško ozlijeđenih radnika bio je u građevinarstvu,
ukupno 217, od čega 1 žena. Kao i prethodnih godina, najveći broj smrtno stradalih radnika je
bilo u građevinarstvu, poginulo je 10 radnika, sve muškarci.
Povodom zaprimljenih obavijesti o utvrđenim profesionalnim bolestima radnika, obavljeno je 59
inspekcijskih nadzora u kojima je obuhvaćeno 183 oboljelih radnika, od toga 84 žena i 99
muškarca. Najveći broj oboljelih, 67 žena i 82 muškaraca (ukupno 149 radnika), oboljelo je od
bolesti dišnog sustava uzrokovanih azbestozom u djelatnostima gradnja brodova i čamaca, te
proizvodnja ostalih nemetalnih mineralnih proizvoda.
Tijekom 2012. godine su zaprimljene 3 obavijesti o sumnji u mogućnost nastanka profesionalne
bolesti radnika u djelatnosti šumarstva, te su tim povodom obavljeni inspekcijski nadzori.

2.3. Politike zapošljavanja – razvoj ljudskih potencijala

Predškolsko obrazovanje

U 2012. godini ostvaren je daljnji napredak u pogledu obuhvata djece predškolskim odgojem i
obrazovanjem posebice u nekim gradovima i lokalnim zajednicama, povećan je broj vrtića i
programa namijenjenih djeci predškolske dobi i učinjeni su određeni napori kako bi se radno
vrijeme predškolskih ustanova prilagodilo potrebama roditelja.

Obuhvat djece u 2012. godini u dječjim vrtićima povećan je na 65%, dok je obuhvat djece u
programu predškole 99,56%. Važni su koraci napravljeni kako bi se dostigli ovi ciljevi i osigurali
jednaki uvjeti svoj djeci rane i predškolske dobi. U 2012. godini djelovao je 749 dječji vrtić u
1.695 objekata (matičnih i područnih). Ukupan broj obuhvaćene djece u 2012. godini bio je
156.541 (65%), od kojih je bilo 4.983 djece predškolske dobi s teškoćama u razvoju, odnosno
4.015 u integraciji, dok je u posebnim odgojno-obrazovnim skupinama i ustanovama ukupno
579 djece. U vrtićima je bilo 2.590 djece pripadnika nacionalnih manjina.
U 2012. godini verificirano je 126 različitih programa za rad s djecom u dječjim vrtićima i drugim
pravnim osobama koje imaju ustrojenu djelatnost predškolskog odgoja u skladu s propisima
koji uređuju predškolsku djelatnost (strani jezici, sport, ritmika i ples, glazba, vjerski odgoj,
ekologija, folklor, itd.).
Radi unapređenja predškolskog odgoja i obrazovanja 13 dječjih vrtića je imenovano centrima
izvrsnosti za stručno usavršavanje odgojitelja i stručnih suradnika koji će raditi s djecom
predškolske dobi prema metodama Marije Montessori, ranog učenja stranih jezika (francuskog,
engleskog, njemačkog, španjolskog i talijanskog jezika), sportskim programima, eko-
programima i odgoju za održivi razvoj, program istraživanja u predškolskom odgoju i program
poticajnog okruženja i promijenjene uloge odgojitelja.
Također, 57 dječjih vrtića djeluju kao vježbaonice za osposobljavanje studenata fakulteta koji
imaju kolegije metodika rada s djecom predškolske dobi (Učiteljski fakulteti, Edukacijsko-
rehabilitacijski fakultet, Katolički bogoslovni fakultet).

Osnovno obrazovanje

U Republici Hrvatskoj se osnovnoškolsko obrazovanje u školskoj godini 2011./2012. ostvarivalo
u 873 osnovne škole, a u školskoj godini 2012./2013. u 875 osnovnih škola. Županije, općine i
gradovi osnivači su 865 (98,86%) osnovnih škola, vjerske zajednice osnivači su tri (0,34%)
osnovne škole, a druge pravne i fizičke osobe osnivači su sedam osnovnih škola (0,80%).

U 851 (97,26%) osnovnoj školi provode se općeobrazovni programi: u jednoj osnovnoj školi
provodi se međunarodni i općeobrazovni program (0,11%), u dvije osnovne škole (Waldorfska
škola u Zagrebu i Rijeci) provode se alternativni programi (0,23%), u jednoj osnovnoj školi
provodi se općeobrazovni program po alternativnim (Montessori) metodama (0,11%), a u 19

18

(2,17%) ustanova posebni programi za djecu s teškoćama. Uz to, općeobrazovni program
provodi se i u jednoj ustanovi za obrazovanje odraslih (Birotehnika, Zagreb).

U školskoj godini 2011./2012. broj učenika uključenih u programe umjetničkog obrazovanja
(glazbenog i plesnog) bio je 18.421 odnosno 5,3 % učenika, a u 2012./2013. godini uključeno je
18.038 učenika. Ukupno u Republici Hrvatskoj u 2011./2012. godini djeluje 84 osnovnih škola
od kojih 19 djeluje samostalno, 13 osnovnih umjetničkih škola djeluje u sklopu Pučkih otvorenih
učilišta, 19 škola djeluje u sklopu općeobrazovnih škola a u 33 škola ostvaruje se i
osnovnoškolski i srednjoškolski umjetnički program obrazovanja. U 2012./2013. godini otvorena
je jedna plesna škola u sklopu općeobrazovne osnovne škole pa je broj ustanova u kojima
učenici mogu pohađati osnovno umjetničko obrazovanje sada 85.

U školskoj godini 2004./2005. u osnovnim školama Republike Hrvatske bio je 388.961 učenik, u
školskoj godini 2011./2012. broj je smanjen na 346.347 učenika, a u školskoj godini
2012./2013. u osnovnim školama u sustavu Ministarstva znanosti, obrazovanja i sporta je
338.191 učenik ili 50.770 učenika i učenica manje nego u školskoj godini 2004./2005., što je
više od broja stanovnika grada Varaždina u kojem je prema podacima Popisa stanovništva
2011. godine (www.dzs.hr) živjelo 46.946 stanovnika. Samo u posljednjih pet godina broj
učenika smanjio se za 29.093 učenika, što možemo usporediti s veličinom grada Požege u
kojem je prema navedenom popisu živjelo 26.248 stanovnika, Vukovara s 27.683 stanovnika ili
Đakova s 27.745.

U osnovnom je obrazovanju sve manje osipanje broja učenika tijekom školovanja (drop-out),
što znači da se povećava broj učenika koji završavaju osnovno obrazovanje. Tako je u prvi
razred osnovne škole u školskoj godini 1999./2000. upisano 47.374 učenika, u školskoj godini
2007./2008. osmi razred završilo je 46.630 učenika, iz čega je razvidno da je navedene godine
osnovnu školu završilo 98,4% upisanih učenika te je osipanje učenika u navedenoj generaciji
oko 1,6 %. Dok je 2000./2001. školske godine u prvi razred upisano 47.127 učenika, a osnovno
obrazovanje u školskoj godini 2008./2009. završilo je 45.941 učenika te je osipanje 2,5%

Od školske godine 2004./2005. sustavno se smanjuje broj osnovnih škola koje rade u tri
smjene. U školskoj godini 2004./2005. u tri smjene radile su 52 (6,21%) osnovne škola, u
školskoj godini 2012./2013. samo 17 (1,95%) matičnih osnovnih škola. U jednoj smjeni u
školskoj godini 2004./2005. radilo je 213 škola (25,45%), a danas radi 399 osnovnih škola
(41,08%). Većina škola radi u dvije smjene - 491 (56,98%).

Većina područnih škola radi u jednoj smjeni (59,24%), ali u njima nastavu pohađa samo 22.262
učenika ili 6,58% učenika osnovnih škola. I dalje najviše učenika pohađa nastavu u dvije
smjene (225.787; 66,76%).

U trećoj smjeni nastavu pohađa 3.318 (0,97%) učenika i učenica osnovnih škola. U školskoj
godini 2012./2013. uz 17 matičnih škola u tri smjene rade i tri područne škole. Najviše je
učenika i škola koje rade u tri smjene u Splitsko-dalmatinskoj županiji.

Između županija postoji razlika u broju škola prema radu u smjenama. Najveći udio osnovnih
škola u kojima se nastava održava u jednoj smjeni je u Varaždinskoj županiji (83,76%), a
najmanji u Zagrebačkoj županiji (11,28%). U 14 županija ni jedna škola ne radi u tri smjene.

U školskoj godini 2012./2013. razredni odjeli od I. do V. razreda, kombinirani razredni odjeli te
razredni odjeli s posebnim programima za učenike s teškoćama ustrojeni su sukladno
koeficijentu izvodljivosti Državnoga pedagoškog standarda osnovnoškolskog sustava odgoja i
obrazovanja („Narodne novine“, br. 63/08. i 90/10.) i Pravilnika o broju učenika u redovitom i
kombiniranim razrednom odjelu i odgojno-obrazovnoj skupni u osnovnoj školi („Narodne
novine“, br. 124/09. i 73/10.).
U školskoj godini 2011./2012. u osnovnim je školama bilo ukupno 18.890 razrednih odjela. Od
toga je bilo najviše čistih razrednih odjela (16.933), a znatno manje kombiniranih razrednih
odjela (1.902). Prosječan broj učenika u razrednom odjelu bio je 18,33 učenika.

http://www.dzs.hr/

19

U školskoj godini 2012./2013. u osnovnim je školama 18.821 razredni odjel. Od toga je najviše
čistih razrednih odjela (N=16.693), a znatno manje kombiniranih razrednih odjela (N=2.128).
Razredni odjeli u zdravstvenim ustanovama (N=73) ubrojeni su u kombinirane razredne odjele
iako se u nekima od njih povremeno održava i nastava bez kombinacije, što ovisi o broju djece
koja se u određeno vrijeme nalaze na liječenju. Najveći je udio kombiniranih razrednih odjela u
Virovitičko-podravskoj županiji (22,88%), a najmanji u Gradu Zagrebu (7,57%).

Prosječan broj učenika u razrednom odjelu ovisi o vrsti programa i ustroju razrednih odjela u
skladu s propisima. U razrednim odjelima s općeobrazovnim programima prosječno je 18,63
učenika. U razrednim odjelima od I. do IV. razreda prosječno je manji broj učenika u razrednom
odjelu (17,06), jer se u svim razredima primjenjuju odredbe Državnoga pedagoškog standarda
osnovnoškolskog odgoja i obrazovanja i Pravilnika o broju učenika u čistim i kombiniranim
razrednim odjelima, a veći je u razrednim odjelima od V. do VIII. razreda (20,35). Uz navedeno,
na manji prosječan broj učenika u razrednim odjelima od I. do IV. razreda utječu i područne
škole/odjeli u kojima ima 10 ili manje od 10 učenika (323 područne škole).
U školskoj godini 2011./2012. broj učenika s teškoćama u razvoju povećao se na 17.580
(5,08%). Od toga je u redovite je razredne odjele integrirano 14.787 (4,27%) učenika i učenica
kojima je utvrđeno školovanje po članku 4. Pravilnika o osnovnoškolskom odgoju i obrazovanju
učenika s teškoćama u razvoju („Narodne novine“ br. 23/91). U osnovno obrazovanje u
posebnim razrednim odjelima ili odgojno obrazovnim skupinama u redovitim školama i u
školama s posebnim programima za djecu s teškoćama uključeno je 2.797 (0,81%) učenika i
učenica.
U školskoj godini 2012./2013., u sustav osnovnoškolskog odgoja i obrazovanja uključeno je
18.816 učenika i učenica s teškoćama ili 5,61% učenika osnovnih škola. Od ukupnog broja
učenika sa teškoćama u osnovnim školama njih 14.909 (4,45%) integrirano je u redovite
razredne odjele. Integrirani učenici uključeni su u redovite razredne odjele uz individualizirani
pristup poučavanju 6.990 (2,36%) ili savladavaju predviđene nastavne sadržaje po
prilagođenom programu 7.919 (2,36%) učenika i učenica.
U razrednim odjelima s općeobrazovnim programima u kojima su integrirani učenici s
teškoćama po prilagođenom programu, sukladno članku 4. Pravilnika o osnovnoškolskom
odgoju i obrazovanju učenika s teškoćama u razvoju („Narodne novine“ br. 23/91), broj učenika
u skladu s člankom 3. stavka 5. Pravilnikom o broju učenika u redovitom i kombiniranom
razrednom odjelu i odgojno-obrazovnoj skupni („Narodne novine“ br. 74/99. i 124/09.) koji se
može se uključiti je najviše tri učenika s teškoćama kojima je utvrđen primjereni program
obrazovanja, na sljedeći način:

– odjel s jednim učenikom s teškoćama može imati najviše 26 učenika
– odjel s dva učenika s teškoćama može imati najviše 23 učenika
– odjel s tri učenika s teškoćama može imati najviše 20 učenika.

Ako neki od učenika ima osobnog pomoćnika ili pomoćnika u nastavi, broj učenika se ne
smanjuje.

Broj učenika u razrednim odjelima i odgojno-obrazovnim skupinama s posebnim programima
propisan je člankom 4. Pravilnikom o broju učenika u redovitom i kombiniranom razrednom
odjelu i odgojno-obrazovnoj skupni.
Redoviti razredni odjel u kojem se izvodi nastava prema posebnome nastavnom programu za
učenike s teškoćama (u redovitim osnovnim školama i u posebnim odgojno-obrazovnim
ustanovama) može imati najviše:

– 7 učenika s oštećenjem vida, oštećenjem sluha, glasovno-govorno-jezičnim
teškoćama, motoričkim poremećajima ili organski uvjetovanim poremećajima u
ponašanju te učenike s poremećajima u ponašanju koji su smješteni u odgojne
domove ili

– 9 učenika sniženih intelektualnih sposobnosti ili
– 3-5 učenika s autizmom, učenika značajno sniženih intelektualnih sposobnosti i

učenika s kombiniranim i višestrukim teškoćama.
Razredni odjeli u osnovnim školama s redovitim i posebnim programima za djecu s teškoćama
ustrojeni su prema propisima. U razrednim odjelima u kojima se nastava ostvaruje sukladno čl.

20

7. Pravilnika o djeci s teškoćama prosječno je 5,98 učenika, sukladno čl. 10. prosječno je 5,17
učenika, a sukladno čl. 12. prosječno je 5,48 učenika.
Prosječan broj učenika u odgojno-obrazovnim skupinama u ustanovama s posebnim
programima neznatno je manji (4,46) od prosječnog broja učenika u svim razrednim odjelima s
posebnim programima. Naime, u navedenim ustanovama u razrednim odjelima od I. do VIII.
razreda prosječno je 4,61 učenik, a u odgojno-obrazovnim skupinama produženog stručnog
postupka 7 učenika.
Za djecu koja se nalaze na dužem liječenju nastava se organizira u 12 zdravstvenih ustanova
za oko 868 učenika dnevno u 73 odjela.
Isto tako, u redovitim školama ustrojeni su i razredni odjeli za djecu s organski uvjetovanim
poremećajima u ponašanju sukladno članku 10. Pravilnika o osnovnoškolskom odgoju i
obrazovanju učenika s teškoćama u razvoju, u koje je uključeno 150 (0,04%) učenika i učenica.
U osnovnim školama s općeobrazovnim programima ustrojeni su i razredni odjeli za djecu s
većim intelektualnim teškoćama sukladno članku 12. Pravilnika o osnovnoškolskom odgoju i
obrazovanju učenika s teškoćama u razvoju te je u njih uključeno 250 učenika i učenica
(0,42%) osnovnih škola. Ukupno je u posebnim razrednim odjelima u osnovnim školama s
općeobrazovnim programima djelomično ili u potpunosti 1.653 učenika i učenica ili 0,49%
ukupnog broja učenika osnovnih škola s općeobrazovnim i posebnim programima za djecu s
teškoćama.
U sustavu Ministarstva znanost, obrazovanja i sporta je i 19 osnovnoškolskih ustanova u
kojima se nastava ostvaruje po posebnim programima za djecu s teškoćama u koje su
uključena 2.254 (0,67%) učenika u sustavu osnovnoškolskog odgoja i obrazovanja u dobi do
21 godine. Manje je učenika i učenica u razrednim odjelima/skupinama od I. do VIII. razreda
(44,7%), a više je učenika s višestrukim teškoćama u dobi od 7. do 21. godine života (55,3%),
koji sukladno članku 12. stavka 1. Zakona o odgoju i obrazovanju („Narodne novine“ br. 87/08,
86/09, 92/10, 105/10, 90/11, 16/12 i 86/12) imaju pravo na osnovno obrazovanje do 21 godine
života.
U odgojno-obrazovnim skupinama s učenicima s višestrukim teškoćama do 21 godine života
najviše je učenika u dobi od 11 do 14 godina (N=377), a najmanje (N=94) u dobi od 17. do 21.
godine života
U osnovnim školama s posebnim programima organiziran je i produženi stručni postupak u koji
su uključena 673 učenika i učenica u 103 odgojno-obrazovne skupine. Od toga je 286 učenika i
učenica od I. do VIII. razreda i 355 učenika i učenica u odgojno-obrazovnim skupinama od 7.
do 21. godine života.
Isto tako sukladno propisima organizira se i nastava u kući. U školskoj godini 2011./2012.
nastava u kući održavala se za 133 učenika, a u školskoj godini 2012./2013. do 31. prosinca
2012. godine je odobrena za 125 učenika. Slijedom navedenoga, Ministarstvo znanosti
obrazovanja i sporta je osiguralo uvjete da se u svim razrednim odjelima sukladno koeficijentu
izvodljivosti Državnoga pedagoškog standarda osiguraju propisani uvjeti.

Srednjoškolsko obrazovanje

Prema podacima Ministarstva znanosti, obrazovanja i sporta, srednjoškolsko obrazovanje se u
2012./2013. godini provodi u 438 škola (383 javnih škola, 16 vjerskih, 39 privatnih) dok se u
2011./2012. godini provodilo u 434 škole. U 2012./2013. školskoj godini u srednjoškolske
programe upisalo se 183.188 učenika. U gimnazijske programe upisano je 54.172 učenika, u
strukovne programe 121.618, u umjetničke programe upisano je 5.514 učenika dok je u
programe niže stručne spreme te posebne i prilagođene programe upisano sveukupno 1.884
učenika.
Tijekom 2012. godine donesene su izmjene i dopune Zakona o odgoju i obrazovanju u
osnovnoj i srednjoj školi, kojima je definirano zadržavanje statusa redovitog učenika nakon
završenog obrazovanja u trogodišnjem trajanju nakon stjecanja niže stručne spreme te
nastavak obrazovanja u četverogodišnjem srednjoškolskom obrazovanju bez plaćanja
školarine. Donesena je Odluka o sufinanciranju međumjesnog prijevoza za učenike srednjih
škola kojom se učenicima srednjih škola sufinancira međumjesni prijevoz čime se omogućuje

21

daljnje školovanje te je donesena Odluka o utvrđivanju cijene usluga smještaja i prehrane
učenika u učeničkim domovima u školskoj godini 2012./2013. godini. Donesen je Pravilnik o
načinu utvrđivanja uvjeta za odobrenje privremenog boravka u svrhu srednjoškolskog
obrazovanja („Narodne novine“ br. 7/13), pristupilo se utvrđivanju kriterija za izradu prijedloga
mreže ustanova za obrazovanje odraslih, započeo je rad na Pravilniku o tjednim obvezama
odgojno-obrazovnog rada u umjetničkim školama, Pravilniku o načinu, uvjetima i postupku
osnivanja umjetničke škole i umjetničkih odjela, Pravilniku o vrsti obrazovanja učitelja i
nastavnika umjetničkih škola kao i na okvirnom programu pedagoških kompetencija te je
izrađen nacrt Pravilnika o odgovarajućoj vrsti obrazovanja nastavnika u srednjoškolskoj
ustanovi.
Mreža srednjih škola i programa će postupno udovoljiti zahtjevima dostupnosti i racionalnoga
ustroja upisnoga područja za pojedine sektore u odnosu na postojeće gospodarske kapacitete i
planove gospodarskoga razvoja pojedinoga područja, uz zadovoljenje pedagoških mjerila i
propisanih standarda u odnosu na veličinu škola, rasprostranjenost i dostupnost obrazovnih
programa, demografske uvjete, potrebe društva i prostorno-tehničke, kadrovske i ostale
didaktičke uvjete, osigurati zaštitu nacionalnih i lokalnih interesa te zadovoljavanje svih
preduvjeta za uspješnu provedbu programa obrazovanja. Novim planiranjem u školskoj godini
2012./2013. nastavljen je razvoj Mreže škola i programa sukladno zadanim smjernicama.

Daljnji razvoj i provedba Hrvatskoga kvalifikacijskog okvira

U 2012. godini je nastavljen rad na daljnjem razvoju i provedbi Hrvatskoga kvalifikacijskog
okvira. U travnju 2012. godine osnovano je Povjerenstvo za izradu Nacrta prijedloga Zakona o
Hrvatskom kvalifikacijskom okviru te drugih propisa kojima se utvrđuje daljnji razvoj i provedba
Hrvatskog kvalifikacijskog okvira. Javna rasprava o navedenom Nacrtu Prijedlogu Zakona
trajala je od 6. lipnja do 6. kolovoza 2012. godine. Tijekom javne rasprave u lipnju i srpnju
2012. godine u Zagrebu i Rijeci održano je i pet okruglih stolova s predstavnicima sindikata,
akademske zajednice obrazovnih ustanova i gospodarskog sektora. Nacrt prijedloga Zakona o
Hrvatskome kvalifikacijskom okviru upućen je u zakonsku proceduru u listopadu 2012. godine,
a Zakon je stupio na snagu u ožujku 2013. godine.
U listopadu 2012. godine osnovana je Radna skupina za pripremu Nacrta pravilnika o Registru
Hrvatskoga kvalifikacijskog okvira te Nacrta pravilnika o priznavanju i vrednovanju neformalnog
i informalnog učenja.
Financijska potpora provedbi Hrvatskog kvalifikacijskog okvira (16.750,94 eura) pružena je i
kroz provedbu aktivnosti projekta u sklopu darovnice Europske komisije „EQF NCP Grant
2011“ za koje je u 2012. godini pripremljeno i usvojeno završno financijsko izvješće. Nadalje,
komplementarna potpora pružena je provedbom projekta ugovora o uslugama u okviru IPA
programa, IV. komponente. U lipnju i srpnju 2012. godine u Zagrebu su održane praktične
radionice za izradu punog prijavnog obrasca za Natječaj za dodjelu bespovratnih sredstava
„IPA IV – Daljnji razvoj i provedba Hrvatskog kvalifikacijskog okvira (HKO)“ na kojem su
prijaviteljima održane prezentacije o aktualnostima HKO-a. Tijekom 2012. godine nastavljene
su i aktivnosti programiranja i projektiranja u okviru fondova IPA/ESF-a kao podrška provedbi
HKO-a.
U okviru međunarodne i regionalne suradnje u području kvalifikacijskih okvira, Ministarstvo
znanosti, obrazovanja i sporta je u prosincu 2012. godine organiziralo međunarodni Seminar o
priznavanju prethodnog učenja na kojem se raspravljalo o proceduralnim, formalnim, pravnim i
kulturološkim temeljima priznavanja neformalnog i informalnog učenja. U sklopu Seminara
održan je i sastanak „Klastera znanja: Razvoj nacionalnih kvalifikacijskih okvira“ kojim u okviru
inicijative TFBHC/ERI SEE predsjedava Republika Hrvatska.
Tijekom 2012. godine nastavljeno je s provedbom sustavnog informiranja javnosti. Na
postojećim mrežnim stranicama Ministarstva predstavljene su aktivnosti povezane s razvojem i
provedbom HKO-a kako bi šira javnost imala uvid u dosadašnje rezultate. U sklopu Tjedna
cjeloživotnoga učenja održanog u listopadu u Vinkovcima, predstavnici Ministarstva održali su
predavanje o HKO-u i gostovali u radio emisiji posvećenoj istoj temi. U prosincu 2012. godine
pripremljen je portal HKO-a (www.kvalifikacije.hr) koji će se javnosti predstaviti početkom 2013.

http://www.kvalifikacije.hr/

22

godine. Kao dio promotivnih aktivnosti tiskano je 300 blokova i 10.000 letaka s informacijama o
HKO-u.
2007. godine je na inicijativu Europske komisije utemeljena Europska mreža politika
cjeloživotnog profesionalnog usmjeravanja (skr. engl. ELGPN) s ciljem ujednačavanja politika
cjeloživotnog usmjeravanja u području zapošljavanja i obrazovanja u zemljama članicama
Europske Unije i zemljama kandidatkinjama. Ova Mreža predstavlja podršku razvoju sustava
nacionalnih politika cjeloživotnog profesionalnog usmjeravanja i povezivanja s politikama
zapošljavanja, cjeloživotnog učenja i socijalnog uključivanja te razmjene iskustava i znanja
među njenim članicama. Djelovanje ELGPN-a usmjereno je upravo na oblikovanje politika,
predlaganje odgovarajućih struktura i mehanizama potpore u provedbi prioriteta identificiranih u
Rezolucijama o cjeloživotnom profesionalnom usmjeravanju (Vijeće Europe, 2004., 2008.) U
navedenim Rezolucijama cjeloživotno profesionalno usmjeravanje je definirano je kao ˝skup
različitih aktivnosti koje pojedincima omogućuju identificirati vlastite mogućnosti, kompetencije i
interese u različito doba života, kako bi donijeli odluke o obrazovanju, osposobljavanju i
zapošljavanju i upravljali vlastitom profesionalnom karijerom˝. Sukladno tome ELGPN mreža se
bavi cjeloživotnim profesionalnim usmjeravanjem u 6 područja (obrazovanje, strukovno
obrazovanje, visoko obrazovanje, obrazovanje odraslih, zapošljavanje i socijalno uključivanje),
čiji je razvoj značajan za primjena ciljeva strategije Europa 2020. Republika Hrvatska
punopravna je članica ELGPN mreže od 1. siječnja 2011. godine, kada su potpisani pristupni
dokumenti od strane tada nadležnih Ministarstva gospodarstva, rada i poduzetništva i
Ministarstva znanosti, obrazovanja i sporta.

Tijekom 2012. godine nacionalni predstavnici Republike Hrvatske su u okviru Europske mreže
politika cjeloživotnog profesionalnog usmjeravanja (skr. ELGPN) aktivno sudjelovali u radu
dvije radne skupine: „Vještine upravljanja karijerom“ i „Mehanizmi suradnje i koordinacije u
politici profesionalnog usmjeravanja i razvoju sustava“. Ishodi aktivnosti radnih skupina služe
unaprjeđenju sustava cjeloživotnog profesionalnog usmjeravanja u području obrazovanja,
zapošljavanja i socijalne uključenosti. Jedan od ishoda rada Mreže u 2012. godini je i Priručnik
sa smjernicama za oblikovanje politika cjeloživotnog profesionalnog usmjeravanja u zemljama
članicama Europske Unije, u kojemu je Republika Hrvatska zastupljena je s dva primjera dobre
prakse u području cjeloživotnog profesionalnog usmjeravanja: ˝Partnerski pristup ranoj
intervenciji u Hrvatskoj˝ i ˝Partnerski CMS model za osobe s invaliditetom u Hrvatskoj˝.
Napominjemo kako ishodi aktivnosti radnih skupina služe unaprjeđenju sustava cjeloživotnog
profesionalnog usmjeravanja u području obrazovanja, zapošljavanja i socijalne uključenosti.

Visoko obrazovanje

Prema podacima Ministarstva znanosti, obrazovanja i sporta u 2012. godini u Republici
Hrvatskoj je djelovalo 10 sveučilišta, 15 veleučilišta i 30 visokih škola, pri čemu se u sustavu
privatnih visokih učilišta provodi manje od 6% studija i studira manje od 7% studenata. U
sustavu visokog obrazovanja naglašen je porast broja studenata (od 1990. godine s oko
70.000, na preko 195.000 u 2012. godini), a također je i sve veći broj studenata koji odlaze na
cjelokupni studij u inozemstvo, odnosno bliske zemlje članice Europske unije (više 6.800
studenata).
U akademskoj godini 2011./2012. u sustavu visokog obrazovanja bilo je zaposleno 16.594
osoba, odnosno u ekvivalentu pune zaposlenosti 12.000 od čega je doktora znanosti bilo nešto
više od polovice.
Financijska potpora razvoju znanosti i visokog obrazovanja osigurana je ponajprije u
Državnome proračunu Republike Hrvatske. Tijekom 2012. godine učinjen je pozitivan iskorak u
učinkovitijem financiranju visokog obrazovanja pilot provedbom sustava programskog
financiranja. Programski ugovori osiguravaju višegodišnje financiranje koje nosi izvjestan i
jasan okvir subvencioniranja uz manje administrativno opterećenje, te pružanje okvira za
programiranje rada na visokim učilištima u skladu s ciljevima razvoja sustava visokog
obrazovanja u Republici Hrvatskoj. Kao važan pozitivan rezultat valja istaknuti i razvoj
kompetencije za projektno programiranje na visokim učilištima, razvijanje suradničkog odnosa
između predstavnika visokih učilišta, studenata i Ministarstva znanosti, obrazovanja i sporta, te

23

razmjenu iskustava i stavova o potrebi unapređenja sustava visokog obrazovanja kao i razvoj
zakonodavnog okvira.
Krajem 2012. godine pripremljen je i Nacrt prijedloga Zakona o izmjenama i dopunama Zakona
o znanstvenoj djelatnosti i visokom obrazovanju kojim se nastoji odgovoriti na sve naglašeniju
potrebu brze preobrazbe modela studiranja i studija uz harmonizaciju s principima Europskog
prostora visokog obrazovanja, a posebice: nadležnost i ustroj novog Nacionalnog vijeća za
znanost, visoko obrazovanje i tehnološki razvoj, postupak izbora u znanstvena i znanstveno-
nastavna zvanja, znanstvena i znanstveno-nastavna radna mjesta, definicija izvanrednih
studija, definiranje početka nastave u akademskoj godini, davanje ovlasti ministru znanosti,
obrazovanja i sporta za donošenje pravilnika kojima se reguliraju prava iz studentskoga
standarda, razjašnjava se definicija i korištenje europskoga sustava prikupljanja i prijenosa
bodova (ECTS) i usklađuje se sa europskim standardom, definiranje uvjeta za izvođenje
razlikovnih studija i razlikovnih programa te programa stručnog usavršavanja, upis na studij,
obveza visokih učilišta za vođenje evidencija i zbirki podataka, uvjeti izdavanja dopunskih
isprava itd.
Tijekom 2012. godine nastavljena je priprema za sljedeću fazu istraživanja EUROSTUDENT V
o socio-ekonomskom statusu i profilu hrvatskih studenata, koja će trajati u razdoblju od 2012.
do 2015. godine. Nositelj istraživanja će biti Ministarstvo znanosti, obrazovanja i sporta.
Rezultati istraživanja EUROSTUDENT IV poslužit će, uz ostale postojeće statističke izvještaje i
analize, u svrhu unapređenja sustava visokog obrazovanja.
U sklopu daljnjega reguliranja tržišta rada u postupku usklađivanja s propisima Europske
komisije, kao i unapređenja sustava priznavanja inozemnih obrazovnih kvalifikacija pristupilo se
analizi potrebnih izmjena Zakona o priznavanju inozemnih obrazovnih kvalifikacija („Narodne
novine“ br.158/03, 198/03, 138/06. i 45/11.)
Ministarstvo znanosti, obrazovanja i sporta je krajem 2012. godine zatražilo da Agencija za
znanost i visoko obrazovanje provede tematsko vrednovanje studijskih programa u području
biomedicine i zdravstva (doktori, doktori dentalne medicine, farmacija, sestrinstvo, primaljstvo)
s ciljem dodatne provjere njihove usklađenosti sa Direktivom 2005/36/EZ. Rezultati tematskog
vrednovanja poslužiti će za daljnje unapređenje studijskih programa za regulirane profesije. Na
ovim aktivnostima ostvarena je suradnja s visokim učilištima i sveučilištima, Ministarstvom
zdravlja, Ministarstvom vanjskih i europskih poslova te Europskom komisijom.
Vezano uz Zakon o reguliranim profesijama i priznavanju inozemnih stručnih kvalifikacija
(„Narodne novine“ br. 124/09, 45/11), predstavnici Ministarstva znanosti, obrazovanja i sporta
sudjelovali su u radu Povjerenstva za međuresornu koordinaciju za regulirane profesije koje
vodi Ministarstvo rada i mirovinskog sustava te izradili nacrt izmjena i dopuna Popisa
reguliranih profesija Republike Hrvatske za regulirane profesije u nadležnosti Ministarstva
znanosti, obrazovanja i sporta.
Provedene su planirane aktivnosti Hrvatske stručne skupine za Bolonjski proces koja daje
potporu provedbi Bolonjskog procesa u Republici Hrvatskoj. Članovi skupine su predstavnici
visokih učilišta i studenata, a njihov rad koordinira Agencija za mobilnost i programe EU-a
koristeći darovnicu Europske komisije, u suradnji s Ministarstvom znanosti, obrazovanja i
sporta. U prosincu 2012. godine održan je okrugli stol „Institucije i financije visokog obrazovanja
i znanstvenih djelatnosti: stanje, mogućnosti, prijedlozi, izgledi“. Članovi Skupine su se uključili
u izradu izmjena uputa o dopunskoj ispravi o studiju u izdanju Ministarstva znanosti,
obrazovanja i sporta te sudjeluju u aktivnostima Agencije za promociju i korištenje dokumenta
dopunske isprave o studiju koja potpomaže zapošljivost i nastavak studija.

Obrazovanje odraslih

Donošenje Zakona o obrazovanju odraslih („Narodne novine“ br. 17/07), Strategije razvoja
sustava strukovnog obrazovanja u Republici Hrvatskoj 2008. – 2013. te Zakona o strukovnom
obrazovanju („Narodne novine“ br. 30/09) je korak u smjeru omogućavanja tzv. druge prilike,
odnosno, dana je zakonska mogućnost povratka u sustav redovitoga stjecanja kvalifikacije
unatoč prekidu u tijeku obrazovanja. U 2011. godini planirano je usvajanje Zakona o izmjenama
i dopunama Zakona o obrazovanju odraslih, međutim navedena aktivnost nije realizirana jer je
prema zaključku Vijeća za obrazovanje odraslih, sa 13. Sjednice, povučen prijedlog Nacrta

24

Zakona o izmjenama i dopunama Zakona o obrazovanju odraslih do donošenja Zakona o
Hrvatskom kvalifikacijskom okviru. Očekuje se nastavak provedbe projekta 'Desetljeće
pismenosti'. Izvršena je analiza provedbe projekta za razdoblje 2003. do kraja 2010. godine, a
u odnosu na način njegove provedbe, uloge dionika i Ministarstva znanosti, obrazovanja i
sporta te oblike financiranja. Također su sistematizirani i analizirani prikupljeni podaci o
korisnicima projekta po dobi, spolu i programskoj osposobljenosti kao i ustanovama koje su
dobile pravo (odobrenje) za provođenje projekta.

S tim u vezi izmijenjeno je sljedeće: Odluka o načinu financiranja te ugovorni obrazac u smislu
jačanja nadzora nad samom provedbom (dokazi o izvršenosti obveze), ispunjavanju ciljeva i
svrhe projekta, način i dinamika trošenja sredstava iz državnog proračuna za aktivnosti projekta
(po dobivanju suglasnosti kako bi se osigurao kontinuitet) te vrsta podataka za potrebe
praćenja i analize (dob, spol, sredstva, obrazovna razdoblja, županije). Također se intenzivirao
stručni nadzor nad ustanovama koje imaju odobrenje za provođenje projektnih aktivnosti.
Zakon o Agenciji za strukovno obrazovanje i obrazovanje odraslih („Narodne novine“ br. 24/10)
donesen je 15. veljače 2010. godine čime je omogućeno udruživanje dotada posebnih Agencije
za strukovno i Agencije za obrazovanje odraslih.

Agencija za strukovno obrazovanje i obrazovanje odraslih je u 2011. godini izdala pozitivno
stručno mišljenje za ukupno 895 programa u sektoru obrazovanja odraslih. U okviru navedene
brojke najznačajniji udio zauzimaju programi stjecanja srednje stručne spreme i prekvalifikacije
(248 programa), programi usavršavanja (106 programa) i programi osposobljavanja (469
programa). Analiza po sektorima ukazuje na najveći broj programa u sektoru graditeljstva i
geodezije (225 programa), poljoprivredi, prehrani i veterini (146 programa), ekonomije, trgovine
i poslovne administracije (73 programa) te turizmu i ugostiteljstvu (77 programa).
U 2011. godini planirano je usvajanje Zakona o izmjenama i dopunama Zakona o obrazovanju
odraslih, međutim navedena aktivnost nije realizirana jer je prema zaključku Vijeća za
obrazovanje odraslih, sa 13. Sjednice, povučen prijedlog Nacrta Zakona o izmjenama i
dopunama Zakona o obrazovanju odraslih do donošenja Zakona o Hrvatskom kvalifikacijskom
okviru. Očekuje se nastavak provedbe projekta 'Desetljeće pismenosti'. U okviru IPA programa
komponenta IV Razvoj ljudskih potencijala proveden je projekt „Regionalna mreža lokalnih
obrazovnih ustanova“ (ugovor o pružanju usluga i ugovor o dodjeli bespovratnih sredstava)
usmjeren poboljšanju ključnih i ostalih kompetencija odraslih polaznika kroz modernizaciju
postojećih i razvoj novih kratkih programa ustanova za obrazovanje odraslih kako bi se
odraslim polaznicima omogučila aktivacija na tržištu rada.
U okviru IPA komponente IV Razvoj ljudskih potencijala proveden je projekt „Regionalna mreža
lokalnih obrazovnih ustanova“ (ugovor o pružanju usluga i ugovor o dodjeli bespovratnih
sredstava) usmjeren poboljšanju ključnih i ostalih kompetencija odraslih polaznika
modernizacijom postojećih i razvojem novih kratkih programa ustanova za obrazovanje odraslih
kako bi se odraslim polaznicima omogućila aktivacija na tržištu rada. Aktivnosti projekta bile su
usmjerene i na stvaranje regionalne mreže uspostavom i/ili nastavkom suradnje između
ustanova za obrazovanje odraslih za razmjenu programa njihovom suradnjom s lokalnim
partnerima, nevladinim organizacijama i ostalim relevantnim partnerima kako bi se obuhvatile
potrebe odraslih polaznika. U okviru ovog projekta (ugovor o uslugama) izrađena su izviješća
za sve županije u Republici Hrvatskoj (21 izvješće koja sadrže relevantne informacije o stanju u
sektoru obrazovanja odraslih u kontekstu obrazovnih potreba lokalnog tržišta rada. Izvješće će
poslužiti kao osnova za revidiranje postojećih i/ili osmišljavanje novih kratkih programa. U
postupcima poboljšanja kvalitete i modifikacije postojećih ili izrade novih programa obrazovanja
odraslih koristit će se novo razvijene smjernice/metodologije, izrađene su nove upute za
pripremu programa u sustavu, a usklađene s kurikularnim promjenama te kompetencijskim
pristupom i uspostavljena su partnerstva između ustanova sustava i drugih dionika lokalne
zajednice. U okviru programa dodjele bespovratnih sredstava završilo je s provedbom 20
ugovora o dodjeli bespovratnih sredstava ukupne vrijednosti 4.096.472,24 eura.

U 2012. godini financirano je osnovno obrazovanje odraslih za cca 1.200 polaznika koji su
pohađali program osnovnog obrazovanja odraslih u 26 ustanova. Za financiranje osnovnog

25

obrazovanja odraslih utrošeno je cca 3,2 Emil kn proračunskih sredstava. Projekt se provodio
zadnjih 10 godina. Kroz projekt je financirano osnovno obrazovanje za 7.165 polaznika a
utrošeno je ukupno cca 30 mil. kn proračunskih sredstava. Šesto obrazovno razdoblje
(osnovno obrazovanje) završilo je 69,68% polaznika, a program osposobljavanja 22,09%
polaznika osnovnog obrazovanja odraslih. Ministarstvo znanosti, obrazovanja i sporta je u
2013. godini nastavilo aktivnost financiranja osnovnog obrazovanja odraslih po modelu koji se
uhodao tijekom projekta „Desetljeće pismenosti“. Za tu aktivnost je osigurano 3, 5 mil. kn u
2013. godini.

Ministarstvo znanosti, obrazovanja i sporta, Odjel za strukovno obrazovanje i obrazovanje
odraslih također provodi projekt Implementacija Europske agende cjeloživotnog učenja koji je
dio Programa cjeloživotnog učenja Grundtvig Izvršne Agencije za obrazovanje, audiovizualnu
politiku i kulturu (EACEA). Trajanje projekta je od 01. rujna 2012. do 31. kolovoza 2014. godine,
a ukupna vrijednost 219.704,57 eura. Svrha projekta je promicanje obrazovanja odraslih u
Hrvatskoj i podizanje svijesti o važnosti cjeloživotnog učenja u suvremenom društvu. Posebna
pozornost posvetit će se umrežavanju dionika na nacionalnoj i lokalnoj razini, te stjecanju
ključnih kompetencija kao osnova za daljnji osobni i profesionalni razvoj svakog pojedinca.

2.4. Politike zapošljavanja – plaće, porezi, naknade

Plaće

Zakon o minimalnoj plaći („Narodne novine“ br. 67/08) se tijekom 2012. godine nije mijenjao, ali
nije povećan niti iznos minimalne plaće u odnosu na 2011. godinu. To stoga što se visina
minimalne plaće utvrđuje jednom godišnje, u lipnju tekuće godine, te se njezin porast veže uz
realan rast BDP-a iz prethodne godine prema objavi Državnog zavoda za statistiku, na način
da se visina minimalne plaće za razdoblje od 1. lipnja 2011. do 31. svibnja 2012. godine
usklađuje s realnim rastom BDP-a za prethodnu godinu, na način da se udio minimalne plaće u
prosječnoj bruto plaći kod pravnih osoba u Republici Hrvatskoj ostvarenoj u prethodnoj godini
uveća za postotak realnog rasta BDP-a u prethodnoj godini, prema objavi Državnog zavoda za
statistiku.
Prema objavi Državnog zavoda za statistiku od 30. svibnja 2012. godine („Narodne novine“ br.
60/12) minimalna plaća za razdoblje od 1. lipnja 2012. godine do 31. svibnja 2013. godine u
Republici Hrvatskoj iznosi 2.814 kuna. Isti iznos minimalne plaće bio je određen i za razdoblje
od 1. lipnja 2011. do 31. svibnja 2012. („Narodne novine“ br. 58/11). Neto iznos minimalne
plaće trenutno čini oko 42% prosječne neto plaće isplaćene zaposlenima u Republici Hrvatskoj
u 2011. godini, a prema dostupnim podacima broj radnika koji u Republici Hrvatskoj prima
minimalnu plaću u porastu je te se procjenjuje da oko 7% ukupno zaposlenih radnika (odnosno
nešto manje od 100.000 radnika) prima minimalnu plaću.
Obzirom da je institut minimalne plaće socijalno zaštitni instrument, u travnju 2013. godine
donijet je novi Zakon o minimalnoj plaći („Narodne novine“, broj 39/13) kojim se propisuje na
temelju kojih će se službeno objavljenih statističkih podataka utvrditi početna razina minimalne
plaće, a iznos minimalne plaće bi za svaku godinu Uredbom utvrđivala Vlada Republike
Hrvatske, na prijedlog ministra nadležnog za rad, najkasnije do donošenja Državnog proračuna
za narednu godinu. Ministar nadležan za rad prijedlog će dati nakon konzultacija sa socijalnim
partnerima, imajući u vidu preporuke Europske socijalne povelje o postupnom uvećanju iznosa
minimalne plaće u Republici Hrvatskoj, s ciljem da udio neto minimalne plaće u prosječnoj neto
plaći dostigne 50%. Na temelju novog Zakona Vlada Republike Hrvatske je Uredbom o visini
minimalne plaće („Narodne novine“, broj 51/13) utvrdila visinu minimalne mjesečne plaće za
razdoblje od 01. lipnja do 31. prosinca 2013. godine u iznosu od 2.984,78 kuna.

Izmjene u poreznom sustavu u 2012. godini

26

Zakonom o izmjenama i dopunama Zakona o porezu na dohodak („Narodne novine“ br. 22/12)
povećao se osnovni mjesečni osobni odbitak na 2.200,00 kn, a osobni odbitak umirovljenika s
3.200,00 kn, na 3.400,00 kn, izmijenili su se porezni razredi na način da se porezna stopa od
12% primjenjuje na poreznu osnovicu do 2.200,00 kn mjesečno, porezna stopa od 25% na
razliku porezne osnovice iznad 2.200,00 do 8.800,00 kn mjesečno, a porezna stopa od 40% na
razliku porezne osnovice iznad 8.800,00 kn mjesečno. Uvodi se i oporezivanje dividendi i
udjela u dobiti iznad 12.000,00 kn godišnje, kao izvor dohotka od kapitala čiji se predujam
oporezuje po stopi od 12%. Također, Zakonom se usklađuju odredbe o dodatku na mirovinu
koji je prema posebnim propisima postao sastavni dio mirovine od 1. siječnja 2012. godine, te
nastavno tome isti više nije oslobođen oporezivanja. Propisan je i uvjet da su fizičke osobe po
osnovi djelatnosti poljoprivrede i šumarstva obveznici poreza na dohodak ako su, između
ostalog, po toj osnovi u poreznom razdoblju ostvarili ukupni godišnji primitak veći od 35%
iznosa propisanog za obvezni ulazak u sustav PDV-a, kao i da porezni obveznik koji obavlja
samostalnu djelatnost obrta te djelatnost poljoprivrede i šumarstva, a nije obveznik PDV-a, te
koji po osnovi te djelatnosti u poreznom razdoblju ne ostvari primitak veći od 65% iznosa
propisanog za obvezni ulazak u sustav PDV-a, dohodak i porez na dohodak može utvrđivati i u
paušalnom iznosu.
Donijet je i Zakon o izmjenama i dopunama Zakona o porezu na dohodak („Narodne novine“ br.
144/12) kojim se uvodi jedinstveni obrazac za prikupljanje podataka o isplaćenim primicima,
obračunatom porezu i doprinosima. Jedinstveni obrazac zamijenit će sljedeće obrasce: ID, IDD,
IDD-1, IP , ID-1 i R-Sm, a putem njega izvješćivati će se i o primicima na koje se ne plaća
porez na dohodak i primicima koji se ne smatraju dohotkom. Nadalje se propisuje da se primici
koji se isplaćuju iz fondova i programa Europske unije, putem akreditiranih tijela u Republici
Hrvatskoj, a u svrhu obrazovanja i stručnog usavršavanja smatraju primicima na koje se ne
plaća porez na dohodak. Prodaja tri istovrsne nekretnine ili tri istovrsna imovinska prava u
razdoblju od pet godina ne smatra se više dohotkom od samostalne djelatnosti, već dohotkom
od imovine i imovinskih prava, te se ujedno propisuje da će se u postupku ispitivanja izvora
imovine ispitivati izvor cjelokupne imovine fizičke osobe stečene od 1.siječnja 2005. godine.

Zakonom o izmjenama i dopunama Zakona o porezu na dobit („Narodne novine“ br. 22/12)
uvodi se mogućnost smanjenja osnovice poreza na dobit, i to isključivo u slučaju kada se
ostvarena dobit poreznog razdoblja koristi za povećanje temeljnog kapitala društva na način i
pod uvjetima iz Zakona o trgovačkim društvima. Propisuje se oporezivanje dividendi i udjela u
dobiti koje se isplaćuju inozemnim pravnim osobama primjenom stope od 12% (radi ugovora o
izbjegavanju dvostrukog oporezivanja i Direktiva, u nekim slučajevima porez se plaća po nižim
stopama ili se primjenjuje oslobođenje od plaćanja poreza po odbitku pri isplati dividenda i
udjela u dobiti).

Kao mjera poboljšanja naplate doprinosa Zakonom o izmjenama i dopunama Zakona o
doprinosima („Narodne novine“ br. 22/12) propisana je obveza prijeboja dospjelih, a neplaćenih
obveza doprinosa s potraživanjima koje obveznik doprinosa (dužnik) ima temeljem ugovornog
odnosa s Hrvatskim zavodom za zdravstveno osiguranje, ujedno je smanjen doprinos za
zdravstveno osiguranje s 15% na 13%, propisuje se da Vlada Republike Hrvatske može
uredbom propisati način provedbe uplate doprinosa prema plaći, primicima uz plaću, odnosno
mjesečnoj osnovici i obveznike provedbe uplate doprinosa, te se podrobnije pojašnjavaju
pojedine odredbe Zakona.

Zakonom o izmjenama i dopunama Zakona o doprinosima („Narodne novine“ br. 144/12)
brisana je odredba o mogućnosti obračunavanja doprinosa na osnovicu za osiguranika po
osnovi radnog odnosa prema zbrojenoj osnovici – plaći i ostalim primicima uz plaću prema
zbrojenoj osnovici za sve radnike, kao i odredba prema kojoj plaća i ostali primici uz plaću
mogu činiti jedinstvenu osnovicu za obračun doprinosa iz osnovice za pojedinog osiguranika za
određeni mjesec. Izmijenjen je članak vezan uz osnovicu za obračun doprinosa za izaslanog
radnika te se razdvaja obveza doprinosa prema ostalim primicima što ih poslodavac isplaćuje
izaslanom radniku od obveze obračuna prema plaći uvećanoj za 20%. Propisuje se obveza
podnošenja izvješća i u slučaju kada ne postoji obveza isplata plaće odnosno naknade koja je

27

podložna obvezi doprinosa iz razloga što osiguranik ostvaruje pravo na naknadu za vrijeme
bolovanja i/ili se isplata naknade plaće isplaćuje na teret sredstava nositelja osiguranja ili na
teret državnog proračuna.

Doprinosi za obvezna osiguranja

Zakonom o poticanju zapošljavanja („Narodne novine“ br. 57/12) i Zakonom o izmjenama i
dopunama Zakona o poticanju zapošljavanja („Narodne novine“ br. 120/12) dosadašnje
područje olakšica prošireno je i za zapošljavanje osoba koje imaju i do godine dana
evidentiranog staža u mirovinskom osiguranju, kao i za dugotrajno nezaposlene osobe koje su
u evidenciji Hrvatskog zavoda za zapošljavanje duže od dvije godine, a produžena je i
mogućnost korištenja olakšica s jedne na dvije godine.

Naknada za nezaposlenost

U 2012. godini donesen je Zakon o izmjenama i dopunama Zakona o posredovanju pri
zapošljavanju i pravima za vrijeme nezaposlenosti („Narodne novine„ br. 25/12) kojim je
nezaposlenim ženama (koje su zbog izmjena zakona o mirovinskom osiguranju i
neusklađenosti zakona izgubile pravo na novčanu naknadu) omogućeno produženje prava na
novčanu naknadu do ispunjenja godina života za starosnu mirovinu odnosno prijevremenu
starosnu mirovinu, pod uvjetom da ispunjavaju mirovinski staž.

Broj korisnika novčane naknade za nezaposlene u 2012. godini neznatno se smanjio.
Prosječan mjesečni broj korisnika novčane naknade smanjio se sa 74.501 u 2011. na 74.171 u
2012. godini, što je promjena od svega 0,4%. Iza neznatne promjene, međutim, skrivaju se
razlike u kretanju broja korisnika između spolova. Broj korisnika ženskog spola povećao se
1,4%, dok se broj korisnika muškog spola smanjio 2,2% Budući da se ukupan broj
nezaposlenih povećao, udio korisnika novčane naknade u ukupnom broju nezaposlenih osoba
smanjio se s 24,4% na 22,9%. Ukupni izdaci za novčanu naknadu također su se neznatno
smanjili s 1.392.179.247 kuna u 2011. na 1.365.552.717 kuna u 2012. godini, što je smanjenje
od 1,9%.

Doplatak za djecu

Provedbom mjera Nacionalne populacijske politike od 1. siječnja 2007. godine pripadajuća
svota doplatka za djecu povećana je za 500,00 kn ako se doplatak koristi za troje djece,
odnosno za 1.000,00 kn ako se doplatak koristi za četvero ili više djece. Broj korisnika doplatka
za djecu od 2002. godine bio je u stalnom opadanju, pa je tako i u 2012. godini zabilježen pad.
U 2012. godini donesen je Zakon o izmjenama i dopunama Zakona o doplatku za djecu
(“Narodne novine“, br. 112/12.). Tim Zakonom se racionalizira sustav administrativnih troškova
koji se odnose na donošenje rješenja o doplatku za djecu na način da se rješenja o pravu na
doplatak za djecu donose samo u slučaju priznanja prava na doplatak za djecu i u slučaju
izmjene dohodovnog cenzusa koji utječe na smanjenje ili povećanje opsega prava, odnosno
visinu doplatka, čime se znatno smanjuju administrativni troškovi provedbe Zakona o doplatku
za djecu. Nisu se mijenjali propisi u vezi s ostvarivanjem prava na doplatak za djecu, odnosno
pravo na doplatak ostvario se prema istim uvjetima i u istoj visini kao i 2011. godine.

Opći uvjet ostvarivanja prava na doplatak za djecu je prihod kućanstva koji mjesečno ne prelazi
50% proračunske osnovice po članu kućanstva, a budući da se proračunska osnovica nije
mijenjala od 2002. godine, dok su plaće i drugi prihodi u međuvremenu rasli, to je jedan od
razloga za opadanje broja korisnika doplatka za djecu.

28

Prema statističkim podacima Hrvatskog zavoda za mirovinsko osiguranje, na dan 31. prosinca
2012. godine bilo je 212.796 korisnika doplatka za djecu, od kojih je doplatak s prihodom do
543,14 kn mjesečno po članu kućanstva ostvarilo 68.075 korisnika, a s prihodom do 1.119,54
kn mjesečno ostvarilo je 70.126 korisnika. S prihodom do 1.663,00 kn ostvarilo je 60.947
korisnika, a bez obzira na visinu prihoda 13.648 korisnika. Od ukupnog broja korisnika 113.475
je radničkih obitelji, obrtničkih 5.805, poljoprivrednih 2.253, korisnika mirovina 18.152, a
nezaposlenih 73.011 te ostalih (korisnici novčane naknade prema Zakonu o pravima hrvatskih
branitelja iz Domovinskog rata i članova njihovih obitelji, osiguranici koji samostalno obavljaju
profesionalnu djelatnost) 100 korisnika.

Ukupan broj djece za koju se ostvaruje pravo na dan 31. prosinca 2012. iznosio je 395.771 za
razliku od 2011. godine kada je 216.013 korisnika ostvarivalo pravo za 403.064 djece. Svota
doplatka za djecu kreće se i u 2012. godini od 200,00 do 300,00 kn, odnosno uz 15% i 25%
povećanje do 374,00 kn po djetetu, uz izuzetak svote za djecu s težim oštećenjem zdravlja od
831,50 kn za 13.648 djece.

2.5. Ustanove za zapošljavanje

2.5.1. Hrvatski zavod za zapošljavanje

U 2012. godini Hrvatski zavod za zapošljavanje (u daljnjem tekstu Zavod) je započeo razvijati
usluge posebno prilagođene teže zapošljivim nezaposlenim osobama kroz razvoj novih
prilagođenih usluga potpomognute projektima financiranim iz EU predpristupnih fondova - IPA.
U fokusu pažnje su teže zapošljive skupine na tržištu rada, kao što su mladi, dugotrajno
nezaposlene osobe, romska nacionalna manjina te druge skupine koje su prepoznate kao teže
zapošljive skupine kroz lokalna partnerstva, a za koje će se razviti nove procedure, poslovni
procesi i aktivnosti. Kako bi intenzivirali rad s dugotrajno nezaposlenim osobama, osiguran je
niz aktivnosti prilagođen njihovim potrebama: savjetovanje u svrhu aktivacije, profesionalno
usmjeravanje, timska obrada u cilju definiranja „novog zanimanja“, radionice, obrazovanje za
stjecanje stručnih vještina, posredovanje pri zapošljavanju. U radu s poslodavcima posebna
pozornost posvećena je ohrabrivanju i pomoći u pokretanju posla. U cilju osiguranja podrške
zainteresiranim osobama za samozapošljavanjem, kreirane su usluge savjetnika za
samozapošljavanje. Takav savjetnik pomaže osobama koje žele pokrenuti vlastiti posao u
definiranju poslovnog plana, upućuje u postupak sufinanciranja samozapošljavanja putem
potpora te pruža 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, razvojne agencije) koji na bilo koji način
mogu pripomoći osnaživanju poduzetnika početnika te pomoći im prevladati početne teškoće u
prvoj godini rada.
savjetnici za samozapošljavanje počeli su s radom početkom studenoga 2012. godine te su u
periodu od 02. studenoga 2012. do 31. prosinca 2012. godine održali 1.194 individualna
savjetovanja s osobama zainteresiranim za samozapošljavanje. U suradnji s poslodavcima
kontinuirano su se provodili postupci poslovnog informiranja i savjetovanja, a posebna
pozornost i dalje je bila posvećena aktivnostima u radu s tvrtkama u restrukturiranju.
Zavod je krajem 2012. počeo s pripremom mjera s posebnim naglaskom na mlade, koji su
prepoznati kao prioritetna skupina te je u suradnji s Ministarstvom rada i mirovinskoga sustava
te Mrežom mladih hrvatske započeo rad Savjeta za predlaganje mjera za mlade. Navedene
mjere bit će ugrađene u Nacionalni program reformi kao dio područja koje opisuje prioritete
zapošljavanja. U tom smislu, tijekom 2012. godine Zavod je započeo pružati usluge usmjerene
isključivo mladim osobama smještenim u domove za djecu i mladež bez odgovarajuće
roditeljske skrbi. Programom usluga definiran je način rada i pružanje usluga mladim osobama

29

koji su učenici završih razreda osnovnih i srednjih škola, a koji su korisnici navedenih domova
te pružanje usluga samim domovima za djecu i mladež bez odgovarajuće roditeljske skrbi čiji
osnivač je Republika Hrvatska sa svrhom osiguranja što kraćeg trajanja nezaposlenosti mladih
osoba koji izlaze iz sustava socijalne skrbi. Podršku djeci u domovima pružaju područni uredi
Zavoda, a ona se odvija kroz aktivnosti profesionalnog usmjeravanja učenika završnih razreda
osnovnih i srednjih škola, aktivnosti posredovanja i uključivanja u mjere aktivne politike
zapošljavanja koje provode savjetnici za zapošljavanje. Savjetnici su tijekom 2011. godine
educirani posebno za rad s mladim nezaposlenim osobama u okviru IPA projekta „Mladi na
tržištu rada“ te aktivnosti javnih radova za dječje domove. U 2012. godini područni uredi
kontaktirali su ukupno 27 domova za djecu i mladež bez odgovarajuće roditeljske skrbi.
Održano je ukupno 47 sastanaka radnika domova i Zavoda radi uspostave uske suradnje i
prezentiranja usluga profesionalnog usmjeravanja učenika završnih razreda osnovnih i srednjih
škola kako bi se što više korisnika domova prije završetka školovanja uključilo u aktivnosti
Zavoda za izbor budućeg zanimanja, zatim usluga profesionalne selekcije za izbor radnika te
mjera aktivne politike zapošljavanja čiji korisnici mogu biti domovi.
U Zavodu je na dan 31. prosinca 2012. godine bilo zaposleno ukupno 1.249 radnika, sa
sljedećom obrazovnom strukturom: završen fakultet, odnosno magisterij imalo je 719 radnika
(57,6%); prvi stupanj fakulteta, stručni studij i višu školu 194 radnika (15,5%); četverogodišnju
srednju školu 273 radnika (21,9%); srednju školu za zanimanja u trajanju do 3 godine ili školu
za KV i VKV radnike 24 radnika (1,9%), a 39 (3,1%) radnika je bez škole, nezavršene OŠ ili
završenom OŠ. Radnici s visokoškolskim obrazovanjem čine apsolutnu većinu zaposlenih u
Zavodu (57,6 %).
Od ukupnoga broja radnika Zavoda, 1.102 ili 88,2 % zaposleno je u područnim uredima, a 147
ili 11,8 % u Središnjem uredu. Najveći broj radnika imaju područni uredi Zagreb (169), Split
(123), Osijek (94) i Rijeka (70), tako da je 36,5 % radnika Zavoda zaposleno u navedenim
uredima.

2.5.2. Privatne ustanove za zapošljavanje i agencije za privremeno zapošljavanje

Sukladno Zakonu o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti
(„Narodne novine“, broj 80/08, 121/10. i 25/12) i Pravilniku o obavljanju djelatnosti u svezi sa
zapošljavanjem („Narodne novine“, broj 19/11), djelatnost posredovanja pri zapošljavanju izvan
Hrvatskoga zavoda za zapošljavanje mogu obavljati i pravne osobe kao trgovačka društva te
fizičke osobe kao samostalnu djelatnost. Prije upisa u odgovarajući registar, te osobe
(Posrednici) moraju dobiti dozvolu ministarstva nadležnoga za rad.

Temeljem članka 20. Pravilnika o obavljanju djelatnosti u svezi sa zapošljavanjem, kojega je
donio ministar nadležan za rad sukladno članku 5. stavak 2. Zakona o posredovanju pri
zapošljavanju i pravima za vrijeme nezaposlenosti, sve pravne i fizičke osobe koje obavljaju
djelatnost posredovanja pri zapošljavanju dužne su voditi evidencije o osobama koje traže
zaposlenje i o poslodavcima koji prijavljuju potrebe za radnicima. Podatke koje evidentiraju,
Posrednici su dužni dostavljati kvartalno, i to zbirno do 31. ožujka, 30. lipnja, 30. rujna te 31.
prosinca za tekuću godinu ministarstvu nadležnom za rad (na obrascu ODP-1) radi
objedinjavanja te izrade statističkih izvješća o rezultatima posredovanja pri zapošljavanju izvan
Hrvatskoga zavoda za zapošljavanje. Prema evidenciji Ministarstva rada i mirovinskoga
sustava trenutno je aktivno 30 posrednika koji su dostavili ispunjeni ODP-1 obrazac za
razdoblje od 1. siječnja do 31. prosinca 2012. godine.
Osim toga, Ministarstvo rada i mirovinskoga sustava je izdalo ukupno 46 dozvola
srednjoškolskim ustanovama za obavljanje poslova posredovanja za povremeni rad redovnih
učenika. Temeljem Zakona o radu („Narodne novine“, broj 149/09, 61/2011) evidentirane su 42
agencije za privremeno zapošljavanje. Sve pravne i fizičke osobe koje obavljaju djelatnost
posredovanja pri zapošljavanju dužne su voditi evidencije o osobama koje traže zaposlenje i o
poslodavcima koji prijavljuju potrebe za radnicima.

30

Tijekom 2012. godine 379 poslodavaca sa sjedištem u Republici Hrvatskoj te 70 poslodavca sa
sjedištem u inozemstvu tražilo je radnike preko privatnih posrednika. U regionalnom rasporedu
poslodavaca iz Republike Hrvatske koji su tražili radnike preko Posrednika, u 2012. godini
dominiraju poslodavci iz Grada Zagreba (279 ili 73,6%), a slijede poslodavci iz Zagrebačke (33
ili 8,7%) te Primorsko-goranske (10 ili 2,6%), Istarske (9 ili 2,4%) i Splitsko-dalmatinske
županije (8 ili 2,1%). Šest poslodavaca (1,6%) iz Međimurske županije tražilo je radnike preko
privatnih posrednika, zatim po pet poslodavaca (1,3%) iz Brodsko-posavske, Karlovačke,
Osječko-baranjske i Varaždinske županije; po tri poslodavca (0,8%) iz Dubrovačko-
neretvanske, Krapinsko-zagorske i Zadarske županije; dva poslodavca (0,5%) iz Bjelovarsko-
bilogorske županije, te po jedan poslodavac (0,3%) iz Koprivničko-križevačke, Sisačko-
moslavačke i Vukovarsko-srijemske županije. U četiri županije (Ličko-senjska, Požeško-
slavonska, Šibensko-kninska i Virovitičko-podravska) poslodavci nisu tražili radnike preko
Posrednika. Od ukupnoga broja na području Republike Hrvatske, 343 poslodavca (90,5%)
registrirana su kao trgovačko društvo, dok je 36 poslodavaca (9,5%) registrirano kao obrtnik.
Prema Nacionalnoj klasifikaciji djelatnosti (NKD 2007) najveći je broj poslodavaca registriran iz
sljedećih područja: trgovina (85 poslodavaca ili 22,4%), prerađivačka industrija (52 poslodavca
ili 13,7%), djelatnosti kućanstava (42 poslodavaca ili 11,1%), ostale uslužne djelatnosti (39
poslodavca ili 10,3%) te financijske i djelatnosti osiguranja (38 poslodavaca ili 10,0%).
U razdoblju od siječnja do prosinca 2012. godine preko Posrednika su tražena 744 radnika. U
72,0% slučajeva poslodavci su tražili radnike na određeno vrijeme (536 radnika) dok su 28,0%
traženih radnika (208) zaposlili na neodređeno vrijeme. Poslodavci bi čak 97,3% traženih
radnika zaposlili na puno radno vrijeme (724 radnika), a samo 2,7% radnika (20) na nepuno
radno vrijeme.
Preko privatnih posrednika za zapošljavanje tijekom 2012. godine zaposleno je ukupno 790
radnika, i to: 338 radnika (42,8%) na području Republike Hrvatske te 452 radnika (57,2%) u
inozemstvu. Promatrano prema spolu, natpolovičnu većinu zaposlenih radnika čine muškarci
(497 ili 62,9%), a relativno manji broj zaposlenih su žene (293 ili 37,1%). U zapošljavanju
prema dobnim skupinama najbrojnije su osobe u dobi od 25 do 34 godine (436 ili 55,2%), a
zatim osobe od 35 do 44 godine (197 ili 24,9%), od 15 do 24 godine (123 ili 15,6%) te na kraju
osobe u dobi od 45 do 54 godine (34 ili 4,3%). Promatrajući zaposlene radnike po zanimanjima
Nacionalne klasifikacije zanimanja (NKZ), značajnim udjelom u ukupnome zapošljavanju preko
Posrednika dominira zanimanje pomoćni konobar (252 ili 31,9%). Manje udjele u strukturi
zapošljavanja zauzimaju sljedeća zanimanja: diplomirani ekonomist (47 radnika ili 5,9%),
hotelska sobarica (38 ili 4,8%), fotograf (30 ili 3,8%), vodoinstalater i plinoinstalater (29 ili
3,7%), administrativni službenik (25 ili 3,2%), itd.
Među zaposlenim radnicima preko Posrednika najbrojniji su oni sa završenim četverogodišnjim
srednjoškolskim obrazovanjem u gimnazijama, strukovnim i umjetničkim školama (365 ili
46,2%), zatim radnici sa završenim sveučilišnim diplomskim studijem (191 ili 24,2%), radnici sa
srednjim strukovnim obrazovanjem u trajanju 3 do 3,5 godine (101 ili 12,8%), sa stručnim
studijem od 180 do 240 ECTS bodova (55 ili 7,0%), stručnim studijem s manje od 180 ECTS
bodova (31 ili 3,9%), a ostale obrazovne skupine zastupljene su znatno manjim udjelima u
strukturi zaposlenih radnika.
S obzirom na obilježje trajanja radnog odnosa i trajanja radnog vremena u zapošljavanju osoba
preko privatnih posrednika, dominirali su ugovori o radu sklopljeni na određeno vrijeme (544
radnika ili 68,9%) u odnosu na ugovore na neodređeno vrijeme (246 radnika ili 31,1%).
Istodobno, 785 radnika ili 99,4% zaposleno je na puno radno vrijeme, a 5 je radnika (0,6%)
zaposleno na nepuno radno vrijeme.
Zapošljavanje radnika preko privatnih posrednika po županijama u 2012. godini rezultiralo je
najvećim zapošljavanjem u Gradu Zagrebu (261 radnik ili 77,2% od ukupnoga broja zaposlenih
radnika preko Posrednika u Republici Hrvatskoj); druga po redu Zagrebačka županija bilježi 30
zaposlenih radnika (8,9%), zatim Splitsko-dalmatinska županija 13 radnika (3,8%), itd. U
sedam županija nije bilo zapošljavanja preko privatnih posrednika.
Uz 338 zaposlenih radnika na području Republike Hrvatske, posredovanjem privatnih
posrednika 452 radnika zaposlena su u inozemstvu. Od ukupnog broja zaposlenih u
inozemstvu, 188 radnika (41,6%) zaposleno je na Bahamima, 106 radnika u Panami (23,5%),

31

80 radnika na Malti (17,7%), 30 radnika u Njemačkoj (6,6%), dok je u ostalih osam država
preko Posrednika zaposleno između 1 i 16 radnika.

Sukladno odredbama članka 125.a Pomorskog zakonika („Narodne novine“ br. 181/04, 76/07,
146/08, 61/11) posredovanje pri zapošljavanju pomoraca na brodovima hrvatske i strane
državne pripadnosti mogu obavljati pravne osobe koje ispunjavaju uvjete propisane Pravilnikom
o posredovanju pri zapošljavanju pomoraca („Narodne novine“ br. 120/07), te kojima je
Ministarstvo pomorstva, prometa i infrastrukture izdalo dopusnicu. Odredbama Pravilnika o
posredovanju pri zapošljavanju pomoraca propisani su uvjeti koje moraju ispunjavati takve
pravne osobe koje obavljaju posredovanje pri zapošljavanju pomoraca, kao i postupak i način
njihovog ovlašćivanja, te provođenja nadzora nad njihovim radom. Gore navedeni propisi
usklađeni sa Konvencijom o pribavljanju i zapošljavanju pomoraca, 1996 (br.179), te
Konvencijom o radu pomoraca iz 2006. godine (MLC), donesenih pod okriljem Međunarodne
organizacije rada (ILO).
Ministarstvo pomorstva, prometa i infrastrukture je do veljače 2013. godine izdalo dopusnice za
ukupno 37 pravne osobe za obavljanje posredovanja pri zapošljavanju pomoraca. U 2012.
godini se preko ovlaštenih posrednika ukrcalo ukupno 15.208 hrvatskih pomoraca, što
predstavlja povećanje od 2,85% u odnosu na 2011. godinu.

2.6. Zakonske odredbe i strategije

2.6.1. Zakon o radu

Iako se Zakon o radu („Narodne novine“ br. 149/09, 61/11) tijekom 2012. godine nije mijenjao,
donošenjem Zakon o kriterijima za sudjelovanje u tripartitnim tijelima i reprezentativnosti za
kolektivno pregovaranje u srpnju 2012. godine („Narodne novine“ br. 82/12 i 88/12) ukinute su
odredbe o produženoj primjeni pravnih pravila kolektivnih ugovora, propisanoj člankom 262.
Zakona o radu. To je stoga što je nakon višegodišnjeg uzastopnog gospodarskog rasta, rasta
zaposlenosti i pada nezaposlenosti, jak utjecaj globalne gospodarske i financijske krize tijekom
protekle tri godine, preokrenuo je trend makroekonomskih kretanja. Pad bruto domaćeg
proizvoda izravno je utjecao na gašenje radnih mjesta i nagli porast stope nezaposlenosti. Na
velik broj ugašenih radnih mjesta utjecala je i sankcionirana obveza poslodavaca da radnicima
isplaćuju plaće i druga materijalna prava ugovorena kolektivnim ugovorima, a koji se primjenom
zakonske odredbe o produženoj primjeni pravnih pravila iz kolektivnog ugovora i nadalje
primjenjuju nakon isteka rokova na koje su isti sklopljeni.
U gospodarstvu, ali i u području državnih i javnih službi, produženo se primjenjivao niz
kolektivnih ugovora koji su zaključivani u vrijeme gospodarskog rasta i rasta plaća i materijalnih
prava, a koje poslodavci u vrijeme recesije i poslovnih poteškoća više ne mogu poštivati.
Dodatni problem je bio i u tome što se kolektivni ugovori koji su u produženoj primjeni više ne
mogu niti otkazati, a zbog financijske i gospodarske krize ne postoji niti interes radnika,
odnosno sindikata da se zaključuju novi kolektivni ugovori jer se opravdano očekuje da bi oni
nosili umanjenje prava. Stoga je ovakva zakonska neograničena produžena primjena
kolektivnih ugovora ukinuta, a prijelaznom i završnom odredbom naprijed spomenutog Zakona
ista je omogućena samo na trajanje od tri mjeseca po isteku roka na koji je kolektivni ugovor
zaključen.

2.6.2. Anti–diskriminacija i jednake mogućnosti

Ured za ravnopravnost spolova nastavlja provedbu Zakona o ravnopravnosti spolova i mjera
Nacionalne politike za ravnopravnost spolova, za razdoblje od 2011. do 2015. godine, u okviru

32

koje je smanjivanje nezaposlenosti i uklanjanje svih oblika diskriminacije žena na tržištu rada
jedan od najvažnijih strateških ciljeva. Mjere uključuju poduzimanje aktivnosti u svrhu
smanjivanja jaza u plaćama, podupiranja razvoja poduzetništva žena na nacionalnoj i lokalnoj
razini te promicanja mjera za usklađivanje obiteljskih, privatnih i profesionalnih obveza,
provedbu istraživanja i analiza i unapređenje kvalitete statističkih podataka o strukturnim
pokazateljima položaja muškaraca i žena na tržištu rada kao i osvješćivanje javnosti o
stereotipima i preprekama koje stoje na putu ekonomskog osnaživanja žena u različitim
područjima, uključujući sektor informacijsko-komunikacijskih tehnologija.
Poduziman je veliki broj različitih aktivnosti, usmjerenih ka podizanju javne svijesti o ljudskim
pravima žena i njihovom položaju na tržištu rada te je održan niz tribina, okruglih stolova,
seminara, i drugih promidžbenih akcija na nacionalnoj, kao i na lokalnoj razini od strane
županijskih povjerenstava za ravnopravnost spolova.
Ured za ravnopravnost spolova je bio pokrovitelj projekta „Poduzetnica - to mogu biti i ja“ koji je
zagrebački ogranak Hrvatske udruge poslovnih žena KRUG pokrenuo u siječnju 2012. godine.
Cilj projekta bilo je poticanje samozapošljavanja, kao i poticanje žena na inovativne ideje za
poduzetničke pothvate. Projekt je obuhvatio tri seta od četiri neovisne interaktivne besplatne
radionice, a bio je namijenjen nezaposlenim ženama svih dobnih skupina, koje imaju želju
iskoračiti u svijet poduzetništva, postati ili ostati poduzetnice. Edukacijom je bilo obuhvaćeno
100 žena.
Ured je bio pokrovitelj serije radionica Kamensko održanih u suradnji s udrugom bivših radnica
Kamensko u prosincu u okviru Artomata 2012 u Zagrebu; pokrovitelj projekta „21 put prema
uspjehu“ Udruge za promicanje pozitivnih promjena u društvu te sponzor projekta „Od
nezaposlene do zaposlene“ koji provodi portal Pametna kuna u suradnji s časopisom
"Zaposlena", s ciljem poticanja ženskog poduzetništva u Hrvatskoj.
Ravnateljica Ureda mr.sc. Helena Štimac Radin sudjelovala je u rujnu na 2. Okruglom stolu
ministara/ica ravnopravnosti spolova Europske unije u Varšavi te je održala izlaganje
uključujući i primjere dobre prakse na temu utjecaja spolnih stereotipa na položaj žena na
tržištu rada; u svibnju na međunarodnoj konferenciji pod nazivom ŽELIMO MOĆI RADITI -
LAVORARE TUTTE - VSE ŽELIMO DELATI, koja je u organizaciji udruge Žene Europe te
Istarske županije i Provincia-e di Trieste održana u Puli u Zajednici Talijana - Comunita degli
Italiani. Na skupu se raspravljalo o položaju žena na tržištu rada, a okupio je stručnjakinje i
parlamentarke iz Republike Italije, Republike Slovenije i Republike Hrvatske te predstavnice
Europarlamenta; u studenom na završnoj konferenciji dvogodišnjega projekta
EntrepreneurSHEp Croatia „Poduzetništvo žena u Hrvatskoj“ u sklopu Europske mreže
ambasadorica ženskoga poduzetništva u kojem je Hrvatska gospodarska komora bila
koordinator u suradnji s projektnim partnerima tvrtkom Tera Tehnopolis d.o.o. iz Osijeka,
Tehnološkim parkom Varaždin i Visokom školom za ekonomiju, poduzetništvo i upravljanje
„Nikola Šubić Zrinski“.
Ured je priopćenjem za medije te informiranjem šire javnosti putem svoje internetske stranice
www.ured-ravnopravnost.hr obilježio drugi Europski dan jednakih plaća 2. ožujka 2012. godine.
Svake godine Ured za ravnopravnost spolova redovito sudjeluje u obilježavanju Svjetskog dana
poduzetnica, u organizaciji Hrvatske udruge poslovnih žena KRUG i Hrvatske gospodarske
komore. U okviru svečanosti dodjeljuju se nagrade najuspješnijoj poduzetnici i menadžerici koje
Hrvatska udruga poslovnih žena KRUG bira među svojim članicama za rezultate poslovanja
ostvarene u prethodnoj godini.

2.6.3. Nacionalna strategija izjednačavanja mogućnosti za osobe s invaliditetom od 2007.
do 2015. godine

Posebna pozornost u Hrvatskom zavodu za zapošljavanje pridaje se nezaposlenima koji imaju
otežan pristup tržištu rada. Dana 31. prosinca 2012. godine u evidenciji Hrvatskoga zavoda za
zapošljavanje bilo je registrirano ukupno 6.607 osoba s invaliditetom, što iznosi 1,8%
populacije nezaposlenih osoba prijavljenih u evidenciju Hrvatskog zavoda za zapošljavanje.

http://www.ured-ravnopravnost.hr/

33

Od ukupnog broja nezaposlenih osoba s invaliditetom iz evidencije Hrvatskog zavoda za
zapošljavanje, veći broj nezaposlenih osoba s invaliditetom čine muškarci (3.891 osoba ili
58,9%), Prema navedenim podacima u 2012. godini je došlo do porasta broja nezaposlenih
osoba s invaliditetom u evidenciji Zavoda, ali je njihov udio u ukupnoj nezaposlenosti približno
jednak udjelu nezaposlenosti u 2011. godini kada je u evidenciji Hrvatskoga zavoda za
zapošljavanje bilo registrirano 5.992 nezaposlene osobe s invaliditetom, što je činilo 1,9% od
ukupnog broja nezaposlenih osoba iz evidencije Zavoda.
Tijekom 2012. godine u Hrvatskom zavodu za zapošljavanje kontinuirano se provodila
identifikacija osoba s invaliditetom i ostalim faktorima otežane zapošljivosti koje imaju potrebu
za profesionalnim usmjeravanjem. Tako je 2012. godine u aktivnosti profesionalnog
usmjeravanja koje provodi Hrvatski zavod za zapošljavanje bilo uključeno 1.355 osoba s
invaliditetom, od čega je 360 osoba savjetovano putem radionica. U provedbi postupaka
profesionalnog usmjeravanja i obrazovanja osoba s invaliditetom Zavod je surađivao sa
Hrvatskim društvom tumača i prevoditelja znakovnog jezika gluhih, čime je omogućeno
usvajanje sadržaja uz pomoć tumača znakovnog jezika. U cilju povećanja zapošljivosti tijekom
2012. godine 779 osoba s invaliditetom je bilo uključeno u neke od oblika obrazovanja putem
mjere aktivne politike financiranja obrazovanja, lokalnih partnerstva ili IPA projekata, što je
porast od 25,4% u odnosu na broj uključenih u mjere aktivne politike zapošljavanja u 2011.
godini.
U razdoblju od 1. siječnja do 31. prosinca 2012. godine posredovanjem Hrvatskoga zavoda za
zapošljavanje zaposleno je ukupno 1.421 osoba s invaliditetom, što čini 0.8 % ukupne
populacije zaposlenih osoba s evidencije Zavoda. Tijekom 2011. godine zaposleno je 44 osobe
više nego prethodne godine, odnosno 1.465 osoba s invaliditetom, što čini 0.9 % ukupne
populacije zaposlenih osoba s evidencije Hrvatskog zavoda za zapošljavanje u 2011. godini.
Time je vidljivo kako je razina zapošljavanja u 2012. godini istovjetna razini zapošljavanja
osoba s invaliditetom u 2011. godini.

2.7. Dobro upravljanje

2.7.1. Izgradnja kapaciteta institucija tržišta rada

U prosincu 2011. godine došlo je do organizacijskih i ustrojstvenih izmjena ministarstava.
Hrvatski sabor je na sjednici 22. prosinca 2011. godine donio Zakon o ustrojstvu i djelokrugu
ministarstava i drugih središnjih tijela državne uprave je („Narodne novine„ br 150/11, 22/12),
kojim su ustrojena ministarstva: Ministarstvo financija, Ministarstvo obrane, Ministarstvo
vanjskih i europskih poslova, Ministarstvo unutarnjih poslova, Ministarstvo pravosuđa,
Ministarstvo uprave, Ministarstvo gospodarstva, Ministarstvo regionalnoga razvoja i fondova
Europske unije, Ministarstvo poduzetništva i obrta, Ministarstvo rada i mirovinskoga sustava,
Ministarstvo pomorstva, prometa i infrastrukture, Ministarstvo poljoprivrede, Ministarstvo
turizma, Ministarstvo zaštite okoliša i prirode, Ministarstvo graditeljstva i prostornoga uređenja,
Ministarstvo branitelja, Ministarstvo socijalne politike i mladih, Ministarstvo zdravlja,
Ministarstvo znanosti, obrazovanja i sporta i Ministarstvo kulture.

Glavno administrativno tijelo na području rada i zapošljavanja je Ministarstvo rada i
mirovinskoga sustava (bivše Ministarstvo gospodarstva rada i poduzetništva), odnosno Uprava
za rad i tržište rada. Vlada Republike Hrvatske je na sjednici održanoj 16. veljače 2012.
godine donijela Uredbu o unutarnjem ustrojstvu Ministarstva rada i mirovinskoga sustava, u
okviru koje je Uprava za rad i tržište rada i dalje ostala jedna od unutarnjih ustrojstvenih
jedinica Ministarstva, međutim tom novom Uredbom došlo je do izmjene ustrojstva same
Uprave. Tako su umjesto dotadašnjih odjela i odsjeka sada unutar Uprave ustrojena dva
sektora: Sektor za rad i radno pravo i Sektor za tržište rada i zapošljavanje. U okviru Sektora
za rad i radno pravo ustrojene su tri službe: Služba radnog prava, Služba zaštite na radu i
Služba za kolektivne ugovore, udruge i usluge stranim poslodavcima i radnicima. U okviru

34

Sektora za tržište rada i zapošljavanje ustrojene su dvije službe: Služba za politike
zapošljavanja i Služba analitike tržišta rada.

2.7.2. Socijalni dijalog

Gospodarsko - socijalno vijeće (GSV)

Tijekom 2012. godine, Gospodarsko-socijalno vijeće održalo je 10 sjednica i razmatralo brojna
pitanja od nacionalnog značaja. Povjerenstva GSV-a su raspravljala o više od 80 zakona,
izmjena i dopuna zakona te drugih propisa i pravilnika tijekom pedesetak održanih sjednica.
Neke od razmatranih tema na sjednicama su bile: Pred-pristupni program 2012. -2014., Opći
porezni zakon, Prijedlog zakona o kriterijima za sudjelovanje u tripartitnim tijelima i
reprezentativnosti za kolektivno pregovaranje, status i budućnost socijalnog dijaloga, smjernice
za ekonomsku i fiskalnu politiku za razdoblje od 2013. do 2015. godine, Zakon o financijskom
poslovanju i pred-stečajnoj nagodbi; Aktivne politike zapošljavanja; Državni proračun za
razdoblje od 2013. do 2015. godine, itd. Kroz Povjerenstva GSV-a socijalni partneri imaju
priliku postaviti pitanja i izložiti mišljenja o predloženim propisima u svim područjima od interesa
prije nego što budu proslijeđeni na usvajanje Hrvatskom saboru.

Socijalni partneri su također dobro zastupljeni u specifičnim radnim grupama koje se bave
različitim temama. Osim toga, organizacije socijalnih partnera imaju svoje predstavnike u
Nacionalnom vijeću za zaštitu na radu, Upravnom vijeću Hrvatskog zavoda za zdravstveno
osiguranje, Upravnom vijeću Hrvatskog zavoda za zapošljavanje, Upravnom vijeću Hrvatskog
zavoda za mirovinsko osiguranje,Upravnom vijeću Fonda za profesionalnu rehabilitaciju i
zapošljavanje osoba s invaliditetom, Upravnom vijeću Agencije za osiguranje radničkih
potraživanja itd.

Ministarstvo rada i mirovinskoga sustava (dalje u tekstu: Ministarstvo) je tijekom 2012. godine
provelo konzultacije sa socijalnim partnerima u vezi Zakona o minimalnoj plaći s ciljem
redefiniranja kriterija za određivanje minimalne plaće, kao i na temelju kojih će se službeno
objavljenih statističkih podataka utvrditi početna razina minimalne plaće. Iznos minimalne plaće
bi za svaku godinu Uredbom utvrđivala Vlada Republike Hrvatske, na prijedlog ministra
nadležnog za rad, nakon konzultacija sa socijalnim partnerima, a najkasnije do donošenja
Državnog proračuna za narednu godinu. Također su sva državna tijela imenovala koordinatore
za socijalni dijalog, koji će pri svojim resornim tijelima koordinirati i pratiti provedbu programa
GSV-a. Obuka za imenovane koordinatore socijalnog dijaloga održana je u lipnju 2012. godine
u Ministarstvu.

Reprezentativnost

Kriteriji reprezentativnosti za sudjelovanje sindikata u kolektivnom pregovaranju su usvojeni u
srpnju 2012. godine, donošenjem Zakona o kriterijima za sudjelovanje u tripartitnim tijelima i
reprezentativnosti za kolektivno pregovaranje („Narodne Novine“ br. 82/12 i 88/12). Ovaj Zakon
regulira kriterije i procedure za utvrđivanje reprezentativnosti udruga poslodavaca i sindikata
više razine radi sudjelovanja u tripartitnim tijelima na nacionalnoj razini. Zakon također određuje
formiranje neovisnog tijela za utvrđivanje reprezentativnosti sindikata, udruga sindikata i udruga
poslodavaca – Povjerenstva za reprezentativnost, koje se sastoji od pet članova. Povjerenstvo
je održalo konstituirajući sastanak u kolovozu 2012. godine i do kraja godine održalo je 10
sjednica.

Sektorska socijalna vijeća

U cilju promicanja socijalnog dijaloga na bipartitnoj razini kao najraširenijeg modela socijalnog
dijaloga u EU, u RH su tijekom 2012. osnovana tri nova bipartitna socijalna sektorska vijeća.
Socijalno vijeće za željeznički promet osnovano je u svibnju 2012., Socijalno vijeće za turizam
u rujnu 2012. i Socijalno vijeće za građevinsku industriju u listopadu 2012. godine. Kako je u

35

prosincu 2011. godine bilo osnovano Socijalno vijeće za sektor cestovnog prometa, u RH
trenutno djeluju 4 bipartitna sektorska socijalna vijeća. Uz njih djeluju i dva tripartitna vijeća:
Socijalno vijeće za sektor tekstila, obuće, kože i gume te Socijalno vijeće za sektor šumarstva i
drvne industrije, osnovana 2010. godine.

Projekti jačanja socijalnog dijaloga

Operativni program za razvoj ljudskih potencijala (IPA Komponenta IV) predviđa i projekte za
jačanje kapaciteta socijalnih partnera. Glavne aktivnosti su usmjerene prema izgrađivanju
administrativnih kapaciteta socijalnih partnera i pripremama za Europski socijalni fond (ESF).
Unutar prioriteta jačanja uloge civilnog društva predviđene su dvije mjere: promicanje
socijalnog dijaloga koja je namijenjena organizacijama socijalnih partnera i jačanje
administrativnih kapaciteta Samostalne službe za socijalno partnerstvo. Također su tijekom
2012. godine održavane kontinuirane konzultacije djelatnika Samostalne službe za socijalno
partnerstvo i predstavnika socijalnih partnera s naglaskom na apsorpciju strukturnih fondova
EU, pripreme projektnih prijedloga za ESF i osnove upravljanja projektnim ciklusom.

Zajednički savjetodavni odbor EU-RH

Zajednički savjetodavni odbor EU-RH održao je svoj 11. sastanak u Beču u lipnju 2012.
Raspravljalo se o temama političkog, ekonomskog i regionalnog razvoja do ulaska Hrvatske u
EU i regionalnoj politici Europske unije. 12. sastanak Odbora održan je u Bruxellesu, u prosincu
2012. godine. Raspravljalo se o temama “Politički, ekonomski i regionalni razvoj do ulaska
Hrvatske u EU” i “Pripreme za regionalnu politiku Europske unije i strukturalne i kohezijske
fondove”. Hrvatski članovi Zajedničkog savjetodavnog odbora EU - RH bili su pozvani da u
svojstvu promatrača sudjeluju na 485. plenarnoj sjednici Europskog gospodarsko- socijalnog
odbora (EGSO), koja se održala u Bruxellesu od 12. – 13. prosinca 2012. godine.

Mirenje u rješavanju kolektivnih radnih sporova

U prostorima Ministarstva je u lipnju 2012. godine održan okrugli stol za miritelje u radnim
sporovima. Zaključeno je da treba ohrabriti promicanje mirenja na radnom mjestu kao
preventivnu mjeru u izbjegavanju tužbi te je predloženo da mirenje bude ugrađeno u kolektivne
ugovore. Ministarstvo će u suradnji s Ministarstvom pravosuđa nastaviti promicati mirenje u
rješavanju radnih sporova na svim razinama. Okrugli stolovi o mirenju planiraju se održavati
dva puta godišnje da bi se raspravilo o problemima u provedbi postupka mirenja i o
prijedlozima za poboljšanje sustava mirenja u radnim sporovima. Predstavnik Ministarstva
pravosuđa tom je prilikom najavio osnivanje novog višestranog Povjerenstva za alternativno
rješavanje sporova (ADR4) u kojem će svoje predstavnike imati sindikati, poslodavci, miriteljske
udruge i predstavnici države. Rad ovog povjerenstva će se usredotočiti na poboljšanja unutar
sustava alternativnog rješavanja sporova. Povjerenstvo je osnovano u srpnju 2012. a počelo je
s radom u studenome 2012. godine. Održava redovite sastanke jednom mjesečno. Troje
članova Povjerenstva je dobilo stipendije pod pokroviteljstvom Matra Patrol Programa u vezi
naprednog treninga iz ADR-a.

3. NAPREDAK UČINJEN U RJEŠAVANJU SVIH KLJUČNIH IZAZOVA I PRIORITETA IZ
JAP-a

Prioriteti:

4 alternative dispute resolution

36

3.1. Povećanje stopa participacije žena primarne dobne skupine, posebice onih s niskim
ili neodgovarajućim vještinama

3.1.1. Razmotriti postojeće zakonodavstvo i politike na tržištu rada kako bi se jamčilo da
su dobro prilagođene za povećanje participacije žena niže razine obrazovanja na tržištu
rada, s posebnim naglaskom na podizanju njihove motivacije za sudjelovanje u
kontinuiranom obrazovanju i usavršavanju

U cilju osnaživanja nezaposlenih žena nižeg i/ili neadekvatnog obrazovanja u kreiranju
mogućnosti za njihovu integraciju u svijet rada, Hrvatski zavod za zapošljavanje kontinuirano
provodi standardizirane radionice (''Kako tražiti posao'', ''Kako se predstaviti poslodavcu'',
''Metode samoprocjene'') koje su usmjerene na povećanje kompetencija, motivacije i vještina
aktivnog traženja posla te značaj stavova i ponašanja nezaposlenih žena, posebno žena nižeg
i/ili neadekvatnog obrazovanja. Tijekom 2012. godine u radionicama je sudjelovalo 60
nezaposlenih žena niže i/ili neodgovarajuće razine obrazovanja.

3.1.2. Osigurati više obrazovnih programa osposobljavanja i usavršavanja prilagođenih
potrebama i okolnostima žena primarne dobne skupine (posebno onih s nedovoljnim ili
neodgovarajućim vještinama) koje se vraćaju na tržište rada (osobito nakon rodiljnog
dopusta, odnosno intenzivne skrbi o djeci/obitelji ili nakon privremene nesposobnosti za
rad)

Agencija za strukovno obrazovanje i obrazovanje odraslih zadužena je za provedbu aktivnosti -
osigurati stručnu i savjetodavnu pomoć ustanovama koje se bave obrazovanjem odraslih pri
izradi programa osposobljavanja i usavršavanja namijenjenih ženama primarne dobne skupine,
međutim Agencija nije dobila nijedan zahtjev od ustanova za obrazovanje odraslih za pomoć pri
izradi navedenih programa. Agencija svakodnevno osigurava pomoć ustanovama u ponuđenim
programima na stručno pedagoško mišljenje ASOO-a financiranih iz sredstava Državnog
proračuna u okviru redovnih aktivnosti. U 2012. godini Agencija je obradila 1.264 programa
osposobljavanja i usavršavanja.

Prema mjeri Obrazovanje nezaposlenih osoba iz Nacionalnog plana za poticanje zapošljavanja
za 2011. i 2012. godinu Hrvatski zavod za zapošljavanje organizirano je provodio obrazovanje
nezaposlenih osoba iz evidencije nezaposlenih. Kao posebna ciljana skupina u mjeri
Obrazovanje nezaposlenih u 2012. godini navedene su žene primarne dobi nižeg i/ili
neadekvatnog obrazovanja. Krajnji cilj obrazovanja je povećanje zapošljivosti ili motiviranosti za
uključivanje u programe obrazovanja za tražena i nova zanimanja na tržištu rada. Programi
obrazovanja planirani su prema iskazanim potrebama pojedinog lokalnog tržišta rada i
nedostatka ponude iz redovnih evidencija nezaposlenih. Broj polaznika utvrđen je prema
osiguranim sredstvima u Državnom proračunu, uz jednaku dostupnost sredstava svim
regionalnim službama za zapošljavanje. Obrazovne ustanove koje su bile izvođači obrazovnih
programa birane su u postupku javne nabave sukladno Zakonu o javnoj nabavi.

U programima obrazovanja prema potrebama tržišta rada u 2012. godini bilo je 5.096 aktivnih
korisnika, od čega 2.334 novouključenih te od navedenog broja 842 žene. Od ukupnog broja od
842 žena uključenih u obrazovanje, 584 (ili 69,3%) su žene primarne dobi. Gledajući prema
obrazovnoj razini, najveći obuhvat je u skupini osoba sa završenim srednjoškolskim
obrazovanjem, njih 357 (ili 61,1%) zatim slijede osobe niže razine obrazovanja kojih je 207 (ili
35,4%) te osobe završenog visokoškolskog obrazovanja, 20 osoba (ili 3,4%). Obuhvat žena
primarne dobi sa završenim srednjoškolskim obrazovanjem pokazatelj je njihovog
neodgovarajućeg obrazovanja, prvenstveno zbog reprodukcija zanimanja koja se manje traže
na tržištu rada, što je odraz neusklađenosti reformi obrazovanja s reformama u gospodarstvu,
nedostatka radnog iskustva zbog smanjene potražnje tržišta rada te obiteljskih i drugih socio-

37

ekonomskih čimbenika koji utječu na zapošljavanje. Žene su prvenstveno uključivane u
obrazovne programe za turističko ugostiteljska zanimanja (sobarice, kuharice, konobarice,
slastičarke, čistačice...), zdravstvena zanimanja (njegovateljice, maserke), uslužna zanimanja
(cvjećarke, povrćari, pedikerke..), poljoprivredne djelatnosti (povrtlar, pčelar…) te tekstilne
djelatnosti (krojačice i konfekcionarke).

Zavod je u cijelosti snosio sve troškove vezane uz obrazovanje nezaposlenih osoba. Osobama
uključenim u obrazovanje osiguravala se novčana pomoć za vrijeme obrazovanja u visini
neoporezivog dijela učeničke stipendije prema posebnim propisima te su se plaćali troškovi
javnog prijevoza. Sve osobe uključene u obrazovanje bile su osigurane po posebnim propisima
iz mirovinskog osiguranja prema najnižoj propisanoj osnovici za uplatu obveznih doprinosa, što
je uključivalo i osiguranje u slučaju nezgode za vrijeme obrazovanja, a posebice praktičnog
dijela obrazovanja. Obrazovanje nezaposlenih osoba značajno utječe na povećanje stope
posredovanja pri zapošljavanju i povećanje broja zaposlenih osoba iz evidencije nezaposlenih.
Prema pokazateljima praćenja nezaposlenih osoba koje se vraćaju u evidenciju Zavoda po
završetku programa obrazovanja utvrđeno je da se 50% osoba uključenih u obrazovanje
zaposlio u razdoblju od 6 mjeseci od završetka obrazovanja, što je pozitivan učinak obzirom na
stanje na tržištu rada uvjetovano financijskom i gospodarskom krizom. Obrazovanje
nezaposlenih osoba kroz stručno osposobljavanje i prekvalifikacije usmjereno je na stvarne
potrebe na tržištu rada, povećava zapošljivost tražitelja zaposlenja i osobe priprema za
razdoblje kada se potražnja za radom poveća te djeluje na razvoj svijesti o potrebi
cjeloživotnog učenja. Zbog pozitivnih učinaka, u prvom redu podizanja razine zapošljivosti
nezaposlenih osoba i usklađivanja ponude i potražnje za radnom snagom na tržištu rada,
obrazovanje nezaposlenih osoba prema potrebama tržišta rada, uključujući i žena primarne
skupine, nastavlja se do 01. srpnja 2013. godine uz osigurana ukupan iznos sredstava od
19.000.000 kuna.

U području stvaranja jednakih mogućnosti na tržištu rada, Hrvatski zavod za zapošljavanje je u
sklopu IPA komponente IV Razvoj ljudskih potencijala provodio projekt Žene na tržištu rada
kako bi doprinio smanjivanju nezaposlenosti i uklanjanju svih oblika diskriminacije žena na
tržištu rada.

Projekt Žene na tržištu rada se sastojao od dvije komponente: ugovor o uslugama i ugovor o
dodjeli bespovratnih sredstava. Ukupna vrijednost projekta bila je 3.000.000 eura.
Opći cilj projekta bio je povećati zapošljivost žena u nepovoljnom položaju i poduprijeti njihov
ulazak na tržište rada. Svrha projekta bila je podupirati razvoj učinkovitije politike tržišta rada
kao preduvjeta socijalne uključenosti i pristupu tržištu rada žena u nepovoljnom položaju.
Svrha natječaja za dodjelu bespovratnih sredstava bila je poticanje razvoja i provedba
učinkovitijih mjera aktivne politike zapošljavanja i posebno osmišljenih metoda rada usmjerenih
ka skupinama žena u nepovoljnom položaju na tržištu rada, poštujući principe rodno
osviještene politike.
U projektu su sudjelovali stručnjaci Saveza samostalnih sindikata Hrvatske koji su aktivno
sudjelovali u izradi analiza stanja i predlaganju mjera za njegovo poboljšanje. Predložene mjere
obuhvaćaju aktivaciju, edukaciju te samozapošljavanje i poduzetništvo.
Provedba ugovora o uslugama započela je rujnu 2010. godine, dok je provedba projekata u
sklopu programa darovnica započela u studenom 2010. U okviru programa darovnica bilo je
potpisano 18 ugovora s različitim korisnicima kao što su Područni uredi Hrvatskog zavoda za
zapošljavanje, razvojne agencije, tijela lokalne uprave te nevladine organizacije. Provedba
ugovora o uslugama završila je u ožujku 2012. godine, dok su se neki ugovori iz programa
darovnica provodili i narednim mjesecima 2012. godine.

U veljači 2012. godine dovršena je Paleta novih mjera aktivne politike zapošljavanja za žene u
nepovoljnom položaju na tržištu rada te su nove mjere predstavljene na 3 okrugla stola.
Također su dovršene i predstavljene Nove metode rada Hrvatskog zavoda za zapošljavanje i
centara za socijalnu skrb u radu sa ženama u nepovoljnom položaju na tržištu rada- Praktični
alati za korištenje. U sklopu druge komponente „Razvoj prilagođenih usluga za osjetljive
skupine žena na tržištu rada koje će uvesti Hrvatski zavod za zapošljavanje i centri za socijalnu

38

skrb“ održani su treninzi za ukupno 50 djelatnika Zavoda i centara za socijalnu skrb te je
izrađen i Priručnik za trenere.

Osim navedenih rezultata iz 2012. godine, u okviru projekta izrađena je Studija o položaju žena
na tržištu rada, koja je dala jasnu sliku o sudjelovanju žena i njihovim mogućnostima na tržištu
rada, zatim Vodič za rodno osviještenu politiku i „Priručnik s primjerima dobre prakse u
provedbi mjera aktivne politike zapošljavanja za žene u nepovoljnom položaju na tržištu rada“.
Također je snimljen i kratki dokumentarni film o položaju žena na tržištu rada „Pravi put“ s
primjerima najbolje prakse iz dosada provedenih projekata u okviru programa darovnica
Hrvatskog zavoda za zapošljavanje. Izvještaj Evaluacija mjera aktivne politike zapošljavanja za
žene u nepovoljnom položaju na tržištu rada (2007.-2010.) pokazao je da za nezaposlene i
neaktivne žene sudjelovanje u sadašnjim mjerama, programima i projektima ima pozitivan
učinak.

3.1.3. Povećati dostupnost priuštive skrbi za djecu te revidirati sustav doplatka za
djecu s ciljem analize je li moguće formirati politiku koja kombinira sustav doplatka za
djecu sa sustavom dječje skrbi. Nadalje, povećati broj škola koje rade u jednoj smjeni
da bi se olakšalo sudjelovanje žena na tržištu rada

Ministarstvo regionalnog razvoja i fondova Europske unije je u tijeku 2012. godine nastavilo sa
aktivnošću sanacije, nadogradnje i izgradnje školskih obrazovnih i športskih objekata, kao i
dječjih vrtića i ostalih objekata kojima se povećava skrb o djeci. Ostvareni rezultati u 2012.
godini:

• Putem programa Integiranog razvoja lokalne zajednice (EIB II, aktivnost – T 570346)
financirana je sanacija, nadogradnja i izgradnja 20 školskih, obrazovnih i športskih
objekata te 8 predškolskih objekata u iznosu 61.598.860 kuna sa PDV-om;

• U sklopu godišnjeg programa Razvoj potpomognutih područja (aktivnost K 549110)
sufinancirana je obnova i sanacija 22 školska i predškolska objekta u iznosu 6.609.000
kuna sa PDV-om

U okviru raspoloživih financijskih sredstava ostvareni su planirani strateški ciljevi i provedbene
mjere.
Tijekom 2012. godine provodila se evaluacija projekata pristiglih na natječaj „Širenje mreže
socijalnih usluga u zajednici“ nadležnosti MSPM u okviru IPA komponente IV, Mjere Razvoj
socijalnih usluga u cilju poboljšanja mogućnosti zapošljavanja, u ukupnom iznosu od 2.450.000
eura. Jedno od prioritetnih područja odnosi se i na razvoj socijalnih usluga u zajednici koje
omogućuju pomirivanje radne i obiteljske uloge kod obitelji koje skrbe o ovisnim članovima.
Također je naglasak dan odabiru projekata koji pokazuju jasnu strategiju vezanu uz strategije
održivosti projektno razvijenih usluga te učinka na lokalnu zajednicu. Ugovaranje projekata
očekuje se početkom 2013. godine.

3.1.4. Istražiti, u suradnji sa socijalnim partnerima, načine za povećanje dostupnosti
fleksibilnog radnog vremena

Hrvatska udruga poslodavaca, Hrvatska gospodarska komora i Hrvatska obrtnička komora
informirale su poslodavce o mogućnostima korištenja fleksibilnog radnog vremena (o zakonskoj
odredbi o smanjenim doprinosima za nepuno radno vrijeme te o mogućnostima rada kod
kuće i od kuće).
Hrvatska udruga poslodavaca redovito informira svoje članove - poslodavce o svim
mogućnostima korištenja fleksibilnog radnog vremena putem redovitih načina komuniciranja:
objavljivanjem članaka u Poslovnom dnevniku, putem web stranice, putem elektroničkog
biltena te direktnim informiranjem članova elektroničkim putem.
Osim toga, na lokalnoj/regionalnoj razini posebice se u suradnji s područnim uredima
Hrvatskog zavoda za zapošljavanje redovito informiraju poslodavci o mjerama aktivne politike
zapošljavanja, kao i o Zakonu o poticanju zapošljavanja.

39

Kako su tijekom 2012. godine započele aktivnosti socijalnih partnera na izmjenama i dopunama
Zakona o radu, ovim putem se informiralo i o svim temama vezanim uz radno zakonodavstvo.

Informiranje je provodila i Hrvatska gospodarska komora. U službenim glasilima (tiskovnim i
elektronskim) koje izdaje svaka županijska komora objavljuju se informacije o zakonskim
odredbama smanjenja doprinosa za nepuno radno vrijeme s ciljem da se korištenjem
fleksibilnog radnog vremena zadrže radna mjesta. Informacije se distribuiraju na godišnjoj
razini tromjesečno ili po potrebi češće, a informaciju tim putem prima do 20.000 poslovnih
subjekata, članica Hrvatske gospodarske komore.
Svaka županijska komora godišnje priprema podatke za Pregled o gospodarskim kretanjima,
pa tako i o nezaposlenosti o kojoj se raspravlja svake godine na 20 sjednica Gospodarskih
vijeća u Županijskim komorama. Pregled o gospodarskim kretanjima dostupan je javno na
Internet stranicama županijskih komora, a pristup dokumentu imaju sve članice cjelokupnog
komorskog sustava.

3.2. Povećati razinu zapošljivosti i stopu participacije starijih osoba

3.2.1. Razviti politiku za poticanje aktivnog starenja i osigurati postojanje odgovarajućih
poticaja radnicima da ostanu na tržištu rada, uz istovremeno obeshrabrivanje
prijevremenog umirovljenja

Hrvatski zavod za mirovinsko osiguranje je tijekom 2012. godine provodio aktivnost informiranja
javnosti o mogućnostima rada uz mirovinu preko WEB-stranica Zavoda, info šalteru u
područnim službama, INFO telefona, itd.
Prema Zakonu o doprinosima, određenim kategorijama korisnika mirovina omogućen ie rad uz
korištenje mirovine, kao i oslobađanje poslodavaca od plaćanja doprinosa u slučaju sklapanja
ugovora o djelu s korisnikom mirovine, čime se stimulira uključivanje u rad starijih
osoba.
Korisnicima starosne i prijevremene starosne mirovine, invalidske mirovine zbog opće
nesposobnosti za rad i invalidske mirovine zbog profesionaln nesposobnosti za rad
nezaposlenog invalida rada te obiteljske mirovine, osim korisnika obiteljske mirovine- djece na
redovitom školovanju, od obračuna i plaćanja doprinosa oslobođeni su primici od kojih se
utvrđuje drugi dohodak. Time je sklapanje ugovora o djelu s korisnicima mirovina za
poslodavce jeftiniji od ostalih osoba za koje, osim poreza na dohodak i prireza, moraju plaćati i
doprinose za mirovinsko (20%) i zdravstveno (15%) osiguranje. Navedeni korisnici mirovina
više nisu obvezni na mirovinsko osiguranje i prema toj osnovi (radom prema ugovoru o djelu)
ne stječu mirovinski staž, a niti im se, kao prema prijašnjim propisima, obustavlja isplata
mirovine.
Također se i korisnicima mirovine koji su upisani u registar poreznih obveznika po osnovi
obavljanja domaće radinosti i sporednog zanimanja, djelatnosti poljoprivrede i šumarstva, kao i
ostalih samostalnih djelatnosti, za vrijeme obavljanja tih djelatnosti ne obustavlja isplata
mirovine. Počevši od 1. siječnja 2009. za navedene umirovljenike Porezna uprava ne dostavlja
Zavodu «Obavijest o upisu/ispisu iz registra poreznih obveznika», pa te osobe ne stječu
svojstvo osiguranika i time ne gube pravo na isplatu mirovine.
Umirovljenicima se smatraju osobe koje su stekle pravo na mirovinu od tuzemnog ili inozemnog
isplatitelja mirovine, u skladu s ugovorom o socijalnom osiguranju.
Pokazatelj provedbe je broj tiskanog materijala, informativnih skupova te WEB stranica
Hrvatskog zavoda za mirovinsko osiguranja (HZMO).
U Hrvatskom zavodu za mirovinsko osiguranje su se kontinuirano provodile aktivnosti
informiranja i educiranja ciljanih skupina- umirovljenika i poslodavaca o mogućnostima rada uz
mirovinu, informiranja preko web stranica Zavoda (rubrika Aktualnosti s odgovarajućim
linkovima i istaknutom mjerom za koju je nositelj HZMO, rubrika „Prava iz mirovinskog
osiguranja - „Umirovljenici i zapošljavanje“, rubrika "Najčešća pitanja" – „Rad i korištenje

40

mirovine), informiranje preko medija – oblici, informiranje preko područnih/ureda službi
(informacije na info šalterima, letci), te informiranje preko info telefona (0800 636363, 01 48
91 666).
Hrvatski zavod za mirovinsko osiguranje je tijekom 2012. godine nastavio s radom na aktivnosti
postupnog povećanja zakonske dobi za odlazak u prijevremenu starosnu mirovinu i starosnu
mirovinu za žene (izjednačenje s uvjetima za muškarce).
Zakonom o izmjenama i dopunama Zakona o mirovinskom osiguranju («Narodne novine», broj
121/10) koji je u primjeni od 1. studenoga 2010. godine, propisano je da pravo na starosnu
mirovinu ima osiguranik kada navrši 65 godina života i 15 godina mirovinskog staža, a pravo na
prijevremenu starosnu mirovinu kada navrši 60 godina života i 35 godina mirovinskog staža, pa
je time izvršena rodna jednakost pri ostvarivanju prava na mirovinu.
Međutim, propisano je prijelazno razdoblje od 20 godina (od 2010. do 2029. godine) u kojem
pravo na starosnu i prijevremenu starosnu mirovinu žene mogu steći pod povoljnijim uvjetima.
U 2010. godini žene su ostvarivale pravo na starosnu mirovinu s navršenih 60 godina života i
najmanje 15 godina mirovinskog staža, a prijevremenu starosnu mirovinu s navršenih 55
godina života i 30 godina mirovinskog staža, a u 2012. godini se starosna dob povećala za 6
mjeseci.
Prema statističkim podacima Hrvatskog zavoda za mirovinsko osiguranje u 2012. godini 8.088
korisnica (žena) ostvarilo je pravo na starosnu mirovinu od ukupno 17.252 ostvarenih starosnih
mirovina, a u 2011. godini 8.313 žena ostvarilo je pravo na starosnu mirovinu od ukupno
16.330 ostvarenih starosnih mirovina.
U 2012. godini 5.780 korisnica (žena) ostvarilo je pravo na prijevremenu starosnu mirovinu od
ukupno 13.553 ostvarene prijevremene starosne mirovine, dok je u 2011. godini 5.856 žena
ostvarilo pravo na prijevremenu starosnu mirovinu od ukupno 13.384 ostvarenih prijevremenih
starosnih mirovina.
Broj ostvarenih mirovina kod žena u 2012. godini neznatno je manji u odnosu na 2011. godinu
za 2,7% (starosna mirovina) odnosno 1,3% (prijevremena starosna mirovina). U odnosu na
2009. godinu koja je prethodila godini izmjene Zakona o mirovinskom osiguranju, manje je
10,05% starosnih mirovina, a 1,3% prijevremenih starosnih mirovina. Očekivani učinci izmjena
Zakona o mirovinskom osiguranju kojima se postrožuju uvjeti za priznanje prava na mirovinu za
žene očituju se kod starosne mirovine, međutim povećano smanjenje prijevremene starosne
mirovine kao i starosne dobi za tu mirovinu neznatno je utjecalo na smanjenje prijevremenih
starosnih mirovina kod žena. Ovim postroženim uvjetima svrha povećanja razine zapošljivosti i
stope participacije starijih osoba u svijetu rada neznatno je postignuta kod starosnih mirovina,
dok kod prijevremene starosne mirovine za žene za sada nije postignuta. Ovu mirovinu žene
ostvaruju ne zato jer ne žele više raditi, nego zato što ostaju bez zaposlenja i mogućnosti da se
ponovo zaposle.
Hrvatski zavod za mirovinsko osiguranje je provodio aktivnost smanjenja iznosa prijevremene
starosne mirovine čiji je pokazatelj provedbe broj korisnika prijevremene starosne mirovine.
Prema statističkim podacima Hrvatskog zavoda za mirovinsko osiguranje u 2012. godini
ostvareno je 13.553 prijevremene starosne mirovine i to 5.780 žena i 7.773 muškaraca
ostvarilo je pravo na ovu mirovinu, dok su u 2011. godini od ukupno 13.384 ostvarenih
prijevremenih starosnih mirovina 5.856 mirovine ostvarile žene, a 7.528 mirovina ostvarili su
muškarci. Kao što se iz navedenih podataka vidi, postojeće gospodarske prilike- visoka
nezaposlenost, činjenice su koje su i u 2012. godini utjecale na broj ostvarenih prijevremenih
starosnih mirovina jer je u 2009. godini ostvareno ukupno 12.015, a u 2008. godini 7.920
prijevremenih starosnih mirovina. Učinak navedenih aktivnosti za postizanje cilja 3.2. tek će se
vidjeti u idućim godinama.
Nadalje, Hrvatski zavod za mirovinsko osiguranje je provodio aktivnost stimuliranja radnika za
što duže ostajanje u svijetu rada, postupnim povećanjem starosne mirovine. Pokazatelj
provedbe je broj korisnika starosne mirovine ostvarene nakon navršene starosne dobi za
stjecanje prava na starosnu mirovinu.
Zakonom o izmjenama i dopunama Zakona o mirovinskom osiguranju («Narodne novine», broj
121/10) je također propisano da se starosna mirovina osiguranika, koji prvi put stječe mirovinu
nakon navršene 65. godine života, određuje tako da se povećava za 0,15% za svaki
kalendarski mjesec nakon navršenih godina života osiguranika, propisanih za stjecanje prava

41

na starosnu mirovinu, a najviše za pet godina. Na isti način određuje se obiteljska mirovina
nakon smrti osiguranika koji je umro nakon navršene 65. godine života i nije stekao mirovinu.
Ženama se u prijelaznom razdoblju mirovina također povećava za 0,15% za svaki kalendarski
mjesec nakon navršenih godina života osiguranika, propisanih za stjecanje prava na starosnu
mirovinu, ali iz prijelaznog razdoblja dok ono traje.
Ovakav način određivanja visine mirovine odnosi se samo na osiguranike kojima se pravo na
starosnu mirovinu priznaje od 1. studenoga 2010., početka primjene prije spomenutog Zakona.
Prema statističkim podacima Hrvatskog zavoda za mirovinsko osiguranje u 2012. godini
ostvareno je ukupno 17.252 starosnih mirovina. Od navedenog broja 9.164 muškarca ostvarilo
je pravo na starosnu mirovinu s navršenih prosječno 65 godina i 8 mjeseci života, što znači da
su radili u prosjeku 8 mjeseci duže od propisanih uvjeta, a 8.088 žena ostvarilo je pravo na
starosnu mirovinu s navršenih prosječno 62 godine i 10 mjeseci života, što znači da su radile u
prosjeku 16 mjeseci duže od propisanih uvjeta, odnosno nakon navršenih 60 godina i 6
mjeseca života.

Hrvatski zavod za zapošljavanje je tijekom 2012. godine provodio različite radionice
namijenjene osnaživanju potencijala za aktivno traženje posla i pružanje psihosocijalne
podrške nezaposlenim osobama kojima je potrebna pomoć u traženju posla i razvoju karijere,
posebice osobama starije životne dobi. U standardizirane radionice „Kako tražiti posao“,
„Priprema za razgovor s poslodavcem“ i „Metode samoprocjene“ uključeno je ukupno 26.146
nezaposlenih osoba od čega je 3.026 osoba starije životne dobi. U radionici „Kako tražiti posao
za nezaposlene osobe 50+“ namijenjene isključivo nezaposlenim osobama u dobi od 50 godina
života i više, ukupno je sudjelovalo 212 nezaposlenih osoba, a u radionicu „Kako razviti i
osnažiti osobne potencijale za traženje zaposlenja za osobe u dobi od 50 godina i više“
uključeno je bilo ukupno 115 osoba.
U aktivnosti grupnog profesionalnog informiranja tijekom 2012. godine uključeno je 11.119
nezaposlenih od kojih 785 starijih od 50 godina. U aktivnosti profesionalnog informiranja
tijekom 2011. godine uključeno je ukupno 6.901 nezaposlenih osoba od čega su 392 osobe bile
starije životne dobi. U aktivnosti profesionalnog grupnog savjetovanja - radionice uključeno je
26.395 nezaposlenih kroz 3.699 radionice namijenjene unaprjeđenju vještina za aktivno
traženje posla i razvoj karijere. Tijekom 2012. godine je individualno savjetovano oko 10.000
nezaposlenih osoba.

Kao član FERPA-e (Europske federacije umirovljenika i starijih osoba), Sindikat umirovljenika
Hrvatske (SUH) je aktivno sudjelovao u raspravi o Bijeloj knjizi Europske komisije o
mirovinama, a kao dio Saveza samostalnih sindikata Hrvatske u socijalnom dijalogu na
nacionalnoj razini - jedan od rezultata je i Vladino osnivanje Nacionalnog vijeća umirovljenika
radi kontinuiranoga praćenja i unaprjeđenja mirovinskog sustava.
Promovirajući 2012. - Europsku godinu aktivnog starenja i međugeneracijske solidarnosti
SUH/SSSH je organizirao međunarodnu konferenciju pod nazivom „Mirovine stečene radom ili
milodarom“, pod visokim pokroviteljstvom predsjednika Republike, a uz potporu Ministarstva
vanjskih i europskih poslova, talijanskog sindikata umirovljenika SPI/CGIL, Europske federacije
umirovljenika i starijih osoba (FERPA) i Hrvatskoga novinarskog društva.
U travnju 2012. godine u organizaciji Ministarstva rada i mirovinskoga sustava održana je
konferencija o stanju i budućim promjenama hrvatskoga mirovinskog sustava pod nazivom
„Kako do pravednog i održivog mirovinskog sustava“. Jedan od izlagatelja bila je i predstavnica
SSSH koje je govorila u ime svih pet sindikalnih središnjica. Pored sindikalista sudjelovali su i
predstavnici Hrvatske udruge poslodavaca, stručnjaci i predstavnici obveznih fondova, a razlike
u stavovima su vrlo velike. Predložene izmjene Zakona o mirovinskom osiguranju uglavnom su
se odnosile na usklađivanje sa Zakonom o obveznim doprinosima i Zakonom o poticanju
zapošljavanja, te su dobile podršku sindikalne strane i Hrvatske udruge poslodavaca.
Sindikalna podrška uskraćena je u dijelu koji se odnosi na povećanje izdvajanja za drugi
mirovinski stup (obavezna individualna kapitalizirana štednja).
Mišljenje sindikalnih središnjica tražilo se samo o najavljenim izmjenama Zakona o mirovinskim
osiguravajućim društvima i isplati mirovina na temelju individualne kapitalizirane štednje, a u
vezi zakonske regulative instituta dokupa mirovine. U zadanom roku središnjice su dostavile

42

pisano očitovanje: podrška zakonskom uređenju instituta dokupa mirovine – da samo posebnim
zakonom, a ne izmjenom Zakona o mirovinskim osiguravajućim društvima i isplati mirovina na
temelju individualne kapitalizirane štednje, jer je rentna mirovina (mirovinska renta) pojam koji
se vezuje uz životna osiguranja i ne pripada sustavu obvezne i dobrovoljne mirovinske štednje.
Na ovo pisano očitovanje sindikalne središnjice nisu dobile nikakav odgovor.
I dalje ostaje problem kako postići duži ostanak starijih radnika na tržištu rada. Pad
zaposlenosti limitirajući je faktor dužeg ostajanja na tržištu rada starijih radnika i razlog njihova
odlaska u prijevremenu starosnu mirovinu, unatoč zakonom uređenoj novčanoj stimulaciji
radnika da ostanu u svijetu rada i nakon stjecanja uvjeta za starosnu mirovinu. No, radni
angažman radnika nakon ostvarenih uvjeta za starosnu mirovinu prvenstveno ovisi o volji i
mogućnostima poslodavca. Praksa međutim upućuje na zaključak da poslodavci nisu
zainteresirani za duži ostanak na radu starijih radnika (prvenstveno se nastoje „riješiti“ upravo
starijih radnika, što je i najčešći uzrok odlaska radnika u prijevremenu mirovinu, a ne njegov
izbor).
U borbi protiv prijevremenog umirovljenja sindikati se i dalje zalažu za uvođenje zakonske
mogućnosti istovremenoga djelomičnog umirovljenja i rada u nepunom radnom vremenu starijih
radnika, uz uvjet da primaju pripadajući dio mirovine te odgovarajući dio plaće.

3.2.2. Razmotriti i adekvatno odrediti financijske poticaje poslodavcima za zapošljavanje
i zadržavanje starijih radnika

Hrvatska udruga poslodavaca kontinuirano informira poslovnu zajednicu, posebice svoje
članove, o aktivnim mjerama zapošljavanja koje provodi Hrvatski zavod za zapošljavanje, a
koje su dijelom usmjerene i na zapošljavanje starijih radnika.
Informiranje se provodi putem web stranica, slanjem elektroničkih izravnih poruka članovima s
uputama o započetim mjerama i načinima njihova provođenja te organizacijom prezentacija za
poduzetnike po regijama u suradnji sa lokalnim Zavodima za zapošljavanje. Hrvatska udruga
poslodavaca je sudjelovala u projektima IPA IV Razvoj ljudskih potencijala, financiranima od
Europske unije čiji je primarni cilj bio zapošljavanje žena preko 40 godina starosti.
Primjena Zakona o mirovinskom osiguranju i odredbe kojima se prevenira raniji odlazak u
mirovinu, a potiče duže ostajanje duže u svijetu rada, dijelom su utjecale na odluku pojedinaca
o potrebi duljeg ostajanja na tržištu rada.
Ali, kao i u prethodnim mjerama, također treba naglasiti kako je gospodarska situacija,
obilježena velikim brojem izgubljenih radnih mjesta, znatno i negativno utjecala na stanje na
tržištu rada.
U Nacionalnom planu za poticanje zapošljavanja za 2011. i 2012. godinu operacionalizirano je
niz mjera koje uključuju osobe iznad 50 godina, a jedna od mjera je Sufinanciranje
zapošljavanja osoba iznad 50 godina života čija su ciljana skupina bile nezaposlene osobe
iznad 50 godina starosti, uz uvjet prijave u evidenciju nezaposlenih najmanje 6 mjeseci. Osim
nezaposlenih osoba navedene skupine, sufinanciranje zapošljavanja bilo je usmjereno i na
osobe koje su bile u otkaznom roku zbog poslovno uvjetovanog otkaza ili tehnološkog viška, pa
se djelovalo preventivno kako bi se izbjegla prijava u evidenciju nezaposlenih koja za
posljedicu u velikom broju ove skupine nezaposlenih vodi u dugotrajnu nezaposlenost i
socijalnu isključenost. Subvencije u nadležnosti Hrvatskog zavoda za zapošljavanje su potpore
za zapošljavanje i usklađene su sa nacionalnim zakonodavstvom u području potpora (Zakonom
o državnim potporama, „Narodne novine„ br. 140/05) te imaju obilježja horizontalnih potpora,
namijenjenih svim poduzetnicima, ali isključuju poduzetnike u teškoćama. Potpore za
zapošljavanje iz nadležnosti Hrvatskoga zavoda za zapošljavanje usklađene su i s definicijama
iz članka 40. Odluke o objavljivanju općih pravila o skupnim izuzećima u području državnih
potpora koja su sadržana u Uredbi Europske Komisije BR.800/20085. Potpore za
zapošljavanje mogu se dodijeliti poslodavcima koji ispunjavaju uvjete neto povećanja broja
zaposlenih u usporedbi s prosjekom u posljednjih 12 mjeseci.

5 General block exemption Regulation

43

Potpore su mogu dodijeliti i poslodavcima koji nisu imali neto povećanje, ali su u istom
razdoblju imali opravdano upražnjena radna mjesta zbog odlaska radnika u mirovinu, otkaza na
vlastiti zahtjev radnika, ili otkaza zbog skrivljenog ponašanja radnika. Manjak broja zaposlenih
ne smije biti rezultat viška radnika.
Izuzeće u dodjeli potpore za zapošljavanje radnika u nepovoljnom položaju poslodavcu
primjenjivalo se na novoregistrirane tvrtke i obrte koji ne posluju 12 mjeseci uz uvjet da su
unazad zadnjih 6 mjeseci imali zaposlenog najmanje jednog radnika.
Opravdani trošak potpore je iznos plaće radnika i potpora za zapošljavanje ne smije prelaziti
50% godišnjeg troška rada sufinancirane osobe. Iznos potpore za zapošljavanje izračunava se
prema razini obrazovanja sufinancirane osobe i veličine poslodavca (mali, srednji, veliki) na
bazi osnovice za uplatu obveznih doprinosa koju za svaku financijsku godinu propisuje ministar
financija. Poslodavac kojem je isplaćena potpora za zapošljavanje u obvezi je zadržati
sufinanciranu osobu u radnom odnosu 12 mjeseci te u istom razdoblju zadržati i stupanj
zaposlenosti utvrđen na dan dodjele potpore.
U 2012. godini sufinancirano je zapošljavanje 392 starijih osoba, od čega je 173 žena (ili
44,1%), uz ukupan trošak od 12.292.942,60 kuna. Prema obrazovnoj razini najveći obuhvat je
u skupini osoba sa završenim srednjoškolskim obrazovanjem: 265 (ili 67,6%), zatim slijede
osobe visokoškolskog obrazovanja: 69 te osobe niže razine obrazovanja (ili 16,4%).
Od navedenog broja zaposlenih osoba uz potporu 375 osoba je zaposleno iz evidencije
nezaposlenih, a 17 osoba je zaposleno po isteku otkaznog roka zbog poslovno uvjetovanog
otkaza ili viška radnika, čime se otkloni rizik od trajne nezaposlenosti.
Korisnici potpora za zapošljavanje starijih osoba bili su poslodavci koji zapošljavaju do 10
radnika (mikro) i poslodavci koji zapošljavaju do 50 radnika (mali poslodavci).
Primjenom potpore za zapošljavanje starijih osoba otklanja se rizik trajne nezaposlenosti i
gubitak radne i stručne sposobnosti koje su osobe stekle dugotrajnim radom te utječe na radnu
aktivnost, produktivnost i motiviranost za razvoj stručnih znanja i vještina koje pridonose
njihovoj konkurentnosti. Aktivnosti sufinanciranja zapošljavanja i usavršavanja starijih osoba
nastavljaju se i u 2012. godini, prema sredstvima osiguranim za potpore za zapošljavanje i
usavršavanje nezaposlenih osoba u ukupnom iznosu od 117.400.000,00 kuna.
Od 2012. godine Hrvatski zavod za zapošljavanje stvorio je preduvjete za provedbu mjere
Sufinanciranje zapošljavanja na dijeljenom radnom mjestu, međutim mjera nije bila provođena,
jer poslodavci nisu iskazali interes za korištenjem iste.
Naime, zbog obveze osiguranja prava iz radnog odnosa i kolektivnog ugovora, poslodavci
imaju obvezu isplate regresa, božićnice i drugih davanja, čime se trošak rada na teret
poslodavca povećava.
Osim navedenog, doprinose na plaću za sudionike mjere poslodavac plaća u punom iznosu, a
ne prema satima rada u kraćem radnom vremenu od punog radnog vremena.

3.2.3. Promovirati pristup usavršavanju za starije osobe (radnike) kao dio strategije
cjeloživotnog učenja

Agencija za mobilnost i programe Europske unije je provodila Program za cjeloživotno učenje –
Gruntvig volonterska partnerstva za starije i Leonardo da Vinci strukovno obrazovanje i
osposobljavanje. Broj starijih osoba uključenih u Leonardo da Vinci projektima stručnog
usavršavanja i osposobljavanja (Mobilnost stručnjaka strukovnog obrazovanja i
osposobljavanja (VETPRO) te Mobilnost osoba na tržištu rada (PLM) je 331 iz 30 ustanova.
Agencija je na raspolaganju za aktivnosti VETPRO IPLM imala 344.777,40 i 359.898,00 eura,
što je u cijelosti iskorišteno za ovu skupinu korisnika (704.675,40 eura). U 2012. godini
Agencija je zaprimila dvije prijave za aktivnost Gruntvig volonterski projekti za starije, ali niti
jedna nije bila prihvatljiva za financiranje, na osnovi formalne prihvatljivosti ili kvalitete.

Hrvatska gospodarska komora provodila je aktivnost Na redovitim sastancima u županijskim
komorama (strukovne grupacije, gospodarska vijeća) i Središnjici (strukovna udruženja,
zajednice) organizirane su tematske sjednice o cjeloživotnom pristupu radu kroz cjeloživotno
učenje i bolje ulaganje u ljudski kapital.

44

Tijekom godine na sjednicama Gospodarskih vijeća svake županijske komore, ali i sve češće
na sjednicama pojedinih Strukovnih grupacija tematski se obrađuje tržište rada i mjere aktivne
politike zapošljavanja na lokalnoj razini, neusklađenost obrazovnih programa s potrebama
lokalnog gospodarstva, potrebi cjeloživotnog učenja na kompetencijama kako bi se nesklad
ponude i potražnje brže prilagodio zahtjevima gospodarstva.
Osim tema neusklađenosti obrazovanja i tržišta rada, članice se informiralo o projektima u
okviru programa IPA razvoj ljudskih potencijala i pripremama za korištenje Europskog
socijalnog fonda.
Tijekom 2012. godine na sjednicama strukovnih grupacija u ŽK Čakovec, ŽK Karlovac, ŽK
Osijek i ŽK Rijeka organizirano je nekoliko tematskih rasprava: Obrazovanje i zapošljavanje
kadrova metaloprerađivačkih i strojarskih zanimanja, Znanjem do zaposlenja – partnerstvo za
cjeloživotno učenje, Edukativne potrebe agenta i posrednika u prometu nekretnina, Nedostatna
znanja vezana za informacijske tehnologije, Obrazovne potrebe poduzetnika usmjerene na
podizanje razine kvalitete usluge u trgovini i postizanje veće konkurentnosti na tržištu,
Edukacija i osposobljavanje prema potrebama kontinentalnog turizma.
Grupacija konzultanata organizirala je okrugli stol “Nikad nije kasno za učenje” .
Stavovi i zaključci članica su da cjeloživotno učenje s obzirom na dinamiku promjena na tržištu,
treba biti alat koji će poduzetniku osigurati kvalitetnu radnu snagu, s novim znanjima i
vještinama i utjecati na veću konkurentnost. Kao problem gospodarstvenici sagledavaju brzo
zastarijevanje znanja i vještina te ne odgovarajuće edukativne programe kojima se prate
trendovi i potrebe gospodarstva, kao i nedostatak stručnjaka koji bi poučavali potrebna
specifična znanja. Prijedlozi za koje smatraju da bi pridonijeli rješavanju bolje edukativne
ponude su sustavno praćenje trendova i potreba gospodarstva od nadležnih državnih tijela i
kvalitetno praktično obrazovanje kadrova potrebnih proizvodnji i uslugama. Nužno je uspostaviti
suradnju sveučilišta, visokih škola, gospodarstva lokalne i regionalne samouprave kako bi se
utjecalo na promjenu poslovnog okruženja. Cilj suradnje treba biti pronalaženje talentiranih i
poduzetnih mladih ljudi s novim idejama kako bi donijeli boljitak tvrtki i pomogli njenoj
konkurentnosti na hrvatskom i inozemnom tržištu. Tijekom studija uz profesionalne
kompetencije nužno je stjecati i poslovne kompetencije, te razvijati pozitivan stav prema
cjeloživotnom učenju.

Hrvatski zavod za zapošljavanje provodio je aktivnosti - Financiranje obrazovanja nezaposlenih
osoba iznad 50 godina prema potrebama tržišta rada i Sufinanciranje usavršavanja zaposlenih
osoba iznad 50 godina kojima prijeti gubitak radnog mjesta u uvjetima kada poslodavac prelazi
na nove proizvodne programe ili nove tehnologije. U rujnu 2012. godine obilježen je Tjedan
cjeloživotnog učenja. Tijekom trajanja kampanje, diljem Republike Hrvatske održano je više od
450 događanja u kojima je sudjelovalo preko 700 različitih institucija. U obilježavanju Tjedna
sudjelovale su sve područne službe Zavoda u suradnji s partnerima - tijelima državne uprave,
županijama, lokalnom zajednicom, socijalnim partnerima, udrugama, ustanovama za
obrazovanje odraslih, školama i ostalim organizacijama. Tjedan cjeloživotnog učenja je
inicijativa pokrenuta kako bi se senzibilizirala javnost za cjeloživotno učenje, promicala kultura
učenja te potaknula osobna motivacija svih sudionika u području obrazovanja, ali i
zapošljavanja.
U programima obrazovanja prema potrebama tržišta rada u 2012. godini bilo je 5.096 aktivnih
korisnika, od čega 2.334 novouključenih te od navedenog broja 144 osobe iznad 50 godina
života. Slabija uključenost starijih osoba odraz je potreba pojedinog lokalnog tržišta rada za
kvalificiranom radnom snagom prvenstveno u zaštiti imovine i lica, ugostiteljstvu i turizmu,
elektrometalskoj djelatnosti, građevini i prometu, gdje su poželjni mlađa dob i odgovarajuće
psihofizičke karakteristike osobe.
Usporedba navedenih podataka s prethodnom godinom: u 2012. godini dolazi do smanjenja
ukupnog broja nezaposlenih osoba koje su uključene u obrazovanje, a što se posebice održava
i na broj osoba iznad 50 godina koje su bile uključene u programe obrazovanja što ukazuje na
potrebu za dodatnom razradom navedene aktivnosti i kontinuiranih istraživanja potreba tržišta
rada za pojedinim vrstama obrazovanja odraslih.
U 2012. godini, prema mjerama iz Nacionalnog plana za poticanje zapošljavanje u nadležnosti
Hrvatskog zavoda za zapošljavanje, obrazovanje starijih zaposlenih osoba provodilo se kroz

45

mjeru Obrazovanje zaposlenih za novozaposlene radnike koji nemaju odgovarajuću stručnost i
kvalificiranost za obavljanje poslova na kojima su zaposleni i za zaposlene radnike u cilju
zadržavanja radnog mjesta kada poslodavac prelazi na nove proizvodne programe ili uvodi više
tehnologije i standarde.
Sufinanciranje troškova obrazovanja (obuke) novozaposlenih osoba i osoba kojima prijeti
gubitak radnog mjesta usklađeno je s nacionalnim zakonodavstvom i smjernicama EU u
području potpora za usavršavanje. Poslodavci mogu ostvariti potpore za usavršavanje za
novozaposlene radnike ukoliko dokažu potrebu i svrhu provedbe obuke na radnom mjestu
(nedostatak stručne radne snage na tržištu rada), kao i druge stručne i materijalne uvjete za
provedbu planiranog usavršavanja. Za provođenje obuke zaposlenih radnika poslodavac treba
dokazati uvođenje novih proizvodnih programa, viših tehnologija ili standarda proizvodnje kao i
razinu kvalificiranosti postojećih zaposlenika. Poslodavcima se odobrava 70% troškova
usavršavanja za opće usavršavanje, odnosno znanja i vještine koje mogu poslužiti općenito na
tržištu rada i kod drugih poslodavaca te 35% za posebno usavršavanje, odnosno specijalistička
znanja vezana samo uz tog poslodavaca. Isplatom sredstava za usavršavanje poslodavac
preuzima obvezu zadržavanja u radnom odnosu narednih 12 mjeseci radnika za kojeg je
sufinancirana obuka. Ukoliko dođe do otkaza ugovora o radu poslodavac je u obvezi primiti
zamjensku osobu iz evidencije nezaposlenih, ili izvršiti povrat isplaćenih sredstava.
Općenito, uključivanjem osoba u obrazovanje potiče se cjeloživotno učenje, čime se utječe na
podizanje razine zapošljivosti nezaposlenih osoba, a kod zaposlenih na podizanje razine
učinkovitosti i produktivnosti na radu te zadržavanje statusa zaposlenosti u dužem vremenu, a
naročito osoba niže razine obrazovanja i starije životne dobi.
U 2012. godini primjenom subvencija-državne potpore za usavršavanje novozaposlenih osoba i
zaposlenih radnika u cilju zadržavanja radnog mjesta obuhvaćene je 141 osobe od čega 4
osoba iznad 50 godina. Osobe su bile uključene u programe usavršavanja (obuke) u cilju
zadržavanja radnog mjesta kada je poslodavac prelazio na novi proizvodni program, više
tehnologije ili usklađivanje prema standardima Europske Unije. Programi usavršavanja (obuke)
za novozaposlene i zaposlene radnike nisu prilagođeni starijim radnicima, već slijede politiku
poslodavaca za visokom produktivnošću i konkurentnošću, stoga je potrebno djelovati na
osvješćivanje poslodavaca da ulažu u usavršavanje starijih radnika, kao i rad na prilagodbi
programa obrazovanja. Za razliku od potpore za zapošljavanje koju uglavnom koriste mali i
mikro poslodavci, potpore za usavršavanje koriste srednji i veliki poslodavci. Veliki poslodavci
usavršavanje radnika mogu interno organizirati jer imaju odgovarajuću infrastrukturu i stručne
kadrove koji svoja znanja i vještine stečene kroz formalne i druge oblike mogu prenijeti na
druge osobe.
Provedba aktivnosti obrazovanja nezaposlenih prema potrebama tržišta rada i usavršavanja
(obuke) zaposlenih nastavlja se i u 2012. godini. Starije nezaposlene osobe, kao i zaposlene
osobe, uključivat će se u programe obrazovanja prema njihovim sposobnostima i potrebama
tržišta rada kao i potrebama radnog mjesta, a na temelju procjene stručnjaka u području
obrazovanja odraslih (andragozi, savjetnici za zapošljavanje, psiholozi, liječnici medicine rada i
sl.).

3.3. Povećati razinu zapošljivosti i stopu participacije mladih ljudi

3.3.1. Osigurati mladim tražiteljima prvog zaposlenja prilagođenu podršku i mjere koje bi
mogle olakšati ulazak na tržište rada, poput usluga profesionalnog usmjeravanja
(profesionalnog informiranja i savjetovanja), savjetovanja koje je posebno usmjereno na
prve korake u traženju zaposlenja, dodatnog usavršavanja koje bi omogućilo lagan
ulazak na tržište rada, rane i personalizirane podrške

U okviru aktivnosti Poticati aktivno sudjelovanje predstavnika malih i srednjih poduzetnika
(članica Komore) u lokalnim partnerstvima za zapošljavanje u planiranju i programiranju mjera
aktivne politike tržišta rada koje su usmjerene na zapošljavanje mladih, županijske komore

46

Hrvatske gospodarske komore u suradnji sa područnim uredima za zapošljavanje organizirale
su savjetovanje za članove Gospodarskih vijeća na temu Nacionalnog plana poticanja
zapošljavanja i aktivne mjere zapošljavanja za 2011. godinu i 2012. godinu, sa posebnim
osvrtom na uključivanje gospodarstvenika u programe sufinanciranja zapošljavanja mladih
osoba bez radnog iskustva, kao i uključivanje u program mjere stručnog osposobljavanja bez
zasnivanja radnog odnosa.
Održano je 40 sastanaka u županijskim komorama na kojima se 1.350 gospodarstvenika
upoznalo sa programima sufinanciranja zapošljavanja mladih osoba bez radnog iskustva i
stručno osposobljavanje za rad bez zasnivanja radnog odnosa.
U svim županijskim komorama izabrano je 20 predstavnika koji sudjeluju u projektima
Lokalna partnerstva za zapošljavanje pokrenutih uz pomoć IPA fonda Europske unije. U
Vijećima Lokalnih partnerstva za zapošljavanje Komora ima 20 članova.
Aktivnost informiranja gospodarstvenika o zakonskoj odredbi neplaćanja doprinosa na bruto
plaću kod prvog zapošljavanja mladih osoba Hrvatska gospodarska komora kontinuirano
provodi tijekom godine putem službenih glasila županijskih komora. Informacija je objavljena u
20 glasila i proslijeđena članicama županijskih komora Informacije se distribuiraju na godišnjoj
razini tromjesečno ili po potrebi češće, a informaciju tim putem prima do 20.000 poslovnih
subjekata, članica Hrvatske gospodarske komore.
Komora je organizirala za svoje članice 20 seminara na temu Financiranje, državne potpore i
porezi za male i srednje poduzetnike u Republici Hrvatskoj. U programu seminara
prezentirana je i ova zakonska odredba. Seminare je polazilo 750 gospodarstvenika.

Hrvatska udruga poslodavaca aktivno je sudjelovala kao socijalni partner u donošenju i
podupiranju ove mjere, a njezina je primjena, najprije u javnom, a poslije i u privatnom sektoru,
pokazala nužnost uvođenja ove mjere ,to jest davanja prilike mladima, koji su bez
stručnog/poslovnog iskustva, da uđu na tržište rada.
Hrvatska udruga poslodavaca aktivno je informirala svoje članove ali i cijelu poslovnu zajednicu
putem redovitih, gore navedenih, kanala komuniciranja.

Hrvatska obrtnička komora provodila je aktivnost - Besplatno informiranje i savjetovanje mladih
osoba i strukovnih škola o uvjetima i načinu otvaranja te poslovanja obrta od strane
savjetodavne i drugih službi HOK-a putem telefona, osobnim kontaktom, poštom, e-mailom,
dijeljenjem informativnih letaka i distribucijom Obrtničkih novina
U 2012. godini Savjetodavna služba Hrvatske obrtničke komore nastavlja ispunjavati svoj
osnovni zadatak i pomagati obrtnicima pri otvaranju i poslovanju obrta savjetima iz područja
gospodarstva, poreza, carina, računovodstva, financiranja i prava te tehnike i tehnologije.
Broj odgovora na upite po područjima savjetovanja u 2012. godini :

 2006. 2007. 2008.

2009.

2010.

2011.

2012.

pravo 1.950 1.970 1.254 1.945 1939 1.926 1.320
poslovanje 1.493 1.493 1.503 1.827 1470 1.473 1.919
financiranje 1.139 1.255 822 543 683 361 480
poljoprivreda 221 336 350 379 447 459
turizam 107 194 272 407 463 416
tehnika 904 1.113 899 764 766 887 981
UKUPNO 5.814 6.361 5.100 5.865 5768 5.522 4.700

Hrvatski zavod za zapošljavanje je tijekom 2012. godine izdao preko 31.165 različitih letaka i
brošura namijenjenih učenicima, a digitalno je objavljeno pet vrsta regionalnih brošura o
mogućnostima upisa učenika u srednje škole. Uslugama profesionalnog informiranja i
savjetovanja tijekom 2012. godine obuhvaćeno je oko 30.000 učenika.
Tijekom 2012. godine Hrvatski zavod za zapošljavanje je kontinuirano provodio individualno i
grupno profesionalno informiranje učenika završnih razreda srednjih škola, njihovih roditelja te
stručnih suradnika škola. Najčešći sadržaj informiranja je bio vezan uz mogućnosti nastavka
školovanja, potrebama tržišta rada, mogućnostima stipendiranja i sl. Profesionalno informiranje

47

kao i sve aktivnosti profesionalnog usmjeravanja provode se sustavno u 22 područna ureda,
poštujući načelo dostupnosti na regionalnoj razini. Ukupno je u 2012. godini individualno
informirano 3.498, a grupno 15.323 učenika.
Također, je u suradnji sa Sveučilištem u Zagrebu, kreirano, tiskano i distribuirano 100 brošura
„Vodič za buduće studente“, namijenjen profesionalnom informiranju budućih studenata.

Profesionalno usmjeravanje učenika završnih razreda osnovne i srednjih škola predstavlja tzv.
rane intervencije i ima preventivno značenje kao pomoć pri donošenju adekvatnih odluka o
izboru obrazovnih programa i u području zapošljavanja. Hrvatski zavod za zapošljavanje
kontinuirano radi na pružanju relevantnih informacija i savjetodavne pomoći pri izboru
programa obrazovanja. Posebna pozornost pridaje se učenicima za koje se predviđa da bi
mogli biti u riziku za napuštanje sustava srednjoškolskog obrazovanja. U 2012. godini je
profesionalno savjetovano 4.491 učenika osnovne škole s razvojnim, zdravstvenim i drugim
teškoćama. U cilju osiguravanja stručnog savjeta za donošenje profesionalne odluke o
nastavku obrazovanja područni uredi Hrvatskog zavoda za zapošljavanje su u 2012. godini
izdali više od 3.300 stručnih mišljenja za učenike završnih razreda osnovne škole za koje je
ustanovljeno da su prethodno obrazovanje završili u otežanim uvjetima. Tijekom 2012. godine
u aktivnosti individualnog psihologijskog savjetovanja uključeno je 8.983 učenika završnih
razreda osnovnih i srednjih škola.

U cilju unapređenja kompetencija za upravljanje profesionalnim razvojem i vještina aktivnog
traženja posla, područne službe Hrvatskog zavoda za zapošljavanje kontinuirano provode
edukativno-razvojne aktivnosti u koje su uključeni učenici završnih razreda osnovnih i srednjih
škola. Tijekom 2012. godine provedeno je više od 420 radionica za učenike na kojima je
sudjelovalo više od 2.100 učenika. Grupnim i individualnim aktivnostima u okviru pripreme za
zapošljavanje u 2012. godini obuhvaćeno je oko 30.000 učenika te 51.222 nezaposlene osobe i
ostali tražitelji zaposlenja.

Pored aktivnosti profesionalnog informiranja, područni uredi Hrvatskog zavoda za
zapošljavanje provode individualno profesionalno savjetovanje mladih nezaposlenih osoba i
učenika kojima je potrebna pomoć pri izboru zanimanja, aktivnom traženju posla i unaprjeđenju
vještina za razvoj karijere. Procesom ciljanog individualnog savjetovanja utvrđuju se
kompetencije (profesionalni interesi, osobine ličnosti, psihofizičke sposobnosti i dr.) pojedinaca
u svrhu definiranja profesionalnog plana, traženja posla ili odabira daljnjeg obrazovanja.
Tijekom individualnog savjetovanja prikupljaju se podaci o formalnom i neformalnom
obrazovanju, radnom iskustvu, vještinama i osobnim karakteristikama, socijalnim i
zdravstvenim prilikama, te profesionalnim interesima i motiviranosti za rad. Uz individualno
savjetovanje koje provode savjetnici za posredovanje pri zapošljavanju, nezaposlene osobe
kod kojih su utvrđene značajnije prepreke u traženju posla i zapošljavanju uključuju se u
aktivnosti individualnog psihologijskog savjetovanja kao jedne od najsloženijih usluga koju
provode savjetnici za profesionalno usmjeravanje. Usluga psihologijskog savjetovanja uključuje
prethodno psihologijsko testiranje, intervju te prema potrebi liječnički pregled.
Grupno savjetovanje obuhvaća radionice čiji cilj je povećati kompetentnost, motivaciju, vještine
aktivnog traženja posla te značaj stavova i ponašanja nezaposlenih osoba. Radionice o
aktivnom traženju posla osobito su važne za mlade nezaposlene osobe koje u evidenciju
Hrvatskog zavoda za zapošljavanje često ulaze po završetku redovnog školovanja. Radi se o
mladim osobama koje nemaju radnog iskustva, a tako niti iskustva u traženju posla i obraćanju
poslodavcima. Radionice pružaju učenje 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 radionici „Kako aktivno tražiti posao“ sudjelovalo je 6.034 mladih nezaposlenih osoba, u
radionici „Kako se predstaviti poslodavcu“ 5.733, a u radionici „Metode samoprocjene“ 1.150
mladih nezaposlenih osoba.

48

Nadalje, mlade nezaposlene osobe sudjelovale su i u „Radionici o samozapošljavanju“ u kojoj
je ukupno sudjelovalo 71 mladih nezaposlenih osoba, „Radionici o stručnom osposobljavanju“
ukupno 831, te u radionici za osobe s invaliditetom ukupno 155 mladih nezaposlenih osoba.
U područnim uredima Hrvatskog zavoda za zapošljavanje organizirane su i radionice pripreme
za zapošljavanje za Rome u kojima je sudjelovalo 43 mladih osoba romske nacionalne
manjine. Nadalje, u radionici „Važnost pripreme za sajam poslova“, kojeg Hrvatski zavod za
zapošljavanje organizira svake godine, sudjelovalo je 1.234 mladih nezaposlenih osoba. U
radionicama za dugotrajno nezaposlene osobe bilo je uključeno ukupno 325 mladih
nezaposlenih osoba. Slijedom navedenog, tijekom 2012. godine u aktivnostima grupnog
savjetovanja sudjelovalo je ukupno 263.342 mladih nezaposlenih osoba.

Obrazovanje nezaposlenih iz evidencije nezaposlenih Hrvatskog zavoda za zapošljavanje
provodilo se prema mjeri Obrazovanje nezaposlenih, a jedna od ciljanih skupina bile su i mlade
osobe do 29 godina starosti, bez obzira na dužinu prijave u evidenciju, razinu obrazovanja i
radno iskustvo. Programi obrazovanja provodili su se prema Planovima obrazovanja područnih
ureda, a koji su usklađeni na nacionalnoj razini i za koje su bila osigurana sredstva u Državnom
proračunu za 2012. godinu. U programima obrazovanja prema potrebama tržišta rada u 2012.
godini bilo je 5.096 aktivnih korisnika, od čega 2.334 novouključenih. Od navedenog broja bilo
je 1.161 (ili 49,7%) mladih osoba do 29 godina starosti. Od ukupnog broja 1.161 mladih osoba
uključenih u obrazovanje, najveći broj, 557 osoba (ili 47,9%), pripada dobnoj skupini od 20 do
24 godine, zatim slijedi dobna skupina od 25 do 29 godina s obuhvatom od 376 osoba (ili
32,3%), dok je najmanji obuhvat osoba iz dobne skupine 15 do 19 godina; 228 osoba ili
(19,6%). Programi obrazovanja usmjereni su prema djelatnostima u kojima je iskazan trajni
nedostatak stručne radne snage i gdje je naglasak na psihofizičkim sposobnostima osobe za
rad u složenim uvjetima (elektro - metalska industrija, zaštita imovine i ugostiteljstvo) i za koje
je uvjet srednjoškolska razina obrazovanja da bi osoba bila uključena u određeni program
obrazovanja pa je stoga očekivan visok obuhvat mladih osoba u odnosu na druge skupine
nezaposlenih.

Uključivanjem u obrazovanje mladih osoba tržištu rada osigurava se kvalitetan kadar, jer se
radi o mladim osobama koje su neposredno izašle iz sustava obrazovanja i zadržale su navike
učenja te na indirektan način razvijaju svijesti o cjeloživotnom i kontinuiranom učenju i
usavršavanju. Prema rezultatima koji su postignuti u odnosu na osigurana sredstava možemo
reći da je cilj mjere zadovoljen, uz pozitivan pokazatelj zapošljavanja 50% polaznika
obrazovanja u razdoblju od 6 mjeseci od završetka obrazovanja.
Provedbena aktivnost nastavlja se i u 2013. godini, prema sredstvima osiguranim od
19.000.000 kuna.

U 2012. godini, prema mjerama u nadležnosti Hrvatskog zavoda za zapošljavanje također je
provođena mjera Sufinanciranje zapošljavanja prvog zapošljavanja mladih osoba bez radnog
staža. Sufinanciranje zapošljavanja bilo je usmjereno na osobe do 25 godina života bez
završenog srednjoškolskog obrazovanja i radnog staža i nezaposlene mlade osobe do 29
godina sa završenim zanimanjima po programima srednjoškolskog i visokoškolskog
obrazovanja, uz uvjet prijave na evidenciju nezaposlenih. U 2012. godini, sufinancirano je
zapošljavanje 1.507 mladih osoba bez radnog staža, od čega je 541 žena (ili 35,8%), uz trošak
od 44.814.080,43 kune. Prema obrazovnoj razini, najveći obuhvat je u skupini sa završenim
srednjoškolskim obrazovanjem, 774 osoba (ili 51,3%), zatim slijede osobe visokoškolskog
obrazovanja 710 (ili 47,1%) te osobe niže razine obrazovanja 23 (ili 1,52%). Prikazani obuhvat
po razinama obrazovanja očekivan je zbog činjenice da se radi o zapošljavanju kod malih
poslodavaca koji mogu osigurati uvjete za pripravničko stažiranje i uvođenje u posao po
principu mentorstva (obrti, male tvrtke, odvjetnički, javno-bilježnički uredi, projektni uredi).
Sufinanciranje zapošljavanja radi stjecanja radnog iskustva smatramo potrebnom intervencijom
za mlade osobe, čime se osigurava stjecanje uvjeta za samostalan rad i potrebna stručna
praksa koja omogućava ulazak u zaposlenost u dužem trajanju. Prema pokazateljima 70%
mladih osoba kojima se omogući prvo zapošljavanje uz financijsku potporu i program uz

49

mentorsko vođenje po završetku sufinanciranog zapošljavanja, a najkasnije u razdoblju od 6
mjeseci ulazi u trajnu zaposlenost.
Provedbena aktivnost nastavlja se i u 2013. godini, prema sredstvima osiguranim za potpore za
zapošljavanje i usavršavanje nezaposlenih osoba u ukupnom iznosu od 117.400.150 kuna.

Od 2011. godine Hrvatski zavod za zapošljavanje stvorio je preduvjete za provedbu mjere
Sufinanciranje zapošljavanja na dijeljenom radnom mjestu, međutim mjera nije bila provođena
u 2012 godini, jer poslodavci nisu iskazali interes za korištenjem iste.
Hrvatski zavod za zapošljavanje je u sklopu IPA komponente IV Razvoj ljudskih potencijala
razvio projekt Mladi na tržištu rada kako bi doprinio poboljšanju socijalne uključenosti mladih
kroz njihovo uključivanje na tržište rada.
Projekt Mladi na tržištu rada sastojao se od dvije komponente: ugovor o uslugama i ugovor o
dodjeli bespovratnih sredstava. Ukupna vrijednost projekta je 2.946.000 eura (ugovor o
uslugama: 1.100.000 eura,ugovor o dodjeli bespovratnih sredstava: 1.846.000 eura).
Opći cilj projekta bio je smanjenje nezaposlenosti mladih osoba na regionalnoj razini. Svrha
projekta bila je promovirati i poticati zapošljavanje mladih osoba na regionalnoj razini
(uvažavajući partnerski pristup) kroz razvoj i provedbu aktivne politike tržišta rada.
Svrha natječaja za dodjelu bespovratnih sredstava bila je promicati i poticati zapošljavanje
mladih (koristeći partnerski pristup) kroz mjere i metode rada kako bi se omogućio njihov lakši
ulazak na tržište rada.
Provedba ugovora o uslugama započela je u srpnju 2011. godine. Kroz projekt su ostvarena tri
velika rezultata: provedeno je veliko istraživanje stavova mladih nezaposlenih osoba i
poslodavaca u 8 županija s najizraženijim problemima nezaposlenih mladih, rezultati kojeg su
sažeti u Analitičko izvješće; u 8 spomenutih županija oblikovani su Akcijski planovi za
zapošljavanje mladih, koji sadrže konkretne mjere za suzbijanje nezaposlenosti mladih, te je
razvijen niz novih i inovativnih usluga Hrvatskog zavoda za zapošljavanje usmjerenih na mlade.
U okviru ugovora o dodjeli bespovratnih sredstava „Mladi na tržištu rada“ dodijeljena su
sredstva za provedbu 31 projekta ukupne vrijednosti 2.965.564,21 eura. U jednom projektu
Područni ured Hrvatskog zavoda za zapošljavanje je bio nositelj, dok su u 23 projekta Područni
uredi bili partneri.
Ugovorni projekti bili su usmjereni na pružanju podrške mladim nezaposlenim osobama
sukladno potrebama lokalnog tržišta rada. Razvijeni su projekti potpore – razvijanje mreže
podrške (npr. „Poslovna start up mreža potpore“) koje imaju za cilj pružiti savjetovanja mladim
nezaposlenim osobama o njihovim mogućnostima i potencijalima te mogućnostima za
samozapošljavanje. Dosta projekata bavi se pružanjem dodatnog osposobljavanja, pa se tako
neki projekti bave obrazovanjem iz područja novih tehnologija, iskorištavanja obnovljivih izvora
energije, aktivnosti vezane za izdavaštvo, tradicijske obrte, ekološku poljoprivredu te
vještinama vezanim za razvoj socijalnog poduzetništva. Aktivnosti ostalih projekta usmjerene
su na pružanje potpore kroz profesionalno usmjeravanje (informativne radionice i savjetovanja)
te razvoj mekih vještina.

I tijekom 2012. godine Savez samostalnih sindikata Hrvatske je posredno pridonio realizaciji
ciljeva navedenih mjera svojim inicijativama i aktivnostima.: 2011. godine ishodio je suglasnost
(prijenos autorskih prava) za dvije publikacije Međunarodne organizacije rada i preveo ih:
„Pokreni svoj posao: Vještine samozapošljavanja za mlade“, 2011. (izdana u suradnji s
Hrvatskom gospodarskom komorom, Hrvatskim zavodom za zapošljavanje i Agencijom za
strukovno obrazovanje odraslih i „Prava mladih u radnom odnosu: vodič i priručnik za
predavače“ (samostalno). Priručnik za samozapošljavanje uglavnom koriste savjetnici
Hrvatskog zavoda za zapošljavanje tijekom savjetovanja nezaposlenih osoba za
samozapošljavanje, a priručnik o pravima mladih u radnom odnosu koristi Savez Samostalnih
Sindikata Hrvatske.
Savez Samostalnih Sindikata Hrvatske i pojedini sindikati udruženi u Savez Samostalnih
Sindikata Hrvatske (turizam, građevinarstvo, trgovina…), kroz svoje su posebne interesne
oblike organiziranja (sekcije mladih), nastavili informirati učenike završnih razreda odabranih
srednjih, uglavnom strukovnih škola kao i studente fakulteta na području RH o tržištu rada, s
naglaskom na radno i socijalno zakonodavstvo i njegove aspekte koji su posebno bitni pri

50

prelasku iz škole u svijet rada - teme: prava u slučaju nastavka školovanja te temeljna prava i
obveze radnika, ugovori o radu, kolektivni ugovori i sl. Ulazak sindikalnih predstavnika
dogovaran je neposredno s ravnateljima konkretnih škola koji su prepoznali potrebu
informiranja svojih učenika-budućih radnika o onome što ih već sutra očekuje na tržištu rada, te
su mladim sindikalistima omogućili jedan školski sat za pisano i usmeno informiranje i
odgovaranje na pitanja učenika.

Vezano uz provedbu aktivnosti izrade informativne brošure o uvjetima obrazovanja i
obrazovnim programima koji su verificirani od strane Ministarstva znanosti, obrazovanja i
športa te ga distribuirati učenicima završnih razreda osnovnih škola, 2012. godine nije izrađena
brošura o upisima u srednje škole, s obzirom da će se provedba elektroničkih prijava i upisa u
srednje škole provesti 2013. godine.
Zbog nedostatnih financijskih sredstava, aktivnost za koju je zaduženo Ministarstvo znanosti,
obrazovanja i sporta - Jačanje kompetencije nastavnika u informatičkoj pismenosti kroz stručno
usavršavanje, nije provođena 2012. godine.
Nadalje, kurikulumi za poduzetništvo za rani i predškolski odgoj i obrazovanje još uvijek su u
izradi.

3.3.2. Osigurati programe prakse koji bi mladim ljudima pružili više prilika za
stjecanje radnog iskustva

U 2012. godini Hrvatska gospodarska komora provodila je aktivnost - Poticati obrtnike i
poslodavce na aktivno sudjelovanje u projektu „Uključivanje učenika s teškoćama u
obrazovanje za zapošljavanje“. U sklopu projekta „Poticanje intenzivnijeg uključivanja osoba s
invaliditetom za tržište rada“ Županijska komora Osijek je sudjelovala u provedbi anketiranja
poduzetnika o poznavanju problematike osoba s invaliditetom, poznavanju sustava poticaja i
mjera namijenjenih poduzetnicima koji zapošljavaju, njihovoj spremnosti na zapošljavanje,
mogućim poslovima koji se mogu ponuditi i poželjnim kvalifikacijama i kompetencijama. U
Županijskoj komori Otočac održavani su sastanci sa gospodarstvenicima i 5 zainteresiranih
gospodarstvenika pristupilo je u projekt.
Hrvatska udruga poslodavaca je posredno kroz različite projekte i programe vezane uz osobe s
teškoćama u razvoju sudjelovala u stvaranju poticajnijeg okruženja za uključivanje osoba s
teškoćama u obrazovanje, odnosno njihovo uključivanje na tržište rada.
Hrvatska udruga poslodavaca suradnik je na projektu u sklopu programa IPA komponente IV
Unapređenje održivog zapošljavanja dugotrajno nezaposlenih visokoobrazovanih osoba za
projekt „Razvoj lokalnih kapaciteta za mobilno poslovanje (E-Mobile)“ čiji je nositelj Pučko
otvoreno učilište Algebra.
Opći cilj projekta je povećati zapošljivost i samozapošljivost visoko obrazovanih dugotrajno
nezaposlenih osoba u IT sektoru. Projektom je predviđena edukacija 50 nezaposlenih
visokoobrazovanih osoba iz Osječko-baranjske i Vukovarsko-srijemske županije iz područja
poduzetničkih i osobnih vještina te IT vještina potrebnih za razvoj aplikacija za mobilne
uređaje. Kao polaznici edukacije u projekt su uključeni i pripadnici nacionalnih manjina i osobe
sa invaliditetom. Stečena znanja i vještine sudionici edukacije će iskoristiti kako bi razvili 10
aplikacija za mobilne uređaje dok će za 5 najboljih aplikacija iz projekta biti izdvojen dio
sredstava za pokretanje start up tvrtki ili obrta te njihovog plasmana na svjetsko tržište.
Jedan od ciljeva projekta je i osnivanje virtualnog inkubatora i informacijskog portal gdje će
sudionici projekta, kao i drugi zainteresirani korisnici, dobiti stručne, pravne, prodajne i
marketing informacije i savjete o razvoju start up tvrtki. Tijekom trajanja projekta polaznici će
imati priliku surađivati sa stručnjacima i mentorima za razvoj mobilnih aplikacija.
Partneri na projektu su Hrvatski zavod za zapošljavanje Osijek, Hrvatski zavod za
zapošljavanje Vukovar i Zajednica saveza osoba sa invaliditetom Hrvatske. Suradnici na
projektu su Hrvatska udruga poslodavaca i Moj Posao.net. Trajanje projekta je 18 mjeseci a
projekt financira Europska Unija.
Osim toga, Hrvatska udruga poslodavaca je aktivno uključena u Partnerski Odbor Nagrade
„Ključna razlika - identificiranje i nagrađivanje praksi poslodavaca u zapošljavanju svih ranjivih

51

skupina na tržištu rada“, s posebnim naglaskom na osiguravanje jednakih šansi u
zapošljavanju i uvjetima rada na temelju dobi, spola, invaliditeta i pripadnosti
nacionalnim/vjerskim manjinama.
Agencija za mobilnost i programe Europske unije provodila je aktivnost - Program Mladi na
djelu - akcija 2 Europska volonterska služba. U 2012. godini ukupno je 14 mladih u dobi od 18
do 30 godina započelo s dugoročnom volonterskom službom u nekoj od zemalja članica EU.
Od 14 volontera, 10 je bilo ženskog spola. Dva projekta u kojima su mladi iz Hrvatske
započinjali svoju volontersku službu u inozemstvu odobreni su od strane Agencije za mobilnost
i programe EU, dok su ostali odobreni od strane nacionalnih agencija za program Mladi na
djelu u zemljama u koje su odlazili na volontiranje.
U projektima odobrenima od strane Agencije za mobilnost i programe EU u 2012. godini, 34
mladih volontera iz inozemstva započelo je svoju volontersku službu u Republici Hrvatskoj
tijekom 2012. godine, dok će 21 volonter, odobren na pozivu na natječaj iz 2012. godine,
započeti s volonterskom službom u 2013. godini. Za tu je akciju, kao i za organizaciju treninga
za volontere, Agencija imala na raspolaganju 527.346 eura od čega je projektima dodijeljeno
ukupno 376.534.70 eura, a za treninge volontera namijenjeno je 65.000 eura s time da će
konačni iznos biti poznat sredinom 2013. godine.

U razdoblju od 14. travnja - 24. svibnja 2011. godine Hrvatska gospodarska komora je
provodila aktivnosti - Istražiti planirane potrebe u malim i srednjim poduzećima kako bi se
osigurali programi strukovne praktične obuke za stjecanje radnog iskustva. U suradnji sa
Hrvatskom obrtničkom komorom, Hrvatska gospodarska komora je u županijskim komorama
organizirala sastanke sa članicama iz djelatnosti ugostiteljstva. Cilj istraživanja bio je koliko se
može prema planiranim potrebama u MSP djelatnosti ugostiteljstva poboljšati licenciranje i
osigurati dovoljan broj naučničkih mjesta. Ispitivalo se 16 fokus grupa u različitim županijama.
Rezultat je pokazao da se svega 30 naučničkih mjesta može osigurati (19 kuhara, 9 konobara,
2 slastičara). Preporuke za daljnje istraživanje i poticanje MSP u postupak licenciranja su bolje
informiranje hotelskih kompleksa unutar kojih su ugostiteljski objekti, održavanje sastanaka
fokus grupa do travnja tekuće godine i proces licenciranja pojednostaviti da bude prihvatljiviji
gospodarstvenicima. Aktivnost je u 2012. godini preuzela u potpunosti obaviti Obrtnička
komora.
U 2012. godini na zahtjev članica iz Županijske komore Osijek istraživala se mogućnost
stjecanja strukovnih i tehničkih znanja na radnom mjestu, budući da u tom području ima
manjkavosti u sustavu redovnog školovanja, kroz projekt „Umrežavanje, obrazovanje i
podizanje konkurentnosti za više boljih poslova”. U Županijske komore Požega istraživala se
mogućnost osiguravanja strukovne praktične obuke za zanimanja u ugostiteljstvu, strojarstvu i
automehanotronici. Osamnaest članica Komore je iskazalo interes i osiguralo praktičnu obuku
za 9 zanimanja.

Hrvatska obrtnička komora nastavila je provedbu i poticanje poduzetnika na uključivanje u
osposobljavanje za stjecanje osnovnih znanja za poduku mladih ljudi – naučnika. U 2012.
godini 245 osoba položilo ispit iz radne pedagogije.

Uprava za malo i srednje poduzetništvo i obrt Ministarstva poduzetništva i obrta je u 2012.
godini provodila projekt „Naukovanje za obrtnička zanimanja“. Kroz ovaj projekt se dodjelom
bespovratnih sredstava potiče obrtnike i trgovačka društva – izvođače praktične nastave, u
čijim se radionicama i pogonima izvodi praktična nastava za učenike srednjih strukovnih škola
koji se školuju za obrtnička zanimanja propisana Pravilnikom o vezanim i povlaštenim obrtima i
načinu izdavanja povlastica. Uprava za malo i srednje poduzetništvo i obrt je tijekom 2012.
godine za navedeni projekt raspodijelila 3.500.000 kn na 185 bespovratnih potpora u
prosječnom iznosu od 18.919 kuna. Time ove potpore neposredno olakšavaju samo poslovanje
te motiviraju izvođače praktične nastave za kvalitetnijim izvođenjem praktične nastave, a kao
krajnji rezultat naučnici će sa svojim stečenim znanjem i vještinama tj. završenim obrazovanjem
povećati svoju zapošljivost te jednostavnije pronaći posao.

52

U 2012. godini Hrvatski zavod za zapošljavanje nastavio je provoditi mjeru Stručno
osposobljavanje za rad bez zasnivanja radnog odnosa, započetu u 2010. godini.
Cilj aktivnosti bio je da što više mladih osoba koje su stekle strukovnu kvalifikaciju kroz
zanimanje po programima srednjoškolskog i visokoškolskog obrazovanja stekne potrebno
radno iskustvo koje im nedostaje za ulazak u zaposlenost. Nedostatak radnog iskustva jedan je
od čimbenika koji utječu na dugotrajnu nezaposlenost mladih osoba pa se navedenom
aktivnošću htjelo djelovati na ublažavanje negativnih posljedica i smanjenih mogućnosti
zapošljavanja na otvorenom tržištu rada.
U 2012. godini donošenjem Zakona o poticanju zapošljavanja („Narodne novine“ br. 57/12)
mjera se proširuje na sve dobne skupine i uključuje nezaposlene osobe prijavljene u evidenciju
nezaposlenih koje nemaju više od 12 mjeseci staža u zvanju za koje su završile obrazovanje
bez obzira da li je zakonom ili zakonskim propisom propisana obveza radnog iskustvo ili
polaganje stručnog ispita za zapošljavanje. Zakonom se također omogućava za pojedina
zvanja dulje financiranje stručnog osposobljavanja, ali u maksimalnom trajanju od 36 mjeseci,
čime se stječu uvjeti za samostalan rad obrtnika i ovlaštenih komorskih zvanja.
Za vrijeme stručnog osposobljavanja Hrvatski zavod za zapošljavanje je osobama osiguravao
novčanu pomoć u mjesečnom iznosu od 1.600,00 kuna i poslodavcima refundira doprinose
obveznog mirovinskog osiguranja i troškove doprinosa zdravstvenog osiguranja i zaštite na
radu za prvih 12 mjeseci rada kada se radi o osobama koje imaju staž osiguranja.
U stručnom osposobljavanju za rad 2012. godini bilo je 9.538 aktivnih korisnika, od čega 5.456
novouključenih od navedenog broja 3.905 (ili 71,5%) su žene, te 5.121 (ili 93,8%) mladih
osoba do 29 godina.
Za mjeru stručno osposobljavanje za rad u 2012. godini isplaćeno je 36.311.981,14 kuna.
Prema razini obrazovanja od ukupno novouključenih u 2012. godini bilo je 4.266 (78,2%) osoba
zvanja u programima visokoškolskog obrazovanja, a 1190 (ili 21,8%) zvanja iz programa
srednjoškolskog obrazovanja. Obzirom na visoki postotak učešća žena u ovoj mjeri moramo
naglasiti da je mala razlika u broju žena po pojedinoj razini obrazovanja i to za srednjoškolska
zvanja 67,5%, a zvanja iz programa visokog obrazovanja 72,6%. Očekivan je manji obuhvat
žena u zvanjima po srednjoškolskim programima obzirom da su muškarci u većini ukupnom
broju upisanih osoba u obrtničkih zvanja.
Razlog ove pojave možemo pojasniti činjenicom da su uglavnom obrtnici iz uslužnih djelatnosti
(frizeri, kozmetičari) korisnici mjera, a to su zvanja gdje su dominantne žene i radi se o
djelatnostima gdje su plaće na razini minimalnih plaća pa nema velike razlike između plaće
osobe i naknade koju osoba na stručnom prima.
Usklađivanjem kriterija u provedbi mjere sa Zakonom o poticanju zapošljavanja, skraćivanjem
duljine prijave u evidenciju, uklanjanjem administrativnih prepreka i pojačanom promidžbom
postignuti su izvrsni rezultati čime se krug osoba koje su pojačale svoju zapošljivost znatno
proširio.
U okviru IPA komponente IV, Hrvatski zavod za zapošljavanje je počeo pripremu projektne
dokumentacije za projekt „Stručno osposobljavanje bez zasnivanja radnog odnosa“. Svrha
projekta je prilagoditi vještine onih radnika kojima prijeti nezaposlenost, s ciljem povećanja
broja samozaposlenih osoba i povećanje broja zaposlenih mladih osoba bez radnog iskustva.
Agencija za mobilnost i programe EU provodila je program za cjeloživotno učenje – Erasmus
potprogram – mogućnosti studiranja i stručne prakse u inozemstvu.
Erasmus mobilnost studenata: u 2011./2012. godini 882 studenata otišlo je na mobilnost od
čega je 200 otišlo na stručnu praksu, a 682 na studijski boravak u neku od zemalja Europske
unije. Okvirni proračun za stručnu praksu iznosio je 491.610.00 eura, a za studijski boravak
1.464.000 eura. Analiza završnih izvješća visokih učilišta za akademsku godinu 2011./2012.
pokazuje da je za aktivnost stručne prakse utrošeno 345.400 eura. a za odlazak studenata na
studijski boravak 1.400.650 eura. Za akademsku godinu 2012./2013. planiran je odlazak 318
studenata u inozemstvo na stručnu praksu, a okvirni proračun iznosi 568.000 eura, dok bi s
okvirnim proračunom od 2.085.400 eura 999 studenata dio studija trebalo provesti u
inozemstvu. Podaci o točnom iznosu i točnom broju studenata bit će poznati u veljači 2014.
godine.

53

3.4. Rješavanje problema dugotrajne nezaposlenosti

3.4.1. Analizirati i vrednovati postojeće programe za dugotrajno nezaposlene i osobe
koje su izložene riziku da postanu dugotrajno nezaposlene te, na temelju rezultata
vrednovanja, razviti učinkovitu strategiju politike na tom području

Unutar ove mjere Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom bio
je nositelj provedbene aktivnosti Utvrđivanje modela procjene zapošljivosti osoba s
invaliditetom koje primaju naknadu do zaposlenja. Ciljane skupine bile su osobe s invaliditetom
koje primaju naknadu do zaposlenja.
Fond je u suradnji sa BBRZ - Berufliches Bildungs und Rehabilitationszentrum iz Linza,
Republika Austrija, udrugom OSVIT i ustanovom URIHO, pokrenuo projekt „Profesionalna
rehabilitacija kao metoda integracije osoba s invaliditetom na hrvatskom tržištu rada” (dalje u
tekstu: Projekt). Model procjene zapošljivosti osoba s invaliditetom koje primaju naknadu do
zaposlenja izrađen je u sklopu provedbe Projekta izrade jedinstvenog modela profesionalne
rehabilitacije za Republiku Hrvatsku, o čemu je dan izvještaj u izvješću o provedbi Nacionalnog
plana za poticanje zapošljavanja za 2011. godinu. Međutim, kako je procjena zapošljivosti
samo jedan od elementa profesionalne rehabilitacije, Fond i u 2012. godini nastavio s
provođenjem Projekta i razradom modela profesionalne rehabilitacije za Republiku Hrvatsku. S
obzirom da je model profesionalne rehabilitacije od velike važnosti za buduću uključivanje ne
samo osoba s invaliditetom na tržište rada, već i svih ostalih ranjivih skupina. Stoga su u
nastavku opisane daljnje aktivnosti vezane uz nastavak Projekta. Model profesionalne
rehabilitacije za Republiku Hrvatsku je osmišljen na temelju modela organizacije BBRZ -
Berufliches Bildungs und Rehabilitationszentrum iz Linza, Republika Austrija.
Predloženi model profesionalne rehabilitacije je uvažavao sve preporuke Vijeća Europe
(Preporuka br. R (92) Vijeća ministara) Jedinstvene politike rehabilitacije osoba s invaliditetom,
te su u isti ugrađena Europska načela izvrsnosti u rehabilitaciji sukladno preporukama
Europske platforme za rehabilitaciju (The European Platform for Rehabilitation – EPR).
Predloženi model je u skladu sa UN Konvencijom o pravima osoba s invaliditetom, te tako i sa
Nacionalnom strategijom za izjednačavanje mogućnosti osoba s invaliditetom od 2007. do
2015. godine, koja se temelji na Konvenciji.
Model je temeljen na ujedinjenju medicinskog i društvenoga modela, te ima bio-psiho-socijalni
pristup. Klasifikacije koje se koriste su MKB 10 – Međunarodna klasifikacija bolesti i srodnih
zdravstvenih problema i MKF- Međunarodna klasifikacija funkcioniranja.
Model je prikladan za primjenu za sve skupine osoba s invaliditetom, kao i za druge skupine u
nepovoljnom položaju (primjerice: nacionalne manjine, žene i sl.). Primjenom modela i na druge
skupine u nepovoljnom položaju, uvažili bi načelo ekonomičnosti, jer bi na taj način stručni
timovi i prostori u kojima bi se izvodila profesionalna rehabilitacija bili u potpunosti iskorišteni.
Prema uzoru na BBRZ organizaciju, model bi trebao biti jedinstven za cijelo područje Republike
Hrvatske, jer se primjenjuju isti standardi. Međutim, iako su usluge nadregionalno
standardizirane, iste u velikoj mjeri odražavaju regionalne prilike na tržištu rada i specifične
zahtjeve pojedinih regija.
Osnovni model sadržava tri ključne faze – dijagnostički tjedan, izrada perspektiva, kvalifikacije -
i kao takav se primjenjuje na sve kategorije osoba s invaliditetom, ali kod određenih vrsta
invaliditeta (slijepe osobe, psihičke poteškoće i dr.) isti je potrebno nadopuniti određenim
specifičnostima.
Temeljem osmišljenog posebnog programa za određenu ciljanu skupinu (npr. osobe s
invaliditetom starije od 45 god.), model zadržava osnovne tri faze, ali se može provoditi u
drugačijem vremenskom okviru od osnovnog modela, tj. intenzivnije.
Profesionalna rehabilitacija je onaj dio procesa ukupnog prevladavanja zdravstvenih oštećenja
ili poremećaja funkcija, koji vodi k stjecanju ili ponovnoj uspostavi radne sposobnosti, te tako u
najvećoj mjeri omogućava sudjelovanje u aktivnostima uobičajenima za neku kulturu i u

54

društvenom životu. Kod profesionalne rehabilitacije je sudjelovanje u radu odnosno stupanje u
radni odnos najviši cilj, ali je njega moguće ostvariti samo kada se svi čimbenici (osobni resursi
i čimbenici iz okruženja) na odgovarajući način stope u proces prevladavanja.
U travnju 2012. godine završena je i druga faza Projekta kojom je prvenstveno obuhvaćena
„izrada perspektiva“, čime smo dobili osnovni model procjene zapošljivosti osoba s
invaliditetom, što predstavlja osnovni temelj za izgradnju cjelovitog modela profesionalne
rehabilitacije u Republici Hrvatskoj.
Dakle, nakon rehabilitacijske procjene u dijagnostičkom tjednu, slijedi faza izrade perspektiva.
Cilj ove faze je izrada individualnog strukovnog plana obrazovanja i rehabilitacije koji je
prilagođen osobnoj situaciji i individualnim potrebama svakog pojedinog korisnika (interesi,
sposobnosti i sklonosti, već stečena znanja i vještine, zdravstvena ograničenja, osobni socio-
ekonomski uvjeti, motiviranost….) i regionalnim prilikama (regionalno tržište rada), a koji uzima
u obzir smjernice naručitelja usluge vezane uz financiranje. Naravno i u ovoj fazi je izuzetno
bitan individualni pristup korisniku, te se provediva poslovna perspektiva razrađuje zajedno s
korisnikom.
Perspektiva se izrađuje prema slijedećem sadržaju: - opća profesionalna orijentacija, -analiza
zanimanja, - pronalaženje pravog zanimanja, - očekivani rezultati rehabilitacije i - dodatni
sadržaji za rehabilitante koji se obavezno provode (specijalistička dijagnostika, procjena
osobnosti, REHA tehnologija i obuka iz socijalnih vještina).
Faza izrade perspektiva traje 3 tjedna, iznimno kod izrazito kompleksnih slučajeva, kada se
radi o višestrukim oštećenjima može trajati do 12 tjedana. Tijekom projekta izrađeni su i svi
potrebni obrasci, radni listovi, te dogovoreni psihološki testovi, koji se obavezno koriste u izradi
perspektiva. Utvrđeno je koji stručnjaci su potrebni u izradi perspektiva (stručnjak medicine
rada, psiholog, socijalni radnik,stručnjak za rehabilitacijsku tehnologiju, stručnjak za kontakte sa
poslodavcima, case manager), te forme individualnih izvještaja, privremenog izvještaja, te
kraćih među izvještaja za naručioce.
U lipnju 2012. nastavljeno je s projektnim aktivnostima, te je provedena treća faza Projekta i
omogućena je daljnja edukacija hrvatskih stručnjaka kroz radionicu „Koncept naobrazbe za
REHA Tehnologiju“.
Naime, uporaba tehničkih pomagala je od velike važnosti za jačanje neovisnosti osoba s
invaliditetom, te ona predstavlja značajnu intervencijsku strategiju u rehabilitaciji. Suvremene
tehnologije, (primjerice računala i informatika) nude brojne mogućnosti, REHA-tehnolozi trebaju
uzeti u obzir sve aspekte upotrebe određene tehnologije, uz uvažavanje principa razumne
prilagodbe i univerzalnog dizajna, u cilju prevladavanja poteškoća koje osoba s invaliditetom
ima na radnom mjestu, ali isto tako REHA-tehnolozi ne smiju gubiti iz vida potrebe konkretnog
korisnika, uz osiguranje individualne prilagodbe i podrške korisniku u tom procesu.
Kroz navedenu edukaciju omogućeno je stjecanje znanja, vještina i sposobnosti za zanimanje
rehabilitacijskog tehnologa kao poveznice između osoba s invaliditetom, poslodavaca, tijela
koja pružaju financijsku potporu i centara za profesionalnu rehabilitaciju.
U rujnu 2012. provedena je četvrta faza Projekta u okviru koje je izvršena edukacija hrvatskih
stručnjaka iz područja profesionalne rehabilitacije, rada i zapošljavanja osoba s invaliditetom u
procesu Case managementa, prema ISO standardima.
Kroz edukaciju hrvatskih stručnjaka u case managementu omogućuje se uspostavljanje
procesa upravljanja svim fazama profesionalne rehabilitacije kroz: certificiranje određenog
područja djelovanja, daljnja specijalizacija i bolja kvalifikacija stručnog osoblja, postizanje
transparentnosti kako za klijente, tako za naručitelje i financijere usluga, uspostavljanje
objektivnih kriterija za kvalifikaciju stručnjaka.
Svrha Case managementa je pružanje najbolje moguće usluge, skrojene isključivo prema
individualnim potrebama konkretnog klijenta, uz što manji utrošak sredstava.
U listopadu 2012. završena je peta faza Projekta u okviru koje je izvršena edukacija stručnjaka
u području Odnosa s potencijalnim poslodavcima u cilju omogućavanja prakse rehabilitantima,
kao i budućeg zaposlenja.
Aktivnosti koje se provode s klijentima u cilju profesionalne rehabilitacije, su uzaludne, ako u
konačnici ne rezultiraju uključivanjem rehabilitanata na tržište rada. Kako je u osnovnom
modelu profesionalne rehabilitacije za RH, predviđen, kao jedan od ključnih i „Odjel za kontakte
s poslodavcima“, od izuzetne važnosti implementiranje ovakvih odjela u buduće centre za

55

profesionalnu rehabilitaciju, osobito kada se ima na umu da je BBRZ-ov odjel za kontakte s
poslodavcima vrlo učinkovit, te je u proteklih pet godina odgovoran za uključenje 70% do 80%
rehabilitanata na tržište rada.
Sve navedene faze projekta, kao i one koje će biti tek provedene omogućavaju nam alate za
izgradnju transparentnog i učinkovitog sustava profesionalne rehabilitacije.
Najvažniji rezultat svih do sad provedenih aktivnosti je standardizacija samog procesa
profesionalne rehabilitacije, koji je provediv pod istim uvjetima i na isti način u cijeloj Hrvatskoj.
Nadalje, standardizacijom postupaka kako prema klijentima, tako i prema naručiocima usluge,
osigurava se transparentnost čitavog sustava. Uz individualni pristup konkretnom klijentu, s
uvažavanjem regionalnih potreba tržišta rada omogućava se postizanje što veće učinkovitosti,
uz što manji utrošak novčanih sredstava. Naručilac usluge u svakom trenutku može kontrolirati
trošak usluga, te ima isključivo pravo odluke o daljnjim mjerama. Cijenu usluga profesionalne
rehabilitacije za pojedinog korisnika moći će sufinancirati više naručioca usluga, što bi značilo
da se s profesionalnom rehabilitacijom može započeti što ranije – npr. zajedno sufinanciranje
Hrvatski zavod za mirovinsko osiguranje i Hrvatski zavod za zdravstveno osiguranje u vrijeme
dok je osoba na bolovanju, čime bi se izbjegla invalidska mirovina ili nezaposlenost (prijava u
evidenciju nezaposlenih Hrvatskog zavoda za zapošljavanje).

Hrvatska obrtnička komora je provodila mjeru – omogućavanje svim zaposlenim i nezaposlenim
osobama te naročito dugotrajno nezaposlenim osobama, da polaganjem ispita o stručnoj
osposobljenosti, pomoćničkih i majstorskih ispita udovolje potrebama tržišta rada, radi lakšeg
zapošljavanja ili samozapošljavanja. U 2011. godini majstorski ispit uspješno je položilo 993
osoba, dok je u 2012. godini uspješno položilo 1220 osoba. U 2011. godini uspješno je položilo
pomoćnički ispit 7.129 osoba, dok je u 2012. godini uspješno položilo 7809 osoba. U 2011.
godini ispit o stručnoj osposobljenosti uspješno je položilo 1.277 osoba, a u 2012. godini
uspješno položilo je 980 osoba.

U 2012. godini, prema mjerama u nadležnosti Hrvatskog zavoda za zapošljavanje provedena je
mjera Sufinanciranje zapošljavanja dugotrajno nezaposlenih osoba. Sufinanciranje
zapošljavanja bilo je usmjereno na osobe do 25 godina života koje su najmanje 6 mjeseci u
evidenciji nezaposlenih i osobe iznad 25 godina života koje su najmanje 12 mjeseci u evidenciji
nezaposlenih. U mjeri Sufinanciranje zapošljavanja dugotrajno nezaposlenih osoba u 2012.
godini bilo je, obuhvaćeno 1.637 osoba od čega 836 (ili 51,0%) žena. Prema obrazovnoj razini
najveći obuhvat je u skupini sa završenim srednjoškolskim obrazovanjem; 1.215 osoba (ili
74,2%), zatim slijede osobe visokoškolskog obrazovanja; 262 (ili 16,0%) te osobe niže razine
obrazovanja; 160 (ili 9,8%). Od ukupnog broja od 1.637 sufinanciranih dugotrajno nezaposlenih
osoba 743 osoba (ili 45,3%) bilo je u dobi do 29 godina, dok su 894 (ili 54,7%) osobe bile iznad
30 godina. Uspoređujući obuhvat po razini obrazovanja i dobi sufinanciranih osoba, evidentno
je da u ovoj provedbenoj aktivnosti poslodavci zapošljavaju osobe mlađe dobi s prethodnim
radnim iskustvom, odnosno stručne i samostalne osobe koje mogu izvršavati zahtjevnije
poslove, čime pridonose kvaliteti rada i konkurentnosti poslodavca u kratkom razdoblju od dana
sklapanja ugovora o radu.
U tijeku provedbe poslodavci su najčešće imali primjedbe da je za svaku razinu obrazovanja
određena visina subvencije što im je povećavalo troškove rada u odnosu na druge zaposlene,
koje bez obzira na stupanj stručne spreme, kvalificiranost i složenost poslova koje obavljaju
plaćaju prema iznosima minimalne plaće. Određivanjem subvencije prema razini stručnosti
sprječava se potplaćenost i podzaposlenost. Osim navedenog utječe se na održavanje
stečenih znanja i vještina, jer u pravilu se zahtjeva da radnik izvršava poslove radnog mjesta
koji su u razini stečene spreme, stručnosti i kvalificiranosti, a subvencijom se eliminiraju
diskriminirajući faktori niže nadnice za stručne poslove. Provedbeni rezultati upućuju na
nužnost postojanja subvencija za zapošljavanje dugotrajno nezaposlenih osoba.
Provedbena aktivnost nastavlja se i u 2013. godini, prema sredstvima osiguranim za potpore za
zapošljavanje i usavršavanje nezaposlenih osoba u ukupnom iznosu od 117.400.150.00 kuna.

56

Od 2012. godine Hrvatski zavod za zapošljavanje stvorio je preduvjete za provedbu mjere
Sufinanciranje zapošljavanja na dijeljenom radnom mjestu, međutim mjera nije bila provođena,
jer poslodavci nisu iskazali interes za korištenjem iste. (Pojašnjene u sklopu aktivnosti 3.2.2.).
Osim navedene provedbene aktivnosti, u 2012. godini provodila se i aktivnost poticanja
samozapošljavanja dugotrajno nezaposlenih osoba.

Cilj aktivnosti bio je pomoći nezaposlenim osobama koji su prijavljeni u evidenciju najmanje 6
mjeseci da realiziraju poduzetničku ideju. Ukidanjem kriterija duljine prijave od 6 mjeseci,
proširenjem mjere na sve djelatnosti bez isključivanja trgovine i ugostiteljstva te uvođenjem
savjetnika za samozapošljavanje stvoreni su uvjeti za dostupnost mjere većem broju
nezaposlenih osoba
Kroz aktivnost samozapošljavanja u 2012. godini bilo je 1.605 aktivnih korisnika od čega 938
novouključenih, a od ukupnog broja novouključenih osoba 368 žena (ili 39,2%) iz evidencije
nezaposlenih, uz trošak od 22.714.794,09 kuna.
U godini slabije gospodarske aktivnosti, prestanka obavljanja gospodarske djelatnosti sve
većeg broja gospodarskih subjekata posebice obrta provedbeni rezultati su iznad očekivanja.
Subvenciju za samozapošljavanje najčešće su koristile osobe srednjoškolskog obrazovanja,
676 (ili 72,0%) što se veže za obrtnička zanimanja primjerice građevinski, obrti, frizeri, krojači,
kozmetičari., 194 osobe (ili 20,6%) visokoškolskog obrazovanja u području financija i
savjetovanja, promet nekretnina, odvjetnički uredi te 68 osoba (ili 7,4%) niže razine
obrazovanja (poljoprivredni obrt za uzgoj žitarica, povrća, voća, usluge čišćenja i održavanja
poslovnih i drugih prostora).
U navedenoj aktivnosti najdominantnija dobna skupina bila je od 25 do 44 godina (614 osoba)
što je i očekivano s obzirom na razinu zapošljivosti tih osoba u odnosu na godine života,
kvalifikacijsku strukturu i radno iskustvo.
Aktivnost se nastavlja u 2013. godini prema sredstvima osiguranim za potpore za zapošljavanje
i usavršavanje nezaposlenih osoba u ukupnom iznosu od 117.400.150,00 kuna.

U 2012. godini, Hrvatski zavod za zapošljavanje provodio je mjeru Javni radovi. Mjera je
usmjerena prema nezaposlenim osobama i nema obilježja državnih potpora te je dostupna i
neprofitnom sektoru. Cilj mjere bio je kroz zapošljavanje motivirati i aktivirati dugotrajno
nezaposlene za aktivno traženje posla i zapošljavanje. Javni radovi su bili usmjereni na
zapošljavanje dugotrajno nezaposlenih osoba i posebnih skupina nezaposlenih (osobe s
invaliditetom, hrvatski branitelji, samohrani roditelji) u društveno korisnim programima javnih
radova koje su organizirale i provodile jedinice lokalne uprave i druge neprofitne organizacije. U
2012. godini povećava se broj sudionika iz područja neprofitnih organizacija koje nude
kvalitetne programe usmjerene na poboljšanje života i okruženja osobama s posebnim
potrebama, s invaliditetom te drugim marginaliziranim skupinama stanovništva.
Izvođačima javnih radova Hrvatski zavod za zapošljavanje financirao je 100% troška bruto
plaće od 3.300,82 kn mjesečno i troškove prijevoza od max. 300 kn po osobi za zapošljavanje
nezaposlenih osoba koje su na evidenciji duže od 36 mjeseci, a sufinancirao je 85% troška
bruto plaće od 3.300,82 kn, što iznosi 2.805,80 kn mjesečno i troškove prijevoza od max. 300
kn po osobi za zapošljavanje osoba koje su na evidenciji najmanje 24 mjeseca te 75% troška
bruto plaće od 3.300,82 kn, što iznosi 2.475,61 mjesečno i troškove prijevoza od max. 300 kn
po osobi za zapošljavanje ostalih dugotrajno nezaposlenih osoba i posebnih skupina
nezaposlenih.
Izmjenama Zakona o doprinosima te smanjenem doprinosa na plaću koji se primjenjuje od 01.
svibnja 2012. godine. Trošak subvencije smanjen je za 2% pa je 100% troška bruto plaće
iznosilo 3.241,73 kn mjesečno, 85% troška bruto plaće 2.755,47 kn te 75% troška bruto plaće
2.431,30 kn mjesečno.
Kroz programe javnog rada u 2012. godini bilo je 17.177 aktivnih korisnika, od čega 15.320
novouključenih. Od navedenog broja 8.287 (ili 54,0%) bile su žene.
Od ukupnog broja od 15.320 osoba zaposlenih kroz programe javnog rada, 12.675 osoba
zaposleno je uz financiranje, 949 uz 85% sufinanciranja, a 1.696 uz 75% sufinanciranja. Zbog
promjene kriterija dužine nezaposlenosti u odnosu na postotak odobrenih sredstava za plaće
zaposlenika u javnom radu postignut je bolji rezultat, odnosno u zaposlenost je uključeno

57

12.675 osoba koje su na evidenciji nezaposlenih duže od 36 mjeseci i čije šanse za
zapošljavanje bile minimalne obzirom na razinu obrazovanja, godine života i prethodno radno
iskustvo.
U 2012. godini, za provedbu navedene aktivnosti utrošeno je ukupno 168.162.547,65 kn.

Zapošljavanjem u javnom radu utječe se na motiviranost dugotrajno nezaposlenih osoba za
rješavanje pitanja zaposlenja koje im omogućava ekonomsku i drugu neovisnost, a jedinicama
lokalne uprave i sustavu socijalne skrbi utječe se na rasterećenje broja korisnika. Također
dolazi do promjena u programima javnog rada, oni se sve više usmjeravaju na radove iz oblasti
pružanja socijalne skrbi i edukativnih programa za posebne skupine građana (osobe s
invaliditetom, djecu s posebnim potrebama, starije, djecu s teškoćama u učenju). Osiguranjem
dodatnih sredstava rebalansom Državnog proračuna i svijesti da je potrebno direktno stvarati
radna mjesta za osobe kojima prijeti dugotrajna nezaposlenost i socijalna isključenost
postignuti su bolji rezultati u odnosu na 2011. godinu.
Provedbena aktivnost nastavlja se i u 2013. godini, prema sredstvima osiguranim za provedbu
mjere Javni radovi u ukupnom iznosu od 234.438.617 kuna.

Hrvatski zavod za zapošljavanje, u sklopu svojih redovitih aktivnosti u radu prema
nezaposlenim osobama provodi i aktivnosti koje su usmjerene na povećanje zapošljavanja
dugotrajno nezaposlenih osoba. U aktivnostima individualnog savjetovanja tijekom 2012.
godine sudjelovalo je ukupno 166.300 dugotrajno nezaposlenih osoba, a u aktivnosti grupnog
informiranja namijenjenog isključivo dugotrajno nezaposlenim osobama sudjelovalo je ukupno
3.165 nezaposlenih osoba.
Hrvatski zavod za zapošljavanje je u 2012. godini za dugotrajno nezaposlene osobe provodio
individualna savjetovanja i grupna informiranja vezana za samozapošljavanje i pokretanje
poduzetničkih aktivnosti. Tijekom 2012. godine, u aktivnost individualnog savjetovanja za
samozapošljavanje i pokretanje poduzetničke aktivnosti 251 dugotrajno nezaposlena osoba sa
savjetnikom za zapošljavanje, profesionalnim planom zapošljavanja definiralo je aktivnosti
traženja posla usmjerene na samozapošljavanje.
U radionice o samozapošljavanju tijekom 2012. godine bilo je uključeno 50 dugotrajno
nezaposlenih osoba.
Tijekom 2011. godine 1.684 dugotrajno nezaposlenih osoba uključeno je kroz 197 radionica u
aktivnosti profesionalnog usmjeravanja u svrhu traženje i prikupljanje informacija relevantnih za
donošenje profesionalnih odluka i planiranje daljnjeg profesionalnog razvoja. Radionice su
namijenjene reaktiviranju dugotrajno nezaposlenih osoba i poticanju na uključivanje u
poduzetničke, obrazovne aktivnosti ili na aktivno traženje posla.

Hrvatski zavod za zapošljavanje je okviru IPA 2010-2011 IV komponente pripremio smjernice
za prijavitelje za ugovor o dodjeli bespovratnih sredstava „Unapređenje održivog zapošljavanja
dugotrajno nezaposlenih visokoobrazovanih osoba“. Opći cilj programa darovnica je
podupiranje razvoja i provedbe aktivnih politika tržišta rada, a specifičan cilj je povećati
zapošljivost dugotrajno nezaposlenih visokoobrazovanih osoba putem prilagođenih usluga i
mjera. Natječaj za dodjelu bespovratnih sredstava je bio otvoren do 7. studenog 2011. godine,
nakon čega je u listopadu 2012. godine potpisano 7 ugovora. Ukupna vrijednost ovog
programa darovnica je 1.000.000 eura.

3.4.2. Osigurati adekvatno usavršavanje (d u g o t r a j n o) nezaposlenih i ostalih koji
su izloženi riziku da postanu (d u g o t r a j n o) nezaposleni

Agencija za mobilnost i programe EU provodila je aktivnosti Programa za cjeloživotno učenje
– Leonardo da Vinci – mobilnost osoba na tržištu rada. Broj odraslih nezaposlenih osoba
upućenih na aktivnosti međunarodnih stručnih usavršavanja u okviru programa Leonardo da
Vinci je 108. Nezaposleni su upućeni na aktivnost Mobilnost osoba na tržištu rada kroz 7
ustanova, za što su dobili financijsku potporu od 259.272 eura od ukupno raspoloživog iznosa
od 359.898 eura za navedenu aktivnost koja uključuje sudjelovanje zaposlenih osoba na

58

tržištu rada.

Fond za profesionalnu rehabilitaciju (u daljnjem tekstu: Fond) provodio je aktivnost
omogućavanje usavršavanja za osobe s invaliditetom koje primaju naknadu do zaposlenja,
nakon što im je prema utvrđenom modelu (Mjera 3.4.1.) procijenjena zapošljivost. U 2012.
godini po aktivnosti unutar mjere 3.4.2. utrošeno je ukupno 438.218 kn.
Navedeni model procjene zapošljivosti osoba s invaliditetom opisan u mjeri 3.4.1. primjenjuju
stručnjaci iz Ustanove URIHO iz Zagreba u Radnom centru za osobe s invaliditetom i Virtualnoj
radionici za osobe s invaliditetom na nezaposlenim osobama s invaliditetom koje su korisnici
programa Radnog centra URIHO-a. Korisnici programa su nezaposlene osobe s invaliditetom
iz evidencije nezaposlenih osoba Hrvatskog zavoda za zapošljavanje, koji su i korisnici
naknade do zaposlenja.
U 2012. godini u Radnom centru Ustanove URIHO kroz model procjene zapošljivosti prošlo je
18 osoba s invaliditetom korisnika naknade do zaposlenja.
Analizirano je 18 korisnika naknade do zaposlenja, koji su bili su uključeni u aktivnosti radnog
centra URIHO u razdoblju od 01.01.2012.godine do 31.12 2012. godine (od 01.07.2009. do
31.12.2012. godine kroz radni centar URIHO prošlo je 89 korisnika naknade do zaposlenja).
Raspon godina starosti je od 21 do 40 godina starosti. Svi korisnici su u radni centar bili
upućeni od strane Hrvatskog zavoda za zapošljavanje na šest mjeseci s razlogom obnavljana
stručnih znanja i vještina, te provedbe radno socijalnih aktivnosti s ciljem zapošljavanja, s
obzirom da su radne vještine istih znatno smanjene ili posve izgubljene zbog dugotrajne
nezaposlenosti. Tijekom projekta je precizno vođena evidencija boravka korisnika, te se
simulirao pravi radni odnos kroz šestosatno radno vrijeme, preko čega se testiralo da li osoba s
invaliditetom može preuzeti sve obaveze koje nosi radni odnos sa punim učinkom. Većih
problema sa izostancima s aktivnosti nije bilo. Korisnici su u radnom centru osposobljavani za
sedam grupa zanimanja i za većinu njih je bilo osigurano obučavanje od strane specijaliziranih
radnih instruktora.
Hrvatski zavod za zapošljavanje je proveo odabir polaznika. Korisnicima je osigurana od strane
Hrvatskog zavoda za zapošljavanje naknada u iznosu od 1.600 kn, putni troškovi i troškovi
osiguranja. Nakon isteka šest mjeseci 18 korisnika je produžilo svoj boravak i u to vrijeme
primalo za svoj rad simboličnu nagradu. U periodu od prvih šest mjeseci, važno je napomenuti
kako je, dio korisnika i dalje primao naknadu do zaposlenja, dok je nekima ukinuta.
Podaci o upućenim korisnicima evidentiraju većinu korisnika sa dostignutom razinom niže
stručne spreme. Najveći broj korisnika je završilo Centar za odgoj i obrazovanje Zagorska i
najbrojniji su oni sa zanimanjem pomoćnog knjigoveže, pomoćni galanterist, te pomoćni
obućar.
Kod korisnika prevladavaju višestruka oštećenja, koja su gotovo u pravilu postojala od rođenja.
Zanemariv dio analiziranih korisnika ima poteškoća sa kretanjem ili poteškoća u komunikaciji.
Dužina nezaposlenosti se kreće od godine dana do 10 godina, a čak 7 korisnika nije nikada
imalo iskustvo radnog odnosa.
Putem obrasca za Mjesečno praćenje i obrasca Završno mišljenje, praćen je čitav niz zadanih
parametara.
Po završenom boravku u radnom centru za 1 korisnika je utvrđeno kako nije osposobljen za
poslove u svom zanimanju. Kod 6 korisnika je utvrđeno kako im je potrebno stalno vođenje i
nadzor u radnom procesu. Većina korisnika postiže zadovoljavajuću do slabiju kvalitetu u radu,
dok je kvantiteta nešto slabija i svi korisnici su procijenjeni kao učinkovitiji na nenormiranim
poslovima. Za 4 korisnika utvrđen je pad radnog funkcioniranja tijekom radnog vremena, 4
korisnika imaju povremene promjene, dok ih je 6 zadovoljavajuće. Motiviranost je ukupno
gledajući dobra. Broj korisnika koji imaju kapaciteta da sami poduzmu što je potrebno kako bi
bolje izvršili radne zadatke i poboljšali radni proces je ukupno gledajući zadovoljavajući.
Relativno mali broj korisnika ima poteškoća kod uključivanja u grupu i generalno se može reći
da većina ima dobru komunikaciju sa grupom. Korisnicima u grupi nije potrebno u radnom
procesu osigurati neku od mogućih prilagodbi kao što je: radni objekt, radni prostor, tehnička
prilagodba, prilagodba organizacije rada, radno vrijeme, osobni/radni asistent, individualni rad,
osigurati češće odmore ili im je potreban poseban izbor radnih mjesta, međutim svima je
potrebna pomoć pri zapošljavanju.

59

Korisnici su imali optimalnu ili zadovoljavajuću podršku prirodne okoline u većini slučajeva. Niti
jedan korisnik nije imao kontakt putem prakse sa otvorenim tržištem rada.
S obzirom na nepovezanost institucija, te evidencije o zaposlenim osobama s invaliditetom,
nemoguće je učinkovito i sustavno pratiti zapošljavanje. Trenutno smo u mogućnosti pratiti
zapošljavanje i prekid radnog odnosa samo u situaciji kada se poslodavac obrati Fondu sa
zahtjevom za poticaje. Zbog toga je moguće da podaci o broju zaposlenih korisnika nakon
boravka u radnom centru nisu potpuni. U grupi korisnika koja je prošla kroz radni centar URIHO
u 2012. nije zabilježeno niti jedno zapošljavanje, ali od ukupnog broja korisnika koji su prošli
radni centar URIHO (89 korisnika) evidencije Fonda bilježe 19 zaposlenih korisnika nakon
provedenog programa u radnom centru, a za dvoje se pretpostavlja da su zaposleni na
otvorenom tržištu rada. Svi zaposleni korisnici su zaposleni u zaštitnim radionicama, a za 8 njih
je prekinut radni odnos istekom ugovora o radu. Razlozi prekida radnog odnosa mogu biti
dijelom financijske ili organizacijske prirode, a dijelom što isti nisu zadovoljili na radu, no
pouzdanih podataka o tome nemamo.
Trenutna zakonska regulativa razlikuje zapošljavanje u zaštićenim uvjetima i zapošljavanje na
otvorenom tržištu rada. Praksa radnog centra ukazuje na potrebu višestupnije procjene nego
što to čini zakonska regulativa. Rezultati takve višestupnije procjene su slijedeći:
1 - analiziranih korisnika može raditi na otvorenom tržištu rada,
1 - analiziranih korisnika integrativno zapošljavanje ili zaštitno zapošljavanje u svom zanimanju
(tvrtke sa više od 50% zaposlenih OSI, koja radi kao i druge tvrtke koje su uključene u redovno
gospodarstvo - preduvjet visoka učinkovitost, kvaliteta, kvantiteta, stabilnost, motivacija,
potrebna početna i povremena asistencija, radno vrijeme 8 sati),
9 - zaštitno zapošljavanje – najjednostavniji poslovi (preduvjet razvijena radna rutina ili postoji
mogućnost razvoja radne rutine, potreban individualni program, pronalaženje i usklađivanje
posla prema interesima i sposobnostima),
4 - radna terapija.
Slijedi detaljan opis metodologije koja se uvodi u protokole radnog centra ustanove „URIHO“
prilikom procjene korisnika radnog centra koji su ujedno i korisnici naknade do zaposlenja.
Rehabilitacijska procjena:
Opis usluge: Rehabilitacijska procjena je početna faza u procesu profesionalne rehabilitacije.
Uključenje u profesionalnu rehabilitaciju je individualno utvrđivanje trenutnog stanja
(rehabilitacijska procjena, sveobuhvatna dijagnostika).
Usluga je usmjerena na cjelovitu procjenu osobe s invaliditetom i to:

- utvrđivanje utjecaja invaliditeta (medicinski status),
- utvrđivanje socijalne situacije/motivacije (socijalna anamneza),
- utvrđivanje prijašnjeg radnog iskustva (profesionalna anamneza),
- inicijalni pregled psihološkim testiranjem,
- utvrđivanje kognitivnih sposobnosti,

temeljem čega se utvrđuje mogućnost da se osoba s invaliditetom uključi u zapošljavanje ili
obrazovanje.
Cilj usluge: Cilj rehabilitacijske procjene je utvrđivanje daljnjih aktivnosti ili mjera (rehabilitacijski
plan), koje su potrebne kako bi se poboljšale mogućnosti za razvoj profesionalne karijere. Cilj je
izrada pojedinačnog grubog plana rehabilitacije uzimajući u obzir sve čimbenike koji utječu na
profesionalnu rehabilitaciju, bilo pozitivno ili negativno. Rehabilitacijska procjena je osnova za
mišljenje o mogućnostima, vrsti i načinu profesionalne rehabilitacije, te za izradu
rehabilitacijskog plana, a koja je izrađena za naručioca usluge. Rehabilitacijska procjena je i
početna faza za procjenu prisutnosti invaliditeta, tj. da li je rehabilitant osoba s invaliditetom.
Vremensko trajanje rehabilitacijske procjene: Vremensko trajanje usluge je ovisno od
kompleksnosti problematike i potrebama osoba s invaliditetom.
Rehabilitacijska procjena traje jedan tjedan, a program traje 6 sati dnevno.
Vremenski usluga može trajati duže od tjedan dana kada se radi o kompleksnijim oštećenjima,
kao što su npr. oštećenje vida, kronične duševne smetnje, oštećenja mozga, ili su izražena
česte promjene funkcioniranja tijekom dana i drugi primjeri kompleksnih oštećenja, ali ne duže
od 8 tjedana za najkompleksnija stanja.
Ciljane skupine: Sve kategorije osoba s invaliditetom od 17 godine života na dalje, koje je
uputio naručilac usluge ili osobe koje još nemaju status osobe s invaliditetom, te su upućene na

60

rehabilitacijsku procjenu kako bi se utvrdilo postojanje invaliditeta. Uključivanje u
rehabilitacijsku procjenu je primjereno za sve osobe kod kojih je prethodno utvrđeno ili se
pretpostavlja prisutnost tjelesnih ili duševnih bolesti ili oštećenja, koja čine poteškoće u
zapošljavanju ili postoje prepreke ili poteškoće na poslu u razvoju karijere.
Uvjeti za uključivanje u mjeru rehabilitacijske procjene:

- završeno obavezno obrazovanje,
- završena opća rehabilitacija

Razlozi za isključenje iz mjere rehabilitacijske procjene:
- akutna ovisnost

Sadržaj, metode, tehnike i postupci kod provođenja usluge: Plan izvođenja usluge
podrazumijeva oblikovanje za svakog rehabilitanta individualno, uvažavajući njegove potrebe i
mogućnosti. Postupak mora biti tako prilagođen osobi da ga ista može razumjeti. Procjenu nije
moguće provoditi bez konsenzusa sa osobom s invaliditetom. Rehabilitacijska procjena se
izvodi individualno, a kod pojedinih aktivnosti se izvodi u grupi.
Uvjeti za provedbu usluge: Izvođač usluge rehabilitacijske procjene mora imati kompletan tim
stručnjaka (voditelja procjene radi rehabilitacije, stručnjaka za medicinu rada,kliničkog
psihologa, socijalnog radnika,pedagoga (za matematiku i hrvatski jezik) s dodatnim
kvalifikacijama za rehabilitacijskog stručnjaka, trenera s dodatnim kvalifikacijama za
rehabilitacijskog stručnjaka, stručnjaka za posebna ispitivanja).
Izvođač mora osigurati, osim uvjeta za samostalni rada i individualno ispitivanje, osigurati i
uvjete za provedbu postupka u skupini, za simuliran rad i situacije učenja.
Izvođač mora osigurati odgovarajuće instrumente, psihodijagnostička pomagala, radne i druge
testove za procjenu svih navedenih područja.
Područja procjene:
1. Utvrđivanje medicinskog statusa
Ovo utvrđivanje uključuje prvo utvrđivanje stanja sa stajališta medicine rada, kao i
pregledavanje i objedinjavanje već postojećih nalaza. Po potrebi se pribavljaju dodatna stručna
mišljenja specijalista, kao npr. iz područja ortopedije, neurologije/ psihijatrije ili oftalmologije.
Sadržaj i opseg rada:
- cjelovita procjena funkcionalnog stanja, tjelesnog i psihičkog funkcioniranje osobe,
klinička procjena zdravstvenog stanja, procjena funkcionalnih sposobnosti u usporedbi sa
poznatim standardima fizioloških opterećenja osobe na radnom mjestu;
- procjena stupnja izlječenja, rehabilitiranosti i prilagođenosti osobe, a koja bi
omogućavala izvršenje plana rehabilitacije vezano za uključivanje na rad ili u obrazovne
aktivnosti. U dogovoru sa drugim specijalistima upotpunjuje podatke ili se dogovara za dodatne
postupke (liječenje, rehabilitacija, oprema s medicinsko tehničkim pomagalima);
- procjena opremljenosti osobe s medicinsko tehničkim pomagalima;
- zbog temeljitije procjene uzima u obzir procjene ostalih članova tima npr. za procjenu
sigurnosti na radu, držanja tijela, kretanja u prostoru, izdržljivost na statička i dinamička
opterećenja itd.
- procjena o tome kako osoba razumije i prihvaća svoje zdravstvene teškoće, kako vidi
svoju tjelesnu i psihičku izdržljivost, da li je sposobna preuzeti sve životne zahtjeve, u kojoj
mjeri se može nositi sa stresom na poslu, koliko poznaje različite načine zaštite na radu;
- procjena da li je potrebno savjetovanje: osobi s invaliditetom, obitelji, poslodavcu,
izvođaču obrazovnih programa,
- procjena o mogućnostima za uključivanje u rehabilitacijski proces.
Metode rada su pregled i analiza raspoložive medicinske i s njom povezane stručne
dokumentacije (različiti raniji nalazi i mišljenja, analize i zdravstvene procjene radnih mjesta);
strukturirani intervju, heteroanamneza; klinički pregled s procjenom funkcionalnog stanja svih
organskih sustava („od glave do pete“); praćenje osobe u radnom procesu tijekom procjene,
savjetovanje osobe, sagledavanje mogućih prilagodbi na radu; metode i tehnike za analizu
zdravstvene procjene radnog mjesta/obrazovne ustanove, prilagođene osobama s
invaliditetom.
2. Utvrđivanje socijalne situacije/motivacije (socijalna anamneza)
Rehabilitanti odgovaraju na pitanja koristeći standardizirani obrazac o osobnim podacima
(uključujući državljanstvo, kontakt osobu), zdravlju/invaliditetu, financijskoj situaciji, obiteljskoj

61

situaciji stambenoj situaciji, osobnom položaju, mobilnosti, eventualno o slobodnom vremenu.
Obrazac sadržava devet područja korisnikova života. Korisnik samostalno, u grupnom radu,
ispunjava socijalnoanamnestički obrazac, ali je uvijek prisutna osoba koja može pomoći u
slučaju da rehabilitant ne razumije neka od pitanja. Pri tome je osobito važno zapažanje da li
korisnik može samostalno odgovoriti na postavljena pitanja, bez asistencije druge osobe, te
kako funkcionira u grupi. Nakon toga se detaljno raspravlja o odgovorima sa socijalnim
radnikom u obliku individualnog razgovora, kada se zajednički procjenjuje da li postoji neko
problematično područje ili situacije, koje bi mogle biti smetnja u procesu rehabilitacije.
Sadržaj i opseg rada:
- prikupljanje općih podataka o osobi,
- prikupljanje podataka o financijskoj situaciji,
- prikupljanje podataka o stambenim i obiteljskim prilikama,
- prikupljanje podataka o mobilitetu/pokretljivosti i pristupačnosti do zapošljavanja ili
obrazovanja,
- prikupljanje podataka o invaliditetu,
- prikupljanje podataka o zdravstvenom stanju,
- prikupljanje podataka o osobnoj situaciji,
- prikupljanje podataka o načinu provođenja slobodnog vremena,
- procjena o mogućnostima za uključivanje u rehabilitacijski proces,
- savjetodavni rad.
Metode rada su strukturirani intervju, socijalnoanamnestički podaci, savjetovanje i socioterapija.
3. Utvrđivanje profesionalne anamneze (ranija radna iskustva, stupanj obrazovanja)
Odgovarajući stručnjak za rehabilitaciju (trener) prikuplja kroz pojedinačni intervju podatke o
školskom i strukovnom obrazovanju te karijeri pojedinog klijenta tijekom rehabilitacijske
procjene. Obrazac sadržava pet područja korisnikova života: Opći podaci, obrazovanje, radno
iskustvo, slobodno vrijeme i mobilnost. Osim toga rehabilitant piše esej (životopis) o svojem
školovanju, bivšim poslovima koje je radio, eventualnim budućim poslovima koje bi radio, te o
svojim željama i interesima. Kod analize eseja važno je obratiti pažnju (osim na profesionalna
usmjerenja korisnika) i na stil pisanja, pismeno izražavanje, pismenost, gramatiku, pravopis,
smislenost u pisanju, kao i osobno viđenje profesionalne karijere.
Sadržaj i opseg rada:
- prikupljanje općih podataka o osobi,
- prikupljanje podataka o rehabilitantovoj profesionalnoj karijeri, radu i učenju, motivaciji,
radnim iskustvima, vještinama, stupnju obrazovanja, specifičnim znanjima i osposobljenosti,
uspjehu i mogućim posebnostima tijekom školovanja, njegovim interesima i vlastitom viđenju
svoje profesionalne karijere,
- detaljni podaci o poslovima na kojima je radio, programa osposobljavanja ili drugih
radnih iskustava, zadovoljstvo s radom, osobna procjena uspješnosti i teškoća pri radu,
- procjena kako osoba razumije i prihvaća svoj invaliditet,
- prikupljanje podataka o mobilitetu/pokretljivosti i pristupačnosti do zapošljavanja ili
obrazovanja,
- doživljaj i reakcija na nezaposlenost, te teškoće kod zapošljavanja,
- osobne aktivnosti i način traženja posla, motivacija za uključivanje u profesionalnu
rehabilitaciju,
- procjena o mogućnostima za uključivanje u rehabilitacijski proces,
- savjetodavni rad
Metode rada su intervju, heteroanamnestički podaci, analiza eseja (životopisa), pregled radne
dokumentacije i savjetovanje.
4. Inicijalni pregled psihološkim testiranjem
Psiholog provodi stručni postupak u smislu psihološkog tretmana i savjetodavnog rada, te
provodi psihološku dijagnostiku. Psihološki tretman i savjetovanje se radi s ciljem održavanja ili
poboljšanja mentalnog zdravlja osobe, kvalitete života i rada, te zbog optimalnog iskorištavanja
osobnih potencijala rehabilitanta. Psihologijsko testiranje se obavlja sa ciljem dobivanja uvida u
intelektualne sposobnosti, osobine ličnosti i specifične vještine vezane uz radno mjesto.
Psihologijsko testiranje obavlja psiholog prema Standardima psihologijskog testiranja, odnosno,
prema Pravilniku o psihodijagnostičkim sredstvima Hrvatske psihološke komore. Psihologijsko

62

testiranje provode, analiziraju i interpretiraju rezultate najiskusniji klinički psiholozi, koji imaju
posebnu dopusnicu za rad.
Preporučeni psihologijski testovi su : testovi intelektualnih sposobnosti (Progresivne matrice,
Beta test, DAT), testovi pamćenja i testovi ličnosti (Cornell indeks, EPQ), ali se po potrebi mogu
primjenjivati i drugi testovi. Testiraju se: jezične sposobnosti, matematičko razmišljanje,
formalno-logičko razmišljanje, prostorno snalaženje, perceptivna brzina, kratkoročno pamćenje,
dugoročno pamćenje, opći interesi (određuje se šest osnovnih područja interesa koje su
karakteristična za različita zanimanja). Dodatno se testiraju osnovne obrtničko-tehničke
sposobnosti (prethodno školsko znanje nije potrebno) i fizičko-tehničke sposobnosti (preduvjet
su prethodna školska znanja) radi utvrđivanja prikladnosti za rad na području elektronike.
Testovi se odabiru ovisno o obrazovnom nivou rehabilitanta, te dobi ispitanika. Testiranje se
provodi grupno i individualno isključivo u prijepodnevnim satima, a traje između 3,5 do 4 sata.
Sadržaj i opseg rada:
- procjena opće razine intelektualnih sposobnosti i vještina, specifičnih kognitivnih
funkcija, sposobnost koncentracije, pažnja, strategija rješavanja problema, mišljenje,
fleksibilnost,
- procjena i prepoznavanje specifičnih deficita i pronalaženje dobro očuvanih područja na
kojima je moguće razvijati kapacitete,
- procjena motivacije za zapošljavanje i obrazovanje, profesionalni interesi, realnost
radnih očekivanja,
- procjena sposobnosti učenja, memorije, izdržljivost, stabilnosti, umora kod mentalnih
aktivnosti,
- procjena adaptacijskih sposobnosti, vladanja i kontrole nad impulsima, razina tolerancije
na frustracije, uvid u teškoće prouzrokovane invalidnošću,
- savjetovanje pri izboru prikladnog profesionalnog područja i nivoa zahtjevnosti
obrazovanja ili osposobljavanja, definiranje potrebnih prilagodbi i pomoći u tijeku školovanja,
- procjena o mogućnostima za uključivanje u rehabilitacijski proces,
- savjetodavni i terapeutski rad.
Metode rada su: strukturirani intervju, usmjerena anamneza, primjena psihodijagnostičkih
testova, savjetovanje i psihoterapija.
5. Utvrđivanje kognitivnih sposobnosti
U ovoj fazi provjerava se postojeće školsko znanje iz matematike i materinjeg jezika. Polazište
je završeno osnovnoškolsko obrazovanje (8. razred).
Sadržaj pisane provjere školskog znanja iz matematike: osnove matematike, matematika za
ekonomiste, tehničko računanje.
Test iz matematike traje 2 do 3 sata, a ispitaniku se može dati i kratka pauza. Test se rješava
bez digitrona i isti obuhvaća osnovne računske operacije, račun sa postotkom, te zadaci sa
tekstom. Kroz testove nisu bitni rezultati, već i motivacija, koncentracija i druga opažanja.
Sadržaj pisane provjere školskog znanja iz hrvatskog jezika: pravopis, gramatika, čitanje s
razumijevanjem, izražavanje. Test iz hrvatskog jezika traje do 2 sata, a osim rezultata se
posebno procjenjuje i motivacija, koncentracija i druga opažanja. Ako je potrebno, provjeravaju
se pretpostavke za željeno zanimanje. Utvrđivanje točnih sklonosti klijenta k određenim
zanimanjima u kontekstu konkretnog stručnog područja ili postavljanje konkretnih pitanja putem
Hrvatskog zavoda za zapošljavanje. U slučaju da se kod rehabilitanta utvrde manjkavosti
znanja u određenim područjima iz matematike ili hrvatskog jezika, može se za određene
nastavne cjeline organizirati individualne instrukcije, već tijekom dijagnostičkog tjedna.
Cilj individualne obrade nastavnih programa je smanjenje školskih deficita. Modularni sustav
omogućuje u bilo kojem trenutku uključivanje u programe, dodavanje modula znanja gdje je
utvrđen školski deficit.
Povratno izvješćivanje naručitelja:
Povratne informacije o ukupnim rezultatima rehabilitacijske procjene se dostavljaju u pisanom
obliku (standardizirano izvješće). Izvješće sadrži prijedlog o daljnjem postupanju. Rehabilitanta
se informira o rezultatima rehabilitacijske procjene, te s prijedlogom za daljnje postupanje, koji
isti potpisuje, ali mu se ne uručuje izvještaj, već se izvješće dostavlja naručiocu usluge.
Zaključno mišljenje stručnog tima:

63

Zaključno mišljenje stručnog tima se oblikuje na osnovi sinteze svih prikupljenih podataka,
procjena rehabilitantovog funkcioniranja, te prognostičke procjene, koju oblikuje i usklađuje
stručni tim zajedno sa rehabilitantom i mora sadržavati precizan prijedlog za daljnje postupanje,
a isto je definirano navedenim ciljevima koje je naručitelja naveo u trenutku upućivanja na
procjenu.
Zaključno mišljenje rehabilitacijske procjene obuhvaća:
- šifriranje po MKB- u: navodi se dijagnoza, koja ima odlučujući utjecaj na invalidnost, te
ocjena stabilnosti stanja, prognoze i mogućnost izlječenja ili poboljšanja zdravstvenog stanja,
- šifriranje po MKF-u
- sažetak nalaza po područjima procjene, s navedenim instrumentima, metodama i
tehnikom, koja je korištena u postupku procjene,
- cjelovita procjena radnih sposobnosti i aktualnog radnog funkcioniranja,
- opis važnih osobnih čimbenika i čimbenika okoliša,
- prijedlog daljnjih aktivnosti koji uključuje neko od slijedećih zaključaka:
1. Rehabilitant je sposoban za uključivanje na otvoreno tržište rada ili u programe
osposobljavanja (redovne mjere aktivne politike zapošljavanja, kraći obrazovni programi
Hrvatskog zavoda za zapošljavanje) i nema potreba za daljnjim uslugama profesionalne
rehabilitacije,
2. Rehabilitant bi sa uključivanjem u programe osposobljavanja ili sa profesionalnom
rehabilitacijom uz praktično osposobljavanje na radu (radni centar, virtualna ili osposobljavanje
uz stručnu pomoć na otvorenom tržištu rada) dobio bolju mogućnost za napredovanje u
profesionalnoj karijeri ili zapošljavanju.
Ovakav zaključak mora sadržavati slijedeće elemente:
a) definiranje programa,
b) način izvođenja,
c) definiranje sudjelovanja poslodavca,
d) mjesto izvođenja,
e) trajanje,
f) pomoć, asistencija, praćenje, mentorstvo,
g) moguće arhitektonske i tehničke prilagodbe,
h) definicija budućeg posla,
i) dodatne informacije (uvjeti za upis, termini, kontakt osoba i dr.)
3. Rehabilitant je sposoban za profesionalnu rehabilitaciju, a sa uključivanjem u program
profesionalne rehabilitacije (izrada perspektiva, stjecanje kvalifikacija) bi dobio bolju mogućnost
za napredovanjem u profesionalnoj karijeri ili zapošljavanju.
4. Rehabilitant još nije spreman za uključivanje u fazu izrada perspektiva, te se preporuča
uključivanje u program mjera stabilizacije, zbog prevladavanja manjkavosti, usvajanja radnih
navika, radu na motivaciji, vježbanju socijalnih vještina, prevladavanja problema prihvaćanja
invalidnosti i dr.).
5. Rehabilitant nije zapošljiv, te se preporuča/ne preporuča uključivanje u radne aktivnosti.
6. Rehabilitant je osoba s invaliditetom i kao takav se prilikom zapošljavanja evidentira u
zakonsku kvotu.
7. Rehabilitant je osoba s invaliditetom smanjene radne sposobnosti, te je istog potrebno
uputiti na utvrđivanje razine smanjene radne sposobnosti.
Prilikom donošenja odluke o mogućnosti uključivanja u daljnje mjere profesionalne rehabilitacije
potrebno je odgovoriti na slijedeća pitanja:
- kako je osoba s invaliditetom motivirana za rješavanje problema nezaposlenosti,
- kako radno funkcionira (radna disciplina),
- kako prihvaća svoju invalidnost, koliko poznaje svoje mogućnosti, koje su mogućnosti u
okolišu za zapošljavanje, obrazovanje ili osposobljavanje,
- koliko je primjerena stečena izobrazba, te da li su profesionalni ciljevi realni,
- kakvi su njegovi socijalni odnosi u užem i širem okolišu,
- kakvu pomoć i potporu mu pruža obitelj i socijalni okoliš,
- kakvu pomoć treba kod traženja primjerenog posla,
- kakvo radno mjesto bi za njega bilo primjereno, u kakvom radnom okolišu bi bolje
funkcionirao,

64

- kakve prilagodbe bi trebao na radnom mjestu, gledano na teškoće, koje se predviđaju,
- da li će trebati duže vrijeme za obrazovanje, osposobljavanje ili eventualno stručnu
podršku kod uključivanja u rad.

Evidentno je kako stečena stručna sprema i školski uspjeh ne ukazuje na težinu invaliditeta,
razinu sposobnosti korisnika niti na realne mogućnosti zapošljavanja, te bi bilo neophodno
potrebno učiniti procjenu sposobnosti i mogućnosti po završenoj školi. Identificiranjem onih, koji
nakon završene škole nisu u stanju zadovoljiti niti minimum radnih zahtjeva u zaštitnim
uvjetima, a naročito na otvorenom tržištu rada, olakšao bi se rad savjetnicima za zapošljavanje,
a evidencija nezaposlenih Hrvatskog zavoda za zapošljavanje smanjila za one koji uistinu
nemaju kapaciteta za radni odnos. Osim toga uključivanjem osoba s invaliditetom u radne
aktivnosti odmah nakon završenog školovanja mogla bi se održati ili poboljšati radna rutina,
moglo bi se utjecati na održavanje realne motivacije za rad i na održavanje i usavršavanje
radnih i radno-socijalnih vještina i sposobnosti, koje u pravilu nestaju u razdoblju dugotrajne
nezaposlenosti.
Neke osobe s invaliditetom nikada neće moći zasnovati radni odnos, ali bez obzira na to treba
im se omogućiti sudjelovanje u radnim aktivnostima, koje su u skladu s njihovim sposobnostima
i osigurati mogućnost, ako se njihove sposobnosti i vještine razviju, prelazak iz jednog sustava
u drugi.
Međutim, nedostaju kontinuirani rehabilitacijski programi koji bi omogućili osobama s
invaliditetom da rade na sebi i steknu uvid u svoje dosadašnje ponašanje kako bi radili na
njegovom unapređenju, kako bi se omogućio osobni rast osobe (u smislu učenja novih oblika
ponašanja koji će ga učiniti adaptivnijim, pomoći da postigne samoaktualizaciju i pronađe novi
sistem vrijednosti), te razvijanje sposobnosti za racionalno ponašanje i za preuzimanje
odgovornosti za svoje postupke. Takva opća rehabilitacija je preduvjet za uključivanje u
profesionalnu rehabilitaciju.
Negativan rezultat projekta radnog centra je što su se korisnici i nakon procjene vraćali u
evidencije Hrvatskog zavoda za zapošljavanje, neovisno o tome da li su procijenjeni kao
zapošljivi ili ne. Korisnicima nakon provedenog programa u radnom centru nije ponuđen neki
drugi oblik radnog angažmana, koji bi omogućio održavanje razine naučenoga ili koji bi dalje
razvijao njihove funkcionalne, socijalne i profesionalne sposobnosti. Takav djelomičan pristup
je nekorektan prema osobama s invaliditetom, jer ako rehabilitacijom ne možemo pomoći,
nužno je ponuditi alternativu.
Uspjeh profesionalne rehabilitacije u mnogome ovisi o općoj dobroj rehabilitaciji, koja bi trebala
biti osnovni preduvjet prije uključivanja u aktivnosti profesionalne rehabilitacije. Zbog toga je
potrebno osigurati usku suradnju sustava koji se bave medicinskom rehabilitacijom, sustava
koji se bave socijalnom rehabilitacijom i sustava koji se bave profesionalnom rehabilitacijom,
kako bi troškovi mjera i aktivnosti profesionalne rehabilitacije bili što isplativiji i uspješniji.
Novčana naknada za vrijeme radnih aktivnosti ili osposobljavanja je izuzetno važna za
motivaciju korisnika, tim više što smo svjedoci opće nemotiviranosti osoba s invaliditetom. Zbog
toga bi bilo potrebno zadržati pravo na ostvarene socijalne naknade, bez obzira na uključenost
u radne aktivnosti, ali je isto potrebno zakonski regulirati kako se ne bi izjednačio stvarni rad sa
radnim aktivnostima.
Sam naziv „naknada do zaposlenja“ je potpuno neadekvatan prema dobivenim rezultatima i to
iz više razloga (između ostaloga podrazumijeva radnu sposobnost, čini pritisak na zasnivanje
radnog odnosa i kada to nije moguće zbog sposobnosti, relativizira razliku između pojma rada i
zapošljavanja), te bi bilo potrebno istu uvrstiti u inkluzivni dodatak ili neki drugi oblik socijalnog
davanja.
Sukladno Preporuci Vijeća ministara br. R (92)6 zemljama članicama o jedinstvenoj politici
rehabilitacije osoba s invaliditetom, te Europskim načelima izvrsnosti u rehabilitaciji, neophodno
je razviti programe socijalne uključenosti s ciljem cjelovite skrbi za osobe s invaliditetom vezano
za rad i zapošljavanje, učinkovite socijalne rehabilitacije, koja je osnovni preduvjet za
uključivanje u mjere profesionalne rehabilitacije. Zapošljavanje osobe s invaliditetom nikako ne
počinje trenutkom sklapanja Ugovora o radu, već mnogo ranije. Zbog toga je potrebno razviti
različite, ali strukturirane i fleksibilne programe radnih aktivnosti te u okviru njih osigurati
neprestano praćenje pojedinca kako bi u povoljnim okolnostima mogao preći iz sustava

65

socijalne skrbi u sustav zapošljavanja. Za sve vrste invaliditeta, a naročito za ovu skupinu sa
višestrukim smetnjama je potrebno osigurati cjeloživotno praćenje ulaska i izlaska iz poslovne
sfere te osigurati jednostavan pristup ponovnoj procjeni sposobnosti zbog mogućih promjena.
Uključivanje osoba s invaliditetom u aktivnosti profesionalne rehabilitacije nakon dugotrajne
nezaposlenosti je vrlo skup način rada. Osim što se u šest mjeseci ne može sasvim objektivno
procijeniti mogućnosti osobe, takav postupak je i vrlo traumatizirajući kako za same osobe s
invaliditetom, tako i za njihove obitelji. Tijekom provođenja projekta je uočeno kako su nekih
korisnici radnog centra bili pod velikim pritiskom roditelja, koji su imali velika očekivanja u želji
da uspiju.
Iskustva zemalja EU, kod dugotrajno nezaposlenih osoba s invaliditetom, govore kako je
potrebno prije uključivanja u mjere profesionalne rehabilitacije osigurati programe stabilizacije,
koji se provode minimalno godinu dana, a koji su fokusirani na vježbanje radne rutine,
vježbanje socijalnih spretnosti i vještina, osnaživanje same osobe, jačanje motivacije, te na
realnu procjenu svojih mogućnosti.
Učinkovitost mjera profesionalne rehabilitacije je bez cjelovitog pristupa i bez suradnje sustava
socijalne skrbi vrlo upitna.
Analiza je utvrdila kako korisnici naknade do zaposlenja imaju radnog potencijala, koji može biti
ekonomski isplativ. Jedna od najvećih zapreka zapošljavanja osoba s invaliditetom je negativan
stav društva zasnovan na stereotipima i predrasudama o slabijim radnim potencijalima osoba s
invaliditetom, ali jednako tako je zapreka i pomanjkanje individualiziranog i sustavnog pristupa
različitih sustava i institucija, gdje bi objektivna i realna procjena sposobnosti trebala biti
imperativ i temelj za individualni odabir vrste radnog mjesta.
U 2012. godini po aktivnosti 3.4.2. utrošeno je ukupno 438.218 kn.

U cilju uključivanja dugotrajno nezaposlenih osoba, koje su nekonkurentne na tržištu rada jer
im nedostaju znanja i vještine koje se traže na tržištu rada, u obrazovne aktivnosti, Hrvatski
zavod za zapošljavanje u sklopu svojih redovitih aktivnosti kontinuirano provodi standardizirane
radionice koje su usmjerene na povećanje motivacije za uključivanje dugotrajno nezaposlenih
osoba u obrazovne aktivnosti koje bi ih trebale dovesti do bržeg zapošljavanja. U radionice za
stjecanje znanja i vještina za što uspješnije uključivanje na tržište rada sudjelovalo je ukupno
6.387 nezaposlenih osoba koje su u evidenciji nezaposlenih duže od 12 mjeseci. Tijekom 2012.
godine u radionice za podizanje motivacije u traženju posla za dugotrajno nezaposlene osobe
sudjelovalo je ukupno 1.406 dugotrajno nezaposlenih osoba.
Hrvatski zavod za zapošljavanje je u okviru mjere Obrazovanje nezaposlenih u programe
obrazovanja uključivao i dugotrajno nezaposlene osobe kod kojih se kroz redovite aktivnosti u
radu s nezaposlenima utvrdila potreba za obrazovanjem. Uključivanjem u programe
obrazovanja povećava se zapošljivost po završetku obrazovanja u odnosu na druge
nezaposlene osobe.
U programima obrazovanja prema potrebama tržišta rada u 2012. godini bilo je 5.096 aktivnih
korisnika, od čega 2.334 novouključenih te od navedenog broja 842 žene uz trošak od
17.292.025,13 kuna.
Dugotrajno nezaposlene osobe također su se uključivale u obrazovne programe financirane iz
fondova EU i jedinica lokalne samouprave i uprave te je uključeno 58 osoba od čega 34 su
žene.

Tijekom 2012. godine primjenjivala se i mjera Sufinanciranje obrazovanja zaposlenih, u
slučajevima kada u evidenciji nezaposlenih nema kvalificirane radne snage prema potrebama
poslodavaca. Navedenom mjerom poslodavcima se osiguravao potreban broj kandidata koji su
spremni uz radni odnos proći i program usavršavanja (obuke) za rad na konkretnom radnom
mjestu. Osim za novozaposlene, programi usavršavanja (obuke) primjenjivali su se i na
zaposlene radnike kojima je prijetio gubitak radnog mjesta zbog nedostatka stručnih znanja i
vještina u uvjetima kada poslodavac uvodi nove proizvode, više tehnologije i standarde.
Programe usavršavanja (obuke) novozaposlenih osoba u 2012. godini provodili su veliki
poslodavci iz djelatnosti prehrambeno-prerađivačke industrije. (Pojašnjenje o usklađenosti
sufinanciranja troškova obrazovanja sa smjernicama EU u području potpora za usavršavanje

66

već je navedeno u sklopu aktivnosti 3.2.3.).U 2012. godini kroz program usavršavanja (obuke)
uključena je 121 osoba od čega 69 (ili 57,0%) žena, uz trošak od 574.018,24 kuna.

Povećanje broja dugotrajno nezaposlenih osoba, promjene na tržištu rada uvjetovane
gospodarskom i financijskom krizom te neusklađenost ponude i potražnje, kao i nefleksibilnost
sustava obrazovanja prema potrebama i razvoju gospodarstva, ukazuje na potrebu financijskih
intervencija glede obrazovanja nezaposlenih i zaposlenih osoba koje nemaju stručna znanja i
vještine potrebne za ostanak u zaposlenosti.
Prema provedbenim rezultatima u 2012. godini u mjeri obrazovanje nezaposlenih osoba došlo
je do smanjenja obuhvata osoba što je i odraz gospodarske krize te manjeg opsega ulaganja u
nove tehnologije.
Zbog efekata obrazovnih aktivnosti na nezaposlene osobe kojima se skraćuje razdoblje
nezaposlenosti i priprema za razdoblje novoga zaposlenja, a zaposlenima omogućava razvoj
produktivnosti i zadržavanje zaposlenosti provedbena aktivnost nastavlja se i u 2013. godini.
Također je procjena da će biti sve više potreba za obrazovanjem obzirom na razvoj tehnologija
i uvođenje viših standarda i neadekvatnog obrazovanja dostupne radne snage bilo u
zaposlenosti ili nezaposlenosti.
Tijekom 2012. godine savjetnici mobilnih timova područnih službi Hrvatskog zavoda za
zapošljavanje informirali su ukupno 134 poduzeća o uslugama mobilnih timova, o pomoći kod
izrade programa zbrinjavanja viška radnika, pomoći oko reguliranja otkaza ugovora o radu,
pomoć oko definiranja prava nezaposlenih na Zavodu, postupka prijave u evidenciju
nezaposlenih osoba i o mjerama poticanja zapošljavanja, pomoći oko definiranja prava na
zdravstveno osiguranje pri Hrvatskom zavodu za zdravstveno osiguranje, savjetovanje o
pravima iz radnog odnosa i mirovinskog osiguranja.
Mobilni timovi pružili su 5344 individualnih informiranja za 5672 radnika, 71 grupno informiranje
za 1966 radnika, 3350 individualnih savjetovanja za 3470 radnika te 11 grupnih savjetovanja za
180 radnika kojima prijeti otkazivanje ugovora o radu.
Tijekom 2012. godine održana je informativna edukacija (1) na zahtjev Samostalnog sindikata
energetike, kemije i nemetala na temu Potpore za očuvanje radnih mjesta „Neradni petak“ i
organiziranje te uslugama mobilnog tima. Prezentirani su uvjeti i kriteriji, postupak podnošenja
zahtjeva, ugovaranja kao i izvršavanja ugovornih obveza mjere Neradni petak- potpore za
očuvanje radnih mjesta te usluge mobilnog tima.
Hrvatski zavod za zapošljavanje u okviru programa IPA IV komponente tijekom 2012. godine
pripremio je projektnu dokumentaciju za projekt „Osposobljavanje za zapošljavanje radnika
kojima prijeti nezaposlenost i dugotrajno nezaposlenih osoba“ u okviru kojeg će se financirati
osposobljavanje i prekvalifikacija ciljnih skupina; radnici u višku, radnici kojima prijeti otkaz i
dugotrajno nezaposlene osobe. Opći cilj projekta je podržati provedbu aktivnih mjera za
zapošljavanje, a svrha je povećati zapošljivost radnika u višku i dugotrajno nezaposlenih osoba
osposobljavanjem za zapošljavanje. Predviđeno trajanje projekta je 24 mjeseca, a početak
provedbe očekuje se u drugom kvartalu 2013. godine. Ukupna vrijednost projekta je 4.300.000
eura.
U okviru IPA IV komponente, Zavod je počeo pripremu projektne dokumentacije za projekt
„Stručno osposobljavanje za rad bez zasnivanja radnog odnosa“. Svrha projekta je prilagoditi
vještine onih radnika kojima prijeti nezaposlenost, s ciljem povećanja broja samozaposlenih
osoba i povećanje broja zaposlenih mladih osoba bez radnog iskustva.
Hrvatska udruga poslodavaca je provodila aktivnost - Osiguranje preduvjeta za osnivanje i
financiranje Mobilnih timova u prostorima poslodavaca koji su u postupku restrukturiranja,
privatizacije ili promjene djelatnosti i proizvodnog programa, pri čemu bi mobilne timove činili
predstavnici Hrvatskog zavoda za zapošljavanje, sindikata i poslodavaca, a koji bi pružali
stručnu pomoć pripreme za novo zapošljavanje i zapošljavanje dok su osobe u otkaznom roku.
Aktivnost mobilnih timova redovna je aktivnost u radu Hrvatskog zavoda za zapošljavanje, a
Hrvatska udruga poslodavaca informira poslovnu zajednicu, pogotovo onaj dio koji se nalazi u
restrukturiranju o mogućnostima korištenja ove usluge.

Savez samostalnih sindikata Hrvatske je nastavio usmeno i pisano informirati svoje udružene
sindikate i sindikalne povjerenike o mjerama 3.4.2.7. i 3.4.2.9. o mobilnim timovima i smatraju

67

da je potrebno dodatno izgraditi komunikaciju s mobilnim timovima kao i Hrvatskom udrugom
poslodavaca kako bi dobili informacije o organiziranju i radu mobilnih timova te na taj način
doprinijeli boljem iskorištavanju potencijala mobilnih timova.
Od početka 2013. godine, nakon dostave od strane Hrvatskog zavoda za zapošljavanje, na
naslovnicu web-stranice Saveza samostalnih sindikata Hrvatske postavljen je i banner „Mjere
aktivne politike zapošljavanja“ koji sadrži letak Hrvatskog zavoda za zapošljavanje s popisom
mjera i poticaja.

3.4.3. Učinkovitije provoditi postojeće programe za osjetljive skupine na tržištu rada te ih
proširiti, posebno u namjeri da se učini značajan utjecaj na zapošljavanje osoba srpske
nacionalne manjine, osoba romske nacionalne manjine i ostalih manjina. (U tom
kontekstu, provesti zasebna istraživanja s ciljem analize i praćenja stanja zapošljavanja
srpske nacionalne manjine i romske manjine, određujući rizike s kojima se susreću i
utvrđujući odgovarajuće političke odgovore.)

U 2012. godini Hrvatski zavod za zapošljavanje provodio je aktivnost – Sufinanciranje
zapošljavanja posebnih skupina nezaposlenih osoba iz evidencije Hrvatskog zavoda za
zapošljavanje te onih koji se nalaze u otkaznom roku. U 2012. godini prema mjerama u
nadležnosti Hrvatskog zavoda za zapošljavanje operativno je provođena mjera Sufinanciranje
zapošljavanja posebnih skupina koja uključuju hrvatske branitelje, liječene ovisnike, samohrane
roditelje, žene žrtve obiteljskog nasilja, žrtve trgovanja ljudima i druge.
Potporama za zapošljavanje cilj je integrirati na tržište rada sve one skupine nezaposlenih
osoba kojima prijeti trajna nezaposlenost i socijalna isključenost zbog razine obrazovanja,
socio-ekonomskih uvjeta življenja, zdravstvenih i drugih osobina ličnosti. Ovim aktivnostima
ranjive skupine dodatno se motiviraju za rad i ostanak na tržištu rada, a u cilju dugoročnog
zapošljavanja. Bez obzira što se radi o sufinanciranju zapošljavanja ranjivih skupina primjenjuju
se kriteriji i uvjeti državnih potpora te su dostupne profitnim poslodavcima uz propisane uvjete
za dodjelu potpora i intenzitet potpore. U 2012. godini primjenom potpore za zapošljavanje
zaposlilo se 129 osoba, od čega 20 žena (ili 15,5%), uz ukupan trošak od 3.636.762,89 kuna.
Prema statusu nezaposlenih osoba najveći obuhvat je iz skupine hrvatskih branitelja, 99 osoba,
žrtava obiteljskog nasilja, 6 osoba i liječenih ovisnika, 5 osoba.
Od 2012. godine Hrvatski zavod za zapošljavanje stvorio je preduvjete za provedbu mjere
Sufinanciranje zapošljavanja na dijeljenom radnom mjestu, međutim mjera nije bila provođena,
jer poslodavci nisu iskazali interes za korištenjem iste.
Od 2012. godine mjera iz posebnih skupina izdvojene su osobe s invaliditetom koje su se
zapošljavale putem mjere Sufinanciranje zapošljavanja osoba s invaliditetom.
Riječ je također o državnoj potpori za zapošljavanje, no kako je riječ o posebnoj skupini
nezaposlenih osoba ovdje je intenzitet potpore veći pa se tako, a u skladu s GBR-om,
odobrava sufinanciranje u iznosu od 75% godišnjeg troška rada osobe.
U 2012. godini, primjenom potpore za zapošljavanje osoba s invaliditetom ukupno se zaposlila
81 osoba s invaliditetom, od čega 32 (ili 39,5%) žena uz trošak od 5.683.262,04 kuna.
Osim sufinanciranja zapošljavanja, posebne skupine nezaposlenih osoba uključene su i u
programe Obrazovanja nezaposlenih. Od ukupnog broja od 2.334 osoba uključenih u
obrazovanje, 313 osoba je iz navedene skupine i to prvenstveno hrvatski branitelji, samohrani
roditelji, roditelji četvero i više malodobne djece. Značajniji obuhvat posebnih skupina imamo u
provedbenoj aktivnosti Javni radovi, gdje je od ukupnog broja zaposlenih (15.320 osoba), 3.520
(ili 23,0%) osoba iz posebne skupine, uz značajan obuhvat hrvatskih branitelja (1.845), osoba s
invaliditetom (474), roditelja s četvero i više malodobne djece (357), samohranih roditelja (333),
korisnika prava po Zakonu o socijalnoj skrbi (307) i dr.
Bez obzira na postignute rezultate u 2012. godini, zbog karakteristika nezaposlenih i
zaposlenih osoba iz ciljane skupine i otežanog faktora pristupa i zadržavanja na tržištu rada te
nepostojanja prilagođenih programa obrazovanja, aktivnosti usmjerene na sufinanciranje
zapošljavanja ili obrazovanja trebaju se proširiti i uskladiti s njihovim potrebama i traženjima uz
aktivno uključivanje drugih dionika.

68

U 2013. godini provedba aktivnosti usmjerenih prema osjetljivim skupinama se nastavlja, a
prema sredstvima osiguranim za potpore za zapošljavanje/usavršavanje, obrazovanje
nezaposlenih osoba prema potrebama tržišta rada i su/financiranje zapošljavanja u programu
javnog rada.

U nadležnosti Hrvatskog zavoda za zapošljavanje, temeljem mjera iz Nacionalnog programa za
Rome/Akcijskog plana Desetljeća za uključivanje Roma provodila se u 2012. godini mjera
Obrazovanje nezaposlenih osoba romske nacionalne manjine, unutar koje je u obrazovne
programe s ciljem povećanja razine kvalificiranosti i zapošljivosti uključeno ukupno 21 osoba,
od čega 1 žena, uz trošak od 103.842,35 kn.
Najveći obuhvat osoba romske nacionalne manjine zabilježen je u mjeri Javni radovi, ukupno
633 osoba, od čega 211 (ili 33,3%) žena, uz trošak od 7.101.318.12.
Sufinanciranim zapošljavanjem osoba romske nacionalne manjine u 2012. godini obuhvaćeno
je 10 osoba, od čega 4 (ili 40,0%), uz trošak od 284.226,93 kuna.
U 2012. godini 2 ženske osobe romske nacionalne manjine u mjeri Stručno osposobljavanje za
rad bez zasnivanja radnog odnosa nije bilo iskazanog interesa dok su u 2011. godini bile dvije
osobe uključene. Iskazan interes za korištenjem navedene mjere, vjerojatno iz razloga što je
mjera usmjerena na osobe sa stečenom najmanje srednjom stručnom spremom, ali i zbog
stava poslodavaca i javnosti prema uključivanju ciljane skupine u program.

Nezaposlenost osoba s invaliditetom je problem koji na regionalnoj i lokalnoj razini zahtijeva
daleko veću pozornost. Iz tog razloga je Hrvatski zavod za zapošljavanje u okviru IV
komponente Razvoj ljudskih potencijala,. u 2012. godini razvijao projektnu dokumentaciju za
projekt „Poboljšanje pristupa tržištu rada osobama s invaliditetom“. Svrha ugovora o dodjeli
bespovratnih sredstava je povećati zapošljivost osoba s invaliditetom te poduprijeti njihovu
integraciju na tržište rada razvojem i provedbom programa osposobljavanja, radionica, kao i
prilagodbom radnim mjesta. Objava natječaja za ovaj ugovor očekuje se u lipnju 2013. godine.
Na osnovu iskustava iz prethodnog ciklusa ugovora o dodjeli bespovratnih sredstava, u okviru
IPA IV komponente, predviđen je ugovor o dodjeli bespovratnih sredstava „Poboljšanje pristupa
tržištu rada ugroženih skupina“. Ovaj ugovor financirat će projekte koji su usmjereni ka
pružanju prilagođenih programa razvoja vještina i individualne potpore u procesu traženja
posla, razvijanju poduzetničkih potencijala ugroženih skupina na tržištu rada (potpora osnivanju
zadruga, poseban naglasak na osnivanje zadruga od strane pripadnika romske nacionalne
manjine). Također, podupirat će se projekti podizanja razine svijesti o suzbijanju stereotipa o
zapošljavanju ugroženih skupina. Natječaj je zatvoren 23. siječnja 2012. godine. Potpisivanje
ugovora predviđeno je za siječanj 2013. godine.
Tijekom 2012. godine Hrvatski zavod za zapošljavanje je u okviru IV komponente IPA-e
nastavio sa provedbom postupka dodjele bespovratnih sredstava u sklopu IPA projekta
„Poticanje intenzivnijeg uključivanja osoba s invaliditetom na tržište rada“.
Ciljevi programa darovnica bili su podrška zapošljavanju i obrazovanju osoba s invaliditetom
kroz razvoj stručnih službi podrške za uključivanje u svijet rada, unaprjeđenje suradnje ključnih
dionika na lokalnom tržištu rada, stvaranje mreže podrške poslodavcima, edukaciju
poslodavaca o mogućnostima i poticajima za zapošljavanje osoba s invaliditetom, razvoj
modela regionalnog centra za profesionalnu rehabilitaciju, uspostavu mobilnog tima za radno
uključivanje, razvoj modela virtualne radionice za osobe s invaliditetom i sl. U okviru ugovora o
dodjeli bespovratnih sredstava potpisano je 19 ugovora u sveukupnom iznosu od 1.810.386,05
eura.
Posebna pozornost u Hrvatskom zavodu za zapošljavanje pridaje se nezaposlenima koji imaju
otežan pristup tržištu rada. Dana 31. prosinca 2012. godine u evidenciji Hrvatskoga zavoda za
zapošljavanje bilo je registrirano ukupno 6.607 osoba s invaliditetom, što iznosi 1,8% populacije
nezaposlenih osoba prijavljenih u evidenciju Hrvatskog zavoda za zapošljavanje. Od ukupnog
broja nezaposlenih osoba s invaliditetom iz evidencije Hrvatskog zavoda za zapošljavanje, veći
broj nezaposlenih osoba s invaliditetom čine muškarci (3.891 osoba ili 58,9%). 31. prosinca
2011. godine u evidenciji Hrvatskoga zavoda za zapošljavanje bilo je registrirano 5.992
nezaposlene osobe s invaliditetom, što je činilo 1,9% populacije nezaposlenih osoba
prijavljenih u evidenciju Zavoda.

69

Tijekom 2012. godine u Hrvatskom zavodu za zapošljavanje kontinuirano se provodila
identifikacija osoba s invaliditetom i ostalim faktorima otežane zapošljivosti koje imaju potrebu
za profesionalnim usmjeravanjem. Tako je 2012. godine u aktivnosti profesionalnog
usmjeravanja koje provodi Hrvatski zavod za zapošljavanje bilo uključeno 1.355 osoba s
invaliditetom, od čega je 360 osoba savjetovano putem radionica. U provedbi postupaka
profesionalnog usmjeravanja i obrazovanja osoba s invaliditetom Hrvatski zavod za
zapošljavanje je surađivao sa Hrvatskim društvom tumača i prevoditelja znakovnog jezika
gluhih, čime je omogućeno usvajanje sadržaja uz pomoć tumača znakovnog jezika. U cilju
povećanja zapošljivosti tijekom 2012. godine 779 osoba s invaliditetom je bilo uključeno u neke
od oblika obrazovanja putem mjere aktivne politike financiranja obrazovanja, lokalnih
partnerstva ili IPA projekata, što je porast od 25,4% u odnosu na broj uključenih u mjere aktivne
politike zapošljavanja u 2011. godini.
U razdoblju od 1. siječnja do 31. prosinca 2012. godine posredovanjem Hrvatskoga zavoda za
zapošljavanje zaposleno je ukupno 1.421 osoba s invaliditetom, što čini 0.8 % ukupne
populacije zaposlenih osoba s evidencije Hrvatskog zavoda za zapošljavanje. Tijekom 2011.
godine zaposleno je 44 osobe više nego prethodne godine, odnosno 1.465 osoba s
invaliditetom, što čini 0.9 % ukupne populacije zaposlenih osoba s evidencije Hrvatskog zavoda
za zapošljavanje u 2011. godini. Time je vidljivo kako je razina zapošljavanja u 2012. godini
istovjetna razini zapošljavanja osoba s invaliditetom u 2011. godini.
Nadalje, intenzivno se radi na unaprjeđenju međuinstitucionalne i međuresorne suradnje u cilju
poboljšanja preduvjeta i unaprjeđenja metodologije za poticanje uključivanja osoba s
invaliditetom na tržište rada. Sukladno Nacionalnoj strategiji izjednačavanja mogućnosti za
osobe s invaliditetom od 2007. do 2015. godine koja predviđa osnivanje regionalnih centara za
profesionalnu rehabilitaciju, u tijeku je provedba projekta „Profesionalna rehabilitacija kao
metoda integracije osoba s invaliditetom na hrvatsko tržište“ čiji su nositelji Ustanova za
rehabilitaciju hendikepiranih osoba i Fond za profesionalnu rehabilitaciju i zapošljavanje osoba
s invaliditetom, a partneri u provedbi Ministarstvo rada i mirovinskoga sustava, Hrvatski zavod
za zapošljavanje i zaštitne radionice Centaroprema iz Rijeke, Ustanova za zapošljavanje, rad i
profesionalnu rehabilitaciju osoba s invaliditetom iz Splita i Centar za profesionalnu
rehabilitaciju iz Osijeka. Uz prijenos metoda i tehnika rada od strane Centra za profesionalnu
rehabilitaciju BBRZ iz Austrije, u sklopu projekta se nastoji razviti stručni koncept regionalnih
centara te utjecati na stvaranje uvjeta za njihovo osnivanje i održivost.

Nadalje, Hrvatski zavod za zapošljavanje sudjeluje u Projektu resocijalizacije ovisnika o
drogama koji su završili neki od programa odvikavanja od ovisnosti i rehabilitacije u terapijskoj
zajednici ili zatvorskom sustavu te ovisnika koji su u izvanbolničkom tretmanu i duže vrijeme
stabilno održavaju apstinenciju i pridržavaju se propisanog načina liječenja. Nositelj ovog
projekta je Ured za suzbijanje zlouporabe opojnih droga Vlade Republike Hrvatske.
Aktivnosti Zavoda u Projektu obuhvaćaju provedbu poticanja obrazovanja i zapošljavanja bivših
ovisnika kroz aktivnosti profesionalnog usmjeravanja i subvencioniranja uključivanja korisnika
Projekta u programe obrazovanja i zapošljavanja kao i intenzivnu suradnju s drugim
mjerodavnim državnim tijelima, ustanovama i organizacijama civilnog društva uključenih u
provedbu Projekta resocijalizacije.
Tijekom 2012. godine u Hrvatskom zavodu za zapošljavanje kontinuirano se provodila
identifikacija registriranih liječenih ovisnika o drogama radi uključivanja u aktivnosti predviđene
Projektom resocijalizacije. U sklopu pripreme za zapošljavanje do 31. prosinca 2012. godine 94
bivših ovisnika o drogama je bilo uključeno u aktivnosti profesionalnog usmjeravanja. Za 61
osobu je izvršena psihološko-medicinska obrada, a 31 korisnik Projekta je bio uključen u
radionice za stjecanje vještina aktivnog traženja posla. Tijekom 2012. godine Hrvatski zavod za
zapošljavanje je sudjelovao u realizaciji obrazovnih programa putem kojih je 16 liječenih
ovisnika bilo uključeno u neke od obrazovnih programa, od čega je njih 7 bilo uključeno u
obrazovne programe putem mjera aktivne politike zapošljavanja. Do 31. prosinca 2012. godine
zaposlen je 21 korisnik Programa resocijalizacije liječenih ovisnika (od toga je sufinancirano
zapošljavanje putem mjera aktivne politike za 7 korisnika Projekta).
Hrvatski zavod za zapošljavanje je tijekom 2012. godine provodio mjere aktivne politike
zapošljavanja iz Nacionalnog plana za poticanje zapošljavanja za razdoblje 2011. i 2012.

70

godine čija se provedba financira iz sredstava državnog proračuna. Dio navedenih mjera
aktivne politike zapošljavanja odnosi se na sufinanciranje zapošljavanja posebnih skupina
nezaposlenih osoba kao što su i bivši ovisnici posredstvom kojih je tijekom 2012. godine
zaposleno sedam liječenih ovisnika. Osim mjera sufinanciranja zapošljavanja Hrvatski zavod za
zapošljavanje potiče zapošljavanje i putem mjera za financiranje obrazovanja, posredstvom
kojih je 7 korisnika Projekta resocijalizacije uključeno u obrazovne programe te mjera
uključivanja u javne radove kojim je obuhvaćeno 67 liječenih ovisnika o drogama. Zaključno,
tijekom 2012. godine mjerama aktivne politike zapošljavanja obuhvaćeno je 81 liječenih
ovisnika – korisnika Projekta resocijalizacije.

Tijekom 2012. godine Hrvatski zavod za zapošljavanje je organizirao 123 sastanaka vezanih uz
problematiku zapošljavanja osoba romske nacionalne manjine s udruženjima poslodavaca,
sindikata, udruga Roma na lokalnoj razini, a savjetnici za zapošljavanje obavili su 863 posjete
poslodavaca s ciljem promocije i informiranja o mogućnostima zapošljavanja u okviru
Nacionalnog plana za poticanje zapošljavanja osoba romske nacionalne manjine.

Ured za suzbijanje zlouporabe droga, kao koordinativno stručno tijelo Vlade Republike
Hrvatske, sukladno predviđenim mjerama iz Nacionalne strategije i Akcijskog plana i u suradnji
s imenovanim predstavnicima mjerodavnih ministarstava i institucija, izradio je "Projekt
resocijalizacije ovisnika o drogama koji su završili neki od programa rehabilitacije i odvikavanja
od ovisnosti u terapijskoj zajednici ili zatvorskom sustavu, te ovisnika koji su u izvanbolničkom
tretmanu i duže vrijeme stabilno održavaju apstinenciju i pridržavaju se propisanog načina
liječenja" koji je usvojila Vlada Republike Hrvatske na sjednici održanoj 19. travnja 2007.
godine.
Navedeni projekt temelji se na dvije osnovne sastavnice, a to su: prekvalifikacija i doškolovanje
te poticanje zapošljavanja liječenih ovisnika, kao jedni od najznačajnijih oblika njihove socijalne
reintegracije. Osnovni cilj ovog Projekta je sustavno i trajno rješavanje pitanja društvene
reintegracije ovisnika nakon uspješno završenog tretmana, rehabilitacije i odvikavanja od
ovisnosti u terapijskoj zajednici, penalnom sustavu ili zdravstvenoj ustanovi putem stvaranja
adekvatnog modela resocijalizacije ovisnika o drogama u zajednici. Postupci uključivanja
ovisnika u program školovanja i zapošljavanja precizno su opisani u Protokolu suradnje i
postupanja mjerodavnih državnih tijela, ustanova i organizacija civilnog društva u provedbi
Projekta resocijalizacije ovisnika o drogama koji je kao zaseban dokument usvojila Vlada
Republike Hrvatske 27. rujna 2007.godine.
Temeljem Projekta resocijalizacije i Protokola Ured za suzbijanje zlouporabe droga Vlade
Republike Hrvatske određen je za koordinatora u provedbi Projekta te je između ostalog
zadužen za praćenje i unapređenje provedbe Projekta te izradu godišnjih Izvješća o provedbi
Projekta i davanje prijedloga za nadopune istog.
U vezi s tim, a s ciljem poticanja što uspješnijeg zapošljavanja liječenih ovisnika, Vlada
Republike Hrvatske je na prijedlog Ureda u Godišnje planove za poticanje zapošljavanja za
2007. i 2008. godinu i Nacionalne planove za poticanje zapošljavanja za 2009. - 2010. godinu i
2011./2012. godinu, kao i u Program poticanja malog i srednjeg poduzetništva za 2008. - 2012.
godinu uvrstila liječene ovisnike kao jednu od ciljanih skupina. Nadalje, Ministarstvo
poduzetništva i obrta svake godine je objavljivalo Javni poziv po Projektu „Zadružno
poduzetništvo“ koje je tijekom 2012. godine objavljen u okviru poticanja razvoja malog i
srednjeg poduzetništva „Poduzetnički impuls 2012.“. U okviru tog projekta Ministarstvo
poduzetništva i obrta je između ostalog bilo davatelj potpore za mjeru Poticanja razvoja
zadruga koje razvijaju socijalno zadružno poduzetništvo, a korisnici te mjere su zadruge koje
razvijaju socijalno zadružno poduzetništvo te zapošljavaju osobe s umanjenom radnom
sposobnošću i uključuju ih u radne i gospodarske procese ili pružaju pomoć osobama u
nepovoljnim osobnim, gospodarskim, socijalnim i drugim okolnostima te ih uključuju u širu
društvenu zajednicu, gdje spadaju i liječeni ovisnici o drogama.
Temeljem Nacionalnog plana za poticanje zapošljavanja 2011. i 2012. (NPPZ) Ured za
suzbijanje zlouporabe droga zadužen je za provedbu aktivnosti 3.4.3.13. i to: 1. Informiranje i
poticanje osnivanja zadruga koje promiču socijalno zadružno poduzetništvo s ciljem poticanja s
samozapošljavanja liječenih ovisnika i 2. Sufinanciranje nevladinih organizacija i drugih

71

ustanova koje provode programe usmjerene na pomoć ovisnicima pri doškolovanju,
prekvalifikaciji i privremenom ili trajnom zapošljavanju te druge oblike pomoći vezane za
socijalnu integraciju liječenih ovisnika u društvenu sredinu.

U cilju provedbe aktivnosti Informiranje i poticanje osnivanja zadruga koje promiču socijalno
zadružno poduzetništvo s ciljem poticanja samozapošljavanja liječenih ovisnika Ured je proveo
sljedeće:
- Ured za suzbijanje zlouporabe droga tijekom 2012. godine je kontinuirano pratio provedbu
Projekta resocijalizacije te o svim mjerama, programima i novostima vezanim uz Projekt
obavještavao nadležna državna tijela i nositelje mjera iz Projekta na nacionalnoj i lokalnoj razini
te organizacije civilnog društva.
- Ured za suzbijanje zlouporabe droga je tijekom 2012. godine organizirao pet Regionalnih
edukacija o Projektu resocijalizacije ovisnika o drogama (u Samoboru, Virovitici, Zadru, Puli i
Zagrebu) u okviru kojeg je predstavnica Ministarstva poduzetništva i obrta sudionicima održala
prezentacije o „Poduzetničkom impulsu za 2012.“ te predstavila programsko područje
Socijalnog poduzetništva odnosno poticanja razvoja zadruga koje razvijaju socijalno zadružno
poduzetništvo socijalno ugroženih osoba gdje spadaju i liječeni ovisnici. U okviru Regionalnih
edukacija kao primjeri dobre prakse predstavljeni su i projekti socijalnih zadruga koje pružaju
pomoć pri zapošljavanju liječenim ovisnicima (zadruga PET PLUS, Brestovac i Zadruga NEOS
iz Osijeka).
- Ured za suzbijanje zlouporabe droga je usmenim i pismenim putem davao objašnjenja i upute
organizacijama civilnog društva o načinu osnivanja zadruga te načinu prijave na Javni poziv za
programsko područje „Socijalno poduzetništvo“ te ih upućivao na kontakte s osobama u
nadležnim tijelima koja im o tome mogu pružiti detaljnije informacije (Ministarstvo poduzetništva
i obrta i Hrvatski savez zadruga).
- Predstavnica Ureda za suzbijanje zlouporabe droga sudjelovala je s prezentacijom na temu
socijalno zadružno poduzetništvo liječenih ovisnika na I. Međunarodnoj konferenciji „Razvoj
zadruga i zadružnog poduzetništva na području Jugoistočne Europe“ koja je u organizaciji
Ministarstva poduzetništva i obrta održana 4. i 5. prosinca 2012. godine u Osijeku.
- Ured za suzbijanje zlouporabe droga je o svim navedenim aktivnostima obavještavao
predstavnike javnih medija, a o Projektu resocijalizacije govorilo se i u radijskim i televizijskim
emisijama u kojima su sudjelovali predstavnici Ureda i Stručnog savjeta.
- Tiskan je letak o Projektu resocijalizacije namijenjen korisnicima Projekta (liječenim
ovisnicima) u kojem su između ostalog i detaljno opisane Mjere za poticanje
samozapošljavanja liječenih ovisnika i osnivanja zadruga koji je distribuiran svim nadležnim
državnim tijelima i institucijama na lokalnoj razini te organizacijama civilnog društva uključenim
u provedbu Projekta resocijalizacije.
Do kraja 2012. godine aktivne su bile 3 zadruge koje pružaju pomoć pri zapošljavanju liječenih
ovisnika i to: Zadruga Vita ANST iz Splita, zadruga PET PLUS, Brestovac i Zadruga NEOS iz
Osijeka, koje su tijekom 2011. zapošljavale 20-tak liječenih ovisnika.
Utrošena sredstva: Sredstva Državnog proračuna za redoviti rad Ureda za suzbijanje
zlouporabe droga 30.750 kuna za organiziranje Regionalnih edukacija o Projektu i tiskanje
letaka.

U okviru provedbe aktivnosti Sufinanciranje nevladinih organizacija i drugih ustanova koje
provode programe usmjerene na pomoć ovisnicima pri doškolovanju, prekvalifikaciji i
privremenom ili trajnom zapošljavanju te druge oblike pomoći vezane za socijalnu integraciju
liječenih ovisnika u društvenu sredinu Ured za suzbijanje zlouporabe droga je proveo sljedeće:
- U cilju osnaživanja organizacija civilnog društva koje provode programe i projekte s ciljem
smanjenja stigmatizacije i socijalne isključenosti jedno od prioritetnih područja Natječaja Ureda
za suzbijanje zlouporabe droga za dodjelu financijske potpore udrugama koje pridonose borbi
protiv ovisnosti i suzbijanju zlouporabe droga iz sredstava Državnog proračuna za 2012. godinu
bila je Resocijalizacija ovisnika o drogama što je uključivalo i provedbu različitih programa
školovanja i zapošljavanja liječenih ovisnika te pružanja drugih oblika pomoći pri resocijalizaciji
i socijalnom uključivanju liječenih ovisnika. Tijekom 2012. godine od strane Ureda za suzbijanje

72

zlouporabe droga dodijeljena su financijska sredstva za 15 projekata udruga koje provode
projekte resocijalizacije.
- S ciljem predstavljanja programa i projekata koji su se od strane nevladinih organizacija
provode u području prevencije ovisnosti i resocijalizacije ovisnika te definiranja prioriteta
Natječaja za 2013. održan je 07. prosinca 2012. godine sastanak s udrugama i terapijskim
zajednicama koje su ostvarile financijsku potporu u 2012. godini od strane Ureda za suzbijanje
zlouporabe droga u okviru kojeg je dogovoreno nastavak
- Ured za suzbijanje zlouporabe droga je kontinuirano pružao stručnu pomoć i podršku
udrugama koje su ostvarile financijsku potporu za projekte resocijalizacije, pratio provedbu tih
projekata, a predstavnici udruga koje se bave resocijalizacijom bili su uključeni, kao članovi
Stručne radne skupine, u izradu Nacionalne strategije suzbijanja zlouporabe droga za 2012. -
2017. godinu i Akcijskog plana suzbijanja zlouporabe droga za 2012. - 2014. godinu te u druge
aktivnosti koje je samostalno i u suradnji s drugim nadležnim tijelima i europskim
organizacijama organizirao Ured za suzbijanje zlouporabe droga.
Do kraja 2012. godine udruge su pružile neki oblike pomoći u resocijalizaciji (školovanje,
zapošljavanje, informiranje o Projektu resocijalizacije, psihosocijalna podrška i slično) za
ukupno 657 liječenih ovisnika, od toga za 511 muškaraca i 146 žena.
Utrošena sredstva: Sredstva Državnog proračuna za redoviti rad Ureda za suzbijanje
zlouporabe droga i 416.000 kuna za financiranje projekata i programa udruga.

Agencija za mobilnost i programe EU provodila je aktivnosti Programa Mladi na djelu koje su
usmjerene na marginalizirane skupine.
Važno obilježje programa Mladi na djelu je osiguravanje pristupa aktivnostima iz Programa
svim mladima, uključujući mlade s manjim mogućnostima. U odobrenim projektima programa
Mladi na djelu u 2012. godini sudjeluje ukupno 3.835 sudionika (mladi od 13 do 30 godina, iz
Hrvatske i Europe), od čega njih 917 spada u tzv. grupu mladih s manje mogućnosti, ali ne
postoji mogućnost utvrđivanja njihovog spola. Mladi s manje mogućnosti su mladi koji su u
lošijoj situaciji od svojih vršnjaka jer se susreću s jednom ili više prepreka koje mogu biti
društvene, ekonomske, intelektualne, tjelesne, obrazovne, kulturne (u koju spadaju i pripadnici
manjina te Romi), zdravstvene ili pak zemljopisne. Kako bi privukla što veći broj mladih s manje
mogućnosti u Program, Agencija za mobilnost i programe EU je u studenom 2012. godine
provela osposobljavanje „Uključi me!“ za organizacije i/ili ustanove koje se bave mladima s
manjim mogućnostima na kojem je prisustvovalo ukupno 15 sudionika.

Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom provodio je
sufinanciranje zapošljavanja i održavanja zaposlenosti za osobe s invaliditetom. Navedena
aktivnost se kontinuirano provodi, u skladu sa zakonskom regulativom. Provođenje mjere ulazi
u djelatnost Fonda za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom, te će
Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom kontinuirano i u
sljedećem razdoblju raditi na provođenju ove aktivnosti. Isplata navedenih poticaja odnosi se i
na održavanje postojeće zaposlenosti i na novo zapošljavanje. U 2012. godini Fond za
profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom je sveukupno poslodavcima
isplatio 26.035.034,95 kn poticaja što iznosi 86,36% od planiranih sredstava za tu namjenu.
Poticaje je u 2012. godini koristilo 378 poslodavaca za 1.297 zaposlenih osoba s invaliditetom.
Broj novozaposlenih osoba s invaliditetom za koje su poslodavci koristili poticaje u 2012. god je
116, s tim da Fond nema podataka o zapošljavanjima osoba s invaliditetom u slučajevima kada
poslodavci nisu koristili poticaje Fonda.
Nadalje, Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom je sunositelj
provedbene aktivnosti godišnjeg statističkog praćenja, analize podataka i jačanja međuresorne
suradnje u pripremi zapošljavanja za dugotrajno nezaposlene osobe, korisnike stalne pomoći –
statističko praćenje po spolu, dobi, vremenskom trajanju nezaposlenosti, školskoj spremi i
zanimanjima te obiteljskom statusu, s posebnim naglaskom na pripadnike romske manjine te
osobe s invaliditetom. U okviru navedene aktivnosti izrađeno je izvješće, analiza i potpisan
sporazum o suradnji. Fond je tijekom 2012 god. isplatio 26.035.034,95 kn poslodavcima za
zapošljavanje osoba s invaliditetom. Poticaje je koristilo 378 poslodavca za 1.297 osoba s
invaliditetom.

73

U 2012. godini bilježimo blago povećanje broja poslodavaca korisnika poticaja, kao i broja
zaposlenih osoba s invaliditetom za koje je tražen poticaj. Fondu se prvi puta u 2012. godini
obratilo 75 poslodavaca sa zahtjevom za isplatu poticaja za 107 osoba s invaliditetom.
Gledajući prema pravnom obliku, najbrojniji su društva sa ograničenom odgovornošću (37), te
obrti (15).
Broj novo zaposlenih osoba s invaliditetom za koje su poslodavci tražili poticaje Fonda za
profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom je 116 (M – 57, Ž – 59), dok je
u 2011. godini broj novo zaposlenih osoba s invaliditetom za koje su poslodavci tražili poticaje
Fonda bio 126 (M – 58, Ž – 68). Ovakvo blago smanjenje broja novo zaposlenih ne govori o
sveukupnom smanjenju broja novo zaposlenih osoba s invaliditetom, jer Fond ne raspolaže sa
takvim podacima, već samo sa onima koji su ušli u sustav poticaja. Navedeni broj novo
zaposlenih, a koji su u sustavu poticaja Fonda, se najčešće zapošljavao u: d.o.o. (36), udruzi
(28), ustanovi (26) ili obrtu (10).
Vezano za podjelu po županijama, može se uočiti kako su poslodavci- korisnici poticaja prisutni
u svakoj županiji. I nadalje najveći broj korisnika poticaja dolazi sa područja Grada Zagreba,
zatim iz Primorsko- goranske, Bjelovarsko- bilogorske, Istarske, Zagrebačke te Sisačko-
moslavačke županije.
Između poslodavaca koji su koristili poticaje Fonda najbrojnija su društva sa ograničenom
odgovornošću (154 poslodavaca), obrti (77 poslodavaca), udruge i savezi (54 poslodavaca),
dionička društva (28 poslodavca), ustanove (24 poslodavca), te privatne prakse (15
poslodavaca).
Evidencije Fonda bilježe značajnije povećanje broja korisnika poticaja u 2012. godini kod
slijedećih pravnih oblika: društvo s ograničenom odgovornošću, obrt, udruge, zadruge te
obiteljskog poljoprivrednog gospodarstva.
U 2012. godini poslodavcima korisnicima poticaja isplaćena su ukupna sredstva u visini od
26.035.034,95 kn, od toga je za doprinose za zdravstveno osiguranje i zapošljavanje isplaćeno
9.981.482,10 kn, za sufinanciranje osobnog asistenta i radnog terapeuta 7.814.917,21 kn, za
sufinanciranje smanjene radne učinkovitosti 7.239.954,45 kn, za sufinanciranje kamata
44.428,04 kn, za obrazovanje 24.975,90kn, a za prilagodbu radnog mjesta i uvjeta rada
929.277,25 kn.
Uspoređujući sa 2011. godinom, u 2012. godini isplaćeno je manje sredstava nego 2011.
godine za gotovo sve vrste poticaja. U 2012. godini zbog štednje u Državnom proračunu nisu
bila isplaćivana sredstva zaštitnim radionicama za održavanje zaposlenosti te su i zbog toga
ukupna isplaćena sredstva manja. Međutim, ako izuzmemo sredstva za održavanje
zaposlenosti iz 2011. godine u zaštitnim radionicama, možemo zaključiti kako je u 2012. godini
isplaćeno 1.593.556,95 kn više sredstava poslodavcima na otvorenom tržištu rada.

Ministarstvo socijalne politike i mladih je sudjelovalo u izradi analize dugotrajno nezaposlenih
osoba korisnika stalne pomoći, po spolu, dobi, vremenskom trajanju nezaposlenosti, školskoj
spremi i zanimanjima te obiteljskom statusu, s posebnim naglaskom na pripadnike romske
manjine te osobe s invaliditetom. Uz pripadnike romske manjine i osoba s invaliditetom, ciljane
skupine bile su izbjeglice, prognanici i povratnici, bivši ovisnici, starije osobe, korisnici prava na
novčanu pomoć.
Prema podacima Državnog zavoda za statistiku u trećem tromjesečju 2012. godine bilo je
3.836.000 radno sposobnih osoba (u dobi 15 do 64 godine), od čega je 2.032.000 žena
(53,0%), 1.781.000 radno aktivnog stanovništva, od čega 822.000 žena (46,2%), dok je, prema
procjeni, prosječni broj zaposlenih tijekom 2012. godine bio 1.522.000 osobe, od čega 704.000
žena (46,3%). Prema podacima Državnog zavoda za statistiku u istom razdoblju u Republici
Hrvatskoj je bilo 258.000 nezaposlenih radno sposobnih osoba, od čega 118.000 žena
(45,7%). U prosincu 2012. godine bilo je 358.214 nezaposlenih osoba od čega 189.856 žena
(iz Priopćenja Državnog zavoda za statistiku od 31. siječnja 2013. godine).

Prema podacima prikupljenim od centara za socijalnu skrb na dan 31. prosinca 2012. godine u
Republici Hrvatskoj je bilo 44.911 radno sposobnih nezaposlenih primatelja pomoći za
uzdržavanje, od čega 22.109 žena (49,2%). Za usporedbu, na dan 31. prosinca 2011. godine
(prema prikupljenim podacima Ministarstva zdravstva i socijalne skrbi za prošlogodišnje

74

Izvješće) bilo je 42.957 radno sposobnih nezaposlenih primatelja pomoći za uzdržavanje, dok
je u 2010. godini bilo 45.306 osoba. Smanjenje ukupnog broja osoba u razdoblju od 2010. na
2011. godinu vezano je uz strože uvjete za ostvarivanje pomoći za uzdržavanje te obvezu
korisnika da prihvate mjere poticanja njihove radne i socijalne integracije. Problem predstavlja
što i nadalje, uslijed gospodarske krize, veći broj radnika ostaje bez zaposlenja te se može
očekivati daljnji porast broja korisnika prava na pomoć za uzdržavanje nakon što protekne
razdoblje ostvarivanja novčane naknade po osnovi prestanka radnog odnosa tj. gubitka radnog
mjesta.

Premda je udio radno sposobnih žena u odnosu na ukupan broj radno sposobnih osoba veći,
žene su proporcionalno manje zastupljene među zaposlenima, odnosno, u radno aktivnom
dijelu stanovništva. Dijelom je to iz razloga što nakon osnovnoškolskog, odnosno,
srednjoškolskog obrazovanja žene nastavljaju školovanje, a dijelom što se u jednom dijelu
odlučuju za ostanak kod kuće brinući o obitelji, kao i zbog toga što se žene u pojedinim
sredinama ili zanimanjima teže zapošljavanju. Uspoređujući broj nezaposlenih radno sposobnih
korisnika pomoći za uzdržavanje može se uočiti da se kretanje po dobnim skupinama odvija
simetrično. Naime, među radno sposobnim nezaposlenim osobama koje ostvaruju pravo na
pomoć za uzdržavanje najviše je osoba u radno produktivnoj dobi od 30 do 45 godina (15.130
osoba ili 33,7%) i u dobi od 46 do 55 godina (11.271 osoba ili 25,1%), što je ukupno 26.401
osoba (58,8%). Gledano prema mlađim kao i prema starijim dobnim skupinama, udio radno
sposobnih nezaposlenih osoba korisnika pomoći za uzdržavanje se proporcionalno smanjuje.
Tako je udio osoba u dobi od 19 do 29 godina 17,2% (7.715 osoba), u dobi od 15 do 18 godina
je 3,2% (1.447), odnosno, ukupno u obje dobne skupine 9.162 osobe ili 20,4%. Udio osoba u
dobi od 56 do 60 godina je 13,6% (6.130 osoba) i ostao je na prošlogodišnjoj razini, a udio
osoba dobne skupine od 61 do 64 godine je 7,2% (3.218 osoba), što je ukupno 9.348 ili 20,8%
osoba u dobnoj skupini od 56 do 64 godine.
Među radno sposobnim nezaposlenim korisnicima pomoći za uzdržavanje i nadalje
prevladavaju osobe niže naobrazbe (bez škole, s nezavršenom i završenom osnovnom
školom), kojih je 29.495 ili 65,7%. Sa srednjom stručnom naobrazbom je 32,8% osoba, a s
višom i visokom naobrazbom 1,5% osoba, što je povećanje za 1% u odnosu na 2011. godinu.
Po obrazovnoj strukturi prevladavaju osobe sa završenom osnovnom školom, njih 16.321 ili
36,3%, zatim slijede osobe sa srednjoškolskim obrazovanjem, njih 14.737 ili 32,8%.
U odnosu na 2011. godinu kada je bilo podjednako samaca i obitelji s više djece, u 2012. godini
kao korisnici pomoći za uzdržavanje prevladavaju obitelji s više djece (14.382 ili 32,0%).
Samaca je 11.785 ili 26,2%, od čega je 58,2% muškaraca. Zatim slijede obitelji bez djece
(17,7%), obitelji s jednim djetetom (15,1%) i samohrani roditelj s jednim djetetom, kojih je 2.143
ili 4,8% (od čega 1.621 ili 75,6% žena). Kao i prethodnih godina najmanje učešće među
korisnicima stalne pomoći imaju samohrani roditelji s više djece, njih 1.869 ili 4,2%, od čega
1.497 žena (80,1%).
Među radno sposobnim nezaposlenim osobama koje ostvaruju pravo na pomoć za uzdržavanje
romska nacionalna manjina je zastupljena s 13,6,% (6.114 osoba) kao i 2011. godine (u 2010.
godini udio je iznosio 12,3%, dok u usporedbi s 2008. godinom taj je postotak iznosio 16,1%).
Udio žena Romkinja je 7,1% (3.184) u odnosu na ukupan broj osoba, odnosno, 14,4% u
odnosu na broj žena koje ostvaruju ovo pravo. Od ukupnog broja osoba pripadnika romske
nacionalne manjine koje primaju pomoć za uzdržavanje njih 52,1% su žene. U odnosu na
dobnu strukturu radno sposobne nezaposlene osobe primatelji pomoći za uzdržavanje romske
nacionalne manjine pripadaju u mlađu dobnu skupinu: od 19 do 29 godina (22,7%) i od 30 do
45 godina (16,0%). Unutar ukupnog broja nezaposlenih radno sposobnih osoba romske
nacionalne manjine ove dvije dobne skupine čine 68,2%. U skupini Roma prevladavaju obitelji
s više djece (3.482 ili 57,0%). S obzirom na obrazovanje, naglašeno su slabije obrazovani od
ukupnih primatelja stalne pomoći. Bez škole, s nepotpunom ili završenom osmogodišnjom
školom je 5.798 pripadnika romske nacionalne manjine što je 94,8% ove skupine korisnika.
Svega je 316 osoba romske nacionalne manjine sa završenom srednjom školom (5,2%). Među
romskom nacionalnom manjinom najviše osoba prima pomoć za uzdržavanje duže od 3 godine
(44,6%), od 1 do 3 godine (34,8%) i manje od 12 mjeseci (20,5%).

75

Osobe s invaliditetom participiraju s 2,0% u ukupnom broju nezaposlenih radno sposobnih
korisnika stalne pomoći tj. 879 osoba, što je manje za 502 osobe u odnosu na 2011. godinu.
Prevladavaju muškarci koji čine 54,5%. U ovoj promatranoj podskupini najviše je nezaposlenih
radno sposobnih korisnika pomoći za uzdržavanje u dobnoj skupini od 30 do 45 godina, njih
297, što je 33,8% u odnosu na ukupan broj invalidnih osoba (0,7% od ukupnog broja osoba).
Zatim slijedi dobna skupina od 46 do 55 godina čiji je udio u ukupnom broju korisnika 0,5%,
odnosno, 26% u odnosu na ukupan broj osoba ove podskupine. (Ove dvije dobne skupine su u
odnosu na podatke za 2011. godinu zamijenile mjesta). Ovo ukazuje da je najviše osoba u
radno najproduktivnijoj dobi od 30 do 55 godina, njih 525, odnosno, 59,7% svih invalidnih
osoba primatelja pomoći za uzdržavanje. Ta dobna skupina čini 1,2% osoba u odnosu na
ukupan broj osoba nezaposlenih radno sposobnih korisnika stalne pomoći, tj. 2,3% od ukupnog
broja osoba unutar ovih dobnih skupina. Invalidne osobe korisnici stalne pomoći obrazovanije
su od referentne skupine pa je udio onih sa završenom srednjom školom 43,5%, a zajedno s
osobama koje imaju završeno osnovno školsko obrazovanje je ukupno 77,0%. Među invalidnim
osobama najviše je samaca (48,1%), a po dužini primanja pomoći najviše ih prima stalnu
pomoć duže od 3 godine (57,1%).
Ovisnika o alkoholu i drogama, bivših i sadašnjih, je 1,2% od ukupnog broja nezaposlenih
radno sposobnih korisnika stalne pomoći. Među ovom skupinom korisnika najveći udio čine
muškarci, čak 79,9%. Naglašenije je zastupljena mlađa dobna skupina od 19 do 45 godina
(55,5%), odnosno, srednje životne dobi od 30 do 45 godina (45,6%). U odnosu na 2011. godinu
kad su podjednako bili zastupljene osobe s osnovnoškolskim i srednjoškolskim obrazovanjem,
u 2012. godini prevladavaju osobe sa završenom srednjom školom, njih 279 (50,1%), zatim
slijede osobe s osnovnoškolskim obrazovanjem (32,7%). U skupini ovisnika prevladavaju samci
(70,4%). Najviše osoba prima stalnu pomoć duže od 3 godine (61,6%).
Među nezaposlenim radno sposobnim korisnicima pomoći za uzdržavanje sa statusom
izbjeglica je 0,8% od čega su 46,5% žene. Starija dobna skupina je naglašenije zastupljena
(58,7%). Slabijeg su obrazovnog statusa, sa završenom ili nezavršenom osmogodišnjom
školom (73,3%). Prevladavaju primatelji pomoći za uzdržavanje koji pomoć primaju duže od 3
godine (40,2%), dok je broj onih do godinu dana i od 1 do 3 godine podjednak (oko 30,0%).
Među izbjeglicama prevladavaju samci (27,3%) i obitelji s više djece (24,0%). U skupini
nezaposlenih radno sposobnih korisnika stalne pomoći statistički zanemariva su 2 prognanika,
od čega je jedna žena. Nezaposlenih radno sposobnih povratnika korisnika pomoći za
uzdržavanje prema prikupljenim podacima je 1.439 osoba (3,2%) od čega su 662 žene i 777
muškaraca. Među povratnicima je isti broj osoba u dobnoj skupini od 46 do 55 godina i u
dobnoj skupini od 56 do 60 godina (295 ili 20,5%), odnosno, obje dobne skupine čine 41,0%.
Obrazovna struktura je viša u odnosu na referentnu skupinu, pa je tako najveći broj osoba sa
završenom srednjom školom (684 ili 47,5%) i završenom osmogodišnjom školom (449 ili
31,2%). Među povratnicima je i najviše osoba visokoškolskog obrazovanja, njih 20, od čega je
10 žena. Udio visokoobrazovanih povratnika u broju svih visoko obrazovnih primatelja pomoći
je 2,9% ili 1,4% od ukupnog broja povratnika. Među povratnicima prevladavaju osobe koje
pomoć primaju duže od 3 godine (44,1%), zatim slijede oni koji ju primaju od 1 do 3 godine
(34,1%), a vezano uz njihov obiteljski status, najviše je obitelji bez djece (42,0), te samaca
(25,6%).
Prikupljeni podaci za 2012. godinu pokazuju manja odstupanja od podataka iz prethodnih
godina što ukazuje na činjenicu da je struktura nezaposlenih radno sposobnih korisnika pomoći
za uzdržavanje vrlo slična po istaknutim obilježjima, te da se radi o kategoriji korisnika koja je
teže zapošljiva.
Naime, s obzirom na dužinu primanja pomoći za uzdržavanje i nadalje zabrinjava činjenica da
prevladavaju osobe koje pomoć primaju preko 3 godine (40,0%), od čega 8.888 ili 49,5% su
žene; potom slijede osobe koje pomoć primaju od 1 do 3 godine (15.438 ili 34,4%, odnosno
7.652 ili 49,6% žena), a najmanje je osoba koje pomoć primaju do 12 mjeseci (25,7%), a od
toga 48,3% su žene. Iako se ukupan broj radno sposobnih nezaposlenih osoba primatelja
pomoći za uzdržavanje povećao u odnosu na prethodnu godinu za 1.954 osobe, odnosi u
strukturi se nisu promijenili ni u postocima. Podaci i nadalje ukazuju da kada radno sposobna
osoba uđe u sustav primanja pomoći iz socijalne skrbi njihov povratak na tržište rada je vrlo
spor.

76

Ministarstvo socijalne politike i mladih je provodilo programe dodjele bespovratnih sredstava
„Uspostava podrške u socijalnom uključivanju i zapošljavanju socijalno ugroženih i
marginaliziranih skupina“ kroz komponentu IV IPA-e, objavljenog krajem 2009. godine, a
navedeni su završili u siječnju 2012. godine. Ciljane skupine ove dodjele bespovratnih
sredstava bili su dugotrajno nezaposleni primatelji stalne pomoći (sukladno bivšem članku 15.
Zakona o socijalnoj skrbi) i to posebno sljedeće ranjive skupine: osobe s invaliditetom,
izbjeglice i prognanici, pripadnici nacionalnih manjina, starije nezaposlene osobe, beskućnici,
ovisnici o drogama, žrtve obiteljskog nasilja ili bivši zatvorenici. Cilj projekta bio je priprema
navedene ciljane skupine za uključivanje u tržište rada kroz niz aktivnosti: povećanje motivacije
za sudjelovanje na tržištu rada, poticanje sudjelovanja u aktivnostima lokalnih zajednica,
povećanje zapošljivosti, osvještavanje javnosti o antidiskriminacijskim mjerama na radnom
mjestu. Ugovor o dodjeli bespovratnih sredstava se provodilo kroz 19 ugovorenih projekata
ukupne vrijednosti 1.712.786,92 eura, dok su se vrijednosti pojedinih ugovora kretale od 75.000
eura do 140.000 eura. Projekti su se provodili u svim dijelovima Republike Hrvatske. Kroz
projektne aktivnosti je ukupno osnaženo 2.044 dugotrajno nezaposlenih osoba, od čega 1.004
primatelja stalne pomoći. U ukupnom broju korisnika projekata sudjelovalo je 29 % pripadnika
nacionalnih manjina, 76 % žena od čega 15 % žena starijih od 49 godina te 17 % korisnika
stalne pomoći starijih od 45 godina života. U sklopu navedene dodjele bespovratnih sredstava,
nositelja Ministarstva socijalne politike i mladih, od ukupno 19 projekata, u prvoj polovici 2012.
godine, provodio se projekt „Novo sutra za romsku zajednicu“ od strane CZSS Đurđevac,
ukupne vrijednosti 117.000 eura u partnerstvu sa HZZom područna služba Križevci, Gradom
Đurđevcom i Udrugom hrvatskih Roma katolika Bajaša, kao vanjskim suradnikom projekta.
Projektom se nastojalo pridonijeti zaustavljanju trenda socijalne isključenosti romske zajednice
Đurđevac. Kroz projektne aktivnosti dugotrajno nezaposleni korisnici pomoći za uzdržavanje,
članovi romske zajednice, osposobljavali su se za lakše uključivanje na tržište rada kroz 4 vrste
edukacija te 2 programa osposobljavanja za zanimanja za romske pomoćnike te čistače.
Također je u sklopu projektnih aktivnosti izdana studija istraživanja „Potencijalni programi
lokalne zajednice i realnog sektora za uključivanje Roma na tržište rada“.
U siječnju 2012. godine završila je provedba ugovora o uslugama pod nazivom „Uspostava
podrške u socijalnom uključivanju i zapošljavanju socijalno ugroženih i marginaliziranih
skupina“. Značajan rezultat projekta predstavlja potpisivanje „Protokola o postupanju u
pružanju usluga dugotrajno nezaposlenim korisnicima pomoći za uzdržavanje“ između
Ministarstva socijalne politike i mladih i Hrvatskog zavoda za zapošljavanje te trening iz
socijalnog mentorstva namijenjen stručnjacima centara za socijalnu skrb.
Za još dva programa dodjele bespovratnih sredstava objavljenih tijekom 2011. godine,
ugovaranje projekata se očekuje početkom 2013. godine. Programi su naziva „Uspostava
podrške u socijalnom uključivanju i zapošljavanju socijalno ugroženih i marginaliziranih
skupina“ (druga faza), ukupne vrijednosti 2.029.327 eura te „Širenje mreže socijalnih usluga u
zajednici“, ukupne vrijednosti 2.450.000 eura. Opći cilj prvog projekta jest poticanje socijalnog
uključivanja dugotrajno nezaposlenih korisnika pomoći i usluga u sustavu socijalne skrbi kroz
potporu njihovom pristupanju tržištu rada, dok je cilj drugog projekta unaprijediti mogućnosti
zapošljavanja pružajući podršku razvoju učinkovitih i uključivih socijalnih usluga.
Također je u prosincu 2012. godine objavljen natječaj za dodjelu bespovratnih sredstava
„Širenje mreže socijalnih usluga u zajednici“ druga faza, ukupne vrijednosti 2.024.236 eura.

Ured za ljudska prava i prava nacionalnih manjina je nadležan za provedbu aktivnosti
Organiziranje jednodnevnih edukacija za poslodavce s ciljem jačanja njihove svijesti o
neprihvatljivosti diskriminatornog ponašanja i prednostima upravljanja raznolikošću.
Navedena aktivnost provedena je tijekom 2012. godine kroz projekt financiran sredstvima iz
Programa Zajednice za zapošljavanje i socijalnu solidarnost (PROGRESS). Riječ je o projektu
pod nazivom „Jednaki u različitosti / Equally Diverse“, koji je provođen u razdoblju od 20.
prosinca 2011. godine do 20. prosinca 2012. godine u suradnji Hrvatskog zavoda za
zapošljavanje kao nositelja projekta, Ureda pučkog pravobranitelja i Ureda za ljudska prava
odnosno od travnja 2012. godine novoosnovanog Ureda za ljudska prava i prava nacionalnih
manjina Vlade Republike Hrvatske.

77

Cilj predmetnog projekta sastojao se u jačanju kapaciteta ključnih dionika tržišta rada u
suzbijanju diskriminacije, u razvoju i promicanju dobrih anti-diskriminacijskih praksi među
poslodavcima te podizanju svijesti javnosti o pitanjima anti-diskriminacije i različitosti.
Projektne aktivnosti bile su podijeljene u tri komponente:
U prvoj komponenti aktivnosti su bile usmjerene na jačanje dionika tržišta rada za djelotvornije
uključivanje i provedbu anti-diskriminacijskih načela. Pritom je uspostavljena mreža tzv. kontakt
točaka za suzbijanje diskriminacije na regionalnom nivou s ciljem međusobnog povezivanja
udruga koje se primarno bave pitanjima ljudskih prava i diskriminacije te ostvarivanjem
komunikacije, razmjenom informacija i suradnjom sa središnjim tijelom za suzbijanje
diskriminacije u Republici Hrvatskoj, pučkim pravobraniteljem. Kontakt točke uključuju: Projekt
građanskih prava Sisak, Centar za mir, pravne savjete i psihosocijalnu pomoć iz Vukovara,
Centar za građanske inicijative Poreč, Cenzuru Plus i Centar za mirovne studije.
Druga komponenta bila je usmjerena na izravan rad s poslodavcima u smislu savjetovanja
poslodavaca u području anti-diskriminacije i raznolikosti. Ovom komponentom provedena je
aktivnost Organiziranje jednodnevnih edukacija za poslodavce s ciljem jačanja njihove svijesti o
neprihvatljivosti diskriminatornog ponašanja i prednostima upravljanja raznolikošću, na način da
je u suradnji s tvrtkom Selectio d.o.o. organizirano individualno jednodnevno (a po potrebi i
dvodnevno) savjetovanje i edukacija poslodavaca u njihovim prostorijama sukladno njihovim
potrebama u vlastitom poslovnom okruženju. Poslodavci su tijekom ovih edukacija prepoznali
značaj anti-diskriminacije, kao i prednosti u smislu mogućnosti unaprjeđenja vlastite anti-
diskriminacijske prakse u okviru vlastitog poslovanja te u smislu doprinosa učinkovitijem
djelovanju hrvatskog tržišta rada, pa samim time i hrvatskog društva u cijelosti.
U okviru ovog projekta održana su slijedeća savjetovanja i edukacije tijekom 2012. godine: s
poslodavcem Adriadiesel u Karlovcu 9. srpnja i 17. Srpnja; s poslodavcem Bolnica Vinkovci u
Vinkovcima 27. lipnja i 3. listopada; s poslodavcem Coca Cola u Zagrebu 26. srpnja; s
poslodavcem Dunapack u Zaboku 16. srpnja i 14. rujna; s poslodavcem Erste banka u Zagrebu
18. srpnja; s poslodavcem Instruktažni centar u Križevcima 14. lipnja i 5. listopada; s
poslodavcem Iskon u Zagrebu 13. lipnja; s poslodavcem IV OŠ Varaždin u Varaždinu 3. i 4.
srpnja; s poslodavcem Lanterna u Puli 29. lipnja te s poslodavcem Ljekarne KZŽ u Zaboku 26.
rujna 2012. godine.
Treća komponenta projekta uključivala je provedbu anti-diskriminacijske kampanje na
nacionalnoj razini, u svrhu podizanja svijesti šire javnosti o pitanjima diskriminacije i raznolikosti,
te jačanja vidljivosti Ureda pučkog pravobranitelja kao središnjeg tijela za suzbijanje
diskriminacije u Republici Hrvatskoj.

Ministarstvo branitelja je tijekom 2012. godine provodilo mjere iz Programa stručnog
osposobljavanja i zapošljavanja hrvatskih branitelja i djece smrtno stradalih, zatočenih ili
nestalih hrvatskih branitelja za razdoblje od 2012. do 2013. godine. Tako su provedene
sljedeće mjere: mjera stručnog osposobljavanja (namijenjena je osposobljavanju i poboljšanju
obrazovne strukture nezaposlenih osoba iz ciljane skupine i podizanju njihove konkurentnosti
na tržištu rada), na koju je u 2012. utrošen iznos od 170.794 kuna te odobreno korištenje mjere
za 36 podnesenih zahtjeva; mjera samozapošljavanja (namijenjena je poticanju
samozapošljavanja nezaposlenih osoba iz ciljane skupine kroz registraciju poduzetničkih
djelatnosti – trgovačkih društava, obrta i obiteljskih poljoprivrednih gospodarstava), na koju je u
2012. utrošen iznos od 2.250.000 kuna te odobreno korištenje poticajnih sredstava za
samozapošljavanje za ukupno 79 korisnika; mjera potpore za proširenje postojeće djelatnosti
(Ministarstvo podupire jednokratnim poticajem poduzetnike koji namjeravaju proširiti postojeću
djelatnost zapošljavanjem osoba iz ciljne skupine), na koju je u 2012. utrošen iznos od
1.800.000 kuna te odobreno korištenje potpore za ukupno 35 korisnika čime je potaknuto
zapošljavanje 40 osoba iz ciljne skupine; mjera potpore radu zadruga hrvatskih branitelja
(novčanom potporom u iznosu od 150.000 kuna, odnosno ukoliko je zadruga certificirana za
ekološku proizvodnju iznos potpore uvećava se za 20%, te iznosi 180.000 kuna, potiče se
osnivanje zadruga kao posebnog oblika malog poduzetništva, putem kojeg se nastoji smanjiti
broj nezaposlenih osoba iz ciljane skupine te potiče njihov zajednički nastup na tržištu), na koju
je u 2012.godini utrošen iznos od 3.450.000 kuna te odobreno korištenje potpore za 23
zadruge; mjera potpore projektima zadruga hrvatskih branitelja (Ministarstvo kroz povrat

78

sredstava za nabavku strojeva, opreme ili zemljišta kojim se proširuje postojeća djelatnost ili
razvija novi projekt zadruge koja je svojim dosadašnjim poslovanjem pokazala uspješnost i
profitabilnost, pomaže u realizaciji projekta iznosom od 100.000 kuna, odnosno ukoliko je
zadruga certificirana za ekološku proizvodnju iznos potpore uvećava se za 20%, te iznosi
120.000 kuna), na koju je u 2012.godini utrošen iznos od 2.260.000 kuna te odobreno
korištenje potpore za 22 zadruge; mjera kreditiranja malog i srednjeg poduzetništva (odnosi se
na subvenciju kamatne stope u iznosu od 2% na poduzetničke kredite realizirane u poslovnim
bankama kroz Program „Lokalni projekti razvoja - poduzetnik-branitelj“, koju je Ministarstvo
odobravalo tijekom 2005. i 2006. godine osobama iz ciljne skupine, kao i poduzetnicima koji su
zaposlili najmanje tri osobe iz ciljne skupine), novi zahtjevi za ovu mjeru ne zaprimaju se od
2007. godine, već Ministarstvo nastavlja otplaćivati obveze preuzete u prethodnom razdoblju te
je u 2012. godini za provedbu ove mjere utrošen iznos od 2.114.616,85 kuna.
U Program stručnog osposobljavanja i zapošljavanja hrvatskih branitelja i djece smrtno
stradalih, zatočenih ili nestalih hrvatskih branitelja za razdoblje 2012. do 2013. godine uvrštena
je i nova Mjera potpore zapošljavanju djece smrtno stradalih, zatočenih ili nestalih hrvatskih
branitelja bez radnog iskustva. Kroz ovu mjeru Ministarstvo podupire poduzetnike koji
zapošljavaju osobe bez radnog iskustva s utvrđenim statusom djeteta smrtno stradalog,
zatočenog ili nestalog hrvatskog branitelja jednokratnim poticajem u iznosu od 25.000 kuna. Na
isplatu dviju odobrenih potpora utrošeno je 50.000 kuna, čime je potpomognuto zapošljavanje
dvoje djece smrtno stradalih, zatočenih ili nestalih hrvatskih branitelja.
Planirana sredstva za provedbu Programa u 2013. godini su 17.220.000 kuna.

3.4.4. Razviti i implementirati odgovarajuću strategiju politike regionalnog razvoja s
ciljem osiguranja ujednačenijeg razvoja diljem zemlje, uzimajući u obzir socijalnu
uključenost i strategije protiv siromaštva

Ministarstvo regionalnog razvoja i fondova Europske unije u 2012. godini provodilo je aktivnost
dodjele državne potpore male vrijednosti (Državne potpore male vrijednosti otočnim
poslodavcima za očuvanje radnih mjesta). Mjerom poticanja otočnog gospodarstva dodjeljuju
se državne potpore male vrijednosti otočnim poslodavcima za očuvanje radnih mjesta, a
korisnici ove mjere su otočni poslodavci koji imaju sjedište na otocima i svoju djelatnost
obavljaju na otocima. U 2012. godini je za tu namjenu iz sredstava državnog proračuna
utrošeno 7.999.999,94 kuna, a 157 otočnih poslodavaca ostvarilo je pravo na dodjelu potpore.
Ministarstvo regionalnog razvoja i fondova Europske unije provodilo je aktivnost -
Sufinanciranje besplatnog otočnog javnog cestovnog prijevoza (Subvencioniranje javnog
cestovnog prijevoza na otocima). Mjera omogućuje da učenici, studenti, umirovljenici, osobe
starije od 65 godina i invalidne osobe koje žive i imaju prebivalište na otocima ostvaruju pravo
na besplatan javni cestovni prijevoz. Uložena sredstva državnog proračuna u 2012. godini
iznose 29.970.378,13 kuna, a ukupno je subvencionirano odnosno izdano 547.542 besplatnih
karata za propisane kategorije putnika s prebivalištem na otocima, sukladno Zakonu o otocima
(„Narodne novine“ br. 34,99, 149/99, 32/02, 33/06).
Ministarstvo regionalnog razvoja i fondova Europske unije provodilo je aktivnost -
Sufinanciranje cijene vode domaćinstvima koji nisu priključeni na vodoopskrbne sustave
(Povlastice u potrošnji vode – subvencija cijene vode otočnim kućanstvima koji se opskrbljuju
vodom brodom vodonoscem ili cestovnim vozilom). Iz sredstava državnog proračuna za
provedbu navedene mjere uloženo je 15.319.148,87 kuna, a ukupno je opskrbljeno 6.187
kućanstava na otocima pitkom vodom po subvencioniranoj cijeni.
Ministarstvo regionalnog razvoja i fondova Europske unije provodilo je aktivnost - Promocija i
promidžba autohtonih, tradicionalnih otočnih proizvoda (Dodjela oznake „Hrvatski otočni
proizvod“). U cilju poticanja razvoja otočne proizvodnje kroz prepoznatljivost i jačanje
konkurentnosti otočnih proizvoda, korisnici su otočni proizvođači i mali gospodarstvenici.
Utrošena sredstva u 2012.godni iznosila su 127.585,55 kuna, a pravo na oznaku „Hrvatski
otočni proizvod“ u 2012. dobilo je 47 otočnih proizvođača za 79 proizvoda i proizvodnih linija.
Od toga 20 proizvođača prvi puta se javilo na javni poziv i dobilo pravo na oznaku.

79

Ministarstvo regionalnog razvoja i fondova Europske unije provodilo je aktivnost - Davanje u
najam obiteljske kuće ili stana u državnom vlasništvu; darovanje građevinskog zemljišta i
građevinskog materijala za izgradnju kuće ciljanim skupinama, prema podacima područne
službe Hrvatskog zavoda za zapošljavanje a prema zahtjevima tijela državne uprave ili lokalne
samouprave. Tijekom 2012.godine po modelu davanja u najam obiteljskih kuća ili stanova u
državnom vlasništvu stambeno je zbrinuto 25 osoba određenih struka i zanimanja za čijim
radom postoji posebna potreba na području posebne državne skrbi.
Ministarstvo regionalnog razvoja i fondova Europske unije u 2012. godini provodilo je aktivnost -
Dodjela bespovratnih sredstava za razvoj poslovne infrastrukture (poslovnih zona, poslovnih
inkubatora te ostalih institucija i usluga koje podupiru razvoj malog i srednjeg poduzetništva), te
za razvoj i unapređenje turističke infrastrukture, posebice u području zdravstvenog, kulturnog i
aktivnog turizma. U sklopu programa - IPA IIIC Operativni program za regionalnu konkurentnost
financirana je obnova ili izgradnja poslovne ili turističke infrastrukture – 25 grant ugovora
prijavljenih od 19 jedinica lokalne samouprave, 3 jedinice područne (regionalne) samouprave,
jednog poduzetničkog inkubatora, srednje škole, turističke zajednice i javne ustanove. Od toga je
u 2012.godini je financirano 14 ugovora za projekte poslovne i 11 ugovora za projekte turističke
infrastrukture u iznosu od 9.164.009,69 eura (68.730.072,67 kuna) iz izvora 51 EU pomoći.
Korisnici bespovratnih sredstava sufinanciraju projekte u udjelu od 25% do 40% ukupne
vrijednosti projekta.
Također, u 2012.godini financirana je i provedba projekta tehničke pomoći Podrška učinkovitoj
provedbi Sheme dodjele bespovratnih sredstava u okviru OP Regionalna konkurentnost“ u okviru
kojega je grant korisnicima osigurana tehnička pomoć u provedbi grant ugovora. Ukupna
vrijednost projekta tehničke pomoći iznosi 807.500 eura (6.056.250 kuna) od čega je u 2012.
financirano 211.847,39 eura (1.588.855,42 kuna).
U okviru raspoloživih financijskih sredstava ostvareni su planirani ciljevi i provedbene mjere. U
2012. godini trajala je provedba 6 grant ugovora iz 1. poziva Sheme dodjele bespovratnih
sredstava za poslovnu infrastrukturu (ugovoreni u prosincu 2010., završetak jednog projekta u
veljači 2012.,tri u lipnju 2012., jednog u rujnu 2012. te jednog u lipnju 2013.) i 19 ugovora iz 2.
poziva Sheme dodjele bespovratnih sredstava za poslovnu infrastrukturu (ugovoreni u razdoblju
prosinac 2011. - prosinac 2012., završetak projekata u razdoblju travanj 2013. - lipanj 2014.)
U listopadu 2012.godine završila je provedba projekta tehničke pomoći „Podrška učinkovitoj
provedbi Sheme dodjele bespovratnih sredstava u okviru OP Regionalna konkurentnost“.

Ministarstvo regionalnog razvoja i fondova Europske unije provodilo je aktivnost - Sanacija,
nadogradnja i izgradnja osnovne komunalne i socijalne infrastrukture u svrhu osiguranja
ujednačenog razvitka cijelog područja RH. Programom EIB II - Projekt „Integralni razvoj lokalne
zajednice” obuhvaćena je obnova, izgradnja, nadogradnja i rekonstrukcija objekata komunalne
i socijalne infrastrukture u jedinicama lokalne samouprave, u prvom redu iz područja
vodoopskrbe, odvodnje, lokalnih cesta, školskih objekata i dječjih vrtića. U okviru Programa EIB
II u 2012. godini okončani su radovi na ukupno 71 objektu, ukupne vrijednosti 213 milijuna
kuna, od čega 58 objekata komunalne infrastrukture (ukupne vrijednosti 130 milijuna kuna) i 13
objekata socijalne infrastrukture ukupne vrijednosti 83 milijuna kuna. Programom usmjeravanja
i rasporeda sredstava za poticanje regionalne infrastrukture gospodarstva te razvoj
potpomognutih područja u 2012. godini obuhvaćeno je područje izgradnje, nadogradnje i
sanacije komunalne i socijalne infrastrukture na područjima jedinica lokalne samouprave.
U 2012. godini provedeno je ukupno 114 projekata (ugovora o sufinanciranju) jedinica lokalne i
područne (regionalne) samouprave, pravnih osoba i drugih sličnih institucija i organizacija, koji
kao nositelji projekata realizacijom istih znatnije utječu na poboljšanje kvalitete života
stanovništva na tim područjima i istima pridonose održivosti i daljnjem razvoju lokalne
zajednice. Od ukupnog broja projekata, 52 su iz područja komunalne infrastrukture
(prometnice, vodovodne mreže, javna rasvjeta i ostalo), 39 iz područja socijalne infrastrukture
(škole, školski objekti, dječji vrtići i ostali objekti javne nabave), a 23 ih se odnosi na izradu
prostorno-planske i projektno-tehničke dokumentacije. S datumom 31. prosinac 2012. godine
ukupna realizacija navedenih projekata iznosi 29,7 milijuna kuna.

80

Ministarstvo regionalnog razvoja i fondova Europske unije provodilo je aktivnost - Programi
obnove ratom oštećenih stambenih jedinica (organizirana obnova kuća IV. - VI. stupnja
oštećenja i dodjela novčanih potpora za popravak stambenih jedinica I .- III stupnja oštećenja i
Programi stambenog zbrinjavanja na područjima posebne državne skrbi (sanacija i izgradnja
stanova i dodjela građevinskog materijala za obnovu i izgradnju obiteljskih kuća).
A) U Programu isporuke građevinskog materijala u 2012. godini ukupno je utrošeno
86.037.378,25 kuna.
Za usluge projektiranja, stručnog nadzora, revizije projekata - kontrola uputa za sanaciju,
programa isporuke građevinskog materijala, geodetskih radova, ispitivanje instalacija i
izdavanja atesta, ukupno je angažirano 111 domaćih gospodarska subjekta. Ovim programom
isporuka je u potpunosti realizirana za 619 korisnika (kompletne isporuke materijala), a za 317
korisnika je realizacija u različitim etapama, te se nastavlja u 2013. godini.
Modelom organizirane ugradnje građevinskog materijala obuhvaćena je 31 obiteljska kuća od
kojih je u 2012.godini završeno 29 kuća.
B) U Programu obnove i izgradnje više stambenih objekata na područjima posebne državne
skrbi u 2012. godini utrošeno je 56.843.338,72 kuna. Program se odnosi na sanaciju/izgradnju
stanova u više stambenim zgradama na područjima posebne državne skrbi, a uključuje poslove
projektiranja i stručnog nadzora na gradnji objekata, izvođenje radova na više stambenim
objektima za što je angažirano ukupno 27 domaćih gospodarskih subjekata.
Kao potprogram izvode se radovi popravka pojedinačnih stanova u više stambenim zgradama.
Od poslova, prisutni su izrada elaborata (uputa za popravak), stručni nadzor i izvođenje radova,
za što je angažirano ukupno 13 domaćih gospodarskih subjekata.
U 2012. godini završeni su radovi sanacije i izgradnje 22 više stambene zgrade s 116 stanova,
a u različitim fazama gradnje nalazi se 21 više stambena zgrada s 329 stanova te 33
pojedinačnih stambenih jedinica. U 2012. godini poslovima nabave, pripreme i projektiranja
obuhvaćeno je dodatnih 418 stambenih jedinica (u postupku nabave za radove 91, završeno
projektiranje 142, te 185 u projektiranju).
C) Izgradnja infrastrukturnih objekata za stvaranje uvjeta za komunalne priključke
Ostvarena realizacija u 2012. godini iznosila je 15.327.290,27 kuna. Za poslove projektiranja i
stručnog nadzora, te izvođenje radova angažirano je ukupno 6 domaćih gospodarskih subjekta.
Završeni su radovi na infrastrukturnim objektima u novom naselju Dumače i Kunjača (općina
Perušić).
D) Obnova u ratu oštećenih stambenih jedinica
U 2012. godini utrošeno je 94.668.222,53 kune kroz provedbeni potprogram Program
organizirane obnove obiteljskih kuća IV .- VI. stupanja oštećenja.
Za poslove projektiranja i stručnog nadzora za organiziranu obnovu kuća, projektiranje za
ostvarivanje posebnih prava, kontrolu projekata, izvođenje radova obnove, organiziranu
isporuku građevinske stolarije, opremanje obnovljenih obiteljskih kuća najnužnijim predmetima
kućanstva i bijelom tehnikom, angažirano je ukupno 113 domaćih gospodarskih subjekata.
Programom organizirane obnove obiteljskih kuća IV. - VI. stupnja oštećenja u 2012.godini
radovima su obuhvaćene 442 obiteljske kuće, od čega su 2012. građevinski radovi završeni na
330 kuća, a završetak radova obnove na preostalim kućama na kojima su radovi započeti
sredinom i krajem 2012., a koji se nisu završili zbog nepovoljnih zimskih uvjeta, bit će završeni
u prvom kvartalu 2013. godine.
Najnužnijim predmetima kućanstva - namještajem, u 2012. godini opremljeno je 1.214
obnovljenih i popravljenih obiteljska kuća, a za 1677 obitelji korisnika prava isporučena je bijela
tehnika (hladnjaci i štednjaci).
Za realizaciju naprijed navedenih programa obnove ukupno je angažirano 276 gospodarskih
subjekata koji zapošljavaju domaću radnu snagu, te za izvođenje navedenih građevinskih
radova nabavljaju građevinske proizvode od domaćih proizvođača. Za opremanje najnužnijim
predmetima kućanstva također se angažiraju domaći proizvođači, što sve skupa pomaže
politici zapošljavanja.
U okviru IPA IV komponente, programskog razdoblja 2010 - 2011, predviđen je ugovor o dodjeli
bespovratnih sredstava „Lokalne inicijative za poticanje zapošljavanje“, u nadležnosti
Hrvatskog zavoda za zapošljavanje. Program darovnica usmjeren je ka financiranju projekata
koji doprinose ostvarenju ciljeva definiranih u županijskim Strategijama za razvoj ljudskih

81

potencijala te ostalim relevantnim strateškim dokumentima na lokalnoj ili regionalnoj razini.
Također, podupirat će se projekti koji će jačati kapacitete Lokalnih partnerstava za
zapošljavanje. Vrijednost darovnice iznosi 1.870.000 eura. Natječaj je bio otvoren do 12. ožujka
2012. godine. Potpisivanje ugovora se očekuje u siječnju 2013. godine.
U okviru IPA IV komponente programskog razdoblja 2012. - 2013. predviđen je i nastavak
projekta „Lokalne inicijative za poticanje zapošljavanja“ pod nazivom „Lokalne inicijative za
razvoj zapošljavanja“. Svrha dodjele bespovratnih sredstava je podržati lokalne dionike kako bi
definirali te proveli politiku lokalnog zapošljavanja i razvoja ljudskih potencijala kroz partnerski
pristup financiran iz nacionalnih sredstava te sredstava Europske unije. Projektna
dokumentacija u završnoj je fazi te se objava natječaja očekuje do lipnja 2013. godine.

3.5. Smanjenje nesrazmjera vještina (neusklađenosti znanja i vještina radne snage s
potrebama tržišta rada) te povećanje ulaganja u ljudski potencijal kroz bolje obrazovanje
i vještine

3.5.1. Razviti institucionalne preduvjete i kapacitete za analizu i predviđanje potreba
tržišta rada za znanjima i vještinama/kompetencijama na svim razinama

Agencija za mobilnost i programe EU provodila je aktivnost poticanja mobilnosti strukovnih
učenika i nastavnika kroz programe mobilnosti (Leonardo da Vinci i Grundtvig). Leonardo da
Vinci projekti mobilnosti: 332 učenika i 110 nastavnika iz 32 srednje strukovne škole
sudjelovalo je ili još sudjeluje u aktivnosti. Agencija je na raspolaganju za aktivnosti VETPRO i
IVT (koje ne uključuju samo mobilnosti strukovnih učenika i nastavnika) imala 344.777,40
odnosno 600.973,50 eura od čega su strukovni učenici i nastavnici dobili financijsku potporu u
ukupnom iznosu od 811.571,90 eura.
Leonardo da Vinci pripremni posjeti: 9 nastavnika iz 8 srednjih strukovnih škola sudjelovalo je u
aktivnosti za što su dobili financijsku potporu od 8.213,00 eura.
Leonardo da Vinci projekti partnerstva: 118 učenika i nastavnika iz 7 srednjih strukovnih škola
sudjeluje u aktivnosti u periodu od 2012. - 2014. godine. Agencija je na raspolaganju za ovu
aktivnost imala 265.500 eura od čega su strukovne škole dobile financijsku potporu od 120.500
eura. Preostali iznos dodijeljen je ostalim kategorijama prihvatljivih korisnika. Podaci o spolu bit
će dostupni nakon analize projekata.
Gruntvig stručna usavršavanja: 38 osoba iz 34 ustanova za obrazovanje odraslih i 4
nezaposlene osobe povezane s obrazovanjem odraslih sudjelovalo je u aktivnosti, za što su
dobili financijsku potporu od 76.377,57 eura. Agencija za mobilnost i programe EU je za ovu
aktivnost imala na raspolaganju 76.377,57 eura.
Gruntvig posjete i razmjene: 10 osoba iz 8 ustanova za obrazovanje odraslih sudjelovale su u
aktivnosti, za što su dobili financijsku potporu od 13.081,53 eura. Agencija za mobilnost i
programe EU je za ovu aktivnost imala na raspolaganju 13.081,53 eura.
Gruntvig asistenti: 1 osoba iz 1 ustanove za obrazovanje odraslih i 1 nezaposlena osoba
povezana s obrazovanjem odraslih je u aktivnosti, za što su dobile financijsku potporu od
18.213 eura, Agencija za mobilnost i programe EU za ovu aktivnost imala je na raspolaganju
18.213 eura. Gruntvig partnerstva: ukupno 320 osoba iz 22 ustanove za obrazovanje odraslih
sudjelovat će u aktivnosti od 2012. do 2014. godine, za što su dobili financijsku potporu od
347.000 eura. Točan broj nastavnika bit će poznat tek po završetku aktivnosti u 2014. godini.
Agencija za mobilnost i programe EU-a je za ovu aktivnost imala na raspolaganju 347.000
eura. Gruntvig pripremni posjeti: 8 osoba iz 7 ustanova za obrazovanje odraslih sudjelovalo je u
aktivnosti, za što su dobili financijsku potporu od 7.336 eura.

Agencija za mobilnost i programe EU provodila je aktivnosti programa Mladi na djelu –
Akcija 4 - Sustavi podrške mladima (Osposobljavanje i umrežavanje osoba aktivnih u radu s
mladima i organizacijama mladih i Plan osposobljavanja i suradnje). U aktivnostima

82

osposobljavanja i umrežavanja (podakcija 4.3) odobrenima od strane Agencije u 2012. godini
sudjelovalo je ukupno 147 sudionika, od toga 34 iz Republike Hrvatske. Vrijednost odobrenih
projekata je 91.163,75 eura. Agencija je za ovu aktivnost na raspolaganju imala 72.931 eura
dok je preostali dio sredstava dobiven internom preraspodjelom. U aktivnostima
osposobljavanja i umrežavanja odobrenima od strane ostalih nacionalnih agencija za program
Mladi na djelu sudjelovalo je ukupno 200 osoba aktivnih u radu s mladima iz Republike
Hrvatske.
U sklopu edukativnih aktivnosti Agencije 51 osoba aktivna u radu s mladima iz Republike
Hrvatske je angažirana na aktivnosti osposobljavanja i umrežavanja organizirane od strane
drugih agencija koje program provode u EU državama u 2012. godini, dok je 226 sudionika
sudjelovalo u aktivnostima organiziranim od strane Agencije na nacionalnoj razini. Organizirana
su ukupno 4 međunarodna treninga na kojima je sudjelovalo 17 sudionika iz Republike
Hrvatske i 97 sudionika iz ostalih zemalja. Na edukativne aktivnosti osoba koje rade s mladima
je tijekom 2012. godine potrošeno ukupno 77.150,25 eura.

Agencija za strukovno obrazovanje i obrazovanje odraslih provodila je aktivnost jačanja uloge
sektorskih vijeća u iskazivanju potreba tržišta rada kroz daljnji razvoj profila i strategija 13
obrazovnih sektora.
Kroz projekt u okviru IPA komponente IV ''Jačanje institucionalnog okvira za razvoj strukovnih
standarda zanimanja/kvalifikacija i kurikuluma'' razvijeno je 14 profila sektora. Početkom 2012.
godine profili sektora su objavljeni na internetskim stranicama Agencije te su predstavljeni
relevantnim dionicima. Nije bilo isplata u 2012. godini.

Hrvatska gospodarska komora provodila je analizu obrazovnih potreba u malom i srednjem
gospodarstvu, s posebnim naglaskom na poduzetničkim vještinama.
U 2011. godini u vremenu od 9. - 30. svibnja, Hrvatska gospodarska komora preko svojih
županijskih komora nastavlja on-line istraživanje o potrebama za edukacijom u malim i srednjim
trgovačkim društvima te obrtima. Istraživanjem se prikupljaju i analiziraju podaci o obrazovnim
potrebama s posebnim naglaskom na poduzetničkim vještinama, kako bi se dobio alat kojim će
se obrazovna ponuda što više približiti potrebama poduzetništva i tržišta rada s ciljem
povećanja konkurentnosti malih i srednjih trgovačkih društva i obrta u Republici Hrvatskoj. U
prethodnom periodu 2009. - 2010. godine provedena istraživanja ukazala su na potrebu
unapređenja instrumentarija, te je prvi puta korištena nova on-line aplikacija, dok je
metodologija uzorkovanja ostala ista kao i 2010. godine sa kategorijama za odabir uzorka:
prema broju zaposlenih i veličini trgovačkih društava/obrta sukladno Zakonu o poticanju malog i
srednjeg poduzetništva, prema djelatnosti NKD 2007 i teritorijalnoj proporcionalnoj
zastupljenosti, odnosno statističkim regijama državnog zavoda za statistiku prihvaćeno od
Eurostata. Cjelokupna analiza potreba provodi se posebno za trgovačka društva i posebno za
obrte. Anketiranje je neobavezno, a ispitanicima je dostavljen poziv za odaziv anketiranju te se
oni na vlastitu inicijativu odlučuju za sudjelovanje. Od 2.882 malih i srednjih trgovačkih društava
iz Registra poslovnih subjekata Hrvatske gospodarske komore popunilo je upitnik 455 (15,8%),
odnosno od ukupno 3.856 obrtnika odgovorilo je na pitanja 223 (5,8%). U odnosu na prethodne
godine zamjetan je relativno slabiji odaziv. Upitnik je podijeljen u tri kategorije:
1. Opći podaci o trgovačkim društvima/obrtu, kojima se iskazuju trendovi zaposlenosti,
poslovanja, udio obrazovne strukture, korištenje Interneta u poslovanju.
2. Financiranje obrazovanja, kojima se iskazuje zastupljenost procesa planiranja i financiranje
razvoja zaposlenika, udjeli korištenja državnih potpora za razvoj i obrazovanje zaposlenika, te
razlozi ne korištenja istih, kao i sudjelovanje u programima edukacije sufinancirane od strane
ministarstva nadležnog za poduzetništvo, jedinica lokalne i regionalne samouprave i iz
projekata EU.
3. Potrebe za budućim usavršavanjem, kojima se iskazuje trend suradnja s obrazovnim
sektorom, poticanje kreativnog i inovativnog rada kao i suradnja sa istraživačkim institucijama,
budući razvoj zaposlenika iskazan procjenom važnosti pojedinih poduzetničkih vještina
(vlasnika, rukovodnog kadra i svih ostalih zaposlenika) i provedbom programa obrazovanja,
osposobljavanja i usavršavanja u budućnosti.

83

Prezentacija rezultata istraživanja održana je 24. studenog 2011. godine u Hrvatskoj obrtničkoj
komori i tom prilikom bili su pozvani svi relevantni dionici od ministarstva nadležnog za
poduzetništvo, za rad i za obrazovanje, javne ustanove i agencije za obrazovanje, javne
ustanove tržišta rada, kao i socijalni partneri i predstavnici gospodarstva. Cjeloviti rezultati
istraživanja dostupni su na www.hgk.hr, a planira se tijekom 2012. godine održati prezentacije
članicama županijskih komora. Rezultati istraživanja iz prethodnog perioda prezentirani su na
1. međunarodnoj konferenciji učenje za poduzetništvo održanoj 1. lipnja 2011. godine u
Zagrebu.

U 2011. godini Hrvatska gospodarska komora odabrana je za provoditelja istraživanja potreba
za obrazovanjem i usavršavanjem u malim i srednjim poduzećima u okviru regionalnog
istraživanja koje se provodilo u suradnji s Regionalnim centrom za razvoj poduzetničkih
kompetencije (SEECEL). U istraživanju je sudjelovalo osam zemalja (Bosna i Hercegovina,
Makedonija, Srbija, Crna Gora, Albanija, Kosovo, Turska i Hrvatska). Istraživanje je provedeno
u razdoblju 31. listopada do 25. studenog 2011. godine.
U nastojanju da što kvalitetnije iskoristimo rezultate regionalnog istraživanja, za područje
Republike Hrvatske napravljena je analiza tijekom travnja, a objavljena 5. lipnja 2012. godine.
Rezultati su slični onima iz prethodnog istraživanja u 2011. godini. Mora se uzeti u obzir da su
se u razmaku od pola godine, provela dva on-line anketiranja po istoj metodologiji, sa nešto
različitim sadržajno strukturiranim upitnicima i za očekivati je da u tako kratkom vremenu neće
biti značajnijih odstupanja.
Ukupan odabrani uzorak obuhvaća 8.231 poduzeće iz cijele Republike Hrvatske koji adekvatno
predstavljaju ukupnu populaciju svih malih i srednjih poduzeća (do 250 zaposlenih). Obzirom
da sudjelovanje u on-line anketiranju nije bilo obavezno, veliki udio poduzeća nije pristupio
popunjavanju upitnika ili pak ga nije popunio do kraja. Stoga analizirani uzorak obuhvaća 758
malih i srednjih poduzeća (9,2% od ukupno odabranog uzorka) koja su odgovorila na više od
90% pitanja iz upitnika.

Regionalni centar za razvoj poduzetničkih kompetencija za zemlje Jugoistočne Europe –
SEECEL
SEECEL je osnovan od strane Ministarstva poduzetništva i obrta i Hrvatske gospodarske
komore kao suosnivača, a nastao je kao jedinstvena regionalna inicijativa te uživa punu
potporu svojih redovitih članova, osam zemalja jugoistočne Europe (Albanija, Bosna i
Hercegovina, Crna Gora, Hrvatska, Kosovo, Makedonija, Srbija i Turska), koje su se ujedinile
radi suradnje u implementaciji poduzetničkog učenja kao ključne kompetencije u sve razine
formalnog i neformalnog obrazovanja.
Od 2004. godine Republika Hrvatska sudjeluje u EU procesu „European Charter for SME for
Western Balkans countries – Europska povelja za malo gospodarstvo”, odnosno sada SBA
Small Business Act for Europe gdje zajedno s ostalim zemljama iz regije, podnosi izvješće
prema Europskoj komisiji o razvoju poduzetničkih kapaciteta kroz 10 poglavlja. Prema
rezultatima Povelje, Republika Hrvatska je vodeća zemlja u regiji, a akcije i projekti poduzeti od
strane Ministarstva poduzetništva i obrta (u daljnjem tekstu MINPO) proglašeni su primjerima
najbolje prakse.
Dva poglavlja bave se razvojem ljudskog potencijala i to: 1 Obrazovanje za poduzetništvo
(uključeno u sve razine i oblike obrazovnog sustava kao ključna kompetencija shodno EU
dokumentima) i 2. Dostupnost vještina (jačanje kapaciteta poduzetnika).
Najslabiji napredak kod svih zemalja zamijećen je u navedena dva poglavlja, poglavito
poglavlje 1. Na zajedničkoj konferenciji nacionalnih koordinatora za Europsku povelju 2006.
godine na inicijativu Ministarstva poduzetništva i obrta predloženo je da se organizira
strukturirana regionalna suradnja i osnuje regionalni centar za razvoj poduzetničkih
kompetencija u suglasju s Europskom poveljom s lociranjem centra u Republici Hrvatskoj u
čemu dobiva podršku svih zemalja u regiji kao i Europske komisije. Slijedeći preporuke
Europske Komisije MINPO je financirao izradu studije izvodljivosti od strane nezavisnih
stručnjaka, a rezultati su potvrdili potrebu osnivanja regionalnog centra za razvoj poduzetničkih
kompetencija na čijem čelu bi bila Republika Hrvatska. Slijedom rezultata studije izvodljivosti

http://www.hgk.hr/

84

MINPO izrađuje projekt „Regionalni centar za razvoj poduzetničkih kompetencija za zemlje
Jugoistočne Europe – SEECEL“.
Financiranje je za prvu fazu planirano za period 2009. – 2012. godine u iznosu od 1,7 mil eura
iz IPA regionalnog višekorisničkog paketa financiranja, komponenta Jačanje konkurentnosti, uz
sufinanciranje od strane Republike Hrvatske – Ministarstvo poduzetništva i obrta u iznosu od
300.000 eura. Financiranje za drugu fazu 2014. – 2016. godine planirano je u iznosu od 3 mil
eura uz isti omjer sufinananciranja od 15%.
U trogodišnjem planiranom periodu glavna zadaća SEECEL – a je rad na sustavnoj promociji i
razvoju poduzetničke kulture i poduzetničkog učenja u zemljama Jugoistočne Europe s ciljem
jačanja konkurentnosti malih i srednjih gospodarstava što je u suglasju s prioritetima Europske
Unije.
Aktivnosti SEECEL-a obuhvaćene su kroz 3 glavne komponente te horizontalnu komponentu
koje su dio razvoja procesa kroz poglavlje 1. i 8. te Small Business Act for Europa:

1. Poduzetničko učenje kao ključna kompetencija u ISCED 2 (osnovna škola) – 4 pilot
škole po zemlji

2. Poduzetničko učenje kao ključna kompetencija u ISCED 5/6 (visokoškolsko
obrazovanje) – 2 pilot fakulteta po zemlji

3. Sustavno praćenje potreba za edukacijom malih i srednjih gospodarstava
4. Horizontalna komponenta – stvaranje platforme za razmjenu i informiranje o najnovijim

EU politikama iz područja poduzetničkog učenja te razmjena dobrih iskustava i praksi.
Dodatno: SEECEL će zajedno s Regional Cooperation Councilom (RCC) i nadalje strateški
djelovati na izradi regionalne strategije pod nazivom „Poduzetničko obrazovanje za
konkuretnije gospodarstvo“ čiji su nositelji ministri gospodarstva, poduzetništva i ministri
obrazovanja 8 zemalja uključenih u rad SEECEL-a. Nastavno na strateške dokumente stvoreni
su uvjeti za potpisivanje “Povelje o učenju za poduzetništvo: Temelj za rast i zapošljavanje” u
rujnu 2012. godine na ministarskom summitu u Zagrebu od strane ministara 8 zemalja
uključenih u rad SEECEL-a i priprema uvjeta za prerastanje SEECEL-a u međunarodnu
instituciju (prema međunarodnom pravu) čime se osigurava pozicioniranje SEECEL za
slijedeće razdoblje.
Slijedeći službenu metodu EU „metodu otvorene suradnje“ (OMC „Open method of
Coordination“) SEECEL će i kao ekspertna institucija provoditi procjenu za poglavlje 1. i 8.
Europske povelje za mala i srednja gospodarstva (kao dio procesa procjena prema DG
Entreprise).
U svibnju 2013. godine održan je po prvi puta „Poduzetnički kamp” za mlade u Dubrovniku,
gdje su prezentirani rezultati trogodišnjeg programskog razdoblja uz nazočnost dužnosnika
Republike Hrvatske i Europske Komisije te predstavnika poslovne zajednice.
Ujedno je SEECEL prijavljen na IPA regionalni višekorisnički paket financiranja, komponenta
Jačanje konkurentnosti za financiranje novog projektnog paketa u iznosu od 3 mil. eura za
razdoblje 2013. - 2016. godine za nastavak i moguće proširenje postojećih te dodatnih
aktivnosti u općeobrazovnim srednjim školama – gimnazijama uz dodatno financiranje u iznosu
od 1 mil eura.
Imajući u vidu buduću perspektivu razvoja u procesu programiranja za strukturne fondove i
kako bi se osigurala održivost i daljnji razvoj djelatnosti SEECEL-a u području izgradnje
kapaciteta u poduzetništvu kroz poduzetničko učenje u jugoistočnoj Europi, postoji potreba za
fizičkim razvojem jedinstvenog centra i izgradnja SEECEL-a kao modernog centra sa
prostorima za treninge, smještajnim kapacitetima za polaznike treninga, inovativnim parkom i
Nacionalnim centrom E4E koordinacije za implementaciju Strategije učenja za poduzetništvo.
Definirana je lokacija izgradnje SEECEL centra u gradu Zagrebu – Kajzerica u sklopu
Gradskog projekta i u suradnji s Gradom Zagrebom. Izgradnjom samog kompleksa SEECEL-a
kroz Europski fond za regionalni razvoj značajno bi se ojačala vrijednost već sada izrazito
uspješnog projekta i u Dunavskoj strategiji, te otvorila mogućnost za stvaranje europskog
centra za razvoj poduzetničkih kompetencija i konkurentnost sa pristupanjem Republike
Hrvatske Europskoj uniji.
Izrada projektne dokumentacije financirana iz granta WBIF-a (Western Balkans Investment
Framework), IPF (Infrastructure Projects Facility in Western Balkans) započela je u siječnju
2012. godine te je do 15. srpnja 2012.godine završena prva faza izradom studije izvodljivosti

85

koja je prihvaćena od strane Europske investicijske banke. Druga faza je u tijeku kao i
arhitektonski natječaj.
Ministarstvo poduzetništva i obrta, Uprava za malo i srednje poduzetništvo i obrt, provodila je
projekte temeljem Poduzetničkog impulsa – plana poticanja poduzetništva i obrta za 2012.
godinu s ciljem stvaranja poticajne poduzetničke klime i infrastrukture, konkurentnosti i
promicanja cjeloživotnog obrazovanja. Tako je u 2012. godini proveden projekt „Majstorska
škola“. Projekt je namijenjen srednjim strukovnim školama i ustanovama za obrazovanje
odraslih koje za zanimanja propisana Pravilnikom o vezanim i povlaštenim obrtima i načinu
izdavanja povlastica („Narodne novine“ br. 42/08) izvode prekvalifikacije, pripreme za polaganje
pomoćničkog ispita, majstorskog ispita, ispita o stručnoj osposobljenosti, organiziraju stručno
usavršavanje majstora i nastavnika te organiziraju tečajeve za stjecanje znanja o poučavanju
naučnika. Bespovratne potpore se odobravaju za opremanje praktikuma za strukovne
predmete, učionica za stručne i teorijske predmete te dvorana i predavaonica za održavanje
seminara. Uprava za malo i srednje poduzetništvo i obrt je tijekom 2012. godine za projekt
„Majstorska škola“ raspodijelila 1.200.000 kuna na 6 bespovratnih potpora u prosječnom iznosu
odobrene potpore od 200.000 kuna te je time kao rezultat 6 srednjih strukovnih škola podiglo
razinu opremljenosti svojih praktikuma čime će omogućiti kvalitetnije stjecanje vještina učenika
u obrtničkim zanimanjima.
Uprava za malo i srednje poduzetništvo i obrt je u 2012. godini provodila projekt „Cjeloživotno
obrazovanje za obrtništvo“. Dodjelom bespovratnih sredstava želi se potaknuti fizičke osobe na
stjecanje kompetencija za obavljanje obrtničkih djelatnosti. Ministarstvo subvencionira troškove
polaganja majstorskog ispita, zatim ispita o stručnoj osposobljenosti i pomoćničkih/završnih
ispita te troškove prekvalifikacije za obrtnička zanimanja. Uprava za malo i srednje
poduzetništvo i obrt je tijekom 2012. godine za navedeni projekt raspodijelila 2.966.535 kuna
na 1.089 bespovratnu potporu u prosječnom iznosu od 2.724 kune. Cilj projekta je povećanje
kvalitete znanja i vještina u strukovnom obrazovanju, a kao rezultat je veća zapošljivost osoba
koje su se obrazovale za obrtnička zanimanja, stvaranje konkurentske prednosti na tržištu
rada, poduzimanje poslovnih pothvata, otvaranje novih radnih mjesta te financijske stabilnosti.

U 2012. godini istekao je mandat članovima Međuresornog radnog tijela za praćenje potreba
tržišta rada i on nije produžen. Zakonom o Hrvatskom kvalifikacijskom okviru predviđeno je
osnivanje novog tijela - Nacionalnog vijeća za razvoj ljudskih potencijala. Agencija za znanost i
visoko obrazovanje je na inicijativu Međuresornog tijela započela s pripremnim radnjama
vezano za uvođenje praćenja zapošljavanja diplomiranih studenata na nacionalnoj razini. U
2012. godini napravljen je model baze podataka (ER model) i koncept sučelja za krajnjeg
korisnika sustava za praćenje zapošljivosti, a provedene su i edukativne aktivnosti za djelatnike
AZVO koji će provoditi navedenu aktivnost. Za navedeno su utrošena sredstva u iznosu od
160.652 kuna.

Krajem 2012. godine, Hrvatski zavod za zapošljavanje uputio je preporuke za obrazovnu
upisnu politiku i politiku stipendiranja institucijama obrazovnog sustava. Preporuke su izrađene
na temelju analize i prognoze kretanja relativnog položaja pojedinih zvanja (profesija) na
lokalnom i regionalnom tržištu rada. Prilikom izrade preporuka u obzir su uzete i eventualne
promjene u upisnoj politici tijekom 2012. godine.
Hrvatski zavod za zapošljavanje je početkom 2012. godine proveo redovitu godišnju anketu
poslodavaca. Anketa poslodavaca je istraživanje koje se provodi u suradnji s Hrvatskom
gospodarskom komorom, Hrvatskom obrtničkom komorom i Hrvatskom udrugom poslodavaca,
s ciljem poboljšanja učinkovitosti tržišta rada u Republici Hrvatskoj, porasta zaposlenosti i
smanjenja nezaposlenosti. Istraživanjem su prikupljene informacije od poslodavaca o
zapošljavanju i promjenama u zaposlenosti u prethodnoj godini, o eventualnim poteškoćama
koje su poslodavci imali prilikom pokušaja popunjavanja slobodnih radnih mjesta i njihovim
razlozima, o planovima zapošljavanja, potencijalnim viškovima te potrebama za dodatnim
obrazovanjem radnika, kao i zadovoljstvu poslodavaca uslugama Hrvatskog zavoda za
zapošljavanje (u daljnjem tekstu HZZ). Anketa je provedena na uzorku poslodavaca koji je
reprezentativan na regionalnoj, tj. županijskoj razini, a uzorkom je obuhvaćen 14.771
poslodavac s ukupnim brojem zaposlenih radnika od 754.819. Sudjelovanju u anketi odazvalo

86

se 12.036 poslodavaca (81,5 %) s obuhvatom broja zaposlenih kod anketiranih poslodavaca od
88,3 % u odnosu na uzorak te 45,6 % u odnosu na ukupnu zaposlenost u Republici Hrvatskoj.
Anketirani su mali, srednji i veliki poslodavci, svih oblika vlasništva, iz gotovo svih područja
djelatnosti te iz svih krajeva Republike Hrvatske. Anketa poslodavaca ima primjenu u sustavu
HZZ-a, ali i dostupnost širokom krugu obrazovnih institucija, agencija, ostalih državnih
institucija i svih drugih dionika na tržištu rada, kako na nacionalnoj tako i na regionalnoj razini.
Ona služi kao podloga boljem razumijevanju kretanja na tržištu rada te sagledavanju cjelovite
problematike tržišta rada, ali i kao podloga za pripremu projekata i programa u reformi
obrazovanja, upisne politike, te same politike zapošljavanja. Nakon provedenog anketiranja i
obrade podataka izrađena su izvješća o rezultatima ankete na nacionalnoj te regionalnim
razinama. Rezultati ankete publicirani su u tiskanoj brošuri ''Anketa poslodavaca 2012. godine“
koja je distribuirana svim relevantnim dionicima na tržištu rada, a dostupna i na web stranici
Hrvatskoga zavoda za zapošljavanje: www.hzz.hr.
U 2012. godini je Hrvatski zavod za zapošljavanje je temeljem analize i prognoze potreba
tržišta rada za pojedinim kvalifikacijama izradio Preporuke za obrazovnu upisnu politiku i
politiku stipendiranja koje upućuje Ministarstvu znanosti, obrazovanja i sporta, tijelima jedinica
lokalne i područne samouprave, sektorskim vijećima. Preporuke su korištene prilikom izrade
Natječaja za dodjelu studentskih stipendija Nacionalne zaklade za potporu učeničkom i
studentskom standardu, za izradu natječaja za prijam učenika u učeničke domove i dr.

Projekt „Usluge HZZ-a klijentima: Unaprjeđenje cjeloživotnog profesionalnog usmjeravanja i
ICT podrška“ jedan je od nekoliko projekata koje Hrvatski zavod za zapošljavanje provodi u
sklopu IPA komponente IV Razvoj ljudskih potencijala.
Svrha projekta je razviti unaprjeđen ICT sustav HZZ-a utemeljen na modelu integracije i
razmjene podataka između ključnih dionika tržišta rada s ciljem pružanja boljih i kvalitetnijih
usluga klijentima te podržati razvoj sustava cjeloživotnog profesionalnog usmjeravanja, čije će
usluge biti dostupne svim građanima Republike Hrvatske, a koji će se temeljiti na njihovim
potrebama na području obrazovanja i izbora zanimanja, u skladu s politikom zapošljavanja i
dobrom praksom Europske unije.
Aktivnosti projekta provode se kroz pet komponenti, od kojih se prve dvije odnose na razvoj
modela suradnje u integraciji i razmjeni informacija te izradu nove softverske infrastrukture,
nadogradnju postojećih aplikacijskih modela i servisa te njihovu integracija u novi HZZ-ov ICT
sustav. Aktivnosti planirane kroz projekt odnose se na utvrđivanje modela suradnje o razmjeni
podatka interesantnih za sve dionike i HZZ, te izradu preporuka o načinu razmjene podataka. U
okviru I. komponente „Model suradnje u integraciji i razmjeni informacija“ osnovane su dvije
Radne skupine te je kao rezultati rada prve Radne skupine izrađen izvještaj o trenutačnom
načinu razmjene podataka između HZZ-a i ostalih dionika (HZMO, HZZO, REGOS, FINA,
MZSS, MZOŠ, Porezna uprava, DZS, MRMS, itd...). Također, izrađen je i prvi nacrt
pokrivenosti ključnih poslovnih procesa u HZZ–u informatičkom podrškom zajedno s
preporukama. Oba dokumenta služe kao osnova za razvoj nove softverske infrastrukture, kao
rezultat rada Radne skupine 2.
U okviru II. komponente tijekom 2012. godine razvijali su se sljedeći Moduli;
Modul 1: Profesionalno usmjeravanje; Modul 2: CISOK Web portal; Modul 3: IT potpora za
CISOK web portal; Modul 4: HZZ ICT unaprjeđenje; Modul 5: Info- kiosk; Modul 6: Share point
surveys; Modul 7: Sustav informacija o tržištu rada i Modul 8: On line servisi. Trenutačno je u
tijeku završna faza razrade modula te testiranje. Modulom 7: Sustav informacija na tržištu rada
(LMIS- Labour Market Information system) uspostavlja se baza podataka ključnih dionika tržišta
rada, koja će se temeljiti na interesima, potrebama i mogućnostima građana u području rada,
obrazovanja i odabira zanimanja.
Radna skupina okupljena u okviru III. Komponente okupila je ključne dionike iz područja
obrazovanja, zapošljavana i socijalnog uključivanja, te radila na uspostavi i okviru djelovanja
Nacionalnog foruma za cjeloživotno profesionalno usmjeravanje kao nezavisnog savjetodavnog
tijela. Izrađen je Poslovnik, Opis poslova NF-a, analiza EU I HR legislative pružanja usluga
cjeloživotnog profesionalnog usmjeravanja. Prvi službeni sastanak uspostavljenog Nacionalnog
foruma očekuje se u ožujku 2013. godine. U okviru IV. komponente „Razvoj i provođenje
modela cjeloživotnog profesionalnog usmjeravanja u 7 hrvatskih županija“ izrađen je model

http://www.hzz.hr/

87

rada Centra za informiranje i savjetovanje o karijeri, koji će biti osnovani u 7 gradova (Zagreb,
Osijek, Varaždin, Slavonski brod, Koprivnica, Zadar, Šibenik). Svrha uspostave centara je
povećanje dostupnosti i kvalitete usluga cjeloživotnog profesionalnog usmjeravanja kao i
poticanje uključivanja svih osoba zainteresiranih za unaprjeđenje vještina za razvoj karijere i
povećanje zapošljivosti (ne samo onih korisnika koji se tradicionalno smatraju klijentima
Zavoda). Budući CISOK savjetnici prošli su osposobljavanje za rad u Centrima.
Kroz aktivnosti V. komponente u sedam županija, u kojima će se osnovati navedeni Centri, bit
će održane prezentacije kojima će se promovirati Centri te važnost cjeloživotnog
profesionalnog usmjeravanja.
Budući da funkcionalnost prostora Centara za informiranje i savjetovanje o karijeri, time i velik
broj drugih aktivnosti, ovisi o ugovoru o nabavi roba, čije se potpisivanje tek očekuje, planiran je
produžetak projekta.
U 2012. godini organizirano je i provedeno ukupno 22 sajma poslova u organizaciji HZZ-a na
kojima je sudjelovalo 1.229 izlagača, od toga 791 poslodavac. Sajmove poslova je posjetilo
46.970 posjetitelja od toga 36.353 nezaposlene osobe, 6.878 studenata/učenika i 2.163 ostalih
posjetitelja (kao što su umirovljenici, zaposlene osobe).
Održano je 25 radionica, 4 tribine, 25 okruglih stolova, 28 prezentacija i 6 predavanja.
Prikupljeno je bilo 26.425 životopisa, a poslodavci su zaprimili ukupno 23.150 prijava
potencijalnih radnika za zaposlenjem, a iskazano je 5.013 namjera poslodavaca da će ih
zaposliti u sljedećih 6 mjeseci.
Nadalje, preko 500 učenika, studenata i nezaposlenih osoba je koristilo računalni program
profesionalnog usmjeravanja ˝Moj izbor˝ u svrhu informiranja o različitim zanimanjima,
obrazovnim mogućnostima te samoprocjene profesionalnih interesa.

Agencija za strukovno obrazovanje i obrazovanje odraslih (u daljnjem tekstu ASOO) provodila
je aktivnost Nastavak uspostave institucionalnog mehanizma razmjene podataka između
institucija tržišta rada te između institucija tržišta rada i institucija obrazovnog sustava. U sklopu
redovnih poslova surađivala je s drugim institucijama u svrhu povezivanja potreba tržišta rada i
strukovnog obrazovanja. Za ovu svrhu osigurana su sredstava Državnog proračuna u okviru
redovnih aktivnosti ASOO.
Tijekom 2012. godine Ministarstvo znanosti, obrazovanja i sporta uspostavilo je kontakte te
sudjelovalo na više sastanaka i dogovora sa predstavnicima institucija koje su zainteresirane
za razmjenu podataka (Hrvatski zavod za zdravstveno osiguranje, Hrvatski zavod za
mirovinsko osiguranje, Hrvatski zavod za zapošljavanje, Hrvatska obrtnička komora).
Stvoreni su preduvjeti razmjene podataka u prvom redu iz sustava e-Matica (o učenicima,
ustanovama i programima), što je planirano omogućiti u 2013. godini, te o studentima što će biti
moguće realizirati nakon stvaranja zakonskih preduvjeta.
Također, tijekom 2012. godine obavljene su sve pripreme za ulazak Ministarstva znanosti,
obrazovanja i sporta u sustav OIB-a 2013. godine radi obavljanja poslova iz svog djelokruga te
osiguravanja interoperabilnosti s ostalim tijelima javne vlasti.

3.5.2. Unaprijediti sustav organiziranog profesionalnog usmjeravanja mladih ljudi
prilikom njihovog izbora obrazovanja i osigurati bolju informiranost mladih o potrebama
tržišta rada

Hrvatska obrtnička komora i Hrvatski zavod za zapošljavanje provodili su promidžbene
aktivnosti radi povećanja interesa učenika osnovnih škola za upis u obrazovanje za obrtnička
zanimanja. Hrvatska obrtnička komora provela je brojne aktivnosti: troškovi prijevoza učenika
na izložbe i sajmove u okviru kojih je održana izložba tradicijskih obrta, sajmovi poslova i sl.,
troškovi organiziranja sajmova u okviru kojih su prikazane obrtničke vještine, snimanje uradaka
maturanata kuhara i konobara, snimanje TV spotova, oglašavanje na lokalnim radijima,
organizacija nastupa obrtničkih škola na regionalnim sajmovima u okviru kojih su učenici
prikazivali stečene vještine, promidžba po osnovnim školama, sudjelovanje na Otvorenim

88

danima HZZ-a, organizacija posjeta učenika osmih razreda osnovnih škola obrtničkim
radionicama, promidžba obrtničkih zanimanja i prezentacija jedinstvenog modela obrazovanja
na roditeljskim sastancima učenika osnovnih škola, organizacija natjecanja učenika obrtničkih
srednjih škola, radijske kampanje za upis učenika u obrtnička zanimanja.
Za 2012. godinu je ukupno utrošeno 1,031.896,26 kuna.
U sklopu promidžbenih aktivnosti sudjelovalo je približno 31.541 učenika iz 708 osnovnih škola
iz svih županija RH.

Područne službe HZZ-a su u suradnji s partnerima (sukladno potrebama na regionalnom tržištu
rada) u 2012. godini organizirale različite radionice na temu odabira zanimanja te sudjelovale u
raznim manifestacijama za učenike završnih razreda srednjih škola - „Dani otvorenih vrata“,
„Dani profesionalnog usmjeravanja“, „Dani karijera“, „Dojdi osmaš“, sajmovima obrtništva i sl.
Hrvatski zavod za zapošljavanje razvija model partnerstva u profesionalnom usmjeravanju
učenika na regionalnim i lokalnim razinama. Međuinstitucionalna suradnja uključuje i aktivnosti
informiranja roditelja i učenika u osnovnim i srednjim školama koja se provode u suradnji s
lokalnim tijelima Hrvatske obrtničke komore. Navedeno se odnosi na pogodnosti pri upisu u
tražena obrtnička zanimanja, kao i aktivnosti poslodavaca u promidžbi pojedinih, a posebno
traženih zanimanja. Tako je u tijeku 2012. godine HZZ je financirao liječničke preglede za 1.000
učenika koji su namjeravali upisati neko od zanimanja traženih na tržištu rada.
Hrvatski zavod za zapošljavanje kontinuirano provodi istraživanje o profesionalnim namjerama
učenika završnih razreda osnovnih i srednjih škola na nacionalnoj razini. Jednom godišnje
Zavod u suradnji s obrazovnim sustavom provodi Anketu o profesionalnim namjerama učenika
(u daljnjem tekstu Anketa). U 2012. godini ovim istraživanjem je obuhvaćeno oko 66.000 tisuća
učenika (46.000 učenika osnovne i 20.000 učenika srednje škole). Na temelju stratificiranih
podataka o 15.000 učenika izrađeno je i nacionalno izvješće o profesionalnim namjerama
učenika. Anketa služi kao jedan od identifikacijskih alata u procesu profesionalnog
usmjeravanja učenika kojim se utvrđuju prioritetne skupine učenika kojima je potrebna
intenzivniji oblik pomoći u donošenju odluke o nastavku obrazovanja /ili ulasku u svijet rada.
Tako su rezultati Ankete u 2012. godini pokazali su kako je 35% učenika osnovne škole
neodlučno vezano uz odabir srednjoškolskih programa obrazovanja, Nadalje, 9% učenika
srednje škole nije donijelo profesionalnu odluku što nakon srednje škole dok 37%
srednjoškolaca namjerava nastaviti obrazovanje, ali je neodlučno oko odabira studija. Dodatno,
70% učenika osnovne škole navodi jednu ili više teškoća prilikom donošenja profesionalne
odluke pri čemu najveći broj (46%) navodi kako ne može odlučiti između nekoliko zanimanja
koja ih podjednako privlače.
Jedan od vrlo značajnih i sveobuhvatnih izvora informacija o različitim zanimanjima za učenike,
ali i ostale korisnike jest računalni program profesionalnog usmjeravanja „Moj izbor“ (u daljnjem
tekstu Program). Od sredine 2012. godine u primjeni je 4. verzija programa sa oko 350 opisa
zanimanja, koja uključujuće fotografije zanimanja, opis potrebnih kompetencije za obavljanje
pojedinih zanimanja kao i mogućnost identificiranja vrste i stupnja potrebnih kompetencija za
obavljanje pojedinog zanimanja. U svibnju 2012. godine je provedena evaluacija treće verzije
Programa na uzorku odraslih osoba te učenika osnovnih i srednjih škola. I učenici i odrasli
korisnici u velikoj mjeri procjenjuju Program korisnim u planiranju daljnjeg profesionalnog
razvoja te izražavaju zadovoljstvo dobivenim prijedlogom zanimanja. Velika većina korisnika
procjenjuje kako je tijekom korištenja Programa dobila nove informacije koje će im pomoći
prilikom donošenja daljnjih profesionalnih odluka (87% učenika i 83% odraslih korisnika). I
odrasli korisnici i učenici u jednakoj mjeri izražavaju zadovoljstvo dobivenim prijedlogom
zanimanja. Također, procjene korisnosti Programa su u obje ciljne skupine vrlo visoke.
U 2013. godini se planira i izrada evaluacijske studije vezano uz zadovoljstvo korisnika novim
funkcionalnostima četvrte verzije programa „Moj izbor“. Kontinuirane evaluacije predstavljaju
izvor informacija za kreiranje novih, unaprjeđenih verzija Programa s novim funkcionalnostima
prilagođenim potrebama korisnika.
U 2012. godini kroz provedbu „Sajmova poslova“ te obilježavanja „Dana profesionalnog
usmjeravanja“ u organizaciji Hrvatskoga zavoda za zapošljavanje provodile su se aktivnosti
promocije upisa učenica u tradicionalno muška zanimanja i obrnuto, učenika u tradicionalno
ženska zanimanja.

89

Hrvatski zavod za zapošljavanje u okviru IPA 2010-2011 IV komponente programa priprema
projektnu dokumentaciju za projekt „Novi pristupi Hrvatskoga zavoda za zapošljavanje u
pružanju usluga klijentima“. Opći cilj ovog projekta je jačanje i unapređenje Hrvatskog zavoda
za zapošljavanje u pružanju usluga klijentima. Svrha projekta je jačanje kapaciteta Hrvatskog
zavoda za zapošljavanje u području posredovanja i pripreme za zapošljavanje. Objava
natječaja očekuje se početkom 2013. godine. Provedba projekta trajat će 18 mjeseci. Ukupna
vrijednost projekta je 1.500.000 eura.
Hrvatski zavod za zapošljavanje je u sklopu IV komponente Instrumenta pretpristupne pomoći
(IPA) „Razvoj ljudskih potencijala“ izradio dokumentaciju za projekt Usluge HZZ-a klijentima:
Unaprjeđenje cjeloživotnog profesionalnog usmjeravanja i ICT podrška. Projekt se sastoji od
dvije komponente: ugovora o uslugama i ugovora o nabavi roba. Ukupna vrijednost projekta je
4.020.000 eura (usluge: 2.430.000 eura; nabava roba 1.590.000 eura). U projektu je sudjelovao
i Savez samostalnih sindikata Hrvatske koji ima i predstavnika u Upravljačkom odboru.
Opći cilj projekta je poduprijeti razvoj kapaciteta hrvatskih javnih institucija i relevantnih
nevladinih partnera iz područja zapošljavanja. Dvije su svrhe projekta:
1. Razviti unaprjeđen ICT sustav HZZ-a utemeljen na modelu integracije i razmjene podataka

između ključnih dionika tržišta rada s ciljem pružanja boljih i kvalitetnijih usluga klijentima.
2. Podržati razvoj sustava cjeloživotnog profesionalnog usmjeravanja, čije će usluge biti

dostupne svim građanima Republike Hrvatske, a koji će se temeljiti na njihovim potrebama
na području obrazovanja i izbora zanimanja, u skladu s politikom zapošljavanja i dobrom
praksom Europske Unije.

Provedba Ugovora o uslugama počela je 27. lipnja 2011. godine. U sklopu Komponente I
formirane su Radne skupine 1 i 2 s ciljem utvrđivanja modela razmjene i integracije podataka
između HZZ-a i ključnih dionika, odnosno stupnja pokrivenosti ključnih poslovnih procesa HZZ-
a informatičkom podrškom. U razdoblju od 9. do 12. mjeseca 2011. godine održano je
sveukupno 13 sastanaka Radne skupine 1 (uključujući sastanke punog sastava Radne skupine
1 i individualne sastanke s članovima RS1) i 19 sastanaka Radne skupine 2 te je izrađena
detaljna dokumentacija s analizom postojećeg stanja i preporukama za unaprjeđenje razmjene
podataka i ICT sustava HZZ-a.
U sklopu Komponente II radi se na izradi nove softverske infrastrukture, nadogradnji postojećih
aplikacijskih modula i servisa te njihova integracija u novi HZZ-ov ICT sustav, sukladno
predviđenim preporukama.
Dio projekta vezan za unaprjeđenje cjeloživotnog profesionalnog usmjeravanja provodi se kroz
III, IV i V komponentu. Trenutačno su tijeku III i IV komponenta. U okviru Komponente III
prepoznati su ključni dionici koji sudjeluju u radu Radne skupine za uspostavu Nacionalnog
foruma za cjeloživotno profesionalno usmjeravanje. Nacionalni forum je zamišljen kao neovisna
savjetodavna mreža i krovno tijelo na području cjeloživotnog profesionalnog usmjeravanja, a
koji će okupljati ključne dionike iz područja obrazovanja, zapošljavanja i socijalnog uključivanja.
Do kraja 2012. godine održano je šest sastanka Radne skupine Nacionalnog foruma na kojima
se raspravljalo o okvirima djelovanja i nadležnostima Foruma. U okviru ove komponente
izrađena je analiza EU i HR legislative pružanja usluga cjeloživotnog profesionalnog
usmjeravanja te je u izradi nacrt zakonskog okvira za pružanje cjeloživotnog profesionalnog
usmjeravanja u Republici Hrvatskoj.
Četvrta komponenta projekta donosi osnivanje sedam Centara za informiranje i savjetovanje o
karijeri i profesionalno usmjeravanje (CISOK) u Zagrebu, Osijeku, Koprivnici, Varaždinu,
Slavonskom Brodu, Zadru i Šibeniku. Osnivanju centara prethodi pregled najboljih praksi
Europske unije vezanih uz Centre za profesionalno usmjeravanje te pregled njihovih usluga,
kao i studijsko putovanje u Dansku i Švedsku prilikom čega su sudionici studijskog putovanja
dobili uvid u način na koji se u Danskoj i Švedskoj pružaju usluge profesionalnog usmjeravanja.
Sudionici studijskog posjeta imali su priliku posjetiti Centre za profesionalno usmjeravanje,
Službe za zapošljavanje i Sveučilište.
Razrada modela rada Centara za informiranje i savjetovanje o karijeri bila je u nadležnosti
Radne skupine 3 koja je sastavljena od relevantnih stručnjaka iz HZZ-a s nacionalne i
regionalne razine. Održana su dva sastanka Radne skupine 3 na kojima su sudionici pokušali
odrediti zajedničku viziju budućih Centara, te su se dotakli još nekih ključnih pitanja poput

90

misije Centara, marketinške strategije, ciljeva, korisnika te aktivnosti kojima će se Centar baviti.
Na osnovu definiranog modela bit će razvijen program treninga i priručnik procedura za
zaposlenike Centara. Budući CISOK savjetnici su, u okviru ove komponente, prošli kroz
osposobljavanje za rad u Centrima. Dvije grupe savjetnika prošle su trodnevno osposobljavanje
za 3 Modula (9 dana). Nakon što Centri budu osnovani, u okviru projekta, predviđene su
aktivnosti koje uključuju podršku savjetnicima u diseminaciji stečenih znanja i vještina ostalim
zaposlenicima Centara te osiguravanje pomoći u pružanju usluga klijentima. Tehnička će
pomoć izraditi evaluaciju rada Centara za informiranje i savjetovanje o karijeri.
Komponenta V odnosi se na predstavljanje Centara za informiranje i savjetovanje o karijeri i
profesionalno usmjeravanje ključnim dionicima, klijentima i široj javnosti na nacionalnoj i
regionalnoj razini.
Natječaj za ugovor o nabavi roba objavljen je u srpnju 2012. godine.
Vezano za provedbu aktivnosti Razvoj profesionalnog usmjeravanja učenika u srednjim
školama, u okviru kataloga stručnog usavršavanja Agencije za odgoj i obrazovanje održano je
12 stručnih skupova na temu uloga profesionalne orijentacije učenika osnovnih i srednjih škola
na kojima je sudjelovalo 265 stručnih suradnika.
Nije bilo isplata u 2012. godini.

Ministarstvo znanosti, obrazovanja i sporta je zajedno s tri pripadajuće stručne agencije bilo
aktivni partner Hrvatskog zavoda za zapošljavanje u ELPGN projektu (Europska mreža politike
cjeloživotnoga profesionalnog usmjeravanja) kao inicijativi koja je tijekom 2012. godine
rezultirala izradom pojmovnika, kratkoga izvješća za jednogodišnje razdoblje te priručnika sa
smjernicama za oblikovanje politika u području upravljanja karijerom.
Europska mreža politika cjeloživotnoga profesionalnog usmjeravanja (ELPGN) utemeljena je
2007. godine s ciljem pomaganja državama članicama (uključujući ne samo države članice
Europske unije (EU), već i države kandidatkinje te države europskog gospodarskog prostora) i
Europskoj komisiji u razvijanju europske suradnje vezano uz cjeloživotno profesionalno
usmjeravanje u područjima obrazovanja i zapošljavanja.
Sukladno hrvatskom iskustvu u sektoru obrazovanja, ELPGN aktivnosti će svojim radom
značajno pridonijeti osvještavanju uloge cjeloživotnoga profesionalnog usmjeravanja te
poboljšati konkretne i trajne aktivnosti u tom području unutar sustava odgoja i obrazovanja.
Sudjelovanjem krovnih institucija sustava u radu ELPGN ojačat će razvojni kapaciteti za
prenošenje djelovanja po principu top-down na lokalne zajednice i pojedinačne ustanove
sustava. Sredstva za sudjelovanje u radu ELPGN osiguralo je Ministarstvo znanosti,
obrazovanja i sporta po načelu participacije u ukupnom nacionalnom doprinosu s Hrvatskim
zavodom za zapošljavanje.

Nacionalna Zaklada za potporu učeničkom i studentskom standardu u 2012. godini organizirala
je i provela javni natječaj za dodjelu 408 studentskih stipendija od čega 338 stipendija u
kategoriji za deficitarna zanimanja, ili po potkategorijama, kako slijedi:

- za tehničke znanosti: strojarstvo-45 stipendija, elektrotehnika – 45 stipendija,
računarstvo – 45 stipendija;

- za biomedicinu i zdravstvo: farmacija – 35 stipendija, doktor medicine – 70 stipendija;
- za humanističke znanosti: anglistika – 25 stipendija, germanistika – 15 stipendija;
- za prirodne znanosti: matematika - 40 stipendija, fizika -18 stipendija.

Ostale kategorije natječaja:
- redovitim studentima sveučilišnih i stručnih studija – aktivnim kategoriziranim sportašima – 10
stipendija;
- studentima sveučilišnih i stručnih studija – osobama s invaliditetom – 50 stipendija;
- redovitim studentima sveučilišnih i stručnih studija koji su do punoljetnosti bili smješteni u
domove socijalne skrbi ili udomiteljske obitelji – 10 stipendija.
U 2012. godini Upravni odbor Nacionalne zaklade za potporu učeničkom i studentskom
standardu donio je Pravilnik o dodjeli stipendija Zaklade, uključujući i stipendije koje se
dodjeljuju na temelju deficitarnosti zanimanja.

91

3.5.3. Integrirati / uključiti potrebe tržišta rada u obrazovnu politiku na svim razinama

U razdoblju od siječnja 2010. do srpnja 2011. godine Ministarstvo znanosti, obrazovanja i
sporta je provodilo IPA projekt Daljnji razvoj Hrvatskoga kvalifikacijskog okvira (dalje u tekstu
HKO) (ugovor o pružanju usluga u vrijednosti od 1.468 eura) s ciljem osiguranja neprekidnog
poboljšanja obrazovnog sustava u Republici Hrvatskoj vezanog uz prenosivost i priznanje
kompetencija i kvalifikacija u skladu s potrebama tržišta rada na nacionalnoj/EU razini, a kako
bi se podržao sustav transparentnosti i mobilnosti kao i zapošljivost hrvatskih građana. Svrha
projekta je bila pružiti potporu razvoju Hrvatskog kvalifikacijskog okvira na nacionalnoj razini.
Kroz projekt je izrađen nacrt Uredbe HKO (na temelju kojega je Ministarstvo znanosti,
obrazovanja i sporta započelo s izradom Zakona o HKO-u i provedbenih propisa), izvršena je
analiza zakonodavstva, aktivirano je 10 sektorskih radnih skupina sastavljenih od različitih
dionika po precizno utvrđenim kriterijima (ukupno 200 članova radnih skupina), izrađeni su
primjeri standarda kvalifikacija (20) koji su služili kao predlošci brojnim diseminacijskim
događajima, a provedeno je i usavršavanje članova radnih skupina, što je služilo pri izradi
zakonskog prijedloga te daljnjem širenju znanja potrebnih razumijevanju načela i ciljeva HKO-a
kao reformskog instrumenta. Projekt je završio finalnom konferencijom te izradom finalnog
izvješća, odobrenog u veljači 2012. godine.

Predstavnici Agencije za strukovno obrazovanje i obrazovanje odraslih bili su uključeni u rad
Povjerenstva za izradu prijedloga Zakona o HKO-u čiji jedan od ciljeva je i povezivanje
obrazovanja s tržištem rada. Za ovu svrhu osigurana su sredstava Državnog proračuna u
okviru redovnih aktivnosti Agencije za strukovno obrazovanje i obrazovanje odraslih.
U okviru aktivnosti promjena upisne politike na sveučilištima, veleučilištima i visokim školama
(definiranje programskih ugovora), nakon inicijalnog poziva ministra znanosti, obrazovanja i
sporta rektorima (24. veljače 2012.) za sudjelovanje u projektu uvođenja pilot programskih
ugovora, imenovani su sveučilišni timovi za sudjelovanje u projektu. S njima je Ministarstvo
znanosti, obrazovanja i sporta od ožujka 2012. godine vodilo redovite razgovore i pregovore o
svim detaljima provedbe programskih ugovora.

Vlada Republike Hrvatske donijela je 17. svibnja 2012. godine Odluku o subvenciji troškova
studija za redovite studente prve godine studija na javnim visokim učilištima u Republici
Hrvatskoj u akademskoj godini 2012./2013., a nakon toga na sjednici od 2. kolovoza 2012.
godine i Odluku o punoj subvenciji participacije u troškovima studija za redovite studente na
javnim visokim učilištima u Republici Hrvatskoj u akademskim godinama 2012./2013.,
2013./2014. i 2014./2015. Obje odluke temeljene su na zajedničkim zaključcima sveučilišnih
timova i Ministarstva znanosti, obrazovanja i sporta. Njihovim donošenjem stvorene su
pretpostavke za započinjanje pregovora Ministarstva znanosti, obrazovanja i sporta i javnih
sveučilišta, veleučilišta i visokih škola radi sklapanja pojedinačnih ugovora o financiranju (tzv.
pilot programskih ugovora).
Odluku o sudjelovanju u procesu pripreme, kao i o sklapanju programskih ugovora su
sveučilišta i ostala visoka učilišta donosili samostalno, sukladno vlastitom interesu. Visokim
učilištima je dana sloboda da odluče žele li sudjelovati u projektu pilot programskih ugovora ili
će im Ministarstvo znanosti, obrazovanja i sporta nastaviti subvencioniranje prema prijašnjem
modelu. U pilot projekt razvoja programskih ugovora uključilo se 7 javnih sveučilišta te 14
veleučilišta i visokih škola.

Agencija za strukovno obrazovanje i obrazovanje odraslih provodila je aktivnost razvijanja
novih strukovnih kurikuluma temeljenih i na potrebama tržišta rada, a temeljem metodologije
za izradu standarda zanimanja, kvalifikacija i kurikuluma. U suradnji s Agencijom za odgoj i
obrazovanje te Ministarstvom znanosti, obrazovanja i sporta, razvila je 25 standarda
zanimanja, kvalifikacija i strukovnih kurikuluma u 13 obrazovnih sektora koji odražavaju potrebe
poslodavaca i tržišta rada, od čega su 3 nove kvalifikacije koje nisu do sada postojale, 6
kvalifikacija koje su promijenile naziv te 16 kurikuluma koji se već izvode u školama pod tim
nazivima. Očekuje se da će novi kurikulumi biti u školama od školske godine 2013./2014.

92

Razvijeni standardi zanimanja i kvalifikacija te jedinice ishoda učenja uneseni su u on -line
bazu podataka „e_kvalifikacije“ koja se nalazi na internetskim stranicama Agencije za odgoj i
obrazovanje. U bazi se trenutno nalazi u sklopu standarda zanimanja 550 ključnih poslova i
1.768 aktivnosti unutar svake pojedine grupe poslova te u sklopu standarda kvalifikacija 886
jedinica ishoda učenja.
Tijekom 2012. godine održani su sastanci sektorskih vijeća na kojima se raspravljalo o
standardima zanimanja i kvalifikacija.
Iznosi utrošenih sredstava: Državni proračun, razdjel 08091, program 1804, aktivnost A848014,
račun 3237, iznos za 2012. godinu 173.852,73 kn i aktivnost A848001, račun 32411, iznos za
2012. godinu 9.724,04 kn.
Agencija za strukovno obrazovanje i obrazovanje odraslih je u 2012. godini provodila IPA
projekt ''Istraživanje tržišta rada'' (okvirni ugovor). Glavni cilj projekta bio je pružati potporu
Agenciji u razvoju i planiranju metoda za istraživanje potreba tržišta rada nužnih za
usklađivanje ponude strukovnog obrazovanja s potražnjom na tržištu rada. Projekt je započeo
2. travnja 2012. godine i završio u listopadu 2012. godine. U suradnji projektnog tima i Agencije
za strukovno obrazovanje i obrazovanje odraslih izrađen je dokument „Metodologija i model
istraživanja tržišta rada“ u kojem je opisan proces istraživanja, identifikacije i sustavnog
praćenja potreba tržišta rada nužnih za usklađivanje strukovnog obrazovanja i osposobljavanja
s potražnjom na tržištu rada. U sklopu projekta provelo se i testno on-line istraživanje potreba
poslodavaca. Namjera je bila prikupiti informacije izravno od poslodavaca o nekim od najčešćih
zanimanja i kompetencija u 13 obrazovnih sektora te budućim potrebama za različitim tipovima
radne snage u svrhu planiranja ponude strukovnog obrazovanja i osposobljavanja. Kroz projekt
su održane radionice za djelatnike Agencije, ali i Hrvatskog zavoda za zapošljavanje na temu
istraživanja tržišta rada, kao i korištenja on-line upitnika za ispitivanje potreba poslodavaca.
Projekt (okvirni ugovor) je u 2012. godini financiran iz sredstava IPA-e (85% sredstva EU i 15%
sredstva RH) u iznosu od ukupno 102.933 eura (87.493,05 eura je udjel EU,a 15.439,95 eura
je iznos sufinanciranja Republike Hrvatske). Financiranje se provodi kroz ASOO/ Odjel za
financiranje i ugovaranje IPA programa (DEFCO) - IPA IV Operativni program Razvoj ljudskih
potencijala – Prioritet 3, Unaprjeđivanje ljudskog kapitala i zapošljavanja.
Provedba projekta Agencije za strukovno obrazovanje i obrazovanje odraslih „Regionalna
mreža lokalnih obrazovnih ustanova“ (ugovor o pružanju usluga i ugovor o dodjeli bespovratnih
sredstava) završila je 2011. godine. Za 2012. godinu isplaćen je iznos od 388.383,92 eura (od
čega je 330.126,33 eura udjel EU,a 58.257,59 eura iznos sufinanciranja Republike Hrvatske).

U prosincu 2012. godine Ministarstvo znanosti, obrazovanja i sporta je, u okviru aktivnosti
Jačati vezu između tržišta rada i obrazovne ponude putem planiranja upisa koji odražavaju
racionalnu mrežu programa temeljenu na analizama tržišta rada, započelo s planiranjem upisa
za školsku godinu 2013./2014. u suradnji sa školama, osnivačima škola, uredima državne
uprave te upravnim odjelima nadležnim za obrazovanje u županijama te Hrvatskom obrtničkom
komorom.
Unutar aktivnosti Donošenje kvalitativnih i kvantitativnih indikatora za financiranje javnih
sveučilišta (zakonski propis), kao rezultat zajedničkih dogovora i pregovora prilikom uvođenja
pilot programskih ugovora, definirane su dvije skupine ciljeva u sklopu kojih su visoka učilišta
odabirala one koji odgovaraju njihovim strategijama i kapacitetima. Dogovoreni popis obveznih
ciljeva uključuje:
 - stjecanje kvalifikacija u razdoblju predviđenom studijskim programom;
 - olakšanje pristupa studiju i potpora pri studiju za studente slabijega socijalno-ekonomskog
statusa i studente s invaliditetom;
 - povećanje broja osoba sa završenim studijem u tehničkim, biomedicinskim, biotehničkim i
prirodnim (STEM) područjima, te u informatičko-komunikacijskom području i u
interdisciplinarnim studijima vezanim uz ova područja;
 - olakšanje pristupa i osiguravanje kvalitete studija za studente starije od 25 godina;
 - studijski programi utemeljeni na principu ishoda učenja s ECTS bodovima procijenjenim na
temelju radnog opterećenja studenata potrebnog za stjecanje predviđenih ishoda učenja i u
skladu s potrebama osobnog razvoja pojedinaca te društvenog i gospodarskog razvoja
Republike Hrvatske.

93

Visoka učilišta su samostalno odabirala koje rezultate u sklopu definiranih ciljeva žele ostvariti
u trogodišnjem razdoblju, te istaknula indikatore uz pomoć kojih će se mjeriti ostvarivanje
utvrđenih rezultata i ciljeva. Provedbu programskih ugovora će nadzirati povjerenstva koja će
činiti predstavnici visokih učilišta i Ministarstva, a koja će i u procesu provedbe imati
mogućnosti pregovarati i dogovoriti prilagodbu i unaprjeđenje ranije dogovorenih okvira
programskih ugovora.

3.5.4. Nastaviti povećavati broj osoba sa završenim srednjoškolskim i visokoškolskim
obrazovanjem

U 2012. godini Hrvatska obrtnička komora stipendirala je učenike/ce koji se školuju za
obrtnička zanimanja. Broj stipendiranih učenika/ca u 2011. godini bio je 598, dok je u 2012.
godini bilo 669 učenika/ca. Navedene aktivnosti realizirat će se i tijekom 2013. godine u
dopuštenim financijskim okvirima.
Ministarstvo znanosti, obrazovanja i sporta je tijekom 2012. godine u okviru provedbe IPA
projekta iz Operativnog programa razvoj ljudskih potencijala u sklopu razvoja i provedbe
Hrvatskoga kvalifikacijskog okvira provodilo postupke vezane uz pripremu potencijalnih
prijavitelja (osnovnih škola, gimnazija i visokoškolskih ustanova) za uspješnu izradu projekta
prijedloga, objava natječaja, zaprimanje prijedloga te njihovo vrednovanje koje je u završnoj
fazi. Potpisivanje ugovora te početak provedbe projekata očekuje se u proljeće 2013. godine, a
završetak provedbe u proljeće 2014. godine. Tijekom 2012. ASOO DEFCO je proveo
administrativno tehničku provjeru te su zatražene dopune. Nadalje provedena je evaluacija u
prvom koraku odnosno evaluacija projektnih sažetaka. Uspješni prijavitelji poslali su potpuni
prijavni obrazac. Nakon toga rađena je administrativno tehnička provjera te su ponovno
zatražene dopune i pojašnjenja. Prijave su prošle evaluaciju i predstavljene su evaluacijskom
odboru.

3.5.5. Poboljšati kvalitetu i dostupnost strukovnog obrazovanja i istražiti moguće
poticaje s ciljem njegove bolje povezanosti s tržištem rada i osiguravanja socijalne
uključenosti i pravednosti

Tijekom 2012. godine u sklopu IV. komponente IPA programa proveden je projekt Agencije za
strukovno obrazovanje i obrazovanje odraslih - "Istraživanje tržišta rada". Projekt je bio
usmjeren na unaprjeđenje sustava strukovnog obrazovanja i osposobljavanja u Republici
Hrvatskoj te bolju povezanost početnoga i daljnjeg strukovnog obrazovanja s tržištem rada.
Predstavnici Hrvatskoga zavoda za zapošljavanje predstavili su svoja iskustva s provođenjem i
pripremanjem istraživanja tržišta rada, načinima uzorkovanja, dosadašnjim planiranjem
obrazovanja i sl. te su bili uključeni u radionice vezane za upoznavanje sa strukturom profila
sektora, upitnikom za poslodavce, metodologijom za pripremu i ažuriranje profila sektora kao i
uporabom profila sektora kao alatom za planiranje obrazovne ponude. Namjera je bila kroz
radionice uspostaviti suradnju dijela ljudi koji rade na usklađivanju obrazovanja s potrebama
tržišta rada kako bi svi imali zajedničku cjelovitu sliku – od istraživanja potreba tržišta rada do
provođenja obrazovanja.
U okviru aktivnosti Implementirati novu metodologiju programiranja strukovnih kurikuluma koji
će biti u funkciji potreba tržišta rada i nastavka obrazovanja, Agencija za strukovno obrazovanje
i obrazovanje odraslih, u suradnji s Agencijom za odgoj i obrazovanje te Ministarstvom
znanosti, obrazovanja i sporta razvila je 25 strukovnih kurikuluma u 13 obrazovnih sektora koji
odražavaju potrebe poslodavaca i tržišta rada, od čega za 3 nove kvalifikacije koje nisu do
sada postojale, 6 za kvalifikacije koje su promijenile naziv te 16 kurikuluma koji se već izvode u
školama pod tim nazivima. Očekuje se da će novi kurikulumi biti u školama od školske godine
2013./2014. Za ovu svrhu osigurana su sredstava Državnog proračuna u okviru redovnih
aktivnosti Agencije za strukovno obrazovanje i obrazovanje odraslih.

94

U okviru aktivnosti Izrada i implementacija standarda zanimanja i strukovnih kvalifikacija
definiranih ishodima učenja/kompetencijama, opsegom stečenih kvalifikacija – kreditnim
bodovima te razinom Nacionalnog kvalifikacijskog okvira te referentnom razinom Europskog
kvalifikacijskog okvira Agencija za strukovno obrazovanje i obrazovanje odraslih u suradnji s
Agencijom za odgoj i obrazovanje te Ministarstvo znanosti, obrazovanja i sporta razvila je 25
standarda zanimanja i kvalifikacija u 13 obrazovnih sektora koji odražavaju potrebe
poslodavaca i tržišta rada, od čega su 3 nove kvalifikacije koje nisu do sada postojale), 6
kvalifikacija koje su promijenile naziv.
Razvijeni standardi zanimanja i kvalifikacija te jedinice ishoda učenja uneseni su u on -line
bazu podataka „e_kvalifikacije“ koja se nalazi na internetskim stranicama Agencije. U bazi se
trenutno nalazi u sklopu standarda zanimanja 550 ključnih poslova i 1.768 aktivnosti unutar
svake pojedine grupe poslova, u sklopu standarda kvalifikacija 886 jedinica ishoda učenja.
Tijekom 2012. godine održani su sastanci sektorskih vijeća na kojima se raspravljalo o
standardima zanimanja i kvalifikacija.

Iznosi utrošenih sredstava: Državni proračun, razdjel 08091, program 1804, aktivnost
A848014, račun 3237, iznos za 2012. godinu 173.852,73 kn. Aktivnost A848001, račun 32411,
iznos za 2012. godinu 9.724,04 kn.

Agencija za strukovno obrazovanje i obrazovanje odraslih provodila je aktivnost Poboljšati
osiguranje kvalitete sustava strukovnog obrazovanja i osposobljavanja kroz razvoj kriterija,
elemenata i sustava samovrjednovanja i vanjskog vrjednovanja strukovnog obrazovanja i
osposobljavanja. Razvijen je i implementiran sustav samovrjednovanja i vanjskog vrjednovanja
strukovnog obrazovanja i osposobljavanja te objavljen „Priručnik za samovrjednovanje“ za
ustanove za strukovno obrazovanje.
Nadalje, objavljeno je Izvješće o rezultatima provedenog pilot-procesa samovrjednovanja u
strukovnim školama, u kojem je sudjelovalo 26 škola. Razvijen je internetski alat E-kvaliteta čiji
je cilj pružati podršku u provedbi Hrvatskog okvira za osiguranje kvalitete u strukovnom
obrazovanju i osposobljavanju.
Počevši od 2012./13. školske godine sve strukovne škole počinju provode samovrednovanje.
Svaka škola dobila je svog nadležnog savjetnika za kvalitetu. Krajem 2012. godine Agencija je
održala seriju stručnih usavršavanja za škole kao pripremu za provedbu samovrjednovanja i
korištenje alata „E-kvaliteta“.Putem E-kvalitete organiziran je forum za rasprave i razmjenu
informacija za škole. Za ovu svrhu osigurana su sredstava Državnog proračuna u okviru
redovnih aktivnosti Agencije za strukovno obrazovanje i obrazovanje odraslih.
Agencija za strukovno obrazovanje i obrazovanje provodila je aktivnost Poticati inovacije u
strukovnom obrazovanju i osposobljavanju te sposobnost strukovnih škola za projektne
aktivnosti te uspješno apliciranje za korištenje bespovratnih sredstava kroz pretpristupni IPA
fond te buduće ESF fondove. Škole su uspješno konkurirale projektima za dobivanje
bespovratnih sredstava iz IPA fondova. Agencija za strukovno obrazovanje i obrazovanje
odraslih je u 2012. godini kroz IPA projekt ''Modernizacija školskih kurikuluma u strukovnim
školama u skladu s promjenjivim potrebama tržišta rada/gospodarstva'' (ugovor o dodjeli
bespovratnih sredstava) ukupno dodijelila iznos od 4.454.759,69 eura. Provedba projekata
započela je 21. rujna 2012. godine potpisivanjem 30 ugovora o dodjeli bespovratnih sredstava.
Provedba projekata trajati će između 8 i 12 mjeseci. Cilj ove dodjele bespovratnih sredstava
jest ojačati daljnji razvoj te izgraditi kapacitete strukovnih škola za pružanje suvremene i na
učenika usmjerene nastave, osobito praktične nastave u školama, u skladu sa Zakonom o
odgoju i obrazovanju i Zakonom o strukovnom obrazovanju te promjenjivim potrebama tržišta
rada/gospodarstva. Svrha ove dodjele bespovratnih sredstava jest pružiti potporu strukovnim
školama u razvoju bottom-up (odozdo prema gore) pristupa kako bi svojim učenicima mogle
osigurati osuvremenjene kompetencije i pristup najnovijim tehnologijama podižući tako njihovu
relevantnost na tržištu rada. Samim time, nastoji se potaknuti strukovne škole na razvoj i
primjenu suvremenih znanstvenih, tehničkih i inovacijskih postignuća u obrazovnom procesu.
Po početku provedbe projekata održana je implementacijska radionica u prostorima
Ministarstva znanosti, obrazovanja i sporta za korisnike bespovratnih sredstava, a na kojoj su
sudjelovali i djelatnici Odjela za međunarodnu suradnju i projekte. Cilj dvodnevne radionice bio
jest dodatno razjasniti problematična područja u provedbi ugovora o dodjeli bespovratnih

95

sredstava te razjasniti uloge svih dionika uključenih u pripremu i objavu natječajne
dokumentacije. Projekt (ugovor o dodjeli bespovratnih sredstava) je u 2012. godini financiran iz
sredstava IPA-e (85% sredstva EU i 15% sredstva RH) u iznosu od ukupno 3.563.807,74 eura
(3.029.236,58 eura - EU, 534.571,16 eura - RH. Financiranje se vršilo kroz ASOO/ Odjel za
financiranje i ugovaranje IPA programa (DEFCO) - IPA IV Operativni program Razvoj ljudskih
potencijala – Prioritet 3, Unaprjeđivanje ljudskog kapitala i zapošljavanja.
U području poticanja inovacija u strukovnom obrazovanju i osposobljavanju Agencija je u
sklopu IPA projekta „Implementacija novih kurikuluma“ (IV. komponenta Instrumenta
predpristupne pomoći IPA – Operativni program Razvoj ljudskih potencijala) u 2012. godini
tiskala sljedeće priručnike/projektne rezultate:
- Smjernice za nadzor i evaluaciju provedbe novih strukovnih kurikuluma (150 primjeraka);
- Smjernice za praćenje i evaluaciju uvedenih inovacija u strukovnim školama (150 primjeraka);
- Vodič kroz Europski socijalni fond za strukovne škole (900 primjeraka).
Agencija za strukovno obrazovanje i obrazovanje odraslih brinula je i o pravovremenoj
diseminaciji projektnih rezultata te su strukovne škole preuzele Vodič kroz Europski socijalni
fond.
Kroz dvodnevnu radionicu Odjel za međunarodnu suradnju i projekte nastavio je dobru praksu
pomaganja i pružanja potpore školama korisnicama bespovratnih sredstava započetu kroz
dodjelu bespovratnih sredstava „Implementacija novih kurikuluma“.
Također, vršene su isplate za završen projekt IPA projekt ''Implementacija novih kurikuluma''
(ugovor o pružanju usluga u iznosu od 1.100.000 eura (sredstva Europske komisije od 85 % uz
nacionalno sufinanciranje od 15% kroz ASOO/ Odjel za financiranje i ugovaranje IPA programa
(DEFCO))- IPA IV Program za razvoj ljudskih potencijala – Prioritet 3, Unaprjeđivanje ljudskog
kapitala i zapošljavanja.
Za 2012. godinu ukupno je utrošen iznos od 82.661,54 eura (70.262,31 eura - EU, 12.399,23
eura-RH).(razdjel 08065, program 1804, aktivnost A848015, račun 3633)
U okviru aktivnosti Jačati razvoj ljudskih potencijala u sustavu strukovnog obrazovanja i
osposobljavanja u suradnji s British Council-om organizirana su stručna usavršavanja
nastavnika u Zagrebu (četiri jednodnevna seminara) i Rijeci (jednodnevni seminar) na temu
“Generacijska obilježja i utjecaj generacijskih razlika na nastavu“.
Svakom stručnom skupu prisustvovalo je 15 nastavnika. Cilj radionica bio je upoznati se s
konceptom generacijskih razlika i utjecajem generacijskih obilježja na procese podučavanja i
komunikaciju u razredu te potaknuti na razmišljanje i generiranje ideja vezanih uz nove metode
podučavanja i motiviranja učenika te nastavnika. Za ovu svrhu osigurana su sredstava
Državnog proračuna u okviru redovnih aktivnosti Agencije za strukovno obrazovanje i
obrazovanje odraslih.
Jedna od temeljnih zadaća Agencije za strukovno obrazovanje i obrazovanje odraslih je
priprema, organizacija i provedba stručnih usavršavanja nastavnika strukovnih predmeta i
nastavnika andragoga. Organizaciju i provedbu stručnih usavršavanja Agencija je provodila
sukladno Planu stručnih usavršavanja. Agencija je u periodu od 1. siječnja 2012. do 31.
prosinca 2012. godine provela ukupno 102 jednodnevna ili dvodnevna stručna usavršavanja,
na kojima je sudjelovalo ukupno 2035 nastavnika strukovnih predmeta iz cijele Republike
Hrvatske.
Plan stručnog usavršavanja za ovaj je period strukturiran po sljedećim temama i ciljnim
skupinama:
Opće i informativne teme:Obvezan dio stručnih usavršavanja kojima mogu prisustvovati svi
nastavnici, neovisno o struci ili radnom mjestu, su usavršavanja koja se odnose na opće i/ili
informativne teme, a to mogu biti: pedagoške, psihološke, metodičke, didaktičke teme, zatim
opće teme kakve su informiranje o novim zakonskim odredbama ili novim razvojnim
elementima u sustavu, priprema škola za rad s djecom s teškoćama, priprema škola za
provedbu projekata iz EU fondova i slično.
Stručne teme: Većina stručnih usavršavanja koje Agencija provodi odnose se na razvoj ili
osvježavanje stručnih kompetencija strukovnih nastavnika. Dio stručnih usavršavanja provodi
se izravno u tvrtkama ili ustanovama u kojima se obavlja određena stručna djelatnost, a
namjera Agencije je omogućiti što veći broj stručnih usavršavanja u poduzećima.

96

Voditelji stručnih skupova te svi sudionici, pojedinačno i skupno, vrednovali su sva provedena
stručna usavršavanja.
Kako bi Agencija što bolje i kvalitetnije organizirala i provela stručno usavršavanje nastavnika
strukovnih predmeta, osim viših stručnih savjetnika, uključeni su i kompetentni vanjski
stručnjaci (pružatelji usluga), i to sa: sveučilišta, ministarstava, agencija, škola, gospodarstva,
raznih institucija Republike Hrvatske.
Iznosi utrošenih sredstava: Državni proračun, razdjel 08091, program 1804, aktivnost A848010,
računi 3211, 3235, 3237, 3239, 3293 i 3299, iznos 264.503 kn
U okviru aktivnosti Kontinuirano promovirati sustav strukovnog obrazovanja s ciljem jačanja
njegove privlačnosti (kroz promotivne aktivnosti, organizaciju školskih natjecanja i smotri i sl.),
Agencija za strukovno obrazovanje i obrazovanje odraslih je u 2012. organizirala i provela
državna natjecanja i smotre učeničkih radova učenika srednjih strukovnih škola. Natjecanja su
organizirana po obrazovnim sektorima u 71 natjecateljskoj disciplini i 9 smotri učeničkih radova.
Na državnim natjecanjima sudjelovalo je 1.194 učenika, 890 mentora i 250 članova državnih
povjerenstava.
Iznosi utrošenih sredstava: Državni proračun, razdjel 08065, program 1804, aktivnost A848018,
računi 3211, 3231, 3233, 3235, 3237, 3631, 3811, iznos 2.323.768 kn.

Uprava za malo i srednje poduzetništvo i obrt Ministarstva poduzetništva i obrta je u 2012.
godini provodila projekt „Stipendije učenicima u obrtničkim zanimanjima“, kojim se dodjelom
stipendija, u suradnji sa područnim obrtničkim komorama i gospodarskim subjektima malog
gospodarstva, želi potaknuti učenike na školovanje za obrtnička zanimanja. Uprava za malo i
srednje poduzetništvo i obrt je tijekom 2012. godine za navedeni projekt raspodijelila 1.297.800
kn učenicima za deficitarna zanimanja na 25 stipendija u prosječnom iznosu od 51.912 kuna,
čime se želi povećati interes mladih za školovanje u deficitarnim obrtničkim zanimanjima kroz
sustav strukovnog obrazovanja koji osigurava uvjete za ulazak kvalitetnih i motiviranih kadrova
u obrtništvo.

3.5.6. Osigurati odgovarajuću podršku i kreirati poticaje za poslodavce da
investiraju u kontinuirano obrazovanje svojih zaposlenika

Hrvatska udruga poslodavaca je radila na promoviranju pozitivnih primjera poslodavaca koji
ulažu u obrazovanje svojih radnika. Kao i o ostalim temama Hrvatska udruga poslodavaca je
poslovnu zajednicu informirala o ulozi obrazovanja i potrebi ulaganja u obrazovanje radnika
kroz „Poslovni dnevnik“. Na ovim stranicama, osim što HUP informira o svim svojim
aktivnostima, promoviraju se uspješni primjeri poduzetničkih poduhvata. Tijekom 2012. godine
redovno su informirani poslodavci, bilo izravnim putem, šaljući poruku o važnosti obrazovanja,
bilo kroz indirektne načine, informirajući o uključenosti u brojne projekte i HUP-a i poduzetnika
u IPA komponentu IV- Razvoj ljudskih resursa.
Da je područje obrazovanja prepoznato kao jedno od strateških područja za poslodavce
dokazuje i činjenica da je još početkom 2011. godine u HUP-u je osnovana HUP - Udruga
poslodavaca u obrazovanju koja okuplja obrazovne ustanove iz privatnog i javnog sektora.
Udruga okuplja poslodavce iz djelatnosti obrazovanja od osnovnoškolskog do visokog
obrazovanja, kao i neformalne oblike obrazovanja. Osim što se Udruga vrlo rano uključila u
pripremu paketa zakona iz područja obrazovanja, predstavnici Udruge su svojim čestim
istupima u medijima promovirali važnost obrazovanja i ulaganja u znanje. Jedan od važnijih
ciljeva osnivanja udruge je promocija i značaj obrazovanja te jačanje svijesti u javnosti o potrebi
jačeg povezivanja obrazovanja i gospodarstva.
Također, obrazovanje kao ključna karika razvoja poslodavačkog sektora prepoznata je i kroz
sudjelovanje HUP-a u još jednom projektu IPA IV komponente Razvoj ljudskih potencijala:
„Umrežavanje, obrazovanje i podizanje konkurentnosti za više boljih poslova“. Nositelj projekta
je HZZ PU Osijek, uz partnere HUP Regionalni ured Osijek, BIOS, Udruženje Baranja i Pučko
otvoreno učilište Osijek. Tijekom projekta izrađene su preporuke za lokalno specifične mjere za

97

zapošljavanje. Također su istim projektom osposobljeni za upravljanje ljudskim potencijalima
ne samo poslodavci nego i zaposlenici kod malih i srednjih poslodavaca.

Aktivnost promoviranje pozitivnih primjera poslodavaca koji ulažu u obrazovanje svojih radnika
provodila je i Hrvatska gospodarska komora. U kriterijima dodjele znakova Hrvatska kvaliteta,
Izvorno Hrvatsko i Zlatna kuna jedan od kriterija je i ulaganje u ljudski kapital kroz obrazovanje
vlastitih zaposlenika, unapređenje poslovnih procesa i zapošljavanje. Tijekom dvije godine
dodijeljeno je 15 znakova Hrvatske kvalitete i 14 znakova Izvorno Hrvatsko za proizvode i
usluge u 26 trgovačkih društava. U županijskim komorama Zlatna kuna dodjeljuje se malim,
srednjim i velikim trgovačkim društvima. Tako je 120 gospodarstvenika na županijskim
razinama dobilo nagradu za izvrsno poslovanje u 2011. i 2012. godini. Također je 14 Zlatnih
kuna dodijeljeno na nacionalnoj razini za mala, srednja i velika trgovačka društva, banke i
društva za osiguravanje, a pojedincima za inovacije i životno djelo. Kroz sve oblike medija na
TV, radiju, Internetu, dnevnim tiskovinama i Privrednom vjesniku promovira se 172 poslodavca
dobitnika znakova kvalitete ili Zlatne kune.
U 2011. godini na 9. međunarodnoj konferenciji za razvoj ljudskih potencijala - EDUCA PLUS
cijeli drugi dan tematski je bio posvećen efikasnosti ljudskog kapitala kroz ulaganje u ljudski
kapital i društveno odgovorno poslovanje. Svoju pozitivnu praksu i važnost ulaganja u ljudski
potencijal kroz primjere kako to rade, prezentiralo je 4 poduzetnika i jedan predstavnik
znanstvene zajednice.
U 2012. godini održana je jubilarna 10. međunarodna konferencija za razvoj ljudskih potencijala
- EDUCA PLUS na kojoj se prvog dana konferencije prezentiralo 5 poduzetnika sa temom
razvoja ljudskih potencijala u poduzećima i do kakvih je promjena došlo kroz proteklih 10
godina. Drugi dan konferencije bio je okrenut budućnosti za novim znanjima i novim
vještinama, te obrazovanju za nove rastuće i inovativne tehnologije koje će omogućiti više
samozapošljavanja i bolju zapošljivost. U tom dijelu su se uz obrazovne i istraživačke institucije
prezentirala 3 poduzetnika.

3.5.7. Razviti integriranu strategiju cjeloživotnog učenja i produžiti trajanje obrazovanja

Imajući u vidu važnost cjeloživotnog učenja pojedinca koje se može odvijati i izvan formalnog
sustava obrazovanja, ministarstvo znanosti, obrazovanja i sporta je Zakonom o Hrvatskom
kvalifikacijskom okviru propislao donošenje Pravilnika o priznavanju i vrednovanju neformalnog
i informalnog učenja. Kompetencije stečene informalnim ili neformalnim učenjem pojedincima
mogu biti izuzetno korisne. Međutim da bi se ovako stečene kompetencije vrednovale i
priznale, ukoliko za takvo što postoji interes, potrebno je osigurati postupke i instrumente
kojima će se provesti vrednovanje na taj način stečenih kompetencija te na jasno uređen način
izvršiti njihovo priznavanje. Izgradnja sustava vrednovanja neformalnog i informalnog učenja
specifičan je cilj Hrvatskoga kvalifikacijskog okvira.
U travnju 2012. godine osnovano je Povjerenstvo za izradu Nacrta prijedloga Zakona o
Hrvatskome kvalifikacijskom okviru te drugih propisa kojima se utvrđuje daljnji razvoj i provedba
Hrvatskog kvalifikacijskog okvira, koje je pri izradi zakonskog prijedloga Hrvatskoga
kvalifikacijskoga okvira, između ostalog, predvidjelo donošenje Pravilnika o priznavanju i
vrednovanju neformalnog i informalnog učenja. U listopadu 2012. osnovana je radna skupina
za izradu Pravilnika o registru Hrvatskoga kvalifikacijskog okvira te Pravilnika o priznavanju i
vrednovanju neformalnog i informalnog učenja. Sukladno Zakonu o Hrvatskom kvalifikacijskom
okviru (usvojenom u ožujku 2013. godine), Pravilnik o priznavanju i vrednovanju neformalnog i
informalnog učenja donijet će se do kraja 2013. godine.

U svrhu jačanja kapaciteta, Europska zaklada za stručnu izobrazbu (Europan Training
Foundation – ETF) omogućila je predstavnicima Ministarstva znanosti obrazovanja i sporta
sudjelovanje na Seminaru o priznavanju prethodnog učenja i vrednovanju neformalnog i
informalnog učenja održanom u svibnju 2012. godine u Škotskoj. S ciljem uključivanja širokog

98

spektra različitih dionika, Ministarstvo je u prosincu 2012. u Zagrebu organiziralo međunarodni
Seminar o priznavanju prethodnog učenja na kojem se raspravljalo o proceduralnim, formalnim,
pravnim i kulturološkim temeljima priznavanja neformalnog i informalnog učenja. Sredstva za
razvoj sustava priznavanja i vrednovanja neformalnog i informalnog učenja osigurana su na
proračunskim pozicijama Ministarstva znanosti, obrazovanja i sporta.
Povjerenstvo za izradu smjernica za strategiju odgoja, obrazovanja, znanosti i tehnologije
Ministarstva znanosti, obrazovanja i sporta u suradnji s Hrvatskom akademijom znanosti i
umjetnosti i dionicima akademske zajednice izradilo je u svibnju 2012. godine „Smjernice za
strategiju odgoja, obrazovanja, znanosti i tehnologije“.Vlada Republike Hrvatske u listopadu
2012. godine osnovala je Nacionalno koordinacijsko tijelo za izradu Strategije obrazovanja,
znanosti i tehnologije i Nacionalno operativno tijelo za izradu Strategije obrazovanja, znanosti i
tehnologije. Ministarstvo znanosti, obrazovanja i sporta zaduženo je za obavljanje poslova
koordinacije rada Nacionalnoga operativnog tijela te za obavljanje stručnih i administrativnih
poslova osiguralo sredstva za rad osigurana na proračunskim pozicijama Ministarstva znanosti,
obrazovanja i sporta (Razdjel 080, Glava 08005, Program 3701, u sklopu aktivnosti A577000 -
Administracija i upravljanje), u iznosu od 120.000 kn za 2012. godinu.
Izrada Strategije odgoja, obrazovanja, znanosti i tehnologije kao posebnoga i cjelovitog
dokumenta započela je krajem 2012. godine. Jedan od integrativnih elementa Strategije je
načelo cjeloživotnog učenja koje obuhvaća sve reformske procese koji se odvijaju u nekoliko
posljednjih godina, a obuhvaćaju sustav odgoja, obrazovanja i znanosti. Jedan od takvih
reformskih instrumenata je i Hrvatski kvalifikacijski okvir (HKO) koji se temelji na načelu jačanja
uloge ključnih kompetencija za cjeloživotno učenje koje su pojedincu nužne za uključenost u
život zajednice te služe kao osnova za stjecanje kompetencija tijekom cijelog života. Pod
cjeloživotnim učenjem podrazumijevaju se svi oblici učenja tijekom života čiji je cilj stjecanje i
unapređivanje kompetencija za osobne, društvene i profesionalne potrebe. HKO pridonosi
izgradnji fleksibilnijeg obrazovnog sustava u smislu prilagodljivosti obrazovnog sustava
trenutnim osobnim, društvenim i profesionalnim potrebama, imajući u vidu da su za izgradnju
društva znanja i socijalne uključenosti važni svi oblici stjecanja kompetencija, uključujući
neformalno i informalno učenje.

Agencija za strukovno obrazovanje i obrazovanje odraslih organizirala je 6. Tjedan
cjeloživotnog učenja 2012. pod sloganom „Nikad nije kasno za učenje!“ od 24. do 30. rujna
2012. godine. Kampanja je provedena je u svim županijama Republike Hrvatske, različitim
aktivnostima promidžbe učenja i obrazovanja. Tijekom trajanja kampanje održalo se 462
događanja u kojima je sudjelovalo preko 700 različitih institucija sa više od 4.200 medijskih
objava. U suradnji s partnerima (tijelima državne uprave, socijalnim partnerima, Hrvatskim
zavodom za zapošljavanje, županijama, lokalnom zajednicom, udrugama, kulturnim
institucijama, ustanovama za obrazovanje odraslih, školama i ostalim organizacijama) željelo
se dodatno motivirati građane za sudjelovanje u cjeloživotnom učenju, kao i upoznavanje s
različitim mogućnostima obrazovanja i učenja. Opći cilj Tjedna 2012. bio je motivirati građane,
bez obzira na dob, razinu obrazovanosti, radni status i sve druge okolnosti, na uključivanje u
proces cjeloživotnog učenja. Godina 2012. proglašena je Europskom godinom aktivnog
starenja i međugeneracijske solidarnosti, sljedeći tu poruku, tijekom Tjedna poseban naglasak
bio je upravo na obrazovanju za treću životnu dob. Proširena je mreža regionalnih koordinatora
koji su povezivali potencijalne provoditelje aktivnosti u svojoj regiji s nacionalnom koordinacijom
Tjedna. Na ovaj se način dodatno nastavilo sa jačanjem mreže koordinatora s ciljem
osnaživanja promocije na regionalnoj i lokalnoj razini na području cijele Republike Hrvatske te
značajno se doprinijelo geografskoj i tematskoj rasprostranjenosti provedbe aktivnosti Tjedna.
Regionalni su koordinatori potakli institucije sa svog područja (ustanove, udruge, lokalnu
zajednicu, županije i druge iz svih područja djelovanja) na uključivanje i provođenje aktivnosti u
sklopu kampanje. U 2012. Godini su po drugi puta dodijeljene nagrade „Maslačak znanja“ za
postignuća u učenju odraslih osoba. Glavni cilj nagrade je isticanjem i promoviranjem životnih
primjera odraslih polaznika različitih programa i oblika učenja potaknuti i motivirati sve
građane/ke u Republici Hrvatskoj da se uključe u neki oblik učenja i obrazovanja. Nagrade su
dodijeljene na otvorenju Tjedna 24. rujna 2012., i to za tri polaznika/ice.

99

Iznosi utrošenih sredstava: Državni proračun, razdjel 08091, program 1904, aktivnost A848009,
račun 3211, 3233, 3235, 3237, 3239, 3293, 363, ukupni iznos za 2012. godinu 228.718,34kn.

3.6. Poboljšanje prilagodljivosti radnika i poduzeća

3.6.1. Definirati strategiju politike usmjerene na poboljšanje postojeće kombinacije
sigurnosti i fleksibilnosti na hrvatskom tržištu rada, uzimajući u obzir principe i puteve
koji su zadani za fleksigurnost (EC Komunikacija ''Prema općim principima
fleksigurnosti: više radnih mjesta i bolja radna mjesta kroz fleksibilnost i sigurnost''
(27.6.2007. Bruxelles, COM(2007) 359)), usvojeno od Europskog vijeća 5. prosinca
2007.

U svrhu poticanja veće fleksibilnosti u kombinaciji sa sigurnošću, Hrvatski zavod za
zapošljavanje od 2011. godine uvodi novu mjeru – Sufinanciranje zapošljavanja na
''dijeljenom radnom mjestu''. Ova mjera uključuje rad dviju osoba na istom radnom mjestu, u
nepunom radnom vremenu. Od 2011. godine Hrvatski zavod za zapošljavanje stvorio je
preduvjete za provedbu mjere Sufinanciranje zapošljavanja na dijeljenom radnom mjestu,
međutim mjera nije bila provođena, jer poslodavci nisu iskazali interes za korištenjem iste.
Naime, zbog obveze osiguranja prava iz radnog odnosa i kolektivnog ugovora, poslodavci
imaju obvezu isplate regresa, božićnice i drugih davanja, čime se trošak rada na teret
poslodavca povećava. Osim navedenog, doprinose na plaću za sudionike mjere
poslodavac plaća u punom iznosu, a ne prema satima rada u kraćem radnom vremenu od
punog radnog vremena.

Nadalje, u lipnju 2011, Sabor je donio Zakon o izmjenama i dopunama Zakona o radu, koji je
omogućio fleksibilnost korištenja radnog vremena. Brojčani podaci o udjelu fleksibilnih oblika
zaposlenosti u ukupnoj zaposlenosti već su navedeni u poglavlju 2.2. Stanje i kretanja na
tržištu rada.

3.6.2. Implementirati posebne poticaje i mjere s ciljem povećanja participacije
odraslih u obrazovanju prema dvjema komponentama koncepta fleksigurnosti:
sveobuhvatna strategija cjeloživotnog učenja i učinkovite politike aktivnog tržišta rada

Hrvatska udruga poslodavaca prepoznala je važnost ulaganja u obrazovanje te je u okviru
provedbene aktivnosti Informiranje poslovne zajednice (posebice malih i srednjih poduzetnika)
o postojećim poreznim olakšicama za poslodavce koji ulažu u obrazovanje i usavršavanje
svojih radnika, informirala svoje članove o poreznim olakšicama za one poslodavce koji ulažu u
obrazovanje i usavršavanje svojih radnika. Informiranje se provodi putem web stranice kao i
prilikom izravnih kontakata s članovima, posebice onima iz Udruge malih i srednjih
poduzetnika.
Hrvatska udruga poslodavaca u okviru programa PUMA (edukacija) redovito putem seminara
informira kako o aktualnim temama iz radnog prava, tako i poticajima i olakšicama bilo za
investicije, obrazovanje ili drugu vrstu ulaganja u poduzeća.
Hrvatska gospodarska komora je organizirala za svoje članice 20 seminara na temu
„Financiranje, državne potpore i porezi za male i srednje poduzetnike u RH“. Jedna od
informacija se odnosila i na porezne olakšice za poslodavce koji ulažu u obrazovanje i
usavršavanje zaposlenika.
Članice Komore se informira o postojećim poreznim olakšicama za poslodavce koji ulažu u
obrazovanje i usavršavanje svojih radnika bilo da se upit dostavi na e-mail, postavi telefonski, ili

100

dobije pisanu informaciju putem tiskovnih ili elektronskih službenih komorskih glasila.

U Hrvatskom zavodu za zapošljavanje od 2011. godine operativno se provodi mjera Potpora za
očuvanje radnih mjesta čiji je cilj zadržati u radnom odnosu radnike za koje poslodavac može
osigurati rad u punom radnom vremenu kraćem od 40 sati tjedno, ali im ne može zbog
poslovnih poteškoća osigurati plaću za puno radno vrijeme.
Zavod je radnicima sufinancirao razliku neto plaće prije i nakon uvođenja Programa rada u
punom radnom vremenu kraćem od 40 sati tjedno, a najviše do 20% iznosa razlike.
Poslodavac je u obvezi obračunati i uplatiti doprinose prema plaći prije Programa.
U 2012. godini mjeru je koristio jedan poslodavac iz elektro-metalske djelatnosti. Mjerom je
obuhvaćeno ukupno 170 muških osoba, uz trošak od.323.481,18 kn.
U provedbi mjere Potpora za očuvanje radnih mjesta bitna je zainteresiranost i suradnja svih
dionika od radnika, predstavnika sindikata, sindikalnih središnjica, a i menadžmenta tvrtke te
Zavoda.
Iako su u 2012. godini stvoreni preduvjeti za provedbu mjere Sufinanciranje zapošljavanja
zamjenskog radnika za zapošljavanje nezaposlenih osoba u zamjenu za osobu koja je na
obrazovanju, poslodavci nisu iskazali interes za korištenje navedene mjere. Slabi interes
vjerojatno proizlazi iz činjenice da na hrvatskom tržištu rada još nije stvorena klima koja bi
poslodavce poticala da radnike šalju na obrazovanje, odnosno šalju radnike na kraće vidove
obrazovanja koji su specijalistička usavršavanja i za visokokvalificirane radnike.

Savez samostalnih sindikata Hrvatske (SSSH) je zagovarao primjenu mjere Sufinanciranje
razlike neto plaće radnika prije i nakon skraćivanja radnog vremena kao jedine mjere
usmjerene na očuvanje radnih mjesta. I tijekom 2012. godine nastavio je informiranje udruženih
sindikata o mogućnostima koje mjera pruža, te su se rezultati počeli primjećivati s početkom
2013. godine kada je organizirana još jedna edukacija u SSSH u suradnji sa stručnjacima iz
Hrvatskog zavoda za zapošljavanje.
SSSH se također zalaže za donošenje odgovarajućeg zakona koji bi poslodavcima olakšao
procese privremenih poremećaja u proizvodnji (primjerice tijekom restrukturiranja), kada bi bilo
svrsishodno privremeno skraćivanje radnog vremena za radnike, ali uz zaštitne mehanizme
države. „Ušteđeno“ radno vrijeme potrebno je, u suradnji s javnim institucijama, koristiti za
osposobljavanje radnika. SSSH se zalaže da se primjena ovakva zakona omogućuje kroz
kolektivne ugovore čime bi sindikati dobili aktivniju i odgovorniju ulogu, a država bi dobila
suradnika u implementaciji i nadzoru nad realizacijom mjere/zakona.

3.7. Dobro upravljanje

3.7.1. Značajno uključiti socijalne partnere u implementaciju JAP-a

Socijalni partneri su od samog početka uključeni u JAP proces. Također su bili uključeni u
sam proces izrade JAP dokumenta (na način da je završna verzija JAP-a detaljno prezentirana
i raspravljena sa socijalnim partnerima na sastanku u prosincu 2007. godine, kada je
konačna verzija JAP-a podržana od strane socijalnih partnera), ali se njihova uključenost
nastavila i u implementaciji JAP-a, iako smatraju da nisu dostatno uključeni, između
ostalog zbog nedostatka vlastitih kapaciteta za praćenje tržišta rada. Socijalni partneri bili su
članovi radne skupine za izradu Nacionalnog plana za poticanje zapošljavanja 2009.-2010.
(kao plana provedbe JAP-a), a jednako tako su tijekom 2010. godine bili i članovi radne
skupine za izradu Nacionalnog plana za poticanje zapošljavanja 2011.-2012. Osim što su
uključeni kao sudionici u izradi Nacionalnog plana, oni su također uključeni i kao nositelji
pojedinih provedbenih aktivnosti te su uključeni i u praćenje i izvještavanje o provedbi
mjera/aktivnosti iz Nacionalnog plana za poticanje zapošljavanja. Jednako tako, socijalni
partneri imali su aktivnu ulogu na dosadašnjim JAP Konferencijama.

101

Socijalni partneri su uključeni u praćenje provedbe dogovorenih prioriteta iz JAP-a koje se
vrši na temelju redovnih godišnjih izvješća o napretku od strane Hrvatske te JAP follow-up
konferencijama koje uključuju sve relevantne dionike. U skladu s tim, Vlada Republike
Hrvatske je dosad usvojila četiri Izvješća o provedbi JAP-a: za razdoblje od svibnja 2008. do
ožujka 2009. godine, zatim za razdoblje 2009. godine, za razdoblje 2010. godine, te za
razdoblje 2011. godine. Također, dosad je održano 5 JAP follow-up konferencija: u prosincu
2008. godine, u travnju 2009. godine, u veljači 2010. godine, u svibnju 2011. godine te u
svibnju 2012. godine. Ujedno je Vlada Republike Hrvatske Odlukom na sjednici održanoj 09.
travnja 2010. godine osnovala međuresorno, tripartitno Povjerenstvo za praćenje Zajedničkog
memoranduma o prioritetima politike zapošljavanja Republike Hrvatske (JAP) i nacionalnih
akcijskih planova zapošljavanja (u daljnjem tekstu Povjerenstvo).
Socijalni parteri su, uz sva nadležna ministarstva, zavode i urede Vlade, imenovali članove
Povjerenstva, koje se tijekom 2012. godine sastalo tri puta: 14. svibnja, 29. kolovoza i 27.
prosinca 2012. godine. Na sjednici Povjerenstva 14. svibnja raspravljalo se o: nacrtu Izvješća o
provedbi JAP-a za 2011. godinu i konferenciji JIM i JAP koja se održala 22. i 23. svibnja 2012.
godine. Ujedno je predstavljena i Anketa poslodavaca te je raspravljano o predstojećoj
konferenciji „Tržište rada i obrazovanje 2025.“, koja je održana 18. lipnja 2012. godine. Na
sjednici Povjerenstva 29. kolovoza raspravljalo se o prijedlogu dopuna nacrta Izvješća o
provedbi JAP-a za 2011. godinu i produženom trajanju Nacionalnog plana za poticanje
zapošljavanja za 2011. i 2012. godinu do 01. srpnja 2013. Na sjednici Povjerenstva 27.
prosinca članovi Povjerenstva su upoznati s Odlukom Vlade Republike Hrvatske od 15.
studenoga 2012. o produženju primjene Nacionalnog plana za poticanje zapošljavanja za 2011.
i 2012. godinu, do 01. srpnja 2013. Prezentirani su olakšani uvjeti i pristup mjerama aktivne
politike zapošljavanja kroz novi promo paket, pri čemu je pojašnjena svaka mjera, koja je sada
krojena prema paketima, odnosno ciljanim skupinama. Na ovaj način se upravo osluškujući
potrebe nezaposlenih osoba kreiraju mjere koje se usklađuju sa stvarnim potrebama
nezaposlenih osoba te potrebama poslodavaca. Na kraju sjednice članovi Povjerenstva su
informirani da će se od nositelja mjera početkom veljače tražiti dostava podataka za izradu
Izvješća o provedbi Zajedničkog memoranduma o prioritetima politike zapošljavanja Republike
Hrvatske za 2012. godinu sa rokom dostave podataka do kraja veljače 2013. godine.

U okviru IPA komponente IV, Hrvatski zavod za zapošljavanje je radio na pripremi projektne
dokumentacije za projekt pod nazivom „Vanjska evaluacija mjera aktivne politike tržišta rada“.
Svrha projekta je podizanje razine učinkovitosti i kvalitete Hrvatskog zavoda za zapošljavanje
kroz procjenu uspješnosti mjera aktivne politike tržišta rada koje je provodio Zavod u 2011. i
2012. godini.
U prosincu 2011. godine završena je vanjska evaluacija mjera aktivne politike zapošljavanja u
nadležnosti Hrvatskog zavoda za zapošljavanje. Evaluaciju su proveli istraživači sa Sveučilišta
u Zagrebu koristeći se tzv. kvazieksperimentalnom metodom. Ustanovljeno je da postoje
značajne razlike između sudionika (participanata) u mjerama i pripadnika kontrolne skupine u
pogledu njihovog statusa na tržištu rada nakon što je sudjelovanje prvih završilo. U svojem
izvješću, istraživači su napomenuli da je dio spomenutih razlika vjerojatno učinak selekcije
sudionika.

3.7.2. Razviti strategiju za dvostrani dijalog i socijalni dijalog na sektorskoj razini

Na provedbi ove mjere radilo se kontinuirano te je nastavljen postupak osnivanja sektorskih
vijeća. Zaokret u hrvatskoj gospodarskoj politici nije samo nužan, već i neizbježan,
uključujući provođenje strukturnih reformi. U tome cilju, odnosno uspostavi otvorenog,
fleksibilnog i dinamičnog gospodarstva, izvozno orijentiranog, sa sposobnošću brzog
usvajanja novih tehnoloških rješenja, kao i podizanju kvalitete ljudskog kapitala, kroz
pojačano ulaganje u obrazovanje, znanost i tehnologiju te podizanje razine materijalne i
socijalne sigurnosti radnika, socijalni partneri moraju dati maksimalni doprinos.

102

Utemeljenjem i institucionalnim jačanjem sektorskog socijalnog dijaloga te korištenjem
sektorskog socijalnog dijaloga, kao procesa učenja socijalnih partnera i ostalih zainteresiranih
sudionika, stvaraju se uvjeti za održanje sektorskog mira te za razvoj povjerenja i partnerskih
odnosa s namjerom boljeg strukturiranja i uz predviđanje mogućih budućih tijekova razvoja.
2010. godine osnovana su Socijalna vijeća za sektor tekstila, obuće, kože i gume, za
sektor drvne industrije i šumarstva kroz koja će se nastojati socijalnim dijalogom riješiti
probleme koji opterećuju svaki pojedini sektor u cilju iznalaženja zadovoljavajućih
rješenja.
Isto tako, socijalni partneri u sektoru prometa, javnosti su predstavili plan rada bipartitnih
sektorskih vijeća za socijalni dijalog u cestovnom i željezničkom prometu. Formiraju se podloge
za rad vezano uz pomorski i zračni promet, a također se pokreće i inicijativa za uspostavom
sektorskog vijeća za turizam. Sindikat prometa i veza Hrvatske/SSSH osnivač je i sudjeluje u
radu Socijalnog vijeća za sektor cestovnog prometa, prvom bipartitnom sektorskom socijalnom
vijeću u Hrvatskoj, osnovanom 2011. godine.
Tijekom 2012. godine osnovana su još tri bipartitna sektorska socijalna vijeća - u svibnju za
sektor željezničkog prometa, a u rujnu i listopadu još dva, u kojima djeluju sindikati udruženi u
SSSH: za sektor graditeljstva i za sektor turizma.
SSSH i nadalje podupire napore svojih udruženih sindikata da s odgovarajućim HUP-ovim
udrugama autonomno osnivaju ovakva bipartitna vijeća.
Na inicijativu SSSH, tijekom 2012. godine održan je jedan bipartitni sastanak HUP-a i SSSH s
temom razvoja redovite bipartitne suradnje koji, međutim, nije završio nikakvim pisanim
sporazumom niti utvrđivanjem prioriteta rada dviju organizacija.

Tijekom 2011. i 2012. godine Mreža mladih Hrvatske provodila je strukturirani dijalog o
nezaposlenosti mladih u partnerstvu sa 7 organizacija iz svoga članstva: Info zona (Split),
Udruga za promoviranje humanosti i urbane kulture – HUK (Knin), Udruga Delta (Rijeka),
Udruga ZUM (Pula), Domaći (Karlovac), PRONI Centar za socijalno poučavanje te Udruge Krik
(Slatina). Ovdje su obuhvaćene samo one aktivnosti koje su provedene tijekom 2012. godine.
Krajem 2011. godine na Internet stranici www.mladi-rade.net je postavljen upitnik za provedbu
internetskih konzultacija. Ova aktivnost je provođena u periodu od početka prosinca 2011. do
polovice ožujka 2012. Anketu je ispunila 1.041 mlada osoba u dobi 15 – 30 godina iz svih
dijelova Republike Hrvatske.
U prosincu 2011. godine su se također počele provoditi terenske konzultacije. Konzultacije su
se strukturno sastojale od dva dijela: fokus grupe u kojoj su mladi sudionici uz facilitaciju
predstavnika Mreže mladih Hrvatske razgovarali o različitim aspektima problema
nezaposlenosti mladih te dijela u kojem se u rad uključivao predstavnik jednog od dionika
tržišta rada (područne službe / ispostave Hrvatskog zavoda za zapošljavanje, gradski uredi za
gospodarstvo, predstavnici socijalnih partnera). Drugi dio je bio zamišljen kao rasprava o
prethodno definiranim zaključcima fokus grupa, s mogućnošću njihove revizije. Terenskim
konzultacijama obuhvaćeno je oko 130 mladih iz 8 gradova i njihove okolice.
Obje aktivnosti su prethodno usuglašene s predstavnicima Nacionalne radne skupine za
provedbu strukturiranog dijaloga, koja je obuhvaćala 10 članova iz redova sljedećih
organizacija/institucija: Ministarstvo socijalne politike i mladih, Ministarstvo rada i mirovinskoga
sustava, Hrvatski zavod za zapošljavanje, Hrvatska udruga poslodavaca, Savez samostalnih
sindikata Hrvatske, Institut za razvoj tržišta rada, Institut za društvena istraživanja, udruga ZUM
iz Pule te Volonterski centar Zagreb.
U ožujku 2012. godine se pristupilo i obradi podataka prikupljenih putem terenskih i on-line
konzultacija. Na temelju obrade je izrađen izvještaj od otprilike 140 stranica. Sadržaj izvještaja
je u više navrata konzultiran s članovima Nacionalne radne skupine koji su imali priliku dati
svoje komentare i sugestije. Izvještaj je u skladu s prethodno definiranim ciljevima obuhvaćao
opći dio u kojem je detaljno objašnjena metoda strukturiranog dijaloga u okviru koje je projekt
proveden, opis i raspravu o metodologiji, izvještaj s internetskih i terenskih konzultacija te
preporuke samih sudionika. Izvještaj je zatim tiskan u ukupno 500 primjeraka koji su sustavno
diseminirani. Elektronska verzija dostupna je mrežnoj stranici Mreže mladih Hrvatske:
www.mmh.hr.

http://www.mladi-rade.net/
http://www.mmh.hr/

103

U lipnju 2012. godine je održana završna konferencija. Predstavljala je značajan otklon u
odnosu na sličan tip završnih aktivnosti jer je fokus neovisno o visokim uzvanicima, bio stavljen
na mlade koji su sudjelovali u konzultativnom procesu. Nakon izlaganja govornika formirane su
4 radne skupine od koji je svaka donijela niz preporuka koje su na koncu raspravljene i
predstavljene u plenumu. Nakon uređivanja, preporuke su poslužile kao dio materijala iz kojih
je izrađen letak projekta na kojem su sažeti najvažniji ishodi prvog strukturiranog dijaloga na
nacionalnoj razini u Republici Hrvatskoj. Na konferenciji je sudjelovalo 55 sudionika od čega je
više od polovice njih pripadalo dobnoj skupini mladih, a popraćena je i u brojnim medijima.

Potreba razvijanja sektorskog socijalnog dijaloga postala je nužnost, naročito približavanjem
ulaska Republike Hrvatske u EU, pa su brojna sektorska udruženja Hrvatske udruge
poslodavaca (ukupno ih ima 29), a koja su članovi istih sektorskih udruga na razini EU, između
ostalog, i time potaknuta na razvijanje sektorskog socijalnog dijaloga.
Hrvatska udruga poslodavaca (HUP) podržava ovakav socijalni dijalog jer se ovdje radi o
dijalogu sa konkretnim problemima i izazovima na razini sektora, a osim toga poslodavci i
sindikati imaju zajednički interes, a to je da dobro surađuju.
Tako su predstavnici HUP-a sudjelovali u statusu promatrača u Europskoj komisiji sa EU
sektorskim udrugama za trgovinu i prehrambenu industriju, čime se znatno podiže razina
informiranosti i znanja o važnosti sektorskog socijalnog dijaloga.
Na provedbi ove mjere radi se kontinuirano te je nastavljen postupak osnivanja sektorskih
vijeća. Osnovana su Socijalna vijeća za sektor tekstila, obuće, kože i gume, za sektor drvne
industrije i šumarstva te za sektor grafičke industrije kroz koja će nastojati socijalnim dijalogom
riješiti probleme koji opterećuju svaki pojedini sektor u cilju iznalaženja zadovoljavajućih
rješenja.
Također je osnovano sektorsko vijeće za socijalni dijalog u cestovnom i željezničkom prometu
te je početkom 2012. godine održan Okrugli stol o bipartitnom dijalogu u sektoru prometa. Skup
je održan u organizaciji Hrvatske udruge poslodavaca i Sindikata prometa i veza Hrvatske.
2012. godine osnovano je i sektorsko vijeće za turizam.
Tijekom 2012. godine HUP- Udruga malih i srednjih poduzetnika aktivno je sudjelovala u
provođenju projekta Pegase - Socijalni dijalog za mala i srednja poduzeća.
Cilj projekta je bolje razumijevanje procedura i procesa donošenja odluka u sklopu Europskog
socijalnog dijaloga kao i povećanje kapaciteta za formuliranje interesa malih i mikro
poduzetnika. Tijekom projekta je objavljeno 5 brošura o socijalnom dijalogu za mala i srednja
poduzeća te prevedeno na nacionalne jezike uključenih zemalja i dostavljeno malim i srednjim
poduzetnicima. U projekt je bilo uključeno 11 udruga malih i srednjih poduzetnika iz 9 zemalja
(Belgija, Češka Republika, Estonija, Mađarska, Rumunjska, Poljska, Slovenija, Turska, Malta i
Hrvatska).
Nadalje, HUP je provodio strukturni dijalog o zapošljavanju s organizacijama mladih i
neorganiziranim mladim. Još tijekom 2011. godine formirana je Nacionalna radna skupina za
strukturni dijalog, koja okuplja kako predstavnike tijela državne vlasti tako i predstavnike
poslodavaca i sindikata sa ciljem davanja strukturiranog stručnog inputa na anketni upitnik i
metodologiju provedbe konzultacija i praćenje tijeka procesa provedbe strukturnog dijaloga te
davanje eventualnih sugestija kako isti poboljšati.
Konzultacije su održane u osam hrvatskih gradova, a uključile su oko 130 mladih osoba i oko
20 predstavnika/ca lokalnih dionika zaduženih za politike zapošljavanja. Druga aktivnost
projekta se odnosi na konzultacije putem kratkog internetskog upitnika koji mogu ispuniti sve
mlade osobe u dobi od 15 do 30 godina, dostupnog na odgovarajućem linku. Rezultati ove
dvije skupine aktivnosti bit će objedinjeni u jedinstvenu publikaciju koja je predstavljena
relevantnim dionicima na završnoj konferenciji u Zagrebu u 2012. godini.

U okviru aktivnosti Utvrditi zajedničke prioritete rada za navedeno razdoblje, raditi na njihovoj
realizaciji te, prema potrebi, formirati bipartitne ekspertne radne skupine u rujnu 2012. godine
održana je radionica o europskom socijalnom dijalogu, koju su zajedno organizirala četiri
europska socijalna partnera: UEAPME, BusinessEurope, ETUC i CEEP, a za hrvatske
socijalne partnere. Cilj radionice bio je bolje informiranje i podizanje razine znanja o europskom
socijalnom dijalogu, njegovoj strukturi, rezultatima, ciljevima rada kao mehanizmima

http://www.liderpress.hr/default.aspx?sid=139032

104

provođenja. Primjeri praktične primjene europskog socijalnog dijaloga, poput sporazuma
vezanih uz tržište rada, analizu tržišta rada, strategije EU 2020. Akcijskog plana za cjeloživotno
učenje te drugi primjeri pokazali su načine i mehanizme funkcioniranja bipartitnog socijalnog
dijaloga na EU razini.

3.7.3. Odrediti jasne kriterije za predstavnike socijalnih partnera u gospodarsko-
socijalnim vijećima te za kolektivno pregovaranje

Tijekom 2012. godine Hrvatski je sabor usvojio Zakon o kriterijima za sudjelovanje u tripartitnim
tijelima i reprezentativnosti za kolektivno pregovaranje čijim je usvajanjem prestao važiti Zakon
o načinu određivanja zastupljenosti udruga sindikata više razine u tripartitnim tijelima na
nacionalnoj razini, a ovim su zakonom izmijenjene i neke odredbe važećeg Zakona o radu.
Zakon istovremeno uređuje kriterije za utvrđivanje reprezentativnosti i sindikalnih i
poslodavačkih središnjica, kao i za sindikate i udruge poslodavaca za kolektivno pregovaranje.
Dva najvažnija kriterija za sindikalnu središnjicu su povećanje broja članova s 15.000 na
50.000 i da zapošljava najmanje pet radnika. Za utvrđivanje reprezentativnosti poslodavačke
središnjice kriteriji su sada niži u odnosu na one koji su se dosad primjenjivali (utvrđeni ne
zakonom, već zaključkom GSV 2007. godine), traži se da je u nju udruženo najmanje 3.000
poslodavaca ili da u nju udruženi poslodavci zapošljavaju najmanje 100.000 radnika. Ostali su
kriteriji slični sindikalnima.
Po pitanju reprezentativnosti sindikata za kolektivno pregovaranje, zakon kaže da kada na
području ili razini za koju se pregovara djeluje samo jedan sindikat, on se smatra
reprezentativnim, a kada ih je više, moraju potpisati sporazum da će zajedno pregovarati. Ako
ga ne potpišu, pokreće se proces utvrđivanja reprezentativnosti. Sindikat mora imati najmanje
20 posto članova od ukupno sindikalno organiziranih radnika zaposlenih kod poslodavca ili
poslodavaca koji posluju na području za koje se sklapa kolektivni ugovor, a kada na području
djeluje i sindikat čiji su članovi radnici iste struke i zanimanja, on mora imati najmanje 40 posto
članova od ukupnog broja radnika iste struke i zanimanja kod poslodavaca na području za koje
se sklapa kolektivni ugovor. Reprezentativnost se utvrđuje na tri godine.
Na izradi Zakona je radila tripartitna radna grupa međutim Sindikalne središnjice se nisu
usuglasile u vezi kriterija za sindikalnu reprezentativnost. Također sindikalne središnjice i
Hrvatska udruga poslodavaca, premda zbog različitih razloga, su bili protiv ovakva zakona.
Jedinstveni su bili i protiv mijenjanja Zakona o radu jer smatraju da to vodi u pravnu
nesigurnost (konkretno, izmjene odredbi o produženoj primjeni kolektivnog ugovora nakon
njegova isteka). Na kraju su sve sindikalne središnjice Ustavnom sudu Republike Hrvatske
podnijele zahtjeve za ocjenom ustavnosti Zakona, a neke i tužbe Međunarodnoj organizaciji
rada.
U travnju 2013. godine Ministarstvo rada i mirovinskoga sustava je započelo s formiranjem
nove tripartitne radne grupe za izmjenu Zakona o kriterijima za sudjelovanje u tripartitnim
tijelima i reprezentativnosti za kolektivno pregovaranje.

Tijekom 2012. godine cijela problematika kolektivnih ugovora dobila je izniman značaj,
posebice onih u javnom sektoru, i to za cijelu gospodarsku, ali i društvenu zajednicu.
Pitanje mogućnosti zapošljavanja radnika koji rade na određeno tj. njihovog zapošljavanja na
neodređeno vrijeme jedan je od važnih elemenata radnog zakonodavstva, a čije izmjene su
započele tijekom 2012. godine.
No treba podsjetiti da će gospodarska situacija sigurno imati utjecaja na mogućnost definiranja
gore navedenih kriterija, imajući u vidu činjenicu da su potrebe poslodavaca one koje kreiraju
potrebu za radnom snagom, a samim time i definiranja trajanja radnog odnosa.
Inače, predstavnici HUP-a su i prilikom kreiranja ove mjere isticali da sadržaj kolektivnog
ugovora definiraju ugovorne strane prilikom otvaranja i vođenja kolektivnih pregovora i stoga
nema potrebe dodatno navoditi da se ova opcija razmatra jer i sada postoji zakonska

105

mogućnost da, ukoliko jedna strana predloži ovu mogućnost unutar procesa kolektivnog
pregovaranja, druga strana istu mora razmotriti.

3.7.4. Pokrenuti program za jačanje kapaciteta organizacija socijalnih partnera

Tijekom 2011. godine provodila se aktivnost osiguranja preduvjeta za provedbu projekta
''Promocija socijalnog dijaloga'', koji će se provoditi putem korištenja strukturnih fondova.
Nositelji su bili Ured za socijalno partnerstvo, socijalni partneri te Uprava za međunarodnu
suradnju u području rada i socijalne sigurnosti Ministarstva gospodarstva, rada i
poduzetništva. Faza programiranja za prioritet koji se odnosi na socijalni dijalog je
završena, a temeljem Zakona o ustrojstvu i djelokrugu ministarstva i drugih središnjih tijela
državne uprave („Narodne novine“ br. 150/11) Ministarstvo gospodarstva, rada i
poduzetništva je pravno prestalo postojati te su poslove predmetnog tijela preuzela
novoosnovana ministarstva. Stupanjem na snagu Uredbe o prestanku važenja Uredbe o
osnivanju Ureda za socijalno partnerstvo u Republici Hrvatskoj („Narodne novine“ br. 22/12),
Ured za socijalno partnerstvo prestao je s radom. Stupanjem na snagu Zakona o izmjenama i
dopunama Zakona o ustrojstvu i djelokrugu ministarstava i drugih središnjih tijela državne
uprave („Narodne novine“ broj 22/12, članak 20), te Uredbe o unutarnjem ustrojstvu
Ministarstva rada i mirovinskoga sustava („Narodne novine“ br. 21/12, članak 40.) djelokrug i
poslove dosadašnjeg Ureda preuzima Samostalna služba za socijalno partnerstvo,
Ministarstva rada i mirovinskoga sustava.
Krajem 2011. godine u revidirani Operativni program Razvoj ljudskih potencijala 2007. –
2013./2, uvršten je novi prioritet - Prioritet 5. Jačanje uloge civilnog društva za bolje
upravljanje, koji sadrži mjeru 5.2. Unaprjeđenje socijalnog dijaloga. Natječaj za projekte,
raspisan je za prijavu projekata za prioritet 5.2.1. „Support Structures for CSOs at the Regional
Level“ koji završava 5. srpnja 2013. godine., 13. svibnja je objavljen drugi natječaj IPA „
Podrška programima OCD-a u području zagovaranja i motivacije za društveno isključene
skupine“ – rok za podnošenje projektnog prijedloga je 28. lipnja, te prioritet 5.2.3. „Supporting
Contribution of CSOs Active in the Field of Volunteering to Strengthening of Economic and
Social Cohesion” koji je objavljen 27.svibnja 2013. godine.

3.8. Izgradnja administrativnih kapaciteta

3.8.1. Stvoriti dostatne administrativne kapacitete za razvoj politike, planiranje,
implementaciju i nadzor u svim relevantnim javnim tijelima i agencijama na središnjoj,
regionalnoj i lokalnoj razini. Osobito provesti planirano povećanje broja zaposlenih u
različitim institucijama tržišta rada pravodobno s ciljem osiguranja implementacije
preporuka navedenih u JAP-u

Tijekom 2012. godine Hrvatski zavod za zapošljavanje (u daljnjem tekstu HZZ) nastavio je
pripremu za statističko izvješćivanje u okviru Eurostatove baze podataka o politici
zapošljavanja (LMP Database). Dopunjeno je kvalitativno izvješće o intervencijama na tržištu
rada koje provodi Hrvatski zavod za zapošljavanje i poslano Eurostatu.

U okviru unaprjeđenja međunarodne suradnje vrijedan doprinos razvoju sustava cjeloživotnog
profesionalnog usmjeravanja predstavlja i sudjelovanje Republike Hrvatske u radu Europske
mreže politika cjeloživotnog profesionalnog usmjeravanja (engl. European lifelong guidance
policy network – skr. ELGPN). Tijekom 2012. godine nacionalni predstavnici Republike

http://narodne-novine.nn.hr/clanci/sluzbeni/2011_12_150_3085.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2011_12_150_3085.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2012_02_21_556.html

106

Hrvatske su u okviru Europske mreže politika cjeloživotnog profesionalnog usmjeravanja (skr.
ELGPN) aktivno sudjelovali u radu dvije radne skupine: „Vještine upravljanja karijerom“ i
„Mehanizmi suradnje i koordinacije u politici profesionalnog usmjeravanja i razvoju sustava“.
Ishodi aktivnosti radnih skupina služe unaprjeđenju sustava cjeloživotnog profesionalnog
usmjeravanja u području obrazovanja, zapošljavanja i socijalne uključenosti. Jedan od ishoda
rada Mreže u 2012. godini je i Priručnik sa smjernicama za oblikovanje politika cjeloživotnog
profesionalnog usmjeravanja u zemljama članicama Europske Unije, u kojemu je Republika
Hrvatska zastupljena s dva primjera dobre prakse u području cjeloživotnog profesionalnog
usmjeravanja: ˝Partnerski pristup ranoj intervenciji u Hrvatskoj˝ i ˝Partnerski CMS model za
osobe s invaliditetom u Hrvatskoj˝. Napominjemo kako ishodi aktivnosti radnih skupina služe
unaprjeđenju sustava cjeloživotnog profesionalnog usmjeravanja u području obrazovanja,
zapošljavanja i socijalne uključenosti.

Hrvatski zavod za zapošljavanje je u sklopu I. komponente Instrumenta pretpristupne pomoći
(IPA) „Pomoć u tranziciji i izgradnja institucija“ provodio projekt Centar tržišta rada Hrvatskog
zavoda za zapošljavanje. Vrijednost ugovora o uslugama za navedeni projekt bila je 1.000.000
eura.
Opći cilj projekta bio je jačanje kapaciteta Hrvatskog zavoda za zapošljavanje i ostalih
institucija/organizacija na tržištu rada s ciljem razvijanja učinkovitijeg i djelotvornijeg tržišta
rada, a svrha projekta bila je podržati osnivanje Centra tržišta rada Hrvatskog zavoda za
zapošljavanje s ciljem obrazovanja zaposlenika HZZ-a i drugih ključnih dionika na tržištu rada.
Provedba projekta je započela u listopadu 2010. godine.
U prvoj polovici 2012. godine, konzultanti su, u suradnji sa članovima Radne skupine 2,
zadužene za razvoj organizacijskog i edukacijskog modela Centra tržišta rada HZZ-a (CTR),
razvili ključne dokumente Centra: Jednogodišnji operativnog plan CTR-a, Trogodišnji plan
razvoja zaposlenika HZZ-a, Strategiju organizacijskog razvoja CTR-a te Smjernice o
procedurama osposobljavanja.
U okviru 3. komponente projekta, u prva dva mjeseca 2012. održana su četiri osposobljavanja
trenera iz HZZ-a i ostalih institucija i organizacija na tržištu rada u sljedećim modulima: osnovni
orijentacijski modul, ključni poslovni procesi, potporni procesi te znanja i vještine vezane uz
tržište rada. Također, izrađeni su Priručnici za osposobljavanje za sve module. Nakon
završetka osposobljavanja trenera, u okviru 4. komponente projekta, treneri su održali ukupno
18 treninga za 203 zaposlenika HZZ-a i ostalih institucija/organizacija na tržištu rada u
modulima za koje su osposobljeni kroz 3. komponentu projekta. Pilot treninzi su evaluirani od
strane stručnjaka na projektu te su, po završetku, treneri i polaznici certificirani. Provedba
projekta je završila u kolovozu 2012. godine.

U okviru IPA komponente IV u izradi je projektna dokumentacija za projekt pod nazivom
„Jačanje Centra tržišta rada Hrvatskog zavoda za zapošljavanje“, a svrha projekta je podržati
daljnji razvoj Centra tržišta rada Hrvatskog zavoda za zapošljavanje.
Provedba projekta „Razvoj investicijskog plana Hrvatskog zavoda za zapošljavanje“, kojeg
Hrvatski zavod za zapošljavanje provodi u okviru IPA komponente IV – Razvoj ljudskih
potencijala, započela je 15. listopada 2012. godine. Vrijednost projekta je 195.000 eura, a
provedba će trajati 12 mjeseci. Opći cilj projekta je podržati Hrvatski zavod za zapošljavanje u
razvoju zalihe projektnih ideja za infrastrukturne projekte, a svrha je razviti strateške preduvjete
za financiranje i provedbu infrastrukturnih projekata Hrvatskog zavoda za zapošljavanje.
U 2012. godini započela je analiza postojećih poslovnih prostora, na temelju koje će biti
razvijene preporuke za unaprjeđenje poslovnih prostora te idejna rješenja za poslovne prostore
HZZ-a. S ciljem upoznavanja stanja poslovne infrastrukture, projektni tim je u studenom
posjetio 9 područnih ureda HZZ-a te se sastao sa tri v.d. predstojnika područnih ureda koje nije
posjetio. Također, u studenom je održan prvi sastanak Radne skupine.
U okviru IPA komponente I., HZZ je u kolovozu 2012. započeo s provedbom Twinning Light
projekta European Employment Services (u daljnjem tekstu: EURES) usluge prema
poslodavcima. Opći cilj projekta je promicati mobilnost i zapošljavanje na europskoj razini, dok
je njegova svrha poduprijeti Hrvatski zavod za zapošljavanje u razvoju kvalitetnih EURES
usluga prema poslodavcima. Ukupna vrijednost projekta iznosi 200.000 eura, a trajanje

107

projekta 6 mjeseci. Projekt se provodi u suradnji sa Švedskim zavodom za zapošljavanje. U
sklopu projekta provedena je analiza trenutnih aktivnosti i usluga HZZ-a usmjerenih prema
poslodavcima, anketa poslodavaca vezano za njihov interes i potrebe u pitanjima EURES-a i
zapošljavanja na europskoj razini, te su kroz okrugle stolove održane na regionalnoj razini
okupljeni regionalni dionici tržišta rada, uključujući poslodavce, i informirani o uslugama i
mogućnostima EURES mreže. Osim toga, kroz projekt će putem treninga biti ojačani kapaciteti
Hrvatskog zavoda za zapošljavanje u pružanju kvalitetnih EURES usluga kako stranim
poslodavcima s potrebom za hrvatskim radnicima, tako i domaćim poslodavcima s interesom
za zapošljavanje na europskoj razini, te će biti razvijene operativne procedure takvoga rada.
Također se nastavlja s radom na podizanju svijesti, informiranju i promociji EURES mreže i
usluga u Republici Hrvatskoj. Projekt završava s provedbom u veljači 2013. godine.
Predstavnici Ministarstva znanosti, obrazovanja i sporta sudjeluju kao partneri u provedbi
aktivnosti uključivanje Republike Hrvatske u Europsku mrežu politika cjeloživotnoga
profesionalnog usmjeravanja (European lifelong guidance policy network) i provođenje
aktivnosti iz programa rada mreže. Nositelj aktivnosti je Hrvatski zavod za zapošljavanje, a u
2012. godini Ministarstvo rada i mirovinskoga sustava je dalo suglasnost za nastavak
aktivnosti u sklopu rada Europske mreže politika cjeloživotnog profesionalnog usmjeravanja
(ELGPN) za razdoblje od 2013. do 2014. godine, te imenovalo svoja dva predstavnika za
stalne članove nacionalne delegacije.

3.8.2. Pokrenuti politiku obrazovanja i regrutiranja (pronalaženja osoblja) kako bi se
osigurale odgovarajuće kvalifikacije zaposlenika u različitim institucijama tržišta rada

Uredbom o osnivanju Državne škole za javnu upravu („Narodne novine“ br. 144/10, 62/12 i
112/12) osnovana je Škola kao samostalna ustanova čija je djelatnost stručno usavršavanje i
osposobljavanje državnih službenika, kao i izabranih dužnosnika i službenika u tijelima lokalne i
područne (regionalne) samouprave te u pravnim osobama s javnim ovlastima, a s ciljem trajnog
podizanja razine i kvalitete njihovog znanja, vještina i sposobnosti.
Od lipnja 2011. godine, kada je dobila prva financijska sredstva, Škola je preuzela provedbu
dijela programa od Ministarstva uprave, Centra za stručno usavršavanje i osposobljavanje
državnih službenika te je do kraja 2012. godine razvila i provela niz novih programa.
Škola trenutno provodi šest grupa programa: Program za rukovodeće državne službenike, EU
programi, Javno upravljanje, Javne politike, Trening trenera te posebne programe za provedbu
strategija i nacionalnih programa Vlade RH.
Slijedom navedenoga, a vezano uz izvršenje ove provedbene mjere, Škola je tijekom 2012.
godine provela 146 radionica koje je pohađao 2.561 polaznik. Za razvoj i provedbu programa
Škola je u 2012. godini utrošila 922.310,84 kn.

3.8.3. Osigurati odgovarajuću radnu snagu za administraciju i upravljanje
Instrumentom predpristupne pomoći – IPA

Ministarstvo socijalne politike i mladih provodilo je aktivnost Osigurati odgovarajuće
administrativne kapacitete za upravljanje i provedbu IPA komponente IV „Razvoj ljudskih
potencijala“.
Ministarstvo socijalne politike i mladih, Uprava za mlade, međunarodne poslove i poslove EU,
Služba za pristupne i strukturne fondove EU, tijelo je nadležno za prioritet 2. Jačanje socijalnog
uključivanja osoba kojima je otežan pristup tržištu rada, za mjeru 2.1. Potpora skupinama koje
se nalaze u nepovoljnom položaju u pristupu zapošljavanju te mjeru 2.3. Razvoj socijalnih
usluga u cilju poboljšanja mogućnosti zapošljavanja Operativnog programa Razvoj ljudskih
potencijala IPA IV, te je također prema Uredbi o tijelima u sustavu upravljanja i kontrole
korištenja strukturnih instrumenata EU u RH, iz kolovoza 2012. godine, Ministarstvo socijalne
politike i mladih Posredničko tijelo razine 1 nadležno za provedbu intervencija iz područja
socijalnog uključivanja u okviru operativnog programa za Europski socijalni fond. Stupanjem na

108

snagu novog Pravilnika o unutarnjem redu Ministarstva socijalne politike i mladih u travnju
2012. godine, unutar Službe za pristupne i strukturne fondove EU u Upravi za mlade,
međunarodne poslove i poslove Europske unije, sistematizirano je 14 radnih mjesta, od čega je
do kraja 2012. godine bilo popunjeno 11 mjesta. Tijekom 2012. godine, a temeljem Vladine
Odluke o aktivnostima koje ministarstva i ostale institucije uključene u provedbu IPA programa
trebaju poduzeti u 2012. godini, kako bi dobile dozvolu za rad sustava za upravljanje
pretpristupnim programima Europske unije, bez prethodne (ex-ante) kontrole od strane
Delegacije Europske unije, te dozvolu za rad sustava za provedbu fondova Europske unije u
RH iz srpnja 2012. godine, u listopadu je sporazumom između Ministarstva socijalne politike i
mladih i javne ustanove popunjeno 1 radno mjesto u akreditiranoj Službi. Temeljem iste
Odluke, 24. listopada 2012. godine objavljen je javni natječaj za prijam državnih službenika/ica
u državnu službu na neodređeno vrijeme za popunjavanje 3 radna mjesta u akreditiranoj
Službi, te 2 radna mjesta u Službi za razvoj sustava socijalne skrbi, Upravi za socijalnu politiku i
podršku obitelji u cilju jačanja korisničkog dijela institucije za provođenje projektnih aktivnosti.

Nadalje, Ministarstvo socijalne politike i mladih sudjelovalo je u provedbi projekata usmjerenih
na jačanje kapaciteta u tijelima Operativne strukture IPA komponente IV i korisničkim
institucijama Operativnog programa Razvoj ljudskih kapaciteta.
Financijska sredstva za navedenu aktivnost su nacionalna sredstva osigurana u okviru
redovnih aktivnosti na pozicijama institucija uključenih u upravljanje i provedbu IV. Komponente
IPA-e, te sredstva slijedećih projekata:

- Redovito sudjelovanje u programu edukacije „Financijsko upravljanje i kontrola (FMC)
EU fondova“ u organizaciji Ministarstva financija.

- Twinning projekt: „Jačanje kapaciteta za učinkovito upravljanje strukturnim
instrumentima EU“, Ministarstvo regionalnog razvoja i fondova EU, studijski posjet
institucijama nadležnim za upravljanje fondovima EU, Litva, Vilnius, rujan; redovito
sudjelovanje u edukacijama pod nazivom „Upravljanje i kontrola korištenja strukturnih
instrumenata EU u RH“, listopad-prosinac;

- Hercule II projekt: „Borba protiv prijevara na štetu EU proračuna–dijeljenje Rumunjskog
iskustva sa predstavnicima hrvatskih državnih tijela“ – studijsko putovanje Rumunjska,
Bukurešt, ožujak 2012.

- 4. Prioritet OP RLJP-a Tehnička pomoć: „Podrška operativnoj strukturi za OP RLJP u
vezi informiranja promidžbe i vidljivosti“ - edukacije i studijski posjet Poljskoj, Varšava,
Krakov, institucije koje provode Europski Socijalni Fond (proračun 400.000 eura)

Krajem 2012. godine, ukupno je 8 službenika Ministarstva socijalne politike i mladih
sudjelovalo u edukacijama „Upravljanje i kontrola korištenja strukturnih instrumenata EU u RH“
u organizaciji Ministarstva regionalnog razvoja i fondova EU. Službenici su sudjelovali na 6
različitih edukacija: Praćenje i izvještavanje o napretku provedbe nacionalnog strateškog
referentnog okvira te operativnih programa; Planiranje i odabir projekata; Financijsko planiranje
i upravljanje provedbom operativnih programa; Strateško programiranje vezano uz strukturne
fondove EU; Sustav upravljanja i kontrole strukturnih fondova i Kohezijskog fonda 2007-2013;
Provedba ugovora – verifikacije;
Zakonom o ustrojstvu i djelokrugu rada ministarstava i drugih središnjih tijela državne uprave
(„Narodne novine“ 150/2011; 22/2012) uvedene su promjene u djelokrug rada i unutarnja
ustrojstva tijela uključenih u operativne strukture IPA-e.
Na temelju procjene promjena u okviru Operativne strukture IV komponente IPA-e i potvrde o
kontinuiranom ispunjavanju kriterija za akreditaciju Europska komisija je usvojila izmjene u
sastavu Operativne strukture za razvoj ljudskih potencijala u okviru Ministarstva rada i
mirovinskoga sustava kako slijedi:
- Pomoćnik ministra, Uprava za koordinaciju programa i projekata Europske unije u području
rada i socijalne sigurnosti, Ministarstvo rada i mirovinskog sustava, koji djeluje kao Čelnik
Operativne strukture
- Sektor za programiranje, praćenje i procjenu programa i projekata Europske unije (Služba za
koordinaciju i programiranje i servis za praćenje i vrednovanje) i Sektor za pripremu i provedbu
programa i projekata Europske unije (Služba za pripremu i provedbu i Služba za financijsko

109

upravljanje), Ministarstvo rada i mirovinskoga sustava, kao tijelo nadležno za OP.

Uprava za koordinaciju programa i projekata Europske unije na području rada i socijalne
sigurnosti zapošljava 23 djelatnika i jednu administrativnu tajnicu. Tijekom 2012. godine četiri
su zaposlenika došla raditi premještajem. Jedan državni službenik zaposlen je kao voditelj
Odjela za razvoj sustava unutar Službe za praćenje i vrednovanje, a drugi na mjestu stručnog
suradnika u istoj službi, u Odsjeku za praćenje i procjenu. Preostala dva su državni službenici
zaposleni u Službi za financijsko upravljanje, jedna kao voditeljica Odjela za kontrolu, a drugi
kao stručni suradnik. Za dodatna tri radna mjesta 13. studenog 2012. godine objavljen je poziv
na zapošljavanje osoba bez radnog iskustva („Narodne novine“ br. 100/2011).Također, 01.
prosinca 2012. godine jedna je službenica počela s radom u Misiji RH pri EU, ali je još uvijek
službeno zaposlena u Ministarstvu rada i mirovinskoga sustava.

Ministarstvo znanosti, obrazovanja i sporta: Natječaj za jednog novog zaposlenika objavljen je
28. studenoga 2012. godine („Narodne novine“ br. 130/12), te je postupak odabira kandidata
završen. Istekom roka za žalbe biti će donijeto Rješenje o prijemu u državnu službu. Po
izvršenoj izmjeni akta o unutarnjem ustrojstvu, ministarstvo planira zaposliti dodatna 3
službenika u Službi za programe i projekte EU unutar Uprave za odgoj i obrazovanje. Postupak
izmjene Uredbe o unutarnjem ustrojstvu je u tijeku.

Sukladno Odluci Vlade Republike Hrvatske o zapošljavanju u Hrvatskom zavodu za
zapošljavanje potrebno je zaposliti dodatne 24 osobe. Budući da su tijekom 2012. godine 4
osobe prestale raditi u Odjelu za financiranje i ugovaranje projekata Europske unije koji djeluje
kao provedbeno tijelo u okviru IPA IV komponente Razvoj ljudskih potencijala (OP RLJP), u
prosincu 2012. godine je raspisan javni natječaj za zapošljavanje 28 osoba. Time će biti
ispunjen plan zapošljavanja za 2012. godinu. U svrhu jačanja administrativnih kapaciteta na
lokalnoj razini s ciljem bolje apsorpcije financijskih sredstava koja će biti na raspolaganju
Republici Hrvatskoj ulaskom u članstvo Europske unije kroz Europski socijalni fond, u
korisničkom dijelu zaposlen je ukupno 51 djelatnik/ca od čega 7 u Odjelu za provođenje
projekata Središnjeg ureda Hrvatskog zavoda za zapošljavanje, a 44 u područnim uredima
Zavoda u istoimenim odjelima.

Prema Analizi radne opterećenosti za 2012. godinu i sukladno Odluci Vlade Republike
Hrvatske od 26. srpnja 2012. godine do kraja listopada 2012. godine Agencija za strukovno
obrazovanje i obrazovanje odraslih (u daljnjem tekstu: ASOO) treba imati sljedeći broj
djelatnika:

- 31 djelatnik u provedbenom tijelu (ASOO DEFCO - Department for Financing and
Contracting of EU programmes)

- 10 djelatnika u korisničkom dijelu ASOO-a
- 2 unutarnja revizora.

U 2012. godini navedene organizacijske jedinice ASOO-a je napustilo ukupno 7 djelatnika iz
provedbenog tijela Agencije (od čega je 1 osoba bila angažirana temeljem ugovora o djelu).
Nastavno na Odluku Vlade Republike Hrvatske o zapošljavanju putem javnoga natječaja u
ministarstvima i ostalim institucijama uključenima u provedbu IPA programa, kako bi dobile
dozvolu za rad sustava za upravljanje pretpristupnim programima Europske unije, bez
prethodne (ex-ante) kontrole od strane Delegacije Europske unije, te dozvolu za rad sustava za
provedbu fondova Europske unije u Republici Hrvatskoj (KLASA: 400-01/12-01/13, URBROJ:
50301-25/25-12-5) od 06. prosinca 2012. Agencija za strukovno obrazovanje i obrazovanje
odraslih je 21. prosinca 2012. godine objavila natječaj za zasnivanje radnog odnosa u
Narodnim novinama (br. 144/12) kao i na portalu Moj posao.
Natječaj za novo zapošljavanje raspisan je za ukupno 22 izvršitelja sljedećim redom:

- Provedbeno tijelo - 16 izvršitelja
- Korisnička institucija - 5 izvršitelja
- Unutarnji revizor - 1 izvršitelj.

Natječajna procedura i izbor najboljih kandidata izvršit će se do kraja ožujka 2013. godine.
Stanje na dan 31.12. 2012. godine administrativnih kapaciteta u ASOO-u je sljedeće:

110

- Provedbeno tijelo - 15 djelatnika
- Korisnička institucija – 5 djelatnika
- 1 unutarnji revizor – 1 djelatnik.

Operativni program Razvoj ljudskih potencijala za razdoblje 2007-2013 proširio je područje
djelovanja u odnosu na postojeći Operativni program Razvoja ljudskih potencijala za razdoblje
2007.-2011. pa je ujedno proširena i operativna struktura uključivanjem dviju novih institucija
(Ureda za udruge Vlade Republike Hrvatske i Nacionalne zaklade za razvoj civilnog društva)
koje su akreditirane od strane Europske komisije u kolovozu 2012. godine.
Tako je Nacionalna zaklada izvršila unutarnje preraspodjele zaposlenika te u Odjelu za
programe EU ima 4 zaposlenika, a u Odjelu za financije, opće i zajedničke poslove ima 3
zaposlenika.
U Uredu Vlade Republike Hrvatske za udruge krajem 2012. godine na poslovima IPA IV
komponente radile su 2 osobe (danas 6).
Ministarstvo znanosti, obrazovanja i sporta je za potrebe provedbe IPA OP Razvoj ljudskih
potencijala u svojoj ulozi tijela nadležnog za prioritete/mjere iz sektorske nadležnosti planiralo
za 2012. godinu sljedeće poboljšanje svojih administrativnih kapaciteta.
Broj zaposlenika koje je potrebno dodatno zaposliti krajem 2012. i početkom 2013. godine jest
4 osobe, za 1 osobu je raspisan natječaj krajem 2012. godine, temeljem Odluke o broju
potrebnih zaposlenih do kraja izvještajnog razdoblja zaposlena nije niti jedna osoba, a ukupno
raspoređenih na predmetnim poslovima je trenutačno šest osoba. Ministarstvo znanosti,
obrazovanja i sporta planira zaposliti još tri osobe, nakon stupanja na snagu izmjene Uredbe o
unutarnjem ustrojstvu Ministarstva znanosti, obrazovanja i sporta koja je u tijeku.

Agencija za strukovno obrazovanje i obrazovanje odraslih provodila je aktivnost Osigurati
odgovarajuće administrativne kapacitete za upravljanje i provedbu IPA komponente IV i IPA
Razvoj ljudskih potencijala. Analiza radne opterećenosti za 2012. godinu je izrađena i sukladno
tome potreban broj djelatnika je uvršten u Odluku Vlade Republike Hrvatske o zapošljavanju
(26.7.2012. godine). Međutim, zbog nedostatnih financijskih sredstava u ASOO proračunu, koji
je usvojen u veljači 2012. godine, ASOO nije bio u mogućnosti zaposliti radnike temeljem
natječaja od 1.12.2011. godine (kojim se tražilo 5 djelatnika za DEFCFO u cilju ispunjavanja
Odluke Vlade Republike Hrvatske o zapošljavanju za 2011. godine, a po odlasku 5 djelatnika iz
istog odjela u jesen 2011. godine) kao niti raspisati novi natječaj kako bi popunio svoje
kapacitete do potrebnih 31 djelatnika za DEFCO. U jesen 2012. godine odjel je napustilo 4
djelatnika + 1 osoba angažirana temeljem ugovora o djelu. ASOO je pokušao i internim
pozivima na iskaz interesa u listopadu, odnosno studenom 2012. godine pronaći radnike već
zaposlene u Agenciji koji bi mogli i htjeli promijeniti radno mjesto i upotpuniti kapacitete u
DEFCO i korisničkoj instituciji do potrebnog broja. Kako nitko od radnika zaposlenih u ASOO
nije iskazao interes po ovim pozivima kao jedini način za popunjavanje kapaciteta ostao je javni
natječaj. Tek po dodatnoj Odluci Vlade Republike Hrvatske o zapošljavanju javnim natječajem
(6.12.2012. godine) ASOO je raspisao natječaj 21.12. (16 novih djelatnika DEFCO, 5 korisnički
dio i 1 unutarnji revizor).

U okviru aktivnosti Sudjelovanje u provedbi projekata usmjerenih na jačanje kapaciteta u
tijelima Operativne strukture IPA komponente IV Operativnog programa „Razvoj ljudskih
potencijala“ djelatnice ASOO DEFCO (imenovana Osoba za informiranje i njena zamjena -) su
sudjelovale na edukacijama i studijskom putovanju u okviru projekta „Jačanje kapaciteta u
području informiranja, javnosti i vidljivosti“. Voditeljica DEFCO Odjela je u okviru Twinning
projekta „Jačanje kapaciteta za učinkovito korištenje sredstava kohezijske politike EU“
Ministarstva regionalnog razvoja i fondova EU sudjelovala na studijskom putovanju u Litvu u
cilju razmjene iskustava sa predstavnicima institucija koje sudjeluju u upravljanju EU fondovima
vezano za procese (ovjeravanja troškova, financijskog izvještavanja te procedura povrata
sredstava kao i uspostave i korištenje MIS sustava). Djelatnici ASOO DEFCO su sudjelovali na
edukacijama u jesen / zimu 2012. godine koje je organiziralo Ministarstvo regionalnog razvoja i
fondova Europske unije (odnosi se na strukturne fondove).

111

Djelatnici ASOO, dio korisnička institucije, jačali su svoje kapacitete sudjelovanjem na
tečajevima, radionicama i seminarima u organizaciji drugih institucija (SAFU, DEU, privatne
institucije, itd.). Za ovu svrhu osigurana su sredstava Državnog proračuna u okviru redovnih
aktivnosti ASOO.

3.8.4. Osigurati odgovarajuću komunikaciju i koordinaciju između dionika na svim
razinama

Poticanje komunikacije između relevantnih dionika odvijalo se kroz održavanje redovnih
sjednica Povjerenstva za praćenje provedbe Zajedničkog memoranduma o prioritetima politike
zapošljavanja Republike Hrvatske (JAP) i nacionalnih akcijskih planova zapošljavanja.
Navedeno Povjerenstvo osnovano je Odlukom Vlade Republike Hrvatske od 9. travnja 2010.
godine. Povjerenstvo je stručno i savjetodavno tijelo Vlade Republike Hrvatske, a njegovi
članovi su predstavnici nadležnih ministarstava, zavoda i ureda Vlade Republike Hrvatske te
predstavnici socijalnih partnera. Povjerenstvom je predsjedavao ministar nadležan za rad,
odnosno u slučaju njegove spriječenosti tadašnji državni tajnik za rad. Tijekom 2011. godine
održana su tri sastanka navedenog Povjerenstva. Kako je krajem 2011. godine došlo do
organizacijskih i ustrojstvenih izmjena ministarstava, pristupilo se i osnivanju navedenog
Povjerenstva u novom sastavu te je ono osnovano odlukom Vlade na sjednici održanoj 27.
travnja 2012. godine. Zbog veće operativnosti, novom Povjerenstvu je smanjen broj članova.
Sva nadležna ministarstva, zavodi i uredi Vlade te socijalni partneri imenovali su članove
Povjerenstva, koje se tijekom 2012. godine sastalo tri puta: 14. svibnja, 29. kolovoza i 27.
prosinca 2012. godine. Na sjednici Povjerenstva 14. svibnja raspravljalo se o: nacrtu Izvješća o
provedbi JAP-a za 2011. godinu i konferenciji JIM i JAP koja se održala 22. i 23. svibnja 2012.
godine. Ujedno je predstavljena i Anketa poslodavaca te je raspravljano o predstojećoj
konferenciji „Tržište rada i obrazovanje 2025.“, koja je održana 18. lipnja 2012. godine. Na
sjednici Povjerenstva 29. kolovoza raspravljalo se o prijedlogu dopuna nacrta Izvješća o
provedbi JAP-a za 2011. godinu i produženom trajanju Nacionalnog plana za poticanje
zapošljavanja za 2011. i 2012. godinu do 01. srpnja 2013. Na sjednici Povjerenstva 27.
prosinca članovi Povjerenstva su upoznati s Odlukom Vlade Republike Hrvatske od 15.
studenoga 2012. o produženju primjene Nacionalnog plana za poticanje zapošljavanja za 2011.
i 2012. godinu, do 01. srpnja 2013. Prezentirani su olakšani uvjeti i pristup mjerama aktivne
politike zapošljavanja kroz novi promo paket, pri čemu je pojašnjena svaka mjera, koja je sada
krojena prema paketima, odnosno ciljanim skupinama. Na ovaj način se upravo osluškujući
potrebe nezaposlenih osoba kreiraju mjere koje se usklađuju sa stvarnim potrebama
nezaposlenih osoba te potrebama poslodavaca. Na kraju sjednice članovi Povjerenstva su
informirani da će se od nositelja mjera početkom veljače tražiti dostava podataka za izradu
Izvješća o provedbi Zajedničkog memoranduma o prioritetima politike zapošljavanja Republike
Hrvatske za 2012. godinu sa rokom dostave podataka do kraja veljače 2013. godine.
Na web stranici Ministarstva rada i mirovinskoga sustava objavljeni su dokumenti vezani uz
JAP proces - Zajednički memorandum o prioritetima politike zapošljavanja i Nacionalni plan za
poticanje zapošljavanja 2011.-2012.
U prosincu 2011. godine Hrvatski zavod za zapošljavanje započeo je s provedbom projekta
„Jednaki u različitosti“. Projekt je financiran u okviru Programa Zajednice za zapošljavanje i
socijalnu solidarnost (PROGRESS) „Potpora nacionalnim aktivnostima koje se tiču borbe protiv
diskriminacije i promidžbe jednakosti“, a uz Hrvatski zavod za zapošljavanje, koji je nositelj
projekta, u provedbi su kao partnerske institucije sudjelovali i Pučki pravobranitelj Republike
Hrvatske te Ured za ljudska prava i prava nacionalnih manjina Republike Hrvatske.
Glavni ciljevi projekta bili su usmjereni na jačanje kapaciteta ključnih dionika tržišta rada u
suzbijanju diskriminacije, razvoj i promicanje dobrih antidiskriminacijskih praksi među
poslodavcima te podizanje svijesti javnosti o pitanjima antidiskriminacije i različitosti. U skladu
sa ciljevima projekta, same aktivnosti bile su podijeljene u tri komponente. Prva komponenta
ticala se jačanja dionika tržišta rada za djelotvornije uključivanje i provedbu antidiskriminacijskih
načela, i kroz nju je uspostavljena mreža tzv. kontakt točaka za suzbijanje diskriminacije na

112

regionalnom nivou, s ciljem međusobnog povezivanja udruga koje u fokusu svog djelovanja
imaju pitanja ljudskih prava i diskriminacije i ostvarivanja komunikacije, razmjene informacija i
suradnje sa središnjim tijelom za suzbijanje diskriminacije u Republike Hrvatske, pučkim
pravobraniteljem. Kontakt točke uključuju: Projekt građanskih prava Sisak, Centar za mir,
pravne savjete i psihosocijalnu pomoć iz Vukovara, Centar za građanske inicijative Poreč,
Cenzuru Plus i Centar za mirovne studije. Predstavnici kontakt točaka kroz 2 su modula
treninga u projektu ojačana za rad vezano za pitanja diskriminacije i raznolikosti na tržištu rada,
a njihova uloga kontakt točke pučkog pravobranitelja za suzbijanje diskriminacije predstavljena
je regionalnim dionicima putem okruglih stolova održanih u svakoj regiji. Druga komponenta
bila je usmjerena na direktan rad sa poslodavcima - savjetovanje poslodavaca u području
antidiskriminacije i raznolikosti rađeno po mjeri provedeno je u suradnji sa tvrtkom Selectio
d.o.o. U projektu je sudjelovalo 10 poslodavaca, sa kojima su provedene antidiskriminacijske
radionice te su im pruženi antidiskriminacijski alati potrebni za unapređenje antidiskriminacijskih
praksi unutar njihovih organizacija. Rad sa poslodavcima je, uz generalni zakonodavni
antidiskriminacijski okvir te temu upravljanja raznolikošću, predstavljen putem brošure pod
nazivom „Putokaz za poslodavce u nediskriminaciji i poticanju raznolikosti na radnom mjestu“.
Treća komponenta uključivala je provedbu antidiskriminacijske kampanje na nacionalnoj razini,
u svrhu podizanja svijesti šire javnosti o pitanjima diskriminacije i raznolikosti, te jačanja
vidljivosti pučkog pravobranitelja kao središnjeg tijela za suzbijanje diskriminacije u Republike
Hrvatske. Kampanja je provedena kroz raznolik skup aktivnosti usmjeren dijelom prema
poslodavcima, a dijelom prema cjelokupnoj javnosti. Aktivnosti su uključivale pripremu i
distribuciju različitih promidžbenih materijala putem različitih komunikacijskih kanala, promidžbu
putem medija, te organizaciju konferencije.
Projekt je završio s provedbom u prosincu 2012. godine.

U svrhu podizanja razine informiranosti i znanja djelatnika Hrvatskog zavoda za zapošljavanje
(u daljnjem tekstu: HZZ) o postojećem pravnom okviru i praksi volontiranja u Republici
Hrvatskoj provedene su slijedeće aktivnosti;
a) organizacija edukacija za zaposlenike HZZ-a o postojećem pravnom okviru i praksi
volontiranja u Republici Hrvatskoj;
b) uspostava info-točaka u uredima HZZ-a s ciljem promocije volontiranja kao dodatne
kvalifikacije

- broj organiziranih edukacija za zaposlenike/ce HZZ-a do kraja 2011.
- broj korisnika/ca edukacija
- broj uspostavljenih info točaka o volontiranju u službama HZZ-a do kraja 2012.

Tijekom 2012. godine Područni uredi HZZ-a (Pula, Kutina i Bjelovar) angažirali su ukupno 17
volontera koji su obavljali aktivnosti pomoći nezaposlenim osobama oko snalaženja i
pretraživanja Interneta u cilju pronalaženja oglasa za posao na web portalima, u izradi
životopisa (popunjavanje obrazaca za Europass životopis, objava životopisa na portalu Burza
Rada), u čitanju i slanju elektroničke pošte (slanje prijave na oglas i životopisa elektroničkom
poštom), o kvalitetnom predstavljanju poslodavcima i načinima traženja zaposlenja; u okviru
Sajma poslova uređenje prostora, dijeljenje evaluacijskih listića, usmjeravanju posjetitelja i
sudionika, kao i tehnička podrška.
U područnim uredima savjetnici za zapošljavanje koji su tijekom 2011. godine bili educirani za
rad s volonterima, djeluju kao kontakt točke za sve nezaposlene osobe koje iskažu interes za
volonterskim aktivnostima te surađuju po potrebi s regionalnim volonterskim centrima radi
upućivanja nezaposlenih osoba o informiranju o mogućnostima volontiranja u Republici
Hrvatskoj.

	1. UVOD
	1.1. Provedba JAP-a u 2012

	2. PREZENTACIJA STANJA NA TRŽIŠTU RADA
	2.1. Gospodarsko stanje i kretanja
	2.2. Stanje i kretanja na tržištu rada
	2.3. Politike zapošljavanja – razvoj ljudskih potencijala
	2.4. Politike zapošljavanja – plaće, porezi, naknade
	2.5. Ustanove za zapošljavanje
	2.5.1. Hrvatski zavod za zapošljavanje
	2.5.2. Privatne ustanove za zapošljavanje i agencije za privremeno zapošljavanje

	2.6. Zakonske odredbe i strategije
	2.6.1. Zakon o radu
	2.6.2. Anti–diskriminacija i jednake mogućnosti
	2.6.3. Nacionalna strategija izjednačavanja mogućnosti za osobe s invaliditetom od 2007. do 2015. godine

	2.7. Dobro upravljanje
	2.7.1. Izgradnja kapaciteta institucija tržišta rada
	2.7.2. Socijalni dijalog

	3. NAPREDAK UČINJEN U RJEŠAVANJU SVIH KLJUČNIH IZAZOVA I PRIORITETA IZ JAP-a
	3.1. Povećanje stopa participacije žena primarne dobne skupine, posebice onih s niskim ili neodgovarajućim vještinama
	3.1.1. Razmotriti postojeće zakonodavstvo i politike na tržištu rada kako bi se jamčilo da su dobro prilagođene za povećanje participacije žena niže razine obrazovanja na tržištu rada, s posebnim naglaskom na podizanju njihove motivacije za sudjelovan...
	3.1.2. Osigurati više obrazovnih programa osposobljavanja i usavršavanja prilagođenih potrebama i okolnostima žena primarne dobne skupine (posebno onih s nedovoljnim ili neodgovarajućim vještinama) koje se vraćaju na tržište rada (osobito nakon rodilj...
	3.1.3. Povećati dostupnost priuštive skrbi za djecu te revidirati sustav doplatka za djecu s ciljem analize je li moguće formirati politiku koja kombinira sustav doplatka za djecu sa sustavom dječje skrbi. Nadalje, povećati broj škola koje rade u jedn...
	3.1.4. Istražiti, u suradnji sa socijalnim partnerima, načine za povećanje dostupnosti fleksibilnog radnog vremena

	3.2. Povećati razinu zapošljivosti i stopu participacije starijih osoba
	3.2.1. Razviti politiku za poticanje aktivnog starenja i osigurati postojanje odgovarajućih poticaja radnicima da ostanu na tržištu rada, uz istovremeno obeshrabrivanje prijevremenog umirovljenja
	3.2.2. Razmotriti i adekvatno odrediti financijske poticaje poslodavcima za zapošljavanje i zadržavanje starijih radnika
	3.2.3. Promovirati pristup usavršavanju za starije osobe (radnike) kao dio strategije cjeloživotnog učenja

	3.3. Povećati razinu zapošljivosti i stopu participacije mladih ljudi
	3.3.1. Osigurati mladim tražiteljima prvog zaposlenja prilagođenu podršku i mjere koje bi mogle olakšati ulazak na tržište rada, poput usluga profesionalnog usmjeravanja (profesionalnog informiranja i savjetovanja), savjetovanja koje je posebno usmjer...
	3.3.2. Osigurati programe prakse koji bi mladim ljudima pružili više prilika za stjecanje radnog iskustva

	3.4. Rješavanje problema dugotrajne nezaposlenosti
	3.4.1. Analizirati i vrednovati postojeće programe za dugotrajno nezaposlene i osobe koje su izložene riziku da postanu dugotrajno nezaposlene te, na temelju rezultata vrednovanja, razviti učinkovitu strategiju politike na tom području
	3.4.2. Osigurati adekvatno usavršavanje (dugotrajno)nezaposlenih i ostalih koji su izloženi riziku da postanu (dugotrajno)nezaposleni
	3.4.3. Učinkovitije provoditi postojeće programe za osjetljive skupine na tržištu rada te ih proširiti, posebno u namjeri da se učini značajan utjecaj na zapošljavanje osoba srpske nacionalne manjine, osoba romske nacionalne manjine i ostalih manjina....
	3.4.4. Razviti i implementirati odgovarajuću strategiju politike regionalnog razvoja s ciljem osiguranja ujednačenijeg razvoja diljem zemlje, uzimajući u obzir socijalnu uključenost i strategije protiv siromaštva

	3.5. Smanjenje nesrazmjera vještina (neusklađenosti znanja i vještina radne snage s potrebama tržišta rada) te povećanje ulaganja u ljudski potencijal kroz bolje obrazovanje i vještine
	3.5.1. Razviti institucionalne preduvjete i kapacitete za analizu i predviđanje potreba tržišta rada za znanjima i vještinama/kompetencijama na svim razinama
	3.5.2. Unaprijediti sustav organiziranog profesionalnog usmjeravanja mladih ljudi prilikom njihovog izbora obrazovanja i osigurati bolju informiranost mladih o potrebama tržišta rada
	3.5.3. Integrirati / uključiti potrebe tržišta rada u obrazovnu politiku na svim razinama
	3.5.4. Nastaviti povećavati broj osoba sa završenim srednjoškolskim i visokoškolskim obrazovanjem
	3.5.5. Poboljšati kvalitetu i dostupnost strukovnog obrazovanja i istražiti moguće poticaje s ciljem njegove bolje povezanosti s tržištem rada i osiguravanja socijalne uključenosti i pravednosti
	3.5.6. Osigurati odgovarajuću podršku i kreirati poticaje za poslodavce da investiraju u kontinuirano obrazovanje svojih zaposlenika
	3.5.7. Razviti integriranu strategiju cjeloživotnog učenja i produžiti trajanje obrazovanja

	3.6. Poboljšanje prilagodljivosti radnika i poduzeća
	3.6.1. Definirati strategiju politike usmjerene na poboljšanje postojeće kombinacije sigurnosti i fleksibilnosti na hrvatskom tržištu rada, uzimajući u obzir principe i puteve koji su zadani za fleksigurnost (EC Komunikacija ''Prema općim principima f...
	3.6.2. Implementirati posebne poticaje i mjere s ciljem povećanja participacije odraslih u obrazovanju prema dvjema komponentama koncepta fleksigurnosti: sveobuhvatna strategija cjeloživotnog učenja i učinkovite politike aktivnog tržišta rada

	3.7. Dobro upravljanje
	3.7.1. Značajno uključiti socijalne partnere u implementaciju JAP-a
	3.7.2. Razviti strategiju za dvostrani dijalog i socijalni dijalog na sektorskoj razini
	3.7.3. Odrediti jasne kriterije za predstavnike socijalnih partnera u gospodarsko-socijalnim vijećima te za kolektivno pregovaranje
	3.7.4. Pokrenuti program za jačanje kapaciteta organizacija socijalnih partnera

	3.8. Izgradnja administrativnih kapaciteta
	3.8.1. Stvoriti dostatne administrativne kapacitete za razvoj politike, planiranje, implementaciju i nadzor u svim relevantnim javnim tijelima i agencijama na središnjoj, regionalnoj i lokalnoj razini. Osobito provesti planirano povećanje broja zaposl...
	3.8.2. Pokrenuti politiku obrazovanja i regrutiranja (pronalaženja osoblja) kako bi se osigurale odgovarajuće kvalifikacije zaposlenika u različitim institucijama tržišta rada
	3.8.3. Osigurati odgovarajuću radnu snagu za administraciju i upravljanje Instrumentom predpristupne pomoći – IPA
	3.8.4. Osigurati odgovarajuću komunikaciju i koordinaciju između dionika na svim razinama

