Senioři v letech 2000 a 2015
Senioři v letech 2000 a 2015

4. Pracující (zaměstnaní) senioři

Jako zaměstnaní se označují všichni pracující - např. zaměstnanci, osoby samostatně výdělečně činné (OSVČ), členové produkčních družstev apod.

V tomto srovnání jde o míru zaměstnanosti, protože zaměstnané vztahujeme k celkové populaci uvnitř příslušné věkové skupiny. Míra zaměstnanosti reprezentuje zaměstnané osoby jako podíl těchto lidí a lidí celé populace ve stejné věkové skupině.

Zaměstnaní lidé jsou ti, kteří během referenčního týdne pracovali za plat, výdělek nebo rodinný zisk alespoň jednu hodinu, nebo nebyli v práci, ale měli zaměstnání nebo práci, ale momentálně v ní chyběli.
Od roku 2000 do roku 2015 stoupl v ČR podíl zaměstnaných na celkovém obyvatelstvu ve věku 60-64 let dvojnásobně, z počátečních 17 % na 34 %. Roky 2009 a 2010 jsou charakterizovány poklesem zaměstnaných ve věku 60-64 let, který patrně způsobila hospodářská krize a s ní pokles pracovních nabídek na trhu práce. Růst zaměstnanosti je také ovlivněn posouváním hranice odchodu do důchodu. Úroveň vzdělání od roku 2000 vzrostla, jak je ukázáno v předchozí kapitole. Vzdělanější lidé zůstávají déle v pracovním procesu.

Ve věkové kategorii 65 a více let zůstává zaměstnaných jen malé procento lidí. Trend je stoupající. V roce 2000 to bylo 4,0 % zaměstnaných z celkového počtu obyvatel této věkové skupiny a v roce 2015 již 5,6 %.

Graf 12:
[image: image14.png]

Zdroj: ČSÚ, Výběrové šetření pracovních sil.

Jak se liší zaměstnaní senioři z genderového pohledu, si ukážeme na následujících grafech.

Graf 13:
[image: image2.emf]23

23

29

30

30

34

35

38

40

38

37

37

39

43

46

48

6,7 6,6

6,4 6,3

5,9

6,1

6,5

7,0 7,1

7,5

7,1

6,6 6,6

7,0 7,0

7,8

0

10

20

30

40

50

60

2000200120022003200420052006200720082009201020112012201320142015

%

Podíl zaměstnaných mužůna celkovém počtu mužů v letech

2000-2015 (v %)

60-64 let

65+let

Zdroj: ČSÚ, Výběrové šetření pracovních sil.

Podíl zaměstnaných mužů jak ve věku 60-64 let, tak ve věku pozdějším, 65 a více let, je vždy vyšší než u žen v celém průběhu let 2000 až 2015. V roce 2015 to bylo ve věkové kategorii 60-64 let o 26 p.b a ve věkové kategorii 65+ let o 3,7 p.b. více než u žen.

U mladší věkové kategorie seniorů (60-64 let) vzrostl podíl zaměstnaných mužů z původních 23 % v roce 2000 na 48 % v roce 2015, tedy více než dvojnásobně. U žen vzrostl dvojnásobně, z 11 % na 22 %.

Podíl zaměstnaných na celkovém obyvatelstvu vzrostl také ve starší věkové skupině seniorů, 65+let. U mužů to bylo od roku 2000 do roku 2015 o 1,1 p.b. - z hodnoty 6,7 % na 7,8 %. Ženy zaznamenaly vyšší nárůst než muži. Z původních 2,3 % v roce 2000 na 4,1 % v roce 2015, tedy o 1,8 p.b.

Graf 14:
[image: image3.emf]11

12 12

13

13

12

13

15 15

15

15

16

17

19

20

22

2,3

2,0

2,2 2,2

2,2 2,2

2,4

2,7

2,8

3,2 3,1

3,2 3,2

3,7

3,4

4,1

0

5

10

15

20

25

2000200120022003200420052006200720082009201020112012201320142015

%

Podíl zaměstnaných ženna celkovém počtu žen v letech 2000-

2015 (v %)

60-64 let

65+ let

Zdroj: ČSÚ, Výběrové šetření pracovních sil.

5. Zaměstnaní ve třídách klasifikace ISCO
Podívejme se na třídy ISCO, v jakých muži a ženy ve věku 45 až 59 a 60 a více let pracují. Data jsou uvedena pro rok 2015. Vycházíme z Výběrového šetření pracovních sil (VŠPS), z datové publikace ČSÚ s názvem „Zaměstnanost a nezaměstnanost podle výsledků VŠPS - roční průměry - rok 2015“ a z publikace Trh práce v ČR – časové řady – 1993 - 2015, tabulka 205 R. Podrobnosti o jednotlivých třídách CZ – ISCO lze najít v publikaci „Klasifikace zaměstnání (CZ-ISCO)“
Klasifikace zaměstnání (ISCO), ve kterých lidé pracovali v roce 2000 a v roce 2015 uvádí následující graf.
 Nejprve se zmiňme o celkových počtech zaměstnanců v tisících. Oproti roku 2000 se celkový počet zaměstnaných lidí zvýšil z počátečních 4 731,6 tisíc na 5 041,9 tisíc v roce 2015, to znamená o 310,3 tisíc.
Graf 15:
[image: image4.emf]247

535

759

398

713

91

958

658

316

56

0

274

764

857

464

775

62

866

684

281

14

1

0,0

200,0

400,0

600,0

800,0

1 000,0

1 200,0

Počet osob

[tis.]

Počet zaměstnaných osob podle CZ-ISCO, v tis.

v letech 2000 a 2015

celkem 2000

celkem 2015

Zdroj: ČSÚ, Výběrové šetření pracovních sil
K nejvyššímu nárůstu došlo u specialistů, z 535 tisíc na 764 tisíc osob. Mírnější vzestup zaznamenali i techničtí a odborní pracovníci, úředníci a pracovníci ve službách a prodeji. Jen o málo vzrostl počet řídících pracovníků a pracovníci obsluhy strojů, zařízení a montéři (viz graf).
Naopak propad zaznamenala třída ISCO, do které patří kvalifikovaní pracovníci v zemědělství, lesnictví a rybářství. Tato početně malá skupina poklesla o třetinu, z 91 na 62 tisíc pracovníků. Počet řemeslníků a opravářů oproti roku 2000 se snížil z původních 958 tisíc lidí na 866 tisíc. V obou letech je to však nejpočetnější skupina zaměstnaných ve srovnání s ostatními. K poklesu počtu zaměstnaných osob došlo také ve třídě pomocných a nekvalifikovaných pracovníků, z 316 tisíc na 281 tisíc. Propad zaznamenali i zaměstnanci v ozbrojených silách, z původních 56 tisíc v roce 2000 na 14 tisíc v roce 2015.

Podívejme se, ve kterých třídách pracují muži. Data jsou pro rok 2015.

Graf 16 a 17:
[image: image5.emf]193

342

485

100

273

44

770

508

108

13

0,6

0

100

200

300

400

500

600

700

800

900

Počet [tis.]

Muži -počet zaměstnaných celkem ve

třídách CZ-ISCO

v tisících, rok 2015

5

8 8

5

7

10

15

6

4

12

12

12

13

7

11

10

12

9

44

48

46

47

41

39

40

40

34

73

40

29

31

27

28

40

35

33

30

11

12

10

7

7

10

8

7

7

9

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Muži -podíl zaměstnaných celkem

ve třídách CZ-ISCO

v %, rok 2015

15 -24 let

25 -29

30 -44

45 -59

60 a více

Zdroj: ČSÚ, Výběrové šetření pracovních sil

Celkový počet zaměstnaných mužů v roce 2015 byl 2 837,3 tisíc. Muži nejvíce pracovali jako řemeslníci a opraváři (770 tis.). Ostatní zaměstnání nebyla obsazena tak výrazně. Na přibližně stejné úrovni se drží pracovníci obsluhy strojů a zařízení, montéři (508 tis.) a techničtí a odborní pracovníci (485 tis.). Následují specialisté a pracovníci ve službách a prodeji (viz graf).

Méně obsazenými třídami zaměstnání jsou úředníci (100 tis.) a pomocní a nekvalifikovaní pracovníci (108 tis.). Pokud pomineme ozbrojené síly (13 tis.), nejméně mužů pracuje jako kvalifikovaní pracovníci v zemědělství, lesnictví a rybářství (44 tis.).

Další graf ukazuje zastoupení jednotlivých věkových skupin v třídách zaměstnání.

V této souvislosti se podívejme, kde jsou nejvýrazněji zastoupeny nejstarší věkové kategorie, v tomto případě 45 až 59 a 60 a více let. Nejvíce, 40 % zaujímá věková kategorie 45 až 59 let ve dvou třídách ISCO, ve třídě zákonodárců a vedoucích pracovníků a ve třídě kvalifikovaných pracovníků v zemědělství, lesnictví a rybářství. Výrazné zastoupení starších pracovníků ve věku 45 až 59 let má třída opravářů a řemeslníků (35 %). Nad 30 procent takto starých mužů se uplatňuje ještě ve třídě obsluhy strojů a zařízení a montérů (33 %). Ve třídě pomocných a nekvalifikovaných pracovníků je to 30 %. Naopak nejméně je těchto mužů zastoupeno ve třídě technických a odborných pracovníků (27 %).

Třídy, v nichž je věková kategorie 60 a více let zastoupena nejvíce, jsou zákonodárci a řídící pracovníci (12 %) a pracovníci ve službách a prodeji spolu se specialisty (10 %). Nejnižší zastoupení (shodně 7 %) mají třídy technických a odborných pracovníků; úředníků; řemeslníků a opravářů a obsluhy strojů a zařízení.

Stejné srovnání následuje pro ženy.

Graf 18 a 19:
[image: image6.emf]5

13

12 10

9

0

6

8

5

43

42

42

40

39

36

46

41

38

100

44

35

36

38

38

50

39

41

44

7

8

5

7

5

8

3

1

8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Ženy -podíl zaměstnaných podle

věkových skupin uvnitř tříd CZ-ISCO

v %, rok 2015

15 -24 let

25 -29

30 -44

45 -59

60 a více

81

422

371

364

501

18

97

176

173

1,2

0

100

200

300

400

500

600

P

očet [tis.]

Ženy -počet zaměstnaných celkem

ve třídách CZ-ISCO, v tisících,

rok 2015

Zdroj: ČSÚ, Výběrové šetření pracovních sil

V roce 2015 bylo 2 204,6 tisíc zaměstnaných žen. Nejpočetnější zaměstnanou skupinou jsou pracovnice ve službách a prodeji (501 tisíc). Ženy se výrazně uplatňují také jako specialistky (422 tisíc). Následují dvě přibližně stejně početné třídy, techničtí a odborní pracovníci (371 tisíc) a úřednice (364 tisíc).

Nejméně jsou ženy zastoupeny ve třídě kvalifikovaných pracovníků v zemědělství, lesnictví a rybářství (18 tisíc) a ve třídě zákonodárců a řídících pracovníků (81 tisíc).

Podívejme se na dvě nejstarší věkové kategorie. Ženy ve věku 45 až 59 let jsou nejvíce zastoupeny mezi kvalifikovanými pracovníky v zemědělství, lesnictví a rybářství (50 %). Ostatní třídy zaměstnání nemají tak vysoký podíl takto starých žen. Ve 44 % se nacházejí ženy této věkové kategorie mezi řídícími pracovníky a ve třídě zákonodárců a pomocných a nekvalifikovaných pracovníků. Nejméně jsou tyto ženy zastoupeny mezi specialisty (35 %) a technickými a odbornými pracovníky (36 %), pokud pomineme zaměstnance v ozbrojených silách (1,2 tis.).

Ženy ve věku 60 a více let pracují nejvíce jako specialisté; v zemědělství, lesnictví a rybářství a ve třídě pomocných a nekvalifikovaných pracovníků (shodně 8 %). Po 7 % mají třídy zákonodárců a řídících pracovníků a třída úředníků.

Nejnižší zastoupení 60 a víceletých žen má třída obsluhy strojů, zařízení a montérů (1%). Nízké zastoupení mají tyto ženy také ve třídě řemeslníků a opravářů (3 %).

6. Zaměstnaní senioři v Evropě

Připojme údaje z Eurostatu, kde je k dispozici věková skupina 55-64 let.

Graf 20:
[image: image7.emf]65 653756455138404236453637 215130285621372922282650 262339

85

75

73

72

66

6565

62

62

60

60

59

5656

5353

53

50

49

4848

4747

46

45

44

44

41

4040

39

38

37

34

32

0

10

20

30

40

50

60

70

80

90

IslandŠvédsko

Švýcarsko

Norsko

NěmeckoDánsko

EstonskoSpojené království

NizozemskoLitvaFinsko

LotyšskoIrsko

Česko

EU27EU28

Bulharsko

Portugalsko

Francie metropolitní

ItálieKypr

Slovensko

ŠpanělskoRakouskoMaďarskoPolskoBelgieRumunskoMalta

Makedonie

Chorvatsko

LucemburskoSlovinskoŘecko

Turecko

%

Zaměstnaní ve věku 55-64 let v letech 2000 a 2015 (podíl z celkové

populace stejně starých obyvatel v %)

2000

2015

Zdroj: Eurostat

Mezi roky 2000 a 2015 nejvíce vzrostl podíl zaměstnaných starších lidí ve věku 55-64 let v Bulharsku (o 32 p.b.) a v Německu (o 29 p.b.) K zemím, kde vzrůst zaměstnaných v tomto věku ještě překročil 20 procentních bodů patří Slovensko (o 26 p.b.), Nizozemsko (o 24 p.b.), Maďarsko spolu s Lotyšskem (o 23 p.b.) a Itálie (o 21 p.b.). Německo a Itálie patří k zemím s vysokým podílem seniorů. Tito senioři neodcházejí z pracovního trhu a ve velké míře pracují.

Také v České republice lidé ve věku 55-64 let v tomto směru nezaostávají a pracují jako zaměstnanci, osoby samostatně výdělečně činné (OSVČ), členové produkčních družstev apod. Jejich podíl na celkové populaci stejně starých lidí vzrostl z 36,3 % v roce 2000 na 55,5 % v roce 2015, tedy o 19,2 p.b.

Jsou však země, kde došlo k opačnému jevu, a tento podíl poklesl. K takovým zemím patří Portugalsko (o -1 p.b.), Kypr (o - 8 p.b.), Rumunsko (o - 9 p.b.) a Řecko (o - 5p.b.).

Graf 21:
[image: image8.emf]6871465064605263535147 4941 734333623337415536 563436 553632

89

79

77

76

71

71

70

69

66

65

63

62

60

6060

59

59

5857

57

56

5454

5454

54

52

51

51

49

48

46

45

43

43

0

10

20

30

40

50

60

70

80

90

100

Island

Švýcarsko

Švédsko

Norsko

NěmeckoNizozemskoDánsko

Spojené království

Česko

IrskoEstonsko

Litva

EU27EU28

Lotyšsko

ItálieMaltaKyprFinskoBulharsko

Portugalsko

MaďarskoPolskoRakouskoŠpanělsko

Slovensko

Makedonie

Rumunsko

Francie metropolitní

Belgie

ChorvatskoTurecko

ŘeckoLucemburskoSlovinsko

%

Zaměstnaní mužive věku 55-64 let v letech 2000 a 2015 (podíl z

celkové populace stejně starých mužů v %)

2000

2015

Zdroj: Eurostat

Nárůst podílu zaměstnaných mužů na celkové populaci ve věkové kategorii 55-64 let oproti roku 2000 v roce 2015 je nejvyšší v Německu (o 25 p.b.), v Bulharsku (o 24 p.b.) a v Nizozemsku a Maďarsku (shodně o 21 p. b.). V České republice došlo k nárůstu o 14 p.b. z hodnoty 52 % v roce 2000 na 66 % v roce 2015. Muži v Česku se podílem zaměstnaných v tomto věku řadí k zemím západní Evropy, jako je Spojené království (69 % v roce 2015), Dánsko (70 %) a Nizozemsko spolu s Německem (71 %). Nejvyšší podíl zaměstnaných mužů na celkové populaci mužů v tomto věku má Island (89 % v roce 2015), který výrazně přesahuje ostatní státy. S velkým odstupem je za ním Švýcarsko (79 %) a Švédsko (77 %). Tyto země se vyznačují vysokou nadějí dožití při narození.

Naproti tomu v roce 2015 má tento podíl nejnižší Slovinsko, Lucembursko, Řecko a Turecko (43 % až 46 %). Na Řecku je patrné při porovnání roku 2000 a 2015, že zaměstnanost mužů tohoto věku poklesla o 10 p.b. Řecko se tedy oproti roku 2000 nachází v horší situaci, kterou patrně zapříčiňuje vysoká nezaměstnanost. Problematická situace v tomto směru je i na Kypru (pokles o 15 p.b.), v Portugalsku (pokles o 6 p.b.), v Rumunsku (pokles o 5 p.b.) a ve Španělsku (pokles o 1 p.b.).

Podíl zaměstnaných mužů ve věkové skupině 55-64 let byl v EU28 v roce 2015 60 %.
Graf 22:
[image: image9.emf]6259 39412947273242261027 2727224110201738171513211644 14 24

81

72

69

67

66

63

61

60

5959

56

52

50

474747

46

46

45

41

40

3939

39

38

38

36

34

32

3131

28

25

22

18

0

10

20

30

40

50

60

70

80

90

IslandŠvédsko

Norsko

Švýcarsko

Estonsko

FinskoNěmeckoDánsko

Lotyšsko

Litva

Spojené království

NizozemskoBulharsko

EU27EU28Francie metropolitní

Irsko

Česko

PortugalskoSlovensko

ŠpanělskoBelgieKyprRakouskoItálieMaďarskoPolskoLucemburskoRumunsko

Chorvatsko

Slovinsko

Makedonie

ŘeckoMalta

Turecko

%

Zaměstnané ženyve věku 55-64 let v letech 2000 a 2015 (podíl z

celkové populace stejně starých žen v %)

2000

2015

Zdroj: Eurostat

Růst zaměstnanosti žen ve věku 55-64 let byl od roku 2000 do roku 2015 výraznější než u mužů. Nejvíce v Bulharsku (o 40 p.b.), Německu (o 32 p.b.), Lotyšsku (o 32 p.b.) a Slovensku (o 31 p.b.). Přes 20 p.b. vzrostla tato hodnota ještě v Estonsku, Litvě a Nizozemsku. Vysoký nárůst zaměstnanosti žen ještě vykazuje Česko a Maďarsko (o 24 a 25 p.b.). Belgie a Itálie mají shodně nárůst o 22 a 23 p.b. Nárůstu o 22 p.b. dosáhlo ještě Finsko spolu s Rakouskem.

Naopak k poklesu došlo v Rumunsku (o - 12 p.b.). Nízké hodnoty vykazuje Kypr, kde byl nárůst pouze o jeden procentní bod. Také v Řecku je obtížná situace, nárůst zde není ani o celý procentní bod. Nedaří se také Portugalsku, kde zaměstnanost žen vzrostla o pouhé 4 p.b..

Ve Švédsku a Norsku, kde byla kromě Islandu v roce 2000 zaměstnanost žen nejvyšší, v roce 2015 navíc vzrostla v obou státech o 10 p.b.

Turecko, Malta a Řecko patří k zemím s nejnižší zaměstnaností žen v tomto věku, která nepřesahuje 25 % v roce 2015.

Česko se pohybuje uprostřed s 46 % v roce 2015. EU28 měla v roce 2015 47 %.

7. Míra zaměstnanosti v regionech

Regionální (NUTS 2) míra zaměstnanosti věkové skupiny 55-64 let reprezentuje zaměstnané osoby ve věku 55-64 let jako podíl těchto lidí a lidí ve stejné věkové skupině. Zaměstnaní lidé jsou ti, kteří během referenčního týdne pracovali za plat, výdělek nebo rodinný zisk alespoň jednu hodinu, nebo nebyli v práci, ale měli zaměstnání nebo práci, ale momentálně v ní chyběli.

Regiony obsahují tyto kraje: Severozápad – Karlovarský a Ústecký kraj; Severovýchod – Liberecký, Pardubický a Královéhradecký kraj; Střední Čechy – Středočeský kraj; Jihozápad – Plzeňský a Jihočeský kraj; Jihovýchod – Vysočina a Jihomoravský kraj; Střední Morava – Olomoucký a Zlínský kraj; Moravskoslezsko – Moravskoslezský kraj.

Tabulku lze najít v databázi v Eurostatu zde.
Graf 23:
[image: image10.emf]58 46 44 39 43 40 41 29

67

60

57

56

54

53

50

47

0

10

20

30

40

50

60

70

80

%

Míra zaměstnanosti ve věkové skupině 55-64 let

2004

2015

Zdroj: Eurostat

Míra zaměstnanosti ve věkové skupině 55-64 let, byla v roce 2004 i v roce 2015 nejvyšší v Praze a Středních Čechách a nejnižší v obou sledovaných letech na Moravskoslezsku. Nejvyšší nárůst míry zaměstnanosti byl zaznamenán na Moravskoslezsku (o 18 p.b.) a na Jihovýchodě (o 17 p.b.). Tak vysoký nárůst se již nikde neobjevil. Dobrého výsledku i dosáhly regiony Střední Čechy (o 14 p.b.) a Střední Morava spolu s Jihozápadem (o 13 p.b.).

Nejnižší nárůst má Praha (9 p.b.), ale vzhledem k vysoké míře zaměstnanosti jak v roce 2004 (58 %), tak v roce 2015 (67 %), je to dobrý výsledek. Nejnižší přírůstek míry zaměstnanosti byl ještě na Severozápadě (o 9 p.b.) a v regionu Severovýchod (o 11 p.b.).
Graf 24:
[image: image11.emf]73 63 60 54 57 55 53 39

76

72

69

66

65

65

57

55

0

10

20

30

40

50

60

70

80

%

Míra zaměstnanosti mužů ve věkové skupině

55-64 let

2004

2015

Zdroj: Eurostat

Míra zaměstnanosti mužů ve věkové skupině 55-64 let je vyšší než míra zaměstnanosti žen (viz modrý a zelený graf). Ovšem přírůstek míry zaměstnanosti od roku 2004 do roku 2015 je u mužů kromě Moravskoslezska nižší než u žen. Míra zaměstnanosti mužů na Moravskoslezsku je jak v roce 2004 (39 %), tak v roce 2015 (55 %) nejnižší. Moravskoslezsko však si polepšilo o 16 p.b., výrazně ještě vzrostla míra zaměstnanosti na Jihovýchodě (o 12 p.b.). Regiony, kde naopak přírůstky míry zaměstnanosti byly nejnižší, jsou Praha (o 3 p.b.) a Severozápad (o 4 p.b.).

V roce 2015 byla míra zaměstnanosti mužů ve věku 55-64 let nejvyšší v Praze (76 %), Středních Čechách (72 %) a Jihozápadě (69 %). Nejnižší v Moravskoslezsku (55 %) a Severozápadě (57 %). Vyrovnané jsou regiony Jihovýchod, Severovýchod a Střední Morava (66 %, 65 % a rovněž 65 %).
Graf 25:
[image: image12.emf]46 30 25 29 30 29 27 21

59

48

47

46

44

43

42

40

0

10

20

30

40

50

60

70

%

Míra zaměstnanosti žen ve věkové skupině

55-64 let

2004

2015

Zdroj: Eurostat

Ženy v tomto věku (55-64 let) mají nižší míru zaměstnanosti než muži, ale ta od roku 2004 prudce stoupla ve všech krajích. Nejvíce v regionu Jihovýchod (o 22 p.b.), v Moravskoslezsku (o 19 p.b.) a ve Středních Čechách (o 18 p.b.). Nejnižší přírůstek byl v regionu Severovýchod (o 14 p.b.), v Praze (o 13 %) a Severozápadě (o 14 p.b.). Střední Morava (o 15 p.b.) a Jihozápad (o 17 p.b.) se nalézají uprostřed tohoto srovnání.

Ženy ve věku 55-64 let v roce 2015 měly nejvyšší míru zaměstnanosti v Praze (59 %). Ostatní regiony nepřekročily 48 %, viz graf.

[image: image1.emf]17

17

20

21

21

22

23

26

27

26

25

26

28

30

32

34

4,0

3,8 3,8 3,8

3,6

3,7

4,0

4,4

4,5

4,9

4,7

4,6 4,6

5,1

4,9

5,6

0

5

10

15

20

25

30

35

40

2000200120022003200420052006200720082009201020112012201320142015

%

Podíl zaměstnaných na celkovém obyvatelstvu v letech 2000-

2015 (v %)

60-64

65+let

28
2000, 2015

[image: image13.png]

2000, 2015

29

