


Prilog 2: Kompletna gospodarska analiza 

SADRŽAJ
1. Analiza osnovnih gospodarskih pokazatelja	3
1.1 Tržište rada u gradu Zadru	6
1.1.1 Zaposlenost	6
1.1.2. Nezaposlenost	9
1.1.3 PLAĆE	15
2. Indeks prosperiteta	21
3. Struktura gospodarstva	23
4. Ocjena dinamike razvoja gospodarskih sektora grada Zadra	27
4.1 Analiza udjela (Shift-share)	28
4.2 KRETANJE GOSPODARSTVA U RECESIJI	31
5. Robna razmjena s inozemstvom	31
5.1. STRUKTURA IZVOZA	35
5.2. Zaposleni u izvozu (multiplikator zaposlenosti)	38
6. INVESTICIJE	39
7. Malo i srednje poduzetništvo	42
7.1. Temeljni financijski pokazatelji poduzetnika	43
7.2. Pregled blokiranih poslovnih subjekata (Neizvršena plaćanja)	45
8. OBRTNIŠTVO	47
Bibliografija	55


GOSPODARSTVO
[bookmark: _Toc351539728]1. Analiza osnovnih gospodarskih pokazatelja
Prvi dio analize uključuje analizu bruto društvenog proizvoda tj. sposobnosti  gospodarstva da stvori finalna dobara i usluge. Budući da ne raspolažemo podacima o BDP-u za grad Zadar razmotriti ćemo promjene u društvenom proizvodu za područje Zadarske županije te ih usporediti sa BDP-om ostalih županija RH, a posebno županija Jadranske Hrvatske jer su te županije prema strukturi gospodarstva sličnije Zadarskoj županiji od ostatka RH.
U strukturi BDP-a RH najveći udio u BDP-u RH ima Splitsko-dalmatinska županija, koju potom slijedi Primorsko-goranska pa Istarska županija. Po udjelu u ukupnom BDP-u RH, Zadarska županija je četvrta županija od sedam županija. Prve tri županije su gospodarski snažnije županije od Zadarske, prije svega zahvaljujući veličini i snazi svojih urbanih središta. Kako bi Zadar dosegao tu razinu mora u sljedećem desetljeću rasti po stopama većim od tri navedene županije, no to nije vjerojatno za očekivati, zbog mnogo drugih faktora koji određuju veličinu nekog gospodarstva (prije svega broj stanovnika).
Za analizu je značajniji  pokazatelj BDP-a po glavi stanovnika od ukupnog BDP-a za županiju jer pokazuje veličinu županijskog gospodarstva bez obzira na broj stanovnika. Prema tom pokazatelju Zadarska županija je ispod prosjeka RH (na 83 %) te je peta od sedam županija Jadranske RH. Zanimljivo je kako je Ličko-senjska ispred Zadarske prema ovom pokazatelju iako je gospodarski slabija županija. Razlog tome je mali broj stanovnika u odnosu na ukupni BDP županije.
[bookmark: _Toc351538406]Tablica 1: BDP i BDP po glavi stanovnika za RH i županije Jadranske RH u 2009. godini
	 
	Bruto domaći proizvod,
mil. EUR
	Struktura po
županijama, % (Hrvatska = 100)
	Bruto domaći
proizvod po glavi
stanovnika, EUR
	Indeks
(Hrvatska = 100)

	RH
	44.781,00
	100,00
	10.111,00
	100,00

	Jadranska Hrvatska
	14.343,00
	32,00
	9.764,00
	96,60

	Istarska
	2.754,00
	6,20
	12.810,00
	126,70

	Primorsko-goranska
	3.744,00
	8,40
	12.305,00
	121,70

	Ličko-senjska
	435,00
	1,00
	8.707,00
	86,10

	Zadarska
	1.474,00
	3,30
	8.388,00
	83,00

	Šibensko-kninska
	826,00
	1,80
	7.239,00
	71,60

	Splitsko-dalmatinska
	3.837,00
	8,60
	7.952,00
	78,70

	Dubrovačko-neretvanska
	1.273,00
	2,80
	9.990,00
	98,80


Izvor:  DZS, Priopćenja i statistička izvješća, 2012.
Podaci o BDP-u u danoj jedinici vremena ne otkrivaju nam dovoljno o performansama pojedinih gospodarstva, tj. ne kazuju nam koliko je dobro ekonomija radila u proteklom razdoblju. RH je prošla turbulentno razdoblje od osamostaljenja do danas pri čemu su neke županije morale uložiti značajne napore kako bi revitalizirale svoja gospodarstva nakon ratnih razaranja. Kako bi vidjeli koliko je koja županija bila uspješna u prethodnom razdoblju potrebno je razmotriti kako se BDP županija kretao u posljednjih 10 godina.
Pri tome u analizi BDP-a (a i svih ostalih gospodarskih pokazatelja) vremenski period dinamike kretanja BDP-a logično je podijeliti u dva razdoblja - razdoblje rasta do 2008. i razdoblje stagnacije nakon 2008. godine, kada nastupa ekonomska kriza.
Gospodarstvo Zadarske županije je u prethodnom desetljeću raslo prema prosječnoj godišnjoj stopi rasta od 10,3%.  U tom razdoblju gospodarstvo je poraslo za 137 % u odnosu na 2000. godinu. To je ujedno i najveći porast od svih Jadranskih županija. Nakon 2008. godine koja se službeno uzima kao godina početka globalne ekonomske krize slijedi pad BDP-a u svim Jadranskim županijama. Premda ne raspolažemo podacima nakon 2009., na osnovu drugih dostupnih podataka (zaposlenost, nezaposlenost) možemo zaključiti kako se negativni trend nastavio sve do danas. 
[bookmark: _Toc351538407]Tablica 2: BDP  u tekućim cijenama (u mil. EUR)  od 2000.-2009.  za županije Jadranske RH
	Godina
	Zadarska županija
	Istarska
	Primorsko-goranska
	Ličko-senjska
	Šibensko-kninska
	Splitsko-dalmatinska
	Dubrovačko-neretv.

	2000
	623
	1.401,00
	2.040,00
	242,00
	416,00
	1.883,00
	572,00

	2001
	731
	1.597,00
	2.067,00
	259,00
	447,00
	2.077,00
	634,00

	2002
	825
	1.783,00
	2.185,00
	316,00
	506,00
	2.267,00
	674,00

	2003
	962
	1.935,00
	2.440,00
	384,00
	570,00
	2.446,00
	742,00

	2004
	1035
	2.137,00
	2.586,00
	521,00
	647,00
	2.813,00
	876,00

	2005
	1139
	2.240,00
	2.952,00
	398,00
	742,00
	3.006,00
	963,00

	2006
	1184
	2.410,00
	3.222,00
	418,00
	751,00
	3.324,00
	1.063,00

	2007
	1380
	2.654,00
	3.406,00
	411,00
	892,00
	3.847,00
	1.265,00

	2008
	1580
	2.826,00
	3.864,00
	492,00
	932,00
	4.058,00
	1.344,00

	2009
	1474
	2.754,00
	3.744,00
	435,00
	826,00
	3.837,00
	1.273,00

	PGS rasta
	10,30%
	7,90%
	7,12%
	8,23%
	8,29%
	8,40%
	9,51%


Izvor: DZS, Priopćenja i statistička izvješća, po godinama
Podaci o BDP-u od 2000.-2009. nam pokazuju kako se gospodarstvo Zadarske županije, a time i grada Zadra uspješno oporavilo od ratnih razaranja i raslo više od drugih Jadranskih županija, sve do 2009. godine kada sva gospodarstva ulaze u razdoblje stagnacije. Premda ti podaci ohrabruju  oni ne govore dovoljno o samoj strukturi rasta, tj. pokretačima rasta gospodarstva. Iz njih ne možemo vidjeti dali ovakva struktura gospodarstva može generirati dugoročni rast, niti kakav je životni standard stanovništva  u gradovima i županijama. Za Zadar i Zadarsku županiju je važno imati na umu da ako se želi podići gospodarstvo na prosjek RH i dostići razvijenije županije RH da grad i županija moraju nastaviti rasti brže od ostalih „razvijenijih“  županija i u sljedećem desetljeću.
[bookmark: _Toc351538464]Slika 1: BDP po županijama od 2000. do 2009. godine

Izvor: DZS, Priopćenja i statistička izvješća, po godinama, obrada ZADRA
Podaci o rastu BDP-a na općenitoj razini ilustriraju kojom brzinom je neko gospodarstvo raslo. Da bi vidjeli koji su uzroci rasta tj. koje djelatnosti su najviše zaslužne za rast treba promotriti strukturu BDP-a, tj. djelatnosti koje imaju najveći udio u BDP-u županija (u odnosu na ukupni BDP Hrvatske).
U strukturi gospodarstva Zadarske županije, uspoređujući se sa ostalim županijama posebno je izražena djelatnost poljoprivrede i ribarstva. Iako SDŽ u toj djelatnosti ima veći udio u BDV- od ZŽ, udio od 3,6 % za ZŽ je veći nego što je u drugim županijama. Stoga tu djelatnost treba gledati kao komparativnu prednost županije. Nadalje, cijela Jadranska regija ima visoke udjele u djelatnosti građevinarstva, zatim djelatnosti trgovine i djelatnosti poslovanja nekretninama koje su redom djelatnosti usluga koje ne generiraju održivi rast područja. Dok je primjerice prerađivačka djelatnost na 27% za Jadransku RH i na vrlo niskih 1,1% za Zadarsku županiju.
[bookmark: _Toc351538408]Tablica 3: Udio županija u BDV Hrvatske prema djelatnostima NKD-a 2007. u 2009. godini
	Prostorne jedinice
	A
	B,C,D,E
	F
	G,H,I
	J 
	K
	L
	M,N
	O,P,Q
	R,S,T

	Ukupno dodana vrijednost
djelatnosti

	
	
	Ukupno
	Prerađ. Ind.
	
	
	
	
	
	
	
	
	

	Republika Hrvatska
	100
	100
	100
	100
	100
	100
	100
	100
	100
	100
	100
	100

	Jadranska Hrvatska
	18
	27,7
	27,5
	40,8
	39
	24,3
	21,9
	42,3
	28,2
	29,8
	35,5
	32

	Istarska
	2,8
	7,4
	7,1
	8
	8,4
	3,8
	3,8
	6,2
	4,9
	4,3
	5,9
	6,2

	Primorsko-goranska
	2
	10,1
	10,8
	8,3
	10,1
	6,8
	4,9
	9,8
	7,8
	7,3
	8,4
	8,4

	Ličko-senjska
	2
	0,4
	0,3
	2,1
	0,9
	0,6
	0,3
	1,5
	0,3
	1,3
	0,9
	1

	Zadarska
	3,6
	1,4
	1,1
	4,6
	3,4
	2
	2,8
	6,1
	3
	3,6
	3,7
	3,3

	Šibensko-kninska
	1,2
	1,6
	1,5
	2
	2
	1,4
	1,3
	3,7
	1,4
	1,2
	3,1
	1,8

	Splitsko-dalmatinska
	4,2
	5,9
	5,9
	11,2
	9,7
	7,4
	6,9
	11,8
	7,9
	9,4
	10,9
	8,6

	Dubrovačko-neretvanska
	2,2
	0,9
	0,6
	4,6
	4,6
	2,4
	1,8
	3,3
	2,9
	2,7
	2,6
	2,8


Izvor: DZS, Priopćenja i statistička izvješća, po godinama, obrada ZADRA
*Kazalo je na kraju poglavlja

Usporedba udjela BDV-a po djelatnostima u ukupnom BDV-u RH nam ne govori dovoljno o specijalizaciji samih županija, jer gospodarski jače županije imaju veći udio u BDV-u od ostalih županija, pa se jasno ne može zaključiti u kojim djelatnostima se neka županija specijalizirala više od drugih (zadnja kolona tablice pokazuje koliko koja županija ima udjela u ukupnoj dodanoj vrijednosti).  Više o tome će biti objašnjeno u sljedećim poglavljima.
[bookmark: _Toc351539729]1.1 Tržište rada u gradu Zadru 
[bookmark: _Toc351539730]1.1.1 Zaposlenost
Glavni izvor radne snage predstavlja muško stanovništvo od 15 do 64 godine i žene od 15 do 59 godina, a nazivamo ga radni kontingent ili radno sposobno stanovništvo. Osobe koje rade ili aktivno traže zaposlenje predstavljaju najvažniju kategoriju tržišta rada, a to je radna snaga ili ekonomski aktivno stanovništvo. 
Kako na razni gradova RH ne postoje dostupni podaci o broju zaposlenih, kod analize zaposlenosti grada Zadra i ostalih gradova Jadranske Hrvatske korištene su statističke informacije Hrvatskog zavoda za mirovinsko osiguranje  (Hrvatski zavod za mirovinsko osiguranje, više godina). Podaci HZMO-a su jedini potpuni i relevantni podaci za procjenjivanje broja zaposlenih za područje gradova u RH jer jedini objedinjuju podatke zaposlenih kod pravnih osoba, obrta, fizičkih osoba, poljoprivrednike i samostalne profesionalne djelatnosti, tj. svih onih zaposlenika koji su osiguranici HZMO-a. Usporedba podataka HZMO-a i DZS-a o zaposlenosti za razinu RH pokazuje sličnosti u dinamici broja stanovnika te u broju zaposlenika, iako su generalno podaci DZS-a nešto niži od podataka HZMO-a. Svi ostali podaci za razinu RH i podaci o nezaposlenosti su korišteni od DZS-a i HZZ-a.
Zaposlenost je jedan od najvažnijih indikatora gospodarske dinamike koji je u snažnom međuodnosu sa demografskim kretanjima. Podaci o ukupnom broju zaposlenih za RH pokazuju kontinuirani rast od 2001. godine do 2008. godine nakon čega slijedi recesijsko razdoblje i pad zaposlenosti, baš kao što je slučaj i sa BDP-om. Broj zaposlenih u RH je do 2008. godine porastao za 19% u odnosu na 2001. godinu, dok nakon toga od 2008. do 2011. slijedi oštar pad broja zaposlenih za 9%, te iznosi 1.380.294 zaposlenih u 2011. godini. Od ukupnog broja zaposlenih u RH, u gradu Zadru je bilo zaposleno 33.579 (2,4%) u 2011. godini.     
U strukturi zaposlenih u gradu Zadru najveći je broj zaposlenih u pravnim osobama (80%), zatim kod fizičkih osoba i obrta. Dinamika promjene strukture u broju zaposlenih ukazuje na značajnije smanjivanje broja zaposlenih u obrtima (i poljoprivrednika) koji se smanjuje kontinuirano kroz cijelo desetogodišnje razdoblje u svim gradovima, da bi u 2011. broj zaposlenih u obrtima pao ispod razine od 2001. godine. S druge strane dešava se „procvat“ samostalnih profesionalnih djelatnosti[footnoteRef:1] koje su u Zadru porasle za 379%! Broj zaposlenih u samostalnim djelatnostima raste kroz cijelo razdoblje u svim gradovima bez obzira na recesiju, što znači da te djelatnosti odolijevaju recesiji, ali što ne znači da i one neće stagnirati ako se negativni trendovi nastave u gospodarstvu, jer upravo usluge koje pružaju te djelatnosti ovise o potražnji gospodarskog sektora za njima. [1:  Djelatnostima slobodnih zanimanja osobito se smatraju:
1. samostalna djelatnost zdravstvenih djelatnika, veterinara, odvjetnika, javnih bilježnika, revizora, inženjera, arhitekata, poreznih savjetnika, stečajnih upravitelja, tumača, prevoditelja, turističkih djelatnika i druge slične djelatnosti,
2. samostalna djelatnost znanstvenika, književnika, izumitelja i druge slične djelatnosti,
3. samostalna predavačka djelatnost, odgojna djelatnost i druge slične djelatnosti,
4. samostalna djelatnost novinara, umjetnika i športaša.] 

[bookmark: _Toc351538409]Tablica 4: Osiguranici (broj zaposlenih) prema osnovama osiguranja u 2011. godini u gradu Zadru
	Osnova osiguranja
	Broj osiguranika Zadar
	Indeks 2011/2010
	%

	Radnici kod pravnih osoba
	26842
	100,28
	79,94

	Radnici kod fizičkih osoba
	3282
	93,34
	9,77

	Obrtnici
	1718
	97,06
	5,12

	Poljoprivrednici
	66
	108,20
	0,20

	Samostalne profesionalne djelatnosti 
	1278
	115,03
	3,81

	Osiguranici zaposleni kod međ. org. u inozemstvu i hrvatski državljani zaposleni na teritoriju RH kod poslodavaca sa sjedištem u inozemstvu
	17
	94,44
	0,05

	Produženo osiguranje
	376
	86,04
	1,12

	UKUPNO
	33.579
	99,70
	100,00


Izvor: HZMO, Statističke informacije, 2011. godina; obrada: ZADRA
[bookmark: _Toc351538465]Slika 2: Struktura zaposlenih prema vrsti poslodavca u gradu Zadru

Izvor: HZMO, Statističke informacije, 2011. godina; obrada: ZADRA
U razdoblju od 2001. do 2008. (2001 je uzeta za baznu godinu) godine grad Zadar ima najveći postotni porast zaposlenosti (29%) u odnosu na ostale gradove Jadranske Hrvatske (vidi graf Indeks broja zaposlenih). Iza njega slijedi Split što ova dva grada svrstava u gradove sa iznadprosječnom stopom rasta u promatranom razdoblju. Nakon 2008. slijedi pad zaposlenosti u svim gradovima, pri čemu se broj zaposlenih u većini gradova približava razini iz 2001. godine, dok u Rijeci pada ispod razine od 2001. godine. Gledajući cijelo desetogodišnje razdoblje grad Zadar također ima najveći porast (21%) u odnosu na 2001., unatoč padu broja zaposlenih nakon 2008. godine u svim gradovima. Radi se o značajnom padu u svim gradovima što potvrđuje velike gospodarske probleme s kojima se gospodarstvo suočava i nemogućnost gospodarstva da generira zaposlenost. Brzina pada zaposlenosti  ovisi o strukturi gospodarstva, pa će tako gradovi u kojima primjerice prevladava djelatnost koja je jače pogođena krizom (npr. Industrijska proizvodnja) brže gubiti zaposlene od ostalih gradova, što je vrlo vjerojatno slučaj sa Rijekom i Pulom, koje su od izabranih gradova najbrže opadali od 2008.-2011. godine.
[bookmark: _Toc351538466]Slika 3: Indeks broja zaposlenih po godinama i gradovima od 2001.-2011. godine, 2001=100

Izvor: HZMO, Statističke informacije, po godinama; obrada: ZADRA
Zabrinjava podatak da u pojedinim gradovima zaposlenost opada brže od 2008. do 2011. godine nego što je rasla od 2001.-2008. godine u razdoblju rasta, što je vidljivo iz prosječne godišnje stope rasta. To znači da u svega nekoliko godina krize gubimo "desetljeće razvoja" što je sigurno zabrinjavajući podatak. To je još uvijek najmanje izraženo u Zadru i Dubrovniku, ali ako se negativni trendovi nastave i nakon 2013. i Zadar će se približiti razini zaposlenosti iz 2001. godine. Zamjetna je također visoka sličnost trenda porasta i pada broja zaposlenih između svih gradova što ukazuje da većinu gradova "muče" slični "vanjski" problemi. Svi gradovi bilježe umjereni rast do 2006., nakon čega slijedi nešto viši porast u 2007. godini, koji se održava u 2008. godini i zatim slijedi gospodarska kriza i opći pad gospodarstva koja traje do danas.
[bookmark: _Toc351538410]Tablica 5: Osiguranici (broj zaposlenih) prema izabranim gradovima od 2001.-2011. godine
	Godina
	Zadar
	Pula
	Rijeka
	Split
	Dubrovnik

	2001.
	27.669
	28.320
	66.847
	71.889
	17.653

	2002.
	28.182
	28.540
	67.827
	74.340
	18.007

	2003.
	28.274
	28.917
	68.459
	76.850
	18.363

	2004.
	28.904
	29.848
	69.270
	77.951
	18.300

	2005.
	29.690
	30.817
	70.326
	80.547
	18.937

	2006.
	30.769
	31.291
	70.985
	81.705
	19.243

	2007.
	34.585
	34.079
	72.266
	88.228
	21.192

	2008.
	35.684
	34.517
	73.044
	90.782
	22.079

	2009.
	34.737
	33.159
	69.869
	87.852
	21.538

	2010.
	33.679
	31.780
	66.920
	85.600
	21.040

	2011.
	33.579
	31.884
	66.126
	85.162
	21.422

	Prosječna godišnja stopa rasta 2001-2008
	4,14
	3,13
	1,32
	3,75
	3,58

	Prosječna godišnja stopa rasta 2008-2011
	-1,97
	-2,54
	-3,16
	-2,06
	-0,99


Izvor: HZMO, Statističke informacije, po godinama; obrada: ZADRA
[bookmark: _Toc351539731]1.1.2. Nezaposlenost[footnoteRef:2] [2:  Stopu nezaposlenosti računamo kao omjer nezaposlenost/(zaposlenost + nezaposlenost). U izračunu su za broj zaposlenih uzeti podaci HZMO-a kojima se pribrojio broj nezaposlenih prema podacima HZZ-a.] 

Nadalje, nisu u svim gradovima situacije na tržištu rada iste. Tako treba obrati pažnju i na dostupnost radne snage, tj. na ukupan broj zaposlenih i nezaposlenih u promatranom vremenu. Primjerice Pula ima nisku stopu nezaposlenosti kroz cijelo razdoblje što znači da gospodarstvo u vremenu prosperiteta uspijeva zaposliti većinu ljudi dostupnih na lokalnom tržištu rada. Pula i Zadar imaju prilično sličan broj zaposlenih (u apsolutnom iznosu) iako je Pula nešto manja od Zadra prema broju stanovnika, a kako je broj nezaposlenih manji u Puli, stopa nezaposlenosti u Puli je kontinuirano ispod 10%  što nije slučaj kod Zadra. Razlozi tome mogu se tražiti u veličini dostupne radne snage u ukupnom stanovništvu, strukturi gospodarstva i demografskoj strukturi stanovništva gradova.
[bookmark: _Toc351538411]Tablica 6.:  Broj nezaposlenih u izabranim gradovima prema podacima HZZ-a na dan 31.12.
	Godina
	Zadar
	 Pula
	Rijeka
	Split
	Dubrovnik

	2001.
	7.074
	3.769
	12.439
	21.383
	4.342

	2002.
	7.043
	2.740
	10.895
	19.868
	3.623

	2003.
	5.571
	2.155
	9.641
	17.966
	2.911

	2004.
	5.552
	2.397
	9.376
	17.487
	2.692

	2005.
	4.982
	2.282
	8.928
	16.545
	2.489

	2006.
	5.068
	2.210
	8.127
	15.414
	2.498

	2007.
	4.437
	2.010
	6.958
	13.602
	2.109

	2008.
	4.063
	1.890
	6.687
	12.416
	1.867

	2009.
	4.788
	2.820
	8.435
	14.059
	2.409

	2010.
	4.928
	2.997
	9.385
	15.989
	2.509

	2011.
	4.740
	2.948
	9.008
	16.920
	2.261

	PGS 2001-2008
	-6,08
	-7,12
	-6,61
	-5,99
	-8,14

	PGS 2008-2011
	5,55
	18,66
	11,57
	12,09
	7,03


Izvor: HZZ, Registrirana nezaposlenost, po godinama, obrada: ZADRA
Dinamika u stopi nezaposlenosti za izabrane gradove pokazuje pozitivne pomake do 2008. godine. Grad Zadar je u svega nekoliko godina uspio smanjiti svoju stopu nezaposlenosti sa 20,36% u 2001. godini na 10,22% u 2008., što je smanjenje za deset postotnih poena u samo osam godina. U tome razdoblju stopa nezaposlenosti je opadala po godišnjoj stopi od 6,08%. Nezaposlenost je brže opadala u Puli, Rijeci i Dubrovniku, što znači da su svi Jadranski gradovi u razdoblju rasta vodili učinkovitu politiku protiv nezaposlenosti. Grad Zadar, s obzirom na mogućnosti (usporedba s Pulom) ima relativno visoku stopu nezaposlenosti, koja se nije uspjela smanjiti na razinu ispod 10% u poslijeratnim godinama, što znači da će u godinama oporavka koje slijede trebati vratiti pozitivni trend koji je grad imao do 2008. godine. Cilj je u kratkom roku broj nezaposlenih svesti ispod 4.000, a duljem roku još i niže prema 2.000 nezaposlenih što je svakako izazov u desetljeću koje je ispred nas.
Za daljnje razumijevanje gospodarskih performansi gradova potrebno je vidjeti kako su gradovi odolijevali recesiji. U razdoblju recesije u Zadru je od svih gradova najsporije rasla nezaposlenost po prosječnoj godišnjoj stopi od 5,55%, dok je gospodarstvo Pule najlošije reagiralo na gospodarsku krizu, te je nezaposlenost oštro rasla po godišnjoj stopi od 18,66%. Kako je već naglašeno razlozi leže u strukturi gospodarstva, jer gospodarstva koja imaju većinu zaposlenih u industrijama koje su više pogođene krizom brže gube zaposlene. Ako usporedimo kretanje zaposlenosti i nezaposlenosti u krizi, možemo zaključiti kako je Zadar zadržao stabilnost bez većih gubitaka. To se dobro vidi iz prosječne godišnje stope rasta zaposlenosti i nezaposlenosti. U razvojnim godinama zaposlenost raste po stopi od 4,14%, te istodobno nezaposlenost opada po stopi od 6,08%, dok u recesijskim godinama zaposlenost opada po stopi od 1,97%, a broj nezaposlenih raste po stopi od 5,55%. Ako to usporedimo s drugim gradovima možemo vidjeti da su izabrani gradovi u godinama rasta rasli sporije od Zadra, dok su u recesiji brže opadali nego što je opadao  Zadar.
[bookmark: _Toc351538467]Slika 4.: Stope nezaposlenosti po godinama i izabranim gradovima

Izvor: HZZ, Registrirana nezaposlenost; HZMO, Statističke informacije, po godinama; obrada: ZADRA
[bookmark: _Toc351538468]Slika 5.: Indeks broja nezaposlenih po godinama i izabranim gradovima, 2001=100

Izvor: HZZ, Registrirana nezaposlenost, po godinama; obrada: ZADRA
U prijašnjim primjerima je grad Zadar uspoređivan sa gradovima iz Jadranske Hrvatske kako bi se dobila slika o ekonomskim performansama grada. No, koliko je Zadar bitan za vlastitu županiju pokazuju sljedeći podaci. Na županijskoj razini grad Zadar kao županijsko središte ima najveći broj zaposlenih i nezaposlenih u županiji. Štoviše, usporedbom podatak o broju zaposlenih za grad i županiju proizlazi da je u gradu Zadru preko 70 % zaposlenih cijele županije[footnoteRef:3] što opravdava reputaciju urbanog centra i „motora“ razvoja naše županije. Navedeno potvrđuju i podaci o stopi registrirane nezaposlenosti iz sljedeće tablice. Iz tablice vidimo da je Zadarska županija prema stopi nezaposlenosti ispod prosjeka RH dok je grad Zadar kao i većina naših gradova bolji od prosjeka RH. [3:  Prema podacima DZS-a u Zadarskoj županiji je 2011.godine evidentirano 44.727 zaposlenih, dok je u Zadru prema podacima HZMO-a evidentirano 33.579 zaposlenih. Treba imati na umu da su podaci o broju zaposlenih nešto niži prema izvoru DZS, nego prema HZMO, tako da se radi samo o procjeni. To s druge strane ne umanjuje vrijednost procjene iz koje je vidljiv veliki udjel broja zaposlenih iz grada Zadra u  Zadarskoj županiji.] 

[bookmark: _Toc351538412]Tablica 7.: Stopa registrirane nezaposlenosti za grad, županiju i RH u zadnje tri godine
	 
	2009.
	2010.
	2011.

	Grad Zadar
	12,11
	12,76
	12,37

	Zadarska županija
	18,7
	21,10
	21,00

	RH
	15,1
	18,20
	19,10


Izvor: DZS, Statističke informacije; HZMO, Statističke informacije; obrada: ZADRA
Krivulje indeksa zaposlenosti i indeksa nezaposlenosti za grad Zadar pokazuju „zrcalni efekt“, tj. u godinama u kojima zaposlenost raste, nezaposlenost pada i obratno. 
[bookmark: _Toc351538469]Slika 6.: Indeks broja zaposlenih i broja nezaposlenih za grad Zadar po godinama, 2001=100

Izvor: DZS, Statističke informacije; HZMO, Statističke informacije; obrada: ZADRA


Struktura nezaposlenosti
Analiza strukture nezaposlenosti pokazuje nam kakve je učinke gospodarska kriza imala na radnu snagu prema njenoj strukturi (po dobi, spolu i razini obrazovanja nezaposlenih osoba). Podaci o broju nezaposlenih preuzeti su od Hrvatskog zavoda za zapošljavanje i prikazuju broj nezaposlenih na dan 31.12. U strukturi nezaposlenosti prema razini obrazovanja od ukupno 4.740 nezaposlenih osoba u 2011. godini najviše nezaposlenih čine osobe sa završenom srednjom  školom (čak 60% ako zbrojimo trogodišnje i četverogodišnje SŠ obrazovanje). Zatim slijede sa 16% udjela nezaposleni sa osnovnom školom, te nezaposleni sa završenim fakultetom, magisterijem ili doktoratom (13%).
[bookmark: _Toc351538470]Slika 7.: Struktura nezaposlenosti za grad Zadar prema razini obrazovanja u 2011. godini

Izvor: HZZ, Registrirana nezaposlenost, 2011.; obrada: ZADRA
Podaci o promjenama u strukturi nezaposlenosti kroz godine pokazuju negativne pomake u strukturi nezaposlenih sa VSS obrazovanjem što ukazuje na slabljenje i nestajanje gospodarskih subjekata koji zapošljavaju visoko kvalificiranu radnu snagu, a što također govori i o niskoj konkurentnosti lokalnog gospodarstva.  U odnosu na 2008. godinu u 2011. godini broj visokoobrazovanih nezaposlenih osoba u Zadru je porastao za 80%, te je povećao svoj udio u ukupnoj nezaposlenosti sa 8,42% na 12,97%. Više je potencijalnih razloga zbog kojih se povećao udio nezaposlenih sa VSS razinom obrazovanja: 
· raste broj studenata koji završavaju fakultete, a ne uspijevaju se zaposliti;
· strukturni gospodarski problemi i pad konkurentnosti gospodarstva rezultiraju većim otpuštanjima visoko obrazovanog stanovništva; 
· te viši troškovi angažiranja radnika sa VSS razinom obrazovanja uzrokuju pad potražnje za VSS radnom snagom idr.
Negativni porast u strukturi nezaposlenosti također bilježe nezaposleni sa završenim prvim stupnjem fakulteta, stručnim studijem i višom školom, zatim osobe sa završenom gimnazijom i osobe sa završenom četverogodišnjom srednjom školom. S druge strane, značajnije se smanjuje udio nezaposlenih osoba sa završenom osnovnom školom i završenom trogodišnjom školom u ukupnom broju nezaposlenih.
[bookmark: _Toc351538471]Slika 8.: Promjene u strukturi nezaposlenosti od 2008.-2011. godine 

Izvor: HZZ, Registrirana nezaposlenost, po godinama.; obrada: ZADRA
Visoki broj nezaposlenog visoko obrazovanog stanovništva dodatno se potvrđuje u strukturi nezaposlenih prema dobi, gdje u ukupnom broju nezaposlenih prevladava dobna skupina od 25-34 godine sa 28 %, što upućuje na zaključak da u strukturi nezaposlenih prevladavaju mladi, obrazovani ljudi. No, to nije iznimka jer istraživanja pokazuju da nezaposlenost među mladima između 20-24 godine u razvijenim zapadnim ekonomijama dvostruko viša od prosječne nezaposlenosti. To je negativna posljedica preferencije poslodavca koji oklijevaju zaposliti mlade obrazovane ljude preferirajući iskusniju radnu snagu. Dulja razdoblja traženja posla destimuliraju mlade ljude, pa se oni odjavljuju sa biroa za zapošljavanje tražeći alternativne povremene poslove (Družić, 1999). Ipak, prema podacima DZS-a Hrvatska je po nezaposlenosti mladih u dobi do 24 godine, koja iznosi više od 35 posto, druga u Europi, odmah iza Španjolske, što znači da problemi nisu samo u preferencijama poslodavca nego i u kontinuiranoj nemogućnosti gospodarstva da apsorbira nove obrazovane kadrove nakon završetka fakulteta.
Nešto manje, sa 21% su nezaposlena dobna skupina od 45-54 godine, dakle zrelo stanovništvo. Zatim slijede nezaposleni u dobi od 35-44 godine sa 20% udjela u ukupnoj nezaposlenosti. Vidljivo je k tome da je gotovo polovica nezaposlenih (48%) u dobi od 25-44 godine, tj, u godinama kada je radna produktivnost na najvišem nivou. 
U ukupnom broju nezaposlenih 2011. godine bilo je 57% žena, ali taj udjel opada kroz posljednje tri godine (u 2008. godini udio nezaposlenih žena je bio 64%). Premda udio žena u nezaposlenosti opada, broj nezaposlenih žena i muškaraca raste, tako da se zapravo samo mijenjaju udjeli muških i ženskih nezaposlenih osoba u ukupnoj nezaposlenosti. S druge strane to znači da su muškarci jače pogođeni negativnim kretanjima na tržištu rada i da je kriza više pogodila pretežno „muške“ djelatnosti (poput građevine).
[bookmark: _Toc351538472]Slika 9.: Struktura nezaposlenosti za grad Zadar prema dobi u 2011. godini

Izvor: HZZ, Registrirana nezaposlenost, po godinama.; obrada: ZADRA
Slična je situacija na tržištu rada i u drugim Jadranskim gradovima, što znači da su to karakteristike nacionalnog tržišta rada, stoga i ne čudi činjenica da upravo najpogođenije dobne skupine (prije svega mladi) traže načine za zapošljavanjem izvan granica RH, ili su primorani tražiti privremena zaposlenja sezonalnog karaktera.
Ako promotrimo podatke o promjenama u udjelu nezaposlenih u gradu Zadru kroz posljednje tri godine, također su vidljivi negativni trendovi u povećanju mladih u ukupnoj nezaposlenosti. Dakle, problem zapošljavanja mladih i obrazovanih, naspram starijih i iskusnijih, koji je oduvijek karakterističan za RH, u krizi se samo produbio. Tako je udio nezaposlenih od 15-24 godina u posljednje tri godine porastao sa 11,32% na 14,20%, kao i udio nezaposlenih od 25-34 godine koji je porastao sa 21,24% na 27,72% (porast od 52% u tri godine). Kod ostalih dobnih skupina zamjetan je trend pada udjela u ukupnoj nezaposlenosti.
[bookmark: _Toc351538473]Slika 10.: Udio nezaposlenih osoba u gradu Zadru prema dobi u 2008. i 2011. godini

Izvor: HZZ, Registrirana nezaposlenost, po godinama.; obrada: ZADRA
Dob i količina radnog iskustva u značajnoj mjeri određuju izglede na tržištu rada. I u razdoblju prosperiteta mlade osobe bez radnog iskustva u Hrvatskoj suočavaju se sa značajnim problemima pri nalaženju posla. No, u recentnom nastupu krize, stopa zaposlenosti mladih tek je nastavila dugogodišnji trend smanjivanja (Matković, Mihail, & Šošić, 2010). Porast nezaposlenosti je, kao i u vrijeme krize na hrvatskom tržištu rada desetljeće ranije, u posljednje tri godine najsnažnije pogodio mlade, što je potvrdila i analiza za grad Zadar. Dakle, kada je u pitanju nezaposlenost, kriza je najsnažnije pogodila mlađu populaciju, u dobi do 35 godina, dok je porast nezaposlenosti među osobama starijim od 45 godina umjeren. Najveći je porast nezaposlenosti među osobama na početku ili u relativno ranoj fazi svoje karijere, koje se često još mogu osloniti na potporu roditeljske generacije (koja trenutno nije u toj mjeri zahvaćena krizom). Međutim, ovakva situacija može značajno odgoditi ili otežati njihovo stambeno osamostaljivanje, zasnivanje obitelji, otplatu preuzetih kredita i sl.
[bookmark: _Toc351539732]1.1.3 PLAĆE
Prema podacima DZS-a visina prosječne neto plaće u Zadarskoj županiji iznosi 5.137 kn u 2010. godini. Plaće su kontinuirano i stabilno rasle kroz cijelo posljednje desetljeće te su u odnosu na 2001. godinu porasle za 48,43%.  Plaće u Zadarskoj županiji slijede trend porasta plaća na razini Jadranske RH i kreću se između 5.031 kn u Šibensko-kninskoj županiji do 5.312 kn u Primorsko-goranskoj županiji. Zadarska županija je na četvrtom mjestu po visini plaće od izabranih Jadranskih županija.
[bookmark: _Toc351538413]Tablica 8.: Visina prosječne isplaćene neto plaće u Zadarskoj županiji po godinama
	 
	Prosječna plaća
	Indeks
	Indeks 2001.=100

	2001.
	3461,00
	 -
	100,00

	2002.
	3628,00
	104,83
	104,83

	2003.
	3960,00
	109,15
	114,42

	2004.
	4133,00
	104,37
	119,42

	2005.
	4327,00
	104,69
	125,02

	2006.
	4423,00
	102,22
	127,80

	2007.
	4659,00
	105,34
	134,61

	2008.
	4996,00
	107,23
	144,35

	2009.
	5105,00
	102,18
	147,50

	2010.
	5137,00
	100,63
	148,43


Izvor: DZS, Statistička izvješća, zaposlenost i plaće, po godinama, obrada: ZADRA
[bookmark: _Toc351538474]Slika 11.: Indeks neto plaća po županijama od 2001.-2010., 2001=100

Izvor: DZS, Statistička izvješća, zaposlenost i plaće, po godinama, obrada: ZADRA
[bookmark: _Toc351538475]Slika 12.: Visina prosječne neto plaće po županijama u 2010. godini

Izvor: DZS, Statistička izvješća, zaposlenost i plaće, 2010, obrada: ZADRA
Prethodne slike pokazuju stabilan rast plaća na razini Jadranske regije od 2001. na ovamo. Daljnjim prikazom možemo vidjeti koje su to djelatnosti sa najvišim plaćama u Zadarskoj županiji, tj. djelatnosti koje su plaćene više od županijskog prosjeka. U 2010.-oj godini (prema NKD 2007) djelatnosti sa najvišim prosječnim isplaćenim plaćama su:
· (D) Opskrba električnom energijom, plinom, parom i klimatizacija[footnoteRef:4] [4:  U Zadarskoj županiji u djelatnosti D „Opskrba električnom energijom, plinom, parom i klimatizacija“ (proizvodnja, opskrba, savjetovanje itd.) djeluju poduzeća koja se bave pretežno obnovljivim izvorima energije (solarna energija, vjetroelektrane, itd.), te instalacijom grijanja i klimatizacije.] 

· (H) Prijevoz i skladištenje[footnoteRef:5] [5:  Djelatnost „Prijevoz i skladištenje“ uključuje kopneni prijevoz i cjevovodni transport, vodeni i zračni prijevoz, te skladištenje u prijevozu i kurirsku djelatnost.
] 

· (K) Financijske djelatnosti i djelatnosti osiguranja
· (O) Javna uprava i obrana; obvezno socijalno osiguranje
· (Q) Djelatnosti zdravstvene zaštite i socijalne skrbi
Dvije od pet djelatnosti direktno su vezane uz plaće zaposlenika u javnom sektoru kojima je poslodavac država. Poznato je da su plaće u javnom sektoru stabilnije nego u privatnom sektoru. Međutim, treba uzeti u obzir da se radi o 2010. godini kada se kriza već značajno osjetila u gospodarstvu Zadra, a poznato je kako je privatni sektor fleksibilniji i prije reagira na promjene od javnog sektora. Ako usporedimo ranije podatke iz 2007. godine najbolje plaćenim djelatnostima treba dodati još i „Ribarstvo“ (prema NKD 2002). Najviše isplaćene plaće su u financijskim djelatnostima i osiguranju – čak 35% više od prosječne županijske plaće.
[bookmark: _Toc351538476]Slika 13.: Prosječna isplaćena neto plaća po djelatnostima za Zadarsku županiju u 2010. godini*

Izvor: DZS, Statistička izvješća, zaposlenost i plaće, po godinama, obrada: ZADRA
*Pogledati kazalo djelatnosti na kraju poglavlja
Prije krize, od 2001. na ovamo plaće su najznačajnije rasle u djelatnostima:
· Poljoprivreda, lov i šumarstvo
· Ribarstvo
· Građevinarstvo
· Trgovina na veliko i malo
· Poslovanje nekretninama
Vidljivo je kako među ovima djelatnostima nema djelatnosti koje se mogu okarakterizirati kao isključivo djelatnosti javnog sektora, što nam govori kako su poduzeća ovih sektora u prosperitetnim godinama dobro poslovala (bolje od javnog sektora) te su bila u mogućnosti povećavati svoje plaće brže od poduzeća iz ostalih djelatnosti. Ove djelatnosti su u razdoblju od 2001.do 2007. povećale svoje plaće između 40% i 50%. S druge strane, u istom razdoblju je rast plaća u javnom sektoru umjeren i stabilan, te plaće rastu po stopi od 5,7% godišnje, ili 34% u šestogodišnjem razdoblju do 2007. godine.
Važno je vidjeti da su sektori koji su povećavali svoje plaće uglavnom sektori „usluga“, uz iznimku djelatnosti „Ribarstva“ koja je tradicionalno snažan sektor županije, te djelatnost „Poljoprivrede...“ koja je porasla u plaćama 51% ali se rastom samo približila razini prosjeka županijske plaće.
[bookmark: _Toc351538477]Slika 14.: Postotni porast plaća u razdoblju od 2001.-2007. godine po djelatnostima Zadarske županije, NKD 2002*

Izvor: DZS, Statistička izvješća, zaposlenost i plaće, po godinama, obrada: ZADRA
*Pogledati kazalo djelatnosti na kraju poglavlja
Nadalje, prema podacima DZS-a iz 2010. godine (slika niže) najlošije su plaćeni nekvalificirani radnici i radnici niže stručne spreme, koji za svoj rad dobiju čak 35 % nižu plaću od prosječne, a slijede PKV, KV, srednja, te VKV, viša i visoka. Podaci pokazuju kako stupanj obrazovanja, značajno utječe na visinu plaće: osobe sa završenim fakultetom imaju 45% višu plaću u odnosu na prosječnu plaću.
[bookmark: _Toc351538478]Slika 15.: Prosječna neto plaća prema stupnju stručne spreme za Zadarsku županiju u 2010. godini

Izvor: DZS, Statistička izvješća, zaposlenost i plaće, po godinama, obrada: ZADRA

ZAKLJUČNO O TRŽIŠTU RADA 
Temeljni problemi hrvatskog tržišta rada koji utječu na ravnotežu pa tako i na razinu zaposlenosti, još uvijek su rezultat povijesnih zbivanja na ovim područjima. Prije svega to su dugoročni demografski trendovi, a osobito zbivanja tijekom zadnjeg desetljeća 20-og stoljeća koji ozbiljno reduciraju ponudu radne snage. Drugi uzrok su (još uvijek) razvojno-gospodarski procesi koji su u 1990-im godinama drastično reducirali potražnju za radnom snagom. I jedan i drugi uzrok kontinuirano proizvode neravnotežu na tržištu rada  pri čemu gospodarska zbivanja dominiraju među faktorima neravnoteže što se evidentira rastom nezaposlenosti (Družić, 1999).
Pad zaposlenosti i rast nezaposlenosti znači da se u Hrvatskoj manje radnih mjesta otvara nego što ih se zatvara. Izvor problema zaposlenosti u Hrvatskoj nije zatvaranje velikog broja radnih mjesta, već mali broj novih radnih mjesta. Otvaranjem novih poduzeća nastaje otprilike jedna trećina novih radnih mjesta u gospodarstvu, što je pojava koja se redovito primjećuje u određenom broju tranzicijskih gospodarstava, kao što su bugarsko, litvansko i poljsko. Današnja stopa rasta novih poduzeća nije dostatna da ublaži smanjenje zaposlenosti koje se događa u postojećim tvrtkama. U drugim tranzicijskim gospodarstvima proces osnivanja novih tvrtki bio je mnogo dinamičniji nego u Hrvatskoj. Na primjer, u Poljskoj se u 90-ima broj tvrtki povećavao prema  prosječnoj godišnjoj stopi rasta od gotovo 13%, dakle znatno viši nego u Hrvatskoj. (Rutkowski, 2003).
Premda smo danas skoro 20 godina od ratnih zbivanja koja su se zbivala na području RH, posljedice se u gospodarstvu i na radnoj snazi još uvijek osjete. Pozitivni  trendovi od 2001.-2008. vrlo brzo su zaustavljeni ekonomskom  krizom u 2008. godini, iako je gospodarstvo i u tim prosperitetnim godinama bilo suočeno sa značajnim strukturnim problemima. Negativni demografski trendovi se ne mogu promijeniti kratkoročnim politikama, a upravo je demografski kapital u visokoj zavisnosti sa tržištem rada. Kako bi vratili izgubljene godine potrebno je nastaviti rasti po još višim stopama nego što je to bilo u prosperitetnim godinama, a za to je potrebna strategija koja će napraviti odmak od „prepuštanja razvoju“ ka „usmjeravanju razvoja“, a što za rezultat treba imati uravnoteženo tržište rada, nova zapošljavanja i smanjenje nezaposlenosti . U tome će vodeću ulogu imati gradovi u RH, koji su prepoznati kao motori rasta nacionalnog gospodarstva. 
U skoroj budućnosti očekuje se daljnja specijalizacija regija i njihovih urbanih središta kombinirana sa politikom održivog razvoja i politikom koja će moći iskoristiti integracije Hrvatske u EU u svoju korist. To sve predstavlja nove dugoročne izazove za gradove, a posebno one manje poput Zadra, koji su primorani prilagođavati se svjetskim trendovima i utjecajima globalizacije.
PREGLED KARAKTERISTIKA TRŽIŠTA RADA
ZAPOSLENOST
· U razdoblju od 2001. do 2008. godine grad Zadar ima najveći postotni porast zaposlenosti (29%) u odnosu na ostale gradove Jadranske Hrvatske. 
· Kontinuirani rast zaposlenosti od 2001. godine do 2008. godine prekinut je recesijskim razdobljem i padom zaposlenosti
· Negativne trendove je potrebno što prije zaustaviti jer ako se nastave i nakon 2013. Zadar će se kao i ostali gradovi približiti razini zaposlenosti iz 2001. godine
· Usporedbom podataka o broju zaposlenih za grad i županiju proizlazi da je u gradu Zadru preko 70 % zaposlenih cijele županije
· Najveći broj zaposlenih u gradu Zadru radi u pravnim osobama (80%), zatim kod fizičkih osoba i obrta
NEZAPOSLENOST
· Grad Zadar je u svega nekoliko godina uspio smanjiti svoju stopu nezaposlenosti sa 20,36% u 2001. godini na 10,22% u 2008. godini
· Grad Zadar, s obzirom na mogućnosti (usporedba s Pulom) ima relativno visoku stopu nezaposlenosti uzrokovanu demografskom strukturom stanovništva i nedovoljnom potražnjom gospodarstva za radom. Taman kada je stopa trebala pasti ispod 10% uslijedile su godine recesije.
· U razdoblju recesije u Zadru je od svih gradova najsporije rasla nezaposlenost po prosječnoj godišnjoj stopi od 5,55%
· Ako usporedimo kretanje zaposlenosti i nezaposlenosti u krizi, možemo zaključiti kako je Zadar zadržao stabilnost bez većih gubitaka
· Ako to usporedimo s drugim gradovima možemo vidjeti da su izabrani gradovi u godinama rasta rasli sporije od Zadra, dok su u recesiji brže opadali nego što je opadao  Zadar
· Najviše nezaposlenih čine osobe sa završenom srednjom  školom (čak 60% ako zbrojimo trogodišnje i četverogodišnje SŠ obrazovanje). Zatim slijede sa 16% udjela nezaposleni sa osnovnom školom, te nezaposleni sa završenim fakultetom, magisterijem ili doktoratom (13%).
· Povećanje nezaposlenih sa VSS obrazovanjem ukazuje na slabljenje i nestajanje gospodarskih subjekata koji zapošljavaju visoko kvalificiranu radnu snagu
· U ukupnom broju nezaposlenih prevladava dobna skupina od 25-34 godine sa 28 %, što upućuje na zaključak da u strukturi nezaposlenih prevladavaju mladi, obrazovani ljudi.
· Gotovo polovica nezaposlenih (48%) je u dobi od 25-44 godine
· U posljednje tri godine broj mladih nezaposlenih osoba porastao je za 52%
· Od ukupnog broja nezaposlenih, žena je  57%, ali taj udjel opada kroz posljednje tri godine 
PLAĆE 
· Plaće su kontinuirano i ujednačeno  rasle kroz cijelo posljednje desetljeće u Zadarskoj županiji, kao i u ostatku Jadranske Hrvatske
· Zadarska županija je na četvrtom mjestu po visini plaće od 6 izabranih Jadranskih županija
· U 2010.-oj godini (prema NKD 2007) djelatnosti sa najvišim prosječnim isplaćenim plaćama su: Opskrba električnom energijom, plinom, parom i klimatizacija, Prijevoz i skladištenje, Financijske djelatnosti i djelatnosti osiguranja, Javna uprava i obrana; obvezno socijalno osiguranje, Djelatnosti zdravstvene zaštite i socijalne skrbi
· Ako usporedimo ranije podatke iz 2007. godine najbolje plaćenim djelatnostima treba dodati još i „Ribarstvo“ (prema NKD 2002). 
· Vidljivo je kako među djelatnostima koje su najbrže rasle od 2001.-2007. nema djelatnosti koje se mogu okarakterizirati kao djelatnosti javnog sektora, što nam govori kako su poduzeća ovih sektora u prosperitetnim godinama dobro poslovala (bolje od javnog sektora) te su bila u mogućnosti povećavati svoje plaće brže od poduzeća iz ostalih djelatnosti. 
· Važno je vidjeti da su sektori koji su najbrže povećavali svoje plaće uglavnom sektori „usluga“
· Prema stupnju obrazovanja najlošije su plaćeni nekvalificirani radnici i radnici niže stručne spreme
· Podaci pokazuju kako stupanj obrazovanja, značajno utječe na visinu plaće, te kako su zaposleni sa fakultetima iznadprosječno plaćeni
INDEKS prosperiteta
· Veliki dobitnik je djelatnost ribarstva koja je rasla prema obje kategorije (plaće i zaposlenost) i uz to je plaća rasla više od zaposlenosti. Zatim slijede građevinarstvo i trgovina sa indeksom 1,19 i 1,04 koji su također značajno rasli po obje kategorije, s tim da građevina ima još izraženiju razliku u rastu plaća od ribarstva.
· S druge strane građevinarstvo i trgovina u godinama recesije su vrlo brzo opadali 
· Industrije gubitnici prema indeksu prosperiteta su sve ostale industrije od kojih zbog svoje veličine treba izdvojiti prerađivačku industriju te prijevoz, skladištenje i veze

[bookmark: _Toc351539733]2. Indeks prosperiteta
Moguće je da lokalno gospodarstvo raste iznimno brzo, a da je istodobno stanovništvo siromašnije. Ova iznimna činjenica je osobito karakteristična za manje sredine u kojima se nastane poduzeća sa niskim plaćama, a istodobno povećaju zaposlenost. To znači da stanovništvo ostaje jednako siromašno, a često im bude i gore. Indeks prosperiteta je jednostavna mjera koja pokazuje odnos između porasta plaće i porasta zaposlenosti u nekoj industriji na lokalnoj razini. Ako je indeks iznad 1.0, plaće su rasle brže od zapošljavanja, a ako je indeks ispod 1.0, plaće su rasle sporije od zapošljavanja. Razlozi zbog kojih neke industrije imaju slabiji porast plaća od zaposlenosti mogu biti jer  u nekim slučajevima lokalno područje privlači poduzeća sa niskim plaćama, ili razlog može biti zato što su mnogi poslovi u industriji honorarni, privremeni poslovi (Blakely & Bradshaw, 2002). 
Grad Zadar i Zadarska županija moraju razmotriti žele li usmjeriti napore u privlačenju poslova koji su slabo plaćeni, ili im je cilj stimulirati poduzeća sa bolje plaćenim poslovima koji mogu smanjiti siromaštvo i povećati standard stanovništva. Industrije sa visokim indeksom prosperiteta znaju biti atraktivni kandidati za ekonomski razvoj grada ili županije.  
Budući gospodarstvo RH nakon 2008. godine stagnira i opada, pa tako i zaposlenost po djelatnostima, prikazati ćemo indeks konkurentnosti za razdoblje od 2001.-2007. U tim godinama gospodarstvo je stabilno raslo što zaključke analize čini primjenjivim u „normalnim“ gospodarskim uvjetima. 


[bookmark: _Toc351538414]Tablica 9.: Indeks prosperiteta za Zadarsku županiju po djelatnostima, NKD 2002
	DJELATNOST
	% promjena plaća (2001-2007)
	% promjena zaposlenost (2001-2007)
	INDEKS PROSPERITETA

	Poljoprivreda, lov i šumarstvo
	51,58
	1,04
	49,81

	Ribarstvo
	49,87
	42,66
	1,17

	Rudarstvo i vađenje
	25,31
	34,06
	0,74

	Prerađivačka industrija
	37,17
	-17,94
	-2,07

	Opskrba električnom energijom, plinom i vodom
	34,60
	-3,77
	-9,18

	Građevinarstvo
	44,09
	36,90
	1,19

	Trgovina na veliko i malo; popravak motornih vozila i motocikla te predmeta za osobnu…
	40,33
	38,67
	1,04

	Hoteli i restorani
	35,27
	0,97
	36,48

	Prijevoz, skladištenje i veze
	34,52
	-10,68
	-3,23

	Financijsko posredovanje
	26,64
	29,25
	0,91

	Poslovanje nekretninama, iznajmljivanje i poslovne usluge
	50,37
	54,98
	0,92

	Javna uprava i obrana, obavezno socijalno osiguranje
	34,31
	151,20
	0,23

	Obrazovanje
	28,54
	21,14
	1,35

	Zdravstvena zaštita i socijalna skrb
	30,10
	8,76
	3,43

	Ostale društvene, socijalne i osobne uslužne djelatnosti
	30,43
	85,88
	0,35


Izvor: DZS, Statistička izvješća, zaposlenost i plaće, po godinama, obrada: ZADRA
Crvenim brojkama u tablici označene su djelatnosti „dobitnici“, dok su ostale djelatnosti izgubile ili prema broju zaposlenih ili je plaća manje rasla od porasta zaposlenosti. Poljoprivreda ima izniman porast plaće, no utvrdili smo ranije da se plaća u poljoprivredi tek približila prosječnoj županijskoj plaći u 2007. godini, dok je zaposlenost jedva porasla za 1,04%. Isto je i sa Hotelima i restoranima kojima je indeks 36,48 i koji su kao i poljoprivreda značajno rasli u plaćama (do županijskog prosjeka) ali je zaposlenost gotovo na istoj razini kao i 2001. godine.
Veliki dobitnik je djelatnost ribarstva koja je značajno rasla prema obje kategorije i uz to je plaća rasla više od zaposlenosti. Zatim slijede građevinarstvo i trgovina sa indeksom 1,19 i 1,04 koji su također značajno rasli po obje kategorije, s tim da građevina ima još izraženiju razliku u rastu plaća od ribarstva. 
S druge strane građevinarstvo i trgovina u godinama recesije su vrlo brzo opadali u obje kategorije, iz čega možemo zaključiti kako su obje djelatnosti brzo rastuće u godinama prosperiteta uz visoki dohodak zaposlenika, dok je u doba recesije situacija obratna. To se isto ne može zaključiti za primjerice ribarstvo koje je ostalo stabilnije u doba recesije i koje može poslužiti kao pozitivni „primjer“ gospodarstva županije. Preostale djelatnosti dobitnici su djelatnosti javnog sektora - obrazovanje i zdravstvena zaštita, sa indeksom 1,35 i 3,43. Obje djelatnosti bilježe umjeren rast plaća i zaposlenosti u analiziranom razdoblju.
Industrije gubitnici prema indeksu prosperiteta su sve ostale industrije od kojih zbog svoje veličine treba izdvojiti prerađivačku industriju te prijevoz, skladištenje i veze, koje su obje značajno opale prema broju zaposlenih. Kako je u tom razdoblju zaposlenost rasla, a broj nezaposlenih opadao, znači da su radnici iz tih djelatnosti pronašli posao u nekim drugim, vjerojatno brže rastućim industrijama. 

[bookmark: _Toc351539734]3. Struktura gospodarstva
Kako je Zadarsko gospodarstvo strukturirano i koji su uzroci rasta u godinama prosperiteta ? Odgovore na to pitanje analizirati ćemo u sklopu ovog poglavlja. Poglavlje se u potpunosti nastavlja na analizu tržišta rada jer se pri analizi koriste podaci o zaposlenosti za područje grada, no sa intencijom da se pojasni koje su to industrije najvažnije u gospodarstvu gradu, kako su rasle u odnosu na prosjek RH, te što zapravo sačinjava ekonomsku bazu zadarskog gospodarstva.
Standardna mjera za procjenu važnosti pojedinih industrijskih sektora u gospodarstva je broj zaposlenih po djelatnostima, jer se  upravo sektori sa najvećim udjelom zaposlenih u ukupnoj zaposlenosti lokalnog područja gledaju kao sektori koji najviše utječu na prosperitet nekog područja. U gradu Zadru sljedeće djelatnosti čine 40% zaposlenih u ukupnom gospodarstvu grada:
(C) Prerađivačka industrija (8%)
(F) Građevinarstvo (6%)
(G) Trgovina na veliko i na malo (20%)
(H) Prijevoz i skladištenje (6%)
Ovim djelatnostima također treba dodati djelatnost (K) Financijske djelatnosti i djelatnosti osiguranja, te djelatnost (N) Administrativne i pomoćne uslužne djelatnosti, koje čine 9% od ukupnog gospodarstva grada.
Sektori koji se mogu okarakterizirati kao javni sektori, ili sektori u kojima je većina zaposlenih korisnik državnog ili lokalnog proračuna čine najmanje[footnoteRef:6] 30% gospodarstva grada. To su: [6:  Djelatnosti O, P i Q se mogu okarakterizirati kao djelatnosti pretežito javnog karaktera, no to nisu jedine djelatnosti u kojima djeluju ustanove ili tvrtke, a kojima je vlasnik država. Tako da je udio zaposlenih u javnom sektoru najmanje 30 % ukupno zaposlenih u gospodarstvu grada Zadra.] 

(O) Javna uprava i obrana; obvezno socijalno osiguranje
(P) Obrazovanje
(Q) Djelatnosti zdravstvene zaštite i socijalne skrbi
Možemo zaključiti kako ne postoji izražena specijalizacija u ni jednoj od djelatnosti, osim možda trgovini, te da je gospodarstvo grada diversificirano, tj. većina djelatnosti je ravnomjerno zastupljena u strukturi gospodarstva grada. Spomenutoj tvrdnji u prilog ide i usporedba sa Pulom u kojoj je zastupljenost Prerađivačke djelatnosti značajno veća nego u Zadru i iznosi 23%! Trgovina je na 14%, dok su djelatnosti javnog sektora (O, P, Q) niže nego u Zadru i čine 27%, gospodarstva. Prema tome, mogućnost daljnjeg napretka i specijalizacije Zadra evidentna je u području prerađivačke industrije, što znači da ostale djelatnosti mogu nastaviti rasti jednakom dinamikom, dok bi prerađivačka industrija trebala rasti brže kako bi povećala svoj udio u gospodarskoj strukturi grada.
[bookmark: _Toc351538479]Slika 16.: Struktura zaposlenosti po djelatnostima u gradu Zadru 2011. godine

Izvor: DZS, Statističko izvješće, obrada: ZADRA
*kazalo djelatnosti je na kraju poglavlja

Lokacijski kvocijent
Lokacijski kvocijent (LQ) je tehnika potrebna za mjerenje specijalizacije određene regije/lokalne jedinice u industriji. Industrijska kompozicija lokalne ekonomije može se bolje razumjeti usporedbom s drugim gradovima ili regijom u cjelini nego kada bi se ona promatrala u izolaciji. Primjerice, ukoliko je 12% zaposlenih na određenom području zaposleno u metalnoj industriji, to nam ne govori ništa ukoliko taj podatak ne usporedimo s ostalim gradovima/regijama (Blair, 1995). Lokacijski kvocijent najčešće se odnosi na zaposlenost i predstavlja omjer zaposlenih u jednoj industriji u odnosu na ukupan broj zaposlenih u toj regiji i broja zaposlenih u istoj industriji u široj jedinici[footnoteRef:7] i ukupnog broja zaposlenih u toj jedinici. Prema tome, lokacijski kvocijent za industriju i se uobičajeno izražava kao (Mclean & Voytek, Razumjevanje vaše ekonomije, 2009): [7:  Najčešće se tu radi o gradu, regiji ili državi itd.] 

LQ = (ei/e) / (Ei/E)
ei= lokalna zaposlenost u djelatnosti i
e = ukupna lokalna zaposlenost
Ei = zaposlenost u cijeloj zemlji u djelatnosti i
E = ukupan broj zaposlenih u cijeloj zemlji
Kvocijenti mogu varirati među regijama upravo zbog razlika u proizvodnji i potrošni. Kada je LQ=1 onda regija ima isti postotak zaposlenih u određenoj industriji kao i nacionalno. Kada je LQ<1 onda je postotak zaposlenih unutar regije u određenoj industriji manji od nacionalnog prosjeka u istoj industriji, a kada je LQ>1 onda je postotak zaposlenih unutar regije u određenoj industriji veći od nacionalnog prosjeka u istoj industriji. Lokacijski kvocijenti korisni su za identifikaciju industrija u kojima regija ima disproporcionalnu razinu zaposlenosti što se često može dovesti u vezu s trenutnom ili povijesnom lokacijskom prednošću.
Na sljedećoj slici predstavljeni su podaci o ukupnom broju zaposlenih u pravnim osobama u RH i gradu Zadru  na dan 31.3.2011. po djelatnostima, NKD 2007. Također, prikazani su podaci za Istru koja je uzeta kao referentni okvir. Istarska županija ima donekle slične razvojne preduvjete Zadru i Zadarskoj županiji pa zato može bolje poslužiti za usporedbu od nacionalnog prosjeka. 
Iz slike možemo vidjeti kako grad Zadar u odnosu na nacionalni prosjek zaposlenosti, prednjači u sektorima:
· (E) Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša[footnoteRef:8] [8:  Od poslovnih subjekata u ovom sektoru prednjače javna komunalna poduzeća Vodovod d.o.o., Odvodnja d.o.o., Čistoća idr.] 

· (G) Trgovina na veliko i na malo; popravak motornih vozila i motocikala
· (H) Prijevoz i skladištenje
· (I) Djelatnosti pružanja smještaja te pripreme i usluživanja hrane
· (K) Financijske djelatnosti i djelatnosti osiguranja
· (N) Administrativne i pomoćne uslužne djelatnosti
· (O) Javna uprava i obrana; obvezno socijalno osiguranje
· (P) Obrazovanje
· (Q) Djelatnosti zdravstvene zaštite i socijalne skrbi
· (R) Umjetnost, zabava i rekreacija[footnoteRef:9] [9:  Ovdje spadaju organizacije tipa HNK, Kazalište lutaka, Narodni muzej, Javne ustanove u kulturi i prirodi, Knjižnice, te razne udruge koje se ne mogu okarakterizirati kao javni sektor, no koje uvelike ovise o proračunu grada] 

Podebljano su označene djelatnosti koje nisu direktno vezane uz javni sektor, iz čega je vidljivo kako se Zadar u odnosu na RH  specijalizirao u 5 djelatnosti, od kojih se ni jedna ne može okarakterizirati kao proizvodna djelatnost. Dakle, lokacijski kvocijent otkriva jakosti Zadra u mnogim tipovima ne proizvodnih aktivnosti, posebno u pomoćno uslužnim, trgovačkim, smještajno-ugostiteljskim, financijskim i prijevozničkim aktivnostima. 
Analiza kvocijenta lokacije potvrđuje prethodne zaključke kojima se pokazalo da Zadar sa svojih 10 specijaliziranih djelatnosti ima širu i diverzificiraniju gospodarsku bazu od RH.
U svrhu ekonomskog razvoja, često je korisno fokusirati se na ekstreme-djelatnosti sa kvocijentom lokacije većim od 1,25 (moguće komponente izvozne baze). U gradu Zadru djelatnost sa najvećim lokacijskim kvocijentom je djelatnost (N) Administrativne i pomoćne uslužne djelatnosti (1,90) koja se sastoji od djelatnosti iznajmljivanja (ponajviše charter, različiti leasinzi, zatim iznajmljivanje auta, itd.),  putničkih agencija, tvrtki za upravljanje zgradama, zaštitarskih tvrtki idr. Unutar djelatnosti najveći je broj charter tvrtki te putničkih agencija. 
Sljedeća djelatnost sa najvišim lokacijskim kvocijentom je trgovina koja zapošljava najveći broj ljudi u Zadru, zatim slijedi financijski sektor (prvenstveno zbog OTP banke), te prijevoz i skladištenje gdje dominiraju tvrtke poput Tankerske plovidbe, Zračne luke Zadar, itd. Sve ove djelatnosti karakteristične su po istaknutim velikim tvrtkama koje zapošljavaju većinu ljudi iz navedenih sektora djelatnosti, što ujedno znači da poslovanje tih tvrtki krucijalno utječe na razvoj navedenih sektora.
U usporedbi s Istrom (bez djelatnosti javnog sektora) Zadar se specijalizirao u djelatnostima:
· (A) Poljoprivreda, šumarstvo i ribarstvo
· (G) Trgovina na veliko i na malo; popravak motornih vozila i motocikala
· (H) Prijevoz i skladištenje
· (K) Financijske djelatnosti i djelatnosti osiguranja
· (N) Administrativne i pomoćne uslužne djelatnosti
Interesantno je da se Zadar više specijalizirao od Istre u djelatnostima prijevoza i skladištenja zatim administrativnim djelatnostima kao i  trgovini i financijskim djelatnostima. S druge strane razlika u odnosu na RH je što je Zadar „manje“ specijaliziran od Istre u djelatnosti smještaja te pripreme i usluživanja hrane. 
U svim ostalim djelatnostima (LK manji od 1) Zadar se manje specijalizirao od Istre i RH.
[bookmark: _Toc351538480]Slika 17.: Lokacijski kvocijent za grad Zadar u odnosu prema RH i prema Istri u 2011. godini, NKD 2007

Izvor: DZS, Statističko izvješće, obrada: ZADRA
*Sivo su označene djelatnosti javnog sektora
U strukturi djelatnosti grada Zadra nije spomenuta djelatnost Ribarstva[footnoteRef:10] (kao dio poljoprivrede), a svakako zaslužuje da se spomene zbog svog iznimnog značaja za cijelu županiju. Ribarstvo i prerada ribe tradicionalno su sektor u kojemu Zadarska županija prednjači naspram ostalih županija u RH[footnoteRef:11]. Grad Zadar kao urbani centar županije ribarima služi za plasman ribe i logistiku, stoga se snažna ribarska industrija županije ne može zamisliti bez potpore Zadra.  [10:  Na području Zadarske županije aktivno je 368 poslovnih subjekata - koji za osnovnu djelatnost po NKD–u imaju Ribarstvo i uzgoj riba ili usluge povezane s njima (Poslovna.hr, 2012). Bitno je naznačiti da od ukupno 368 subjekata, njih 67 ima sjedište u samom gradu Zadru, dok preostalih 301 imaju sjedište na ruralnom području Zadarske županije]  [11:  Lokacijski kvocijent za djelatnost Ribarstva na razini županije iznosi 12,29!] 

Analiza lokacijskih kvocijenata za gradove u RH  potvrđuje raniji zaključak (analiza zaposlenosti i nezaposlenosti)  o tome da su gradovi „gubitnici“[footnoteRef:12] oni koji su imali veću koncentraciju odnosno usku gospodarsku strukturu (dominiraju jedna ili dvije djelatnosti). Također i gradovi koji su pokazali najmanju otpornost na krizu imaju uglavnom  monostrukturno gospodarstvo. Među gradovima „gubitnicima“ u pravilu dominiraju primarne djelatnosti (poljoprivreda, prerađivačka industrija i proizvodnja energije) uz izuzetak Dubrovnika i Šibenika dok kod ostalih imamo tendenciju k monostrukturnom gospodarstvu (dominacija jedne djelatnosti). Očito da se transformacija i rast konkurentnosti tih djelatnosti odvijaju vrlo sporo i teško, odnosno da to nepovoljno utječe na demografska i socijalna kretanja u tim gradovima (Čavrak, 2012). [12:  Gradovima „gubitnicima“ smatraju se gradovi kojima nije rastao broj stanovnika i kojima je zaposlenost brže opadala od prosjeka] 

Nasuprot toj skupini su gradovi (među kojima je i Zadar) s relativno širokom gospodarskom strukturom koji zadržavaju pozitivnu demografsku dinamiku i koji su pokazali veću otpornost na pad zaposlenosti u aktualnoj gospodarskoj krizi.
[bookmark: _Toc351539735]4. Ocjena dinamike razvoja gospodarskih sektora grada Zadra 
Sljedećom slikom prikazano je kretanje zaposlenosti po djelatnostima za Zadar, RH i Istarsku županiju. Istra je i u ovom primjeru uzeta kao referentni okvir za usporedbu. Prema Istri možemo usporediti koliko je rast u Zadru visok ili nizak.
[bookmark: _Toc351538481]Slika 18.: Promjena zaposlenosti 2001.-2008. po djelatnostima za RH, grad Zadar i Istarsku županiju, NKD 2002

Izvor: DZS, Statističko izvješće, obrada: ZADRA
Već na prvi pogled vidljivi su nedostaci zadarskog gospodarstva u odnosu na RH i Istru. U ni jednoj gospodarskoj djelatnosti Zadar (plavi stupac) nije rastao više od prosjeka RH ili Istre. Premda je gospodarstvo grada u navedenom razdoblju naraslo za 20,14 % (RH 11,13%; Istra 20,24%) to je ponajviše rezultat rasta javnog sektora (L, M, N), zatim trgovine (G) i građevinskog sektora (F) te poslovanja nekretninama, iznajmljivanje, te poslovne i stručne usluge (K)[footnoteRef:13]. Rast ovih sektora stvorio je ukupno 4.486 novih radnih mjesta u Zadru (od ukupno 3.722 novo stvorena radna mjesta za sve sektore[footnoteRef:14]). Ostali sektori uz iznimku financijskog sektora (J) koji čini manji dio gospodarstva, nisu se uspjeli transformirati i doseći potrebnu razinu konkurentnosti. Veliki sektori poput prerađivačke industrije su značajno opali u godinama rasta, što je zabrinjavajući podatak koji ukazuje na iznimne strukturne slabosti zadarske industrije. Pad prerađivačke industrije u Zadru značajno je veći od RH prosjeka. Iako se ne konkurentnost ovog sektora može povezati sa ne konkurentnošću i strukturnim problemima nacionalne prerađivačke industrije očito je kako se ostaci  snažnih prerađivačkih poduzeća zadarske prerađivačke industrije iz 80-ih i 90-ih godina nisu uspjela transformirati u godinama nakon osamostaljenja, te su "nastavili s propadanjem" i u razdoblju od 2001. na ovamo. [13:  Ovdje spadaju poslovni subjekti sektora K poput pravnika, javnih bilježnika, arhiteksta i inženjera, knjigovoža, zatim iznajmljivača (posebno charteri) i agencije za poslovanje nekretninama]  [14:  Nekim sektorima se broj zaposlenih smanjio. Zato je porast zaposlenosti „rastućih“ djelatnosti veći od ukupnog porasta broja zaposlenih za sve djelantosti.] 

Hoteli i restorani također bilježe pad zaposlenih u navedenom  razdoblju, iako je ugostiteljska djelatnost čvrsto vezana uz turizam koji posljednjih godina bilježi pozitivne rezultate. No, činjenica je da broj zaposlenih u ugostiteljskim djelatnostima nije rastao nakon 2001. godine prema podacima DZS-a. Ipak, prema podacima FINA-e ovaj sektor bilježi kontinuirani rast u navedenom razdoblju. U posljednjih nekoliko godina vidljivi su pomaci pa je tako izgrađen hotelski smještaj u Punta skali, hotel Bastion na Poluotoku i Kalelargi, te Motel na Donatu. 
Prijevoz i skladištenje kao jedna od djelatnosti "uzdanica" Zadarskog gospodarstva sa prepoznatljivim tvrtkama također u navedenom  razdoblju nisu sačuvale zaposlenost, što svjedoči o problemima u tim tvrtkama koje se pokušavaju izboriti za poziciju na globalnom konkurentskom tržištu.
Djelatnosti "dobitnici" koje su osigurale kontinuirani rast i stabilnost su djelatnosti poslovnih usluga poput chartera, zatim djelatnosti putničkih agencija i drugih poslovnih usluga (pravne i računovodstvene usluge, projektantske usluge, promidžbene, grafičke, računalne i druge usluge) (K). Iako čine oko 5% gospodarstva, tvrtke iz ovog sektora uspijevaju pronaći tržišnu nišu i ostati konkurentne. Upravo takvi sektori trebaju biti baza na koju će se nasloniti budućnost gospodarskog razvoja grada. 
[bookmark: _Toc351539736]4.1 Analiza udjela (Shift-share)
Shift-share analiza pruža retrospektivan pogled na uzroke ekonomskog rasta pojedinih regija. Tom tehnikom se regionalni rast dijeli u tri komponente:
1. Rast koji se može pripisati učincima nacionalne ekonomije. 
2. Rast koji se može pripisati kombinaciji brže ili sporije rastućih sektora u odnosu na prosjek. 
3. Rast koji se može pripisati konkurentnosti lokalnih sektora.
Ova tehnika olakšava usporedbu između lokalne i nacionalne ekonomije (ili usporedbu s nekom drugom lokalnom ekonomijom). Specifično, shift-share analiza pomaže da u lokalnoj ekonomiji ustanovimo brzo i sporo rastuće sektore u odnosu na nacionalne prosjeke. Također nam pomaže da objasnimo razlike. Na primjer: 
· Proizlaze li promatrane razlike u stopama rasta iz razlike u sastavu zaposlenosti pronađenom u lokalnoj ekonomiji relativno u odnosu na nacionalnu razinu? 
· Ili razlike proizlaze iz konkurentskih prednosti specifične lokalne ekonomije u odnosu na nacionalnu ekonomiju (Čavrak, 2012)? 
Rezultati shift-share analize za grad Zadar prikazani su sljedećom tablicom.
[bookmark: _Toc351538415]Tablica 10: Shift-share analiza
	 
	2001.
	2008.
	Stvarna promjena
	% promjene
	Nacionalni udio
	Mix djelatnosti 
	Lokalni faktori

	Poljoprivreda, lov i šumarstvo
	231
	200
	-31
	-13,42
	26
	-63
	6

	Ribarstvo
	151
	90
	-61
	-40,40
	17
	2
	-80

	Rudarstvo i vađenje
	1
	21
	20
	2000,00
	0
	0
	20

	Prerađivačka industrija
	3335
	2245
	-1090
	-32,68
	371
	-402
	-1060

	Opskrba električnom energijom vodom i plinom
	613
	573
	-40
	-6,53
	68
	-89
	-19

	Građevinarstvo
	1260
	1719
	459
	36,43
	140
	453
	-135

	Trgovina na malo i veliko
	3440
	5204
	1764
	51,28
	383
	503
	878

	Hoteli i restorani
	852
	833
	-19
	-2,23
	95
	-38
	-76

	Prijevoz, skladištenje i veze
	1821
	1471
	-350
	-19,22
	203
	-319
	-234

	Financijsko posredovanje
	673
	881
	208
	30,91
	75
	82
	51

	Poslovanje nekretninama...
	1036
	1471
	435
	41,99
	115
	435
	-115

	Javna uprava i obrana; obvezno soc. Osiguranje
	1003
	2202
	1199
	119,54
	112
	-246
	1334

	Obrazovanje
	1881
	2300
	419
	22,28
	209
	153
	56

	Zdravstvena zaštita i socijalna skrb
	1526
	1736
	210
	13,76
	170
	-3
	43

	Ostale društvene, socijalne i osobne uslužne djelatnosti
	660
	1259
	599
	90,76
	73
	207
	319

	UKUPNO
	18483
	22205
	3722
	20,14
	2057
	675
	989


Izvor: DZS, Statističko izvješće, obrada: ZADRA

Lokalna komponenta (zadnja kolona) – konkurentnost grada Zadra po sektorima
Kompetitivna komponenta (lokalni faktor) u gradu Zadru je pozitivna, odnosno 989 radnika iz grada Zadra „ima posao“ jer grad Zadar ima bolju konkurentsku poziciju u odnosu na nacionalni prosjek. Ako pogledamo strukturu lokalnog faktora vidljivo je kako je najveći doprinos rastu ostvaren upravo u djelatnosti trgovine (od gospodarskih djelatnosti), u kojima je Zadar konkurentnije područje od RH. 
Razmatrajući pojedinačno sektore ova analiza pokazuje da Prerađivačka industrija, djelatnost koja je pretrpjela najveći postotak pada zaposlenosti (-32,68%),  je također pretrpjela i najveći pad u svom lokalnom ili konkurentskom udjelu (posljednja kolona, –31,77%). Znači da je prerađivačka industrija u Zadru značajno brže opadala od prosječnog pada RH prerađivačke industrije.
Veći pad od prerađivačke djelatnosti (prema lokalnom faktoru) jedino je zabilježen kod ribarstva, no to je rezultat premještanja ribarskih tvrtki u ruralni dio županije, izvan administrativnih dijelova grada. To potvrđuje podatak o značajnom rastu broja zaposlenih u ribarstvu na području županije.
Analiza pokazuje da su vodeće i konkurentske djelatnosti grada Zadra trgovina te financijsko posredovanje (ostalo su djelatnosti javnog sektora). To su jedine dvije djelatnosti u kojima je grad Zadar lokacijski konkurentniji od prosjeka RH.
ZAKLJUČNO To znači da su sektori na koje se Zadarsko gospodarstvo oslonilo u razdoblju rasta (prerada, hoteli i restorani, prijevoz, poslovanje nekretninama, građevinarstvo) zapravo nacionalno nedovoljno konkurentni, tj. bez obzira jesu li ti sektori rasli ili padali od 2001.-2008. oni su u sektorima koji bilježe rast rasli sporije od nacionalnog prosjeka, a u sektorima koji bilježe pad Zadar je opadao brže od nacionalnog prosjeka. Jedina dva sektora kod kojih to nije slučaj su trgovina te financijsko posredovanje. To su sektori koji su rasli više od prosjeka RH što znači da su očigledno znali iskoristiti lokalnu konkurentsku prednost u Zadru u odnosu na druga područja RH. Budući sve ove sektore nije moguće razlomiti na niže podsektore tako nije moguće vidjeti koje su djelatnosti unutar glavnog razreda djelatnosti konkurentne u odnosu na RH. No, prema drugim podacima kojima raspolažemo (FINA) u konkurentske sektore možemo dodati i sektor poslovnih usluga te usluga iznajmljivanje i poslovanja nekretninama (djelatnost K).
Nacionalna komponenta rasta (šesta kolona )
Analiza „nacionalne komponente“ pokazuje kako bi, da je grad Zadar bilježio ekonomski rast proporcionalan prosječnom rastu u RH, u navedenom razdoblju povećao broj zaposlenih za 2.057 zaposlenih, što je manje od stvarnog rasta (3.722). Možemo zaključiti kako je nacionalni doprinos rastu 2.057 radnika, dok je ostalo (do 3.722) rezultat lokalne politike. Iako i ta razlika bi bila manja da je manji bio stvarni rast javne uprave (rast od 1199 zaposlenih). Prema tome, možemo zaključiti kako rast lokalne ekonomije u dobrom djelu možemo pripisati rastu nacionalne ekonomije.
Nacionalna komponenta pokazuje koliko lokalne zaposlenosti možemo pripisati rastu nacionalne ekonomije, odnosno koliko je lokalnu zaposlenost potaknula nacionalna politika rasta. Za sve gradove kao i za Zadar ova komponenta pokazuje pozitivnu vrijednost što znači da je lokalni rast u RH uglavnom iniciran nacionalnom razinom (Čavrak, 2012). 
Miks komponenta (sedma kolona)
Miks komponenta djelatnosti pokazuje udio zaposlenosti sporo rastućih ili brzo rastućih sektora u ukupnoj zaposlenosti lokalne ekonomije (primjerice ukoliko postoji disproporcionalna razina zaposlenosti u onim industrijama koje rastu brzo/sporo na nacionalnoj razini). Dakle, razlika između stope rasta u nekoj djelatnosti u RH i cjelokupne stope rasta ekonomije RH je efekt miksa djelatnosti.
Miješana komponenta pokazuje pozitivnu vrijednost od 675 zaposlenih – što pokazuje kako Zadar ima 675 novih radnih mjesta više nego što bi imao kada bi mu struktura zaposlenosti bila proporcionalna nacionalnoj, pa možemo zaključiti kako u strukturi djelatnosti Zadar naginje onim industrijama koje na nacionalnoj razini rastu brže.
Da je Zadar imao gospodarsku strukturu proporcionalnu RH gospodarstvu miks komponenta bi bila jednaka nula. Dakle, djelatnosti koje imaju pozitivnu komponentu miksa su djelatnosti koje su rasle brže od ukupnog RH prosjeka, a grad Zadar ima udjela u rastu u većini od tih brzo rastućih djelatnosti.
Brzo rastuće djelatnosti u RH su:
· Građevinarstvo
· Trgovina
· Financijsko posredovanje
· Poslovanje nekretninama
· Obrazovanje
Grad Zadar u svim ovim djelatnostima ima rast, što znači da su većina brzorastućih djelatnosti u RH također brzorastuće djelatnosti i na lokalnoj razini. To potvrđuje zaključke prethodne analize, a to je da je lokalni rast u RH uglavnom iniciran nacionalnom razinom.
Shift-share analiza samo pokazuje stanje i trend, ali ne omogućuje podrobno objašnjenje uzroka lokalne nekonkurentnosti. Dakle, ostaje otvoreno pitanje je li problem u neadekvatnoj sposobnosti lokalne zajednice i lokalnog sustava ili je problem u nedostatku nekih resursa, odgovarajuće infrastrukture i slično .


[bookmark: _Toc351539737]4.2 KRETANJE GOSPODARSTVA U RECESIJI 
Administrativni podaci o kretanju zaposlenih u pravnim osobama prema sektoru djelatnosti pružaju ažurnu sliku područja djelatnosti u kojima se smanjenje zaposlenosti dogodilo. U usporedbi s 2009. godinom, najsnažnije su pogođene:
(I) ugostiteljstvo - Djelatnosti pružanja smještaja te pripreme i usluživanja hrane (-21.25%) [footnoteRef:15],  [15:  Podatak DZS-a o padu broja zaposlenih u djelatnosti „I“ treba uzeti s rezervom, jer podaci FINA-e pokazuju značajan rast kroz cijelo desetogodišnje razdoblje od 2001.-2011., pa čak i u razdoblju gospodarske krize, što se za podatke o drugim djelatnostima ne može reći.] 

(C) prerađivačka industrija (- 21,15%), te
(F) građevinarstvo (- 32,21%)
koji zajedno čine oko 20% zaposlenosti u pravnim osobama. Smanjenje broja zaposlenih umjerenije je u trgovini i prijevozu te većini poslovnih usluga, a nezamjetno u djelatnostima gdje dominira javni sektor. 
Dodatno opterećenje za Zadar je brže smanjivanje zaposlenih u najsnažnije pogođenim djelatnostima od smanjenja nacionalnog prosjeka. Ukupan broj zaposlenih u pravnim osobama smanjen je za 7,23% (2009.-2011.), dok je na nacionalnoj razini zaposlenost smanjena za 8,04%.
[bookmark: _Toc351538482]Slika 19.: Promjena zaposlenosti 2009.-2011. po djelatnostima za RH i grad Zadar, NKD 2007

Izvor: DZS, Statističko izvješće, obrada: ZADRA
[bookmark: _Toc351539738]5. Robna razmjena s inozemstvom 
Zdrave ekonomije izvoze poslove, zadržavaju značajan prihod i stvaraju interne veze unutar ekonomskog sustava. Veličina ekonomije je u suštini određena priljevom vanjskog prihoda, odljevom prihoda i količinom resursa korištenih za proizvodnju proizvoda lokalne ekonomije (Hustedde, Shaffer, & Pulver, 1993). Znači da bi ekonomija Zadra, Zadarske županije i RH rasla, ona mora biti temeljena na izvozu.

Poduzeća koja pružaju svoju uslugu/proizvod samo lokalno mogu jedino rasti ako postoji rast u prihodima regije i/ili rast populacije, što sa time donosi dodatno bogatstvo i povećava radnu snagu. S druge strane, neke firme prodaju većinu svojih dobara i usluga izvan regije. Te firme se nazivaju izvozno orijentirane firme. Razlika je važna jer poduzeća koja pružaju svoju uslugu samo lokalno ne donose dodatno bogatstvo u regiju. Samo izvozna poduzeća donose novo bogatstvo (King, 2000). Sukladno teoriji ekonomske baze, treba ciljano privlačiti u područje ona poduzeća koja generiraju bogatstvo, sa većim prioritetom od ostalih. Dakle pitanje koje trebaju riješiti lokalni stručnjaci je identificiranje tih poduzeća i njihovo stimuliranje (Blakely & Green Leigh, 2010).

U gradu Zadru djeluju tvrtke sa dugom izvoznom tradicijom. Dio tih tvrtki postoji još od prije 90-ih, dok je dobar dio proizvodno prerađivačkih tvrtki nestao ili značajno oslabio u razdoblju tranzicije. Današnja situacija ukazuje na teško razdoblje s kojima se suočava izvoz grada Zadra i Zadarske županije. 

Analiza podataka DZS-a pokazuje kako izvoz i uvoz kontinuirano rastu u Zadru, Zadarskoj županiji i RH od 2006.-2009., i to je trend koji je nastavljen od kraja 90-ih . U 2009. godini dolazi do značajnog pada uvoza i izvoza uzrokovanih gospodarskom krizom i smanjenjem potrošnje. Kriza je posebno jako pogodila izvoznike iz grada Zadra te je kulminirala u 2010. godini kada izvoz opao za više od 32% u odnosu na 2006. godinu, dok je taj pad na nacionalnoj razini i razini Zadarske županije umjereniji. Zadarski izvoz polagano se oporavlja u sljedećim godinama i u 2011. iznosi 88% vrijednosti izvoza 2006. godine te se još uvijek ne uspijeva vratiti na razinu iz 2006. godine, dok se izvoz Zadarske županije u potpunosti oporavlja i raste za 19% više od razine iz 2006. godine. Trend uvoza prati trend izvoza, s tim da je pad uvoza ipak „dublji“ i sporije se oporavlja na svim promatranim razinama.
[bookmark: _Toc351538483]Slika 20.: Indeks izvoza za grad Zadar, ZŽ i RH, 2006=100

Izvor: DZS, Priopćenja po godinama, obrada: ZADRA

[bookmark: _Toc351538484]Slika 21.: Indeks uvoza za Zadar, ZŽ i RH, 2006.=100

Izvor: DZS, Priopćenja po godinama, obrada: ZADRA

Pokrivenost uvoza izvozom u Zadru se kreće od 40% do 50%, što je nešto niže od prosjeka RH gdje se pokrivenost uvoza izvozom kreće između 50% i 60%.

[bookmark: _Toc351538485]Slika 22.: Pokrivenost uvoza izvozom za grad Zadar 2006.-2011.

Izvor: DZS, Priopćenja po godinama, obrada: ZADRA

[bookmark: _Toc351538486]Slika 23.: pokrivenost uvoza izvozom za RH, 2006.-2011.

Izvor: DZS, Priopćenja po godinama, obrada: ZADRA

Usporedni podaci o ukupnom izvozu poduzetnika sa područja grada pokazuju slabosti Zadra naspram ostalih Jadranskih gradova pa čak i naspram Zadarske županije. Tako se iz slike može vidjeti kako je Zadar na začelju prema iznosu ukupnog izvoza u 2011. godini uz Dubrovnik koji je prioritetno turistički grad bez ozbiljnih izvoznika. Zadar je od odabranih gradova jedini grad kojemu je izvoz na 15% od izvoza cijele županije (Rijeka: 51%, Split: 42%, Pula: 52%). Benkovac ima tek nešto niži izvoz od Zadra dok primjerice općina Poličnik izvozi i do 3 puta više od Zadra. To znači da su se izvozne firme iz Zadra uglavnom rasporedile na ruralnim područjima županije. Vrlo vjerojatno zbog povoljnijih uvjeta poslovanja, no sigurno je kako ni grad ni županija nisu ispunili svoje izvozne potencijale s obzirom na veličinu područja, broj stanovnika i ostale društveno – ekonomske resurse koje posjeduju. 

[bookmark: _Toc351538487]Slika 24.: Izvoz po županijama i gradovima Jadranske RH u 2011. godini, u tis. kn

Izvor: DZS, Priopćenja po godinama, obrada: ZADRA

[bookmark: _Toc351539739]5.1. STRUKTURA IZVOZA
Što pokreće Zadarski izvoz i koje su tvrtke glavni izvoznici grada Zadra ?

Rezultati prethodne analize ukazali su na strukturalne probleme zadarskog izvoza. U nastavku je prikazan pregled 30 najvećih izvoznika sa područja grada Zadra prema podacima FINA-e. Tih 30 firmi ujedno čini većinu zadarskog izvoza.
U strukturi djelatnosti najveći broj izvoznih poduzeća sa područja grada su poduzeća iz prerađivačke djelatnosti, zatim slijede poduzeća iz djelatnosti prijevoza i skladištenja te djelatnosti pružanja smještaja.


[bookmark: _Toc351538488]Slika 25.: Struktura top 30 izvoznih poduzeća iz Zadra u 2011.

Izvor: FINA, obrada: ZADRA

Prema broju izvoznih poduzeća najviše je onih prerađivačke djelatnosti.  No, prema udjelu u iznosu izvoza čak 66% ukupnog izvoza grada Zadra čini djelatnost prijevoza i skladištenja na čelu sa Tankerskom plovidbom d.d.. Bez te tvrtke djelatnosti sa najvećim udjelom u izvozu su prerađivačka djelatnost i djelatnost pružanja smještaja. To potvrđuje posebnu važnost koja se daje Prerađivačkoj industriji, jer upravo prerađivačke tvrtke su one koje izvoze, tj. čine područje na kojem rade „bogatijim“.
Od ostalih djelatnosti interesantno je da djelatnosti koje su se prethodnom analizom pokazali kao djelatnosti „dobitnici“ također participiraju u izvozu. Prije svega to su stručne djelatnosti i djelatnosti poslovnih usluga (charter i putničke agencije) te trgovina.
[bookmark: _Toc351538489]Slika 26.: Udio iznosa izvoza po sektorima za grad Zadar

Izvor: FINA, obrada: ZADRA

[bookmark: _Toc351538416]Tablica 11.: Top 30 tvrtki po izvoz u 2011. godini za Zadar, poredane po veličini ukupnog izvoza 
	Naziv poslovnog subjekta
	Opis šifre djelatnosti

	TANKERSKA PLOVIDBA D.D.
	Pomorski i obalni prijevoz robe

	PUNTA SKALA D.O.O.
	Hoteli i sličan smještaj

	BORIK D.D.
	Hoteli i sličan smještaj

	SAS STROJOGRADNJA D.O.O.
	Proizvodnja ostalih alatnih strojeva

	CROMARIS D.D.
	Morska akvakultura

	MARINA DALMACIJA D.O.O.
	Ostale zabavne i rekreacijske djelatnosti

	HSTEC D.D.
	Proizvodnja elektromotora, generatora i transformatora

	ARBACOMMERCE D.O.O.
	Prerada i konzerviranje riba, rakova i školjki 

	INTERMOD D.O.O.
	Trgovina na malo namještajem, opremom za rasvjetu i ostalim proizvodima za kućanstvo u specijaliziranim prodavaonicama

	ODLAGALIŠTE SIROVINA D.O.O.
	Oporaba posebno izdvojenih materijala

	MARASKA D.D.
	Destiliranje, pročišćavanje i miješanje alkoholnih pića

	ZRAČNA LUKA ZADAR D.O.O.
	Uslužne djelatnosti u vezi sa zračnim prijevozom

	HOTELI ZADAR D.D.
	Hoteli i sličan smještaj

	TURISTHOTEL D.D. ZADAR
	Hoteli i sličan smještaj

	ASTA JAHTING D.O.O.
	Iznajmljivanje i davanje u zakup (leasing) plovnih prijevoznih sredstava

	KEPOL-TERMINAL D.O.O.
	Skladištenje robe

	EZ ENGINEERING D.O.O.
	Inženjerstvo i s njim povezano tehničko savjetovanje

	TANKERKOMERC D.D.
	Nespecijalizirana trgovina na veliko 

	ADRIA D.D. - ZADAR
	Prerada i konzerviranje riba, rakova i školjki 

	JADERATOURS D.O.O.
	Djelatnosti putničkih agencija

	MILENKO GULAN PRIJEVOZNIČKI OBRT
	Cestovni prijevoz robe

	MARINA BORIK D.O.O.
	Ostale zabavne i rekreacijske djelatnosti

	TAJER D.O.O. ZADAR
	Prerada i konzerviranje riba, rakova i školjki 

	KONTAKT D.O.O.
	Inženjerstvo i s njim povezano tehničko savjetovanje

	MULTIPLET D.O.O.
	Proizvodnja užadi, konopaca, upletenoga konca i mreža

	DENISS-TRANSPORT D.O.O.
	Cestovni prijevoz robe

	TORETE D.O.O.
	Iznajmljivanje i davanje u zakup (leasing) plovnih prijevoznih sredstava

	MARIS ZADAR D.O.O.
	Iznajmljivanje i upravljanje vlastitim nekretninama ili nekretninama uzetim u zakup (leasing)

	EFFECTUS D.O.O.
	Agencije za poslovanje nekretninama

	MIT INŽENJERING D.O.O.
	Inženjerstvo i s njim povezano tehničko savjetovanje


Izvor: FINA, 2012
[bookmark: _Toc351539740]5.2. Zaposleni u izvozu (multiplikator zaposlenosti)
Multiplikator zaposlenosti je jednostavni izraz odnosa između broja radnika u izvozu i ukupne zaposlenosti lokalnog područja. Pomaže nam utvrditi izvoznu bazu područja. U tablici niže prikazan je broj zaposlenih u izvozu za gradove Jadranske hrvatske po godinama. Izvozna poduzeća generalno mogu proizvesti više poslova i prihoda za grad od ostalih gospodarskih sektora.  Osim toga, takva poduzeća su vrlo često vidljiv izvor promjene u zapošljavanju. Smatra se kako su upravo izvozna poduzeća „multiplikator“ zaposlenosti nekog područja.
Iz sljedeće tablice možemo vidjeti kako su od svih gradova jedino Zadar i Rijeka rasli prema broju zaposlenih u izvozu u razdoblju recesije, iako je u razdoblju od 2001.-2008. broj zaposlenih u izvozu opao u oba grada. Teško je temeljem samo ovih podataka zaključiti zašto je tome tako, no očito je da se konkurentnost izvoznog sektora Zadra i Rijeke povećala u razdoblje recesije, što potvrđuju i prethodno analizirani podaci o rastu izvoza u tim godinama (nakon pada iz 2008.).

[bookmark: _Toc351538417]Tablica 12.: Broj izvoznika i broj zaposlenih po gradovima u 2001.,2008.,2011.
	 
	2001.
	2008.
	2011.

	Naziv općine
	Br. izvoznika
	Br. zaposlenih
	Br. izvoznika
	Br. zaposlenih
	Br. izvoznika
	Br. zaposlenih

	DUBROVNIK
	89
	2.732
	99
	3.616
	100
	2.792

	PULA
	189
	6.643
	205
	5.264
	229
	5.035

	RIJEKA
	525
	17.851
	665
	16.207
	621
	16.554

	SPLIT
	528
	15.774
	451
	15.838
	466
	11.582

	ŠIBENIK
	62
	4.290
	63
	3.321
	73
	2.739

	ZADAR
	118
	3.960
	118
	3.864
	119
	4.202


Izvor: FINA, 2012, obrada: ZADRA
Na slici niže možemo primijetiti kako je udio zaposlenih u izvozu u ukupnoj zaposlenosti grada na  12,51% u 2011. godini što je najniži udio zaposlenih u izvozu od svih odabranih Jadranskih gradova. Također, Zadar ima najmanji udio zaposlenih u izvozu i u ostalim promatranim godinama. To svakako nije dobro jer nam upravo taj udio govori o snazi lokalne ekonomije. Pretpostavka je da lokalna ekonomija donosi više prihoda i više zapošljava ako je taj udio veći. Ako razmotrimo dinamiku kretanja udjela zaposlenih u izvozu u ukupnoj zaposlenosti možemo primijetiti kako je najveći udio izvoza u ukupnoj zaposlenosti u 2001. godini nakon čega taj udio opada (raste ukupna zaposlenost i jačaju drugi ne-izvozni sektori). Nakon 2008. godine dolazi do rasta udjela zaposlenika izvoza najviše zbog pada ukupne zaposlenosti (vidljivo je ranije da se broj zaposlenih u izvozu također smanjio u većini gradova).


[bookmark: _Toc351538490]Slika 27.: Udio zaposlenih u izvozu u odnosu na ukupnu zaposlenost po godinama

Izvor: FINA, 2012, HZMO po godinama, obrada: ZADRA
[bookmark: _Toc351539741]6. INVESTICIJE
Podaci o investicijama u novu dugotrajnu imovinu dostupni su samo za županiju, no slična se struktura i dinamika kretanja investicija može preslikati i na grad. Usporedna analiza investicija po županijama pokazuje kako je ZŽ po iznosu investicija na predzadnjem mjestu od Jadranskih županija. Prva po investicijama je Primorsko-goranska županija, iza koje slijede Splitsko-dalmatinska i Istarska županija.
[bookmark: _Toc351538491]Slika 28.: Udio investicija županija u ukupnim RH investicijama u 2009. godini

Izvor: DZS, Priopćenja po godinama, obrada: ZADRA
Ako promotrimo dinamiku kretanja investicija u prethodnom desetljeću uočavamo vrlo znakovit trend kretanja investicija u razvojnim i recesijskim godinama. U usporedbi sa prethodnom analizom zaposlenosti ili BDP-a vidljivo je kako investicije prije reagiraju na krizu, pa tako već u 2007/2008. godini, na prvi dodir globalne ekonomske krize, imamo zaustavljanje investicija koje je prisutno u gotovo svim županijama (osim PGŽ i ŠKŽ). Nakon 2008. godine dolazi do ogromnog pada, te investicije u ZŽ padaju na 73% vrijednosti investicija iz 2001. godine (u tri godine sa 228% na 73%). Ovaj graf kretanja investicija možda i najbolje slikovito predočuje pogubne učinke gospodarske krize koje osjećamo još i danas. Iako kriza investicija nastupa u 2008. godini, kriza u svim ostalim gospodarskim segmentima „osjeti“ se tek nekoliko godina kasnije.
[bookmark: _Toc351538492]Slika 29.: Kretanje investicija za područje županija JRH i RH od 2001.do 2010.

Izvor: DZS, Statistička izvješća po godinama, obrada: ZADRA
Prema slici niže možemo vidjeti koji su to sektori koji čine većinu investicija  u Zadarskoj županiji u 2009. godini. Kao što možemo vidjeti, to su u najvećoj mjeri:
(F)  Građevinarstvo, 
(I) Pružanja smještaja te pripreme i usluživanja hrane, 
[bookmark: _Toc351538493]Slika 30.: Struktura investicija u Zadarskoj županiji po sektorima, NKD 2007 u 2009. godini

Izvor: DZS, Priopćenja po godinama, obrada: ZADRA
Međutim, kada su investicije bile na vrhuncu (u 2007.) struktura investicija je nešto drugačija, pa je tako najviše ulagano u sektorima: 
· Opskrba električnom energijom vodom i plinom 
· Građevinarstvo 
· Trgovina na malo i veliko
· Hoteli i restorani
[bookmark: _Toc351538494]Slika 31.: Struktura investicija u Zadarskoj županiji po sektorima, NKD 2002 u 2007. godini

Izvor: DZS, Priopćenja po godinama, obrada: ZADRA
Prerađivačka industrija je i u 2009. i u 2007. na 6% od ukupnih investicija. U svim ostalim sektorima raspodjela ulaganja je podjednaka, što također potvrđuje prethodnu analizu da je struktura Zadarskog gospodarstva značajno diverzificirana.
Usporedna analiza investicija za RH pokazuje da su sektori u kojima se najviše ulagalo u RH u 2009. sljedeći:
· Prerađivačka industrija
· Građevinarstvo
· Trgovina na veliko i na malo
· Poslovanje nekretninama
· Financijske djelatnosti i djelatnosti osiguranja
Investicije u 2007. veće su od investicija u 2001. za 128,5% što  ukazuje na povećanje investicijskih kapacitete investitora u tom razdoblju. Ako pogledamo koji su sektori rasli (rasli su i drugi sektori koji nisu prikazani ovdje) možemo zaključiti kako je ukupni rast investicija u Zadarskoj županije ponajviše uzrok rasta investicija u djelatnosti pružanja usluga smještaja i hrane (porast od čak 1000%), te u građevinarstvu (231%) i u prerađivačkoj industriji (141 %).
[bookmark: _Toc351538495]Slika 32.: Promjena investicija u 2007. godini u odnosu na 2001. godinu za Zadarsku županiju

Izvor: DZS, Priopćenja po godinama, obrada: ZADRA
[bookmark: _Toc351539742]7. Malo i srednje poduzetništvo
Lokalne samouprave su strukturno ovisne o poduzetništvu zbog mobilnosti kapitala i ovisnosti o poduzetničkim investicijama, ne samo kako bi pružili poslove i prihode lokalnom stanovništvu nego i zbog generiranja lokalnih javnih prihoda koji potom služe za pružanje javnih usluga, bez da se opterećuju stanovnici sa visokim porezima (Wolman & Spitzley, 1996). U strategiji poduzetništva svugdje u svijetu posebno se naglašava uloga malog i srednjeg poduzetništva i potreba potpore njihovog razvitka. Povoljno političko okruženje i manje restriktivan regulatorni okvir mogu pomoći malim poduzećima na dugi rok, ali uvijek će ostati nesavršenosti u samom djelovanju slobodnog tržišta koje stavljaju mala poduzeća u podređeni položaj. Produktivnost, a ne prirodni resursi, određuje prosperitet nacije. Spoznajući to, lokalne zajednice trebaju težiti stvaranju okruženja koje potiče rast proizvodnosti. (Mrnjavac & Pašalić, 2000).
Nekoliko je mehanizama kojima se strategija razvoja poduzetništva može ostvariti 
· Centri za podršku i inovacije malom poduzetništvu 
· Tehnološki i poslovni parkovi
· Poduzetnički inkubatori
· Informacijski centri za poduzetnike (“one-stop”)
· Programi za mikro poduzeća
· Potpore istraživanju i razvoju
· Strategije zapošljavanja kreirane kako bi promovirale zapošljavanje kroz lokalno tržište
Kod ovakvih pristupa država i lokalna zajednica preuzimaju aktivnu ulogu u razvoju i identificiranju tržišta ili firmi i pruža podršku u kreiranju ili širenju lokalnih firmi, često u početničkoj fazi. S druge strane imamo potpore koje direktno utječu na smanjenje troškova poslovanja poduzetnika, kao što su: porezne olakšice, financiranje kreditima, investicije u infrastrukturu, regulatorna politika, poduzetničke zone, prostorno planiranje. Takve potpore su se pokazale kao nedovoljne i manje efikasne u podizanju konkurentnosti poduzetništva u odnosu na prethodno spomenute potpore.
[bookmark: _Toc351539743]7.1. Temeljni financijski pokazatelji poduzetnika 
Zadar je prema prvih 5 pokazatelja (bez neto dobiti) u prosjeku osmi „poduzetnički“ grad u RH. Ispred njega od manjih gradova su Pula na šestom i Varaždin na sedmom mjestu. Nadalje, vidimo kako Zadar na svojih 1.824 poduzetnika ostvaruje prihod duplo manji od Varaždina iako Varaždin ima manje poduzetnika (1.519). S druge strane, Pula ima više poduzetnika od Zadra i Varaždina i ostvaruje manji prihod od Varaždina, a veći od Zadra. 
[bookmark: _Toc351538418]Tablica 13.: Financijski pokazatelji za 10 najvećih gradova RH u 2011. godini, iznosi u tisućama kuna
	 
	Broj poduzetnika
	Broj zaposlenih
	Ukupni prihod
	Dobit nakon poreza
	Gubitak nakon poreza

	GRAD
	Broj
	Rang
	Broj
	Rang
	U tis. Kn
	Rang
	U tis. Kn
	Rang
	U tis. Kn
	Rang

	GRAD ZAGREB
	32144
	1
	339.072
	1
	329.321.161
	1
	16.501.983
	1
	10.654.968
	1

	SPLIT
	6.237
	2
	38.978
	2
	23.589.517
	2
	2.492.215
	3
	1.193.610
	2

	RIJEKA
	4.100
	3
	32.866
	3
	21.093.072
	3
	3.596.710
	2
	682.474
	6

	OSIJEK
	2.209
	5
	21.826
	4
	13.772.493
	4
	553.538
	6
	568.417
	9

	ZADAR
	1.824
	6
	13.303
	7
	6.326.677
	9
	216.886
	13
	657.905
	7

	VARAŽDIN
	1.519
	8
	19.767
	5
	12.831.500
	5
	375.809
	7
	332.214
	10

	PULA
	2.479
	4
	14.202
	6
	7.550.625
	7
	318.011
	8
	1.034.414
	3

	KARLOVAC
	1.021
	11
	9.535
	12
	5.757.089
	10
	585.845
	5
	124.910
	27

	ŠIBENIK
	977
	14
	6.582
	17
	4.004.781
	18
	89.998
	33
	254.506
	13

	VELIKA GORICA
	1.245
	9
	9.541
	11
	9.300.166
	6
	227.588
	10
	115.343
	28


Izvor: FINA, 2012
Isto vrijedi i za broj zaposlenih. Varaždin ima manje poduzeća, a više zaposlenih od Zadra i od Pule. Na sljedećoj slici je prikaz broja zaposlenih po poduzetniku. Ovaj pokazatelj nam govori koliko su poduzeća smještena u nekom gradu ili regiji sposobna generirati zaposlenost. Varaždin ima najveći broj zaposlenih na broj poduzeća od svih gradova u RH, dok Pula i Split imaju najmanje. 
[bookmark: _Toc351538496]Slika 33.: Broj zaposlenih po poduzeću  za 10 najvećih gradova

Izvor: FINA, 2012
U razdoblju 2001. do 2008. godine broj poduzetnika u Zadru je rastao po prosječnoj godišnjoj stopi od 15,3% (više od RH prosjeka), a broj zaposlenih kod poduzetnika po stopi od 13,74% što je također značajno više od RH prosjeka. Nakon 2008. godine trend se zaustavlja i dolazi do stagnacije (pad prihoda, zaposlenosti, dobiti, itd.).  Možemo kazati kako se poduzetništvo solidno razvijalo do recesije, kada se rast prekida i Zadar ne uspijeva maksimizirati kapacitete koje ima.
Koncentracija poduzetnika na gradskom prostoru grada je 9,5 poduzetnika po km2, dok je prosječno aktivno u RH ukupno 4 poduzetnika po km2.
Značajna stavka u analizi financijskih pokazatelja poduzetnika za prihodovnu stranu gradskog proračuna je porez na dobit (zajednički prihodi - koji se dijele s državom). Vidljivo je kako je ukupna suma poreza na dobit značajno rasla do 2008. godine (356,14%)  nakon čega su izdvajanja za porez na dobit opala za 29,5%. Pad poreza na dobit znači i pad prihoda proračuna od poreza na dobit u isto tolikoj mjeri.

Prosječna plaća koju poduzetnik isplaćuje svojim zaposlenicima iznosi 4.847 kn u 2010. godini. U odnosu na prosječnu neto plaću u Zadarskoj županiji koja uključuje izdvajanje za plaće javnog i privatnog sektora i iznosi 5.137 kn, prosječna plaća isplaćena kod poduzetnika je za 290 kn manja.

[bookmark: _Toc351538419]Tablica 14.: Temeljni financijski pokazatelji poduzetnika u razdoblju rasta i recesije za grad Zadar
	 
	2001.
	2008.
	2011.
	2001-2008 PROMJENA
	2008-2011 PROMJENA

	Ukupni prihod
	3.806.596,00
	8.879.762,00
	6.326.677,00
	133,27
	-28,75

	Ukupni rashodi
	3.727.168,00
	8.770.219,00
	6.718.944,00
	135,31
	-23,39

	Dobit prije opor.
	169.701,00
	660.828,00
	265.516,00
	289,41
	-59,82

	Gubitak prije opor.
	90.273,00
	551.285,00
	657.783,00
	510,69
	19,32

	Porez na dobit
	15.154,00
	69.123,00
	48.753,00
	356,14
	-29,47

	Dobit nakon opor.
	154.581,00
	592.039,00
	216.886,00
	283,00
	-63,37

	Gubitak nakon opor.
	90.306,00
	551.619,00
	657.905,00
	510,83
	19,27

	NETO DOBIT
	64.275,00
	40.420,00
	-441.019,00
	-37,11
	-1.191,09

	Prosječna neto plaća
	2.685,00
	4.666,00
	4.826,00
	73,78
	3,43

	Broj poduzetnika
	790,00
	1.636,00
	1.824,00
	107,09
	11,49

	Prosječan broj zaposlenih
	7.010,00
	13.753,00
	13.303,00
	96,19
	-3,27


Izvor: FINA, 2012
Analiza strukture djelatnosti poduzetnika pokazuje kao i prethodna analiza ukupnog gospodarstva da su glavne poduzetničke djelatnosti trgovina, prerađivačka industrija, građevina, prijevoz i skladištenje te pružanje hrane i smještaja. Razlika je u odnosu na prethodno promatranje čitavog gospodarstva (javnog i privatnog sektora) što prerađivačka industrija ovdje uzima veći udio u strukturi zaposlenosti i iznosi 14% zaposlenosti, odmah iza građevine. Dakle, promatrajući isključivo rezultate poduzetnika prerađivačka industrija je iza trgovine najvažnija poduzetnička grana u Zadru.
[bookmark: _Toc351539744]7.2. Pregled blokiranih poslovnih subjekata (Neizvršena plaćanja)
Jedan od najvećih problema s kojima se trenutno poduzetnici u RH suočavaju je nemogućnost naplate potraživanja, a koja uzrokuje povećanu nelikvidnost gospodarskog sustava RH. Ovdje su prikazani svi poslovni subjekti (pravne i fizičke osobe) koji su barem na jedan dan bili blokirani zbog neizvršenih plaćanja. Podaci uključuju sve one poslovne subjekte koji su u sustavu FINA-e, čak i ako nisu predali završna izvješća po nekoliko godina, no imaju evidentiran dug.
U strukturi prema ročnosti daleko najviše je onih koji su dugotrajno blokirani, više od 360 dana (više od 80%), dakle prenose svoj dug iz godine u godinu.
U kolovozu 2012. u RH ukupno ima:
· 73.393 blokiranih poslovnih subjekata (od toga pravnih je osoba 52,7%, a fizičkih osoba je 47,3%),
· 66.265 osoba zaposlenih u blokiranim poslovnim subjektima,
· poslovni subjekti u blokadi ukupno duguju 44,06 milijardi kuna.
Od toga je u gradu Zadru:
· 1.680 blokiranih poslovnih subjekata,
· 1.568 osoba zaposlenih u blokiranim poslovnim subjektima,
· poslovni subjekti u blokadi ukupno duguju 773,9 milijuna kuna.
Od 2005. godine na ovamo bilježi se rast iznosa duga za 84,3% u Zadru (u RH za 94,7%) i rast broja zaposlenih u blokiranim poslovnim subjektima od 50%.
Najveći iznos blokade u RH odnosi se na poslovne subjekte iz djelatnosti TRGOVINE, ukupno 12,19 milijardi kn (27,33%)  neizvršenih osnova za plaćanje svih poslovnih subjekata. Prema iznosu blokade slijede poslovni subjekti iz djelatnosti GRAĐEVINARSTVA i prerađivačke djelatnosti

[bookmark: _Toc351538497]Slika 34.: Broj blokiranih poslovnih subjekata i broj zaposlenih u blok. poslovnim subjektima od 2005. do 2012. u Zadru

Izvor: FINA, 2012
[bookmark: _Toc351538498]Slika 35.: Rast ukupnog duga blokiranih poslovnih subjekata u Zadru

Izvor: FINA, 2012


[bookmark: _Toc351538499]Slika 36.: Indeks broja poslovnih subjekata u blokadi, broja zaposlenih i iznosa neizvršenih plaćanja za Zadar, 2005=100

Izvor: FINA, 2012, obrada: ZADRA
Rezultati analize temeljnih financijskih pokazatelja poduzetnika svjedoče o teškim vremenima za poduzetnike. Poduzetnici u Zadru se suočavaju sa padom prihoda, rastom gubitaka, povećanim dugovanjima i sve više ih je s blokiranim računima. Dinamika kretanja poduzetničkih financijskih rezultata ukazuje na pozitivna zbivanja koja su se dešavala u razdoblju od 2001.do 2008. godine, kada je prema većini pokazatelja poduzetništvo grada raslo više od prosjeka RH. Taj trend je zaustavljen u 2009. godini te se poduzetništvo do danas još nije oporavilo od negativnih ekonomskih kretanja.
[bookmark: _Toc351539745]8. OBRTNIŠTVO
Obrti i obrtništvo imaju dugu tradiciju u gradu Zadru i Zadarskoj županiji. Posljednjih godina uloga obrtništva sve više opada, i sve je veći broj osnovanih tvrtki koji postaju popularniji oblik poslovnog subjekta. Neki od razloga nestajanja obrta mogu se tražiti u odumiranju tradicionalnih obrtničkih djelatnosti, ali i u nepovoljnim zakonodavno-regulatornim uvjetima za obrte. 
Za grad i gradski identitet je važno da se tradicija obrtništva nastavi, stoga je posebno bitno zaštititi i očuvati postojeće tradicijske obrte[footnoteRef:16] grada. Neki od dugovječnih tradicijskih obrtničkih zanimanja koji djeluju još i danas na području grada su: [16:  Tradicijski obrti su obrti za koje je potrebno posebno poznavanje zanatskih vještina i umijeća u obavljanju djelatnosti te koji se obavljaju pretežnim udjelom ručnog rada, a koji se tehnikama proizvodnje i rada, namjenom i oblikom oslanjaju na obrasce tradicijske kulture, pa u tom smislu mogu simbolizirati lokalni, regionalni ili nacionalni identitet.] 

· Barkarjoli 
· Brusači
· Postolari
· Keramičari
· Svjećari
· Urari, i sl.
Analiza obrtništva temelji se na izviješćima HOK-a u kojima su obrađeni podaci o obrtima za područje Zadarske županije. Za samo područje grada Zadra ne raspolažemo strukturno poslovnim podacima o obrtima, no najvažniji zaključci o kretanjima u obrtništvu mogu se vidjeti iz kretanja obrtništva na županijskom nivou. 
Prema podacima poslovnog alata „Poslovna Hrvatska“ vidljivo je kako je u Zadru aktivno 2.073 obrta, dok je na županijskom nivou 4.782 aktivna obrta prema podacima HOK-a. Dakle, oko 43% svih obrta u županiji smješteno je u gradu Zadru. 
Prema broju obrta Zadarska županija je među prvim županijama u RH, iza Splitsko dalmatinske (10.167), Primorsko goranske (8.478), Istarske (8.033) i Zagrebačke županije (5.995), te ispred županija poput Osječko baranjske, Varaždinske itd.
Premda broj obrta kontinuirano opada, u Zadarskoj županiji još uvijek prevladavaju obrti naspram trgovačkih društava. No, to je trend koji se mijenja u korist trgovačkih društava, pa tako na nacionalnoj razini prevladavaju trgovačka društva u odnosu na obrte.
[bookmark: _Toc351538500]Slika 37.: Odnos trgovačkih društava i obrta u ZŽ i RH
	
	


	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


Izvor: DZS, Stat. priopćenja, KNJIGA OBRTNIKA – članova HOK‐a, 31.12.2011, obrada: ZADRA
Ako razmotrimo kretanje broja obrta u posljednjih 6 godina zamjetno je kako broj obrta kontinuirano opada, te je u 2011. godini na razini 89% od 2006., kada je obrta bilo 5.331. Na nacionalnoj razini nestajanje obrta je još izraženije.
[bookmark: _Toc351538501]Slika 38.: Indeks broja aktivnih obrta za Zadarsku županiju i RH od 2006. do 2011., 2006.=100

Izvor: KNJIGA OBRTNIKA – članova HOK-a; 31.12.2011. (podaci za aktivne obrte); obrada ZADRA
Iz prethodne analize tržišta rada ovdje su  izdvojeni podaci o zaposlenima u  obrtu za područje grada Zadra (temeljem podataka mirovinskog osiguranja)[footnoteRef:17]. [17:  Obrtnik-osiguranik mirovinskog osiguranja je osoba koja ostvaruje dohodak isključivo bavljenjem obrtničke djelatnosti bez obzira na broj registriranih obrtničkih radnji i po toj osnovi placa doprinos za mirovinsko osiguranje. U obrtnike-osiguranike Mirovinskog osiguranja ne evidentiraju se obrtnici koji imaju otvoren obrt uz radni odnos i po kojoj su osnovi osiguran] 

[bookmark: _Toc351538420]Tablica 15.: Zaposleni u obrtima u 2011. godini po odabranim gradovima
	ZAPOSLENI U OBRTIMA
	Zadar
	Pula
	 Rijeka
	Split
	Dubrovnik

	2001.
	1764
	1814
	2613
	2814
	743

	2002.
	1859
	1886
	2597
	2884
	782

	2003.
	1944
	1976
	2664
	2918
	809

	2004.
	2033
	1997
	2793
	2990
	776

	2005.
	2072
	1985
	2759
	2985
	778

	2006.
	2043
	2010
	2739
	2955
	768

	2007.
	2031
	1995
	2742
	2913
	798

	2008.
	1971
	1917
	2604
	2782
	772

	2009.
	1855
	1811
	2416
	2640
	742

	2010.
	1770
	1667
	2230
	2474
	739

	2011.
	1718
	1580
	2125
	2449
	773


Izvor: HZMO, 2012, obrada: ZADRA
Možemo vidjeti kako je broj zaposlenih u obrtu kontinuirano rastao do 2008. godine, kada slijedi značajno opadanje zaposlenih obrtnika. Broj zaposlenih obrtnika je najbrže rastao u Zadru. Međutim, rast se nije održao te krivulja pokazuje kako je u svim gradovima broj zaposlenih obrtnika pao na razinu ispod 2001. godine.
[bookmark: _Toc351538502]Slika 39.: Indeks kretanja zaposlenosti u obrtima za izabrane gradove od 2001. do 2011., 2001.=100

Izvor: HZMO, po godinama, obrada: ZADRA
U Zadarskoj županiji prevladavaju obrti koji se bave djelatnostima:
· uslužnog zanatstva (građevina, izdavaštvo, tisak, autostruka, čišćenje itd.),
· ugostiteljstva i turizma, te
· trgovine.
Usporedbom relativnih udjela strukture djelatnosti sa nacionalnom razinom Zadarska županija ima veći udio u ugostiteljstvu i turizmu, malo više u trgovini te ribarstvu i marikulturi. Manji udjel je u proizvodnom i uslužnom zanatstvu, što ponovo potvrđuje raniji zaključak o manjem udjelu proizvodnje u gospodarstvu grada i županije.
[bookmark: _Toc351538503]Slika 40.: Cehovski ustroj u aktivnim obrtima prema županijama i oznaci glavne djelatnosti u sjedištu prosinac 2011

Izvor: KNJIGA OBRTNIKA – članova HOK-a; 31.12.2011. (podaci za aktivne obrte); obrada ZADRA
[bookmark: _GoBack]Još uvijek je visok udio muškaraca vlasnika obrta ( 70%), dok je na nacionalnoj razini taj odnos nešto manji i iznosi 68:32 u korist muškaraca.
[bookmark: _Toc351538504]Slika 41.: Vlasnici aktivnih obrta prema spolu u ZŽ i RH
	
	


	
	
	
	
	


	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


Izvor: KNJIGA OBRTNIKA – članova HOK‐a, 31.12.2011, obrada: ZADRA


PREGLED GOSPODARSKIH PERFORMANSI GRADA
STRUKTURA GOSPODARSTVA
· U gradu Zadru 40% zaposlenih u ukupnom gospodarstvu grada čine prerađivačka industrija (8%), građevinarstvo (6%), trgovina (20%), prijevoz i skladištenje (6%). Uz njih su još sa 9% zastupljene financijske djelatnosti i djelatnosti osiguranja, te djelatnost administrativne i pomoćne uslužne djelatnosti;
· Gospodarska baza grada je diversificirana, tj. većina djelatnosti je ravnomjerno zastupljena u strukturi gospodarstva grada (odskače jedino trgovina);
· Zadar se u odnosu na RH  specijalizirao u djelatnostima od kojih se ni jedna ne može okarakterizirati kao proizvodna djelatnost.  Jakosti Zadra prepoznate su u mnogim tipovima ne proizvodnih aktivnosti, posebno u administrativnim, trgovačkim, smještajno-ugostiteljskim, financijskim i prometnim aktivnostima;
· U gradu Zadru djelatnost sa najvećim udjelom u zaposlenosti u odnosu na RH je djelatnost administrativnih i pomoćnih uslužnih djelatnosti (1,90) koja je pretežno sačinjena od tvrtki za iznajmljivanje (charter), putničkih agencija, zaštitarskih tvrtki i tvrtki za održavanje;
· Ribarstvo i prerada ribe tradicionalno su sektor u kojemu Zadarska županija prednjači naspram ostalih županija u RH. Grad Zadar kao urbani centar županije ribarima služi za plasman ribe i logistiku, stoga se snažna ribarska industrija županije ne može zamisliti bez potpore Zadra;
· Analiza gradova u RH  pokazuje da su gradovi „gubitnici“  oni koji su imali veću koncentraciju odnosno usku gospodarsku strukturu (dominiraju jedna ili dvije djelatnosti). Nasuprot toj skupini su gradovi (među kojima je i Zadar) s relativno širokom gospodarskom strukturom koji zadržavaju pozitivnu demografsku dinamiku i koji su pokazali veću otpornost na pad zaposlenosti u aktualnoj gospodarskoj krizi;
DINAMIKA GOSPODARSKOG RASTA
· Gospodarstvo grada je od 2001.-2008. naraslo za 20,14 % (RH 11,13%; Istra 20,24%) i to ponajviše kao rezultat rasta trgovine, javnog sektora, građevinskog sektora, te poslovanja nekretninama, iznajmljivanje i poslovnih usluga. Rast ovih sektora stvorio je ukupno 4.486 novih radnih mjesta u Zadru.
· Zabrinjavajuća je brzina opadanja prerađivačke industrije koja je pretrpjela najveći postotak pada zaposlenosti (-32,68%),  te je u Zadru značajno brže opadala od prosječnog pada RH prerađivačke industrije;
· Jedina dva sektora koja su rasla više od prosjeka su trgovina te financijsko posredovanje, što znači da su znali iskoristiti lokalnu konkurentsku prednost koju ima Zadar u odnosu na druga područja RH; 
· Rast zadarskog gospodarstva u dobrom djelu možemo pripisati rastu nacionalne ekonomije (kao i većina gradova RH). U strukturi djelatnosti Zadar naginje onim industrijama koje na nacionalnoj razini rastu brže;
· U usporedbi s 2009. godinom, najsnažnije su pogođene djelatnosti pružanja smještaja te pripreme i usluživanja hrane (-21.25%) , prerađivačka industrija (- 21,15%), te građevinarstvo (- 32,21%). Te djelatnosti čine oko 20% zaposlenosti u pravnim osobama. Smanjenje broja zaposlenih umjerenije je u trgovini i prijevozu te većini poslovnih usluga, a nezamjetno u djelatnostima gdje dominira javni sektor.
ROBNA RAZMJENA SA INOZEMSTVOM
· Analiza pokazuje kako izvoz i uvoz kontinuirano rastu u Zadru, Zadarskoj županiji i RH od 2006.-2009., i to je trend koji je nastavljen od kraja 90-ih . U 2009. godini dolazi do značajnog pada uvoza i izvoza uzrokovanih gospodarskom krizom i smanjenjem potrošnje. Kriza je posebno jako pogodila izvoznike iz grada Zadra te je kulminirala u 2010. godini kada je izvoz opao za više od 32% u odnosu na 2006. godinu;
· Zadar je od odabranih gradova jedini grad kojemu je izvoz na 15% od izvoza cijele županije što znači da su se izvozne firme iz Zadra uglavnom rasporedile na ruralnim područjima županije;
· Usporedni podaci o ukupnom izvozu poduzetnika sa područja grada pokazuju slabosti Zadra naspram ostalih Jadranskih gradova. Zadar je na začelju prema iznosu ukupnog izvoza u 2011. godini; te ima najmanji udio zaposlenih u izvozu od svih odabranih Jadranskih gradova
INVESTICIJE
· Investicije su od 2001.-2008. narasle za 128,5% što ukazuje na povećanje investicijskih kapacitete investitora u tom razdoblju
· Nakon 2008. godine dolazi do ogromnog pada investicija, te investicije u ZŽ padaju na 73% vrijednosti investicija iz 2001. godine;
· kada su investicije bile na vrhuncu (u 2007.) najviše je ulagano u sektorima: opskrba električnom energijom vodom i plinom, građevinarstvo, trgovina na malo i veliko, te hoteli i restorani
MALO I SREDNJE PODUZETNIŠTVO
· Zadar je prema prvih 5 pokazatelja u prosjeku osmi „poduzetnički“ grad u RH. Ispred njega od manjih gradova su Pula na šestom i Varaždin na sedmom mjestu; 
· U razdoblju 2001. do 2008. godine broj poduzetnika u Zadru je rastao po prosječnoj godišnjoj stopi od 15,3% što je više od RH prosjeka;
· Možemo kazati kako se poduzetništvo solidno razvijalo do recesije, kada se rast prekida i Zadar ne uspijeva maksimizirati kapacitete koje ima; 
· Koncentracija poduzetnika na gradskom prostoru grada je 9,5 poduzetnika po km2, dok je prosječno aktivno u RH ukupno 4 poduzetnika po km2;
· Analiza strukture djelatnosti poduzetnika pokazuje kao i prethodna analiza ukupnog gospodarstva da su glavne poduzetničke djelatnosti trgovina, prerađivačka industrija, građevina, prijevoz i skladištenje te pružanje hrane i smještaja; Promatrajući isključivo rezultate poduzetnika prerađivačka industrija je iza trgovine najvažnija poduzetnička grana u Zadru;
· Od 2005. godine na ovamo bilježi se rast iznosa duga poduzetnika za 84,3% u Zadru (u RH za 94,7%) i rast broja zaposlenih u blokiranim poslovnim subjektima od 50%; 
· U strukturi prema ročnosti daleko najviše je onih koji su dugotrajno blokirani, više od 360 dana (više od 80%), dakle prenose svoj dug iz godine u godinu;
· Najveći iznos blokade u RH odnosi se na poslovne subjekte iz djelatnosti TRGOVINE, ukupno 12,19 milijardi kn (27,33%), zatim slijede poslovni subjekti iz djelatnosti GRAĐEVINARSTVA i prerađivačke djelatnosti; 
OBRTNIŠTVO
· Oko 43% svih obrta u županiji smješteno je u gradu Zadru; 
· Prema broju obrta Zadarska županija je među prvim županijama u RH, iza Splitsko dalmatinske, Primorsko goranske, Istarske i Zagrebačke županije, te ispred županija poput Osječko baranjske i Varaždinske;
· Premda broj obrta kontinuirano opada, u Zadarskoj županiji još uvijek prevladavaju obrti naspram trgovačkih društava. 
· Broj zaposlenih u obrtu je kontinuirano rastao do 2008. godine, kada slijedi značajno opadanje zaposlenih obrtnika; 
· U Zadarskoj županiji prevladavaju obrti koji se bave djelatnostima: uslužnog zanatstva (građevina, izdavaštvo, tisak, autostruka, čišćenje itd.), ugostiteljstva i turizma, te trgovine.


KAZALO
	
	KAZALO, NKD 2007:

	A
	Poljoprivreda, šumarstvo i ribarstvo

	B
	Rudarstvo i vađenje

	C
	Prerađivačka industrija

	D
	Opskrba električnom energijom, plinom, parom i klimatizacija

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

	F
	Građevinarstvo

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

	H
	Prijevoz i skladištenje

	I
	Djelatnosti pružanja smještaja te pripreme i usluživanja hrane

	J
	Informacije i komunikacije

	K
	Financijske djelatnosti i djelatnosti osiguranja

	L
	Poslovanje nekretninama

	M
	Stručne, znanstvene i tehničke djelatnosti

	N
	Administrativne i pomoćne uslužne djelatnosti

	O
	Javna uprava i obrana; obvezno socijalno osiguranje

	P
	Obrazovanje

	Q
	Djelatnosti zdravstvene zaštite i socijalne skrbi

	R
	Umjetnost, zabava i rekreacija

	S
	Ostale uslužne djelatnosti


	
	KAZALO, NKD 2002

	A
	Poljoprivreda, lov i šumarastvo

	B
	Ribarstvo

	C
	Rudarstvo i vađenje

	D
	Prerađivačka industrija

	E
	Opskrba elktričnom energijom, plinom i vodom

	F
	Građevinarstvo

	G
	Trgovina na veliko i malo; popravak motornih vozila i motocikla te predmeta za osobnu…

	H
	Hoteli i restorani

	I
	Prijevoz, skladištenje i veze

	J
	Financijsko posredovanje

	K
	Poslovanje nekretninama, iznajmljivanje i poslovne usluge

	L
	Javna uprava i obrana, obavezno socijalno osiguranje

	M
	Obrazovanje

	N
	Zdravstvena zaštita i socijalna skrb

	O
	Ostale društvene, socijalne i osobne uslužne djelatnosti

	P
	Privatna kućanstva sa zaposlenim osobljem

	Q
	Izvanteritorijalne organizacije i tijela


Bibliografija
(n.d.).
Blair, J. P. (1995). Local economic development. London: SAGE Publications.
Blakely, E. J., & Green Leigh, N. (2010). Planning local economic development; theory and practice (4th Edition izd.). Thousand Oaks, California: SAGE Publications, Inc.
Blakely, E., & Bradshaw, T. (2002). Planning local economic development: Theory and practice. Thousands Oaks: Sage Publications.
Čavrak, V. (2012). Uloga gradova u regionalnom razvoju. Rifin.
Družić, I. (1999). Resursi i tržišta Hrvatskog gospodarstva. Zagreb: Politička kultura.
Đerić, A. (2009.). Kreativne industrije i ekonomija znanja. Beograd: ACADEMICA – Akademska grupa.
Hrvatska gospodarska komora, ŽK Zadar. (2011.). Gospodarstvo i komora u Zadru 1806.-2011. Zadar: HGK.
Hrvatski zavod za mirovinsko osiguranje. (više godina). Statističke informacije HZMO-a. Zagreb: HZMO.
Hustedde, R. J., Shaffer, R., & Pulver, G. (1993). Community Econmic Analyses: A How To Manualn. Ames: North Central Regional Center for Rural Development.
Matković, T., Mihail, A., & Šošić, V. (2010). Utjecaj ekonomske krize na tržište rada. Zagreb: UNDP Hrvatska.
Mclean, M. L., & Voytek, K. P. (2009). Razumjevanje vaše ekonomije: Korištenje analize za vođenje lokalnog strateškog planiranja. Zagreb: MATE d.o.o., Zagreb.
Mclean, M. L., & Voytek, K. P. (2009). Razumjevanje vaše ekonomije: Korištenje analize za vođenje lokalnog strateškog planiranja. Zagreb: MATE d.o.o., Zagreb.
MojPosao. (rujan 2012). Plaće u RH. Preuzeto studeni 2012 iz MojPosao: http://www.moj-posao.net/
MojPosao. (2012). Stanje na tržištu rada. Zagreb: MojPosao.
Mrnjavac, Ž., & Pašalić, Ž. (2000). Lokalni sustav malih poduzeća i gospodarski razvitak. U D. Derado, D. Grubišić, Ž. Mrnjavac, Ž. Pašalić, & L. Vidučić, Lokalni sustavi malih poduzeća. Split: Ekonomski fakultet Split.
Rutkowski, J. (2003). Analiza i prijedlozi poboljšanja tržišta rada u Hrvatskoj. Financijska teorija i praksa, str. str. 495-513.
Wolman, H., & Spitzley, D. (1996). The politics of local economic development. Economic Development Quarterly, 115-148.

TABLICE

Tablica 1: BDP i BDP po glavi stanovnika za RH i županije Jadranske RH u 2009. godini	3
Tablica 2: BDP  u tekućim cijenama (u mil. EUR)  od 2000.-2009.  za županije Jadranske RH	4
Tablica 3: Udio županija u BDV Hrvatske prema djelatnostima NKD-a 2007. u 2009. godini	5
Tablica 4: Osiguranici (broj zaposlenih) prema osnovama osiguranja u 2011. godini u gradu Zadru	7
Tablica 5: Osiguranici (broj zaposlenih) prema izabranim gradovima od 2001.-2011. godine	8
Tablica 6.:  Broj nezaposlenih u izabranim gradovima prema podacima HZZ-a na dan 31.12.	9
Tablica 7.: Stopa registrirane nezaposlenosti za grad, županiju i RH u zadnje tri godine	11
Tablica 8.: Visina prosječne isplaćene neto plaće u Zadarskoj županiji po godinama	15
Tablica 9.: Indeks prosperiteta za Zadarsku županiju po djelatnostima, NKD 2002	20
Tablica 10: Shift-share analiza	29
Tablica 11.: Top 30 tvrtki po izvoz u 2011. godini za Zadar, poredane po veličini ukupnog izvoza	37
Tablica 12.: Broj izvoznika i broj zaposlenih po gradovima u 2001.,2008.,2011.	38
Tablica 13.: Financijski pokazatelji za 10 najvećih gradova RH u 2011. godini, iznosi u tisućama kuna	43
Tablica 14.: Temeljni financijski pokazatelji poduzetnika u razdoblju rasta i recesije za grad Zadar	44
Tablica 15.: Zaposleni u obrtima u 2011. godini po odabranim gradovima	49

SLIKE
Slika 1: BDP po županijama od 2000. do 2009. godine	5
Slika 2: Struktura zaposlenih prema vrsti poslodavca u gradu Zadru	7
Slika 3: Indeks broja zaposlenih po godinama i gradovima od 2001.-2011. godine, 2001=100	8
Slika 4.: Stope nezaposlenosti po godinama i izabranim gradovima	10
Slika 5.: Indeks broja nezaposlenih po godinama i izabranim gradovima, 2001=100	10
Slika 6.: Indeks broja zaposlenih i broja nezaposlenih za grad Zadar po godinama, 2001=100	11
Slika 7.: Struktura nezaposlenosti za grad Zadar prema razini obrazovanja u 2011. godini	12
Slika 8.: Promjene u strukturi nezaposlenosti od 2008.-2011. godine	13
Slika 9.: Struktura nezaposlenosti za grad Zadar prema dobi u 2011. godini	14
Slika 10.: Udio nezaposlenih osoba u gradu Zadru prema dobi u 2008. i 2011. godini	14
Slika 11.: Indeks neto plaća po županijama od 2001.-2010., 2001=100	16
Slika 12.: Visina prosječne neto plaće po županijama u 2010. godini	16
Slika 13.: Prosječna isplaćena neto plaća po djelatnostima za Zadarsku županiju u 2010. godini*	17
Slika 14.: Postotni porast plaća u razdoblju od 2001.-2007. godine po djelatnostima Zadarske županije, NKD 2002*	18
Slika 15.: Prosječna neto plaća prema stupnju stručne spreme za Zadarsku županiju u 2010. godini	19
Slika 16.: Struktura zaposlenosti po djelatnostima u gradu Zadru 2011. godine	24
Slika 17.: Lokacijski kvocijent za grad Zadar u odnosu prema RH i prema Istri u 2011. godini, NKD 2007	26
Slika 18.: Promjena zaposlenosti 2001.-2008. po djelatnostima za RH, grad Zadar i Istarsku županiju, NKD 2002	28
Slika 19.: Promjena zaposlenosti 2009.-2011. po djelatnostima za RH i grad Zadar, NKD 2007	32
Slika 20.: Indeks izvoza za grad Zadar, ZŽ i RH, 2006=100	33
Slika 21.: Indeks uvoza za Zadar, ZŽ i RH, 2006.=100	33
Slika 22.: Pokrivenost uvoza izvozom za grad Zadar 2006.-2011.	34
Slika 23.: pokrivenost uvoza izvozom za RH, 2006.-2011.	34
Slika 24.: Izvoz po županijama i gradovima Jadranske RH u 2011. godini, u tis. kn	35
Slika 25.: Struktura top 30 izvoznih poduzeća iz Zadra u 2011.	36
Slika 26.: Udio iznosa izvoza po sektorima za grad Zadar	37
Slika 27.: Udio zaposlenih u izvozu u odnosu na ukupnu zaposlenost po godinama	39
Slika 28.: Udio investicija županija u ukupnim RH investicijama u 2009. godini	39
Slika 29.: Kretanje investicija za područje županija JRH i RH od 2001.do 2010.	40
Slika 30.: Struktura investicija u Zadarskoj županiji po sektorima, NKD 2007 u 2009. godini	41
Slika 31.: Struktura investicija u Zadarskoj županiji po sektorima, NKD 2002 u 2007. godini	41
Slika 32.: Promjena investicija u 2007. godini u odnosu na 2001. godinu za Zadarsku županiju	42
Slika 33.: Broj zaposlenih po poduzeću  za 10 najvećih gradova	44
Slika 34.: Broj blokiranih poslovnih subjekata i broj zaposlenih u blok. poslovnim subjektima od 2005. do 2012. u Zadru	46
Slika 35.: Rast ukupnog duga blokiranih poslovnih subjekata u Zadru	46
Slika 36.: Indeks broja poslovnih subjekata u blokadi, broja zaposlenih i iznosa neizvršenih plaćanja za Zadar, 2005=100	47
Slika 37.: Odnos trgovačkih društava i obrta u ZŽ i RH	48
Slika 38.: Indeks broja aktivnih obrta za Zadarsku županiju i RH od 2006. do 2011., 2006.=100	49
Slika 39.: Indeks kretanja zaposlenosti u obrtima za izabrane gradove od 2001. do 2011., 2001.=100	50
Slika 40.: Cehovski ustroj u aktivnim obrtima prema županijama i oznaci glavne djelatnosti u sjedištu prosinac 2011	51
Slika 41.: Vlasnici aktivnih obrta prema spolu u ZŽ i RH	51

Struktura zaposlenih	Radnici kod pravnih osoba	Radnici kod fizičkih osoba	Obrtnici	Poljoprivrednici	Samostalne profesionalne djelatnosti 	Osiguranici zaposleni kod međ. org..	Produženo osiguranje	79.94	9.77	5.12	0.2	3.81	0.05	1.1200000000000001	
Indeks broja zaposlenih po godinama
Zadar	
2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	100	101.85406050092161	102.1865625790596	104.46347898370017	107.30420325996603	111.20387437204091	124.99548230872095	128.96743648126062	125.54483356825328	121.72105966966642	121.35964436734253	Pula	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	100	100.77683615819208	102.10805084745762	105.39548022598871	108.81709039548022	110.49081920903956	120.33545197740112	121.88206214689265	117.08686440677967	112.2175141242938	112.58474576271186	Rijeka	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	100	101.46603437701019	102.41147695483717	103.62469519948539	105.20442203838616	106.19025535925321	108.10657172348796	109.27042350442053	104.52077131359671	100.10920460155279	98.921417565485356	Split	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	100	103.40942286024288	106.90091669100977	108.43244446299155	112.04356716604767	113.65438384175603	122.72809470155379	126.28079400186398	122.20506614363811	119.0724589297389	118.46318630110308	Dubrovnik	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	100	102.0053248739591	104.02197926698011	103.66509941652977	107.27355123774996	109.00696765422309	120.04758398006005	125.07222568401973	122.00759077777148	119.18654053135444	121.35047867218036	
Indeks 2001=100

Stopa nezaposlenosti po godinama i gradovima
Zadar	
2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	20.360936015888093	19.994322214336407	16.460333875018467	16.113303923844903	14.368943239501617	14.141808745151661	11.3705089436728	10.222155131204872	12.113851992409867	12.764524568083507	12.369842636812026	 Pula	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	11.745457945090218	8.7595907928388748	6.9355046343975282	7.4337106528143906	6.8944681108190577	6.5968180054326737	5.569564133115354	5.191309363583926	7.8379054448428258	8.6177646145440949	8.4634818557648135	Rijeka	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	15.688772292712457	13.839841467442394	12.344430217669654	11.921776059812323	11.265046559164206	10.272777833956921	8.7826921135009588	8.3869511231515972	10.772118921127911	12.299325076993643	11.989245880693161	Split	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	22.92542242044772	21.089504076086957	18.948278771515355	18.322890253358199	17.040538870349771	15.871250733636055	13.357556712167337	12.031240915521618	13.795370470312331	15.7389087401195	16.574910366176212	Dubrovnik	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	19.740850193225732	16.749884419787335	13.68336937106327	12.823932926829269	11.616727340614206	11.489811876178649	9.0511136861078931	7.7967092625073082	10.05971520440974	10.654380228459807	9.5469323987670478	Stopa nezaposlenosti
Indeks Zadar	
2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	99.561775515973991	78.753180661577602	78.484591461690698	70.426915465083411	71.642635001413623	62.722646310432573	57.435679954763927	67.684478371501271	69.663556686457454	67.005937234944867	Indeks Pula	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	72.698328469089944	57.176970018572568	63.59777129211993	60.546564075351547	58.636243035287869	53.329795701777662	50.145927301671534	74.820907402494029	79.517113292650563	78.217033695940557	Indeks Rijeka	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	87.587426642013028	77.506230404373341	75.375834070262883	71.774258380898786	65.33483398987056	55.936972425436124	53.758340702628828	67.810917276308373	75.44818715330814	72.417396896856658	Indeks Split	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	92.914932422952816	84.020015900481695	81.779918626946639	77.374549876069779	72.085301407660296	63.611279988776126	58.06481784595239	65.748491792545479	74.774353458354767	79.128279474348787	Indeks Dubrovnik	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	83.440810686319665	67.042837402118835	61.999078765545832	57.323813910640254	57.531091662828196	48.572086596038694	42.998618148318748	55.481345002303087	57.784431137724546	52.072777521879324	
Indeks nezaposlenosti	
2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	99.561775515973991	78.753180661577602	78.484591461690698	70.426915465083411	71.642635001413623	62.722646310432573	57.435679954763927	67.684478371501271	69.663556686457454	67.005937234944867	Indeks zaposlenosti	
2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	101.85406050092161	102.1865625790596	104.46347898370017	107.30420325996603	111.20387437204091	124.99548230872095	128.96743648126062	125.54483356825328	121.72105966966642	121.35964436734253	
Struktura nezaposlenosti prema obrazovanju u 2011.
Bez škole i nezavršena osnovna škola	Osnovna škola	SŠ za zanimanja
do 3 god. i škola za KV i VKV radnike	SŠ za zanimanja u tajanju od 4 i više godina	Gimnazija	Prvi stupanj fakulteta, stručni studij i viša škola	Fakultet, akademija, magisterij, doktorat	38	748	1487	1346	252	254	615	
2008.	Bez škole i nezavršena osnovna škola	Osnovna škola	SŠ za zanimanja
do 3 god. i škola za KV i VKV radnike	SŠ za zanimanja u tajanju od 4 i više godina	Gimnazija	Prvi stupanj fakulteta, stručni studij i viša škola	Fakultet, akademija, magisterij, doktorat	1.1075559931085406	21.41274920009845	34.457297563376812	25.030765444253017	5.0701452128968736	4.5040610386413977	8.4174255476249069	2011.	Bez škole i nezavršena osnovna škola	Osnovna škola	SŠ za zanimanja
do 3 god. i škola za KV i VKV radnike	SŠ za zanimanja u tajanju od 4 i više godina	Gimnazija	Prvi stupanj fakulteta, stručni studij i viša škola	Fakultet, akademija, magisterij, doktorat	0.80168776371308015	15.780590717299578	31.371308016877634	28.396624472573841	5.3164556962025316	5.3586497890295366	12.974683544303797	
Struktura nezaposlenosti prema dobi
15-24	25-34	35-44	45-54	55-60 i više	14.19831223628692	27.721518987341771	20.29535864978903	20.780590717299578	17.004219409282701	2008.	15-24	25-34	35-44	45-54	55-60 i više	11.321683485109526	21.240462712281566	21.486586266305686	27.885798670932811	18.065468865370416	2011.	15-24	25-34	35-44	45-54	55-60 i više	14.19831223628692	27.721518987341771	20.29535864978903	20.780590717299578	17.004219409282701	ZŽ	
2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	104.82519503033805	114.41779832418378	119.416353655013	125.02167003756139	127.7954348454204	134.61427333140711	144.35134354232881	147.50072233458539	148.42531060387171	IŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	105.23634305123124	112.76535522219078	117.52052080384942	124.51174639116897	130.08774412680441	135.60713274837249	144.52306821398244	147.21200113218228	149.13671101047268	PGŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	104.51739618406286	110.35353535353536	117.34006734006735	123.84960718294052	128.8159371492705	135.32547699214365	145.7070707070707	148.28843995510664	149.04601571268239	ŠKŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	107.2420036210018	113.48823174411586	118.31623415811707	122.11828605914303	127.76101388050694	135.00301750150877	147.5256487628244	149.75859987929994	151.81050090525045	SDŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	101.66141506731596	109.71068461758809	113.72099684904038	120.22343168146664	125.86651389286739	133.45746204525923	141.70724720710399	143.28272701231739	145.77484961329134	DNŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	102.6246719160105	110.49868766404201	118.11023622047243	123.82618839311752	130.67949839603384	136.77456984543599	147.41907261592303	150.33537474482358	152.81423155438901	
Visina neto plaće	5137	5269	5312	5031	5089	5240	

Prosječna neto plaća (2010.)	
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	4742	4075	4379	6627	4616	4226	4046	5990	5051	4881	6941	4974	5391	3541	6310	5406	6246	4976	4216	

Postotni porast plaća 2001.-2007.	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	51.579325197415649	49.87163029525032	25.313370473537606	37.170418006430864	34.601793965751568	44.085603112840467	40.326167531504822	35.272504592774034	34.521672223647087	26.636701192104752	50.367647058823529	34.311348205625606	28.538163001293661	30.097993467102192	30.429664508534433	
visina plaće	
visoka 	viša 	srednja 	niža	VKV	KV	PKV	NKV	7451	6288	4527	3346	5446	4226	3844	3372	prosječna plaća	visoka 	viša 	srednja 	niža	VKV	KV	PKV	NKV	5137	5137	5137	5137	5137	5137	5137	5137	Struktura zaposlenosti u gradu Zadru, 2011. godina 
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	292	30	1633	287	690	1185	4268	1299	705	402	870	51	738	1146	2134	2574	1863	627	153	
Zadar prema Istri	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	1.44944944318226	0.36335513438678568	0.3624820402706001	0.94459169899463313	1.1961595549946666	0.83922005115970832	1.4161692258274701	1.6335890155806458	0.36236142456999798	0.91674956500096982	1.3979317522840666	0.29259650295356959	0.96598014833374601	1.6835781024552143	1.3214039822450592	1.3050364408068647	1.5689059379540677	1.3103355210535734	0.8614669766711498	Zadar prema RH	


A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	0.65553187108640054	0.25182062546699541	0.40633919051353035	0.89256066616277629	1.6573313665162612	0.80707940581452142	1.3095052858257705	1.1217995507888818	1.064267342886583	0.69643924505120824	1.2483537441422605	0.58338538187482836	0.88137569540885685	1.8968079030970724	1.0459592092583381	1.2419154677916933	1.1749914338493472	1.7211311139336094	0.72132214173365317	
Promjena zaposlenosti 2001.-2008. po djelatnostima za izabrana područja
ZADAR	
A	B	D	E	F	G	H	I	J	K	L	M	N	O	-13.419913419913421	-40.397350993377486	-32.683658170914541	-6.5252854812398038	36.428571428571423	51.279069767441868	-2.2300469483568075	-19.220208676551344	30.906389301634473	41.988416988416986	119.54137587238284	22.275385433280171	13.761467889908257	90.757575757575765	RH	A	B	D	E	F	G	H	I	J	K	L	M	N	O	-16.092682113685612	12.520458265139117	-0.91353337270179968	-3.4074020371914306	47.121732038715436	25.761612564779195	6.6844319775596075	-6.3872060849108347	23.273719099571881	53.126736809827712	-13.413469777462236	19.290465631929045	10.911115751374679	42.450920541078943	ISTRA	A	B	D	E	F	G	H	I	J	K	L	M	N	O	35.704323570432358	23.333333333333332	-0.29734513274336283	-8.1545064377682408	51.984257133486388	33.938564855117519	9.1187050359712227	4.7961630695443649	4.1760722347629802	53.454894433781185	70.370370370370367	16.329849012775842	3.5797149486244613	55.000000000000007	


Zadar	
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	8.5501858736059475	-28.571428571428569	-21.149203283437952	-3.6912751677852351	4.3872919818456886	-32.208237986270021	-9.2494152668509457	-2.4774774774774775	-20.248868778280542	-8.2191780821917799	-4.2904290429042904	-32	6.8017366136034738	-4.9751243781094532	-2.9117379435850776	5.7084188911704308	3.3277870216306153	-4.1284403669724776	-6.1349693251533743	RH	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	-7.4376160865702978	-28.468090071170227	-11.394102450957291	-1.4178482068390326	1.1041902604756511	-25.294129278468745	-12.458508173107033	-7.2265898653382106	-10.627867348276315	-2.536172446602579	-4.5380745787974766	-12.180363068514541	-10.193193422670529	0.43931905546403077	-0.70735536095927976	3.4137071832310482	2.2646664410773143	-5.0012667848999239	-7.8818565400843879	Izvoz
Zadar	
2006.	2007.	2008.	2009.	2010.	2011.	100	108.16815397041152	102.23982034158739	100.56103855170105	67.767074443984782	88.034198136437965	ZŽ	2006.	2007.	2008.	2009.	2010.	2011.	100	105.86654364577291	99.754902184686642	94.044479361265772	96.680719672228491	118.9243284475159	RH	2006.	2007.	2008.	2009.	2010.	2011.	100	109.27639721615559	114.50737675620486	91.454241324163718	107.37062585405053	117.95717914380856	Uvoz
Zadar	
2006.	2007.	2008.	2009.	2010.	2011.	100	98.960099223865726	111.37644227557732	70.572793957021034	61.61466260094349	78.517563671355248	ZŽ	2006.	2007.	2008.	2009.	2010.	2011.	100	109.37369220765005	109.40113572711645	77.758274905195108	82.134751704556436	86.073983221627742	RH	2006.	2007.	2008.	2009.	2010.	2011.	100	110.30801379095325	120.04431340745647	89.223306176048439	88.062210588486792	96.605437458370346	Pokrivenost uvoza izvozom  u Zadru, 2006.-2011.
Izvoz	2006.	2007.	2008.	2009.	2010.	2011.	253815	274547	259500	255239	172003	223444	Uvoz	2006.	2007.	2008.	2009.	2010.	2011.	553899	548139	616913	390902	341283	434908	Pokrivenost uvoza izvozom u RH, 2006.-2011.
Izvoz	2006.	2007.	2008.	2009.	2010.	2011.	60436998	66043374	69204821	55272198	64891583	71289778	Uvoz	2006.	2007.	2008.	2009.	2010.	2011.	125248775	138159436	150354032	111751098	110296840	120997127	Izvoz	
Istra	Pula	SDŽ	Split	PGŽ	Rijeka	Škž	Šibenik	ZŽ	Zadar	DNŽ	Dubrovnk	6766374	3063212	4743912	2428804	3249221	1129837	1431947	1330866	1058330	172003	226625	20191	C	E	G	H	I	L	M	N	R	8	1	2	5	4	1	3	4	2	Udio iznosa izvoza po sektorima
C	E	G	H	I	L	M	N	R	182451000	19065006	27182492	928448977	182068223	2333942	11542481	18992903	32549727	
2001.	
Zadar	Pula	Rijeka	Split	Dubrovnik	14.312045972026455	23.456920903954803	26.704264963274344	21.942160831281559	15.476123038577013	2008.	
Zadar	Pula	Rijeka	Split	Dubrovnik	10.828382468333146	15.25045629689718	22.187996276217074	17.446189773303079	16.377553331219712	2011.	
Zadar	Pula	Rijeka	Split	Dubrovnik	12.513773489383246	15.791619621126586	25.034025950458215	13.599962424555553	13.033330221267855	Udio u RH	Zadarska 	IŽ	PGŽ	SDŽ	ŠKŽ	DNŽ	3.1491471792332679	5.6769556413943745	9.8783690790171939	7.8549654063100531	2.2380689021304914	4.333920555685209	ZŽ	
2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	60.681740553168339	101.05758972434353	104.82809950114489	118.57223278781157	150.84516515351496	228.56725688719465	187.01500782228445	202.88275428749739	73.182742058589128	IŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	105.27069299482025	113.02970132217254	138.22648149909637	184.66968385462155	225.67665141858998	224.85396867947043	245.30235293100318	187.49886504155029	145.68542843060109	PGŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	95.968979425700169	114.66682558852779	103.5276599039739	129.87755313848376	144.97334612816482	223.01500716972734	287.85536975481841	244.74019316303557	99.376028988644791	SDŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	91.624464914307353	129.75413682408436	119.26892071140985	133.24747088449803	181.70397976037918	322.9390500982276	307.72207162411098	229.61780925908121	120.79502409171161	ŠKŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	68.9844325298466	99.182357320876093	77.367481859276168	71.884226043423411	88.92867983442973	129.32896676480556	190.63991735098475	186.16663467964659	89.338249806376453	DNŽ	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	89.617406496171242	123.81358621708158	139.25951063475455	161.45800929460893	204.32947157728699	353.15162027217684	426.46685456984937	416.10829884775757	137.57325239042387	RH	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	100	134.31286414531559	181.21242641582151	186.0754649762986	195.24108492337325	234.24891675568676	223.08680476462627	240.89879897747485	201.51171457615339	159.38949681354507	ZŽ - struktura ulaganja po sektorima
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	58694	28443	124201	76268	115823	530425	102157	83830	341686	67855	112479	36277	7085	36594	36460	51359	56996	42919	14938	Ulaganja u 2007, NKD 2002
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	44593	19254	26873	129361	294066	397155	207687	228076	118733	164903	217502	33243	104373	39265	143041	Rast investicija od 2001.-2007. po izabranim sektorima
% promjene investicija	Prerađivačka industrija	Građevinarstvo	Trgovina	Prijevoz i skladištenje	Djelatnosti pružanja smještaja i hrane	141.52539208364453	231.42649709593434	72.546233986341662	30.972367767911312	1000.1688292894698	
broj zaposlenih po poduzetniku	GRAD ZAGREB	SPLIT	RIJEKA	OSIJEK	ZADAR	VARAŽDIN	PULA	KARLOVAC	ŠIBENIK	VELIKA GORICA	HRVATSKA	10.548531607765057	6.2494789161455824	8.0160975609756093	9.8804889090086014	7.2933114035087723	13.013166556945359	5.7289229528035497	9.3388834476003915	6.7369498464687823	7.6634538152610441	8.6	
broj posl. subjekata	
31.12.2005.	31.12.2006.	31.12.2007.	31.12.2008.	31.12.2009.	 31.12.2010.	31.12.2011.	31.08.2012.	1861	1996	2157	1419	1698	1963	1634	1680	broj zaposlenih	
31.12.2005.	31.12.2006.	31.12.2007.	31.12.2008.	31.12.2009.	 31.12.2010.	31.12.2011.	31.08.2012.	1045	1306	1193	1078	1746	1905	1552	1568	


Ukupni iznos duga (blokade) poslovnih subjekata u Zadru, mln kn
iznos duga iz osnove	
31.12.2005.	31.12.2006.	31.12.2007.	31.12.2008.	31.12.2009.	 31.12.2010.	31.12.2011.	31.08.2012.	285492.94036000001	336851.95738000004	379836.71856999997	347507.12232999998	511611.54804000002	765684.51087999996	811781.64121999999	773985.47745000012	br.posl.subj.	
31.12.2005.	31.12.2006.	31.12.2007.	31.12.2008.	31.12.2009.	 31.12.2010.	31.12.2011.	31.08.2012.	100	107.25416442772703	115.90542718968297	76.249328318108539	91.241268135411076	105.48092423428264	87.802256851155292	90.274046211714136	br. zaposl.	
31.12.2005.	31.12.2006.	31.12.2007.	31.12.2008.	31.12.2009.	 31.12.2010.	31.12.2011.	31.08.2012.	100	124.97607655502392	114.16267942583731	103.15789473684211	167.08133971291866	182.29665071770336	148.51674641148324	150.04784688995215	Iznos duga	
31.12.2005.	31.12.2006.	31.12.2007.	31.12.2008.	31.12.2009.	 31.12.2010.	31.12.2011.	31.08.2012.	99.999979109820558	117.98956800341867	133.04589554560005	121.72176632351757	179.20283440924999	268.19729761500281	284.34379869909242	271.10488784313452	Odnos trgovačkih društava i obrta u ZŽ

TD 	OBRT	0.40500000000000003	0.59499999999999997	
Odnos trgovačkih društava i obrta u RH

TD 	OBRT	0.55800000000000005	0.442	
ZŽ	
2006.	2007.	2008.	2009.	2010.	2011.	100	101.08797598949539	99.287188144813356	93.340836616019502	90.695929469142754	89.833051960232595	RH	
2006.	2007.	2008.	2009.	2010.	2011.	100	99.484545996576458	96.914007654876627	89.401457888561922	84.953743773200245	83.111188044544463	Zadar	
2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	105.38548752834467	110.20408163265304	115.24943310657596	117.46031746031747	115.81632653061224	115.1360544217687	111.73469387755102	105.15873015873017	100.34013605442176	97.392290249433117	Pula	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	103.96912899669239	108.93054024255788	110.08820286659315	109.42668136714444	110.80485115766263	109.97794928335172	105.67805953693494	99.834619625137819	91.896361631753038	87.100330760749728	 Rijeka	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	99.387676999617298	101.95177956371985	106.8886337543054	105.58744737849214	104.82204362801377	104.93685419058554	99.655568312284728	92.460773057787975	85.342518178339077	81.324148488327594	Split	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	102.48756218905473	103.6958066808813	106.25444207533761	106.0767590618337	105.01066098081024	103.51812366737741	98.862828713574984	93.816631130063968	87.917555081734193	87.029140014214647	Dubrovnik	2001.	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	100	105.24899057873486	108.88290713324361	104.4414535666218	104.71063257065948	103.36473755047106	107.40242261103634	103.90309555854644	99.865410497981159	99.461641991924637	104.03768506056528	Zadarska županija	
proizvodno
zanatstvo	uslužno zanatstvo	ugostiteljstvo i turizam	trgovina	prijevoz osoba i stvari	ribarstvo, marikultura i poljodjelstvo	frizeri, kozmetičari, njega tjela, fitness	7.0000000000000007E-2	0.30099999999999999	0.25700000000000001	0.16800000000000001	7.9000000000000001E-2	7.9000000000000001E-2	4.5999999999999999E-2	RH	
proizvodno
zanatstvo	uslužno zanatstvo	ugostiteljstvo i turizam	trgovina	prijevoz osoba i stvari	ribarstvo, marikultura i poljodjelstvo	frizeri, kozmetičari, njega tjela, fitness	0.112	0.34399999999999997	0.17299999999999999	0.16200000000000001	9.0999999999999998E-2	5.6000000000000001E-2	6.2E-2	
Zadarska županija
Žene	Muškarci	0.29799999999999999	0.70199999999999996	
RH
Žene	Muškarci	0.32	0.68	
Zadarska županija	
2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	623	731	825	962	1035	1139	1184	1380	1580	1474	Istarska	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	1401	1597	1783	1935	2137	2240	2410	2654	2826	2754	Primorsko-goranska	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2040	2067	2185	2440	2586	2952	3222	3406	3864	3744	Ličko-senjska	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	242	259	316	384	521	398	418	411	492	435	Šibensko-kninska	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	416	447	506	570	647	742	751	892	932	826	Splitsko-dalmatinska	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	1883	2077	2267	2446	2813	3006	3324	3847	4058	3837	Dubrovačko-neretvanska	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	572	634	674	742	876	963	1063	1265	1344	1273	
