
 - 7 -

I. Úplné náklady práce v ČR a jejich struktura v roce 2004

 V roce 2004 dosáhly úplné náklady práce průměrně za celou republiku částky
182,25 Kč/hod, resp. 26 428 Kč na jednoho zaměstnance za měsíc. Celoroční náklady práce
činily v přepočtu na jednoho zaměstnance 317 131 Kč.

 Extrémní hodnoty podle různých třídicích hledisek jsou uvedeny v následující tabulce.
Údaje v Kč/měsíc jsou vztaženy na jednoho zaměstnance.

Třídicí hledisko Minimum Maximum Rozdíl

sekce OKEČ ubytování a stravování
17 362 Kč

finanční zprostředkování
51 925 Kč 34 563 Kč

kraj Vysočina
22 393 Kč

Hl. m. Praha
32 776 Kč 10 383 Kč

velikostní skupina 1 až 9 zaměstnanců
22 338 Kč

1000 a více zaměstnanců
30 119 Kč 7 781 Kč

typ hospodaření družstevní
18 402 Kč

mezinárodní
32 418 Kč 14 016 Kč

 Největší složkou nákladů práce byly celkové mzdy za skutečně odpracovanou dobu
(16 722 Kč na jednoho zaměstnance za měsíc, tj. 63,28 % z celkových nákladů práce). V této
složce mezd byly nejvíce zastoupeny tarifní (základní, smluvní) mzdy, které dosáhly 46,15 %
(12 193 Kč) z celkových nákladů práce. Náhrady mzdy za neodpracovanou dobu tvořily 7,09 %
(1 875 Kč). V náhradách mzdy obecně převládaly náhrady za dovolenou a jejich výše dosáhla
v průměru 1 649 Kč měsíčně na jednoho zaměstnance, tj. 6,24 % z celkových nákladů práce.
Mzdové složky celkem (tzv. přímé náklady) dosáhly částky 18 597 Kč (tj. 70,37 % nákladů
práce).

Struktura nákladů práce v roce 2004

Personální náklady
1,28%

Mzdy a platy
63,28%Náhrady mzdy

7,09%

Sociální zabezpečení
zákonné
25,60%

Sociální požitky
1,89%

Ostatní
0,86%

 - 8 -

 Podrobná struktura nákladů práce na jednoho zaměstnance v ČR v roce 2004

(včetně resortů Ministerstva obrany a Ministerstva vnitra)

Položka nákladů práce Kč/měsíc Struktura v %

1. MZDY A PLATY za vykonanou práci 16 722 63,28

 - tarifní mzda (základní, smluvní apod.) 12 193 46,15

 - odměny a prémie pravidelné 1 893 7,16

 - odměny podle výsledků hospodaření 572 2,16

 - odměny hrazené ze zisku 48 0,18

 - mimořádné výplaty 386 1,46

 - příplatky za přesčasovou práci 144 0,54

 - ostatní příplatky (mzdová zvýhodnění) a doplatky 1 053 3,98

 - naturální mzdy 33 0,12

 - odměny za pracovní pohotovost 98 0,37

 - ostatní mzdy 301 1,14

2. NÁHRADY MZDY (placené zaměstnavatelem) 1 875 7,09

 - náhrady mzdy za dovolenou 1 649 6,24

 - náhrady při překážkách na straně zaměstnavatele 22 0,08

 - náhrady při překážkách na straně zaměstnance 64 0,24

 - náhrady mzdy za svátky 140 0,53

1. – 2. PŘÍMÉ NÁKLADY 18 597 70,37

3. SOCIÁLNÍ POŽITKY 500 1,89

 - výrobky firmy se slevou 5 0,02

 - příspěvky na bydlení 59 0,22

 - služební vozy k soukromým účelům 111 0,42

 - příspěvky na stravování 234 0,89

 - příspěvky ve formě spoření, prodej akcií 4 0,02

 - výdaje ze sociálního fondu 87 0,33

 z toho: příspěvky odborům 5 0,02

4. SOCIÁLNÍ NÁKLADY A VÝDAJE 7 029 26,60

 - zákonné pojištění na sociální zabezpečení 6 766 25,60

 - nadstandardní programy sociálního zabezpečení 121 0,46

 - vyrovnání za nemoc placené zaměstnavatelem 15 0,06

 - odstupné 107 0,40

 - ostatní sociální dávky 20 0,08

5. PERSONÁLNÍ NÁKLADY 338 1,28

 - náklady na nábor zaměstnanců 32 0,12

 - 9 -

Položka nákladů práce Kč/měsíc Struktura v %

 - náklady na výchovu a zapracování učňů 7 0,03

 - náklady na školení zaměstnanců 138 0,52

 - náklady na pracovní oděv, uniformy, "ošatné" 121 0,46

 - ostatní personální náklady 40 0,15

6. DANĚ A DOTACE -36 -0,14

 - daně a sankce vázané na zaměstnávání lidí 3 0,01

 - dotace na pracovní sílu -39 -0,15

3. – 6. NEPŘÍMÉ NÁKLADY 7 831 29,63

1. – 6. NÁKLADY PRÁCE CELKEM 26 428 100,00

 Druhou největší položkou nákladů práce jsou každoročně zákonné příspěvky na sociální
zabezpečení, jejichž výše je přímo odvozená od částek na mzdy a platy. Jedná se o nemocenské a
důchodové pojištění, příspěvky na státní politiku zaměstnanosti, pojistné na všeobecné zdravotní
pojištění a zákonné pojištění odpovědnosti zaměstnavatele za škodu při pracovním úrazu nebo
nemoci z povolání. Tyto ze zákona povinné příspěvky představovaly v roce 2004 pro
zaměstnavatele průměrnou částku 6 766 Kč měsíčně na jednoho zaměstnance tj. 25,60 %
z celkových nákladů práce.

 Zbývající položky nákladů práce, tj. sociální požitky (příspěvky na bydlení a stravování,
příspěvky do sociálních fondů aj.), náklady a výdaje na úhradu nadstandardních programů
sociálního a penzijního připojištění, odstupné a personální náklady spojené s náborem a
školením zaměstnanců, výchovou učňů a daně a dotace, tvořily dohromady 4,03 % z nákladů
práce (tj. 1 065 Kč). V položce sociální požitky byly v celostátním průměru nejvíce zastoupeny
příspěvky na stravování částkou 234 Kč (tj. 0,89 %), služební vozy poskytované také
k soukromým účelům 111 Kč (tj. 0,42 %) a výdaje ze sociálního fondu zaměstnavatele pro účely
kulturního a sportovního vyžití, rekreace, k zajištění programů péče o zaměstnance a jejich
kvalifikaci, na sociální výpomoci ap. (87 Kč, tj. 0,33 %). Příspěvky na nadstandardní programy
sociálního zabezpečení, např. penzijní, zdravotní a jiné pojištění vlastních zaměstnanců, včetně
vyrovnání za nemoc placené zaměstnavatelem, jsou stále nejčastěji uplatňovány zejména v
zahraničních a mezinárodních firmách a dosahují v průměru 136 Kč na jednoho zaměstnance
měsíčně, tj. 0,52 % z celkových nákladů práce.

1. Diference v úrovni nákladů práce v roce 2004 podle odvětví

 V roce 2004 představoval rozdíl mezi odvětvími s maximální a minimální úrovní nákladů
práce 34 563 Kč měsíčně na jednoho zaměstnance. Nejvyšších nákladů práce bylo již tradičně
dosaženo ve finančním zprostředkování (51 925 Kč). Následovalo odvětví výroba a rozvod
elektřiny, plynu a vody (33 541 Kč) a těžba nerostných surovin (31 049 Kč). Přes
třicetitisícovou hranici vzrostly náklady práce ještě ve veřejné správě, kde dosáhly částky
31 007 Kč, ovšem včetně resortu Ministerstva obrany a Ministerstva vnitra. Bez zahrnutí těchto
resortů byla úroveň nákladů práce ve veřejné správě v roce 2004 nižší, a to 29 334 Kč měsíčně
na jedoho zaměstnance. Naopak nejnižší úroveň nákladů práce byla v odvětví ubytování a
stravování (17 362 Kč) a v zemědělství, myslivosti a lesnictví (19 318 Kč).

 - 10 -

 V průmyslových odvětvích (tj. sekce OKEČ C - těžba nerostných surovin, D -
zpracovatelský průmysl a E - výroba a rozvod elektřiny, plynu a vody) dosáhly náklady práce
v průměru na jednoho zaměstnance 25 201 Kč za měsíc, což je o 1 227 Kč (tj. o 4,64 %) méně
než je celostátní průměr. Průmysl zahrnuje různé ekonomické činnosti se značným stupněm
diferenciace nákladů práce. V devíti průmyslových odvětvích byly náklady práce vyšší než
celostátní průměr 26 428 Kč měsíčně na jednoho zaměstnance a naopak nižší než celostátní
průměr byly náklady práce v sedmnácti průmyslových odvětvích:

Průmyslové odvětví

Náklady práce
na zaměstnance za

měsíc v Kč

Srovnání
s průměrnými
náklady práce
v ČR (v %)

Výroba a rozvod elektřiny, plynu a tepelné energie 37 028 140,11

Výroba koksu, jaderných paliv, rafinérské zpracování ropy 36 711 138,91

Výroba a rozvod elektřiny, plynu a vody (OKEČ E) 33 541 126,91

Těžba energetických surovin 31 471 119,08

Těžba nerostných surovin (OKEČ C) 31 049 117,49

Výroba chemických látek, přípravků, léčiv a chemických vláken 30 123 113,98

Výroba motorových vozidel (kromě motocyklů), přívěsů a návěsů 28 810 109,01

Výroba základních kovů a hutních výrobků 28 805 108,99

Vydavatelství, tisk a rozmnožování nahraných nosičů 28 639 108,37

Těžba ostatních nerostných surovin 28 142 106,49

Výroba ostatních dopravních prostředků a zařízení 26 643 100,81

Průměrné náklady práce v ČR 26 428 100,00

Shromažďování, úprava a rozvod vody 26 361 99,75

Výroba rádiových, televizních a spojových zařízení a přístrojů 26 058 98,60

Výroba a opravy strojů a zařízení jinde neuvedených 25 722 97,33

Průmysl celkem (sekce OKEČ C až E) 25 201 95,36

Výroba ostatních nekovových minerálních výrobků 24 690 93,42

Výroba vlákniny, papíru a výrobků z papíru 24 505 92,72

Zpracovatelský průmysl (OKEČ D) 24 464 92,57

Výroba pryžových a plastových výrobků 24 377 92,24

Recyklace druhotných surovin 24 077 91,10

Výroba potravinářských výrobků a nápojů, tabákových výrobků 24 039 90,96

Výroba elektrických strojů a zařízení jinde neuvedených 24 018 90,88

Výroba zdravotnických, přesných, optických a časoměrných přístrojů 23 749 89,86

Výroba kovových konstrukcí a kovodělných výrobků (kromě strojů a
zařízení) 23 480 88,85

Výroba kancelářských strojů a počítačů 22 691 85,86

Výroba nábytku; zpracovatelský průmysl jinde neuvedený 19 196 72,64

Zpracování dřeva, výroba dřevařských výrobků kromě nábytku 18 365 69,49

 - 11 -

Průmyslové odvětví

Náklady práce
na zaměstnance za

měsíc v Kč

Srovnání
s průměrnými
náklady práce
v ČR (v %)

Výroba textilií a textilních výrobků 18 291 69,21

Činění a úprava usní, výroba brašnářských a sedlářských výrobků a
obuvi 15 769 59,67

Výroba oděvů, zpracování a barvení kožešin 14 910 56,42

 Ze srovnání nákladů práce mezi průmyslovými sekcemi OKEČ vyplývá, že
ve zpracovatelském průmyslu tvořily měsíční náklady práce na jednoho zaměstnance pouze
72,94 % nákladů práce dosažených ve výrobě a rozvodu elektřiny, plynu a vody a dosahují
92,57 % celostátního průměru.

 Diference mezi jednotlivými sekcemi OKEČ jsou patrné i z hlediska struktury nákladů
práce.

Podíl tzv. přímých nákladů práce (tj. mzdy a platy za vykonanou práci a náhrady mezd) na
celkových nákladech práce v příslušném odvětví se pohyboval od 68,09 % v odvětví výroba a
rozvod elektřiny, plynu a vody do 72,62 % ve vzdělávání. V celostátním průměru tvořily přímé
náklady 70,37 % nákladů práce.

 Nejvyšší částky v přímých nákladech práce dosahovala tarifní (event. smluvní) mzda.
V roce 2004 se pohybovala od nejnižší v pohostinství a ubytování (9 066 Kč) až po nejvyšší ve
finančním zprostředkování (24 038 Kč na zaměstnance za měsíc).
 Druhou největší část průměrné měsíční mzdy tvořily pravidelně vyplácené odměny
a prémie, odvozované v závislosti na výkonu a plnění předepsaných kritérií, které jsou vypláceny
v pravidelných, předem stanovených termínech (měsíčně, čtvrtletně, ročně). Stejně jako
v posledních třech letech byla tato mzdová složka nejvyšší ve výrobě a rozvodu elektřiny, plynu
a vody (3 357 Kč) a v těžbě nerostných surovin (3 070 Kč). Nejnižší pravidelné prémie a
odměny byly naopak vypláceny v roce 2004 (stejně jako v předchozím roce) ve veřejné správě
(486 Kč), v odvětví zdravotní a sociální péče; veterinární činnosti a ve vzdělávání (shodně
633 Kč), zatímco celostátní průměr byl 1 894 Kč na jednoho zaměstnance za měsíc.
Zainteresovanost na výsledku hospodaření podniku (včetně odměn hrazených ze zisku,
vyplácených nepravidelně) se nejvíce projevila ve finančním zprostředkování (3 166 Kč) a
v odvětví rybolov a chov ryb (1 395 Kč) a nejméně v odvětví ubytování a stravování (277 Kč),
průměr za celou republiku činil 620 Kč na jednoho zaměstnance měsíčně.

 Mimořádné výplaty nevázané na výsledky hospodaření (včetně dalších platů, např. platu
před dovolenou, platu před vánoci apod.) byly nejvyšší v odvětvích těžba nerostných surovin
(1 399 Kč měsíčně na zaměstnance) a výroba a rozvod elektřiny, plynu a vody (930 Kč). Naopak
nejnižší průměrné částky se vyplácely v zemědělství, myslivosti a lesnictví (98 Kč) a
v ubytování a stravování (96 Kč); celostátní průměr činil 386 Kč.

 Mzdová zvýhodnění a příplatky (např. za práci ve ztíženém a zdraví škodlivém prostředí,
za práci v noci, ve svátek a ostatní příplatky sjednané ve smlouvách - tj. příplatky za vedení a
zastupování, osobní ohodnocení aj.) dosáhly nejvyšší částky v odvětví veřejná správa, obrana a
povinné sociální zabezpečení (3 874 Kč), ve zdravotní a sociální péči a veterinárních činnostech
(2 549 Kč). Nejméně se tyto příplatky uplatňovaly ve stavebnictví (149 Kč) a v odvětví rybolov
a chov ryb (183 Kč). Příplatky za přesčasovou práci dosáhly nejvyšší částky tradičně
ve zdravotní a sociální péči a ve veterinárních činnostech (332 Kč) a v těžbě nerostných surovin

 - 12 -

(226 Kč). Nejnižší byly tyto příplatky v odvětví finanční zprostředkování (39 Kč) a ubytování a
stravování (41 Kč). Odměny za pracovní pohotovost byly nejvyšší v odvětví veřejná správa,
obrana a povinné sociální zabezpečení (486 Kč) a ve zdravotnictví (364 Kč), dále v odvětvích
výroba a rozvod elektřiny, plynu a vody (231 Kč) a doprava, skladování a spoje (121 Kč).
V ostatních odvětvích tyto příplatky tvořily méně významnou část průměrné měsíční mzdy, a to
od 4 do 67 Kč na zaměstnance za měsíc. Stejně tak naturální mzda vyjádřená v penězích
ve většině odvětví tvořila jen malou část hrubé měsíční mzdy zaměstnance. Pouze v odvětví
obchod, opravy motorových vozidel a výrobků pro osobní potřebu dosáhla částky 109 Kč a
ve finančním zprostředkování 95 Kč (průměr za ČR byl 33 Kč měsíčně na jednoho
zaměstnance).

 Náhrady mzdy za neodpracovanou dobu dosáhly průměrně částky 1 875 Kč, tj. 7,09 %
z celkových nákladů práce. V jednotlivých odvětvích se jejich výše pohybovala od 1 266 Kč
v ubytování a stravování do 3 456 Kč ve finančním zprostředkování. Tuto složku mzdy
v průměru tvořily z 87,95 % (tj. 1 649 Kč) náhrady za dovolenou, náhrady za svátky 7,47 %
(140 Kč) a zbytek 4,59 % (86 Kč) představovaly náhrady mzdy při překážkách v práci na straně
zaměstnavatele i zaměstnance.

 Sociální požitky (tj. příspěvky na bydlení a stravování, příspěvky do sociálního fondu
a odborové organizaci apod.) byly nejnižší v ubytování a stravování (0,87 % z celkových
nákladů práce v tomto odvětví, tj. 150 Kč) a ve vzdělávání (0,81 %, tj. 197 Kč). Naopak nejvyšší
sociální požitky pobírali zaměstnanci v odvětví finanční zprostředkování (2,60 %, tj. 1 348 Kč) a
veřejná správa, obrana a povinné sociální zabezpečení (3,39 %, tj. 1 051 Kč). Celostátní průměr
byl 1,89 %, tj. 500 Kč měsíčně na 1 zaměstnance.

 Největší část sociálních požitků ve všech odvětvích tvořily příspěvky na stravování
zaměstnanců. Částka na jednoho zaměstnance se pohybovala od 75 Kč v ubytování a stravování
do 550 Kč ve finančním zprostředkování, přičemž celostátní průměr byl 234 Kč na jednoho
zaměstnance za měsíc.

 Druhou nejvyšší položkou byly náklady na služební vozy, poskytované také
k soukromým účelům. V celostátním průměru dosahovaly měsíčně 111 Kč, tj. 0,42 %
z celkových nákladů práce na jednoho zaměstnance, přitom nejvyšší byly v odvětví obchod,
opravy motorových vozidel a výrobků pro osobní potřebu (321 Kč) a finanční zprostředkování
(265 Kč). Nejnižších částek bylo dosaženo v odvětví vzdělávání (7 Kč) a ve veřejné správě (9 Kč
na jednoho zaměstnance za měsíc).

 Výdaje ze sociálního fondu byly třetí nejvýznamnější položkou mezi tzv. sociálními
požitky. Pohybovaly se od 14 Kč v odvětví obchod, opravy motorových vozidel a výrobků pro
osobní potřebu do 455 Kč ve finančním zprostředkování. Za celou ČR dosáhla tato částka
průměrné výše 87 Kč měsíčně na jednoho zaměstnance.

 Ostatní položky, tj. prodej výrobků firmy se slevou, příspěvky ve formě spoření a prodeje
akcií, a příspěvky na bydlení (kromě odvětví veřejná správa, obrana a povinné sociální
zabezpečení, kde při zahrnutí resortů Ministerstva obrany a Ministerstva vnitra tato položka
dosáhla výše 532 Kč) tvořily méně významnou část sociálních požitků (v průměru pouze 0,24 %
z celkových nákladů práce, tj. 64 Kč na zaměstnance za měsíc).

 Podstatnou část položky sociální náklady a výdaje tvoří každoročně zákonné příspěvky
na sociální zabezpečení vlastních zaměstnanců (za celou republiku to bylo průměrně 25,60 %,
tj. 6 766 Kč měsíčně na jednoho zaměstnance). Mezi jednotlivými odvětvími se neprojevily
výrazné diference, pokud jde o podíl této položky na celkových nákladech práce daného odvětví.
Rozdíl mezi minimem a maximem byl přibližně 2 procentní body. V absolutním vyjádření byla

 - 13 -

tato částka nejnižší v ubytování a stravování (4 514 Kč) a v zemědělství, myslivosti a lesnictví
(5 027 Kč). Nejvyšší byla opět ve finančním zprostředkování (12 717 Kč), protože tato položka
bezprostředně odráží úroveň mezd a platů v jednotlivých odvětvích.

 Ostatní sociální náklady a výdaje, včetně nadstandardních forem pojištění vlastních
zaměstnanců a odstupného tvořily podstatně menší část sociálních nákladů a výdajů a jejich
podíl na průměrných nákladech práce jednotlivých odvětví se pohyboval od 0,16 % (tj. 39 Kč)
ve vzdělávání do 2,82 % (tj. 947 Kč) v odvětví výroba a rozvod elektřiny, plynu a vody.
Celostátní průměr činil 1,00 % z celkových nákladů práce, tj. 263 Kč. V tom zahrnuté
nadstandardní programy sociálního zabezpečení, penzijní připojištění a vyrovnání za nemoc
placené zaměstnavatelem jsou tradičně nejvyšší ve finančním zprostředkování (dohromady
1,09 %, tj. 566 Kč měsíčně na jednoho zaměstnance) a naopak nejnižší ve vzdělávání (0,07 %,
tj. 18 Kč), přitom celostátní průměr byl 0,52 %, tj. 136 Kč na zaměstnance za měsíc. Odstupné
pro jednoho zaměstnance dosáhlo v průměru částky 107 Kč za měsíc, tj. 0,40 % z celkových
nákladů práce. Nejvíce se vyplácelo zaměstnancům v odvětví doprava, skladování a spoje
(456 Kč na jednoho zaměstnance měsíčně) a ve výrobě a rozvodu elektřiny, plynu a vody
(403 Kč). Naopak nejnižší byla tato částka v odvětví vzdělávání (15 Kč) a v ubytování a
stravování (18 Kč na zaměstnance za měsíc). Ostatní sociální dávky hrazené zaměstnavatelem
(např. podpora při narození nebo úmrtí rodinného příslušníka, podpora v mateřství, při odchodu
do důchodu ap.) se ve většině odvětví pohybovaly průměrně od 1 Kč v odvětví ubytování a
stravování do 365 Kč na jednoho zaměstnance za měsíc v odvětví těžba nerostných surovin.
Celostátní průměr byl 20 Kč (tj. 0,08 % z průměrných nákladů práce).

 Personální náklady (zahrnující náklady na nábor zaměstnanců, na zvyšování jejich
kvalifikace, na výchovu učňů apod.) dosáhly v roce 2004 částky 338 Kč za měsíc na jednoho
zaměstnance, tj. 1,28 % z průměrných nákladů práce v ČR. Tato částka byla nejvyšší
ve finančním zprostředkování (925 Kč) a nejnižší v odvětví zdravotní a sociální péče a
veterinární činnosti (140 Kč) a ve vzdělávání (145 Kč). Největší část personálních nákladů
tvořily ve většině odvětví náklady na školení zaměstnanců pro povolání. V celostátním průměru
dosáhla tato položka částky 138 Kč. Nejvyšší částku vykázali zaměstnavatelé ve finančním
zprostředkování (705 Kč) a naopak nejnižší v zemědělství, myslivosti a lesnictví (47 Kč
na jednoho zaměstnance za měsíc). Druhou nejvyšší položkou personálních nákladů byly
náklady na pracovní oděv, uniformy a tzv. „ošatné“. Nejvyšší částka byla vyplácená ve veřejné
správě (včetně resortů MO a MV), a to 312 Kč na jednoho zaměstnance za měsíc. V celostátním
průměru činila tato položka nákladů práce 121 Kč měsíčně na jednoho zaměstnance (tj. 0,46 %
z celkových nákladů práce). Ve finančním zprostředkování byly ještě (proti ostatním odvětvím)
významné náklady na nábor zaměstnanců, a to 157 Kč na zaměstnance za měsíc (republikový
průměr byl 32 Kč).

2. Diference v úrovni nákladů práce v roce 2004 podle krajů

 Nejvyšší úroveň nákladů práce vykazuje dlouhodobě Hlavní město Praha. V roce 2004 to
bylo 32 776 Kč na jednoho zaměstnance za měsíc (resp. 32 546 Kč bez zahrnutí resortů MO a
MV). V ostatních krajích průměrné náklady práce byly nižší než celostátní průměr 26 428 Kč.
Hranice šestadvaceti tisíc Kč byla překročena pouze ve Středočeském kraji (26 063 Kč) a více
než pětadvacet tisíc Kč dosáhly průměrné náklady práce v kraji Moravskoslezském (25 790 Kč).
Hranici třiadvaceti tisíc nepřekročily náklady práce v kraji Vysočina (22 393 Kč na zaměstnance

 - 14 -

za měsíc), v kraji Královéhradeckém (22 555 Kč), Olomouckém (22 620 Kč), Jihočeském
(22 633 Kč) a Karlovarském (22 781 Kč). Velké rozpětí mezi extrémními hodnotami nákladů
práce z hlediska krajů (10 383 Kč) způsobují především rozdíly v odvětvové struktuře
jednotlivých oblastí České republiky. V Praze mají sídlo většinou podniky s vyšší úrovní mezd a
platů, zejména v odvětvích finanční zprostředkování a veřejná správa a obrana. Dále je zde často
sídlo zahraničních firem a podniků s mezinárodní účastí, které vykazují nejen nejvyšší mzdy
a platy, ale také poskytují svým zaměstnancům obvykle různé formy nadstandardních programů
sociálního a penzijního pojištění, což se odráží i v celkové výši nákladů práce. Tyto motivační
složky tvořily u zaměstnavatelů se sídlem v Praze 0,64 % z celkových nákladů práce (tj. 211 Kč
na zaměstnance za měsíc), přitom v celostátním průměru to bylo 0,52 % (tj. v absolutním
vyjádření 136 Kč). Naproti tomu v kraji Vysočina, kde byla úroveň nákladů práce nejnižší,
tvořily tyto položky v průměru 0,26 % celkových nákladů práce v tomto kraji (tj. 59 Kč měsíčně
na jednoho zaměstnance).

Poměr nákladů práce a jejich složek v jednotlivých krajích k celostátnímu průměru (v %)

Kraj Náklady práce celkem Přímé náklady práce Nepřímé náklady práce

Hlavní město Praha 124,0 122,6 127,5

Středočeský 98,6 98,5 98,8

Jihočeský 85,6 86,5 83,7

Plzeňský 89,8 90,0 89,3

Karlovarský 86,2 87,1 84,0

Ústecký 87,8 88,7 85,6

Liberecký 91,5 92,3 89,6

Královéhradecký 85,3 86,4 82,9

Pardubický 90,3 90,9 88,6

Vysočina 84,7 85,4 83,2

Jihomoravský 88,5 89,1 87,1

Olomoucký 85,6 86,5 83,5

Zlínský 89,0 89,8 87,2

Moravskoslezský 97,6 97,9 96,8

ČR celkem 100,0 100,0 100,0

3. Diference v úrovni nákladů práce v roce 2004 podle velikosti vykazující jednotky

 Rozpětí mezi extrémními hodnotami nákladů práce podle velikosti vykazující jednotky
v roce 2004 činilo 7 781 Kč na zaměstnance za měsíc. V porovnání s extrémními rozdíly
v hodnotách nákladů práce podle ostatních třídicích hledisek (odvětví, kraje a typ hospodaření)
byla tato diference výrazně nižší. U odvětví byl tento rozdíl 34 563 Kč, u krajů 10 383 Kč a

 - 15 -

podle typu hospodaření 14 016 Kč. Nejvyšší náklady práce v přepočtu na jednoho zaměstnance
za měsíc byly ve velikostní skupině 1000 a více zaměstnanců (30 119 Kč, tj. včetně resortů MO
a MV). Jednotky v této velikostní skupině vykázaly rovněž nejvyšší sociální požitky (808 Kč,
z toho 316 Kč příspěvky na stravování na jednoho zaměstnance za měsíc a 190 Kč výdaje
ze sociálního fondu), dále zde byly nejvyšší sociální náklady a výdaje (8 007 Kč), z toho
nejvyšší položkou (kromě zákonných příspěvků na sociální zabezpečení) bylo odstupné, které
činilo 249 Kč. Tyto subjekty vykázaly také nejvyšší personální náklady (577 Kč, z toho náklady
na školení zaměstnanců 212 Kč a náklady na pracovní oděv, uniformy, „ošatné“ 209 Kč).
Nad celostátním průměrem se pohybovaly náklady práce ještě ve skupině s 500 až 999
zaměstnanci (26 527 Kč). V ostatních velikostních skupinách byly náklady práce nižší než
republikový průměr (tj. 26 428 Kč na jednoho zaměstnance za měsíc) a dosahovaly částek
v rozmezí od 22 338 Kč (v ekonomických subjektech s 1 až 9 zaměstnanci) do 25 757 Kč
(v ekonomických subjektech s 250 až 499 zaměstnanci). Zaměstnavatelé velkých ekonomických
subjektů, na rozdíl od jednotek s nižším počtem zaměstnanců, více využívali pro své
zaměstnance různé formy nadstandardních programů sociálního a penzijního pojištění, měli větší
výdaje ze sociálního fondu a také vynakládali větší částky na školení zaměstnanců.

4. Diference v úrovni nákladů práce v roce 2004 podle typu hospodaření

 Nejvyšší měsíční náklady práce na jednoho zaměstnance v členění podle typu
hospodaření vykázaly v roce 2004, stejně jako v předchozích letech, mezinárodní firmy
(průměrně 32 418 Kč) a zahraniční firmy (30 496 Kč). Tyto náklady převyšovaly celostátní
průměr o 22,67 % (resp. o 15,39 %) a proti minimální úrovni nákladů práce v jednotkách
s družstevním typem hospodaření (18 402 Kč) byly vyšší o 76,17 % (resp. o 65,72 %
u zahraničních firem). Vyšší než celostátní průměr byly ještě náklady práce u jednotek se
smíšeným typem hospodaření, tj. s různými podíly českého soukromého, družstevního,
státního aj. vlastnictví (měsíčně 27 328 Kč na jednoho zaměstnance) a u podniků ve vlastnictví
státu (29 808 Kč, resp.28 699 Kč bez zahrnutí resortů MO a MV). U ostatních typů hospodaření
se pohybovaly náklady práce pod celostátním průměrem, a to od částky 18 402 Kč měsíčně na
jednoho zaměstnance v družstevních podnicích do 23 333 Kč v ekonomických subjektech
ve vlastnictví měst a obcí.

 Také z hlediska struktury nákladů práce byly nejvyšší přímé náklady (tj. mzdy včetně
náhrad) u mezinárodních firem (22 376 Kč) a u zahraničních firem (21 327 Kč). Naopak nejnižší
byla tato položka u družstevního typu hospodaření (13 094 Kč).

 Nejvyšší zákonné příspěvky na sociální zabezpečení vykázaly mezinárodní subjekty
(8 188 Kč) a zahraniční firmy (7 813 Kč). Nejnižší byly tyto zákonné příspěvky u družstevních
podniků (4 812 Kč). Největší částky na nadstandardní programy sociálního zabezpečení, včetně
vyrovnání za nemoc placeného zaměstnavatelem, vydávaly mezinárodní firmy (284 Kč
na zaměstnance za měsíc) a nejméně podniky ve vlastnictví měst a obcí (34 Kč). V celostáním
průměru činila tato částka 136 Kč měsíčně na jednoho zaměstnance.

 Sociální požitky dosáhly nejvyšší částky u ekonomických subjektů ve vlastnictví státu,
včetně resortů MO a MV (837 Kč). Z toho tyto subjekty dávaly svým zaměstnancům nejvyšší
příspěvky na bydlení (342 Kč) a měly také nejvyšší výdaje ze sociálního fondu (208 Kč na
jednoho zaměstnance za měsíc). Druhou skupinou ekonomických subjektů, které poskytovaly
svým zaměstnancům vysoké sociální požitky, byly mezinárodní firmy. V průměru u nich dosáhla
tato částka výše 721 Kč. Zde byly nejvyšší měsíční příspěvky na stravování (336 Kč). Nejvyšší

 - 16 -

částku na služební vozy, poskytované také k soukromým účelům (235 Kč) vykázaly zahraniční
firmy. Nejnižší sociální požitky byly v roce 2004 u podniků ve vlastnictví měst a obcí (286 Kč),
které rovněž vykázaly nejnižší příspěvky na stravování svých zaměstnanců (141 Kč).

 Personální náklady byly nejnižší u subjektů ve vlastnictví sdružení, politických stran a
církví (93 Kč na jednoho zaměstnance měsíčně). Naopak nejvyšší částky byly vynaloženy
v zahraničních (584 Kč) a mezinárodních (501 Kč) firmách, a dále ještě v subjektech
ve vlastnictví státu (442 Kč) a v subjektech se smíšeným typem hospodaření (441 Kč).
V personálních nákladech byly nejvyšší položkou náklady na školení zaměstnanců (v průměru za
ČR tato částka činila 138 Kč na zaměstnance za měsíc, u mezinárodních firem 292 Kč a
u zahraničních firem 261 Kč). Druhou nejvyšší položkou personálních nákladů byly náklady na
pracovní oděv, uniformy a „ošatné“, a to u státních ekonomických subjektů (216 Kč, tj. včetně
resortů MO a MV), u subjektů se smíšeným typem hospodaření (158 Kč) a u zahraničních firem
(149 Kč).

 Výrazné diference, jak ve výši nákladů práce, tak i v jejich struktuře, byly u jednotek,
členěných podle typu hospodaření, způsobeny kromě výše zmíněných rozdílů ve mzdách také
tím, že se v ČR uplatňují různé doplňkové programy péče zaměstnavatelů o vlastní zaměstnance
zejména v ekonomických subjektech se zahraniční majetkovou účastí. Jsou to například
nadstandardní programy sociálního a penzijního připojištění, vyrovnání za dobu nemoci placené
zaměstnavatelem aj.

