
 7

2. Zdroje ekonomického růstu v ČR 

Ve standardním pojetí makroekonomické analýzy nabídkové strany ekonomiky tvoří zdroje 
ekonomického růstu práce, fixní kapitál a produktivita faktorů, resp. technologický pokrok. V souladu 
s metodickým přístupem mezinárodních institucí (OECD, IMF) je k vyjádření zdrojů růstu použit soubor 
relevantních indikátorů postihující kvantitativní i kvalitativní hlediska produkčních faktorů. U zdrojů 
pracovních sil zastupuje kvantitativní hledisko míra zaměstnanosti, počet pracovníků a kvalitativní hledisko 
pak počet vysokoškoláků a počet let studia. K dalším indikátorům patří investiční kvóta, investiční dynamika, 
zásoba kapitálu a produktivita výrobních faktorů. Přiřazeny jsou i další podpůrné faktory ekonomického 
růstu. 

• Zlepšení 
růstové pozice 
české ekonomiky 

Hospodářský vývoj poslední dekády (1994 až 2004) probíhal pod zesíleným vlivem 
procesů globalizace, integrace eurozóny a uplatňování elementů nové ekonomiky. 
V průběhu 90. let zesílila tendence k diferenciaci temp ekonomického růstu. Do 
skupiny vyspělých zemí s urychlením tempa ekonomického růstu v porovnání 
k 80. letům se zařadilo Irsko, USA a Finsko. Na druhé straně ke zpomalení tempa 
ekonomického růstu došlo v Německu, Francii, Itálii a Rakousku. Za hlavní příčiny 
růstové diferenciace lze označit odlišnosti ve využití zdrojů růstu. Pozice ČR 
v tempech ekonomického růstu se postupně zlepšuje, když v letech 2000 až 2004 
vzrostl HDP v průměru o 3,1 % ročně, v roce 2004 pak zrychlil na 4 %. 

Tab. č. 3 Ekonomický růst - HDP 
meziroční změna v %, s. c. 

Rychle rostoucí ekonomiky 
vyspělých zemí 

Ø 1995 až 2004 Ø 2000 až 2004 2004 

Irsko 7,9 6,2 5,2 

USA 3,3 2,8 4,4 

Finsko 3,6 2,9 3,7 

Pomalu rostoucí ekonomiky 
vyspělých zemí 

   

Německo 1,3 1,4 1.6 

Francie 2,9 2,1 2,4 

Itálie 1,6 1,4 1,3 

Rakousko 2,1 1,6 1,9 

Pramen: Economic Outlook, 2004 

•  Relativně 
nízká míra 
zaměstnanosti 

Zaměstnanost se v české ekonomice nevyvíjí tak, aby byla kvantitativním zdrojem 
ekonomického růstu. Svědčí o tom dlouholetý pokles zaměstnanosti, který v letech 
1995-2004 dosáhl v průměru ročně 0,6 % a nezastavil se ani ve vzestupné fázi 
ekonomického růstu v letech 2000 až 2004. Svědčí to o strukturálních příčinách 
relativně nízké míry zaměstnanosti. Důvodů je více. Z obecnějších příčin lze 
jmenovat nedostatečnou motivaci zaměstnavatelů přijímat zaměstnance a nízkou 
prostorovou, profesní a kvalifikační mobilitu. Poměrně novou skutečností je 
pozastavení tvorby pracovních míst v terciárním sektoru, ačkoliv tento sektor je podle 
řady mezinárodních komparací poddimenzován. Tento jev zřejmě souvisí s existencí 
nesouladů mezi strukturou nabídky a poptávky po službách. Nezanedbatelným 
zdrojem poklesu zaměstnanosti je i dynamický růst produktivity i mezd, které 
vytvářejí tlaky na vytěsňování lidí z pracovního procesu. 

• Míra 
zaměstnanosti v ČR 
dociluje průměru 
zemí EU 

Míra zaměstnanosti se v ČR dlouhodobě snižuje a hodnota 64,9 % dosažená v roce 
2003 je blízká průměru EU-15 (64,2 %). Nadprůměrné hodnoty míry zaměstnanosti 
má Švédsko a Nizozemsko 73,6 %, Dánsko 75,1 %, V. Británie 71,7 %, Rakousko 
69,1 %, Finsko 68,7 %, přičemž v těchto zemích dochází k růstu míry zaměstnanosti. 

Tab. č. 4 Mezinárodní komparace míry zaměstnanosti 

R o k EU-15 EU-25 ČR Švédsko Nizozemsko Dánsko 

1998 61,1 61,1 63,5 68,7 69,4 75,3

2000 63,2 62,3 64,9 71,1 72,9 76,4

2003 64,2 62,8 64,9 73,6 73,6 75,1

Pramen: Employment in Europe 2004. European Commission, August 2004. 


 8

• ČR vykazuje 
nízký podíl 
vysokoškoláků na 
zaměstnanosti 

Neuspokojivá je pozice ČR v podílu vysokoškoláků na celkové zaměstnanosti. 
Zatímco v ČR činil v roce 2003 podíl vysokoškolsky vzdělaných osob na 
zaměstnanosti 12,7 %, průměr v EU je více než dvojnásobný (24,7 %) a vývojový 
trend ukazuje na narůstání této kvalifikační mezery. V některých zemích jako je 
Belgie, Finsko, V. Británie, dosahuje podíl vysokoškoláků na zaměstnanosti již více 
než 30 % a má tendenci dále se zvyšovat. 

Tab. č. 5 Mezinárodní komparace podílu vysokoškoláků na zaměstnanosti 

R o k EU-15 EU-25 ČR Belgie Finsko V. Británie 

1998 20,2 . 10,7 33,1 30,3 .

2000 23,7 . 12,0 33,9 32,4 29,2

2003 24,7 24,0 12,7 34,8 32,7 30,9

Pramen: Employment in Europe 2004. European Commission, August 2004. 

• Míra 
zaměstnanosti má 
širší soubor 
determinant 

Analytické útvary EU vymezily klíčové potenciální determinanty míry zaměstnanosti 
následovně: úroveň zdanění práce; mechanizmy mzdových kontraktů; systémy úhrad 
nezaměstnanosti; úroveň a skladba aktivní politiky zaměstnanosti. Zdůrazňovány 
jsou synergie těchto institucionálních faktorů trhu práce. Dosavadní vývoj míry 
zaměstnanosti byl významně ovlivněn vzestupem zkrácených pracovních kontraktů 
a růstem míry otevřenosti ekonomik. 

• Nízká dimenze 
zkrácených 
pracovních úvazků 
v ČR 

Z hlediska dlouhodobých vývojových trendů vzrostl v letech 1993-2003 rozsah 
částečných pracovních úvazků v OECD o jednu třetinu. Nejvyšší růst docílily Finsko a 
Irsko. Mezinárodní komparace ukazují, že podíl zkrácených pracovních úvazků pod 
10 % je na Slovensku, v Maďarsku, Řecku a Španělsku, v ČR 3,7 %. Průměrná míra 
částečných pracovních úvazků je v OECD 15 %, v EU pak 17 %. 

• Akumulace 
fyzického kapitálu 
je jednou z hlavních 
determinant 
ekonomického 
růstu 

V zemích OECD existují odlišnosti v investiční míře, jež vyjadřuje aproximaci vztahu 
mezi akumulací kapitálu a ekonomickým růstem. Dimenze investiční míry vysvětluje 
nemalou část diferenciací v ekonomické úrovni, tj. velikosti HDP na obyvatele. 
Dlouhodobé průměry investiční míry zjištěné v 80. a 90. letech se v zemích OECD 
pohybují mezi 10 až 20 % HDP. Statistická data ukazují, že v těch zemích, ve kterých 
v průběhu 90. let se investiční míra zvýšila, zvýšilo se i tempo ekonomického růstu. 
Tato ekonomická závislost se prosadila v řadě zemí, ke kterým patří USA, Kanada, 
V. Británie, Rakousko, Belgie, Dánsko, Nový Zéland a Španělsko. Investiční míra 
v ČR je z hlediska mezinárodních komparací nadprůměrná a pohybuje se mezi 27 až 
33 % HDP. 

• Akcelerace 
růstu investic 

Nejdůležitějším zdrojem akcelerace ekonomického růstu byly investice. Statistické 
údaje ukazují, že země s urychlením ekonomického růstu dosáhly v průběhu 90. let i 
významného urychlení investiční aktivity a to až o 50 % v porovnání s investicemi na 
počátku 90. let. Průměrné tempo růstu THFK v OECD v letech 1996-2004 bylo 3,7 % 
ročně, nejrychleji rostly investice v Irsku o 9,5 % ročně. V ČR bylo tempo růstu HTFK 
s výjimkou recese let 1997-1999 vždy vyšší než HDP. V letech 1996 až 2004 rostl 
HDP v průměru o 2,2 % ročně, zatímco THFK o 3,0 % ročně. K dynamizaci obou 
indikátorů došlo v letech 2000 až 2004, kdy HDP rostl o 3,1 % ročně a HTFK o 5,5 % 
ročně. V roce 2004 pak THFK vzrostla o rekordních 9,1 %. 

Diference v ekonomickém růstu mohou pomoci vysvětlit též změny ve struktuře 
investičního kapitálu ve prospěch nárůstu investic do informačních a komunikačních 
technologií dvojciferných hodnot. Jejich podíl přitom činil až 20 % z celkového objemu 
investic. Zvláště velký pokrok byl docílen v USA, kde firemní a sektorové studie 
prokázaly, že příspěvek informačních a komunikačních technologií k ekonomickému 
růstu činil v 90. letech zhruba 18 %. 

Tab. č. 6 Tvorba hrubého fixního kapitálu 
meziroční změna v %, s. c. 

 Ø 1996 až 2004 Ø 2000 až 2004 2004 

OECD 3,7 2,2 6,0 

Eurozóna 3,9 0,9 1,9 

ČR 3,0 5,5 9,1 

Pramen: Economic Outlook, OECD, 2004 


 9

• Produktivita 
práce rozhodujícím 
způsobem přispívá 
k ekonomickému 
růstu 

Růst produktivity práce v podnikatelském sektoru ČR dosáhl v letech 1996 až 2004 
průměrné výše 2,2 % ročně a prosadila se tak konvergence vůči vývoji v eurozóně. 
Vlivem zrychlení růstu produktivity práce v ČR v letech 2000 až 2004, kdy průměrný 
roční růst docílil 3,4 %, se tak zrychlilo dohánění úrovně vůči eurozóně, ve které 
naopak růst zpomalil na 0,7 % v ročním vyjádření. 

Tab. č. 7 Produktivita práce v podnikatelském sektoru 
meziroční změna v %, s. c. 

 OECD Eurozóna ČR Irsko 

Ø 1996 až 2004 1,9 1,0 2,2 4,1 

Ø 2000 až 2004 2,0 0,7 3,4 3,8 

Pramen: Economic Outlook, OECD, 2004 

• Snižování 
odstupu produk-
tivity práce v ČR 
od průměru v EU 

Mezera mezi úrovní produktivity práce na pracovníka v ČR a průměrem v EU-25 se 
zmenšila. Úroveň produktivity vůči EU-25 se zvýšila z 57,7 % v roce 1995 na 63,5 % 
v roce 2004. U produktivity práce na odpracovanou hodinu byla její úroveň v roce 
2003 pouze 46 % úrovně dosažené v EU-15. 

Tab. č. 8 Mezinárodní komparace úrovní produktivity práce 

Produktivita práce na osobu 1995 2000 2001 2002 2003 2004 
EU-25 100,0 100,0 100,0 100,0 100,0 100,0 
Irsko 114,8 123,0 125,3 129,1 127,2 128,0 
ČR   57,7   59,8   61,1   61,5   62,0   63,5 

Prod. práce na odprac.hod.  
EU-15 100,0 100,0 100,0 100,0 100,0 100,0 
Belgie 119,9 122,0 120,1 120,2 121,6 . 

ČR   41,3   41,9   44,7   43,2   46,1 . 

Pramen: Eurostat, únor 2004 

• Diference 
produktivity 
kapitálu 

V některých vyspělých zemích se začal prosazovat růst produktivity kapitálu. Zatímco 
ještě v 80. letech se v zemích OECD prosazovala tendence ke snižování produktivity 
kapitálu, pak v průběhu 90. let dochází v některých zemích OECD k obratu 
vývojového trendu. Je umožněn zpravidla technologickou změnou (inovací) 
promítnutou do výrobků, procesů a návazně i do lepších organizačních a řídících 
praktik. Produktivita kapitálu se v Austrálii, Dánsku, Irsku, Nizozemí, Norsku a USA 
v průběhu 90. let posunula do růstových hodnot o 1-2 % ročně. Akcelerace růstu 
produktivity práce a obrat v trendu efektivnosti kapitálu umožnily zvýšit i růst 
vícefaktorové produktivity, jejíž roční tempo se v některých zemích přiblížilo k hranici 
2 %. V ČR činilo v období let 1995-2003 průměrné roční tempo růstu produktivity 
kapitálu 0,1 % a v letech 1999-2003 zrychlilo na 0,9 % ročně. 

Graf č. 1 Zdroje růstu HDP (meziroční změny v %, b. c.) 

-6

-3

0

3

6

9

12

15

1996 1997 1998 1999 2000 2001 2002 2003 2004

%

HDP b.c. Produktivita práce

Vybavenost práce kapitálem *) Produktivita kapitálu *)

*)  Data dostupná jen do roku 2003

Pramen: ČSÚ 

• Efekty inflace Porovnání míry inflace a ekonomického růstu v zemích OECD ukázalo negativní 
závislost mezi úrovněmi inflace a HDP. Avšak síla této závislosti je slabá při nízkých 


 10

hladinách míry inflace. Základním poznatkem analýzy je, že snížení variability inflace 
negeneruje takové zpomalení či pokles HDP v porovnání se zeměmi, ve kterých 
k tomuto jevu nedošlo. 

Tab. č. 9 Mezinárodní komparace vývoje spotřebitelských cen 

Eurozóna ČR  
Ø 1995 až 2004 2000-2004 Ø 1995 až 2004 2000-2004 

Průměrná míra inflace 2,0  2,2  5,2  2,6 
Průměrná variabilita 
(odchylky od průměru v p. b.) 0,4 -0,2 -2,4 -1,4 

Pramen: ČSÚ, OECD + vlastní propočty 

 Empirická data o vývoji inflace v eurozóně ukazují na velmi vysokou míru cenové 
stability. V letech 1995-2004 činila průměrná výše inflace 2,0 % ročně, ve 
střednědobém horizontu let 2000-2004 rostla inflace o 2,2 %, což znamenalo jen 
minimální změnu. Pokrok nastal u průměrné variability odchylek od trendu, když 
v rámci dlouhodobého vývoje let 1995-2004 dosáhla průměrná výše odchylek od 
trendu 0,4 p. b., v letech 2000-2004 pouze -0,2 p. b. Z cenového hlediska byly 
podmínky pro ekonomický růst příznivé, ale přesto se prosadila sestupná fáze 
hospodářského cyklu. 

• V ČR došlo 
k posunu, k nízké 
a stabilnější míře 
inflace 

Zatímco inflace v ČR v letech 1995-2004 rostla v průměru o 5,2 % ročně, v období let 
2000 až 2004 rostla inflace již jen o 2,6 %. Míra cenové variability se ve sledovaných 
obdobích snížila o 1,0 p. b. Přesto rozptyl mezi nejvyšší mírou inflace v roce 2001 
(4,7 %) a nejnižší mírou inflace v roce 2003 (0,1 %), činil 4,6 p. b. Prosazení 
deflačních tlaků v letech 2002 a 2003 zřejmě oslabilo ziskovost firem, investiční 
aktivity a tím i ekonomický růst. 

• Méně než jedna 
pětina vládních 
výdajů zemí OECD 
směřuje na 
podporu růstu 

Ve většině zemí OECD se v průběhu 80. let a z části 90. let zvyšovaly výdaje 
veřejných rozpočtů, které se na přelomu století pohybovaly v rozmezí mezi 40 a 50 % 
HDP. Pouze méně než pětina výdajů veřejných rozpočtů se alokuje do odvětví, která 
mají podpůrný vliv na ekonomický růst. K těmto tzv. „produktivním“ odvětvím patří 
především školství, infrastruktura a výzkum a vývoj. Nejvyšší podíl tzv. produktivních 
rozpočtových investic mají Austrálie (23,6 % z celkových rozpočtových výdajů), Korea 
(30,4 %), Portugalsko (19 %), V. Británie (17,2 %). U některých zemí dochází již 
k poklesu podílu produktivních výdajů v důsledku růstu zastoupení soukromých 
finančních zdrojů. Ve vnitřní skladbě produktivních odvětví má největší podíl vzdělání 
(7-13 %), následuje doprava a komunikace (5-8 %) a výzkum a vývoj (v průměru 
kolem 2 %). ČR dociluje podprůměrnou hodnotu u vzdělání, výzkumu a vývoje a 
nadprůměrnou hodnotu u dopravy a komunikací. 

• Proměny 
příspěvků kompo- 
nent domácí 
poptávky k růstu 
HDP 

Příspěvky komponent poptávky k růstu HDP se v průběhu let 2000 až 2004 
nevyznačovaly stabilitou. Největší výkyvy měl příspěvek vývozu, který však 
v posledních třech letech akceleroval a přispěl tak ke zvratu vývoje čistého vývozu ze 
záporných čísel na kladná. V průměru vyvážené příspěvky k růstu HDP měly výdaje 
domácností (1,6 p. b.) a tvorby hrubého fixního kapitálu (1,7 p. b.). Jejich výkyvy 
v průběhu jednotlivých let byly ovlivněny proměnami cenového, mzdového a 
úrokového vývoje. Prorůstovou strukturou se vyznačoval rok 2004, kdy příspěvek 
vývozu činil 13 p. b., tvorby hrubého fixního kapitálu 2,4 p. b., čistého vývozu pak 
1,1 p. b. 

 


 11

Tab. č. 10 Příspěvky komponent poptávky k tempu růstu HDP, v p. b., s. c. 

Zahraniční obchod 
Rok 

Tempo růstu 
HDP 

Výdaje 
domácností 

Výdaje vlády 
a nezisko-

vých institucí

Tvorba 
hrubého fix-
ního kapitálu vývoz dovoz čistý vývoz 

1996  4,2  4,4  0,4  3,3   2,8   -6,7 -3,9 
1997 -0,7  0,7  0,3 -2,1   4,3   -4,1  0,2 
1998 -1,1 -0,8 -0,2 -0,8   5,9   -5,4  0,5 
1999  1,2  1,1  1,1 -1,4   3,4   -3,5 -0,1 
2000  3,9  1,5  0,0  2,8 10,8 -11,9 -1,1 
2001  2,6  1,5  0,8  2,0   8,4 -10,6 -2,2 
2002  1,5  1,4  1,0  1,1   1,7   -4,4 -2,7 
2003  3,7  2,6  1,0  0,9   5,9   -7,3 -1,6 
2004  4,0  1,2 -0,7  2,4 13,0 -11,9  1,1 

Ø 2000-2004 3,1   1,6  0,4  1,7    8,0   -8,8 -0,8 

Pramen: ČSÚ 


