
Naručitelj:

ZAVOD ZA PROSTORNO UREĐENJE ZAGREBAČKE ŽUPANIJE

STRUČNA PODLOGA ZA IZRADU NOVOG

PROSTORNOG PLANA ZAGREBAČKE ŽUPANIJE

U PODRUČJU SUSTAVA SREDIŠNJIH NASELJA

Izvršitelj:

URBING d.o.o. za poslove prostornog uređenja i zaštite okoliša, Zagreb

Zagreb, prosinac 2018.

Naručitelj:

ZAVOD ZA PROSTORNO UREĐENJE ZAGREBAČKE ŽUPANIJE

Ravnateljica:

Željka Kučinić, dipl.ing.arh.

STRUČNA PODLOGA ZA IZRADU NOVOG

PROSTORNOG PLANA ZAGREBAČKE ŽUPANIJE

U PODRUČJU SUSTAVA SREDIŠNJIH NASELJA

Izvršitelj:

URBING d.o.o. za poslove prostornog uređenja i zaštite okoliša, Zagreb

Ugovor broj:

A-693/18

Direktor:

Darko Martinec, dipl.ing.arh.

Zagreb, prosinac 2018.

Naručitelj:

ZAVOD ZA PROSTORNO UREĐENJE ZAGREBAČKE ŽUPANIJE

Koordinacija za Naručitelja:

Hrvoje Kujundžić, dipl.ing.arh.

STRUČNA PODLOGA ZA IZRADU NOVOG

PROSTORNOG PLANA ZAGREBAČKE ŽUPANIJE

U PODRUČJU SUSTAVA SREDIŠNJIH NASELJA

Izvršitelj:

URBING d.o.o. za poslove prostornog uređenja i zaštite okoliša, Zagreb

Koordinator:

Darko Martinec, dipl.ing.arh.

Autor:

Dr.sc. Stjepan Šterc

Suradnja:

Filip Šterc, prof.geograf
Maja Martinec Čunčić, dipl.ing.arh.

Zagreb, prosinac 2018.

STRUČNA PODLOGA ZA IZRADU NOVOG

PROSTORNOG PLANA ZAGREBAČKE ŽUPANIJE

U PODRUČJU SUSTAVA SREDIŠNJIH NASELJA

Sadržaj stranica

1. UVOD 1

1.1. Osnovne demografske promjene u RH nakon 1

 popisa stanovništva 2011. godine

1.2. Demografske promjene u Zagrebačkoj županiji nakon popisa

 stanovništva 2011. godine 8

1.2.1. Prirodna promjena 8

1.2.1.1. Prirodni pad stanovništva 9

1.2.2. Vanjska migracija 10

1.2.3. Unutrašnja migracija 12

1.2.4. Centralizacija i demografski slom 13

2. NASELJSKA PROSTORNA MREŽA 15

2.1. Tipovi naselja i demografske promjene

2.1.1. Ruralni nestanak 16

2.1.2. Osnovne funkcije-prostorno demografski nesklad 21

2.1.3. Redistribucija 22

2.2. Promjena sustava središnjih naselja (promjena centraliteta i funkcija) 25

2.2.1. Značenje lokalnih središta 27

2.2.2. Funkcionalna privlačnost 28

2.2.3. Demografske promjene do 2025. po naseljima (demografski opstanak) 28

3. DEMOGRAFSKA BUDUĆNOST CENTRALNIH I OSTALIH NASELJA 32

3.1. Društvene djelatnosti kao faktor buduće uređenosti prostora

 (prognoze centralnosti) 32

3.2. Demografske prognoze do 2025. (demografski nestanak

 malih naselja)

3.3. Planski raster središnjih i ostalih naselja (modeli revitalizacije) 33

4. ZAKLJUČAK

4.1. Opći zaključci (Razvoj društvenih djelatnosti-demografski aspekt) 35

4.2. Osnovni prijedlozi (Demografske pretpostavke razvojne mreže naselja) 35

5. KARTOGRAM 36

6. LITERATURA I IZVORI PODATAKA

6.1. Literatura 37

6.2. Izvori podataka 37

1

1. UVOD

Prostorno-planerski zahvati državnog, regionalnog ili županijskog prostora uvijek bi u

temelju svih projekcijskih predlaganja trebali sadržavati promjene vezane za najvažniji

sadržaj i faktor u prostoru-stanovništvo. Po nizu je osnova stanovništvo nositelj svih

djelatnosti u društvu i prostoru pa svako njegovo podređivanje ili svođenje na

propedeutičku ulogu rezultira formalno-planskim dokumentima bez stvarne osnove ili u

tehničkom prenesenom smislu izgradnju krova bez temelja i u konačnici potrebne logike.

Zato je pridavanje važnosti demografskim promjenama i njihovo funkcionalno

ugrađivanje u planske razvojne dokumente objektivna potreba, nezavisno od granskih

poimanja prostornog planiranja i definiranja osnovnih funkcija prostornih jedinica

(administrativno-teritorijalnih, regionalnih, nodalno-funkcionalnih, ostalih izdvojenih po

različitim parametrima, povijesnih, demografskih, morfoloških, i slično). Uostalom, sva

su planiranja u društvu i prostoru u osnovi u funkciji razvoja ljudske populacije i njezinog

usklađivanja u istom tom društvu i prostoru, dok su svi ostali pristupi interesno-parcijalni

ili pak prevladavajuće granski usmjereni i nemaju previše smisla pri usklađivanju

prostornih zakonitosti, modeliranju prostorne izdrživosti i projiciranju izdržive

budućnosti.

Uvodno je nužno razmotriti demografske promjene za recentno razdoblje nakon popisa

stanovništva 2011. godine na razini cijele Hrvatske i Zagrebačke županije po osnovnim

pokazateljima; ukupno kretanje stanovništva, prirodna promjena, migracijska bilanca

unutrašnje i vanjske migracije, stupanj centraliteta naselja i pojava demografskog sloma

na nacionalnoj i županijskoj razini, kako bi se u kasnijoj analitičkoj fazi razumjela ostala

specifična obilježja i posebno planske potrebe temeljnog razvojnog dokumenta.

1.1. Osnovne demografske promjene u RH nakon popisa stanovništva 2011. godine

Iako je popis stanovništva 2011. godine zbog promjene definicije stalnog stanovništva u

odnosu na prethodni i stanovitu vjerojatnost fiktivnog popisivanja teže usporediv s

prethodnim popisom, a pogotovo s prethodnim popisima rađenim za vrijeme bivše

zajednice, on je jedina relevantna polazna točka za razmatranje demografskih promjena

nakon njega. Posredni će pokazatelji zato ukazati na dinamiku promjene, negativnost

2

Tab. 1. Stanovništvo Republike Hrvatske po županijama prema tipu naselja i Popisu

stanovništva 2011. godine.

Izvor: Državni zavod za statistiku, Stanovništvo prema tipu naselja, Popis stanovništva 2011.

trendova i pokazatelja i pogotovo smjer budućih demografskih zbivanja na razini cijele

Hrvatske. Početno je stanje registrirano popisom prikazano na razini svih županija u

tablici 1., uz prikaz odnosa gradskog i selskog stanovništva, dok su u tablici 2. prikazane

službene procjene ukupnog stanovništva od strane Državnog zavoda za statistiku do 2017.

godine. Kasnijom usporedbom s promjenama prirodnog kretanja u istom razdoblju

Županija

Ukupan broj

stanovnika

Stanovništvo

urbanih naselja

Stanovništvo

ostalih naselja

Aps. % Aps. %

Zagrebačka 317 606 101 527 31,97 216 079 68,03

Krapinsko-zagorska 132 892 18 740 14,10 114 152 85,90

Sisačko-moslavačka 172 439 80 782 46,85 91 657 53,15

Karlovačka 128 899 63 915 49,59 64 984 50,41

Varaždinska 175 951 59 756 33,96 116 195 66,04

Koprivničko-križevačka 115 584 30 335 26,24 85 249 73,76

Bjelovarsko-bilogorska 119 764 41 309 34,49 78 455 65,51

Primorsko-goranska 296 195 183 023 61,79 113 172 38,21

Ličko-senjska 50 927 17 983 35,31 32 944 64,69

Virovitičko podravska 84 836 34 496 40,66 50 340 59,34

Požeško-slavonska 78 034 34 581 44,32 43 453 55,68

Brodsko-posavska 158 575 70 230 44,29 88 345 55,71

Zadarska 170 017 98 198 57,76 71 819 42,24

Osječko-baranjska 305 032 150 006 49,18 155 026 50,82

Šibensko-kninska 109 375 57 447 52,52 51 928 47,48

Vukovarsko-srijemska 179 521 90 259 50,28 89 262 49,72

Splitsko-dalmatinska 454 798 270 286 59,43 184 512 40,57

Istarska 208 055 114 237 54,91 93 818 45,09

Dubrovačko-neretvanska 122 568 65 221 53,21 57 347 46,79

Međimurska 113 804 26 139 22,97 87 665 77,03

Grad Zagreb 790 017 742 248 93,95 47 769 6,05

UKUPNO RH 4 284 889 2 350 718 54,86 1 934 171 45,14

3

moguće je procijeniti i objektivnost same procjene Državnog zavoda za statistiku, kako

bi procjene do 2025. godine u ovom istraživanju bile relevantnije.

Ukupnu je demografsku sliku Republike Hrvatske nakon zadnjeg popisa stanovništva

2011. godine moguće sagledati uz prikaz promjene ukupnog broja stanovnika (kao što je

navedeno u Tab. 1.), prikaz prirodne promjene (Tab. 3.) i u tom razdoblju uz tablični

prikaz vanjske migracijske bilance (Tab. 4.). Usporedbom prirodne promjene i tzv. grube

migracijske bilance moguće je odrediti tip općeg kretanja stanovništva i egzaktno

potvrditi kakva će biti demografska budućnost zemlje pa onda i sva ostala; od

gospodarske, društvene pa sve do političke.

Priložene tablice i podaci u njima i Sl. 1. jasno pokazuju kako su nakon popisa

stanovništva 2011. godine u Hrvatskoj vrlo izraženi osnovni negativni demografski

procesi: depopulacija i prirodni pad ukupnog stanovništva, negativna vanjska

migracijska bilanca i izumiranje kao tip općeg kretanja stanovništva.

Tab. 2. Procjena ukupnog stanovništva Republike Hrvatske po županijama sredinom

godine 2013.-2017. godine.

Županija 2013. 2014. 2015. 2016. 2017.

 Republika Hrvatska 4 255 689 4 238 389 4 203 604 4 174 349 4 124 531

Zagrebačka 318 837 318 453 316 506 314 549 311 416

Krapinsko-zagorska 130 895 129 967 128 905 127 748 126 334

Sisačko-moslavačka 167 036 163 975 160 292 157 204 152 546

Karlovačka 125 688 124 127 121 840 120 321 118 263

Varaždinska 174 434 173 454 171 879 170 563 168 560

Koprivničko-križevačka 114 346 113 688 112 357 110 976 109 137

Bjelovarsko-bilogorska 116 959 115 536 113 746 111 867 109 822

Primorsko-goranska 294 705 293 811 291 654 289 479 286 677

Ličko-senjska 49 364 48 670 47 634 46 888 45 943

Virovitičko-podravska 83 029 82 162 80 610 79 111 77 086

Požeško-slavonska 75 801 74 991 73 473 71 920 69 583

Brodsko-posavska 155 956 154 082 151 012 148 373 143 827

Zadarska 171 594 171 462 170 168 169 581 168 672

Osječko-baranjska 300 950 298 272 294 233 290 412 283 035

Šibensko-kninska 106 540 105 532 104 315 103 021 101 436

Vukovarsko-srijemska 175 932 173 441 169 224 165 799 159 213

Splitsko-dalmatinska 454 711 454 627 453 155 452 035 449 610

Istarska 207 793 208 201 208 180 208 105 208 229

Dubrovačko-neretvanska 122 197 122 355 122 280 121 970 121 381

Međimurska 113 417 113 159 112 576 112 089 110 999

Grad Zagreb 795 505 798 424 799 565 802 338 802 762

Izvor: Državni zavod za statistiku, Procjena stanovništva Republike Hrvatske u 2017. godini,

 Priopćenje 7.1.3., Zagreb 2018.

4

Tab.3. Prirodno kretanje stanovništva RH 2008.-2017. godine.

Godine Živorođeni Umrli
Prirodno

kretanje

Stope na 1 000 stanovnika*

Živorođe

ni
Umrli

Prirodno

kretanje

2008. 43 753 52 151 -8 398 9,9 11,8 -1,9

2009. 44 577 52 414 -7 837 10,1 11,8 -1,8

2010. 43 361 52 096 -8 735 9,8 11,8 -2,0

2011. 41 197 51 019 -9 822 9,6 11,9 -2,3

2012. 41 771 51 710 -9 939 9,8 12,1 -2,3

2013. 39 939 50 386 -10 447 9,4 11,8 -2,5

2014. 39 566 50 839 -11 273 9,3 12,0 -2,7

2015. 37 503 54 205 -16 702 8,9 12,9 -4,0

2016. 37 537 51 542 -14 005 9,0 12,3 -3,4

2017.

36 556 53 477 -16 921 8,9 13,0 -4,1

 Ukupno

2011.-2017.

274 069

363 178

-89 109

 *Stopa prirodnog prirasta nije jednaka razlici stope živorođenih i umrlih

zbog zaokruživanja podataka.

Izvor: Državni zavod za statistiku, Prirodno kretanje stanovništva RH u

 2017. godini, Priopćenje 7.1.1., Zagreb 2018.

Tab. 4. Vanjska migracija stanovništva Republike Hrvatske 2008.-2017. godine.

Godine Doseljeni iz inozemstva Odseljeni u inozemstvo Migracijski saldo

2008. 14 541 7 488 7 053

2009. 8 468 9 940 -1 472

2010. 4 985 9 860 -4 875

2011.1) 8 534 12 699 -4 165

2012.1) 8 959 12 877 -3 918

2013.1) 10 378 15 262 -4 884

2014.1) 10 638 20 858 -10 220

2015.1) 11 706 29 651 -17 945

2016.1) 13 985 36 436 -22 451

2017.1) 15 553 47 352 -31 799

Ukupno

2011.-2017.

79 753

175 135

-95 382

Izvor: Državni zavod za statistiku, Migracija stanovništva Republike Hrvatske u 2017. godini,

Priopćenje 7.1.2., Zagreb 2018.
Radi usklađivanja s međunarodnim standardima i pravnom stečevinom Europske unije podaci

statistike vanjske migracije od 2011. obrađuju se prema novoj metodologiji.

5

Sl. 1. Prirodno kretanje stanovništva Republike Hrvatske po gradovima i

 općinama te prirodnom rastu i padu 2015. godine.

 Izvor:: Priopćenje 7.1.1., Državni zavod za statistiku Republike Hrvatske, Zagreb, 2016.,

 Administrativno-teritorijalna podjela na gradove i općine, Državna geodetska

 uprava.

6

Depopulacija je ukupnog stanovništva u promatranom razdoblju, nakon popisa stanovništva

2011. godine prema službenim podacima (Tab. 1.) i procjenama (Tab. 2.) Državnog zavoda za

statistiku iznosila: 160 358 stanovnika (4 284 889 popis 2011. godine, 4 124 531 procjena

sredinom 2017. godine) ili 71 dnevno, 2 138 mjesečno i 25 657 godišnje. Ove brojke i

ovakva razina depopulacije ukupnog stanovništva ozbiljno su zabrinjavajuće.

Međutim, demografska je stvarnost još ozbiljnija od predodžbe na temelju ovih službenih

podataka, koji bi obzirom na državni izvor trebali biti relevantni za kasnije analize.

Trebali bi, ali nisu što već pokazuju i potvrđuju Tab. 3. i 4. i podaci u njima o prirodnom

i prostornom kretanju ukupnog stanovništva Hrvatske. Promatrajući isto razdoblje

između popisa stanovništva 2011. godine i procjene stanovništva sredinom 2017. godine

jasno je uočljivo kako je prirodni pad u tom razdoblju – 89 109 stanovnika, a negativna

vanjska migracijska bilanca -95 382 stanovnika1. Ukupni je dakle demografski gubitak

Republike Hrvatske za 184 491 stanovnika, što čini razliku prema službenoj procjeni od

čak 24 133 stanovnika! Ista državna ustanova, isti izvor podataka, praktički isti

dokument, ali i dalje ozbiljni raskorak između posrednih pokazatelja ukupne promjene

(prirodnom padu i iseljavanju stanovništva) i standardnih načina procjena ukupnog

stanovništva, koji se bez obzira na izrazito negativne demografske parametre i trendove

ne mijenjaju.

Usporedbom ukupnog prirodnog pada i negativne vanjske migracijske bilance u

razdoblju 2011.-2017. godine, uz uvažavanje opservacija u fusnoti 1, koje dodatno

potvrđuju tipizaciju, Hrvatska je sad već u trećem među popisnom razdoblju u kojem

ima prema tipizaciji općeg kretanja stanovništva izumiranje. Tip općeg kretanja

izumiranje znači prirodni pad, znači negativnu vanjsku migracijsku bilancu i znači

negativnu grubu migracijsku bilancu prema kojoj je iseljavanje još negativnije od

prirodnog pada. Treće među popisno razdoblje izumiranja istovremeno znači i dosizanje

gornje granice demografskog potencijala domicilne populacije za moguću revitalizaciju i

ulazak u razdoblje u kojem je demografski oporavak Hrvatske moguć samo

imigracijskom varijantom.

1 Procjena se ukupnog stanovništva vrši sredinom godine, a prirodni se pad zbraja za cijelu godinu

pa usporedivost nije apsolutna. Odstupanja su međutim minimalna i ne utječu na ukupne

procjene. Npr., procijenjeno bi ukupno stanovništvo Republike Hrvatske krajem 2017. godine

bilo još manje od 4 124 531 i vrlo bi vjerojatno iznosilo 4 099 622 stanovnika po istoj metodologiji

primijenjenoj u Tab. 2. Time se depopulacija još dodatno povećava, ali su za procjene ipak

korišteni službeni podaci procjene jer i oni sami neupitno potvrđuju velike demografske

negativnosti RH.

7

Veću razinu negativnosti iseljavanja od prirodnog pada dodatno pak potvrđuju službeni

podaci zemalja useljavanja hrvatske populacije, pogotovo Njemačke i Austrije.

Usporedba službenih podataka za npr. 2015. godinu o iseljavanju jasno potvrđuju

razliku: 29 651 iseljenih iz Hrvatske, a samo u Njemačku useljenih i registriranih 57 412

(Tab. 5.) ! Prema tome, moguće je procijeniti kako je iseljavanje iz Hrvatske barem

dvostruko veće od službenih podataka Državnog zavoda za statistiku RH pa bi procjene

ukupnog stanovništva Hrvatske za sredinu 2017. godine mogle iznositi 4 005 016

stanovnika i bile bi puno realnije od službenih2. Godinu dana kasnije, sredinom 2018.

godine Republika Hrvatska vrlo vjerojatno ima manje od 4 milijuna stanovnika, s

nastavkom prirodnog pada na razini većoj od 15 000 godišnje, iseljavanjem koje dostiže

po službenim podacima Državnog zavoda za statistiku RH najmanje 50 000 osoba

godišnje i niti jednim pozitivnim demografskim pokazateljem i trendom. Prema

demografskoj klasifikaciji s niti jednim demografskim parametrom pozitivnim Hrvatska

je u klasičnom demografskom slomu.

Tab. 5. Doseljeno stanovništvo u Njemačku 2015. godine.

ZEMLJA

 Anzahl der Zuwanderer 2015.
 Pridošlice prema zemljama iz
 kojih stizu 2015.

Syrien

 326.872

Rumänien

 213.037

Polen

 195.666

Afghanistan

 94.902

Bulgarien

 83.579

Italien

 74.105

Irak

 73.122

Albanien

 68.932

Kroatien

 57.412
Ungarn

 56.373

Izvor: Das Statistik-Portal, https://de.statista.com › Branchen › Gesellschaft › Demographie.

Razmotrena suvremena demografska slika Hrvatske odraz je naravno demografskih

zbivanja u hrvatskim županijama, među kojima nema niti jedne koja nema prirodni pad

stanovništva i ukupnu depopulaciju, a negativna odstupanja su od prosjeka potvrda

2 Prema podacima službene njemačke statistike iseljavanje je iz Hrvatske samo u Njemačku u

2015. godini za 1,94 puta veće od iseljavanja u istom smjeru zabilježenog u službenoj hrvatskoj

statistici. Kad se broju iseljenih pribroji useljavanje u ostale zemlje, jasno je kako je procjena o

dvostruko većem godišnjem iseljavanju i na temelju nje procjena ukupnog stanovništva u

Hrvatskoj 2017. godine optimistička.

8

lošijeg stanja u pojedinoj od njih. Prilikom svih planiranja, a naročito prilikom

definiranja prostornih planskih dokumenata, neobjektivno ili samo formalno

prikazivanje demografske stvarnosti ili još gore friziranje i ublažavanje stanja niti je

primjeren stručno-znanstveni pristup niti se na temelju njega ili pak analitičkih po tom

principu izrađenih podloga mogu donositi ostali dokumenti, a naročito se ne mogu

donositi pravovaljane odluke.

1.2. Demografske promjene u Zagrebačkoj županiji nakon popisa stanovništva 2011.

 godine

Pretpostavka svim kasnijim dokumentima i odlukama vezanim za Zagrebačku županiju

je objektivno sagledavanje demografske problematike i osnovnih pokazatelja za

županijsku populaciju. Bez toga sustav planiranja ne može imati svoju osnovnu funkciju

niti može objektivno predviđati buduće prostorne, društvene i ostale promjene, primarno

bitne upravo za tu populaciju. Pritom nije potrebno ulaziti u detaljnu razradu svih

demografskih pokazatelja, već samo ključnih koji u osnovi uvjetuju demografsku

budućnost, a time i ukupnu. Razmatranje prirodne promjene i dominirajućeg prirodnog

pada, vanjske i unutrašnje migracije ili prostorne pokretljivosti stanovništva, novog

sustava centralnih naselja u Županiji i na kraju demografskog sloma koji proizlazi iz svih

pokazatelja, postavlja se kao primarna zadaća.

1.2.1. Prirodna promjena

Prije razmatranja najvažnijeg negativnog procesa vezanog za prirodno kretanje

stanovništva, prirodnog pada, važno je za Zagrebačku županiju analizirati trendove

rodnosti i smrtnosti i pogotovo pojavu njihovog minimuma već 2015. godine. Te je godine

u Zagrebačkoj županiji zabilježena najmanja rodnost, najveća smrtnost i najveći prirodni

pad stanovništva (2 730 rođenih, 3 602 umrlih i 872 više umrlih nego rođenih). Prirodni

se pad npr. samo u odnosu na 2014. godinu povećao za nevjerojatnih preko 100 %,

rodnost se smanjila za 218 djece (smanjenje 7,4 %), a smrtnost je porasla za 280 umrlih

(porast 8,2 %). Pojava takvih negativnosti u 2015. godini i silina povećanja prirodnog

pada samo u jednoj godini za preko 100 % pripisivala se sekundarnim faktorima i

pomicanjem brojnih starosnih skupina gornjoj granici očekivanog življenja i smatralo se

izuzetkom (Tab. 6.).

Međutim, već je dvije godine kasnije 2017. godine gotovo dosegnut taj minimum kao

potvrda intenziviranja demografskih negativnosti. Generalno gledajući objektivno je

9

očekivati nastavak smanjivanja rodnosti, porasta smrtnosti i intenziviranje prirodnog

pada stanovništva, a time i izravni utjecaj demografskih faktora na buduće procese u

Zagrebačkoj županiji.

Prema istom principu procjene kao i za Republiku Hrvatsku ukupnog stanovništva za

2017. godinu (pretpostavka dvostruko većeg iseljavanja od službenih podataka Državnog

zavoda za statistiku) nužno je procijeniti i broj županijskog stanovništva za istu godinu,

kao objektivnu osnovu za razumijevanje budućih promjena i njihove demografske

uvjetovanosti. Broj je stanovnika Zagrebačke županije, prema tome, sredinom 2017.

godine mogao iznositi: 306 503 stanovnika, a danas krajem 2018. godine vjerojatno i oko

300 tisuća.

1.2.1.1. Prirodni pad stanovništva

Ipak najnegativniji je proces vezan za vrlo intenzivno ubrzavanje i prostorno širenje

prirodnog pada, brzinom i relativnim pokazateljima koji iznenađuju i stručnjake iz

demografskog i planerskog područja, s vrlo malom vjerojatnošću zaustavljanja trenda, a

kamo li promjene njegova smjera. (Tab. 6., Sl. 1.).

Tab. 6. Prirodno kretanje stanovništva Republike Hrvatske i Zagrebačke županije

 2013.-2017. godine .

 Županija

 Rođeni Umrli
Prirodni

prirast

Brakovi Umrla

dojenčad

na 1 000

živorođenih

 Ukupno
Živorođeni Mrtvorođeni Ukupno

Umrla

dojenčad
Sklopljeni Razvedeni

 Republika 2013. 40 083 39 939 144 50 386 162 -10 447 19 169 5 992 4,1 79,3
 Hrvatska 2014. 39 716 39 566 150 50 839 199 -11 273 19 501 6 570 5,0 77,8
 2015. 37 666 37 503 163 54 205 154 -16 702 19 834 6 010 4,1 69,2
 2016. 37 706 37 537 169 51 542 161 -14 005 20 467 7 036 4,3 72,8
 2017. 36 705 36 556 149 53 477 148 -16 921 20 310 6 265 4,0 68,4

 Zagrebačka 2013. 3 095 3 077 18 3 505 12 -428 1 489 395 3,9 87,8

85,9

2014. 2 943 2 930 13 3 412 17 -482 1 502 433 5,8

 2015. 2 725 2 712 13 3 692 9 -980 1 494 429 3,3 73,5
 2016. 2 774 2 759 15 3 422 6 -663 1 593 456 2,2 80,6
 2017. 2 730 2 717 13 3 588 14 -871 1 569 437 5,2 75,7

Izvor: Državni zavod za statistiku, Prirodno kretanje stanovništva RH u 2017. godini,

 Priopćenje 7.1.1., Zagreb 2018.

10

Tab. 7. Procjena broja stanovnika Republike Hrvatske i Zagrebačke županije 2013.-

 2017. godine.

Županija 2013. 2014. 2015. 2016. 2017.

Republika Hrvatska 4 255 689 4 238 389 4 203 604 4 174 349 4 124 531

Zagrebačka 318 837 318 453 316 506 314 549 311 416

Izvor: Državni zavod za statistiku, Procjena stanovništva Republike Hrvatske u 2017.

 godini, Priopćenje 7.1.3., Zagreb 2018.

Prirodni je pad stanovništva u Zagrebačkoj županiji prisutan od 1997. godine (zadnja godina s

prirodnim rastom stanovništva je bila 1996.; 75 više rođenih, nego umrlih) i u tom je razdoblju u

Županiji bilo 7 985 više umrlih nego rođenih. Ukupnost prirodnog pada u promatranih 22 godine

slijedi isti proces u cijeloj Hrvatskoj, međutim njegovo ubrzanje nakon 2014. godine izaziva

posebnu zabrinutost u uvjetima silnog napuštanja Hrvatske, uglavnom mladog i obrazovanog

stanovništva. Ukupni je prirodni pad u Županiji u promatranom zadnjem 5-godišnjem razdoblju

iznosio 3 424 više umrlih nego rođenih i to je samo u 5 godina 42,3 % ukupnog prirodnog pada od

1996. godine.

Posljednjih je dakle 5 godina gotovo dostignut ukupni prirodni pad stanovništva u prethodnih 17

godina, kao najava velikih negativnosti kasnije. Pretpostavka je obzirom na porast prosječne

starosti ukupnog stanovništva i siline iseljavanja mladih kako će prirodni pad stanovništva vrlo

brzo prijeći i razinu od 1 000 više godišnje umrlih nego rođenih i polako i sigurno postajati ključni

županijski planski i razvojni problem, prema kojem se treba reagirati i županijskim službenim

planskim dokumentima.

1.2.2. Vanjska migracija

Vanjska je migracija županijskog stanovništva u promatranom razdoblju od 5 godina

iznosila 10 870 osoba, a negativna vanjska migracijska bilanca 7 503 osobe3 prema

službenim podacima Državnog zavoda za statistiku Republike Hrvatske. Prethodne je

3 „Godine 2017. iz inozemstva se u RH doselilo 50,9% hrvatskih državljana i 49,1% stranaca, a

odselilo se 95,8% hrvatskih državljana i 4,2% stranaca. Od ukupnog broja doseljenih osoba u

Republiku Hrvatsku 31,8% osoba doselilo se iz Bosne i Hercegovine. Od ukupnog broja odseljenih

osoba iz Republike Hrvatske najviše osoba odselilo se u Njemačku, 61,4%” (Državni zavod za

statistiku, Migracija stanovništva Republike Hrvatske u 2017. godini, Priopćenje 7.1.2., Zagreb

2018.).

Primjer Hrvatske o strukturi iseljavanja naveden je zbog nedostataka podataka Državnog zavoda

za statistiku po županijama o strukturi iseljenih, kako bi se u kasnijim procjenama moglo osloniti

na državni prosjek.

11

prema podacima za cijelu Republiku Hrvatsku konstatirano kako je iseljavanje

vjerojatno i dvostruko veće od službene statistike pa je vjerojatno iz Županije u

posljednjih 5 godina iseljeno i preko 20 000 osoba, uz negativnu migracijsku bilancu nešto

preko 15 000 osoba. Mogući je gubitak županijskog stanovništva uz takve pretpostavke u

posljednjih 5 godina (2013.-2017.) čak 18 430 osoba.

Tab. 8. Vanjska migracija stanovništva Republike Hrvatske i Zagrebačke županije

 2103.-2017. godine.

Županija

2013. 2014. 2015. 2016. 2017.

Doseljeni Odseljeni Doseljeni Odseljeni Doseljeni Odseljeni Doseljeni Odseljeni Doseljeni

Odseljeni

Republika

Hrvatska

10 378 15 262 10 638 20 858 11 706 29 651 13 985 36 436 15 553 47 352

Zagrebačka 627 787 551 1 699 652 2 276 707 2 907 830 3 201

Izvor: Državni zavod za statistiku, Migracija stanovništva Republike Hrvatske u 2017. godini,

 Priopćenje 7.1.2., Zagreb 2018.

Vremenski statistički nizovi podataka za prirodni nestanak i iseljavanje stanovništva i

njihov odnos (prirodni pad prema negativnoj migracijskoj bilanci) potvrđuju nastavak

izumiranja županijske populacije. Pretpostavka je kako je to već treće razdoblje

izumiranja (kao i kod Hrvatske u cjelini i prema tipizaciji općeg kretanja stanovništva) u

kojem je Županija i to s vrlo izrazitim porastima negativnosti u 5 godina: prirodni se pad

u 5 godina povećao 2 puta (ne posto nego dva puta), a negativna vanjska migracijska

bilanca za nevjerojatnih 14,8 puta! Nastavak je takvog negativnog ubrzavanja nezamisliv,

iako moguć scenarij.

Samo udvostručenje iseljavanja i produžavanje istog trenda prirodnog pada može

godišnji gubitak županijske populacije podići na oko 7 500 osoba, a to znači gubitak

ukupnog županijskog stanovništva u slijedećih 10 godina za 70 do 80 tisuća osoba.

Posljedice većih negativnih trendova ne smiju se niti zamisliti na demografsku sliku

županije i njezin ukupni prostorni, gospodarski, društveni i svaki drugi razvoj u

doglednoj budućnosti.

12

1.2.3. Unutrašnja migracija

Unutrašnja negativna migracijska bilanca pojedinih županija, ali i ostalih

administrativno-teritorijalnih jedinica naravno nije gubitak za Hrvatsku, ali se

unutrašnjim preseljavanjima može dodatno pogoršati ili popraviti demografska slika, a s

njom gospodarska, društvena, politička i svaka druga. Iseljavanjem iz Županije u druge

dijelove Hrvatske i negativnom unutrašnjom migracijskom bilancom pogoršati, a

useljavanjem i pozitivnom unutrašnjom migracijskom bilancom poboljšati, ovisno i

intenzitetu useljavanja, strukturi useljenih i trajnosti ili labilnosti migracija.

Prema Tab. 9. Zagrebačka županija ima pozitivnu bilancu unutrašnjih preseljavanja na

godišnjoj razini za 731 osobu (2017. godina), koja ne može supstituirati negativni prirodni

pad u visini 871 osobe ili negativnu vanjsku migracijsku bilancu u visini 2 371 osobe iste

te 2017. godine. Stalno smanjivanje preseljavanja prema Zagrebačkoj županiji i pozitivne

migracijske bilance dodatno usmjerava ukupnu županijsku depopulaciju i potvrđuje

zanemariv odljev stanovništva iz velikih gradova prema urbanim, periurbanim i ruralnim

prigradskim zonama i smanjivanja potencijala ukupne hrvatske migracijske populacije.

Proces koji je inače u razvijenim europskim zemljama kontinuiran i formira

aglomeracije, proširuje urbane zone i rasterećuje središta velikih gradova.

Tab. 9. Unutrašnja migracija stanovništva Republike Hrvatske i Zagrebačke županije

 2017. godine.

Županija

Doseljeni Odseljeni
Saldo

migracije

među

županijama

Preseljeno stanovništvo unutar

 županije

Ukupno

Iz druge

županije

Ukupno

U drugu

županiju

Među

naseljima

istoga

grada/općine

Među

gradovima/općinama

iste županije

 Republika

 Hrvatska

71 580 30 433 71 580 30 433 0 13 869 27 278

 Zagrebačka 6 464 3 828 5 733 3 097 731 1 371 1 265

Izvor: Državni zavod za statistiku, Migracija stanovništva Republike Hrvatske u 2017. godini,

 Priopćenje 7.1.2., Zagreb 2018.

13

Hrvatska je stvarnost posve drugačija i na opće uvjete rada, življenja i korištenja

gradskih funkcija izravno djeluju negativni demografski parametri, zaustavljajući ili

usporavajući očekivane, logične i potrebne prostorne procese i promjene. Unutrašnja pak

preseljavanja (preseljavanja unutar Županije) su nešto intenzivnija od izvan županijskih

u okviru Republike Hrvatske, međutim u odnosu na ostale pokazatelje ne potvrđuju

posebni dinamizam niti pokazuju posebnu signifikantnost, već samo pridonose općoj

negativnosti demografske problematike u Zagrebačkoj županiji i njezinim naseljima.

1.2.4. Centralizacija i demografski slom

Centralizacija na državnoj razini po svim je ostalim parametrima relativno visokog

stupnja i sekundarno postaje negativan faktor demografskog razvoja, a demografski je

slom također hrvatska realnost sa svim negativnim demografskim pokazateljima.

Potpuno je ista demografska slika i u Zagrebačkoj županiji, kao uostalom i u ostalih 19,

samo je pitanje razine odstupanja od hrvatskog prosjeka, s kojom se inače uopće ne

dovodi u pitanje daljnji demografski nastavak ili bolje reći nestanak državne i županijske

populacije. Županijski se demografski slom ubrzava naročito s intenziviranjem vanjskog

iseljavanja, a kroz par godina slijedit će ga logično i dodatno intenziviranje prirodnog

pada kao očekivana posljedica ubrzanog starenja županijskog stanovništva.

Bitno je zato usporediti opću stopu centralizacije Hrvatske i Županije kako bi se vidio

pomak prema još većoj ili vremenski zastoj zapravo istog negativnog procesa bez posebne

signifikantnosti. Koncentracija je stanovništva u Gradu Zagrebu po popisu stanovništva

2011. godine (s pripadajućim okolnim urbanim jače i slabije urbaniziranim naseljima,

administrativno Grad) s udjelom 18,4 % ukupnog stanovništva Hrvatske, dok je u

najvećem gradu Zagrebačke županije Velikoj Gorici iste godine udio u ukupnom

županijskom stanovništvu bio 20,0 %. Veća koncentracija županijskog stanovništva u

Velikoj Gorici uz županijsku distribuciju satelitskih centara i njihovu geografsku

razdiobu u prostoru zapravo je negacija tvrdnje kako je u Hrvatskoj velika koncentracija

stanovništva u Zagrebu, a time i izražena prostorna polarizacija na razni države.

Koncentracija i polarizacija se kao pojmovi očito ne mogu eksplicitno koristiti za

demografsku koncentraciju i polarizaciju državnog prostora i pojedinih njegovih regija

(županija), već se očito odnose na neke druge kategorije i njihovu distribuciju u državnom

prostoru. „Godine 2016. po procjenama u Republici Hrvatskoj 51% stanovništva je

živjelo u samo pet županija, najviše u Gradu Zagrebu, 802 338 ili 19,2%, i Splitsko-

dalmatinskoj županiji, 452 035 ili 10,8%, dok najmanje stanovnika imale Požeško-

14

slavonska županija, 71 920 ili 1,7%, i Ličko-senjska županija, 46 888 ili 1,1% (Državni

zavod za statistiku, Procjena stanovništva Republike Hrvatske u 2016. godini, Priopćenje 7.1.3.,

Zagreb 2017.).

Pored 20-postotne koncentracije županijskog stanovništva u Velikoj Gorici potrebno je

još istaći i 71,1 postotnu koncentraciju stanovništva u 9 administrativno definiranih i

organiziranih gradova u odnosu na cijeli prostor s još 25 općina. Uglavnom svi

demografski pokazatelji prostorne distribucije stanovništva na razini cijele države i

Zagrebačke županije pokazuju i potvrđuju još uvijek funkcionalnu prostornu razdiobu

stanovništva, nasuprot državne izrazite koncentracije gospodarske, financijske, političke

i svake druge moći u Zagrebu. Nasuprot tome demografski je slom neupitan na razini

cijele zemlje i u Zagrebačkoj županiji i ugleda se u apsolutno svim negativnim

demografskim pokazateljima i trendovima. Prava je demografska kriza zahvatila

praktički sve prostore u državi (Sl. 1.) i Zagrebačkoj županiji (Tab. 6. i 8.), pri čemu nisu

pošteđena niti gradska niti centralna naselja, ali niti makroregionalni centri Osijek,

Rijeka i Split npr.

Primjera radi, u Zagrebačkoj županiji samo je grad Dugo Selo od svih devet gradova

imao prirodni rast stanovništva (31 se stanovnik 2017. godine više rodio nego što je bilo

umrlih), a među 25 općina jedna jedina, Brdovec sa samo 3 više rođenih nego umrlih.

Prirodni je pad županijske populacije zahvatio praktički cijeli županijski prostor i sva

njegova naselja pa čak i centralna županijska naselja Veliku Goricu, Samobor, Zaprešić,

Sveti Ivan Zelinu, Jastrebarsko, Ivanić Grad, Vrbovec i Svetu Nedelju. Administrativni

županijski gradovi s različitim funkcijama centraliteta iste su te 2017. godine za koju

postoje službeni podaci Državnog zavoda za statistiku imali veći apsolutni ukupni

prirodni pad stanovništva od županijski općina s mahom prevladavajućim ruralnim

prostorom i stanovništvom (441 više umrlih nego rođenih prema 430 u izvangradskim

prostorima).

Demografska centraliziranost županijskog prostora, usprkos dugogodišnjem prirodnom

padu (već 22 godine), još uvijek nije postala ključni sekundarni faktor demografske

destabilizacije, ali posvemašnja raširenost prirodnog pada i posebno njegovo ubrzavanje

je. Demografski je slom i njegovo intenziviranje realnost i u budućnosti, kojeg ne može

supstituirati niti unutrašnja migracija prema centralnim županijskim naseljima, inače

raspoređenih oko Zagreba na svim izlazno/ulaznim smjerovima.

15

2. NASELJSKA PROSTORNA MREŽA

Županijska su centralna i ostala naselja u odnosu na Zagreb relativno pravilno prostorno

raspoređen oko Zagreba i gotovo nema primjera u Hrvatskoj s takvom kružnom

zonalnom pravilnošću koja bi u pravilu trebala biti razvojna prednost po puno osnova.

Vremenska i prostorna dostupnost do Zagreba, zagrebački radni potencijal, korištenje

zagrebačke infrastrukture, stabilnost dnevne migracije, funkcionalna povezanost,

kvalitetnije stanovanje, razvoj komplementarnih djelatnosti, prostorni potencijal i slično

samo su neke od osnovnih prednosti prostornog prstena oko Zagreba i sličnog rasporeda

županijskih centralnih i ostalih naselja (Sl. 2.).

Sl. 2. Osnovna opća geografska karta Zagrebačke županije.

Izvor: Zagrebačka županija, www.tzzz.hr

Prostorni raspored cijelog županijskog prostora oko Grada Zagreba, prilaznih ili

odlaznih smjerova (prometnica), gradskih i ostalih naselja, mreže putova, gorja, polja i

općenito pogled na pogodnost geografskog rasporeda cijele županije i njezine prostorne

sadržajnosti vizualno je najjednostavnije predočen prethodnom slikom. Mrežni naseljski

sustav u prostoru izdvaja se u osnovi prema tipizaciji naselja ovisno o različitim

parametrima i načinima izdvajanja i funkcionalnim sadržajima u njima koje koristi

http://www.tzzz.hr/

16

stanovništvo. Prema tome, ovisnost ili bolje reći uvjetovanost tipizacije naselja uvijek

postoji u odnosu na dvije ključne pretpostavke: sadržajnu funkcionalnost naselja i

naročito u odnosu prema dinamici i strukturi ljudske populacije ili kako ju se već naziva:

stanovništvo, puk, žiteljstvo i slično.

Međutim, u pravilu se tipizacija naselja u prostornim i sličnim planovima provodila uz

apstrahiranje stanovništva i njegove ključne uloge u svim društvenim i prostornim

procesima i općenito u svakoj smislenoj planskoj aktivnosti. Primjera radi, nije u

prostoru moguće zadržavati istu funkcionalnost ili centralitet naselja ako isto to naselje

ima prirodni pad, negativnu migracijsku bilancu i ukupni demografski slom, jer to znači

kako to naselje ne može zadržavati populaciju usprkos svim svojim funkcijama. Pojava

takvog prostornog nesklada treba se apostrofirati i u razvojnim prostornim planovima

kao korekcija funkcionalnosti, bez obzira što to nikako ne konvenira lokalnom

(županijskom) upravljačko-političkom osjetljivom sustavu. Konačno se treba i u

prostornim planovima i analizama bez obzira tko ih stručno-znanstveno provodi

prihvatiti koncept po kojem se sve oko nas odvija sukladno potrebama stanovništva.

2.1. Tipovi naselja i demografske promjene

Iako se tipizacija naselja i prostora može provoditi prema puno pokazatelja i za različite

namjene, zbog usklađivanja stupnja centraliteta naselja i demografskih pokazatelja u

njima i u Zagrebačkoj županiji potrebna je podjela na ruralna i urbana naselja (bez

specifikacije o prijelaznosti) i podjela na naselja ovisno o razvijenim funkcijama koje

uvjetuju stupanj centraliteta naselja. Osnovni je smisao takvih podjela i razmatranja

usklađivanje prostorne stvarnosti s demografskim pokazateljima i objektivno

postavljanje stupnja centraliteta prema potrebama stanovništva, koje prema osnovnim

demografskim pokazateljima iz Zagrebačke županije, kao uostalom i iz cijele Hrvatske,

nestaje.

2.1.1. Ruralni nestanak

Ruralni je nestanak hrvatska i županijska stvarnost i nije kao prije dvadesetak, tridesetak

godina isključivo vezan za unutrašnje preseljavanje prema makroregionalnim,

regionalnim, subregionalnim i lokalnim centrima s ponudom rada i drugačijeg načina

života. Suvremeni je demografski nestanak ruralnih naselja primarno vezan za

izumiranje i vanjsko iseljavanje onog mlađeg stanovništva koje je još preostalo u

ruralnim područjima i naseljima. Novi je način života i vrednovanja rada, poljoprivredne

17

proizvodnje i pogotovo načina života ruralnoj sredini ostavio praktički samo simboličku

ulogu povijesnih prisjećanja na idilična vremena rada i življenja u ruralnim prostorima.

Poseban je primjer za to upravo Zagrebačka županija, koja usprkos svim

komunikacijskim prednostima u odnosu na ostali hrvatski ruralni prostor, blizini glavnog

grada i povoljnom prostornom rasporedu centralnih naselja gubi ljudski potencijal na

cijelom prostoru, a pogotovo u ruralnom prostoru i ruralnim naseljima. Unošenje u

postupak tipizacije naselja demografskih parametara kao pokazatelja struktura i

trendova vezanih za stanovništvo u funkciji korigiranja prostornih planova i ostalih

planskih razvojnih dokumenata postaje objektivna potreba razumijevanja budućih

prostornih, društvenih, demografskih i inih scenarija.

Mali uvod u demografski i poljoprivredni potencijal prema prihodima na razini Hrvatske

i moguću usporedbu između županija, samo je okvir ruralne i agrarne irelevantnosti

hrvatskog (naravno i županijskog) prostora (Tab. 10.).

18

Tab. 10. Stanovništvo Republike Hrvatske prema glavnim izvorima sredstava za život

 2011. godine.

Izvor: Popis stanovništva 2011. godine, Državni zavod za statistiku, Zagreb, 2013.

 Ukupno
Prihodi od

stalnog rada

Prihodi od

povremenog

rada

Prihodi od

poljoprivrede

Starosna

mirovina

Ostale
mirovine
485,408
34,556
21,986
25,719
16,291
25,47

14,821
16,317
25,435
7,661

11,189
11,196
21,72

17,312
38,695
14,538
23,129
52,072
14,921
11,443
11,785
69,152

Republika Hrvatska 4 284 889 1 397 825 103 913 79 288 611 187

Zagrebačka županija 317 606 114 811 5 078 6 132 39 935

Krapinsko-zagorska županija 132 892 45 061 1 529 7 238 14 129

Sisačko-moslavačka županija 172 439 49 526 3 004 4 606 21 903

Karlovačka županija 128 899 39 935 2 351 1 84 21 222

Varaždinska županija 175 951 62 549 2 153 2 86 19 970

Koprivničko-križevačka županija 115 584 33 154 2 422 9 668 14 522

Bjelovarsko-bilogorska županija 119 764 32 319 2 829 10 697 14 499

Primorsko-goranska županija 296 195 110 347 8 752 503 54 697

Ličko-senjska županija 50 927 13 454 1 604 1 734 8 772

Virovitičko-podravska županija 84 836 20 370 2 623 3 735 9 484

Požeško-slavonska županija 78 034 19 804 1 983 1 978 9 181

Brodsko-posavska županija 158 575 38 229 3 301 2 667 16 972

Zadarska županija 170 017 48 973 5 895 1 535 25 720

Osječko-baranjska županija 305 032 89 011 6 060 5 184 37 834

Šibensko-kninska županija 109 375 29 510 3 378 986 17 160

Vukovarsko-srijemska županija 179 521 43 262 4 462 4 365 21 344

Splitsko-dalmatinska županija 454 798 139 294 12 888 3 829 61 705

Istarska županija 208 055 78 035 8 096 1 535 38 550

Dubrovačko-neretvanska županija 122 568 38 996 4 860 5 081 18 784

Međimurska županija 113 804 40 109 1 449 2 158 14 719

Grad Zagreb 790 017 311 076 19 196 957 130 085

19

Tab. 11. Struktura poljoprivrednih gospodarstava u Republici Hrvatskoj i Zagrebačkoj

 županiji 2013- i 2016. godine.

__

 Županija 2013. 2016. --

 Broj polj. Korištena Broj Broj polj. Korištena Broj

 gospodarstava polj. goveda gospodarstava polj. goveda

 površina površina

 u ha u ha

--

RH 157 440 1 571 200 453 200 134 459 1 562 983 418 443

Zagrebačka 14 861 61 732 38 884 11 214 61 461 26 348

Izvor: Struktura poljoprivrednih gospodarstava, Baze podataka, DZS, Zagreb, 2018.

Vrlo su signifikantni i podaci iz Tab. 11., pogotovo kad se usporede s podacima o

prirodnom kretanju praktički u istom razdoblju (Tab. 6.). Pad je broja poljoprivrednih

gospodarstava u Zagrebačkoj županiji 2013.-2016. godine iznosio 24,5 % ili za 3 647

gospodarstava, korištene površine u hektarima samo za 0,5 %, dok je pad broja goveda

npr. iznosio čak 31,8 % ili apsolutno smanjenje za 12 536. Istovremeno je zabilježen veći

prirodni pad stanovništva u Županiji za 35,4 % i potpuno je jasno kako s nestajanjem

poljoprivrednih gospodarstava nestaje i ruralno stanovništvo, dok relativno malo ili

gotovo neznatno smanjivanje korištenih poljoprivrednih površina potvrđuje vjerojatno

poticajni model poljoprivrede i okrupnjavanje poljoprivrednih površina uvjetovano

demografskim nestankom.

Urušavanje prostornog sklada u Zagrebačkoj županiji polako i sigurno prerasta u trajnu

uvjetovanost poljoprivrednog i ukupnog razvoja negativnim demografskim

pokazateljima i trendovima. Nedostatak podataka službene državne statistike moguće je

nadomjestiti samo postojećim podacima o prirodnom kretanju na razini općina i gradova,

procjenama demografskog nastavka nakon popisa stanovništva 2011. godine po

naseljima, već postojećim sadržajima u naseljima koje još uvijek zovemo funkcijama i

općim poznavanjem zakonitosti i uvjetovanosti demografskih kretanja.

Trajni raskorak između demografske stvarnosti i neodgovarajućih procjena broja

stanovnika praktički u svim prostornim planovima, konačno se treba zamijeniti s

objektivnim procjenama temeljenim na negativnim trendovima i pokazateljima,

demografskim potencijalima i znanstvenim pristupima planskoj problematici kad je u

20

pitanju ljudska populacija kao najvrjedniji sadržaj i faktor svakog prostora.

Demografskim se pražnjenjem i nestankom nužno mijenjaju i funkcije prostora i naselja

u njima, nezavisno od formalnih sadržajnih funkcija u naseljima koje ne mogu održati

osnovnu aktivnost stanovništva, a time i razvoj djelatnosti sukladnih prostornom

bogatstvu i potencijalu.

Tab. 12. Procjena broja stanovnika gradova i ukupno općina Zagrebačke županije kao kriteriji

 za dimenzioniranje građevinskih područja, 2020. i 2030.

ZAGREBAČKA
ŽUPANIJA
Gradovi /Općine

Projekcija broja
stanovnika po
gradovima i
općinama

Projekcija broja
stanovnika po
središnjim
naseljima

Površina
grada/općine
(ha) *

2020. 2030. 2020. 2030.

Zagrebačka
županija - ukupno

322.373 328.172 129.722 133.608 306.169

Gradovi - ukupno 228.885 236.284 104.176 108.245 147.275

Dugo Selo 19.212 20.749 11.489 12.408 5.429

Ivanić-Grad 14.646 14.792 9.447 9.541 17.348

Jastrebarsko 15.335 15.181 5.306 5.253 22.644

Samobor 38.910 40.077 16.498 16.993 25.146

Sveta Nedelja 19.913 20.908 1.474 1.547 3.974

Sveti Ivan
Zelina

15.793 15.803 2.732 2.734 18.594

Velika Gorica 64.200 65.163 31.907 32.386 32.667

Vrbovec 14.648 14.807 4.892 4.946 16.080

Zaprešić 26.228 28.804 20.432 22.438 5.394

Općine - ukupno 93.488 91.888 25.546 25.363 158.894

Izvor: Stručna podloga za izradu novog Prostornog plana Zagrebačke županije iz područja

 Demografije (N.Rajić,2015.)

Priložena Tab. 12. dobar je primjer odstupanja u procjenama od demografske stvarnosti.

Procjena od 322 373 stanovnika Županije 2020. godine bitno je veća od procjene DZS-a

već za 2017. od 311 416 stanovnika ukupno i naročito od autorske procjene koja uključuje

sve demografske negativnosti i iznosi 306 503 stanovnika iste te 2017. godine.

Pretpostavka autora ove stručne podloge (S.Šterc) je kako će Županija 2020. vjerojatno

imati manje od 300 000 stanovnika.

21

2.1.2. Osnovne funkcije-prostorno demografski nesklad

Grupiranje različitih prostornih i centralnih funkcija u razrede različitih veličina i

sadržaja standardni je pristup koji svoje odraze nema u objektivnim razvojnim

planovima, a iz postojećih je razmatranja, ekspertiza i sličnih radova vidljivo kako gotovo

100 naselja u Zagrebačkoj županiji ima jedan od oblika središnjosti obzirom na sadržaje

u naselju. Funkcije su naselja različite i one postoje u prostornoj stvarnosti, ali danas više

nemaju svoju temeljnu zadaću koja se uglavnom vezala za organizaciju i funkcioniranje

prostora, zato što u cijelom županijskom prostoru stanovništvo nestaje prirodnim putem

i vanjskim iseljavanjem brzinom koju se nije moglo u projekcijama prije 15-20 godina

niti naslutiti.

Centralitet kao koncepcija tipizacije naselja u funkciji planiranja prostora i svih

djelatnosti u njemu danas u Hrvatskoj i Županiji obzirom na silinu demografske

destrukcije, treba novi pristup kroz plansko usmjeravanje i podizanje sadržaja centralnih

naselja u funkciji zaustavljanja demografskog sloma i provođenja koncepta revitalizacije.

Podloga naravno i dalje ostaje kao u Polazištima u donjem prilogu, ali se parametri

izdvajanja primarno vežu na demografske pokazatelje i trendove, a sekundarno za

sadržaje u naseljima.

Središta mikroregija Samobor, Zaprešić, Velika Gorica, Dugo selo, Jastrebarsko,

 Ivanić-Grad, Vrbovec i Sveti Ivan Zelina.

Lokalna središta: Bregana, Rude, Sveti Martin pod Okićem, Galgovo,

 Sveta Nedelja, Donji Stupnik, Gornji Stupnik, Donja

 Bistra, Poljanica Bistranska, Brdovec, Prigorje Brdovečko,

 Marija Gorica, Dubravica, Donja Pušća, Luka, Jakovlje,

 Buševec, Donja Lomnica, Vukovina, Velika Mlaka,

 Šćitarjevo, Orle, Veleševec, Kravarsko, Pokupsko,

 Brckovljani, Rugvica, Klinča Sela, Krašić, Pisarovina,

 Kostanjevac, Kloštar Ivanić, Križ, Lonjica. Dubrava,

 Farkaševac, Gradec , Preseka, Rakovec, Donja Zelina i

 Bedenica.

Pomoćna središnja naselja: Grdanjci , Novo selo Žumberačko, Stojdraga, Noršić Selo,

 Smerovišće, Rakov Potok, Pavučnjak, Strmec Samoborski,

 Brestovje, Rakitje, Orešje, Novaki Samoborski, Kerestinec,

 Kupljenovo, Gornja Bistra, Šenkovec, Kraljev Vrh, Mraclin,

 Dubranec, Lukavec, Novo Čiče, Mičevac, Božjakovina,

 Lupoglav, Oborovo, Jalševec Nartski, Donji Desinec, Gornji

 Desinec, Plešivica, Gorica Svetojanska, Petrovina, Cvetković

 Donja Zdenčina, Kupinec, Pribić, Bratina, Donja Kupčina,

 Lučelnica, Kalje, Sošice, Graberje Ivanićko, Posavski Bregi,

22

 Novoselec, Lovrečka Varoš, Poljana, Gaj, Nova Kapela,

 Cugovec, Haganj, Blaškovec i Komin (Prostorni plan

 Zagrebačke županije, Polazišta)

Posebno je signifikantan primjer općine i naselja Orle u prisavskom dijelu Zagrebačke

županije istočno od Velike Gorice, naravno uz tradicionalni prostorno-demografski

nesklad u općini Žumberak i sličnih rubnih i brdskih prostora. Općina Orle je prema

popisu stanovništva 2011. godine imala ukupno 1 975 stanovnika, a sam općinski centar

samo 107 stanovnika. Danas ih vjerojatno nema niti 100 obzirom na prosječnu starost

stanovništva i relativno veliki udio starijeg stanovništva, starijeg od 65 godina, i općinskog

prirodnog kretanja (2017. godine točno je dvostruko više umrlih, nego rođenih, 20:40).

Prema Polazištima i dosadašnjim prostornim planovima i ostalim planskim dokumentima

i kriterijima izdvajanja centralnih naselja, općinsko središte Orle ubrajalo se u lokalna

središta (ubraja se i danas) i kad se ne bi poznavala objektivna stvarnost neposredno na

terenu, iz priloženih bi se dokumenata i administrativnih formalnih sadržaja moglo

zaključiti kako se stvarno radi o lokalnom središtu koje može svojim funkcijama privlačiti

stanovništvo, investicije, registraciju i djelovanje obrta, malih poduzetnika i slično.

Središta koje je još uz to u funkcionalnom dohvatu najvećeg grada u županiji s najviše

regionalnih funkcija; Velike Gorice.

Primjera poput općine i naselja Orle ima po cijeloj županiji pa bi se postojeći i realni

prostorno-funkcionalni i demografski nesklad trebao odražavati i na svim analitičkim i

projekcijskim podlogama, kao realni stručno-znanstveni temelj planiranja u funkciji

zadržavanja i obnove stanovništva, jedinog i stvarnog nositelja i faktora promjena i

organizacije prostora.

2.1.3. Redistribucija

Prema razmatranjima u prethodnim poglavljima prostorna bi se redistribucija sadržaja

i sukladnih funkcija trebala planirati i provoditi uz obavezno uključivanje relevantnih

demografski parametara, uz koje funkcionalno planiranje jedino i ima smisla.

Usporedbom tipizacije naselja u Polazištima4 i Stručnoj podlozi5 jasno je uočljivo kako je

4 Izdvojeno je 8 mikroregionalnih središta (svi gradovi osim Svete Nedjelje), 41 lokalno središte (svih 25

općinskih središta plus 16 ostalih naselja iz gradskih administrativnih područja) i 51 pomoćno središnje

naselje.
5 Planske izdvojene kategorije centralnih i razvojnih naselja su: središte grada (konurbacijsko razvojno

središte i manje regionalno razvojno međuopćinsko i nadlokalno središte, 9 središta 4. kategorije), središte

općine (područno važnije i veće lokalno-malo razvojno središte, 59 središta 5. kategorije i manje lokalno

poticajno razvojno središte (pomoćno središnje naselje, 58 središta 6. kategorije).

23

s odmakom vremena i drugačijim autorskim pristupom povećan broj središnjih naselja

sa 100 na 126, a dana im je čak i dodatna razvojna funkcija. Razdvajanje malog razvojnog

središta i manjeg lokalnog poticajnog u Stručnoj podlozi i izdvajanje pomoćnog

središnjeg naselja u Polazištima nije sukladno demografskim procesima.

Sl. 3. Prostorni raspored gradskih i općinskih središta i broj stanovnika u njima prema

administrativno-teritorijalnoj podjeli i popisu stanovništva 2011. godine u Zagrebačkoj

županiji.

Izvor: Popis stanovništva, kućanstava i stanova 2011., DZS, Zagreb, 2015.; Središnji registar

 prostornih jedinica, DGU 2015.

24

Tab. 13. Stanovništvo i površina općina i gradova (administrativna podjela) prema

popisima stanovništva 2001. i 20111. godine..

ZAGREBAČKA

ŽUPANIJA

Gradovi /Općine

Površina

2015.

Broj

naselja

2011.

Broj stanovnika
Indeks

2011./2011.

Prosječna

godišnja

stopa rasta

2001.-2011.
2001. 2011.

Zagrebačka

županija - ukupno
3061,7 694 309.696 317.606 102,6 0,30

Gradovi - ukupno 1472,8 352 214.992 223.068 103,8 0,39

Dugo Selo 54,3 11 14.300 17.466 122,1 2,01

Ivanić-Grad 173,5 19 14.723 14.548 98,8 -0,10

Jastrebarsko 226,4 59 16.689 15.866 95,1 -0,51

Samobor 251,5 78 36.206 37.633 103,9 0,39

Sveta Nedelja 39,7 14 15.506 18.059 116,5 1,54

Sveti Ivan Zelina 185,9 62 16.268 15.959 98,1 -0,20

Velika Gorica 326,7 58 63.517 63.517 100,0 0,00

Vrbovec 160,8 42 14.658 14.797 100,9 0,10

Zaprešić 53,9 9 23.125 25.223 109,1 0,87

Općine - ukupno 1588,9 342 94.704 94.538 99,8 0,00

Bedenica 21,5 6 1.522 1.432 94,1 -0,62

Bistra 52,9 6 6.098 6.632 108,8 0,87

Brckovljani 69,8 13 6.816 6.837 100,3 0,00

Brdovec 37,2 13 10.287 11.134 108,2 0,77

Dubrava 115,7 27 5.478 5.245 95,7 -0,41

Dubravica 20,6 10 1.586 1.437 90,6 -0,94

Farkaševac 73,8 11 2.102 1.937 92,2 -0,83

Gradec 89,0 20 3.920 3.681 93,9 -0,62

Jakovlje 35,6 3 3.952 3.930 99,4 -0,10

Klinča Sela 77,0 14 4.927 5.231 106,2 0,58

Kloštar Ivanić 77,5 11 6.038 6.091 100,9 0,10

Krašić 71,5 33 3.199 2.640 82,5 -1,91

Kravarsko 58,4 10 1.983 1.987 100,2 0,00

Križ 117,8 16 7.406 6.963 94,0 -0,62

Luka 17,4 5 1.419 1.351 95,2 -0,51

Marija Gorica 17,1 10 2.089 2.233 106,9 0,68

Orle 58,6 10 2.145 1.975 92,1 -0,83

Pisarovina 145,4 14 3.697 3.689 99,8 0,00

Pokupsko 105,7 14 2.492 2.224 89,2 -1,16

Preseka 46,1 15 1.670 1.448 86,7 -1,38

Pušća 17,0 8 2.484 2.700 108,7 0,87

Rakovec 34,9 12 1.350 1.252 92,7 -0,71

Rugvica 93,7 23 7.608 7.871 103,5 0,34

Stupnik 24,8 3 3.251 3.735 114,9 1,41

Žumberak 110,1 35 1.185 883 74,5 -2,91

Izvor: Rajić, N., Stručna podloga za izradu novog Prostornog plana Zagrebačke županije iz

područja demografije, Zavod za prostorno uređenje Zagrebačke županije, Popis stanovništva,

domaćinstava, stanova i poljoprivrednih gospodarstava 2001., Popis stanovništva, kućanstava i

stanova 2011., DZS, Zagreb, 2015.; Središnji registar prostornih jedinica, DGU 2015.

25

Slično vrijedi i za izdvajanje u istu kategoriju konurbacijskih razvojnih središta i manjih

regionalnih razvojnih međuopćinskih i nadlokalnih središta, zato što tzv. konurbacijska središta

samo u svoje prostorno okruženje prenose funkcije Zagreba i u klasičnom smislu ne djeluju kao

regionalni centri. Velika bi Gorica npr. zbog broja stanovnika te svojih i prenesenih funkcija

mogla, kad bi imala prostor, djelovati i kao regionalni centar, a pitanje je jeli u stvarnosti i

mikroregionalni ili je samo gradsko središte kao primjerenija tipizacija.

Provedena redistribucija po kategorijama i povećanje broja središnjih naselja samo na

temelju sadržaja u njima koji su posljedica općeg razvoja prostora i društva te društvenog

i pojedinačnog standarda, uz prevladavajuću depopulaciju u Županiji već u razdoblju

2001.-2011. godine (u više od 50 % administrativno-teritorijalnih jedinica zabilježena

depopulacija), ne pridonosi realnom sagledavanje danas očigledno prevladavajućeg

demografskog problema u Županiji i Hrvatskoj. Redistribuciju bi trebalo provesti u

smislu smanjivanja broja središta i objektivnog vrednovanja funkcija koje nužno u

naselja donosi opći razvoj društva i načina života.

Uvođenjem demografskih parametara u tipizaciju naselja bilo koje namjene, pokazuje se

kao objektivna potreba koju se više ne može zanemarivati niti kroz drugačiji pristup

rješavati. Veliki je problem pritom nedostatak podataka na razini naselja o prirodnom

kretanju i iseljavanju izvan Županije i Hrvatske pa su potrebne procjene na osnovu

pokazatelja i trendova za širi općinski, gradski i nacionalni prostor i naročiti spoznaja o

općoj uvjetovanosti demografskih promjena i njihov utjecaj na prostorne zakonitosti.

2.2. Promjena sustava središnjih naselja (promjena centraliteta i funkcija)

Promjene koje se događaju u užem i širem regionalnom okruženju grada Zagreba (kao

centralnog naselja, a ne administrativnog grada s pripadajućim okolnim samostalnim

naseljima) najavljuju naravno i promjene u organizaciji prostora, koje uključuju i

promjenu uloga naselja u samoj organizaciji. Pritom se demografski negativni trendovi i

pokazatelji ne mogu zanemarivati, a u nedostatku službenih podataka po naseljima mogu

poslužiti posredni pokazatelji za ranija razdoblja ili pokazatelji za širu prostornu jedinicu

(Sl. 4. npr.).

Prethodno je već među popisno razdoblje najavilo događaje nakon 2011. godine, koji su

se još dodatno ubrzali u negativnom smjeru silnim ubrzavanjem iseljavanja iz Hrvatske

pa i iz same Županije nakon 2013. godine, što su potvrdili i podaci u Tab. 8. Uvijek su se

u osnovi zanemarivali negativni trendovi uočeni u prethodnim razdobljima i uvijek se u

26

kasnijim planskim dokumentima očekivao pozitivni pomak sam po sebi, a toga u

demografiji nema. Preko polovine je prostornih jedinica u Županiji već u razdoblju 2001.-

2011. imalo depopulaciju, a vjerojatno i prirodni pad ukupnog stanovništva (nema

podataka na razini naselja), a njegov je prostorni raspored prvenstveno u rubnim

dijelovima zaokružio prostor i najavio njegovo širenje prema gradskim središtima i

samom Zagrebu. Širenjem prirodnog pada i dodatnim iseljavanjem općinska su središta

i ranije nazvana lokalna ili čak pomoćna središta postajala u funkcionalnom smislu sve

manje važna u zadržavanju stanovništva pa su i njihovi sadržaji po kojima su tipizirani

postali sve manje važni. Nastavak ili pak povećavanje broja središnjih naselja u Županiji

nije više potreba, već je nužnost objektivizacija podjele.

Sl. 4. Promjena broja stanovnika po naseljima u Zagrebačkoj županiji 2001.-2011.

 godine.

Izvor: Popis stanovništva, domaćinstava, stanova i poljoprivrednih gospodarstava 2001., Popis

stanovništva, kućanstava i stanova 2011., DZS, Zagreb, 2015.; Središnji registar prostornih

jedinica, DGU 2015.

27

2.2.1. Značenje lokalnih središta

Cjelokupni sustav centralnih ili središnjih naselja i zaustavljanje demografskih

negativnosti u osnovi se temelji na lokalnim središtima, jer se pokazalo kako čak niti

makroregionalni centri s razvijenim funkcijama ne mogu zaustavljati demografski

nestanak. Lokalna središta po Polazištima6 i Stručnoj podlozi (41 i 59), iako izdvojena po

različitim kriterijima, imaju jednu zajedničku osnovu, uključuju naime sva općinska

središta. Pokazalo se kako je upravo administrativna uloga u županijskom prostoru

postala funkcionalno najvažnija i sasvim je zamijenila gotovo sve oblike gospodarskog

funkcioniranja ili gospodarske infrastrukture. Svojevrsna je to prostorna inverzija u

kojoj političko-upravljačka infrastruktura dominira, umjesto gospodarske zasnovane na

osnovnom potencijalu prostora. Rezultat je to izostanka regionalne razvojne koncepcije

u kojoj bi upravo ti prostorni potencijali i njihova valorizacija određivali tipizaciju

naselja, centralnosti i same funkcionalnosti.

Postavljanje, poticanje i planiranje lokalnih središta trebalo bi uz ovakav razvojni

koncept uključivati i usmjeravanje mlađeg, obrazovanog i nezaposlenog gradskog

stanovništva kao nositelja inovacija u lokalna središta, kroz jasno razrađene poticaje

vezane za djelatnosti svojstvene lokalnom prostornom potencijalu. Bez izravnog

poticajnog regionalnog koncepta vezanog za lokalna središta i imigracijskog

revitalizacijskog modela svi će prostori dohvata lokalnog središta ući u još intenzivnije

izumiranje i praktički demografski nestanak. Posljedica je gubljenje i osnovnih

dosadašnjih razvojnih funkcija. Zato je važno izdvojiti sadašnja lokalna središta kao

osnovu revitalizacije i nazvati ih planska revitalizacijska središta jer je već prošlo vrijeme

njihove razvojne uloge.

Zadržavanje tradicionalnih tipizacija središnjih naselja s funkcijama koje objektivno

postoje, bez stanovništva koje bi pokretale ili održavale te funkcije ili zbog kojeg su se te

funkcije formirale i razvijale zaustavlja vrijeme i otežava shvaćanje i rješavanje

problema.

6 Njih 41; Bregana, Rude, Sveti Martin pod Okićem, Galgovo, Sveta Nedjelja, Donji

Stupnik, Gornji Stupnik, Donja Bistra, Poljanica Bistranska, Brdovec, Prigorje

Brdovečko, Marija Gorica, Dubravica, Donja Pušća, Luka, Jakovlje, Buševec, Donja

Lomnica, Vukovina, Velika Mlaka, Šćitarjevo, Orle, Veleševec, Kravarsko, Pokupsko,

Brckovljani, Rugvica, Klinča Sela, Krašić, Pisarovina, Kostanjevac, Kloštar Ivanić, Križ,

Lonjica. Dubrava, Farkaševac, Gradec , Preseka, Rakovec, Donja Zelina i Bedenica.

28

2.2.2. Funkcionalna privlačnost

Funkcionalna privlačnost na razini centralnih naselja u investicijskom, imigracijskom i

demografskom revitalizacijskom smislu u klasičnom poimanju centraliteta naselja više u

Županiji ne postoji niti je više prenošenje zagrebačkih funkcija na županijski prostor

prevladavajući faktor demografskog razvoja prostora. Prema tome, osnovna bi se

razvojna koncepcija trebala temeljiti na poreznim poticajnim razredima vezanim za

lokalna središta i njima svojstvene gospodarsko-proizvodno-uslužne djelatnosti kroz

sustav koji bi se razradio ne samo za Zagrebačku županiju, nego i na razini cijele

Republike Hrvatske. Takav koncept nužno uključuje obrazovnu i zdravstvenu funkciju

koje su uz kulturu, znanost i pravni sustav temelj svake uređene države. Kako lokalna

središta ili kako bi ih nazvali planska revitalizacijska središta u Županiji uglavnom imaju

obrazovni sadržaj (funkciju), poboljšanje zdravstvene i prometne funkcije (kao

nadgradnje) postao bi primarni planski revitalizacijski zadatak.

Promjena iz funkcionalne privlačnosti u plansko usmjeravanje logična je promjena u

zemlji, regiji i lokalnom području koja je u demografskom slomu sa svim demografskim

parametrima i trendovima negativnim. Takav koncept istovremeno uključuje i biološki

nestanak nekih naselja s manjim brojem stanovnika (manjim od 100 npr.), s velikim

udjelom starijeg i starog stanovništva (većim od 20 %), s velikim prirodnim padom i s

iseljavanjem ono još malo preostalog mlađeg stanovništva (mlađeg od 40 godina) kroz

unutrašnju ili vanjsku migraciju. Očekivati da u takvim područjima proradi slobodno

tržište roba, usluga i radne snage je samo čekanje potpunog demografskog nestanka, a

time i gubitka funkcije prostora i naselja.

Zamjena u prostornim planovima i ostalim razvojnim dokumentima funkcionalne

privlačnosti s funkcionalnim usmjeravanjem razvoja logična je i potrebna promjena u

planiranju prostora u funkciji ljudske populacije i njezine izdrživosti i usklađivanja u tom

istom prostoru.

2.2.3. Demografske promjene do 2025. (demografski opstanak)

Potreba je demografskog opstanka u lokalnom prostoru vezana primarno za potrebom

zadržavanja osnovne funkcije prostora, a ovisna je o procjeni potencijala i mogućnostima

njegove valorizacije i uspostave prostornog sklada. Procjene demografskih potencijala

moguće je postaviti prema relativnim promjenama broja stanovnika po naseljima između

dva posljednja popisa stanovništva uz pretpostavku istog ili sličnog nastavka nakon

29

popisa 2011. godine, međutim posredni su pokazatelji vezani za intenziviranje prirodnog

pada stanovništva bitno pogoršali trendove pa se klasična matematička ekstrapolacija ne

može bezrezervno u županijskim procjenama primjenjivati. Analizom podataka o

prirodnom kretanju stanovništva po općinama Zagrebačke županije jako je vidljiv trend

pogoršanja prirodnog kretanja i pojava prirodnog pada u praktički svim gradovima i

općinama, a izuzetak je i to još ne za dugo ostalo Dugo Selo.

Sl. 5. Udjeli stanovništva starijeg od 65 godina u ukupnom po naseljima Zagrebačke

 županije po popisu 2011. godine.

Izvor: Popis stanovništva, domaćinstava, stanova i poljoprivrednih gospodarstava 2001., Popis

stanovništva, kućanstava i stanova 2011., DZS, Zagreb, 2015.; Središnji registar prostornih

jedinica, DGU 2015.

Posredni pokazatelji na osnovu malo podataka na razini naselja također ukazuju na tu

neizvjesnu demografsku budućnost, a intenzivno starenje populacije prikazano po

naseljima i podacima iz popisa stanovništva 2011. godine (Sl. 5.) tu neizvjesnu budućnost

i potvrđuju u uvjetima izrazito negativne vanjske migracijske bilance i nedovoljnog

30

useljavanja u Županiju za supstituciju gubitka stanovništva iseljavanjem. Već se ranije

razmotrilo odstupanje procjena Državnog zavoda za statistiku RH od njihovih službenih

podataka o prirodnom padu i iseljavanju izvan Hrvatske pa će se u okviru ovog poglavlja

priložiti autorska procjena broja stanovnika sredinom 2025. godine temeljena na procjeni

ukupnog godišnjeg iseljavanja izvan Hrvatske na temelju službenih podataka

DESTATIS-a7. Prije se toga valja prisjetiti i prognoza iz Plana8 u kojem se predviđa

ukupni broj stanovnika Zagrebačke županije 2015. godine 360 000, a 2031. 386 000

stanovnika, s ukupnim zbirnim porastom i gradova i općina. Kasnije se u Izvješćima9

prognoze realnije postavljene, ali ne i ciljevi demografskog razvitka.

„CILJEVI DEMOGRAFSKOG RAZVOJA

Istim elaboratom utvrđeni su sljedeći prioritetni ciljevi demografskog razvoja Županije do

2030. godine, u kombinaciji s prostornim, ekonomskim i socijalnim politikama:

• Nastavak pozitivnih demografskih trendova kroz daljnji rast gradova i gradskih naselja,

uz zaustavljanje negativnog prirodnog prirasta mjerama obiteljske i infrastrukturne

politike;

• Provedba pojedinih mjera nacionalne obiteljske politike na području gradova i općina,

u smislu osiguranja uvjeta da ustanove i servisi za djecu budu dostupni u svim

prostornim jedinicama;

• Planiranje naselja na način da budu povoljno okruženje mladim obiteljima („family

friendly“ naselja);

• Daljnji ravnomjerniji razmještaj stanovništva na širem području Županije, prvenstveno

paralelnim planiranjem i razmještajem novih radnih mjesta na cjelokupnom prostoru,

uključujući potpore za zapošljavanje i samozapošljavanje;

• Planiranjem naselja voditi računa o nedostajućim sadržajima za stariju populaciju;

• Skladniji razvoj i uređenje naselja u pogledu stambene, komunalne i društvene

infrastrukturne, sporta i rekreacije, kulturnih sadržaja;

• Korištenje prostornih, prirodnih i radnih resursa u funkciji ravnomjernijeg

policentričnog razvoja;

• Poticanje razvoja ruralnih naselja ulaganjem u poljoprivredna gospodarstva i

očuvanjem vrijednih površina poljoprivrednog zemljišta u prostornim planovima;

• Daljnja ekonomska diverzifikacija i razvoj ruralnih gospodarskih djelatnosti kroz

uvažavanje lokalnih specifičnosti i valorizaciju lokalnih resursa;

• Podrška malim i srednjim poduzetnicima u urbanim, prijelaznim i ruralnim naseljima;

• Podrška eko-poljoprivrednoj proizvodnji i razvoju lokalnih proizvoda, stočarstva i

šumarstva;

• Ulaganja u razvoj seoskog turizma i rekreacije, uz zaštitu bioraznolikosti i okoliša;

• Zaštita ruralnog okoliša od pritisaka za prenamjenom zemljišta i zagađenja;

7 Službena statistika SR Njemačke.
8 Prostorni plan Zagrebačke županije, Plan, Izvadak 03, Zagreb.
9 Izvješće o stanju u prostoru Zagrebačke županije 2013.-2016. godine, 2017: Zavod za

 prostorno uređenje Zagrebačke županije, Zagreb.

31

• Potpore mladim poljoprivrednicima te mikro poduzetnicima u gradskim i ruralnim

naseljima;

• Obnova sela u ruralnim područjima;

• Stavljanje u funkciju neiskorištenog zemljišta u vlasništvu države, županije ili

grada/općine;

• Zaštita prirodne i kulturne baštine ruralnih područja;

• Udruživanje županijskih, gradskih i lokalnih inicijativa, kroz zajedničko strateško

planiranje, izradu i financiranje regionalnih i lokalnih projekata razvoja, uz povećano

korištenje državnih poticaja i EU fondova, koji se provode na lokalnoj razini”.

Tab. 14. Procjena broja stanovnika prema DZS-u 2013.-2017. i autorska procjena do

2025. godine.

Županija 2013. 2014. 2015. 2016. 2017.

2025.

(autorska

procjena)

Republika Hrvatska 4 255 689 4 238 389 4 203 604 4 174 349 4 124 531 < 3 500 000

Zagrebačka 318 837 318 453 316 506 314 549 311 416 < 300 000

Izvor: Državni zavod za statistiku, Procjena stanovništva Republike Hrvatske u 2017.

 godini, Priopćenje 7.1.3., Zagreb 2018.

Pretpostavka je kako će se prirodni pad stanovništva nakon 2017. godine u Županiji

nastaviti i biti oko 1 000 osoba godišnje, a negativna bi godišnja vanjska migracijska

bilanca mogla biti oko 3 000 osoba, dok je nakon popisa stanovništva 2011. do 2017. godine

pretpostavljeno dvostruko veće iseljavanje od službenog uz službene podatke o

prirodnom kretanju. Rezultat je procjena županijske populacije u Tab. 14. Praktički to

uključuje depopulaciju na svim razinama centralnih naselja i naravno njihov upitni

postavljeni centralitet korišten u dosadašnjim planskim dokumentima. Depopulacija od

16,4% ukupnog županijskog stanovništva uz prirodni pad i negativnu vanjsku

migracijsku bilancu postavlja pitanje demografskog opstanka u budućnosti u smislu

mogućnosti revitalizacije županijskim stanovništvom u uvjetima nedovoljnog

nacionalnog migracijskog potencijala prema županijskom prostoru.

Kad bi se imala mogućnost projicirati podatke iz Sl. 4. na razini naselja za razdoblje

nakon popisa stanovništva 2011. godine do danas, vjerojatno bi depopulacija prekrila više

od 4/5 svih naselja u Županiji i postavljeni centraliteti pogotovo lokalnih središta gotovo

na demografskoj slici ne bi pokazivali svoje prostorno značenje.

32

3. DEMOGRAFSKA BUDUĆNOST CENTRALNIH I OSTALIH NASELJA

Prilažući procjene ukupne županijske populacije do 2025. godine (Tab. 14.) kao najavu

demografske budućnosti centralnih i ostalih naselja i mogući okvir demografskih

zbivanja u ovom će se poglavlju prognozirati stupanj centralnosti i predložiti tipizacija

centralnih i ostalih naselja sukladno demografskim pretpostavkama. Prostorna složenost

Zagrebačke županije u prostornom prstenu oko Zagreba i vremenska i prometna

dostupnost svih naselja primarno do Zagreba, a tek sekundarno do gradskih i općinskih

središta, pokazala se u demografskom smislu više kao nedostatak, nego prednost. Zato se

i u budućnosti može očekivati nastavak i intenziviranje praktički svih demografskih

negativnosti i njihov sve veći utjecaj gotovo na sve sustave u Zagrebačkoj županiji.

3.1. Društvene djelatnosti kao faktor buduće uređenosti prostora (prognoze

centralnosti)

Prepuštajući demografsku i svaku drugu revitalizaciju županijskog prostora procesima

kojima upravljaju zakonitosti tržišta i globalni procesi uređivanja društava i prostora,

već je unaprijed jasno kako se u Zagrebačkoj županiji samo po sebi ništa neće pozitivno

dogoditi u demografskom smislu. Posebno ne povećanje broja centralnih naselja i

intenzivnije usmjeravanje unutrašnje županijske migracije prema njima, a nije se

intenzivnijom pokazala niti izvan županijska imigracija. Zato je prognoziranje

centralnosti naselja prvenstveno vezano za objektivnije postavljanje kriterija i

smanjivanje njihovog broja u stvaran funkcionalni odnos spram županijskog (gradskog i

općinskog) stanovništva. Prije svega je potrebno potvrditi kako su funkcije gradskih i

općinskih središta izraženije, nego ostale i njihova je administrativna uloga (pa i politička)

znatno ispred ostalih prostornih, dok su ostala rijetka naselja s nekim formalnim

funkcijama u organizacijskom prostornom smislu relativno nebitna.

Sužavanje broja naselja s popisa centralnih naselja iz Polazišta i Stručne podloge

pokazuje se kao potreba, koju potvrđuju sve intenzivniji negativni demografski

pokazatelji i procesi. Predlaže se zato podjela naselja kako slijedi dalje u nastavku kao

očekivani slijed prostornih promjena vezanih za županijsku populaciju i odmak od

formalnih planskih podjela.

• Satelitski gradski centri (središta administrativnih gradova)

• Planska revitalizacijska središta (lokalna središta)

• Ostala ruralna naselja (nisu ni središta ni planska osnova)

33

Veliki dio prostora u Hrvatskoj primarno će kroz društvenu ulogu ili ulogu društvenih

planskih aktivnosti i odlučivanja možda moći izdržati silinu demografske destrukcije pa

je upravljanje prostorom u smislu revitalizacije važnije od ostalih modela zadržavanja

funkcija prostora i glavnog faktora u njemu. Prostorni su planovi postavljeni prema

znanstvenim zakonitostima zato temelj razumijevanja i odlučivanja naročito potrebnog

današnjem načinu upravljanja prostorom.

3.2. Planski raster središnjih i ostalih naselja (modeli revitalizacije)

Tipizacija naselja i njihovo prostorno pozicioniranje u smislu funkcionalnog utjecaja na

županijsko i moguće imigracijsko izvan županijsko stanovništvo i dalje ne znači prostornu

stabilnost i mogući sklad bez ozbiljnijih planskih intervencija u prostoru u konceptu

regionalnog razvoja. Izdvajanje samo pomaže razumijevanju objektivnih potreba

sukladno prostornim pozicijama naselja i njihovoj mogućoj ulozi u planskoj

demografskoj revitalizaciji. Prigradska jače i slabije urbanizirana naselja u relativnoj

blizini gradskih središta ne mogu u prostoru imati lokalnu razvojnu ulogu u smislu

planskih revitalizacijskih mogućnosti obzirom na potencijal prostora u neposrednom

okruženju pa je tipizacija zasnovana i na pozicijama u prostoru, nezavisno čak i o

postojanju sadržaja, dostupnosti i smjeru dosadašnjih procesa.

34

Sl. 6. Prijedlog prostornog razmještaja središnjih naselja Zagrebačke županije.

Izvor: Popis stanovništva, domaćinstava, stanova i poljoprivrednih gospodarstava 2001., Popis

stanovništva, kućanstava i stanova 2011., DZS, Zagreb, 2015.; Središnji registar prostornih

jedinica, DGU 2015.

Satelitski gradski centri (središta administrativnih gradova)

Dugo Selo, Ivanić-Grad, Jastrebarsko, Samobor, Sveta Nedelja, Sveti Ivan Zelina, Velika

Gorica, Vrbovec, Zaprešić

Planska revitalizacijska središta (lokalna središta)

Bregana, Sveti Martin pod Okićem, Donji Stupnik, Gornji Stupnik, Donja Bistra, Gornja

Bistra, Brdovec, Prigorje Brdovečko, Marija Gorica, Dubravica, Donja Pušća, Gornja

Pušća, Luka, Jakovlje, Donja Lomnica, Orle, Veleševec, Kravarsko, Pokupsko,

Brckovljani, Rugvica, Klinča Sela, Krašić, Pisarovina, Kostanjevac, Kloštar Ivanić, Križ,

Dubrava, Farkaševac, Gradec, Preseka, Rakovec i Bedenica.

Ostala ruralna naselja (nisu ni središta ni planska osnova)

35

4. ZAKLJUČAK

Zaključke je u pravilu nužno razdvojiti na opće zaključke koji proizlaze iz razmatranja

problematike i osnovnih prijedloga kao rezultat analitičkog postupka u svrhu konačnog

razumijevanja prostornih i demografskih zakonitosti.

4.1. Opći zaključci (Razvoj društvenih djelatnosti-demografski aspekt)

• Demografska problematika i njezina uvjetovanost na gotovo sve procese u prostoru

postaje sve više glavni sadržaj i faktor planiranja županijskog prostora i njegovih

funkcija.

• Negativni demografski pokazatelji i trendovi u Zagrebačkoj županiji su u početnoj

fazi ubrzavanja i obzirom na demografske strukture i opće procese u Hrvatskoj

najavljuju demografsku krizu sa svim negativnim parametrima.

• Dosadašnja predviđanja županijskog demografskog razvitka nije moguće potvrditi

obzirom na silno intenziviranje prirodnog pada i iseljavanja.

• Planiranje prostornih funkcija i sukladno tome postavljanje reda veličine središnjih

naselja u ovakvim demografskim prilikama treba biti utemeljeno na osnovnim

demografskim pokazateljima.

• Demografska se problematika sa potvrđuje kao ključna planska i razvojna

problematika, kojoj se sukladno značenju u prostoru mora posvetiti odgovarajući

analitički i projekcijski pristup.

4.2. Osnovni prijedlozi (Demografske pretpostavke razvojne mreže naselja)

• Zatražiti službenim putem od Državnog zavoda za statistiku podatke o prirodnom i

prostornom (migracijama) kretanju stanovništva po naseljima kao osnovu za kasnija

planiranja.

• Izraditi kartografske podloge (tematske karte) sa svim pokazateljima na razini

naselja kako bi donošenje odluka o projekcijskim kartogramima i kartodijagramima

bilo jednostavnije.

• Konačno definirati modele regionalnog razvitka županijskog prostora u prostornim

planovima, sukladno postojećem prostornom potencijalu i prostoru svojstvenih

djelatnosti.

• Prihvatiti prostorne-demografske analize kao osnovu za razvojna ili samo izdrživa

planiranja.

36

5. KARTOGRAM:

 STRUČNA PODLOGA ZA IZRADU NOVOG PROSTORNOG PLANA ZAGREBAČKE ŽUPANIJE U PODRUČJU SUSTAVA SREDIŠNJIH NASELJA

 Prijedlog prostornog razmještaja središnjih naselja Zagrebačke županije

37

6. LITERATURA I IZVORI PODATAKA

6.1. Literatura

1. Izvješće o stanju u prostoru Zagrebačke županije 2013.-2016. godine, 2017: Zavod

za prostorno uređenje Zagrebačke županije, Zagreb.

2. Rajić, N., 2015: Stručna podloga za izradu novog Prostornog plana Zagrebačke županije iz

područja demografije, Zavod za prostorno uređenje Zagrebačke županije, Zagreb, 86.

3. Prostorni plan Zagrebačke županije, Polazišta, Izvadak 01, Zagreb.

4. Prostorni plan Zagrebačke županije, Plan, Izvadak 03, Zagreb.

6.2. Izvori podataka

5. Das Statistik-Portal, https://de.statista.com › Branchen › Gesellschaft › Demographie.

6. Državni zavod za statistiku, Prirodno kretanje stanovništva RH u 2017. godini,

 Priopćenje 7.1.1., Zagreb 2018.

7. Državni zavod za statistiku, Migracija stanovništva Republike Hrvatske u 2017. godini,

Priopćenje 7.1.2., Zagreb 2018.

8. Državni zavod za statistiku, Procjena stanovništva Republike Hrvatske u 2017.

 godini, Priopćenje 7.1.3., Zagreb 2018.

9. Državni zavod za statistiku, Stanovništvo prema tipu naselja, Popis stanovništva 2011.

10. Popis stanovništva, domaćinstava, stanova i poljoprivrednih gospodarstava 2001.

11. Popis stanovništva, kućanstava i stanova 2011., DZS, Zagreb, 2015.

12. Središnji registar prostornih jedinica, DGU 2015.

13. Struktura poljoprivrednih gospodarstava, Baze podataka, DZS, Zagreb, 2018.

