

IX. PŘÍJMY A VÝDAJE DOMÁCNOSTÍ, SOCIÁLNÍ VÝDAJE

A. Příjmy, vydání a spotřeba domácností

Údaje o příjmech a vydáních domácností byly získány z výsledků výběrového šetření statistiky rodinných účtů. Výběr domácností (zpravodajů) statistiky rodinných účtů se provádí záměrným kvótním výběrem. Základním výběrovým znakem je ekonomická aktivita a postavení osoby v čele domácnosti. Od roku 2006 domácnosti zapisují vydání za potraviny a nealkoholické nápoje po většinu roku souhrnnými částkami a pouze 2 měsíce v roce je vedou podrobně. V důsledku toho již nejsou ve čtvrtletních údajích k dispozici vydání za potraviny a nealkoholické nápoje v detailnějším členění. Metodické změny jsou podrobně uvedeny v Bulletinu ČSÚ 1. či 2. čtvrtletí 2006.

Základní zpravodajský soubor statistiky rodinných účtů v roce 2007 zahrnuje 3000 domácností. Ve 2. čtvrtletí 2007 měla průměrná domácnost zaměstnanců 2,6 členů, z toho 1,55 ekonomicky aktivních osob (bez nezaměstnaných) a 0,82 nezaopatřených dětí. Domácnost důchodců bez ekonomicky aktivních členů měla průměrně 1,51 členů, z toho 1,49 důchodců.

V domácnostech **zaměstnanců** dosáhl měsíční **hrubý peněžní příjem** výše 13 705 Kč na osobu. Podíl příjmů z pracovní činnosti činil 83,5 % (kdy převážnou část tvořily příjmy ze závislé činnosti), podíl sociálních příjmů 10,2 %. V domácnostech **důchodců** činil hrubý peněžní příjem na osobu 9 250 Kč. Hlavní podíl představují příjmy sociální (94,8 %), z nichž pak většinovou část (98,6 %) tvoří důchody. V domácnostech zaměstnanců dosáhl **čistý peněžní příjem** na osobu výše 11 545 Kč.

Čistá peněžní vydání (měsíční průměry na osobu) dosáhla ve 2. čtvrtletí 2007 u zaměstnanců 11 377 Kč, což bylo o 22,1 % (2 058 Kč) více než ve 2. čtvrtletí 2006, reálně (vzhledem k indexu spotřebitelských cen 102,4) vydání vzrostla o 19,2 %. Domácnosti zaměstnanců zvýšily výdaje ve všech skupinách spotřebních vydání (celkem o 9 %), zároveň vzrostla vydání, která nejsou klasifikovaná jako spotřební (což jsou výdaje na pořízení a rekonstrukci domu či bytu a jiná vydání), více než dvojnásobně. V domácnostech důchodců dosáhla peněžní vydání částky 8 875 Kč, nominálně se zvýšila o 3,9 % (335 Kč), reálně tato vydání stagnovala (index spotřebitelských cen 103,3). Přestože v domácnostech důchodců také vzrostla nespotební vydání o 20 %, nerovnoměrný vývoj ve skupinách spotřebních výdajů tento nárůst vyrovnal.

Ve **struktuře spotřebních vydání** ve sledovaných domácnostech mírně klesl, oproti 2. čtvrtletí 2006, podíl vydání za potraviny a nealkoholické nápoje a tvoří 18,3 resp. 25,6 % celkových spotřebních vydání. Podíl výdajů za bydlení (včetně vody, energií a paliv) byl také nižší - v domácnostech zaměstnanců o 0,6 % (18,3 % spotřebních vydání), v domácnostech u důchodců o 1,9 % (27,5 % spotřebních vydání). Součet podílu vydání na výživu a bydlení meziročně klesl v obou sledovaných skupinách (o 0,9 a 2,4 %) a představuje 36,6 resp. 53,1 % spotřebních vydání. Ve 2. čtvrtletí 2006 činil podíl součtu těchto nezbytných výdajů 38,6 a 54,2 %. Tyto změny nastaly zejména v důsledku pohybu ve výdajových položkách bydlení. V obou sledovaných skupinách domácností byl pouze mírný pohyb ve struktuře výdajů – podíl vydání za alkoholické nápoje a tabák, odívání a obuv, zdravotnictví, pošty, telekomunikace a dopravu nepřesáhl 0,3 % v obou směrech. V domácnostech zaměstnanců, kde byla zaznamenána zvýšená vydání na pořízení a rekonstrukci domů a bytů, vzrostl také podíl vydání za bytové vybavení a zařízení domácnosti o 0,6 %, v domácnostech důchodců naopak tento podíl klesl o 0,4 %. Naproti tomu domácnosti důchodců vynaložily meziročně téměř o 20 % vyšší částky za rekreaci, kulturu a sport, zejména potom za dovolenou s komplexními službami (v průměru o 46 Kč na osobu), což se také projevilo v růstu podílu těchto výdajů v průměru o 1,4 %. Podíl domácností zaměstnanců, které uváděly tuzemskou rekreaci, se proti 2. čtvrtletí 2006 zvýšil o 3,2 %, rekreaci zahraniční vykázalo o 1,2 % více domácností. V domácnostech zaměstnanců zůstal podíl těchto výdajů na úrovni 2. čtvrtletí 2006.

Spotřební vydání představují v domácnostech zaměstnanců 79,9 %, v domácnostech důchodců 89 % celkových čistých peněžních vydání. Vydání za potraviny a nealkoholické nápoje vzrostla v domácnostech zaměstnanců o 7,1 % (109 Kč), u důchodců tyto výdaje zůstaly na úrovni stejného období roku 2006. Vývoj v této výdajové skupině je zhruba shodný s 1. čtvrtletím roku 2007. Zatímco výdaje za bydlení, vodu, energii a paliva v 1. čtvrtletí roku 2007 vzrostly v obou typech domácností (o 8,7 resp. 6,5 %), ve 2. čtvrtletí roku se vyvíjely odlišně - v domácnostech zaměstnanců vzrostly v průměru o 5,4 % (85 Kč), v domácnostech důchodců klesly o 4,5 % (102 Kč na osobu). Vzrostla vydání za dopravu – u zaměstnanců o 11,5 %, u důchodců o 8,6 % (135 resp. 35 Kč na osobu). Za nákup osobních dopravních prostředků vydaly domácnosti zaměstnanců ve 2. čtvrtletí 2007 průměrně o 107 Kč na osobu více než ve srovnatelném období roku 2006. Stokorunové navýšení v této výdajové skupině ovšem představuje růst zhruba o 20 %. Meziročně vydaly domácnosti více i za provoz osobních dopravních prostředků (o 5,2 resp. 8,1 %). U obou skupin domácností jde o zvýšení v průměru zhruba o 30 Kč na osobu, zahrnující jak vyšší vydání za nákup náhradních dílů a příslušenství, tak i zhruba tříprocentní růst plateb za pohonné

hmoty a oleje. Výdaje za dopravní služby se zvýšily pouze v domácnostech důchodců (o 7,8 %), jedná se zde zejména o zvýšení výdajů na kolejovou osobní dopravu. Zhruba o 7 % vzrostly částky, které sledované domácnosti vydaly meziročně za pošty a telekomunikace, jde především o navýšení výdajů za telefonické a telefaxové služby (v průměru o 30 resp. 22,5 Kč na osobu). Částky vynaložené na zdraví vzrostly ve sledovaných skupinách o 24 resp. 20 Kč na osobu (tj. 16,7 resp. 7,5 %). Měsíčně vydala domácnost zaměstnanců na léčiva a zdravotní prostředky v průměru o 18 Kč na osobu více, v domácnostech důchodců byla tato vydání vyšší o 22 Kč na osobu. V nepotřebních vydáních pokračoval v domácnostech zaměstnanců trend vyšších výdajů na rekonstrukci či pořízení domu a bytu, vydané částky vzrostly v průměru téměř trojnásobně, zároveň se také zvýšily výdaje na bytové vybavení a zařízení domácnosti.

Zdokonalený způsob výběru domácností umožňuje nové zpracování, které ukazuje, jak se výdaje domácností liší v závislosti na velikosti obce.

Celková částka na bydlení (v přepočtu na domácnost) činila 4 316 Kč u zaměstnanců, v domácnostech důchodců dosáhla 3 277 Kč. **Náklady na základní bydlení** (bez běžné údržby a oprav bytu) se ve 2. čtvrtletí 2007 pohybovaly v průměru zhruba na úrovni 2. čtvrtletí 2006. Průměrné měsíční výdaje za nájemné byly vyšší v obou skupinách domácností, u zaměstnanců o 13 % (111 Kč), u důchodců o 12,3 % (74 Kč). Vzhledem k indexu spotřebitelských cen nájemného z bytu (shodně 105,5), vzrostla tato vydání reálně o 7,1 resp. 6,4 %. Zvýšené platby za nájem vydaly domácnosti v návaznosti na změny uvedené v zákoně o deregulaci nájemného, který je postupně uváděn do praxe od ledna 2007. Částka, vydaná měsíčně domácnostmi platícími nájem, činila u zaměstnanců v průměru 1614 Kč, u důchodců 1303 Kč. V obou sledovaných skupinách domácností zpravodajského souboru rodinných účtů se nominálně zvýšila vydání za elektřinu (o 4,2 resp. 11,2 %), vzhledem k indexu spotřebitelských cen (shodně 107,9) reálně v domácnostech zaměstnanců klesla o 3,5 %, v domácnostech důchodců vzrostla o 3%. Ve 2. čtvrtletí 2007 zaplatila zaměstnanecká domácnost měsíčně za elektřinu 990 Kč na osobu, důchodecká domácnost vydala 789 Kč. Za plyn vydaly domácnosti meziročně méně (v průměru téměř o 20 % u zaměstnanců, u důchodců zhruba o 30 %). Došlo nejen k poklesu cen plynu (index spotřebitelských cen činil v meziročním porovnání 91,8), ale v závislosti na mírné zimě vydaly domácnosti také menší částky za topení. Časté a nerovnoměrné obměny cen plynu se neprojevují hned ve čtvrtletních výstupech, ale až po delší době v rámci pravidelného vyúčtování těchto plateb. Domácnosti zaměstnanců zpravodajského souboru vybavené plynem ze sítě zaplatily ve 2.čtvrtletí v průměru 855 Kč, což je oproti 2.čtvrtletí 2006 o 200 Kč méně, důchodci potom 663 Kč (o 300 Kč méně). Výdaje za dodávku tepla a teplé vody ve sledovaných domácnostech meziročně klesly o 3,2 resp. 8,5 % (17 resp. 36 Kč na domácnost). Vyšším tempem, na kterém se podílely jak vyšší výdaje za opravy bytů a služby, tak i nákup výrobků pro údržbu, rostly v domácnostech zaměstnanců náklady na běžnou údržbu a drobné opravy bytů (29,5 % tj. 172 Kč), domácnosti důchodců vydaly za údržbu a opravy méně o 13,8 % (79 Kč).

Vydání za bydlení včetně vody, energií, paliv (měsíční průměry na osobu v Kč)

Vydání na bydlení ve 2. čtvrtletí 2007 a rozdíly proti 2. čtvrtletí 2006 (měsíční průměry na domácnost v Kč)

	Domácnosti					
	zaměstnanců			důchodců		
	Kč	%	rozdíl	Kč	%	rozdíl
Bydlení celkem (bez běžné údržby a oprav bytu)	3561	100,0	47	2782	100,0	-30
z toho: nájemné z bytu	962	27	111	677	24,3	74
elektřina	967	27,2	39	776	27,9	78
plyn ze sítě	534	15	-124	456	16,4	-200
teplo a teplá voda	507	14,2	-17	390	14	-36
ostatní služby související s bytem	455	12,8	13	307	11	17

B. Sociální výdaje¹⁸

(zdroj údajů: Ministerstvo práce a sociálních věcí, Česká správa sociálního zabezpečení)

Systém sociálního zabezpečení v České republice zahrnuje tyto oblasti: důchodové pojištění, nemocenské pojištění, dávky státní sociální podpory, dávky sociální péče a podporu v nezaměstnanosti (pasivní politiku zaměstnanosti).

Celkové výdaje na sociální zabezpečení za 2.čtvrtletí 2007 dosáhly úhrnné částky 370 054 mil. Kč, tj. ve srovnání se stejným obdobím roku 2006 o 29 545 mil. Kč (o 8,7 %) více.

Výdaje na dávky sociálního zabezpečení

v mil. Kč

Druh dávky	3. čtvrtletí 2006		4. čtvrtletí 2006		1. čtvrtletí 2007		2. čtvrtletí 2007		3.Q 06 až 2.Q 07	
	skutečnost	index	skutečnost	index	skutečnost	index	skutečnost	index	skutečnost	Index
Dávky důchodového pojištění	64 946	106,9	65 372	106,6	70 504	107,3	70 666	108,0	271 488	107,2
Dávky nemocenského pojištění	7 102	105,6	7 838	104,2	9 559	103,0	8 739	102,1	33 238	103,6
Dávky státní sociální podpory	8 713	104,5	8 338	104,0	11 158	133,5	12 623	146,2	40 832	122,4
Dávky sociální péče	3 242	105,1	3 330	97,0	5 573	125,5	5 160	141,0	17 305	118,3
Dávky podpory v nezaměstnanosti	1 736	102,5	1 675	100,6	2 008	99,8	1 772	94,0	7 191	99,1
Výdaje celkem	85 739	106,4	86 553	105,6	98 802	110,0	98 960	112,3	370 054	108,7

Pozn.: Indexy jsou ke srovnatelnému čtvrtletí předchozího roku

Úhrnná částka sociálních výdajů za 2. čtvrtletí 2007 představuje zhruba 11,0%ní podíl na hrubém domácím produktu vyčísleném za stejné období (v b.c., předběžný odhad). Příjmy z pojistného byly ve 2. čtvrtletí 2007 vybrány (od zaměstnanců, zaměstnavatelů a osob samostatně výdělečně činných) za důchodové pojištění celkem ve výši 72 855 mil. Kč, za nemocenské pojištění v částce 10 933 mil. Kč a za příspěvek na státní politiku zaměstnanosti 4 162 mil. Kč. Proti stejnému období roku 2006 to bylo o 11,2 % resp. o 5,1 % a o 6,0 % více.

Důchodové pojištění zajišťuje občany pro případ stáří, invalidity nebo při ztrátě živitele. S účinností od 1.1.1996 se v České republice poskytují tyto typy důchodů: přímé důchody, tj. starobní, plně invalidní, částečně invalidní a pozůstalostní důchody: vdovské, vdovecké a sirotčí. Tyto důchody jsou vypláceny buď samostatně (sólo důchody) nebo v kombinaci přímého důchodu s pozůstalostním důchodem.

V rámci důchodového pojištění¹⁹ bylo v České republice k 30.6.2007 vypláceno 3 325 tis. důchodů (není zahrnuto 47 tis. důchodů vyplácených do ciziny), tj. o 23 tis. důchodů (o 0,7 %) více proti stejnému období roku 2006. Počet důchodců dosáhl v České republice úrovně 2 700 tis. osob, z toho bylo 38,4 % mužů. V meziročním srovnání je to o 23 tis. osob (0,9 %) více a podíl mužů na celkovém počtu důchodců vzrostl o 0,1 p.b. (další údaje viz. tab 9.2.2. v tabulkové příloze).

O valorizaci všech důchodových dávek v rámci českého systému důchodového pojištění od ledna 2007 rozhodla vláda České republiky nařízením č. 461/2006 Sb., o zvýšení důchodů v roce 2007. Od lednové splátky důchodů v roce 2007 se **zvýšily všechny důchody** (starobní, plně invalidní, částečně invalidní, vdovské, vdovecké a sirotčí) **přiznané před 1. lednem 2007**. Procentní výměra důchodů „starodůchodců“ (důchody přiznané před 1. lednem 1996) se zvýšila o 6,6 % a procentní výměra důchodů „novodůchodců“ (důchody přiznané po 31. prosinci 1995) vzrostla o 5,6 %. Základní výměra důchodů se všem důchodcům (tedy i důchodcům s důchodem přiznaným po 31. prosinci 2006) zvýšila o 100 Kč, tj. o 6,8 % na 1 570 Kč. Průměrný vyplácený starobní důchod se tak v lednu 2007 zvýšil o 508 Kč, tj. o 6,2 %.

Vzhledem ke zvýšení životních nákladů důchodců ve sledovaném období 2007 meziročně o 3,3 % se reálná hodnota průměrného vypláceného starobního důchodu ve 2. čtvrtletí roku 2007 proti stejnému období roku 2006 zvýšila o 3,5 % (nominální průměrná čtvrtletní výše samostatně vypláceného starobního důchodu o 6,9 %), což byl o 1,3 p.b. pomalejší růst než byl ve stejném období reálný růst průměrné hrubé mzdy (bez ozbrojených složek).

Dávkový **systém nemocenského pojištění** tvoří v České republice následující dávky: nemocenské, podpora při ošetřování člena rodiny, peněžitá pomoc v mateřství a vyrovnávací příspěvek v těhotenství a mateřství.

Ve 2. čtvrtletí 2007 bylo na dávkách nemocenského pojištění vyplaceno celkem 8 739 mil. Kč., tj. o 184 mil. Kč (2,1 %) více než ve 2. čtvrtletí 2006.

Dominantní podíl na celkovém vypláceném objemu dávek ze systému nemocenského pojištění měly dávky nemocenské (83,0 %) a peněžitá pomoc v mateřství (14,2 %), zatímco podíl podpory při ošetřování člena rodiny byl jen 2,8 %

¹⁸ Ve sledovaných údajích vztahujících se k důchodovému a nemocenskému pojištění nejsou zahrnuty údaje týkající se ozbrojených složek ministerstev obrany, vnitra a spravedlnosti

¹⁹ Ve sledovaných údajích vztahujících se k důchodovému a nemocenskému pojištění nejsou zahrnuty údaje týkající se ozbrojených složek ministerstev obrany, vnitra a spravedlnosti

a vyrovnávací příspěvek v těhotenství a mateřství byl vyplacen ve zcela zanedbatelné výši. Průměrná denní dávka nemocenské dosáhla ve 2. čtvrtletí 2007 úrovně 295,20 Kč a průměrná denní dávka za ošetřování člena rodiny 293,20 Kč, tj. ve srovnání se stejným čtvrtletím předchozího roku o 22,80 Kč a o 22,90 Kč více.

Systém dávek státní sociální podpory byl v České republice vytvořen od 1.1. 1996 tím, že byly z nemocenského pojištění vyčleněny dávky, které nemají pojistný charakter. V současné době se v tomto systému poskytují **dávky testované na výši příjmů** v rodině (přídavek na dítě, sociální příplatek, příspěvek na bydlení a příspěvek na školní pomůcky). Určujícím kritériem pro přiznání a vyplácení tohoto typu dávek je výše životního minima (s výjimkou příspěvku na bydlení), jehož rozhodující funkcí je posouzení příjmové dostatečnosti, resp. nedostatečnosti pro účely sociální potřeby rodiny nebo občana.

Dávkami netestovanými na výši příjmů jsou v současné době rodičovský příspěvek, dávky péstounské péče, porodné a pohřebné. S účinností od 1.října 2005 byla zavedena nová dávka „příspěvek na péči o dítě v zařízení pro děti vyžadující okamžitou pomoc“ pro nezaopatřené děti svěřené do péče zařízení pro děti vyžadující okamžitou pomoc. S účinností od 1.června 2006 tato dávka ze systému státní sociální podpory vypadla.

V návaznosti na novou úpravu životního minima, kterou přinesl zákon č. 110/2006 Sb. o životním a existenčním minimu, došlo od 1.1.2007 ke změnám dávek poskytovaných podle zákona 117/1995 Sb. o státní sociální podpoře, ve znění pozdějších předpisů. Od 1. ledna 2007 se zásadně změnil způsob výpočtu životního minima domácnosti. Do konce roku 2006 bylo rozděleno životní minimum na dvě části: na životní minimum k zajištění nezbytných nákladů na domácnost, které se počítalo podle počtu členů žijících ve společné domácnosti a na životní minimum k zajištění výživy a ostatních základních osobních potřeb občana, které se určovalo podle věku posuzované osoby. Životní minimum má od 1. ledna 2007 jen jednu část, a to životní minimum na výživu a ostatní osobní potřeby. Celková výše životního minima domácnosti se spočítá jako součet životních minim jednotlivých členů. Zároveň se změnou životního minima došlo k úpravě výpočtu výše dávek, které jsou závislé na hodnotě životního minima (přídavky na děti, sociální příplatek, příspěvky péstounské péče a porodné) a nároku na testované dávky státní sociální podpory.

U sociálních dávek závislých na životním minimu (přídavky na děti, sociální příplatek) došlo k úpravě parametrů pro nárok na tyto dávky.

Výrazná změna je v příspěvku na bydlení. Jeho výše závisí od ledna 2007 na příjmech a nákladech na bydlení. Nárok má rodina, která vydá 30 % (v Praze 35 %) a více svých příjmů na bydlení, ale zároveň jsou její náklady na bydlení nižší než normativní náklady podle velikosti obce a počtu členů domácnosti.

Rodičovský příspěvek se od ledna 2007 zásadně změnil. Nepočítá se podle životního minima, ale podle "průměrné měsíční mzdy v nepodnikatelské sféře za kalendářní rok, který o 2 roky předchází kalendářnímu roku, v němž se rodičovský příspěvek poskytuje." Stanoven je ve výši 40 % určené průměrné mzdy - pro rok 2007 tak dosáhl výše 7 582 Kč, tedy více než dvojnásobek v porovnání s rokem 2006.

Dávky státní sociální podpory vyplacené ve 2. čtvrtletí 2007

Druh dávky	Počet dávek v tis.	Index 2007/2006	Výdaje na dávky v mil.Kč	Index 2007/2006
Testované dávky	6 278	88,9	4 324	94,3
Netestované dávky	1 116	109,7	8 299	205,1
Dávky SSP celkem	7 394	91,5	12 623	146,2

Pozn.: Indexy jsou ke srovnatelnému čtvrtletí předchozího roku

Nejvyšší podíl na dávkách testovaných na výši příjmů měl přídavek na dítě. Hlavním důvodem poklesu testovaných dávek byl nárůst příjmů rodin s nezaopatřenými dětmi, což způsobilo následný pokles počtu a hodnoty všech testovaných dávek.

V netestovaných dávkách měl nejvyšší podíl rodičovský příspěvek. Ve 2. čtvrtletí 2007 nastal výrazný růst celkového počtu netestovaných vyplacených dávek státní sociální podpory a současně v důsledku razantního růstu rodičovského příspěvku došlo k silnému zvýšení finančního objemu vyplacených částek proti srovnatelnému období předchozího roku.

V důsledku těchto skutečností ve srovnání s 2. čtvrtletím roku 2006 poklesl celkový počet dávek, avšak celkové vyplacené výdaje na dávky silně vzrostly (hlavně v důsledku výrazného zvýšení rodičovského příspěvku a porodného).

Prostřednictvím **systému dávek sociální péče** zajišťuje stát pomoc občanům, kteří se ocitli v nepříznivých životních poměrech a nemohou je překonat bez pomoci společnosti.

Od 1.1.2007 došlo k zásadním změnám v systému sociálních dávek. Z tohoto důvodu tak sociální dávky nejsou plně srovnatelné s předcházejícím obdobím. Nejvýznamnější změnou je platnost zákona č. 111/2006 Sb. o pomoci v hmotné nouzi, který stanovuje 3 nové dávky (příspěvek na živobytí, doplatek na bydlení a mimořádnou okamžitou pomoc) a zákona č. 108/2006 Sb., o sociálních službách. Příspěvek na péči nahradil zvýšení důchodu pro bezmocnost a příspěvek při péči o blízkou nebo jinou osobu. Příspěvek náleží těm lidem, kteří jsou především z důvodu nepříznivého zdravotního stavu závislí na pomoci jiné osoby, a to v oblasti běžné denní péče o vlastní osobu a v soběstačnosti. Zákon rozeznává čtyři stupně závislosti na pomoci jiné osoby, a to od mírné závislosti až po závislost úplnou.

Příspěvek na péči má být využit k zakoupení sociální služby (péči potom poskytne registrovaný poskytovatel sociálních služeb) nebo může být částka poskytnuta jiné osobě, která péči poskytuje, případně může být kombinace obou možností.

Z minulého systému dávek sociální péče podle zákona č.182/1991.zůstaly dávky pro staré občany, občany těžce zdravotně postižené a další občany neposuzované společně s nezaopatřenými dětmi.

Ve 2. čtvrtletí 2007 bylo na sociální dávky vyplaceno celkem 5 160 mil. Kč (tj. o 1 500 mil Kč resp. o 41,0 %) více proti stejnému období roku 2006. Téměř polovina (66,6 %) této částky byla na příspěvek na péči, nově zavedené dávky v hmotné nouzi se na celku podílely z 19,6 %.

Na oblast pasivní politiky zaměstnanosti (podpora v nezaměstnanosti poskytovaná uchazeči o zaměstnání, podpora poskytovaná uchazečům při requalifikaci a podpora při requalifikaci osobám se zdravotním postižením zařazeným do pracovní rehabilitace), bylo ve 2. čtvrtletí 2007 vydáno celkem 1 772 mil. Kč , proti srovnatelnému období předchozího roku tak bylo vydáno o 113 mil. Kč (6,0 %) méně.