
ANALÝZA STRUKTURY A DIFERENCIACE MEZD ZAMĚSTNANCŮ

EMPLOEE STRUCTURE ANALYSIS AND WAGE DIFFERENTIATION
ANALYSIS

Pavel Tomšík, Stanislava Bartošová

Abstrakt
Příspěvek se zabývá analýzou struktury zaměstnanců a analýzou diferenciace mezd
zaměstnanců konkrétního lesního podniku. Struktura zaměstnanců je hodnocena dle věku,
pohlaví a vzdělání zaměstnanců. Diferenciace mezd zaměstnanců je hodnocena podle pohlaví,
věku, vzdělání a mzdového zařazení zaměstnanců.

Abstract
The paper deals with an analysis of employee structure and of wage differentiation in a forest
enterprise. The employee structure is analysed from points of view: age, gender and education
of employees. The wage differentiation is analysed from points of view: gender, age,
education and income categories of employees.

Klíčová slova
podnik, lidské zdroje, mzda, struktura zaměstnanců, diferenciace mezd

Key words
company, human resources, wage, structure of employees, differentiation of wages

Úvod
Lidé, lidské zdroje, zaujímají stále významnější úroveň mezi základními zdroji, které

určují ekonomický rozvoj, jimiž jsou, podle klasiků ekonomie, půda (přírodní zdroje, nerostné
bohatství), kapitál, technologie (technické znalosti, věda vývoj, výzkum) a práce (lidé a jejich
odborná a kvalifikační úroveň). Dnes se na základě poznatků odhaduje, že výsledky podniků
jsou ovlivňovány ze 60 procent věcnými zdroji a ze 40 procent zdroji lidskými. Lidské zdroje
svou prací ohraničují možnosti každé organizace, neboť mají vliv na stupeň využití zdrojů
věcných. Prozíraví investoři chápou, že lidské zdroje jsou tvůrčím prvkem v podniku a že
o výsledku organizace nerozhoduje pouze počet zaměstnanců, ale i jejich znalosti
a dovednosti (savoir fair), ochota ke spolupráci, komunikace, odměňování, spokojenost
v zaměstnání a sociální jistoty.

Je nutno, s výše uvedeným, si uvědomit, že lidské zdroje jsou zdroji nákladnými,
neboť vyžadují vysoké náklady na mzdy, pojištění, vzdělávání a výcvik, sociální zabezpečení.
To podporuje hypotézu, že lidské zdroje jsou nákladné, ale toto hledisko nemůže být jediné.
Je také faktem, že takové hledisko v našich podmínkách převažuje. Projevuje se tendence
opomíjet přínos pro podnik, což významně ovlivňuje oblast řízení lidských zdrojů.
Při rozhodování o investicích do pracovní síly se toto rozhodování zatím zpravidla liší
od klasického přístupu k hodnocení investice do zdroje. Personální manažeři jsou často
v nevýhodě, protože nemají zpravidla potřebné informace o tom, jaký zisk přinášejí v oblasti
personalistiky. Náklady na lidské zdroje jsou vyčíslitelné a proto snížení počtu zaměstnanců
se projeví ve zlepšení výsledků finanční povahy, neboť propouštění sníží náklady. Negativní
dopady propouštění mohou být přehlíženy a toto přehlížení negativních dopadů vede

k nesprávným rozhodnutím v oblasti lidských zdrojů. Dnes je vhodné opouštět tradiční
koncepci, ve které jsou zaměstnanci pouze zdrojem nákladů a vytvářet prostor pro novou
koncepci, kde zaměstnanci jsou považováni za zdroj, jehož využívání je nutno optimalizovat.
Tato koncepce je spojována s pojmem rozvoj lidských zdrojů. Rozvoj lidských zdrojů by měl
být novou personální vizí, kdy lidské zdroje (muže i ženy) je nutno aktivizovat, rozvíjet
a do kterých je nutno investovat. Rozvoj lidských zdrojů řeší potom přiměřenost kvantitativní
i kvalitativní, integraci s rozvojem podniku, jeho rentabilitu a optimalizaci. Zkušenosti
nejlepších, nejúspěšnějších organizací potvrzují, že jsou proto úspěšné, neboť považují lidi
za nejdůležitější aktiva, přijímají a integrují „správné lidi“, mají projekty, jak si lidi udržet
a používají jejich pozitivní posilování.

Odměňování, resp. mzdová politika jsou často považovány za nejdůležitější činnosti
oblasti řízení lidských zdrojů, neboť podporují formování pracovní síly, rozvoj zaměstnanců,
efektivnost a etiku a vztahy sociální včetně komunikace mezi majiteli, manažery a odbory.

Cíl a metodika

Cíl
Cílem práce je analýza struktury zaměstnanců a analýza diferenciace mezd

v konkrétním lesním podniku. Cílem je vyhodnocení struktury zaměstnanců z hlediska
pohlaví, věku a vzdělání, dále pak vyhodnocení diferenciace mezd mezi zaměstnanci a to
z hlediska pohlaví, věku, vzdělání a mzdového zařazení.

Metodika
Strukturou stavu zaměstnanců se zabývají autoři za účelem poznání charakteristik

zaměstnanců nebo populace, které jsou základem pro plánování pracovních míst
i odměňování. Je sestavována struktura věková, která může být různě detailní. Číselné údaje
mohou být využity pro sestavení obrázku věkové pyramidy a její analýzy využívají personální
manažeři, neboť věk má významný vliv na pracovní chování a umožňuje signalizovat
i odchody do důchodu. Modely věkových pyramid by měly být prvními, které si personální
útvary vypracují. Jedná se o jednoduchý nástroj, který umožňuje získání zajímavých
informací. Neexistuje předem žádná absolutně ideální věková pyramida, ale existuje ideální
pyramida pro každý podnik nebo v podniku pro určitou skupinu zaměstnanců. Podle
PERETTIHO [1] existují 3 základní charakteristické typy pyramid: I – mnoho zaměstnanců
mladších 40 let (Forma hrušky), II – vhodně vyvážená věková pyramida s vhodným rozdělením
příchodů a odchodů zaměstnanců, III – mnoho starších zaměstnanců (Forma hřibu).

Pro vyhodnocení diferenciace mezd jsou použity údaje vycházející z evidovaného
stavu zaměstnanců – muži, ženy, celkem zaměstnanci, členění na dělníky a THZ z roku 2001.
Pro výpočet měsíční mzdy jsou využity údaje o počtu odpracovaných hodin jednotlivých
zaměstnanců a dosažených ročních mezd a přepočteny na vážený průměr hodnotou 2 016
pracovních hodin v roce. Tento údaj o roční mzdě je přepočítán na měsíční hrubou mzdu
pracovníka. Postup výpočtu průměrné měsíční hrubé mzdy byl sestaven takto:

1. = Průměrná hrubá hodinová mzda (Kč)

2. Průměrná hrubá hodinová mzda * 2 016 h = Přepočtená roční průměrná hrubá mzda (Kč)

Celková roční hrubá mzda (Kč)
Počet odpracovaných hodin (h)

 Rok
Ukazatel 1997 1998 1999 2000 2001

Počet zaměstnanců 331,0 324,5 318,8 299,1 304,3

z toho: THZ 69,3 71,5 71,4 66,4 68,5

Rozdíl - ostatní 261,7 253,0 247,4 232,7 235,8

Index - zaměstnanci ostatní 100,0 98,0 98,2 93,8 101,7

Index - THZ 100,0 103,2 99,9 93,0 103,2

Podíl THZ (%) 20,9 22,0 22,4 22,2 22,5
Poměr Ostatní : THZ 3,78 3,54 3,46 3,50 3,44

3. = Přepočtená měsíční hrubá mzda (Kč)

Pro grafické vyjádření byly používány histogramy četnosti. Získávání prvotních
podkladů bylo prováděno od července roku 2002 do prosince 2002. Údaje za podnik se
vztahují k 31. 12. roku 2001. Pro zpracování podkladů byl použit software Microsoft
Windows 98, Microsoft Office 1998 - textový editor Microsoft Word a tabulkový procesor
Microsoft Excel.

Výsledky a diskuse

Stručná charakteristika podniku
Údaje, které byly podkladem pro analýzu struktury zaměstnanců a pro analýzu

diferenciace mezd se, vztahují k 31. 12. roku 2001. Šetření bylo provedeno v konkrétních
podmínkách lesního podniku, který hospodaří na přibližně 10 000 hektarech lesní půdy a
k 31. 12. 2001 zaměstnával přes 300 zaměstnanců. Z toho připadalo 22,5 % na technicko
hospodářské zaměstnance (THZ) a 77,5 % na dělníky. Předmětem práce není analýza
ekonomické výkonnosti podniku, proto se omezujeme na konstatování, že lesní podnik
v jednotlivých letech dosahoval velmi dobrých výsledků jak v hlavní činnosti (účelová činnost),
tak v hospodářské činnosti.

Následující tabulka (Tab. 1: Počet přepočtených pracovníků k 31.12.) uvádí vývoj
počtu přepočtených zaměstnanců v letech 1997 až 2001 v absolutních počtech a rovněž
v relativním srovnání všech zaměstnanců a z toho THZ.

Tab. 1: Počet přepočtených pracovníků k 31.12.

Podíl THZ je v jednotlivých letech relativně stabilní s variabilitou od 20,9 %, 22,0 %,
22,2 %, 22,4 % po 22,5%. Poměr THZ k ostatním zaměstnancům je relativně stálý a závisí
na variabilitě přepočtených zaměstnanců. Na jednoho THZ tak připadá v rozmezí 3,44 až 3,78
přepočteného zaměstnance (viz Tab. 1). Z hlediska rozpětí řízení vedoucích pracovníků resp.
technicko hospodářských zaměstnanců, tak uvedené údaje jejich poměru k výkonným
zaměstnancům (dělníci) jsou při dolní hranici doporučení. Doporučovaná hranice rozpětí
řízení je 3 – 8 podřízených na jednoho vedoucího pracovníka. Z hlediska vývoje počtu
přepočtených zaměstnanců, tak za pět sledovaných let (1997 – 2001) dochází k jejich
snižování v meziročních srovnáních vyjma roku 2001, kdy došlo k mírnému navýšení stavu
zaměstnanců.

Přepočtená roční průměrná hrubá mzda (Kč)
12

Věk Muži Ženy Celkem % muži % ženy

do 19 let 0 1 1 0,0 100,0

20 - 24 19 5 24 79,2 20,8

25 - 29 35 6 41 85,4 14,6

30 - 34 22 8 30 73,3 26,7

35 - 39 25 12 37 67,6 32,4

40 - 44 25 4 29 86,2 13,8

45 - 49 39 14 53 73,6 26,4

50 - 54 39 19 58 67,2 32,8

55 - 59 41 4 45 91,1 8,9

60 - 64 15 2 17 88,2 11,8
65 a více 5 5 10 50,0 50,0

Současně došlo za sledované období k růstu mzdových prostředků a růstu průměrné
mzdy. Za rok 2001 dosáhla celopodnikově průměrná mzda 11 802 Kč oproti roku 1997, kdy
tato mzda byla 8 532 Kč. Ve srovnání s celostátním zaměstnaneckým průměrem za rok 2001,
který uvádí KALA (2002) tj. 14 642 Kč, je podnikový údaj o průměrné mzdě pod touto
hodnotou a vykazuje 81 procent průměrné celostátní hodnoty.

Zaměstnanci lesního podniku jsou odměňováni podle zákona i vnitřních mzdových
předpisů. Předpis i změny jsou součástí Kolektivní smlouvy. Kolektivní smlouva je
každoročně doplňována v oblasti odměňování. Mění se zpravidla procento zabezpečení
nárůstu průměrné mzdy zaměstnanců. Nárůst mezd musí být přiměřený ekonomické
výkonnosti podniku. Proto může docházet k variabilitě odměňování směrem vyšším i nižším
po dohodě s odbory (VOS). Zaměstnanci jsou odměňováni na základě vzniku pracovního
poměru ve smyslu zákoníku práce a ostatních platných právních předpisů. Pracovní poměr se
zakládá pracovní smlouvou mezi zaměstnavatelem a zaměstnancem. Výjimku tvoří
pracovníci jmenovaní. Pracovní poměr jmenováním je uzavírán s vedoucími pracovníky
na pozicích ředitel a zástupce ředitele podniku. Součástí interního mzdového předpisu je
Stupnice mzdových tarifů v členění na mzdové tarify měsíční a hodinové.

Analýza struktury zaměstnanců
Pro dokreslení charakteristiky lesního podniku uvádíme v následující tabulce (viz Tab.

2: Stálí zaměstnanci podniku – struktura podle věku k 31. 12. 2001) a obrázku (viz Obr. 1:
Věková struktura zaměstnanců podle pohlaví v ŠLP) údaje o zaměstnancích. Číselné údaje
v tabulce byly využity k sestavení věkové pyramidy a mohou sloužit pro personálního
manažera k další analýze. Věk má významný vliv na pracovní chování a signalizuje u lesního
podniku odchody do důchodu. Zjištěný typ věkové pyramidy u tohoto podniku můžeme
přirovnat k pyramidě, kterou uvádí PERETTI [1] jako typ III. Podnik má mnoho zaměstnanců
vyššího věku, což sebou přináší větší náklady na mzdy – vyšší mzdové náklady. Současně to
upozorňuje na významný fakt, že v nejbližších letech bude odcházet do důchodu 30 žen, tj.
37,5 procenta jejich stavu, a 61 mužů, tj. 23 % jejich stavu. To s sebou přinese pro personální
práci nemalou starostlivost, finanční výdaje a rizika spojená se začleňování a umisťováním
nových zaměstnanců.

Tab. 2: Stálí zaměstnanci podniku – struktura podle věku k 31. 12. 2001

-45 -35 -25 -15 -5 5 15 25 35 45

do 19 let

20 - 24

25 - 29

30 - 34

35 - 39

40 - 44

45 - 49

50 - 54

55 - 59

60 - 64

65 a více
Vě

k

Osoby

Muži

Ženy

 5 15 25 35 45 0

Celkem % Muži % muži Ženy % ženy

Celkem 345 100,00 265 76,81 80 23,19

v tom se vzděláním:

základním a nedokončeném 33 9,57 18 5,22 15 4,35

středním bez maturity 237 68,70 187 54,20 50 14,49

středním s maturitou 34 9,86 23 6,67 11 3,19

vyšším odborném a bakalářském 2 0,58 2 0,58 0 0,00
vysokoškolským 39 11,30 35 10,14 4 1,16

Vzdělání zaměstnance
Počty zaměstnanců

Obr. 1: Věková struktura zaměstnanců podle pohlaví v ŠLP
Další významnou charakteristikou zaměstnanců podniku je struktura zaměstnanců

podle vzdělání. Zjištěné hodnoty za lesní podnik uvádíme v následující tabulce. V tabulce
(Tab. 3) je uvedeno pět stupňů vzdělání, jak je používají ČSÚ nebo MPSV ve svých
přehledech. V námi sledovaném podniku je nejpočetnější skupina se středním vzděláním
bez maturity (237 lidí, tj. 68,70 procenta z celkového stavu). Rovněž tak je tomu při rozdělení
podle pohlaví – muži 187 – 54,20 % a ženy 50 – 14,49 %. Druhou nejpočetnější skupinou
jsou zaměstnanci s vysokoškolským vzděláním. Těch je celkem 39 (11,30 % z celku) – z toho
mužů 35 (10,14 %) a ženy 4 (1,16 %).

Tab. 3: Struktura zaměstnanců lesního podniku podle vzdělání k 31. 12. (2001)

V podniku nebyla tato struktura vypracována. Poznání této struktury umožní podniku
vypracovat plán potřeby vzdělávání zaměstnanců, které zvyšuje kvalifikaci zaměstnanců, zda
plánovat vzdělávání jednorázová nebo cyklická, jaké volit formy vzdělávání – interní, externí

0

5

10

15

20

25

30

35

40

45

do
 4

 0
00

40
01

 -
50

00
50

01
 -

60
00

60
01

 -
70

00
70

01
 -

80
00

80
01

 -
90

00
90

01
 -

10
00

0
10

00
1

- 1
10

00
11

00
1

- 1
20

00
12

00
1

- 1
30

00
13

00
1

- 1
40

00
14

00
1

- 1
50

00
15

00
1

- 1
60

00
16

00
1

- 1
80

00
18

00
1

- 2
00

00
20

00
1

- 2
50

00
25

00
1

- 3
00

00
30

00
1

- 4
00

00

Intervaly mezd

Po
če

t o
so

b
(d
ěl

ní
ci

)

Muži Ženy

a kolik peněz je potřeba vyčlenit. Zjištění a sledování vzdělání vede rovněž k úvahám
a plánům o odměňování zaměstnanců a jejich motivaci k vzdělávání a ovlivní jistě množství
osobních nákladů. Zvýšená vzdělanost povede i u lesního podniku ke zvyšování produktivity
prostřednictvím lidí se znalostmi a ne pouze přes produktivitu pomocí používané techniky
a technologie. Změnu struktury podle vzdělání bude moci podnik ovlivňovat v nadcházejícím
období neboť ve vztahu k věkové struktuře mu v nejbližších 5 letech postupně odejde 30 žen
(37,5 % jejich stavu) a 61 mužů (23 % jejich stavu) (viz Tab. 3 a Obr. 1). Vzhledem k tomu je
třeba stanovit pro potřeby podnikového náboru a výběru lidí nová kriteria výběru
zaměstnanců z vnějších zdrojů ve vztahu k požadovanému vzdělání, délce praxe a úrovni
nabízené nebo požadované mzdy. Vypracované analýzy struktury zaměstnanců podle věku,
pohlaví, vzdělání budou dále využívány pro analýzu mezd.

Analýza podle pásma měsíčních mezd
Mzdovou diferenciaci můžeme hodnotit z hlediska rozdělení hrubých měsíčních mezd

do mzdových intervalů a ve vztahu ke struktuře zaměstnanců podle pohlaví. Z obrázků (viz
Obr. 2) vyplývá, že u dělnických profesí se diferenciace mezd projevuje v tom, že jsou
v jednotlivých hladinách (mzdových intervalech) zástupci mimo tří intervalů 18 001 až
30 000 Kč a jednoho intervalu 4 001 až 5 000 Kč. Za dělníky celkem – bez rozdílu pohlaví –
byla největší četnost u hladiny 8 001 až 9 000 Kč – 30 zaměstnanců (13 mužů, 17 žen),
u intervalu 9 001 – 10 000 Kč – 39 zaměstnanců (19 mužů, 20 žen), 42 zaměstnanců v intervalu
10 001 až 11 000 Kč z toho 33 mužů a 9 žen, v intervalu 11 001 až 12 000 celkem
39 zaměstnanců v tom 35 mužů a 4 ženy. V intervalu 12 001 až 13 000 Kč je pouze 31 mužů
a žádná žena. Zastoupení žen končí na mzdovém intervalu 15 001 – 16 000 Kč. U žen je
procentické zastoupení vyšší než u mužů pouze v několika intervalech. Jsou to intervaly 5 001
až 6 000 Kč (1,1 %), 8 001 až 9 000 Kč (6,3 %), 9 001 až 10 000 Kč (7,4 %). Celkový počet
dělníků je 271, z toho je 202 mužů (74,5 %) a 69 žen (25,5 %).

Obr. 2: Graf četností zastoupení dělníků v jednotlivých mzdových kategoriích

0

2

4

6

8

10

12

14

16

18

20

do
 4

 0
00

40
01

 -
50

00
50

01
 -

60
00

60
01

 -
70

00
70

01
 -

80
00

80
01

 -
90

00
90

01
 -

10
00

0
10

00
1

- 1
10

00
11

00
1

- 1
20

00
12

00
1

- 1
30

00
13

00
1

- 1
40

00
14

00
1

- 1
50

00
15

00
1

- 1
60

00
16

00
1

- 1
80

00
18

00
1

- 2
00

00
20

00
1

- 2
50

00
25

00
1

- 3
00

00
30

00
1

- 4
00

00

Intervaly mezd

Po
če

t o
so

b
(T

H
Z)

Muži Ženy

Obr. 3: Graf četností zastoupení TH zaměstnanců v jednotlivých mzdových kategoriích

Počet THZ v roce 2001 je 74. Z toho 63 mužů (85,1 %) a 11 žen (14,9 %). Mzdy

těchto zaměstnanců začínají od intervalu 9 001 až 10 000 Kč (viz Obr. 3). Končí posledním
intervalem 40 001 a více. Nejnižším intervalem zahajují ženy a nejvyšším končí muži. V obou
případech zastoupeni 1 osobou (1,4 %). Posledním „ženským“ intervalem je interval 20 001
až 25 000 Kč (2 ženy – 2,7 %). Naopak tento interval je obsazen největším počtem mužů (16,
tj. 21,9 % jejich stavu). Analýza tohoto vztahu – počty zaměstnanců celkem a podle pohlaví
k mzdovým intervalům – je konstatováním skutečnosti v lesním podniku a nevyjadřuje
hodnocení diskriminace odměňování podle pohlaví.

Analýza průměrné mzdy podle pohlaví a věku
Další analýzu průměrných měsíčních mezd jsme provedli ve vztahu k věku a pohlaví.

Výsledky jsou uvedeny v tabulce 4 a v grafickém vyjádření na obrázku Obr. V tomto
sledování byly zahrnuty: 80 žen a 265 mužů. Věková hranice začínala intervalem do 19 let
a končila intervalem 65 a více. Ve všech intervalech, kromě prvního, který je roven průměru,
jsou v lesním podniku ženy odměňovány pod průměrem celého souboru všech zaměstnanců
a rovněž pod průměrem svých mužských protějšků v jednotlivých věkových skupinách. I zde
nemůžeme sdělit, že jde o mzdovou diskriminaci žen, neboť nejsou posuzována jednotlivá
pracovní místa. Z analýzy však vyplývá, že nejvyšší mzdy jsou u žen ve věkové hladině 35 až
39 let (11 041 Kč) a dále 30 až 34 let (10 914 Kč) a 50 až 54 let (10 273 Kč). V ostatních
věkových hladinách ženy nepřekračují hladinu 10 000 Kč při průměrných hrubých měsíčních
mzdách.

U mužů dosahuje nejvyšších průměrných mezd věková skupina 50 až 54 let
(15 127 Kč), druhá je skupina 55 až 59 let (14 867 Kč) a třetí je věková skupina 35 až 39 let
(14 198 Kč). U mužů třetí a u žen nejvyšší mzda je ve vztahu ke stejnému věku.

Celkem Muži Ženy Celkem Muži Ženy

Celkem 345 265 80 12 898 13 842 9 772
v tom ve věku:

do 19 let 1 0 1 7 386 0 7 386

20 - 24 24 19 5 11 015 11 514 9 122

25 - 29 41 35 6 12 409 13 275 7 363

30 - 34 30 22 8 13 050 13 826 10 914

35 - 39 37 25 12 13 174 14 198 11 041

40 - 44 29 25 4 13 774 13 968 12 564

45 - 49 53 39 14 12 785 13 823 9 893

50 - 54 58 39 19 13 537 15 127 10 273

55 - 59 45 41 4 14 219 14 867 7 577

60 - 64 17 15 2 12 299 12 845 8 207
65 a více 10 5 5 7 929 9 024 6 833

Věk
zaměstnance

Průměrné hrubé mzdy (měsíční)Počty zaměstnanců

Tab. 4: Počty zaměstnanců podle věku, pohlaví a průměrné měsíční hrubé mzdy (2001)

Obr. 4: Průměrná mzda podle pohlaví a věku zaměstnanců

Analýza průměrné měsíční mzdy podle vzdělání
Při analýze průměrných měsíčních mezd jsme se zaměřili na zhodnocení tohoto

ukazatele ve vztahu k dosaženému vzdělání, které zaměstnanci uvedli ve svých osobních
údajích a které eviduje personální oddělení lesního podniku. K jednotlivým zaměstnancům ve
skupině podle vzdělání byly přiřazeny jejich individuální měsíční mzdy a vypočteny
průměrné mzdy v těchto skupinách. Výsledky jsou uvedeny v tabulce Tab. 5.

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

do
 1

9
let

20
 -

24

25
 -

29

30
 -

34

35
 -

39

40
 -

44

45
 -

49

50
 -

54

55
 -

59

60
 -

64

65
 a

 v
íc

e

Věkové kategorie

Pr
ům

ěr
ná

 h
ru

bá
 m
ěs

íč
ní

 m
zd

a

Celkem Muži Ženy

Celkem Muži Ženy Celkem Muži Ženy

Celkem 345 265 80 12 898 13 842 9 772

v tom se vzděláním:

základním a nedokončeném 33 18 15 8 559 9 147 7 855

středním bez maturity 237 187 50 11 607 12 153 9 565

středním s maturitou 34 23 11 14 732 15 818 12 463

vyšším odborném a bakalářském 2 2 0 13 517 13 517 0
vysokoškolským 39 35 4 22 784 23 999 12 154

Vzdělání zaměstnance
Počty zaměstnanců Průměrné hrubé měsíční mzdy

(Kč)

0

5 000

10 000

15 000

20 000

25 000

Základní Střední bez M Střední s M VO VŠ

Vzdělání

Pr
ům

ěr
ná

 h
ru

bá
 m
ěs

íč
ní

 m
zd

a

Celkem

Muži

Ženy

Tab. 5: Počty zaměstnanců a průměrné hrubé měsíční mzdy podle vzdělání za rok 2001

Zjištěné údaje potvrzují domněnku, že se vzrůstajícím vzděláním dochází v lesním
podniku v podmínkách tržní ekonomiky k růstu mezd a tím i diferenciaci podle odpovědnosti
práce. K růstu měsíční mzdy dochází mezi jednotlivými vzdělanostními skupinami v součtu
za celý podnik i v jednotlivých skupinách, které jsou rozděleny podle pohlaví. Při průměrné
mzdě celkem za podnik 12 898 Kč jsou pod průměrem skupiny se základním a
nedokončeným vzděláním (8 559 Kč) a středním bez maturity (11 607 Kč).

Obr. 5: Graf průměrných mezd podle vzdělání (2001)
Další skupiny jsou nad průměrem – 13 517 Kč, 14 732 Kč a 22 784 Kč. Obdobný

trend je při rozdělení skupin podle pohlaví. K menšímu poklesu dochází u skupiny s vyšším
odborným vzděláním a bakalářským (2 muži), kteří mají průměrnou mzdu nižší než předchozí
nižší vzdělanostní skupina. U žen mají nižší mzdu vysokoškolsky vzdělané ženy (4) než ženy
se středním vzděláním s maturitou. Rozdíl činí 309 Kč. Grafické vyjádření údajů z tabulky je
uvedeno na obrázku Obr. 5.

Rozdíl mezi vzdělanostními skupinami ve mzdách za podnik celkem je uveden
postupně tento: základ 8 559 Kč = 100 %, 11 607 Kč = + 35,60 %, 14 732 Kč = + 26,92 %,
13 517 Kč = - 8,25 %, 22 784 Kč = + 68,56 % (viz Tab. 5). Z uvedeného je možno vyvodit,
že nárůsty měsíčních průměrných mezd jsou relativně významné a mohly by tyto diferenciace
být pozitivním stimulem pro zaměstnance dosahovat vyšších stupňů vzdělání a podnik, pokud
bude mít takovouto mzdovou politiku, jim dosažení vyššího vzdělání může umožnit.

Závěr
Vypracovaná analýza zaměstnanců podle věkové struktury vypovídá o faktu, že

v nebližších letech odejde z podniku pravděpodobně 30 žen od věkové hranice 50 let, což činí
37,5 procenta jejich současného stavu a 61 mužů od věkové hranice 55 let, tj. 23 % jejich
současného stavu. Celkově tak bude nutno náborem a výběrem nahradit 26,4 procenta
zaměstnanců z celkového stavu. To s sebou přinese zvýšenou aktivitu pro personální práci,
starostlivost personálního útvaru lesního podniku, finanční výdaje na nábor a výběr
zaměstnanců a rizika spojená se začleňováním a umísťováním nových zaměstnanců. Získané
číselné údaje jsme použili k sestavení věkové pyramidy, jako prvku, který doporučujeme, aby
v podniku byl vypracován. Jedná se o jednoduchý nástroj, který umožňuje získání zajímavých
informací o pracovním chování a i možném odměňování.

Struktura zaměstnanců podle věku je doplněna analýzou zaměstnanců podle
dosaženého vzdělání. Nejpočetnější je skupina zaměstnanců se středním vzděláním bez
maturity – 237 osob, tj. 68,7 % z celkového stavu. Druhou nejpočetnější skupinou jsou
zaměstnanci s vysokoškolským vzděláním – 39 osob, tj. 11,30 % z celku.

Diferenciaci mezd jsme analyzovali podle pásma měsíčních mezd za podnik celkem
a podle pohlaví, ale současně podle stupně profesí – dělníci a THZ. Dělníci pokrývají rozsah
celé zvolené škály a THZ, podle předpokladu začínají od intervalu 9 001 Kč. V obou
skupinách je diferenciace mezd mezi muži a ženami. Diferenciace mezd mezi pohlavími
za podnik celkem potvrzují údaje v části o diferenciaci mezd podle věkových hladin. Ženy
mají nižší průměrné mzdy než muži a totéž platí i pro podnikové srovnání. Analýza
průměrných mezd podle vzdělání zaměstnanců potvrdila předpoklad, že s růstem vzdělání
rostla i průměrná měsíční mzda u mužů i žen s tím, že ve vztahu ke stejné vzdělanostní
skupině mužů mají ženy nižší průměrné mzdy. Jedná se o konstatování faktu
bez spekulativních úmyslů, že ženy jsou mzdově diskriminovány. Při základu 8 559 Kč
u nejnižšího vzdělání je růst rozdílů se vzrůstajícím vzděláním postupně 25,6 %, 26,92 %,
-8,25 % a 68,56 %. K menšímu poklesu dochází pouze u skupiny s vyšším odborným
vzděláním a bakalářským (2 muži), kteří mají průměrnou mzdu nižší než předchozí nižší
vzdělanostní skupina.

Literatura
[1] PERETTI, J. - M. Ressources humaines. 4. vydání. Paris: Vuibert, 1997. 575 s. ISBN 2-

7117-7671-9.

Adresa:
Doc. Ing. Pavel Tomšík, CSc., Ústav managementu, Provozně ekonomická fakulta,
Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, tel. 545 13
20 33, e-mail: tomsik@mendelu.cz.
Ing. Stanislava Bartošová, Ústav managementu, Provozně ekonomická fakulta, Mendelova
zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, e-mail:
stana.bartosova@seznam.cz.

