
62

KONSTRUKCE SYMETRICKÝCH INPUT-OUTPUT TABULEK
NA ODPRACOVANOU HODINU: METODICKÉ PROBLÉMY
A PŘÍSTUPY

Jaroslav Zbranek*

Úvod

Symetrické input-output tabulky, které jsou součástí systému národních účtů,
představují významný analytický nástroj využitelný pro řadu ekonomických (ekono-
metrických) modelů umožňujících při znalosti technicko-ekonomických vztahů
hodnotit dopady různých událostí na ekonomiku (Hronová, 2009). Zatímco tabulky
dodávek a užití zobrazují spíše strukturu národního hospodářství ve smyslu prezentace
struktury produkce a mezispotřeby podle odvětví, představují symetrické input-output
tabulky spíše možnost poskytnout odpovědi na otázky typu „jak se změní agregátní
nabídka, pokud se změní agregátní poptávka vyvolaná určitými exogenními vlivy“.
Exogenními vlivy mohou být například různé vládní zásahy v podobě změn daňových
sazeb či regulace, dále podpora investic, podpora hypoték, environmentální zákony
a nové technologie, jak uvádí například (Vavrla, 2006). V České republice sestavuje
symetrické input-output tabulky Český statistický úřad, který dosud publikoval tyto
tabulky pouze v komoditním členění (produkt x produkt) za národní hospodářství jako
celek a za kalendářní rok.

Počet odpracovaných hodin představuje jeden z možných způsobů popisu vstupu
práce do procesu produkce. Přibližně od 70. let 20. století byla provedena řada
analýz, které vycházely z input-output modelů a byly zaměřeny na čas a jeho využití
v rámci německé ekonomiky. Nutno podotknout, že analýzy sledovaly odlišné cíle,
neboť se věnovaly trhu práce a pracovním oborům.1 Ve srovnání s cílem sledovaným
v tomto článku bylo pro zmíněné analýzy využito rozšířených input-output tabulek,
které jsou vyjádřeny v jiných než peněžních jednotkách. Pischner a Stäglin využívají
ve své analýze, popsané v (Pischner, 1976), rozšířené symetrické input-output tabulky
vyjádřené v počtech zaměstnanců zapojených do výroby. Rozšířenými input-output
tabulkami se Stäglin zabývá rovněž v (Stäglin, 1973), kde popisuje transformaci
klasických input-output tabulek vyjádřených v peněžních jednotkách do podoby input-
output tabulek vyjádřených v počtech zaměstnanců. Zde rozděluje práci zaměstnanců

1 Výzkumem v oblasti trhu práce se v té době zabýval Institut für Arbeitsmarkt- und Berufsforschung.

* Vysoká škola ekonomická v Praze, Fakulta informatiky a statistiky (jaroslav.zbranek@vse.cz).
 Článek vznikl s podporou projektu Interní grantové agentury Jednofaktorová a vícefaktorová produktivita

v kontextu meziodvětvových tabulek a kompozitních indikátorů, VŠE č. 19/2011.

63

A O P 2 0 (4) , 2 0 1 2 , I S S N 0 5 7 2 - 3 0 4 3

na tu, která je zaměřena na výrobu meziproduktů, a na tu, která již směřuje k fi nálnímu
produktu.

Pro vyjádření těchto tabulek na odpracovanou hodinu je třeba zaměřit pozornost
na vstup práce v podobě počtu odpracovaných hodin v jednotlivých odvětvích činnosti
a na metodiku odhadu tohoto celkového počtu odpracovaných hodin. Symetrické
input-output tabulky na odpracovanou hodinu mohou představovat užitečný analytický
nástroj zejména ve vztahu k posuzování vývoje produktivity práce, případně v širším
kontextu souhrnné produktivity všech faktorů. Problematikou produktivity práce
a souhrnné produktivity všech faktorů se blíže zabývá (Vltavská, 2011), v rozšířeném
pojetí se zahrnutím služeb práce a kapitálu viz (Sixta, 2011). Vzhledem k tomu, že
národní hospodářství se z hlediska strukturálního mění spíše pozvolným než skokovým
tempem, mělo by být možné využít symetrické input-output tabulky na odpracovanou
hodinu k posouzení vývoje produktivity práce i v kratších než ročních intervalech.
Přitom počet odpracovaných hodin v jednotlivých odvětvích, před transformací
do komoditní klasifi kace by v modelu představoval měněný parametr, na jehož základě
lze posuzovat z krátkodobého hlediska spíš než vývoj produktivity práce vývoj výkonu
celého národního hospodářství s ohledem na strukturu a rozsah dostupných dat pro
potřeby odhadů čtvrtletních národních účtů.

Uvedené vstupní údaje je nutné pro samotný přepočet symetrických tabulek
na odpracovanou hodinu nejprve vhodným způsobem transformovat z odvětvové
klasifi kace do klasifi kace komoditní. K tomuto účelu je využita transformace v podobě
symetrizace pomocí inverzní matice produkce a diagonalizované matice produkce
(Eurostat, 2008).

V současné době se potýkáme s řadou úskalí zejména v souvislosti s mimořádnou
revizí národních účtů (ČSÚ, 2011), která ovlivňuje odhad symetrických input-output
tabulek na odpracovanou hodinu hned ze dvou důvodů. Jednak dochází ke změně
používaných klasifi kací, ale zároveň jsou do hodnot ukazatelů zahrnuty metodické
úpravy, které zpravidla vzešly ze zdokonalení odhadů či modelových propočtů. První
uvedená změna má za následek pouze změny ve struktuře komoditní či odvětvové,
druhý typ uvedených změn má však mnohdy za následek i změny hodnot jednotlivých
ukazatelů na úrovni národního hospodářství.

Cílem článku je podrobně diskutovat metodické problémy spojené se sestavením
symetrických input-output tabulek na odpracovanou hodinu, nalézt převodový můstek
mezi komoditní a odvětvovou strukturou, a připravit tak metodiku sestavení symet-
rických input-output tabulek na odpracovanou hodinu.

1. Zdroje dat

Jedním z podstatných datových zdrojů pro sestavení symetrických input-output
tabulek na odpracovanou hodinu budou klasické symetrické input-output tabulky,
sestavované a publikované Českým statistickým úřadem (ČSÚ), podrobněji viz část
2.1. Druhým neméně podstatným datovým zdrojem jsou údaje o počtu odpracovaných
hodin v jednotlivých odvětvích za období toho kalendářního roku, za nějž jsou symet-
rické input-output tabulky (SIOT) sestavovány. Výběr vhodného datového zdroje,

64

A C TA O E C O N O M I C A P R A G E N S I A 4 / 2 0 1 2

který bude obsahovat údaje o počtu odpracovaných hodin v potřebném metodickém
vymezení a v nezbytné struktuře, je podrobně diskutován v části 2.2. Jako datový
zdroj jsou použity SIOT publikované ČSÚ. Jedná se o SIOT v komoditním členění
(produkt x produkt) založené na metodě technologie výroby produktu. Předpokladem
použití této metody je výroba produktů stejnou technologií bez ohledu na odvětví,
ve kterém je produkt vyroben (ČSÚ, 2011). Kromě těchto SIOT existují ještě další
tři metody sestavení SIOT, které jsou popsány v (Eurostat, 2008). Tyto se liší jednak
v předpokladech, které je pro jejich sestavení potřeba dodržet, ale také v členění složek
zdrojů a užití. Takto lze využít například metodu založenou na předpokladu techno-
logie odvětví, kdy se předpokládá, že každé odvětví má svou specifi ckou strukturu
vstupů, bez ohledu na to, jaké produkty jsou v odvětví vyráběny. Využití této metody
vede k sestavení SIOT, které jsou opět v komoditním členění. Zbývající dvě metody
vedou k sestavení SIOT v odvětvovém členění. V tomto případě jedna metoda předpo-
kládá specifi ckou strukturu tržeb každého odvětví bez ohledu na to, jaké produkty jsou
v odvětví vyráběny, a poslední metoda předpokládá specifi ckou strukturu tržeb podle
produktů bez ohledu na odvětví, ve kterém je produkt vyroben.

1.1 Symetrické input-output tabulky jako datový zdroj

SIOT představují výchozí datový zdroj. Jejich podobu ve velmi zjednodušené formě
přibližuje tabulka 1. Jelikož publikované SIOT jsou z hlediska obsahu poskytovaných
informací poměrně prostorově náročné, jedná se spíše o určité schéma jejich podoby.

Tabulka 1
Symetrické input-output tabulky

Tabulka dodávek Produkt
Produkt

Mezispotřeba Konečné
užití

Užití
celkemCZ-CPA Celkem CZ-CPA Celkem

 C
Z-

C
PA

Mezispotřeba celkem

Náhrady zaměstnancům

Provozní přebytek

Hrubá přidaná hodnota

Produkce

Pramen: Hronová (2009), úpravy autora.

S ohledem na sledovaný cíl je předmětem zájmu pouze část těchto SIOT. Jedná
o symetrickou matici produkce, která je uvedena v levé části v tabulce dodávek.
Na straně užití má pro naši potřebu význam zabývat se pouze symetrickou maticí
mezispotřeby, která je zobrazena v pravé horní části tabulky 1. Zbývající část strany

65

A O P 2 0 (4) , 2 0 1 2 , I S S N 0 5 7 2 - 3 0 4 3

užití, což jsou složky konečného užití, ani údaje o dovozu, který je součástí tabulky
dodávek, nemají příliš logické opodstatnění k transformaci na odpracovanou hodinu.
Je to z toho důvodu, že hledisko počtu odpracovaných hodin je významné z hlediska
tvorby výstupu ekonomiky, nikoliv však z hlediska užití či spotřeby tohoto výstupu.
V poslední, spodní části tabulky, jsou pod symetrickou maticí mezispotřeby zobrazeny
složky hrubé přidané hodnoty.

Uvedenou podobu SIOT je zároveň vhodné doplnit alespoň zčásti doplňu-
jícími informacemi o mechanismu jejich sestavování za Českou republiku (ČR).
Východiskem pro sestavení SIOT jsou vybilancované tabulky dodávek a užití, které
zahrnují v podstatě stejné informace jako SIOT. Zásadním rozdílem je zejména forma
prezentace těchto údajů. SIOT jsou vyjádřeny v ČR v komoditním členění, pokud jde
o řádky i sloupce matice produkce i mezispotřeby, naopak tabulky dodávek a užití
nejsou nevyhnutelně symetrické. Rozčlenění údajů je v řádcích podle komoditní klasi-
fi kace CZ-CPA, zatímco sloupcově udávají odvětvovou strukturu produkce národního
hospodářství. Významným rozdílem je rovněž ocenění složek užití, neboť tyto jsou
v tabulkách dodávek a užití většinou uvedeny v kupních cenách, tedy včetně všech daní,
dotací a případných obchodních či dopravních přirážek. Pro SIOT je však nutné trans-
formovat složky užití do cen základních, které udávají ceny přímo u výrobce. Hrubou
přidanou hodnotu a její složky uvedené ve spodní části tabulky 1 je pak zpravidla nutné
transformovat z odvětvového členění do podoby, která sleduje tyto ukazatele podle
komodit.

Vzhledem k tomu, že SIOT jsou získány z tabulek dodávek a užití matema-
tickou transformací, je jejich sestavení založeno na určitých předpokladech. V ČR se
při sestavení SIOT aplikuje metoda technologie výroby produktu, která předpokládá,
že každý produkt je vyroben stejnou technologií se stejnou strukturou vstupů. Tento
předpoklad však nelze pokládat za obecně platný v současné praxi, kdy podniky
vyrábějí mnohdy širokou škálu produktů a struktura vstupních nákladů se tak může
napříč těmito podniky významně lišit. Dalším předpokladem pro sestavení SIOT je
existence tzv. čistých odvětví. V případě čistých odvětví se předpokládá, že vykazu-
jícími jednotkami jsou jednotky stejnorodé produkce. Zdrojová data pro sestavení
tabulek dodávek a užití a tedy i SIOT vycházejí z převažující činnosti institucionálních
jednotek, které v ČR předkládají statistické výkazy. Defi nice jednotek stejnorodé
produkce a institucionálních jednotek je uvedena např. v (Hronová, 2009). Pro zajištění
platnosti uvedených předpokladů a korektní matematický převod je tedy třeba zajistit
symetrii matice produkce, která vychází z tabulek dodávek a užití, tedy že je stejný
počet odvětví podle klasifi kace CZ-NACE jako počet komodit podle klasifi kace
CZ-CPA. Dále je třeba upravit matici produkce tak, aby odpovídala čistým odvětvím.
Tím bude matice produkce nejen symetrická, ale zároveň diagonální.

Během roku 2011 byly ukazatele národního účetnictví za ČR podrobeny
mimořádné revizi, jejíž hlavní součástí byl přechod z dosud užívané Odvětvové klasi-
fi kace ekonomických činností (OKEČ) na národní mutaci harmonizované odvětvové
klasifi kace CZ-NACE a zároveň došlo k přechodu z komoditní Standardní klasifi kace
produkce (SKP) na národní mutaci klasifi kace produkce CZ-CPA. Přechod na obě
nové klasifi kace nebyl zdaleka bezproblémový, navíc součástí mimořádné revize byla

66

A C TA O E C O N O M I C A P R A G E N S I A 4 / 2 0 1 2

v mnohých případech i implementace nových metod odhadů některých ukazatelů, které
více přiblížily odhady těchto ukazatelů realitě. Nutno podotknout, že revidované SIOT,
které jsou již vyjádřeny v nových klasifi kacích a zahrnují další metodické změny2,
byly publikovány teprve ke konci roku 2011. Nově publikované SIOT v komoditním
členění představují výchozí stav pro aplikaci níže popsané metody transformace SIOT
na odpracovanou hodinu.

1.2 Odpracované hodiny a metoda jejich odhadu za jednotlivá odvětví

Evropský systém účtů (Eurostat, 1995) defi nuje počet odpracovaných hodin jako
celkový počet hodin skutečně odpracovaných zaměstnancem nebo osobou samostatně
výdělečně činnou během účetního období.

Informaci o počtu odpracovaných hodin v jednotlivých sekcích podle klasifi kace
CZ-NACE v národním hospodářství zveřejňuje na svých internetových stránkách
společně s dalšími ukazateli národních účtů Český statistický úřad (ČSÚ). V rámci
národních účtů je údaj o počtu odpracovaných hodin důležitý zejména pro odvození
jednoho z poměrových ukazatelů, kterým je přidaná hodnota na pracovníka v jednot-
livých odvětvích národního hospodářství. Pro tento ukazatel je však podstatné, aby
počet pracovníků zohledňoval délku jejich úvazků, aby neposkytoval zkreslené
informace způsobené tím, že podniky, klasifi kované do určitých odvětví, využívají pro
svoji činnost práci jednotlivců v podobě dohod o pracích konaných mimo pracovní
poměr (dohody o pracovní činnosti a dohody o provedení práce). Přitom počet hodin
práce těchto pracovníků během týdne zpravidla nedosahuje standardního týdenního
pracovního fondu čtyřiceti hodin (MPSV, 2010). Proto je pro analýzy související se
vstupem práce v podobě počtu pracovníků preferován přepočtený počet pracovníků
na plnou pracovní dobu (FTE). Vzhledem k tomu, že popsaný analytický nástroj slouží
velkou měrou v rámci bilancování hrubého domácího produktu (HDP) v systému tabulek
dodávek a užití, je kladen velký důraz na kvalitu odhadů o pracovnících v národním
hospodářství. K bilancování HDP v systému tabulek dodávek a užití podrobněji viz
např. (Hronová, 2009) nebo (Eurostat, 2008).

Pro potřebu ročních odhadů se vychází z údajů ročního statistického zjišťování
o úplných nákladech práce (ÚNP 4-01), viz (ČSÚ, 2008). V posledních letech je však
hojně využíváno administrativních zdrojů dat pro tyto účely. Využití administrativních
datových zdrojů se blíže věnuje např. (Musil, 2010). Do statistického zjišťování ÚNP
4-01 jsou zahrnuty jednotky z podnikatelské, ale i nepodnikatelské sféry. Jednotlivé
mutace statistického výkazu ÚNP 4-01 se liší strukturou zjišťovaných údajů z hlediska
jejich podrobnosti. Jedná se o kombinovaný typ statistického zjišťování plošného
a výběrového. Rozhodnou skutečností pro určení, jakou mutaci výkazu je zpravodajská
jednotka zařazena do zjišťování povinna vyplnit, závisí na velikosti jednotky podle
počtu zaměstnanců a příslušnosti k institucionálnímu sektoru. Tyto informace získává
ČSÚ z Registru ekonomických subjektů (RES), který ČSÚ zároveň spravuje.

2 Blíže k mimořádné revizi 2011 a souvisejícím metodickým změnám viz ČSÚ, 2011.

67

A O P 2 0 (4) , 2 0 1 2 , I S S N 0 5 7 2 - 3 0 4 3

Aby měl ČSÚ k dispozici stejnou strukturu údajů za celé národní hospodářství
v rozsahu nejširší mutace výkazu, je nutné na základě zjištěných údajů z užších mutací
odhadnout naplnění výkazu v nejširší mutaci za danou jednotku. Rovněž je nutné
odhadnout na základě takto zjišťovaných údajů strukturu za jednotky, které nejsou
součástí výběrového souboru a provést tak odhad na úplnost národního hospodářství.
Takto odhadnutá data v souladu s ESA představují jeden ze stěžejních datových zdrojů
za účelem dosažení stanoveného cíle.

Připomeňme, že v rámci metodické revize došlo nejen k reklasifi kaci z původní
Odvětvové klasifi kace ekonomických činností (OKEČ) do aktuálně využívané
odvětvové klasifi kace CZ-NACE, ale také ke změně úrovně a struktury ukazatelů
zaměstnanosti vlivem nové, přesnější metody odhadu počtu pracovníků, zejména
pokud jde o odhady vstupu práce pracovníků na dohody o pracovní činnosti.

1.3 Data o produkci průmyslových odvětví v naturálních jednotkách

Komoditní členění SIOT na odpracovanou hodinu umožní nahlédnout na produktivitu
práce z poněkud odlišného úhlu pohledu, kterým je kvantifi kace pracnosti výroby
jednotlivých produktů podle klasifi kace CZ-CPA.

V souvislosti s produkty je kvantifi kace pracnosti výroby namísto produktivity
práce i z hlediska terminologického vhodnější, neboť produktivitu práce má význam
posuzovat na úrovni institucionální či jednotky stejnorodé produkce, na úrovni odvětví
činnosti, institucionálního sektoru či na úrovni národního hospodářství. Rovněž
přidaná hodnota je tvořená právě uvedenými subjekty národního hospodářství, nikoliv
však jednotlivými produkty. Produktivita práce představuje poměrový ukazatel
výstupu v národohospodářském pojetí v podobě hrubé přidané hodnoty, případně
HDP (na úrovni národního hospodářství) na jednotku vstupu práce v podobě odpra-
covaných hodin. Vzhledem k tomu, že produkt netvoří přidanou hodnotu, ale je pouze
prostředkem dosažení přidané hodnoty, vybízí se otázka, zda není v souvislosti s vyjád-
řením SIOT na odpracovanou hodinu žádoucí posuzovat produktivitu práce spíše
z hlediska pracnosti výroby produktu. V této souvislosti je však nutné si uvědomit, že
pro sestavení SIOT v komoditním členění se předpokládá určité zjednodušení v podobě
existence čistých odvětví.

Nicméně tento přístup naráží na řadu úskalí, z nichž některá již byla zmíněna, další
se vztahují k udržitelnosti předpokladu metody technologie výroby produktu, neboť tato
předpokládá, že každý produkt je vyrobený stejnou technologií výroby. Ve skutečnosti
tomu však většinou z řady různých důvodů nebývá. Stejný produkt lze vyrobit jednak
různými pracovními postupy, s využitím různých strojů, obecněji řečeno v souladu
s ekonomickou teorií, stejný produkt, resp. stejné množství produktů lze dosáhnout
kombinací různého množství vložené práce a vloženého kapitálu do procesu produkce.
Rovněž je třeba vzít v potaz, že stejný produkt může být pro jednoho výrobce produktem
hlavním v jeho portfoliu a u jiného produktem vedlejším. V takových případech lze
očekávat i odlišnou strukturu vynaložených vstupů souvisejících s výrobou daného
produktu. Nicméně i při zanedbání odlišností od přijatých předpokladů v reálném
národním hospodářství je třeba si uvědomit i další komplikace, popsané v následujícím

68

A C TA O E C O N O M I C A P R A G E N S I A 4 / 2 0 1 2

odstavci, související zejména s velmi širokým spektrem produktů, které jsou v celém
národním hospodářství vyráběny.

Posuďme nyní dostupnost datových zdrojů potřebných pro kvantifi kaci pracnosti.
V ideálním případě by byla potřebná znalost úrovně výroby produktů ve fyzických
jednotkách a samozřejmě znalost počtu hodin potřebných k jejich výrobě. ČSÚ
sestavuje údaje o produkci v popsané struktuře na základě výsledků statistického
zjišťování v průmyslu Prům 2-01 (ČSÚ, 2008), odkud jsou k dispozici údaje
v naturálních jednotkách. V této souvislosti je však nutné poznamenat, že údaje o počtu
odpracovaných hodin vykázané statistickou jednotkou v rámci zjišťování ÚNP 4-01
představují úhrn počtu odpracovaných hodin v dané jednotce za určitou periodu,
nicméně tento údaj o čase není nikterak členěn podle vyráběných produktů. Odvození
určité průměrné pracnosti produktu podle klasifi kace CZ-CPA by si vyžádalo celou
řadu cyklických operací. Použití tohoto datově nesmírně náročného přístupu, využí-
vajícího navíc individuální data, se nejeví jako racionální. Uvedená metoda by navíc
byla postačující maximálně na úrovni jednotlivých vykazujících statistických jednotek,
u nichž však nelze předpokládat, že by je bylo možné považovat za jednotky stejnorodé
produkce, které se zabývají výrobou jediného produktu. Tudíž alokace počtu odpraco-
vaných hodin mezi vyrobené produkty by byla téměř vždy sporná již na úrovni těchto
statistických jednotek.

Další překážkou použití této metody je nekonzistence těchto „surových“ dat s údaji
publikovanými v rámci národních účtů. Údaje v národních účtech, přestože vycházejí
ze zjištěných dat, zahrnují celou řadu koncepčních a metodických úprav, které mají
obecně za úkol doplnit zjištěná data o data nezjištěná nebo záměrně chybně vykázaná.
Je třeba také zmínit, že uvedený způsob řešení by zcela pomíjel poskytované služby,
které zejména v poslední době nabývají stále více na významu.

Posuzování produktivity práce z pohledu pracnosti výroby produktů tedy není
nezbytné díky přijatým předpokladům souvisejícím s produkcí čistých odvětví a metodě
technologie výroby produktu a na vektor hrubé přidané hodnoty v komoditním členění
lze nahlížet jako na hrubou přidanou hodnotu čistých odvětví. Toto pojetí pak neodporuje
defi nici přidané hodnoty a produktivitu práce lze chápat klasickým způsobem jako
poměr výstupu v podobě přidané hodnoty a počtu odpracovaných hodin.

Přes veškeré překážky související se statistickým zjišťováním Prům 2-01 je vhodné
i s tímto datovým zdrojem nadále počítat coby s doplňkovým datovým zdrojem; je
možné jej využít při následném ověřování transformovaných dat, zejména u těch
průmyslových odvětví, v nichž na trhu nepůsobí příliš mnoho výrobců a většinový
produkt těchto výrobců lze považovat za obecně srovnatelný: jedná se především
o výrobu elektrické energie v energetických odvětvích a o výrobu plynu a ropných
produktů v případě rafi nerií. V této souvislosti je vhodné zmínit konsolidaci energe-
tických odvětví, jejímž smyslem je opravit hodnotu produkce a mezispotřeby, která
může být díky obchodování, resp. přeprodejům těchto komodit prostřednictvím
obchodníků nadhodnocena. Problematiku konsolidace energetických odvětví popisuje
(Zbranek, 2009).

Uvedené skutečnosti téměř jednoznačně ukazují, že pro potřeby dosažení stano-
veného cíle je využití publikovaných SIOT v komoditním členění vhodné.

69

A O P 2 0 (4) , 2 0 1 2 , I S S N 0 5 7 2 - 3 0 4 3

2. Metodika transformace ukazatele odpracovaných hodin
z odvětvového do komoditního členění

Údaje o vstupu práce ve formě odpracovaných hodin jsou k dispozici v členění
podle odvětví činnosti, přesněji řečeno podle odvětví převažující ekonomické činnosti,
podle klasifi kace CZ-NACE. Na druhou stranu, publikované SIOT jsou za národní
hospodářství historicky publikovány v členění podle komoditní klasifi kace CZ-CPA.
Mají-li být SIOT vyjádřeny na odpracovanou hodinu, je nezbytné obě roviny náhledu
na příslušné ukazatele sjednotit. V tomto případě je cílem transformace ukazatele počtu
odpracovaných hodin z odvětvové klasifi kace do klasifi kace komoditní.

Prvním krokem naznačené metody je uvést výchozí odvětvové členění ukazatele
počtu odpracovaných hodin do souladu s členěním použitým v rámci SIOT. Při sesta-
vování SIOT je nutné určitá odvětví, resp. komodity sloučit, pokud některé z nich jsou
v celém řádku nebo sloupci matice produkce či mezispotřeby nulové. K takovému
slučování zpravidla dochází proto, aby nevycházely lineárně závislé kombinace, které
by nevedly k požadovaným výsledkům. Proto i vektor počtu odpracovaných hodin je
nutné upravit v souladu se symetrickou maticí produkce a mezispotřeby.

Následně lze přistoupit k samotné transformaci tohoto ukazatele, přičemž
výsledkem bude ukazatel vyjadřující celkový počet hodin odpracovaných při výrobě
daného produktu. Za tímto účelem bylo třeba přijmout určitý předpoklad o povaze
transformovaného ukazatele, týkající se alokace počtu odpracovaných hodin v jednot-
livých odvětvích mezi jednotlivé komodity podle klasifi kace CZ-CPA. Za nejčistší
řešení považujeme přistoupit k transformaci tohoto ukazatele obdobným způsobem
jako v případě transformace ukazatele hrubé přidané hodnoty ze systému tabulek
dodávek a užití. Ta je rovněž v odvětvovém členění a je nezbytnou součástí symet-
rických input-output tabulek. Postup transformace ukazatele hrubé přidané hodnoty pro
symetrické input-output tabulky je popsán v Manuálu systému tabulek dodávek a užití
a input-output tabulek (Eurostat, 2008). Pro transformaci ukazatele počtu odpraco-
vaných hodin bude využito matematické formule popsané vztahem (1), který využívá
symetrizace matice produkce.

1diagTz h(V) (q) (1)

V uvedeném vztahu se jedná o součin tří matic, kde h představuje matici, resp.
v tomto případě vektor počtu odpracovaných hodin v členění podle odvětvové klasi-
fi kace CZ-NACE. Další matice ve vztahu (VT)-1 je inverzní maticí produkce, kde
v řádcích je produkce rozdělena podle kódů komoditní CZ-CPA a ve sloupcích podle
odvětvové klasifi kace CZ-NACE. Třetí matice vstupující do vztahu diag(q) je diagonali-
zovanou maticí produkce. Diagonalizovaná matice produkce představuje určité zjedno-
dušení v podobě předpokladu čistých odvětví, která produkují stejnorodou produkci
odpovídající danému odvětví. Výsledná matice z představuje matici, resp. vektor počtu
odpracovaných hodin po transformaci. Ve skutečnosti se jedná o vektor počtu odpra-
covaných hodin v členění podle komoditní klasifi kace CZ-CPA. Z praktických důvodů
bylo potřeba uvedený postup rozdělit do dvou kroků, které jsou popsány vztahy (2)
a (3).

70

A C TA O E C O N O M I C A P R A G E N S I A 4 / 2 0 1 2

1diagTT (V) (q) (2)

Vztahem (2) je při použití zjednodušujícího předpokladu existence čistých odvětví
odvozena diagonální matice, udávající odvětvovou, resp. komoditní strukturu produkce.
Součet prvků na diagonále matice T je roven jedné.

z hT (3)

Ve druhém kroku je pak dosaženo výsledné matice z, která je transformována
z odvětvové klasifi kace do komoditní klasifi kace pomocí komoditní struktury produkce.

Aby však bylo možné vyjádřit SIOT na odpracovanou hodinu, je nutné všechny
prvky matice produkce dělit počtem odpracovaných hodin převedených do komoditní
struktury. Vzhledem k tomu, že matice produkce v systému SIOT je diagonální, pak
transformaci matice produkce z klasických SIOT na odpracovanou hodinu bude zřejmě
vyjadřovat vztah (4).

  1diag diag*Q (q) (z)  (4)

Výsledná matice produkce Q* je opět diagonální a vyjadřuje produkci podle jednot-
livých komodit na odpracovanou hodinu. Předpokladem je, že obdobným způsobem
lze transformovat rovněž matici mezispotřeby. Matice mezispotřeby v klasických SIOT
je vyjádřena vztahem (5).

S UT (5)

V uvedeném vztahu představuje matice U matici mezispotřeby z tabulek dodávek
a užití. Matice T je totožná s maticí, která je dána vztahem (2). Matice S tedy představuje
symetrickou matici mezispotřeby, která je součástí SIOT.

Pro SIOT na odpracovanou hodinu je pak nutné upravit matici S obdobně jako
diagonalizovanou matici produkce diag(q). Transformační vztah matice mezispotřeby
by tedy měl být dán vztahem (6).

1*S S(z) (6)

V uvedeném vztahu představuje S* symetrickou matici mezispotřeby, jejíž prvky
jsou přepočteny na odpracovanou hodinu.

Aby byly SIOT na odpracovanou hodinu kompletní, zbývá transformovat vektor
hrubé přidané hodnoty tak, aby vyjadřoval rovněž přepočet na odpracovanou hodinu.
Transformace matice, resp. vektoru hrubé přidané hodnoty je popsána vztahy (7) a (8).
Přitom vztah (7) popisuje transformaci vektoru přidané hodnoty z tabulek dodávek
a užití (matice W), jenž je vyjádřen v odvětvovém členění podle klasifi kace CZ-NACE,
do komoditní klasifi kace pro potřeby klasických SIOT. Vztah (8) pak představuje
transformaci vektoru hrubé přidané hodnoty z klasických SIOT, aby tento vyjadřoval

71

A O P 2 0 (4) , 2 0 1 2 , I S S N 0 5 7 2 - 3 0 4 3

příspěvky jednotlivých produktů k hrubé přidané hodnotě na odpracovanou hodinu,
respektive hrubou přidanou hodnotu na odpracovanou hodinu čistými odvětvími.

E WT (7)

Ve vztahu (7) je matice W vektorem hrubé přidané hodnoty, daná tabulkami
dodávek a užití. Matice T je opět defi novaná vztahem (2).

1* TE E (z) (8)

Matice E i E* představují vektory přidané hodnoty, jejichž počet členů je dán
počtem produktů v publikovaných klasických SIOT.

Výslednou zjednodušenou podobu SIOT na odpracovanou hodinu ukazuje tabulka
2. Součástí výsledných SIOT na odpracovanou hodinu budou nicméně také ukazatele
typu náhrady zaměstnancům či provozní přebytek, které má význam transformovat
obdobným způsobem jako ukazatel hrubé přidané hodnoty na odpracovanou hodinu.

Tabulka 2
Symetrické input-output tabulky na odpracovanou hodinu

Tabulka dodávek Produkt
Produkt

Mezispotřeba

CZ-CPA Celkem CZ-CPA Celkem

Q*

C
Z-

C
PA

S*

q* Mezispotřeba celkem

Hrubá přidaná hodnota E*

q*
Produkce

Závěr

Symetrické input-output tabulky na odpracovanou hodinu představují, resp. mohou
představovat užitečný analytický nástroj v souvislosti s posuzováním vývoje produk-
tivity práce. Vzhledem k tomu, že metoda popsaná v tomto článku je původní a není
v odborné literatuře dosud popsána, stejně jako praktické využití obdobné metody
v souvislosti s odhady produktivity práce, bude nezbytné výsledné SIOT na odpraco-
vanou hodinu podrobit pečlivé kritické analýze. Pro zmíněnou kritickou analýzu SIOT
na odpracovanou hodinu je nutné nejprve tyto tabulky naplnit reálnými čísly, což bude,
stejně jako samotná analýza, předmětem dalšího výzkumu v dané oblasti.

72

A C TA O E C O N O M I C A P R A G E N S I A 4 / 2 0 1 2

Vzhledem k přijatým zjednodušujícím předpokladům nelze vyloučit, že získaný
výsledný model v podobě SIOT na odpracovanou hodinu nemusí odpovídat realitě
českého národního hospodářství. Proto bude nezbytné výsledné hodnoty porovnávat
s údaji, které jsou k dispozici z jiných zdrojů. Výsledky lze dobře verifi kovat například
v souvislosti s činností energetických, plynárenských či rafi nerských odvětví.

Pro korektní posouzení vývoje produktivity práce je nezbytné provést v případě
peněžních ukazatelů přepočet do srovnatelné cenové hladiny. Klasické SIOT
v komoditní klasifi kaci SKP byly přitom historicky publikovány za české národní
hospodářství pouze v běžných cenách. Optimální datovou základnou pro posuzování
vývoje produktivity práce by byly SIOT sestavené nejen v běžných cenách, ale
i v cenách předchozího roku. Toto může být námětem pro další výzkum v dané oblasti.

Obzvláště přínosný by byl input-output model vycházející ze SIOT na odpra-
covanou hodinu, který by bylo možné použít k odhadu vývoje v nejbližší budouc-
nosti, a to nejen s ohledem na zaměstnanost v jednotlivých odvětvích, ale například
pro odhad přidané hodnoty podle odvětví pro potřeby čtvrtletních odhadů. Lze totiž
předpokládat, že struktura vstupů do procesu produkce se v krátkém období významně
nemění. Počet odpracovaných hodin v jednotlivých odvětvích by v takovém případě
sloužil jako podstatný vstupní parametr. Výsledkem takové aplikace modelu SIOT
na odpracovanou hodinu by pak byl odhad klasických SIOT, z nichž by bylo možné
odvodit hrubou přidanou hodnotu čistých odvětví, ale také hrubou přidanou hodnotu
národního hospodářství jako celku.

Literatura

ČSÚ. Roční výkaz o úplných nákladech práce. 2008. [online]. http://apl.czso.cz/pll/vykazy/pdf113?xvy-
k=1477&cd=0.

ČSÚ. Roční výkaz v průmyslu. 2008. [online]. http://apl.czso.cz/pll/vykazy/pdfsoub?xid=1346&xtyp=V.

ČSÚ. Symetrické tabulky Input-Output (SIOT). 2011. [online]. http://apl.czso.cz/pll/rocenka/rocenkaout.
dod_uziti?mylang=CZ.

ČSÚ. Výsledky mimořádné revize ročních národních účtů v roce 2011. [online]. http://apl.czso.cz/nufi le/
RevizeRNU2011.pdf.

EUROSTAT. Eurostat Manual of Supply, Use and Input-Output Tables. 2008. [online]. http://ec.europa.
eu/eurostat/ramon/statmanuals/fi les/KS-RA-07-013-EN.pdf.

EUROSTAT. Evropský systém účtů ESA 1995. [online]. http://apl.czso.cz/nufi le/ESA95_cz.pdf.

HRONOVÁ, S.; FISCHER, J.; HINDLS, R.; SIXTA, J. Národní účetnictví (Nástroj popisu globální ekono-
miky). 1.vyd. Praha : C. H. Beck, 2009, s. 231–241.

MPSV. Zákoník práce. 2010. [online]. http://business.center.cz/business/pravo/zakony/zakonik-prace/
cast4h1.aspx.

MUSIL, P.; ZBRANEK, J. Administrative Data in National Accounts. In AMSE 2010 [CD-ROM]. Banská
Bystrica : Občianske združenie Financ, 2010, s. 266–274. ISBN 978-80-89438-02-0.

PISCHNER, R.; STÄGLIN, R. Darstellung des um den Keynes‘schen Multiplikator erweiterten offenen
statischen Input-Output-Modells. Mitteilungen aus der Arbeitsmarkt- und Berufsforschung. 1976,
Jg. 9, H. 3, s. 345–349.

SIXTA, J.; VLTAVSKÁ, K.; ZBRANEK, J. Souhrnná produktivita faktorů založená na službách práce
a kapitálu. Politická ekonomie. 2011, roč. 59, č. 5, s. 599–617. ISSN 0032-3233.

73

A O P 2 0 (4) , 2 0 1 2 , I S S N 0 5 7 2 - 3 0 4 3

STÄGLIN, R. Der Einsatz der Input-Output-Rechnung zur Quantifi zierung direkter und indirekter Be-
schäftigungseffekte. Mitteilungen aus der Arbeitsmarkt- und Berufsforschung, 1973, Jg. 6, H. 4,
s. 289–313.

VAVRLA, L.; ROJÍČEK, M. Sestavování symetrických input-output tabulek a jejich aplikace. Statistika.
2006., sv. 43, č. 1, s. 28–43. ISSN 0322-788X.

VLTAVSKÁ, K.; SIXTA, J. The Possibilities to Estimate Labour Productivity and Total Factor Productivity
for Czech Regions. Statistika. 2011, č. 4, s. 35–44. ISSN 0322-788x.

ZBRANEK, J.; MUSIL, P. Konsolidace energetických odvětví při sestavování tabulek dodávek a užití.
Forum Statisticum Slovacum. 2009, č. 7, s. 203–208. ISSN 1336-7420.

CONSTRUCTION OF SYMMETRIC INPUT-OUTPUT TABLES PER HOUR
WORKED: METHODOLOGICAL ISSUES AND APPROACHES

Abstract: The article deals with compilation of symmetric input-output tables per hour
worked. The purpose of the paper is to show the process of transformation of classic
monetary based input-output tables into physical tables based on hours worked. The
paper describes both the possibilities and diffi culties of available data sources and used
methods. The presented model is based on published product x product symmetric input-
output tables and data on hours worked from national accounts. Beside symmetric input-
output tables, supply and use tables are used for obtaining product x industry structures.
The model is based on the combination of square matrices of intermediate consump-
tion broken down by products, an output matrix broken down by products x industries,
and a vector of hours worked broken down by industries. The two approaches to the
output matrix structure are a key issue for obtaining a tool for the transformation of data
on hours worked in a specifi c industry into a specifi c product. These physical symmetric
input-output tables are used as a powerful tool for the analysis of labour productivity and
labour intensity.

Keywords: Input-output tables, labour productivity, hours worked, labour intensity

JEL Classifi cation: E01, O47

