
Souvislosti kompetencí a
odměňování

Jiří Večerník, Martina Mysíková a Petr Matějů

Konference „Předpoklady úspěchu v práci a v životě “
27. listopadu 2013

Dvě části příspěvku

1. Regresní analýza dat PIAAC (Martina
Mysíková)

2. Strukturní model na základě dat PIAAC (Petr
Matějů)

1. Zjišťování mezd a regresní
analýza jejich faktorů
(Martina Mysíková)

Zjišťování mezd a analyzovaný
výzkumný soubor

• Hrubá mzda před odvodem daní, zdravotního a sociálního
pojištění

• Započítávají se i odměny za práci přesčas, pravidelné
prémie, spropitné či provize

• Nezapočítávají se roční prémie
• Možnost uvést hodinový, denní, týdenní, dvoutýdenní,

měsíční nebo roční příjem
• Případně kategorie: méně než 12000; 12001-16000; 16001-

21000; 21001-28000; 28001-37000; více než 37000
• Analýza: zaměstnanci pracující na plný úvazek ve věku 20-

64 let (2025 respondentů)
• Všechny informace přepočteny na hrubé měsíční mzdy

Mzdy podle pohlaví, věku a vzdělání
(v % průměru)

Zdroj: PIAAC

Faktory mzdy: PIAAC vs. SIALS (1998)

• SIALS – 6,5 % vysvětlené variance
1. Dokumentová gramotnost – nejsilnější vliv
2. Čtenářská gramotnost
3. Kvantitativní gramotnost – nejslabší vliv
Všechny kompetence daleko silnější vliv u žen

• PIAAC – silnější vliv: 11 % vysvětlené variance
1. Numerická gramotnost – nejsilnější vliv
2. Čtenářská gramotnost
3. Kompetence k řešení problémů v prostředí

informačních technologií (pouze část respondentů) –
nejslabší vliv

Mzdy podle úrovně kompetencí

Poznámka: Označení kategorií kompetencí: 1 – nízká numerická a čtenářská, 2 – nízká numerická a
vysoká čtenářská, 3 – vysoká numerická a nízká čtenářská, 4 – vysoká numerická a čtenářská.

• 4 – vysoká numerická a čtenářská – nejvyšší mzdy
• 1 – nízká numerická a čtenářská – nejnižší mzdy
• Muži: 3 – vysoká numerická a nízká čtenářská – vyšší mzdy než 2
• Ženy: 2 – nízká numerická a vysoká čtenářská – vyšší mzdy než 3

Regresní analýza – Model 1

• 100 bodový nárůst čtenářské
kompetence → 11,6% nárůst mzdy

• 100 bodový nárůst numerické
kompetence → 22,8% nárůst mzdy

• R2 pouze 11,3 %

 Model 1
(Konstanta) 9,015***
Literární/100 0,116***
Numerická/100 0,228***
Žena
Střední škola
Vysoká škola
Roky zkušenosti
Roky zkušenosti2/100
Soukromý sektor
Veřejný sektor
Počet let v zaměstnání
Počet let
v zaměstnání*2

Vedoucí pozice
Smlouva na dobu
neurčitou

Nižší kvalifikace
Vyšší kvalifikace
Praha
Používání počítače
R2 0,113

Regresní analýza – Model 2

• Ženy – o 22 % nižší mzda
• R2 vzrostlo na 18 %
• Čtenářská kompetence ↑
• Numerická kompetence ↓
• U žen větší vliv numerické

kompetence (kterou mají
průměrně nižší než
čtenářskou)

• U mužů větší vliv čtenářské
kompetence (kterou mají
průměrně nižší než
numerickou)

 Model 1 Model 2
(Konstanta) 9,015*** 9,199***
Literární/100 0,116*** 0,141***
Numerická/100 0,228*** 0,172***
Žena -0,221***
Střední škola
Vysoká škola
Roky zkušenosti
Roky zkušenosti2/100
Soukromý sektor
Veřejný sektor
Počet let v zaměstnání
Počet let v zaměstnání*2
Vedoucí pozice
Smlouva na dobu
neurčitou

Nižší kvalifikace
Vyšší kvalifikace
Praha
Používání počítače
R2 0,113 0,184

Regresní analýza – Model 3

• Individuální
charakteristiky – R2
30%

• Vliv numerické
kompetence
nevýznamný
(numerická
kompetence úzce
spojena se vzděláním)

• Vliv čtenářské
kompetence
významný, ale nižší

 Model 1 Model 2 Model 3
(Konstanta) 9,015*** 9,199*** 9,406***
Literární/100 0,116*** 0,141*** 0,105**
Numerická/100 0,228*** 0,172*** 0,024
Žena -0,221*** -0,262***
Střední škola 0,210***
Vysoká škola 0,420***
Roky zkušenosti 0,017***
Roky zkušenosti2/100 -0,000***
Soukromý sektor
Veřejný sektor
Počet let v zaměstnání
Počet let v zaměstnání*2
Vedoucí pozice
Smlouva na dobu
neurčitou

Nižší kvalifikace
Vyšší kvalifikace
Praha
Používání počítače
R2 0,113 0,184 0,300

Regresní analýza – Model 4

• Pracovní
charakteristiky
(včetně ISCO a
NACE)

• R2 51 %
• Obě kompetence

nevýznamné
• Efekt vzdělání

slabší
• Vyšší vzdělání

než vyžadované v
současném
zaměstnání –
negativní vliv

• Nižší vzdělání než
vyžadované –
pozitivní vliv

 Model 1 Model 2 Model 3 Model 4
(Konstanta) 9,015*** 9,199*** 9,406*** 9,277***
Literární/100 0,116*** 0,141*** 0,105** 0,038
Numerická/100 0,228*** 0,172*** 0,024 0,015
Žena -0,221*** -0,262*** -0,198***
Střední škola 0,210*** 0,149***
Vysoká škola 0,420*** 0,336***
Roky zkušenosti 0,017*** 0,010***
Roky zkušenosti2/100 -0,000*** -0,000***
Soukromý sektor 0,158**
Veřejný sektor 0,176**
Počet let v zaměstnání 0,008***
Počet let v zaměstnání*2 -0,000
Vedoucí pozice 0,117***
Smlouva na dobu
neurčitou

 0,089***

Nižší kvalifikace 0,053**
Vyšší kvalifikace -0,099***
Praha 0,181***
Používání počítače
R2 0,113 0,184 0,300 0,505

Regresní analýza – Model 5

• Používání
počítače –
kladný
vliv

• R2 51 %
• Pokles

vlivu
ostatních
faktorů
(vzdělání,
vedoucí
pozice)

 Model 1 Model 2 Model 3 Model 4 Model 5
(Konstanta) 9,015*** 9,199*** 9,406*** 9,277*** 9,275***
Literární/100 0,116*** 0,141*** 0,105** 0,038 0,045
Numerická/100 0,228*** 0,172*** 0,024 0,015 0,008
Žena -0,221*** -0,262*** -0,198*** -0,191***
Střední škola 0,210*** 0,149*** 0,126***
Vysoká škola 0,420*** 0,336*** 0,303***
Roky zkušenosti 0,017*** 0,010*** 0,01***
Roky zkušenosti2/100 -0,000*** -0,000*** -0,000***
Soukromý sektor 0,158** 0,149*
Veřejný sektor 0,176** 0,168*
Počet let v zaměstnání 0,008*** 0,008**
Počet let v zaměstnání*2 -0,000 -0,000
Vedoucí pozice 0,117*** 0,106***
Smlouva na dobu
neurčitou

 0,089*** 0,074***

Nižší kvalifikace 0,053** 0,037
Vyšší kvalifikace -0,099*** -0,088***
Praha 0,181*** 0,183***
Používání počítače 0,104***
R2 0,113 0,184 0,300 0,505 0,512

Shrnutí regresní analýzy
• Kompetence mají na výdělek značný vliv, avšak před

zahrnutím dalších proměnných, především vzdělání.
• U žen mají větší vliv numerické kompetence (kterou mají

průměrně nižší než čtenářskou).
• U mužů je větší vliv čtenářské kompetence (kterou mají

průměrně nižší než numerickou) na mzdu.
• Nejvíce působí kumulace čtenářské a numerické

kompetence.
• S ohledem na úzkou provázanost kompetencí a vzdělání

je třeba aplikovat komplexnější přístup k celku vztahů,
kterým je strukturní analýza.

2. Strukturní model formování
a zhodnocování kompetencí

(Petr Matějů)

Rozšířený model formování
a zhodnocování kompetencí.

Celá ekonomicky aktivní populace.

Sociálně-
ekonomický

původ
(FAMSES)

Dosažené
vzdělání
(RED)

Kompetence
(COMP)

Pohlaví
(SEX)

Zaměstnání
(ISEI)

Příjem
(INC)

Rozšířený model formování
a zhodnocování kompetencí.

Model aplikovaný odděleně na muže a ženy.

Sociálně-
ekonomický

původ
(FAMSES)

Dosažené
vzdělání
(RED)

Kompetence
(COMP)

Zaměstnání
(ISEI)

Příjem
(INC)

Strukturní model pro celou EA populaci

Model měření pro
SES výchozí rodiny

– parametry
fixovány pro

všechny věkové
skupiny

Model měření pro
kompetence –

parametry fixovány
pro všechny věkové

skupiny Model vyhovuje

Strukturní model pro celou EA populaci
(změny koeficientů v souvislosti s věkem)

Hlavní závěry ze strukturních modelů
 pro celou EA populaci

• Kromě základního „stratifikačního zřetězení“ (vzdělání 
zaměstnání  příjem) se prosazuje
– silný vliv vzdělání na úroveň kompetencí
– silný přímý vliv vzdělání na příjem
– ale přímé zhodnocení kompetencí v získání zaměstnání

s vyšším sociálně-ekonomickým statusem nebo ve výši
výdělků je velmi slabé (tento poměrně překvapivý závěr
neplatí pro všechny věkové skupiny).

• Klíčové je ovšem potvrzení existence velkých rozdílů mezi muži
a ženami – vrchol ve věku 30 až 39 let !

• Tento závěr koresponduje s poměrně silným poklesem úrovně
kompetencí u žen ve stejném období (30 – 39 let)

Hlavní závěry ze strukturního modelu
pro celou EA populaci

• Nepřehlédnutelný je nulový přímý vliv vzdělání na výdělek v
nejmladší kohortě. Až v kohortě 30-39 let se tento vliv
dostává k úrovni odpovídající zhruba 11 % příjmového nárůstu
za každý další stupeň vzdělání (vyučení, maturita, vysoká
škola).

• Přímý vliv SES zaměstnání na výdělky je naopak nejvyšší na
počátku pracovní kariéry (obsazení profesní pozice ovlivní
výdělek téměř bez prodlení a navíc silně, zatímco samotné
vzdělání se jako faktor výdělku prosazuje až v pozdějším věku).

• Přímý vliv kompetencí na výdělek je s výjimkou jedné kohorty
(40-49 let) zanedbatelný.

Strukturní model odděleně pro muže a ženy
Muži

Ženy

Strukturní model odděleně pro muže a ženy

Hlavní závěry ze strukturních modelů
pro muže a ženy

• Vliv sociálně-ekonomického statusu výchozí rodiny na
kompetence je u žen zřetelně silnější než u mužů.

• U mužů se vliv sociálního původu na kompetence prosazuje
silněji prostřednictvím dosaženého vzdělání.

• Ačkoliv souhrnný vliv sociálního původu na celkovou úroveň
kompetencí je u mužů a žen stejný, utváří se odlišně: zatímco
ženy poněkud silněji „kapitalizují“ rodinné prostředí, muži více
zhodnocují následné vzdělávání.

• Přímý vliv kompetencí na sociálně-ekonomický status
zaměstnání (COMP  ISEI) u žen je mnohem slabší než u
mužů, přičemž u žen je naopak silnější vliv formálního vzdělání
na zaměstnání (RED  ISEI).

Hlavní závěry ze strukturních modelů
pro muže a ženy

• Determinace výdělků všemi proměnnými zahrnutými do
modelu je u žen vyšší než u mužů.

• Přímý vliv kompetencí na výdělek je ovšem v případě obou
pohlaví zanedbatelný.

Shrnutí

• Analýza dat PIAAC v širším kontextu vztahů sice potvrzuje silné
příjmové znevýhodnění žen …

• … současně ale ukazuje na narůstající znevýhodnění mužů
v přístupu k vyššímu vzdělání.

• Při stejných charakteristikách jsou výdělky žen nižší než
výdělky mužů, přičemž platové znevýhodnění žen se pohybuje
v rozmezí 20-30 %.

• V historickém čase jsou muži stále více znevýhodňováni
v přístupu k vyššímu vzdělání …

• …. pakliže ho však dosáhnou, odnášejí si z něho ve srovnání
se ženami poněkud lepší „výbavu“ měřitelných kompetencí.

Shrnutí
• Jak formování kompetencí, tak jejich kapitalizace v náročnějším

zaměstnání a vyšším výdělku neprobíhá u mužů a žen podle
stejných vzorců.

• Ženy ve srovnání s muži lépe zhodnocují kulturní kapitál výchozí
rodiny a silněji u nich působí „askriptivní“ (poziční) mechanismy.

• To se u žen projevuje ve slabším vlivu vzdělání na kompetence i na
výdělek, ale a také ve slabším vlivu kompetencí na sociálně-
ekonomický status zaměstnání, který je kompenzován silnějším
vlivem statusu zaměstnání na výdělek.

• Výsledky naznačují, že u mužů jsou při celkově slabší determinaci
výdělků silněji vyvinuté „zásluhové“ mechanismy: vzdělání silněji
působí na kompetence (zejména numerické gramotnosti), na SES
zaměstnání i na výdělek, zatímco vliv SES zaměstnání na výdělek je
u mužů slabší než u žen.

Děkujeme za pozornost

	Souvislosti kompetencí a odměňování
	Dvě části příspěvku
	1. Zjišťování mezd a regresní analýza jejich faktorů�(Martina Mysíková)
	Zjišťování mezd a analyzovaný výzkumný soubor
	Mzdy podle pohlaví, věku a vzdělání �(v % průměru)
	Faktory mzdy: PIAAC vs. SIALS (1998)
	Mzdy podle úrovně kompetencí
	Regresní analýza – Model 1
	Regresní analýza – Model 2
	Regresní analýza – Model 3
	Regresní analýza – Model 4
	Regresní analýza – Model 5
	Shrnutí regresní analýzy
	2. Strukturní model formování �a zhodnocování kompetencí �(Petr Matějů)
	Rozšířený model formování �a zhodnocování kompetencí.�Celá ekonomicky aktivní populace.
	Rozšířený model formování �a zhodnocování kompetencí.�Model aplikovaný odděleně na muže a ženy.
	Strukturní model pro celou EA populaci
	Strukturní model pro celou EA populaci�(změny koeficientů v souvislosti s věkem)
	Hlavní závěry ze strukturních modelů � pro celou EA populaci
	Hlavní závěry ze strukturního modelu �pro celou EA populaci
	Strukturní model odděleně pro muže a ženy
	Strukturní model odděleně pro muže a ženy
	Hlavní závěry ze strukturních modelů �pro muže a ženy
	Hlavní závěry ze strukturních modelů �pro muže a ženy
	Shrnutí
	Shrnutí
	Děkujeme za pozornost

